

The
GEM
1946

★

The

GEM

of the Mountains

★

Volume Forty-Four, 1946

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

Marian Dykman
Editor

Jean Thompson
Manager

Foreword

Today, we are at peace. Our fighting sons have laid down their arms. They have returned to homeland, to parents, to friends, and to school. But there are some who will never again walk the familiar paths of Idaho or will never climb to the highest mound near the golf course to see the sunset, pausing as day meets night, contented in their hearts that they have completed another stride in the goal of life—the daily accomplishment of learning the knowledge of the ages. They will not know these earthly endeavors. But we who are here will not lose sight of that for which they fought. In our midst, March 1946, we have nine hundred former soldiers, sailors, and marines. With our goals renewed, we set forth to make our university do its share in the beginning of a new era. We are not large in number, but every minute fraction of our vast nation is responsible for permanent peace . . . We at Idaho will not fail.

DEDICATED TO OUR IDAHO SONS

Abbott, Robert Asa
Moscow, B.A. 1938
Killed on Guadalcanal
October 13, 1942

Addy, Leon Carl
Kimberly, ex-1940
Killed on Okinawa
June 20, 1945

Aldecoa, Manuel J. Jr.
Boise, ex-1941
Died in Germany
November 25, 1943

Allen, John Robert
Cascade, ex-1945
Died in England
September 12, 1944

Anderson, John Eugene
Spokane, Washington, ex-1942
Killed on Bataan
June 9, 1942

Annis, Amil Buford
Twin Falls, ex-1940
Died in Calcutta
February 12, 1945

Armstrong, Bernard Francis
Lapwai, ex-1942
Missing over Rumania
May 5, 1944

Baker, Bradford W.
Spokane, Washington, ex-1942
Missing near Solomons
November 17, 1943

Baker, Lorenzo Keele
Grangeville, M.S.(For.) 1942
Killed in Jacksonville, Florida
January 26, 1945

Bales, Ross Cartee
Caldwell, ex-1943
Killed over North Sea
May 14, 1943

Barton, Orville Vernon
Coeur d'Alene, ex-1941
Killed near Victorville, California
May 31, 1945

Baum, Vern
Hazelton, ex-1944
Killed in Germany
December 1, 1944

Beals, Donald Scott
Twin Falls, B.S.(Agr.) 1943
Killed off coast of Portugal
January 26, 1943

Bennett, Gene Young
Shelley, ex-1947
Killed on Okinawa
June 15, 1945

Berlius, Vic
Tunkhannock, Pa., B.S.(Ed.) 1943
Killed on Iwo Jima
March 1, 1945

Berrey, Vernon LaMar
Montpelier, ex-1939
Killed in Germany
April 11, 1945

Betts, Russell Alonson
Southwick, B.S.(Ed.) 1938
Killed near Kodiak, Alaska
April 29, 1942

Besold, Theodore John
Moscow, ex-1942
Killed over Munich
September 22, 1944

Borlen, Austin
Troy, B.S.(Ed.) 1941
Killed over Europe
May 13, 1943

Bovey, Franklin Wesley
Craigmont, M.S.(Ed.) 1939
Killed in Philippines
October 24, 1944

Bower, Guy J.
Hoquiam, Wash., M.S.(Geol.) 1940
Killed at Saipan
June 15, 1944

Boyd, James A.
Huron, South Dakota, ex-1941
Killed in Sicily
July 10, 1943

Boyes, George Perry
Pocatello, ex-1943
Killed near Emirau Island
February 27, 1945

Brasch, Ernest F.
Nesperce, B.S.(M.E.) 1932
Killed near Massacre Bay
May 14, 1943

Breon, Eugene Elias
Columbus, Ohio, B.S.(For.) 1941
Killed at Griffin, Georgia
April 11, 1943

Bridwell, William Allen
Kamiah, ex-1935
Died at Walla Walla, Washington
September 8, 1944

Brockie, John
Rupert, ex-1944
Killed on Okinawa
June 19, 1945

Brown, Wallace B.
Moscow, ex-1940
Killed at Brooks Field, Texas
July 21, 1941

Buhler, Glen LeRoy
Boise, ex-1947
Killed in English Channel
Christmas Day, 1944

Cairns, Charles Neilton
Meridian, B.S.(C.E.) 1934
Died in Japanese prison camp
November 27, 1942

Call, Elwood Cecil
Rigby, B.S.(For.) 1940
Killed on Mindanao
March 16, 1945

Carlaon, Carl Woodrow
Los Angeles, Calif., B.S.(Ed.) 1942
Killed in northern Italy
October 8, 1944

Carson, Fred William
Rupert, ex-1941
Killed in Italy
April 9, 1945

Chiles, Richard Winter
Bonners Ferry, ex-1942
Killed near Fort Worth, Texas
September 3, 1943

Choules, Max Thompson
Preston, B.S.(Bus.) 1940
Died in western Germany
April 9, 1945

Clark, Donald Melvin
Kellogg, ex-1946
Killed near Bari, Italy
August 15, 1944

Clark, Timothy Covert
Malad City, ex-1944
Killed over Kyushu, Japan
March 18, 1945

Cone, Paul Jones
Grangeville, ex-1942
Killed at Brooks Field, Texas
March 29, 1944

Connealy, George Conrad
Lewiston, B.A. 1939
Killed in Belgium
January 3, 1945

Cook, John Allen
Lewiston, ex-1943
Killed in northern France
February 21, 1945

Cooper, Wayne Bennett
Memphis, Tennessee, ex-1943
Killed at Hays, Kansas
September 15, 1944

Cox, Kenneth Francis
Cuba City, Wisconsin, ex-1943
Killed at Purcell, Oklahoma
May 21, 1944

Crane, Cecil L.
Kellogg, ex-1943
Killed on Guadalcanal
January, 1943

Cummings, George Hight
Moscow, B.S.(C.E.) 1939
Killed on Guadalcanal
October 27, 1942

Cutler, Byard Morton
Emmett, ex-1943
Killed in England
June 28, 1944

Darrow, Denton Fleming
Caldwell, B.S. 1941
Killed near Yachats, Oregon
January 2, 1943

Davidson, Roy Corwin Jr.
Boise, ex-1942
Killed at Chattanooga, Tennessee
May 5, 1943

Davis, Joseph Royal
Mullan, ex-1934
Killed on Wake Island
October, 1943

Dean, George W.
Emmett, B.S.(Ed.) 1937
Missing on Wake
Since capture of Wake

Dinnison, Walter Leon
Pierce, B.S.(Ed.) 1939
Killed in China
December 7, 1944

Dorsey, George H.
Boise, ex-1939
Killed near Buffalo, New York
May 27, 1942

Dresher, James Jackson
Genesee, ex-1942
Killed over Kiska
March 30, 1943

Eggers, Earl Dean
Post Falls, B.S.(Ed.) 1934
Killed aboard Japanese prison ship
December 15, 1944

Erickson, Edward Junior
Waukau, Wisconsin, B.S.(For.) 1942
Killed on Leyte
May 30, 1945

Erickson, Glen Howard
Genesee, ex-1938
Killed near Lajatico, Italy
July 10, 1944

Erramouspe, John
Malad, B.S.(Agr.) 1943
Killed in Province of Lorraine
November 11, 1944

Farrell, James David
American Falls, ex-1943
Killed near Corpus Christi, Texas
May 5, 1943

Ferlic, Stanley Edward
Burley, B.S.(Agr.) 1943
Died in Italy
October 17, 1944

Fischer, Richard Harry
Coeur d'Alene, ex-1941
Killed at Cassino
May 20, 1944

Fisk, Harold R.
Vale, Oregon, B.S.(Agr.) 1941
Killed on New Guinea
January 9, 1943

Fitzgerald, William Kenneth
Clarkston, Wash., B.S.(For.) 1938
Died in Australia
April 14, 1943

Flynn, Norman Reid
Buhl, ex-1943
Died on Corregidor
May, 1942

Forbes, Lee Jr.
Emmett, ex-1941
Killed in Italy
July 11, 1944

Fox, Donald Marion
Boise, ex-1942
Missing over Tokyo
May 24, 1945

Franklin, Rudy Raymond
Anaconda, Montana, ex-1943
Killed on Leyte
February 20, 1945

Fulton, Frederick Gray Jr.
Spokane, Wash., B.S.(Bus.) 1943
Killed at Pournay la Chetive, France
September 21, 1944

Galey, William Frances
Weiser, ex-1940
Killed over Lorient, France
October 21, 1942

Garrett, Walter Kenneth
Wallace, B.S.(Bus.) 1926
Killed aboard Japanese prison ship
October 24, 1944

Garet, Ralph Ernest
Malad, ex-1941
Killed near Dallas, Texas
January 14, 1943

Gellein, Harold Edwin
Weiser, B.S.(Bus.) 1940
Killed on Okinawa
April 4, 1945

Gibb, Marvin Glenn
Twin Falls, ex-1946
Killed on Bougainville
January 1, 1944

Glaho, Eugene Romanchick
Wallace, ex-1943
Killed near Carlsbad, New Mexico
June 30, 1945

Goodman William Lynnville
Buena Park, California, ex-1941
Killed in South Pacific
Date unknown

Gowen, Paul R.
Caldwell, ex-1930
Killed at Albrook Field, Panama
July 11, 1938

Gray, Roy Brockway
Twin Falls, B.S.(Bus.) 1938
Killed on Japanese prison ship
October 24, 1944

Greeley, Dale Nawell
Caldwell, ex-1944
Missing near Soest, Germany
March 1, 1945

Gudmundsen, Dick D.
Burley, ex-1938
Killed over Normandy
September 6, 1942

Gustafson, Evon H.
Kellogg, B.S.(Ed.) 1932
Killed on Luzon
February 5, 1945

Hammmond, Kenneth Kay
Ashton, ex-1945
Killed in Nagoya, Japan
November 19, 1945

Hanke, Gordon E.
Chicago, Illinois, ex-1948
Killed on Okinawa
May 10, 1945

Hanny, Austin H.
Firth, ex-1945
Missing off coast of Saipan
September 7, 1945

Harris, Ronald Theodore
Idaho Falls, B.S.(Ed.) 1941
Killed in Pennsylvania
March 3, 1944

Hart, Alvin Relvuo
Glendale, California, ex-1942
Missing over Osaka, Japan
June 1, 1945

Hartwell, Dallas B.
Wendell, ex-1944
Killed in France
January 6, 1945

Harvey, Laurence D.
New Plymouth, ex-1942
Missing over Germany
February 22, 1944

Hepworth, Ralph Huntington
Albion, ex-1943
Missing in the Pacific Theater
July 25, 1945

Hershey, William Robert
Laclede, ex-1943
Killed over Germany
November 5, 1944

Hitzfield, Robert Nicholas
Oak Park, Illinois, ex-1946
Killed in Germany
March 28, 1945

Hoidal, Ernest Engvald
Troy, ex-1945
Killed at Luke Field, Arizona
February 22, 1944

Holland, Joseph J. Jr.
Bovill, ex-1944
Killed at Ajo, Arizona
December 15, 1943

Holt, Robert Barnes
Grangeville, ex-1943
Killed on flight to Bahama Islands
September 18, 1943

Hornling, Theodore Roger
Buhl, ex-1944
Missing over Japan
March 10, 1945

Hoobing, Raymond Ellis
Buhl, B.S.(Bus.) 1943
Killed near Passau, Germany
May 2, 1945

Hopper, Allen Jack
Farmington, Washington, ex-1947
Killed on Luzon
May 5, 1945

Hosoda, Max Masami Jr.
Emmett, ex-1940
Killed in France
October 18, 1944

Hovey, William W.
Sacketts Harbor, New York, ex-1941
Killed near Bagdad, California
April, 1942

Hueffner, Otto
Kellogg, B.S.(Min.) 1927
Died at Susanville, California
September, 1943

Humphreys, Herman Grant
Parker, ex-1942
Killed at Van Nuys, California
August 7, 1944

Hyde, Reed Tilton
Downey, M.S.(Ed.) 1938
Killed over England
February 19, 1945

James, Roland William
Chinchilla, Pennsylvania, ex-1945
Killed on Saipan
June 23, 1944

Jenkins, Elden F.
Grace, ex-1941
Killed over Hanover, Germany
July 26, 1943

Jenks, David Lester
West Acton, Mass., ex-1945
Killed in France
September 25, 1944

Jensen, John Irvin
Aroo, ex-1937
Killed in France
July 30, 1944

Jensen, Norman Wesley
Coeur d'Alene, ex-1943
Killed in Asiatic area
July 23, 1943

Jewell, James C.
Orofino, ex-1942
Killed near Merced, California
February 7, 1943

Johnson, John Arthur
Evanston, Illinois, ex-1942
Killed at Birmingham, Alabama
September 16, 1942

Jones, Rollin T.
Malad, B.S.(Agr.) 1941
Killed on Leyte
October 27, 1945

Kara, Theodore Ernest
Rupert, ex-1941
Missing over East Indies
August 5, 1944

Katsilometes, Thomas G.
Pocatello, ex-1940
Killed in Belgium
September 16, 1944

Keatts, Robert Neill
Moscow, ex-1940
Missing over New Guinea
May 8, 1943

Kenworthy, Jay Gordon
Wallace, ex-1940
Missing over Germany
December 24, 1944

Kersey, John Sam
St. Maries, B.S.(Com.Ed.) 1942
Killed in Normandy
D Day, June 6, 1944

King, Sherman Cameron
Boise, ex-1944
Killed near Okinawa
April 11, 1945

Kjosness, Gustav Donald
Spokane, Washington, ex-1942
Killed over France
June 8, 1944

Koll, Joseph Francis Jr.
Boise, ex-1938
Killed at Quonset Point, Rhode Island
May, 1945

Krummes, Robert M.
Boise, ex-1939
Killed on Lookout Mountain, Wash.
January 16, 1941

Lansdon, William H.
Boise, B.S.(For.) 1927
Killed near Camp Riley, Minnesota
September, 1942

Larson, Herbert Vance
Twin Falls, ex-1941
Killed over Guam
July 20, 1944

Leader, Kent E.
Winchester, ex-1941
Killed at Salerno Bay
December 11, 1942

LeFavour, C. Jack
Boise, ex-1937
Died at San Diego, California
September 1, 1943

Lindgren, William F.
Troy, ex-1941
Died in India
October 29, 1944

Lipps, Milton Edward
Lewiston, ex-1934
Killed on Mindanao
March 9, 1945

Lockey, William Robert
Payette, ex-1942
Killed on New Guinea
May 30, 1943

Long, Robert Gene
Boise, B.S.(Ed.) 1940
Killed near Kodiak
July 3, 1942

Longsteig, Wynne Mason
Creighton, B.S.(Agr.) 1942
Killed over Berlin
April 29, 1944

Lough, Clifford Roscoe
Orofino, ex-1945
Died in Germany
June 13, 1945

Lundblade, Arthur Wayne
New Sweden, ex-1943
Missing over Chichi Jima
February 18, 1945

Lynch, Brendon J.
Hastings-on-Hudson, N.Y., ex-1944
Killed in Burma
March 31, 1944

Lyon, Alfred Jefferson
Coeur d'Alene, B.S. 1920
Died at Washington, D.C.
December 1, 1942

McClure, William Robertson Jr.
Payette, B.S.(E.E.) 1943
Killed at Florida Naval Air Station
May 11, 1945

McFarland, Burness C.
Naples, B.S.(Bus.) 1938
Killed in Solomon Islands area
January 11, 1943

McGlocklin, Lyle George
Bonners Ferry, B.S.(Bus.) 1941
Killed over France
May 9, 1944

McGough, Raymond Eugene
St. Maries, ex-1941
Killed on Tarawa
July, 1944

McGrath, Daniel Lincoln
Wallace, B.A. 1930
Died in Paris
July 13, 1945

McKinley, William Robert
Wallace, ex-1942
Killed at Gowen Field
September 28, 1945

McPherson, Clarence E.
Post Falls, B.S.(Bus.) 1939
Killed on Horn Island
July 16, 1942

Marshall, Raymond Curil
Idaho Falls, ex-1937
Killed near Duren, Germany
December 14, 1944

Merrick, Charles William
Buhl, ex-1935
Died on ship in Pacific
January 7, 1945

Milich, Donald Joseph
Boise, ex-1945
Killed in Belgium
January 10, 1945

Miller, Alvah Joseph
Moscow, ex-1942
Killed near March Field, California
March 9, 1943

Miller, Donald Sturman
Coeur d'Alene, ex-1944
Killed near Vernalis, California
December 15, 1944

Miller, Howard Russell
Spokane, Washington, ex-1946
Killed over Babenhausen, Germany
December 24, 1944

Miller, Jerrold Burke
Enterprise, Oregon, ex-1943
Killed on Guadalcanal
November 11, 1942

Miller, Robert Frederick
Arco, ex-1946
Killed at Imloch, Germany
March 28, 1945

Minden, John Richard
Nampa, ex-1946
Killed near Colorado Springs, Colo.
December 23, 1944

Mitchell, William Franklin
Appalachia, Virginia, ex-1944
Killed near Drulingen, France
December 8, 1944

Monroe, William Earle
Moscow, ex-1943
Killed at Nuonstein, Germany
February 28, 1945

Morrison, Howard Victor
Murtaugh, B.S.(Agr.) 1943
Died at Gowen Field Hospital, Boise
August 22, 1944

Mortenson, John Melvin
Moscow, ex-1940
Killed on flight from Mather Field
November 18, 1942

Murdock, Wayne E.
Blackfoot, B.S.(Agr.) 1940
Killed over Ochersleben, Germany
January 11, 1944

Murphy, Charles W. Jr.
Boise, B.S.(Bus.) 1941
Died on hospital ship
February 5, 1944

Murphy, Robert K.
Twin Falls, ex-1941
Killed near March Field, California
July 1, 1942

Neilson, Tad Otto
St. Anthony, ex-1944
Killed on Mindanao
June 21, 1945

Neilson, Thomas Fenton
St. Maries, B.S.(Agr.) 1932
Killed in Germany
November 7, 1944

Nelson, Norris Norton
Blackfoot, ex-1943
Killed over England
May 23, 1944

Nixon, James L.
Heath, B.S.(C.E.) 1939
Killed at Salamau, New Guinea
September 20, 1943

Northby, Walter Latham
Clearwater, Fla., B.S.(Geol.) 1933
Killed on Japanese prison ship
December, 1944

Nyberg, Carl Anderson
Boise, ex-1941
Killed in South Pacific
Spring of 1944

O'Brien, William Leo
Bonners Ferry, ex-1942
Killed near Murco Field, California
September 1, 1944

O'Neill, William J.
Spokane, Wash., B.S.(Ed.) 1937
Killed at Munda Airfield
September 4, 1943

Ober Forrest
Whittier, California, ex-1941
Killed over Pontecorno, Italy
May 6, 1944

Olson, Stanley Fielding
Preston, ex-1942
Killed over Vienna, Austria
October 1, 1943

Papesh, George W.
Kellogg, ex-1934
Died at Bremerton, Washington
November 21, 1942

Peacock, Jule Randall
Burley, B.S.(Bus.) 1938
Killed over Greece
April 25, 1944

Pease, Stephen Robert Edward
Boise, ex-1945
Killed over Munchen-Gladbach
March 1, 1945

Pennell, George Nelson
Nezperce, ex-1944
Killed in France
November 18, 1944

Peterson, Albert Dean
Moscow, ex-1940
Killed in Aleutians
August 4, 1945

Peterson, Bernard M.
Moscow, B.S. 1938
Killed on routine submarine patrol
July 14, 1942

Peterson, Ned Otto
Heyburn, ex-1944
Killed on Monte Belvedere, Italy
February 20, 1945

Petillo, Joseph John
Asbury Park, N.J., ex-1946
Killed on Okinawa
April 13, 1945

Phillips, James Austin
Lewiston, ex-1939
Killed on Japanese prison ship
December 15, 1944

Phillips, Rex
Lewiston, ex-1945
Killed in Panamint Mountains, Calif.
August 1, 1944

Pohlman, John E.
Hollister, ex-1932
Died in German prison camp
February 3, 1945

Pollak, Dale Shrewsbury
Los Angeles, Calif., B.S.(Geol.) 1942
Killed on Iwo Jima
March 3, 1945

Price, Gerald Montague
Twin Falls, ex-1946
Killed over Weiner-Naustred, Austria
November 2, 1943

Price, Richard Coe
Twin Falls, ex-1946
Killed near Mt. Hamilton, California
May 29, 1945

Pratt, Phillip W. Jr.
Lewiston, ex-1945
Killed over Hungary
August 23, 1944

Radford, G. Gordon
St. Maries, B.S.(Bus.) 1939
Killed over Kahili on Bougainville
February 13, 1942

Ragland, Clifford Lee
Roselle Park, N.J., ex-1943
Killed after raid on Naples
September 5, 1943

Ragland, Jack Winters
Roselle Park, N.J., ex-1944
Killed over Frederikshaven
October 19, 1944

Read, William Woodgate
Pollack, La., B.S.(For.) 1941
Killed on Bataan
December 31, 1941

Rice, Emery Leslie
Earle, B.S.(Agr.) 1936
Killed on Japanese prison ship
October 24, 1944

Robertson, Cody G.
Bakersfield, Calif., B.S. 1942
Killed at Sedjenane, Tunisia
April 23, 1943

Rohman, Ray Chester
Davenport, Washington, ex-1944
Killed on New Georgia Island
July 1, 1943

Rolfe, Richard Raymond
Spokane, Washington, ex-1943
Killed in England
November 11, 1944

Runyan, Louis Barnard
Rupert, ex-1945
Missing over Germany
November 20, 1944

Ryan, Paul Edward
Moscow, ex-1942
Killed on Saipan
June 17, 1944

Schmitz, Henry Jr.
St. Paul, Minnesota, ex-1943
Killed near Bohn, Germany
October 2, 1945

Schooper, Gregory Clyde
Montpelier, ex-1942
Killed in Pacific theater
March 19, 1945

Senften, Harold Gilgan
Castleford, ex-1939
Killed near Cape Cepet, France
August 19, 1944

Shangle, Lloyd
Lewiston, ex-1938
Killed at Luke Field, Arizona
July 6, 1943

Sharp, John O'Connor
Boise, ex-1938
Killed in France
March 4, 1945

Shelton, Allyn Carlyle
Rochester, Minn. M.S.(Met.E.) 1941
Missing over Kure, Japan
July 24, 1945

Skog, Albert C.
DuQuenne, Pa., ex-1941
Killed near Chorrera, R.P.
March 21, 1941

Smith, Lester Raymond
Notus, M.S.(Ed.) 1940
Killed on Guam
July 21, 1944

Smith, Robert Frederick Donald
Cranston, R.I., ex-1945
Killed in European theater
March 8, 1945

Sorenson, Gerald E.
Pocatello, B.S.(Agr.) 1942
Killed in Belgium
September 3, 1944

Spence, Paul E.
Boise, ex-1939
Killed in Utah
July 14, 1943

Spencer, Ben Orville
Weston, B.S.(For.) 1940
Killed at Biak Island
January 9, 1945

Stout, Glenn Arzo
Weiser, ex-1944
Killed on Timian
February 27, 1945

Summers, Lewis Stephen
Sagle, B.S.(Bus.) 1937
Died at Palm Springs, California
January 24, 1943

Swann, Herschel Wallace
Orofino, B.S.(Bus.) 1936
Killed in Holland
October 31, 1944

Taufheit, Earl Wayne
Craigmont, B.S.(Agr.) 1942
Killed over Rumania
July 15, 1944

Taylor, Duane Leroy Jr.
Drexel Hill, Pennsylvania, ex-1944
Killed in Paris
June 17, 1945

Thiessen, Sidney Charles
Lewiston, ex-1941
Killed near Brest, France
September 6, 1944

Thomas, Julian E.
Turlock, California, ex-1941
Missing over Japan
July 19, 1945

Thompson, Charles Creighton
Moscow, B.A. 1942
Killed on Okinawa
April 27, 1945

Thorsted, Grant Royal
Tetonia, ex-1940
Killed over Sicily
July 16, 1943

Tierney, Michael Joseph
Moscow, B.A. 1924
Died in Japanese prison camp
May 7, 1942

Tolford, Harry Clark
Spirit Lake, B.S.(Bus.) 1940
Missing in Philippines
October 25, 1944

Torelle, Albert E. Jr.
Coeur d'Alene, ex-1939
Killed at Moscow, Idaho
May 10, 1940

Torgerson, Harold Oliver
Elk River, B.S.(E.E.) 1939
Killed in United States
August 18, 1944

Triplett, James M.
Spokane, Washington, ex-1930
Killed near Hersfeld, Germany
September 27, 1944

Tyrone, Gordon Louis
Jacksonville, Illinois, ex-1944
Killed over Holland
June 23, 1943

Ulness, Walton Eugene
Chicago, Illinois, ex-1941
Killed near Norfolk, Virginia
May 14, 1942

Van Aman, William N.
Milwaukee, Wisconsin, ex-1943
Killed on Okinawa
June 10, 1945

Vedder, Norbert Francis
Cottonwood, ex-1941
Killed near Oroville, California
October 24, 1943

On October 3, 1892 the first students of Idaho climbed over a stile and hiked across a field to the still unfinished "Ad" Building which then comprised the University of Idaho. Fourteen years later, this building was destroyed by fire and the present "Ad" Building was erected in its place.

The stile is gone but the students still make their way in the early hours of the morning to classes in this most prominent building. Here they mingle with the faculty in an ardent search for truth, wisdom, and a date for Saturday night. Good old "Ad" Building. Long may it stand!

As the special pulls into Moscow each fall, returning students strain their eyes to catch a glimpse of that familiar sight, the "I" Tower. Many ambitious students have fulfilled their desire to get to the top, but contrary to popular opinion, the tower has another function besides being something to climb. It actually holds water.

The arboretum that stretches out beneath the "I" Tower demonstrates the truth of the old adage, "Mighty oaks from little acorns grow." At the turn of the century a small group of foresters began planting those first trees that have in the years since sprung into the mighty arboretum - now popular for picnics and walks.

Since most students inevitably go to the "Ad" Building at some time during their college career, the familiar path from the main steps of the University to the top of the hill was aptly named "Hello Walk." Each year the new students are supposed to take advantage of "Hello Walk" to become acquainted with fellow students. It should be pointed out, however, that the friendly Idaho hello is not confined to the walk nor to the new students. It is permissible to say hello anywhere to anyone, but it is unforgivable not to greet everyone on the walk.

"Meet you at the Bucket" is probably the statement most often used among Idaho students. Whether it be for dancing, committee meetings, drinking cokes, playing cards, smoking, eating, or just talking, the Bucket is the place.

The name was derived from the blue buckets which hung from the covered wagons driving across the Oregon Trail. Back in 1845, emigrants claimed they found gold nuggets enough to fill their blue buckets, which gave rise to the legend of the Blue Bucket mine. The mine was never found but the words "Blue Bucket" became symbolic with the spirit of seeking for the nuggets of life.

Administration

The Faculty Clubhouse is to the faculty what the Nest is to the students. Reconverted last year from Navy classrooms, this building serves as an on-campus retreat for worn out professors. In those rare moments when they feel the need to escape the keen and probing minds of eager students, they can take refuge and relax comfortably in the attractive lounge. Here they leisurely discuss Darwin's Theory, world problems, the ninth hole of the golf course and their wives' hats. Despite its relative newness, this Clubhouse has already distinguished itself as a campus institution.

The Governor of the State

Now that the war is over and the enrollment is increasing rapidly at the university, we should all be enthused and determined to make the University of Idaho an outstanding institution in the nation.

Many of you will continue to reside in the state after you complete your college education, and make your place in the religious, professional, business, and political life of Idaho. You have an opportunity to mold the future course of this great state towards fulfillment of its destiny.

Success to you in this accomplishment.

ARNOLD WILLIAMS
Governor of Idaho

The President of the University

I believe the editors of this issue of the Gem of the Mountains would join me in congratulating those who prepared and edited the Gem during the war years for putting out such excellent publications despite the handicaps under which they worked.

The war is over and with this issue I am glad to extend congratulations and good wishes to this year's editorial staff and to the "reconverted" student body, including the hundreds of veterans, now enrolled in the University of Idaho.

HARRISON C. DALE
President

University Officials

Evelyn M. Albrecht
Acting Purchasing Agent

Dr. H. D. Cramer
University Infirmary

D. D. Du Sault
Registrar

O. A. Fitzgerald
University Editor

Robert F. Greene
Director of Dormitories

Frank Stanton
Bursar

M. Belle Sweet
Librarian

C. A. Truitt
Superintendent of
Buildings and Grounds

Faced with an unprecedented enrollment jump, university officials this year managed to gear Idaho's administrative machinery to top speed. C. A. Truitt, superintendent of buildings and grounds, scoured the Northwest for veterans' housing units, Registrar D. D. Du Sault handled an apparently endless stream of returning veterans, and O. A. Fitzgerald, university editor, published the final edition of his regular news letter for Idaho servicemen. To these administrators fall the myriad jobs of keeping the university operating efficiently, from scheduling classes to selling basketball tickets.

Supreme in the administration of the university is the Board of Regents which, at quarterly meetings, determines policies and final decisions. Regents' principal project this year was establishment of a sound veterans' rehabilitation policy.

Board of Regents

Left to right:

Mr. G. C. Sullivan
Mrs. A. A. Steele
Judge W. F. McNaughton
Mr. Asher B. Wilson
Mr. J. L. McCarthy
Mr. Emery Owen

Graduate Manager

Gale L. Mix

Freshmen lounging in the Bucket early this year probably didn't look twice when a short, rotund man in a green coat followed a long cigar into the back rooms of the Student Union building. But to old-timers, the arrival of Gale Mix was the reminder of a colorful Idaho past and a promise of boomer days to come. Since 1939, when Mix first assumed duties as graduate manager, he's proved a fireball sports promoter and super salesman. Upon his shoulders fall the complaints and problems of executive boards, rally committees, and student body representatives, who have found him always a good listener and a dependable advisor.

Ted Sherman, acting graduate manager during the absence of Gale Mix, sparked Idaho's publicity program and handled ASUI finances ably and enthusiastically until early this spring, then went back to a heavy teaching schedule in the English department.

Mrs. Virgil Cherrington served as secretary in the graduate manager's office until March, when she turned the job over to Mrs. James Christiansen.

Acting Manager and Secretary

Ted A. Sherman and
Mrs. Virgil Cherrington

Mrs. Louise S. Carter

Dean of Women

New and varied social functions, over which she has the ruling hand, have piled work high on the desk of Mrs. Louise Carter, dean of women, this first year of peace. In spite of a position which makes it necessary for her to dictate the social life of the university, Dean Carter can boast a host of loyal friends among campus women who have sometimes chafed under her ultimatums. Hers is the job of establishing lockout hours, giving out-of-town permission and advocating or vetoing social events before they can be scheduled; without leveling a beady eye on every campus dance, Dean Carter manages to maintain a high standard of social activities, and makes new friends while doing it. For handling a ticklish job efficiently and tactfully, Idaho's young in heart have a healthy respect and affection for the dean of women.

Dean of Men

A sharp jump in enrollment of men students at the second semester provided enough desk work to keep several administrators busy, but H. E. Lattig, acting dean of men, handled the job effectively and still found time for a friendly chat with any student who might drop around to say hello. Coordinator of the NROTC and ROTC units on the campus, Dean Lattig has assumed much of the responsibility of advising veterans entering or returning to school and served this year on several student-faculty committees in addition to his regular duties. Congenial and sincere, men students have found him easy to talk to, his judgment dependable, and his office in the Ad building always open.

Herbert E. Lattig

Deans

Acting Dean **William J. Brockelbank**, College of Law; Dean **J. E. Buchanan**, College of Engineering; Dean **Jay G. Eldridge**, University Faculty; Dean **Arthur W. Fahrenwald**, School of Mines; Dean **Ralph H. Farmer**, School of Business Administration; Acting Dean **C. W. Hickman**, College of Agriculture; Dean **C. W. Hungerford**, Graduate School; Dean **D. S. Jeffers**, School of Forestry; Dean **T. S. Kerr**, College of Letters and Science; Dean **J. F. Weltzin**, School of Education.

Changes and replacements among deans in schools and colleges since the beginning of the year have caused several revisions of the university roster. The college of agriculture's venerable Dean Edward J. Iddings, who recently accepted a new position, has been replaced by Acting Dean C. W. Hickman, formerly professor of animal husbandry; Acting Dean William J. Brockelbank has replaced former Dean Pendleton Howard in the college of law, and new director of the college of extension is Harlow Campbell, former Coeur d'Alene high school principal.

These and other deans of individual colleges of the university are the students' link with higher university administration, and to them fall the task of arranging schedules, filling sections, and otherwise placing their charges in convenient niches in the university system. Registration time this year saw classes overflowing with returning veterans and new students, who filled all available sections, making revisions and the addition of new classes necessary.

Harried by students begging the necessary fraction of a point needed for house grades, by fouled up schedules and administration worries, the deans somehow have managed to maintain both their sanity and a cheerful philosophy of college life. Most of them, in fact, have become real friends to campus men and women who, through social and business contacts, have found them to be "regular fellows" as well as scholars and administrators.

Department Heads

Dr. Harold L. Axtell
Classical Languages

Dr. J. W. Barton
Psychology

Prof. Alvah A. Beecher
Music

Prof. Hobart Beresford
Agricultural Engineering

Dr. C. J. Brosnan
American History

Prof. J. A. Erown
Men's Physical Education

Dr. L. C. Cady
Chemistry

Dr. Frederic C. Church
European History

Prof. John H. Cushman
English

Dr. Paul A. Eke
Agricultural Economics

Dr. Floyd W. Gail
Botany

Prof. Henry F. Gauss
Mechanical Engineering

Dr. W. G. Hammar
Physics

Prof. C. W. Hickman
Animal Husbandry

Prof. J. Hugo Johnson
Electrical Engineering

Department Heads

Dr. Karl H. W. Klages
Agronomy

Prof. Clifford E. Lampman
Poultry Husbandry

Mrs. E. J. Marty
Women's Physical Education

Prof. Charles McKeon
Philosophy

Prof. T. J. Prichard
Art and Architecture

Prof. Gerhard A. Riedesel
Civil Engineering

Prof. Margaret Ritchie
Home Economics

Dr. W. E. Shull
Entomology

Dr. Olof E. Stamberg
Agricultural Chemistry

Dr. Howard B. Stough
Zoology

Dr. William F. Swindler
Journalism

Prof. Eugene Taylor
Mathematics

Dr. D. R. Theophilus
Dairy Husbandry

Dr. Leif Verner
Horticulture

Prof. H. A. Winner
Agricultural Education

Faculty

Vada Allen
Botany
Donald Anderson
Chemistry
Ruth Anderson
Secretarial Studies

W. B. Ardrey
Bacteriology
Virgil R. Baker
Geology
W. C. Banks
English

Arthur H. Beattie
Modern Languages
Robert J. Bessey
Physics
Harold Berg
Civil Engineering

Bruce Benward
Music
Leona Eledscoe
Chemistry
James C. Braddock
Zoology

Harley P. Brown
Zoology
Mildred Burlingame
Psychology
Jack A. Campbell
Chemistry

Carl Claus
Music
Jean Collette
English
William H. Cone
Chemistry

Faculty

Cleon Cowin
Chemistry

Carrol Curtis
Engineering

R. F. Daubmire
Botany

Clifford Dobler
Political Science

Alfred Charles Dunn
Art and Architecture

Ruth A. Erickson
Music

Evan Evans
English

Marion Featherstone
Home Economics

Arnold L. Fellows
English

Walter R. Friberg
Agricultural Engineering

Norman J. Gillette
Botany

Erwin Graue
Economics

Donald A. Gustafson
Chemistry

Harry C. Harmsworth
Sociology

Archie Harney
Extension Editor

Hubert E. Hattrup
Electrical Engineering

Paul Henshaw
Geology

Kenneth Hoag
English

Faculty

Glenn C. Holm
Veterinary Science

Robert E. Hosack
Political Science

Arthur S. Howe
Modern Languages

P. K. Hudson
Electrical Engineering

C. G. Jefferis
American History and European History

J. Hugo Johnson
Electrical Engineering

Mary Kirkwood
Art and Architecture

Raymond Lawrenson
Music

Allan C. Lemon
Psychology

Adah Lewis
Home Economics

Miriam H. Little
Music

R. E. Lowney
Mathematics

George L. Luke
Physics

Hall M. Macklin
Music

Lucille Magruder
Home Economics

H. C. Manis
Entomology

Boyd A. Martin
Political Science

E. J. Marty
Music

Faculty

Melva Mierhenry
Home Economics

Joseph Newton
Metallurgy

Elsine Nielson
Home Economics

Norman Nybroten
Agricultural Economics

Howard E. Pakenham
English

Lewis S. Proter
Metallurgy

Hattie Reirson
Secretarial Studies

Ralph Schopp
Entomology

Theodore A. Sherman
English

Wayne W. Smith
Education

Wm. W. Staley
Mining

Erma C. Stanley
Secretarial Studies

Walter H. Steffens
Zoology

Archie M. Truesdell
Civil Engineering

Leonard Tuthill
Entomology

Warren R. Wagner
Geology

Robert Walls
Music

Gerhard A. Wiens
Modern Languages

W. J. Wilde
Business

John Wilson
Geology

Vernon A. Young
Range Management

Faculty Members Forget Their Cares

Boise's radio station twines and dines Idaho's extension agents at the close of Idaho's Farm School of the Air . . . Brownie looks thoughtful as Governor Williams tells of Idaho's roads . . . Big things must be brewing at the Faculty club if solemn faces are any indication.

Faculty Cut-ups and Candid

The Board of Regents stands primed for the commencement march . . . The Faculty Friday Afternoon club meets over a cup of boiling brew to forget their cares . . . Chet Kerr doubles as garbage collector in an off moment . . . Pedaling profs pant and puff to preserve petrol during the war . . . Even the instructors dress informally to go a'mining . . . These good-looking miners are equipped to save lives and scare babies . . . The Board again, this time giving the Bucket bookstore the once over.

Rank and File

Sitting on the old stone bench in front of the Ad Building is a privilege reserved for seniors only. Underclassmen who attempt to rest there between classes are at the mercy of the seniors or the "I" Club members who have taken over the punishment of those who dare to violate this tradition. Words can not describe the agony which numerous unsuspecting freshmen have undergone merely because they had not been informed of the sacred senior privilege. Many seniors have struggled through four years of gruelling work to achieve one shining goal—to rest their weary frames on the senior bench.

Senior Officers

Senior Officers: Don Collins, Helen Morfitt, Evelyn Thomas, Len Pyne

"Thanks for the Memories" was the theme of the dance given by students who have seen four years of work and play on the Idaho campus. Besides sponsoring their annual ball, seniors included an assembly featuring student talent and a serenade in Senior Week, the last part of February.

Members of the class of '46 were so well pleased with Len Pyne's work in presiding over them as juniors that he was chosen again as president. A resident of Spokane, Pyne was one of the "Big Six" of the winning Idaho basketball team, and he was chosen for "Who's Who." Besides showing his ability in baseball, he has headed Sigma Nu and been a member of "I" club.

Taking over when Pyne was gone was Vice-president Don Collins of Sigma Alpha Epsilon. Coming to Idaho from South Dakota, Don has devoted a great part of his time to music, his major, and Intercollegiate Knights.

Evelyn Thomas, Kappa Kappa Gamma, continued with her junior job and took notes for the meetings of her class again this year. Another music major, Evelyn has been active in Sigma Alpha Iota, Kappa Delta Pi, Cardinal Key, and All-Girl Singing Orchestra.

Treasurer of the Senior class was Helen Morfitt of Boise. A home economics major, Helen is a member of Delta Delta Delta and has participated in WAA, Newman club, and Minute Maids.

Senior personalities which follow were chosen by officers.

Prominent Seniors

Ada Mae Rich

Bert Berlin

Jean Armour

Elaine Anderson

Pat Hagan

Russ Severn

Jane Meyer

Bob Smith

Jack Anderson

Lois Deobald

Marian Dykman

Mary Jane Hawley

Seniors

Adams, Doris Winifred B.S.(Mus.Ed.)
Weiser, Idaho

Doris has spent most of her time at the university in the music department developing her skill in piano. Becoming a member of Sigma Alpha Iota her freshman year, she has been treasurer of that group and Ridenbough Hall. She played in the university orchestra three years and has willingly assisted in musical events on the campus.

Adamson, Mary Lu B.S.(Bus.)
Burley, Idaho

Keeping the books of Alpha Phi and Phi Chi Theta was the task of Mary Lu (spelled with a "u") Adamson. Marie's four years as a business major were lightened by her flair for dancing, laughing, and eating. For a wicked game of table tennis, just challenge Mary Lu.

Anderson, Elaine B.A.
Preston, Idaho

Activities were practically second nature to Elaine, an English major, whose list includes Arg. Gem, Curtain club president, debate, Delta Sigma Rho, chairman of Student Activities board, Forney Hall executive board, and Interchurch council. On top of that, she belonged to Alpha Lambda Delta, Spurs, Cardinal Key, Mortar Board, Who's Who, and Phi Beta Kappa.

Anderson, Jack B.A.
Sandpoint, Idaho

Numerous administrative reproofs did not phase Argonaut Editor Jack Anderson, whose Jason columns continued to cast bars. A speedster in the mile, Jack won a Pacific Coast championship and made a hobby of "Philosomorganostrophy." He also provided the Sigma Nus with piano solos.

Anderson, Lois B.S.(Ed.)
Moscow, Idaho

With a major in history and psychology, Lois Anderson plans to teach high school this fall. For two years "Andy" kept the Alpha Chi Omega secretarial books and was a member of Kappa Phi. Lois' phonograph record collection is something to envy.

Anderson, Vera B.S.(H.Ec.)
Idaho Falls, Idaho

"VA" chalked up an enviable list of activities besides studying home economics. Being interested in sports, she became a member of WAA and finally Women's "I" Club. She worked on the Gem, Argonaut, stage crew, and Student Activities Board. Spurs, Home Ec Club, Westminster Guild, Cardinal Key, Phi Upsilon Omicron, and Pan-Hellenic Council claimed her as a member.

Armour, Jean B.S.
Moscow, Idaho

Maestro of the violin and piano is talented Della Gamma Jean Armour. "Too!" took writing of original musical scores, winning the Mortar Board scholarship award, being president of Sigma Alpha Iota and making numerous solo appearances all in her usual artistic stride and bursts of enthusiasm.

Benoit, Joan B.S.(Bus.)
Twin Falls, Idaho

Gamma Phi's pride is its president, red-headed Joan Benoit. Joan's scholastic efforts gained her membership in Alpha Lambda Delta and Phi Chi Theta, of which she was president. Her cooperation and energy resulted in being house rush chairman and a member of both Senior and Sophomore Week committees.

Berlin, Joseph Burton B.S.(M.E.)
Rupert, Idaho

"Burt" came to Idaho from the Southern Branch and helped run things on the campus during his three years here. Making his home Kappa Sigma, he has a major in mechanical engineering and plans to work in the East come graduation. His activities are Sigma Nu, chairman of Junior Week, Associated and Mechanical Engineers, and ASUI executive board.

Biegert, Gloria Satterfield B.S.(Bus.)
Genesee, Idaho

Another married Idaho coed determined to complete her B.S. was brunette Gloria June Biegert. Swimming, golf, tennis all were June's favorite sports. When Hays Hall was forced to evacuate for the ASTP June moved her secretarial books to Elizabeth House, where she was social chairman.

Bjorklund, Dorothy Jean B.S.(H.Ec.)
Moscow, Idaho

To make a hit with Dorothy Jean Bjorklund, be sure to say a friendly "Hello." "DJ" served as president of Delta Tau Gamma and Campbell Club, and was a member of the Inter-Church, Independent, and AWS Councils. Teaching high school home economics is DJ's post graduation plan.

Blake, Wynn Mowrey LL.B.
Lewiston, Idaho

Wynn M. Blake spent his freshman year at Montana State College, where he was pledged and initiated into Sigma Chi. Uncle Sam sent him back to the home state, Idaho, with an ASTP unit, and after Wynn's discharge he stayed at the U. of I. to study law. His cute wife and tiny daughter are Wynn's special interests.

Seniors

Blandford, Alfred B.A.
Twin Falls, Idaho

Partners who lead from kings are Alfred Leonard Blandford's pet peeves. Jim, maintaining he is just a beginner, often takes time out from political science studies for golf, and to perform presidential activities of Beta Theta Pi. After receiving his B.A. in June, Jim plans to study law.

Bloomsburg, Barbara Anne B.S.
Worley, Idaho

Keeping Independent politics going during the war was "Barbie's" main job. Then, too, she visited the chemistry building daily to learn of elements and their properties for her career. This didn't keep her busy enough so she was active in WAA, Canterbury, Argonaut, Dramatics, "I" Club, Hell Divers, Forney Hall executive board, and Homecoming Week.

Bowell, Dorothy Elizabeth B.S.(H.Ec.)
Bonners Ferry, Idaho

Ruling the Theta castle was Dorothy Bowell's responsibility. This she ably did plus being active in Phi Upsilon Omicron, Minute Maids, WAA Executive Board and Westminster Guild. Debby's home economics will be subjected to a practical test, come June and wedding bells.

Brown, Darwin Dorre B.A. and LL.B.
Blackfoot, Idaho

Darwin Brown, Sigma Nu's "Who's Who," crammed into three years at Idaho a four-year activity schedule. His senior year Brownie was president of ASUI, his junior year of Interfraternity Council and Bench and Bar. Despite his law curriculum and various class activities, Brownie found time to court and win his Alpha Chi, Betta.

Burggraf, Mark Allen B.S.(Pro-Med.)
Idaho Falls, Idaho

"Burgie" of Phi Gamma Delta plans to become Dr. Burggraf sometime after graduation. Interested in music, he kept active in band, but Alpha Epsilon Delta, football, and drama also claimed his time. Although Mark started at the Southern Branch, had a year at the U. of W., he finally came to Idaho for his last two years.

Carlson, David Charles B.S.(Bus.)
Coeur d'Alene, Idaho

Shedding his Lt.(j.g.) stripes in time for second semester, David Carlson receives a B.S. (Bus.) in June. Living his one semester at Idaho in Lindley Hall, his other credits were earned at North Idaho Junior College and in V-12 training. Dave's future plans include graduate work and more hunting and hiking with his wife.

Carson, Dudley W. B.A.
Bliss, Idaho

Dudley W. Carson devoted his college career to the study of art and receives a B.A. in June. "Dud" also attended Gooding College and Pacific University. His paint brushes and pastels were kept at the Campus Club. Dudley's favorite expression and remark to the Gem questionnaire was "phooey."

Chamberlin, Billie Marie B.S.(Ed.)
Lewiston, Idaho

If anyone wants to play basketball, go swimming, skating, dancing, tumbling, or any other sport, just call on "Bill." Four years have seen her with a major in P.E. at the university and now she wants to go into aquatic therapy. On the campus she was a member of WAA, 4-H Club, Westminster Guild, University Singers, Pem Club president, and Hell Divers.

Cole, Weldon Charles B.S.(Ed.)
Paris, Idaho

Be it Bach or Boogie Woogie. "Cosy" Cole really can tap out the keys. Boogie is his long suit, and music his major, but he chalked up a list of activities also. Intercollegiate Knights, sophomore class president, Pep Band, Phi Eta Sigma, Vandaleers kept his free hours busy along with arranging music for dance bands and his work in dramatics.

Collins, Donald Noulis B.S.(Mus.Ed.)
Camp Crook, South Dakota

Music was Don's reason for coming to the "U" from Camp Crook, S.D. Even in his froeh year his clarinet added notes to the pep, military, and concert bands and the orchestra. Membership in Intercollegiate Knights, Phi Mu Alpha, and Interfrat Council, and positions as SAE prexy and senior class vice-president have kept him busy.

Condie, Mary B.S.(H.Ec.)
Preston, Idaho

Cooking for sixty girls at Ridenbaugh was just part of the daily schedule of Mary Condie. Mary started her Home Ec studies at the Southern Branch and plans to teach this fall. With her practical experience and energy Ridenbaugh's vice-president is destined for success.

Cooper, Howard Elmon B.S.
Lewiston, Idaho

Tired of walking, Howard Elmon Cooper purchased a motor scooter and putt-putted about the campus. Pre-war Coop was the Gem photographer and a staunch member of the Vandaleers; post-war Coop completed his math curriculum, acted as president of Sigma Alpha Epsilon, and passed his pin to a dark-haired Alpha Phi.

Seniors

Cowin, Dorothy Louise B.S.(Bus.)
Moscow, Idaho

Dorothy is a town girl who moved right into campus life with four years of band membership and activities in Roger Williams Club and Delta Tau Gamma. Greatest problem of college was those Saturday classes she couldn't escape. Equipped with a secretarial studies major and Phi Chi Theta membership, she is ready to look for a vacation.

Craggs, Lavona Cherie B.S.(H.Ec.)
Idaho Falls, Idaho

Preparing and serving food for dignitaries visiting the home economics department was the special task of dietetic major Lavona Craggs. Ask anyone and they would say "for a job well done ask Scraggs." Phi Upsilon Omicron claimed her as a member and Pi Beta Phi as its president.

Dalva, Edward Martin B.S.(Ed.)
Priest River, Idaho

Dramatically minded, versatile "Ed" made a name for himself on the Idaho campus for the parts he played in ASUI plays and his original stories and plays. After a year at Stanford in 1943, Ed became active in University Singers, Phi Mu Alpha, and Sinfonia. Curtain Club claimed him as a member and also vice-president while he resided at the Idaho Club.

Daniels, Delmar Daniel LL.B.
Altadena, California

The senior class's most ardent political enthusiast is Delmar Daniel Daniels. Dan's activities—intramural debate, Phi Alpha Delta, and Bench and Bar—were all, except for nightly poker and bridge sessions, centered in his favorite field. In Dan's senior year he took the job of being Kappa Sigma's house manager.

Daniel, Louis Vernon LL.B.
Payette, Idaho

Louis Vernon Daniel's "How you" was a familiar expression about the Alpha Tau Omega house until wedding bells claimed him in April. His frosh and soph years were filled with activities at the Southern Branch, while briefing cases and playing golf occupied "Crabby's" time at the U. of I. Crabby's pet peevess are aimed at the housing shortage and economic courses.

Dau, Dora Louise B.S.(H.Ec.)
Lewiston, Idaho

When time comes for WAA to meet, Dora Dau is Johnny-on-the-spot. Training comes from the numerous trips daily to the third floor Ad building for home economic classes. Dora's humor added zest to life in Hays Hall, and made her a favorite in Home Economics Club.

Davis, William Robert M.S.
Payette, Idaho

Not content to leave Idaho after graduation, William Robert Davis stayed to work for a master's degree in chemistry. In spare hours, when not instructing chemistry labs, Bob chatted with the fellows about the two years he was Sigma Nu president, drove about in his cream-colored convertible, and courted an Alpha Chi pledge next door.

Deal, Robert Leroy B.S.(Ed.)
Moscow, Idaho

Track and cross-country teams were Bob's main interests. A physical education major, he plans to coach basketball and track after graduation. Following his major, he was a member of the "I" Club, and manager of track and cross-country teams. Sports in any form were his long suit, and Bob calls them his major, his main interest, and his main hobbies.

Deering, Evelyn B.S.(Pre-Med.)
Opportunity, Washington

Straight from Whitworth College came Evelyn to continue her studies in medicine at the university. She will begin work at the University of Washington medical school next fall. An outstanding student, she was tapped into Alpha Epsilon Delta. She has been a member of the All-Girl Singing Orchestra and Westminster Guild.

Deobald, Eloise LaVelle B.S.(Mus.Ed.)
Kendrick, Idaho

Many organizations thrived under the able leadership of "Lois" during four years on the campus. She was president of Forney Hall, Mortar Board, and Kappa Phi. She belonged to Band, Alpha Lambda Delta, Sigma Alpha Iota, Spurs, Wesleyan Foundation, Cardinal Key, All-Girl Singing Orchestra, ASUI Executive Board, Kappa Delta Phi, and Who's Who.

Dingle, William Bertram B.S.(Bus.)
Dayton, Washington

With the brightly hued autos grouped about the Phi Delta house as evidence, William Bertram Dingle maintains his special interest in painting cars. Bert's other activities were Gem photographer, basketball manager for two years, president of Phi Delta Theta and Greek caucus chairman.

Dochios, Mary B.S.
Rathdrum, Idaho

Ridenbaugh's president's schedule was overflowing with labs and activities. Executive Board, AWS, "I" Club meetings were barely over in time for Mary to reach Student Activity Board, Alpha Epsilon Delta, Curtain and Mortar Board meetings. Full of ambition, Mary soon enters medical school.

Seniors

Donart, Mary Jane B.A.
Weiser, Idaho

One of the bomb shells to hit the campus four years ago was "Babe." With an English major, she reported for the Arg and later became managing editor and editor. She took Spurs, Cardinal Key, and Mortar Board in her stride, and has been active in WAA, Gem, Canterbury, SAB, stage crew, Theta Sigma, Pan-Hellenic Council, publications board, ASUI executive board, and is in Who's Who.

Doumeq, Dorothy Juanita B.S.(Com.Ed.)
Craigmont, Idaho

Dorothy completed her course in commercial ed. in three years besides having membership in Alpha Lambda Delta, Spurs, Kappa Delta Pi, and "I" Club. She was AWS treasurer this year. Small and blond, Dottie divided her time between good times and study along with answering the telephone next door for everyone in Hays.

Durkoop, Arline Antoinette B.A.
Spokane, Washington

Artistically minded, "Durk" has led a colorful four years at the university. Making her home Delta Delta Delta, she has been active in Gem, Argonaut, WAA, Westminster Guild, University Singers, Red Cross, play production, and Senior Week. In line with her art work, Arline has been president of the Attic Club.

Dyer, Gloria Helen B.A.
Grangeville, Idaho

If Gloria Dyer's present wardrobe indicates the frocks to be featured in her post-graduation sports shop, success is guaranteed. How a political science major will aid these plans is still a mystery. Gloria's senior year was filled with being Kappa president and eating butterhorns at the Nest.

Dykman, Allen Dale B.S.(Ed.)
Pocatello, Idaho

After being a three-sport man at the Southern Branch for two years, Dale Dykman continued his sports career at Idaho. In pre-war days Dyke pledged Sigma Nu and played football. He arrived back from the Navy just in time to be a member of the Northern Division championship five and to help wife, Marian, edit the Gem (when not typing Education notebooks).

Dykman, Marian Krussman B.S.(H.Ec.)
Pocatello, Idaho

Marian Dykman was the Alpha Chi's activity dynamo. Combining high scholarship in dietetics with play production, a Gem editorship, membership in Mortar Board, Spurs, Phi Upsilon Omicron, and Alpha Lambda Delta, kept Marian on the constant go. Satisfying husband Dale's appetite was her chief concern.

Echternach, Betty June B.A.
Lewiston, Idaho

"Betty Ech" did it and made it look so simple. Academics never nussed her hair but she got 4.00, making Phi Beta Kappa. She voiced her opinions as editor of the Argonaut. She participated in Home Ec Club, debate, Canterbury, Minute Maids, Spurs, Alpha Lambda Delta president, Theta Sigma, Cardinal Key, Mortar Board, and was treasurer of the sophomore class.

Finch, Margaret Virginia B.S.(Ed.)
Boise, Idaho

"Margie" has majored in English during her four years on the campus. She claims membership in Westminster Guild and Delta Gamma, being social chairman and vice-president of the latter. She has spent a great many hours on Argonaut and Gem circulation staffs. Her special interest during her school years was "Gerry."

Freeman, Donna Mae B.S.(Bus.)
Anchorage, Alaska

It's a long way from Alaska to Idaho, but "Dee" has made it worth her time. Busying herself in business and law, she also found time for Kappa Phi, Spurs, Independent Council and Caucus, Student Activity Board, University Singers, Junior Week committee, AWS Council, Student Faculty Board, president of Delta Tau Gamma and Bench and Bar treasurer.

Egelston, Richard Warren B.S.
Boise, Idaho

Richard Egelston, after two years at Boise Junior College, came to the U. of I. to complete his physics major. Dick's technical interests found outlets in the Institute of Radio Engineers and the American Institute of Electrical Engineers. Big question, though, was: Why did he insist on living in Pullman while learning in Vandal-land?

Forbush, Harold Sanford B.A.
Rexburg, Idaho

During his years here Harold has carved himself a secure place in the heart of the campus. A transfer from the Southern Branch, Harold is majoring in law and is an active member of the Bench and Bar and Lambda Delta Sigma. For relaxation Harold enjoys a wrestle with the L.D.S. fellows.

Gage, Joella B.S.(Ed.)
Kellogg, Idaho

Pride of the women's P.E. department is jovial Joella Gage. "Jo's" ceaseless energy found expression in all sports from swimming to golf and being vice-president of both the Women's Athletic Association and "I" Club. Jo represented Pi Beta Phi on the AWS Council, and homecoming committees.

Seniors

Gardner, Raymond Clyde B.S.(For.)
Los Angeles, California

Raymond Clyde Gardner, one of the four graduating forestry students, completed his degree in February and is now doing graduate work in Forest Management. Always active in the Associated Foresters, Ray was both president and chairman of Forestry Week his senior year in '40. This Kappa Sigma's two daughters, T-bone steaks and trout fishing are his special interests.

Glenn, Letha Jean B.A.
Boise, Idaho

"Down the road apiece" is Jean, a Spanish major. Activities really kept her busy her years here. WAA, University Singers, Canterbury Club, Argonaut, and stage crew round out her list. During her senior year, she was secretary of Canterbury, and advertising manager for the Arg. Jean plans to meander over to Europe after graduation.

Goodier, Cecelia Jane B.A.
Sun Valley, Idaho

"Cissy" came to the university and joined Alpha Chi Omega in 1944 from the University of California at Los Angeles and Lake Forest College. Studying sociology here, she now plans to go into social welfare work. Her chief interests have been in International Relations Club, WAA, Gem, Hell Divers, and Homecoming and Senior Week committees.

Gorman, Margaret Mary B.S.(H.Ec.)
Idaho City, Idaho

Every afternoon Margaret Gorman could be found clerking at the bookstore, managing always to live through "one more book rush." The rest of Marg's time was spent in Home Ec laboratories preparing for that year of internship at Minnesota. Both Senior and Junior week found Kappa's Margaret a diligent worker.

Grimes, Marietta Merle B.S.(H.Ec.)
Emmett, Idaho

Dexterity with the sewing needle is an accomplishment of Marietta Grimes. For proof note the excellent "rush" job she helped to do on the All-Girl Singing Orchestra costumes. This Boise Junior College transfer student is a home economics major, and practices cooking in Ridenbaugh's kitchen.

Hagan, Patricia Ann B.S.(H.Ec.)
Moscow, Idaho

Kappa Kappa Gamma's Patricia Hagan is a true activity woman. Never too busy to help, Pat belonged to Spurs, Mortar Board, Phi Upsilon Omicron, and Executive Board. Pan-Hellenic, Cardinal Key, Canterbury Society and the Home Economic's Club all claimed Pat as president.

Hallock, Marian Isabelle B.S.(Pre-Nurs.)
Twin Falls, Idaho

Quiet and friendly, Marion has been very active in Wesleyan Foundation and Kappa Phi, being chaplain this year. Pre-nursing is her major, and future plans are aimed at specialization in some field of hospital work. When her books were left behind it might be tennis, hiking, photography, dancing, or just plain recreational eating.

Harris, Patricia Raye B.S.(Bus.)
Portland, Oregon

"Pat" came to the university two years ago after attending Lewis and Clark College and Oregon State. At the former, she was president of the freshman class. At Idaho, she became a member of Kappa Alpha Theta, Westminster Guild, and WAA and worked on the secretarial staff of the Gem. She majored in secretarial studies and names skiing and records as hobbies.

Hawley, Mary Jane B.A.
Buhl, Idaho

Tri-Delt's president Mary Jane Hawley maintained her activity pace for four years. "Janie's" name is found on the roll book of Spurs, WAA, Cardinal Key, Mortar Board, Executive Board, and the Gem mast-head. Dabbling in politics proved her special delight.

Harland, Richard Driscoll B.S.(Agr.)
Caldwell, Idaho

Starting first semester six weeks late, Richard Harland managed to make over a 3.5 and finish his degree in agriculture. He still found time, however, for hours on the golf course, giving fatherly advice to the fellows at the Phi Delta Theta, debating vigorously with his professors, and visiting the DG house.

Hartman, Audrey Maxine B.S.(H.Ec.)
Parma, Idaho

Audrey came to Idaho to study dietetics, but chem and home ec courses didn't take up all her time. Lively interest in independent politics led to positions on independent caucus and election board. During all four years she was a house officer at Hays. She also worked hard socially and was co-chairman of the Senior Ball.

Heick, Chester LeRoy M.S.(Mus.Ed.)
Moscow, Idaho

Chester is one of the home town boys who took a short leave from the university from 1941-45 during the war, but came back to finish up in grand style. A voice major, he was soloist with the All-Girl Singing Orchestra and general handy man. His other activities include University Singers, Vandaleers, and Phi Mu Alpha.

Seniors

Hill, Cecil Wayne B.S.(Agr.)
Moscow, Idaho

Cecil Hill's special interest is raising and training horses, so naturally his souvenir from Germany was a filly. Majoring in agriculture, Cecil was active in Ag Club and for three years was a member of the Idaho rifle team. Both his frosh and senior years found Cec on the baseball diamond.

Huggins, Maude E. B.A.
Lewiston, Idaho

Maude transferred from the North Idaho Teacher's College her junior year and moved into the Kappa Kappa Gamma house. By working diligently in WAA and for the Gem, Maude guaranteed her place on the Idaho campus. She plans to teach English this fall.

Jones, Julia B.A.
Malad City, Idaho

"Jones" transferred from the University of Colorado in her freshman year. Majoring in political science, she could always tell you the latest in international affairs. Activities during her three years at Idaho included WAA, International Relations Club, and the Junior Week committee. Her plans after graduation are aimed at work in Washington, D.C.

Keiper, Fred Albert B.S.
Lewiston, Idaho

Being chairman of Senior Week, passing his pin, studying pre-dentistry all kept Fred Keiper busy the first semester of his senior year. One of the first veterans to return to Idaho, Kype represented Phi Gamma Delta in intercollegiate Knights and kept Fiji secrets whole-heartedly.

Kemmerly, Kathleen Louise B.A.
Spokane, Washington

"Kathy" came to the university from Stephens College and joined Delta Delta Delta. With a major in English, she kept active in dramatics, Red Cross, Newman Club, and Gem. Dancing, reading, and collecting records rate high on her list of special interests, with writing, painting, and music running them a close second.

Kennington, Mack H. B.S.(Agr.)
Preston, Idaho

"He who endureth till the end shall be rewarded" is Mike's pet expression, which has finally been realized. Studying soils, agronomy, and animal husbandry at the university, he intends to do graduate work. He belongs to Ag Club, Perishing Rifles, Independent Council, Associated Caucus, and has worked on the election board and both Junior and Senior week committees.

Kershaw, Hyrum Watkins B.S.(Agr.)
Rigby, Idaho

After claiming a house in the pre-fab village, Watkins Kershaw pursued his dairy husbandry studies vigorously, and became president of the Ag Club. During his junior and sophomore years, Kersh was one of Idaho's better boxers, consumed quarts of ice cream and won two agriculture Little International championships.

Kilpatrick, Jean Marie B.S.(H.Ec.)
Weiser, Idaho

Daily Jean Marie Kilpatrick's wooden shoes are heard clapping to the Ad third floor for home economics classes. Her training there made Jean Marie an ideal choice for etiquette chairman of Ridenbaugh Hall. She's still searching for the remedy to cure those all-winter colds.

Kittleston, Marion Iris B.S.(Bus.)
Spokane, Washington

Flame-top Marion Kittleston learned her frosh "three R's" at Northern Montana College. Moving to the U. of I. and settling in the Tri-Delt house, Kit organized a red-head's club, which had a brief year of life. Other activities were Gem, Argonaut, Westminster Guild and WAA.

Kulzer, Patricia Mae B.S.(Com.Ed.)
Valley, Washington

After four years the campus finally heard Pat Kulzer solo on the senior serenade. Patty's talents were in evidence as president of the Newman Club, negress in an ASUI production; as member of the AWS Council and representative to the national Kappa Delta Pi convention.

LaTurner, Saxon Lee B.A.
Jerome, Idaho

Saxon transferred from Fullerton Junior College in California last year, and this year changed her plans for a career in interior architecture to one in home and marriage. Art, music, and literature are special interests, and she is a member of the University Band, Attic Club. Her residence here is Hays Hall.

Lee, Flavia Ann B.S.
Washington, D.C.

Equipped with a well-deserved degree in economics, Flavia Lee plans to enter the field of public relations. A transfer from George Washington University, she was active in WAA, Hell Divers and Newman Club. Marksmanship was a special interest of Delta Gamma Flavia.

Seniors

Lester, Marilyn Ruth B.S.(H.Ec.)
Butte, Montana

Despite her third finger carrying the largest diamond on the campus, Delta Gamma's Marilyn Lester knitted, sewed, and painted consistently. When not in Home Ec labs "Les" worked on costume crews and attended Phi Upsilon Omicron, AWS and Pan-Hellenic meetings.

Lingenfelter, Richard Leslie B.S.
Pasadena, California

Richard Lingenfelter journeyed from the City of the Roses to Idaho: purpose to study botany. Not content with a B.S., Dick plans on intensive graduate study. His spare time was consumed with cross-country jaunts, dramatics and inter-church council.

McCombs, Jean Massey B.S.
Gooding, Idaho

During Christmas vacation Pi Beta Phi Jeanne changed her last name to McCombs. Now her "one and only" interest is blond husband Alan with bacteriology laboratories taking the sidetrack. Jeanne's plans include being a lab technician after graduation.

McDonald, Virginia Mooney B.S.(H.Ec.)
Moscow, Idaho

Dark-haired and Irish, Virginia is another married coed. A home economics major with emphasis on nutrition, Ginny plans to make her home her life's work and serve strawberry ice cream three times a week. Before her marriage, she lived at Hays Hall. The Home Ec Club was most important among her activities.

MacRae, Mary Elizabeth B.S.(Bus.)
Paul, Idaho

"Merry Mac's" book-lists, humor and signs were a constant morale lifter to the Alpha Phis. When not doing vice-president duties, Mary MacRae made plans for post graduation travels. Spurs, Alpha Lambda Delta and Phi Chi Theta found business major "Mac" a capable worker.

Martin, Clyde Benton LL.B.
Boise, Idaho

Law major Ben prided himself on having his finger in every Greek political pie baked on the campus during his stay in Vandalville. Ben served as president of both Bench and Bar and Kappa Sigma, was an active member of Phi Alpha Delta, Interfraternity Council, and earned an "I" his senior year.

Martinson, Iris May B.S.(Mus.Ed.)
Moscow, Idaho

May sat next to Martinson in ed psych class; at the semester's close both names were Martinson. Coming from Canada to Idaho to study music, Iris was active in music groups and SAI. She was also tapped for Alpha Lambda Delta and Kappa Delta Pi. In spare hours Iris specializes in her hobby: hat designing.

Meyer, Jane Everts B.S.
Gooding, Idaho

"Janie" was really action on the campus. A four-year member of WAA and its president, she was tapped by honoraries regularly—Alpha Lambda Delta, Spurs, and Cardinal Key. As a junior she was Spur advisor. Active in church affairs, politics, AWS, she rated "Who's Who" and Phi Beta Kappa and was Hays Hall prexy. But more than all these, she likes horses.

Mitchell, Robert Anderson B.A.(Agr.)
Moscow, Idaho

Armed with honorary citizenship in Palermo, Italy, Robert Mitchell returned from the Seabees to finish his degree in agriculture. Not satisfied with a B.S., Bob plans to take an M.S. in chemistry. Sunny days find Bob putting his green thumb to work and searching for unusual specimens of wildflowers.

Mays, William Dean B.S.(Bus.)
Meridian, Idaho

Debits and credits occupy most of William Dean Mays study hours since he chose accounting as his major. Dean hopes to secure an accounting position down the state capitol way to be near the home town, Meridian. For relaxation Dean practices those "hot" numbers he used to do during his three years in the Pep Band.

Miller, Maxine B.S.
Castletford, Idaho

Zoology claimed the interest and time of "Max," as her friends on the campus call her. Belonging to Delta Delta Delta, she gained membership in WAA, Canterbury Society, Alpha Lambda Delta, and Alpha Epsilon Delta, of which she was secretary-treasurer her junior and senior years, and worked on Gem and Argonaut.

Moreland, Maxine Edra B.S.(Bus.)
Homedale, Idaho

"Take a letter" is Max's second nature after three years at the university with a major in secretarial studies. Spending her first year out of high school at the College of Idaho, she took an interest in orchestra and joined Myra Tella sorority. At Idaho, where she lived at Ridenbaugh Hall, she has devoted her extra time to music.

Seniors

Moreland, Shirley Ann B.S.(Bus.)
Filer, Idaho

The Sigma Chi's chose lovely Shirley as their sweetheart her frosh year. "Sammy's" romances were numerous, her musical voice could always be heard on a Tri-Delt answer to a serenade, and she participated in Vandaloers. Her books were for secretarial training, and she was vice-president of Delta Delta Delta her senior year.

Morfitt, Helen Margaret B.S.(H.Ec.)
Boise, Idaho

Helen Morfitt's "Oh, honestly" and cheery smile was a notable part of the home economics department. "Kitten" never missed a game and most basketball referees realized the fact. Always active in Newman Club, Minute Maids, and WAA, "Kitten's" real interest was in "Bull."

Morris, Barbara Cronkhite B.A.
American Falls, Idaho

This vivacious little yell queen really got the supply of vim, vigor and vitality when it was given out. You've probably watched as she went into action at the games. She is an English major but plans to just settle down after graduation. "Barbie" also flies for a pastime. Her activities include Minute Maids, election board and rally groups.

Mulder, Mary Gretchen B.S.(H.Ec.)
Salmon, Idaho

Although always on hand for a bridge game, Mary Mulder found time to be president of the Alpha Phi's. Despite her "last to bed and last to rise," Mulder completed four years of home economics and is ready to teach "anywhere." WAA and Phi Upsilon Omicron found her an active member.

Nelson, Eric Robert B.A.
Salmon, Idaho

"Swede" spent his time at Idaho in the journalism department, coming here from Jamestown College in the spring of 1943. Getting right into the swing of things, he presided over Christmas Hall and was a member of Independent caucus. He joined Sigma Nu his senior year and was an indispensable member of the Student Activities Board.

Nesbitt, Grace Belle B.A.
Sagle, Idaho

Red-headed, talkative Gracie was a commercial art major, resides at Hays Hall, but more accurately lived at the art building, where she spent "just hours" every day. Between numerous painting labs, she made posters for all university functions, and still found time for a very active social life. Next to dates and art, she likes cherry pie best.

O'Connell, Patricia B.A.
Pottlatch, Idaho

Music, art appreciation and McLaughlin seemed to be Delta Gamma Patricia O'Connell's special interests. Transferring from Whitman College "Patty O" entered Idaho and the sociology department her junior year. Idaho will long remember vivacious Patty O's part of the All-Girl Singing Orchestra trio singing "The Beautiful St. Joe."

Olsen, Robert Norman B.S.(C.E.)
Casper, Wyoming

Bob says his special interests are skotts (girls) and traveling. However, his major happens to be civil engineering and he plans to work for the Shell Oil Company when he graduates. He leaves behind his part in ASCE, Idaho Engineer, Associated Engineers and Engineers Council. He's nuts about ice cream and says his pet peeve is any work.

Presnell, Ruth Geddes B.S.(Ed.)
Winchester, Idaho

Blond, agile Ruth Presnell was one of Idaho's war brides that continued her education, marking time until hubby came home. Attending commercial education classes, Kappa Delta Pi and Alpha Chi meetings, plus soda-jerking at the Bucket all helped to speed the years along.

Pyne, Leonard Gerald B.S.(Ed.)
Spokane, Washington

Spark-plug of the Vandal Iron Men, Len Pyne captained the team to a Northern Division championship. Serving as class president both his junior and senior years, Len also ruled the Sigma Nu's and the "I" Club. When not on a sports trip he courted and won a certain Alpha Chi from the home-town.

Rea, Thelma M. B.S.(Ed.)
Meridian, Idaho

"An apple for the teacher" is old stuff for Thelma, for she has had actual experience with pupils and returned to Idaho this year to complete work for her degree with a major in education. She made her home at Hays Hall after coming to us from Albion Normal School and Cheney.

Reed, Marjorie Duane B.A.
Boise, Idaho

"Ride," as the gang calls her, hails from Stephens College in Columbia, where she attended school until '45. Majoring in English she has worked on the Argonaut and Gem, and held memberships in Canterbury and WAA. She plans to attend business school after college and finds her chief interests in personnel work. She "just adores" chow mein and crackers.

Seniors

Rich, Ada Mae B.A. and M.A.
Blackfoot, Idaho

Alpha Phi's pride in every activity from Spur president to Mortar Board; debate to International Relations Club prexy; WAA to Executive Board, is Ada Mae Rich. This plus being vice-president of ASUI didn't stop "Rich" from earning a Phi Beta Kappa key and finishing a master's degree in political science.

Ricks, Dorothy Jean B.A.
Roxburg, Idaho

Delta Gamma lost its efficient house treasurer when "D.J." left at the semester after having completed necessary hours for graduation, for she has the distinction of holding that office for three years. Besides handling the financial end of things, she made English her major and has been active in Westminster Guild, WAA, and Argonaut work.

Ring, Marjorie Shepard B.S.(Ed.)
Buhl, Idaho

"Marge" hails from Alpha Chi way. She spent her first two college years at Southern Branch. Majoring in education, Marge still found time for play production, Gem work, and decoration committee for Junior Week. Golf and tennis stand high on her list of favorite hobbies, and WAA was her steady activity during her years at Moscow.

Rowell, Clara Marie B.A.
Ogden, Utah

Clara spent her four years at the U. of I. as an art major during which she gathered a list of activities to her credit. Included are All-Girl Singing Orchestra, WAA, Attic Club, SAI, vice-president of Kappa Phi and social chairman of Delta Delta Delta. Next year she plans to do further art study in Chicago.

Ryan, Julia Ann B.S.(Bus.)
Twin Falls, Idaho

Julie of the Delta Gamma house came to Idaho in '43 and is an education student. Following through from the Southern limb at Pocatello, she holds a full-time job as Arg circulation manager. Her hobbies include reading and scrapbook keeping.

Rowland, Thomas David B.S.
Boise, Idaho

While finishing his B.S. degree by correspondence, Thomas Rowland taught health courses in Twin Falls high school. Before leaving the Sigma Chi house for marriage, Tom was house manager and graded Psych I quizzes. After graduation Tom plans to work for a master's degree in psychology.

Schlader, Helen Laverne B.S.(H.Ec.)
Orofino, Idaho

Putting her home economics to practical use Helen Schlader planned menus and purchased food for Ridenbaugh Hall during her junior and senior years. Perhaps she has reason for her pet expression, "Oh, my aching back." Helen's merry laughter could be heard at Newman and Home Economics Club meetings.

Schneider, Dorothy B.A.
Moscow, Idaho

Highlight of Dorothy Schneider's senior year was the return to the Idaho campus of that certain "Fiji." Last reports indicate that Tri-Delt Dottie's career as a social case worker is to be postponed for wedding bells. When not absorbed in a bridge game Dottie participated in Newman Club, WAA, and Gem activities.

Schubert, Adam John B.A.
Gooding, Idaho

Keeping his law books at the Sigma Nu house, Adam John Schubert is near to his special interest living next door. After finishing an uneventful sophomore year at Boise Junior College, Bud transferred back to the U. of I. where he resumed his frosh activity—Vandaleers. Most any day will find Bud driving about in his convertible.

Seaburg, David Reinold B.S.(For.)
Downers Grove, Illinois

"Oh, for a plate of french fried shrimps" is the chant of Forester David Seaburg. Dave's activities on the tennis court and in fencing provide diversion from editing the Idaho Forester and forest production classes. Dave belongs to the Associated Foresters, minor "I" Club, Alpha Pi Omega, Xi Sigma Pi, and happy married couples.

Setter, Dorothy Elizabeth B.A.
Hobson, Montana

Residing in Ridenbaugh since her arrival at Idaho, Dot originally ventured quite a few miles from her home in the fall of '44 to name the U. of I. as her alma mater; 1942 to '44 were spent at Montana State College, where she began her career as a Spanish major. Dot was active in WAA, Kappa Phi, Wesleyan Foundation and as house treasurer.

Severn, Harry Russel B.S.(Bus.)
Shoshone, Idaho

Russell Severn, better known as "Muscles," is the Sigma Nu's lawyer. Resuming his pre-war activities, Russ guided '45's homecoming to success and attended Alpha Kappa Psi, Alpha Theta Delta and Bench and Bar meetings. Noted for his expressive vocabulary, Russ managed to keep his youthful appearance.

Seniors

Skjersaa, Norman B.S.(Ed.)

After Norman Skjersaa finishes his B.S.(Ed.) degree by correspondence, he plans to continue his special interest: sports. All during his college career Norm was active on the university swimming teams and Hell Divers. His sophomore year he earned a letter in football. These sports all helped to train him for being an athletic director.

Smith, Ann B.S.(H.Ec.)
Moscow, Idaho

Dietetic major's nomination for the "Oscar" goes to bridge fan Ann. "Rooney" had leading roles in "Hotel Universe," "Lady Precious Stream," and the summer production, "Clarence." Besides serving as Kappa Kappa Gamma's rush chairman, Ann was active in Curtain, Phi Upsilon Omicron, and the Home Economics Club.

Smith, Barbara Delphine B.S.(H.Ec.)
Jerome, Idaho

Barbara ranks tops in the field of dramatics, appearing in many ASUI play productions. She was also the Alpha Chi's president, member of Mortar Board, Cardinal Key, Curtain Club, AWS, Home Ec Club, Administration Editor of Gem, in Who's Who, Westminster Guild, and Phi Upsilon Omicron. A home ec major, she plans to specialize in business home ec when she finishes this year.

Smith, Karma Mae B.S.(Bus.)
Twin Falls, Idaho

Diminutive "Snuffy" has certainly showed her great resource of abilities in her four years on the campus. Besides pulling top grades in the school of business, she has been president and secretary of Lambda Delta Sigma, historian and vice-president of Phi Chi Theta, and ably assisted Forney Hall's frosh in their study habits as scholarship chairman when she wasn't entertaining dates.

Smith, Robert Leo B.S.(M.E.)
Moscow, Idaho

Mechanically minded, "Bob" has studied at Idaho in engineering, after attending Northwest Nazarene College for two years. A basketball, track and tennis letterman, "Smitty" has been active in "I" Club, Associated Engineers, and ASME. He has helped keep independent politics going during the war and headed men of Christian hall.

Snyder, Fred Rowland B.S.(Agr.)
Lewiston, Idaho

Most of Fred's senior animal husbandry courses required rat experiments. Developing quite a flair for them, last reports said he was teaching his rats to fly. This year as in pre-war years, Fred was one of the managers of the "Little International" and a leader in the Ag Club.

Solberg, Elizabeth Faye B.A.
Lewiston, Idaho

Bette is one gal who always looks as if she had stepped right out of "Vogue." After one year at Lewiston State Normal, she came to Idaho and majored in English. Interested in dramatics also, many roles in ASUI productions were awarded to her; she was a member of WAA, Canterbury, Gem and Arg staffs.

Sylvester, Mary Patricia B.A.
Spokane, Washington

All through her college career, Mary Pat had top scholastic honors, being a member of both Alpha Lambda Delta and Phi Beta Kappa. Except for being a Spur and treasurer of Delta Delta Delta, Mary Pat's chief interests were her art major and a certain "tall" fellow.

Talley, Wilma Irene B.S.(H.Ec.)
Hazelton, Idaho

A home ec major, Wilma made an outstanding place for herself by being "the life of the party" during her term in home management house. At Hays where she lived the rest of the time, she was considered the quieter type, except for occasional friendly differences with the roommate, Kappa Phi and Home Ec Club were activities.

Stowell, Shirley Ruth B.S.
Twin Falls, Idaho

"Kitten" (me-ow!) spent her four busy years in and out of the Delta Gamma house, where she spent her nights mastering zoo and her days running up activities such as WAA, Arg work, Student Activities Board, house scholarship chairman, All-Girl Band and Election Board. She plans to just play around awhile before settling down to seriousness.

Taft, Adalain Goldie B.S.(H.Ec.)
Coeur d'Alene, Idaho

A dietetic major who really enjoys cooking is Adalain Taft. The result: "Taffy" is on all the food committees for Phi Upsilon Omicron and the Home Economics Club. Dancing is her favorite pastime, and Taffy's jitterbug steps are the envy of her sorority sisters in Alpha Phi.

Terhaar, Rita Helen B.A.
Cottonwood, Idaho

With a nose for news, Helen has made her way through four years of higher education. Majoring in journalism, she was chosen for Theta Sigma, being vice-president her senior year, and was night editor for the Argonaut two years. Interested in campus politics, she represented Delta Tau Gamma on Independent Council and Caucus and was a member of Newman Club and the Student Activities Board.

Seniors

Terry, Helen Jean B.S.
Jerome, Idaho

Math major "HJ" managed to get into lots of politics, church activities, and house offices between equations and formulas. Tall and blond, she regularly attended Independent Caucus, Interchurch Council, Hays Hall executive board meetings, and the library. With Jerome as her home town, she leads the cheers for "Southern Idaho" and all.

Thomas, Evelyn Marie B.S.(Mus.Ed.)
Sandpoint, Idaho

"Evie," as her friends call her, has her heart set on traveling after this is all over. Popular as a music education major, she also took part in Cardinal Key, AWS Council, All-Girl Singing Orchestra, house vice-president and to put a crown on that, she reigns as one of the band majorettes. Says she likes all foods 'cept hominy and just loves music.

Thompson, Dorothy Jane B.A.
Moscow, Idaho

Rumor says that Dorothy Jane Thompson formed a bridge club while still in the second grade, and from the expert way she plays, it must be true. Although rainy days are her pet peeve, Dodie hopes to use her sociology training to get a job in San Francisco. Gamma Phi Dodie's special interests are sports, books and politics.

Thompson, Anson Eugene B.S.(Agr.)
Gooding, Idaho

Another engineer turned farmer is Eugene Thompson, whose practical experience includes working daily at Crites Seed Company. For over a year Gene was the one and only Delta Chi on the Idaho campus, so he and librarian wife Joan tried to keep the alumni contented.

Thompson, Mary Jane B.S.(Ed.)
Moscow, Idaho

"Tommy" plans to take the fatal step after graduation and settle down to a happy life. She is a psychology student, spending all four years roaming the halls of the U. of I. During her stay she participated in Cardinal Key, WAA, Hell Divers, Kappa Phi, as AWS proxy, Gem business manager, and now is in Who's Who.

Thompson, Margaret Lois B.S.(H.Ec.)
Orofino, Idaho

Having previously taught in a country grade school, Margaret Thompson now plans to teach home economics. "Tommy's" motto, "Say What You Think," often resulted in a ticklish situation over Kidenbaugh way, but her good humor usually saved the day.

Thomson, William Muir B.S.(Bus.)
St. Anthony, Idaho

Balancing figures has been "Bill's" main interest and job during his years of study at Idaho. After attending Southern Branch for one year, he transferred and became affiliated with Sigma Chi, Concert Band, Pep Band, Alpha Phi Omega, and working on plans for the new Student Union building have taken up his spare time.

Tomich, John Frank B.S.(Ed.)
Milwaukee, Wisconsin

Well known on the Idaho gridiron, Tomich returned this year to get his degree and open up Delta Chi, closed during the war years. After spending his first year at Notre Dame, he became a physical education major at Idaho and has been active in football, track, boxing, "I" Club, Newman Club, and Pem Club.

Tovey, Winifred B.S.(Mus.Ed.)
Malad City, Idaho

"Tuv" journeyed to Idaho four years ago as a music major and wishes now that she were just a freshman once more. As a member of Westminster Guild, All-Girl Orchestra, AWS Executive Board, Sigma Alpha Iota, and secretary of Forney Hall she has been kept literally on her toes.

Transue, Virginia Lee B.S.(Mus.Ed.)
Caldwell, Idaho

The "umpha, umpha" from the big sousaphone in the Concert Band during the last four years has been the instrumental work of Virginia. She has been a member of the All-Girl Singing orchestra and, being a voice major, has sung in University Singers and A Cappella Choir. For these activities, she was tapped by Sigma Alpha Iota.

Trigero, Joseph Marvin M.S.(Ed.)
Reno, Nevada

Marvin holds a special spot in the hearts of all who know him for his friendly and sincere manner. Coming from the University of Nevada, where he received his B.A. degree, he brought his wife and baby here to complete work on a master's in education. Between classes and teaching at Troy, Marvin found time to participate in ASUI plays.

Twitchell, Barbara B.A.
Wilder, Idaho

As another Delta Gamma, "Twitch" claims English as her major. She's been active in WAA, Westminster Guild, University Singers, ASUI plays, Arg work and Minute Maids. She's been at Idaho for three years, spending 1942 and 1943 in the Southern Branch at Pocatello. The Delta Gamma house has been the resting place for her after a strenuous game of golf.

Seniors

Van Engelen, Dorothy B.S. (H.Ec.)
Twin Falls, Idaho

"Dot" is a Kappa sister majoring in home ec and loving it. Featured activities of hers are WAA, Home Ec Club, Sentinel Club, vice-president and scholarship chairman of the Kappas, and helper on the AST Newsletter. She plans to go into retail merchandising when she's been handed her diploma.

Voggenthaler, Barbara Hines B.A.
Lewiston, Idaho

Barbie added Voggenthaler onto Hines before the close of the first semester. Her one and a half years at Idaho were spent in Forney Hall as a sociology major. She came from Marylhurst College in Portland, where she studied from 1940 to '42. She's a natural at swimming, golf, and tennis and is nuts about fat, juicy steaks—done rare.

Vonderharr, Robert Stephen B.A.
Huron, South Dakota

An athletic business law student is Robert Stephen Vonderharr, who earned his "I" in both track and football for three consecutive years. When a senior, though, he just managed the Sigma Nu intramural teams. Vondy maintained an active membership in Alpha Kappa Psi, Alpha Theta Delta, and Bench and Bar.

Wall, William Penn B.A.
Spokane, Washington

When William Wall needs relaxation from political science courses, he turns to his hobby—watch repairing. Bill, a member of Alpha Tau Omega, plans to take a master's degree after graduation. Mrs. Bill Wall knows that nothing pleases Bill more than a plate of french fries and a broiled steak.

Webb, Marjorie Maxine B.S. (Ed.)
Reubens, Idaho

Preparing to be an English teacher, Max took time out from the "lit" books for dramatics. She worked on the crews of ASUI plays and was tapped this year for Curtain Club. She also served Hays as treasurer and executive member. As Dr. Barton's secretary, Maxine was well known by all the psych-taking frosh who missed class.

Wilkerson, Ardyce Marguerite B.S. (Bus.)
Weiser, Idaho

Feather-bobbed Ardyce Wilkerson called the Alpha Phi home. Definitely sports minded, a sunny day will find her on the golf course, tennis courts or bicycle riding (when not sun-bathing). Ardyce, armed with a business degree, is definitely going California way.

Wilkerson, Velma Maurine B.S. (Bus.)
Cambridge, Idaho

Unsung rhymeter of the senior class is Velma Wilkerson. Bouncer's wit and poems filtered into many campus skits. Grading economics papers was routine to this Alpha Phi, as was maintaining a high scholastic average. She used her energy also in Westminster Guild, Phi Chi Theta, and class week committees.

Worley, DeEtte Janelle B.A.
Coeur d'Alene, Idaho

Making an outstanding record in the field of English at the university is Betty, who came to us from Washington State College and North Idaho Junior College. When at Idaho, she joined Kappa Alpha Theta, and work in the dramatics department on productions took up a great deal of her time. She was also a member of University Singers and the Radio Club.

Wykert, Paul Vernon B.S. (For.)
Albuquerque, New Mexico

One of Paul Bunyan's followers, Paul Wykert came to Idaho to major in forestry. He did more than study the books, and became outstanding in campus affairs. A member of ASUI executive board, he was also advertising manager for Associated Foresters, an Idaho Forester, Interfraternity Council president, and a member of Scabbard and Blade.

Wilson, Leonard Joseph LL.B.
Los Angeles, California

Leonard's post-graduation dreams include a law office in sunny California and platters of sizzling steaks. During pre-graduation days Len played bridge at the Nest, was president of the Kappa Sigmas, and an active member of Alpha Theta Delta, Bench and Bar, and dabbled in politics.

Wyckoff, Donald Edward LL.B.
Newport, Washington

Don Wyckoff went from Newport, Washington (which he calls home) to the Kappa Sig house, with a two-year stopover at WSC. A law major, he was active during his two years at Idaho in Bench and Bar. Though his plans after graduation are not fully decided, the "Bench and the bar" stand first on the list.

Young, Clara Beth B.S. (H.Ec.)
Moscow, Idaho

With a cheery "Hello," "CB" made her way into the hearts of the Idaho students. Majoring in dietetics, she was president of Phi Upsilon Omicron. Although elected president of Alpha Phi, she resigned the position for her Mom's cooking. Other activities include SAB, Cardinal Key, Mortar Board, Who's Who, Gem and Arg, Alpha Lambda Delta, and Lambda Delta Sigma.

Winding up four glorious
years at Idaho
Seniors take with
them fond memories

Mortar Board's Spinster Skip

Senior Week Committee

Senior Ball

Thanks for the memories

JUNIORS

Juniors In the Limelight

Virginia Geddes

Bill Moss

Ethel Jane Kopelman

Joyce McMahon

Gerry Merrill

LaRaine Stewart

Wade Fleetwood

Lucile Thompson

Irvin Wentworth

Madelyn Sanberg

LaLene Cargill

Zelva Hodge

Junior Officers: **Betty Ann Craggs, Pete Rowell, June Williams, Ann Price**

Unique in the history of the university was the theme of annual Junior Week, "Knot Here for Knowledge," which was carried out with a giant rally, mixer, serenade, and Junior Prom. In keeping with tradition the week began with the rally, and students came dressed as Vandalettes, a deck of cards, school children, football players, and many others. Ridenbaugh hall took first place for the women with Mother Goose rhymes as the theme. "Angels" from the LDS Institute captured honors for men.

Betty Ann Craggs headed the Junior class this year, stepping up from the same office of the sophomore class the previous year. Busy with presidency of Pi Beta Phi, Betty Ann also found time to work in Cardinal Key, student activity board, Argonaut, Interchurch Council, and Westminster Guild. A bacteriology major, she came to the university from Idaho Falls.

Pete Rowell, one of the "brighter" men on the campus, has pulled down semester after semester of straight "A," besides being vice-president of the juniors. Phi Gamma Delta is his place of abode here.

Secretary June Williams has been one of the busier Gamma Phi Betas. Besides keeping notes and working on committees, she has worked industriously on the Gem, student activity board, and AWS council.

To keep track of moneys for juniors has been the job of Ann Price. Ann was elected president of Hays hall and has been active in Newman Club and Argonaut.

Junior officers chose personalities of their class which appear in this book.

Abraham, Ruth Augusta
Amity, Oregon

Almquist, Enid Eleanore
Buhl

Anderson, Donald Bergman
Twin Falls

Andrew, Eleanore Mae
Parma

Ascuaga, Rosa Mary
Caldwell

Atwood, Robert Boyed
Lewiston

Bakes, Bernice
Boise

Bales, Janet Leona
Caldwell

Bates, Kyle Calvin
Caldwell

Bean, Zoe Lorraine
Weiser

Beck, Lawrence Labold
Post Falls

Becker, Beverly Joyce Ford
Spokane, Washington

Becker, Margaret Jane
Moscow

Beckman, Clarence Albert
Sweet

Beier, Richard S.
College Park, Maryland

Belnap, Amos Kay
Boise

Bockman, Mary Luella
Moscow

Boon, Judith Marion
Spokane, Washington

Booras, Lorna Jean
Port Angeles, Washington

Boyington, Keith Thomas
St. Maries

Brighton, Stayner Frates
Idaho Falls

Brooks, Leonard Donald
Bonners Ferry

Brown, Dean Bruce
San Mateo, California

Buescher, Carol Joanne
Tacoma, Washington

Burklund, Vernon Douglas
Deary

Burns, Muriel Jean Stippick
Midvale

Burns, Robert Ari
Kendrick

Buttrey, Benton Wilson
Lewiston

Butts, Harvey LeRoy
Moscow

Callihan, Betty Mae
Kellogg

Carbaugh, William John
Spokane, Washington

Cargill, Alice LaLene
Gooding

Chandler, Marion Clark
Moscow

Christiansen, Jacquelyn Melgard
Moscow

Christenson, James Philip
Idaho Falls

Clark, Joan Judith
Boise

Cleare, Carolyn Arline
Pocatello

Cowan, Nancy Lee
Idaho Falls

Craggs, Betty Ann
Idaho Falls

Crawford, Mary Cathryn
Seattle, Washington

Dalberg, Donald Alvord
Moscow

Davies, Alice Marguerite
Sandpoint

Davis, Carol Jacqueline
Spokane, Washington

Dayton, Barbara Alice
Sandpoint

Defenbach, Will Sheridan
Boise

Dempsey, Margaret Jane
Grangeville

Denman, Jean Lenore
Idaho Falls

Denman, Sara Elizabeth
Boise

Diehl, Romaine Elizabeth
Missoula, Montana

Didriksen, Ralph Gjerde
Pasadena, California

Dittmon, Olive Louise
St. Maries

Dochios, Marina
Rathdrum

Doss, Joseph H. Jr.
Cottonwood, California

Downing, Warren
Moscow

Elliott, Tressie Virginia
Boise

Emerson, Magdalyn Merle
Caldwell

Esplin, Karl G.
Shelley

Evans, Bernice Marie
Preston

Fisher, Evelyn Lenore
Kellogg

Fisher, Lester Corlis Jr.
Moscow

Fisk, Adnah Ruth
Parma

Fleming, Robert Burns
Irwin

Fox, Lois Ellen
Winchester

Fredekind, Norman Victor
Hayden Lake

Galey, Edith Romaine
Boise

Garner, Isobel Elsie
Peck

Garner, Joseph P.
Idaho Falls

Garretson, Mary Beth
Boise

Geddes, Virginia
Preston

Gee, Monna June
Essex, Montana

Gist, Mary Eleanor
Lewiston

Gechnour, Ruth Evelyn
Burley

Goodman, Ronald Harris
Kansas City, Missouri

Greenlee, Verna Marie
Kimberly

Greif, Joan Elizabeth
Moscow

Greive, Raymond Robert
Seattle, Washington

Grieser, John Edgar
Moscow

Griggs, Marian Lue
Twin Falls

Hadley, Martha Elizabeth
Spokane, Washington

Halley, Joyce Alene
Boise

Hamilton, F. Stanley
Coeur d'Alene

Hamilton, Merle Stephenson
Marsing

Hammond, Kathleen
Ashton

Hanford, Marietta
Boise

Hansen, Henry Boyd
Moscow

Hansen, Miriam Vinette
Winchester

Harding, Dona Isabelle
Neperce

Harrington, Virginia Margaret
Lewiston

Heller, June Rose
Gooding

Hendricks, Robert Rex
Lava Hot Springs

Hickman, Margaret Elizabeth
Moscow

Hodder, Richard Lloyd
Belmont, Massachusetts

Hodge, Zelva Mae
Palouse, Washington

Hoelke, Roy Harry
West Allis, Wisconsin

Hoff, Theodore Francis
Parsons, Kansas

Holder, Donald Robert
Moscow

Holen, Norman Einar
Poplar, Montana

Hopkins, Bettie Marie
Nampa

Hopkins, Gwendolyn Marie
Orofino

Jardine, Thelma Alice
Coour d'Alene

Jasper, Robert Franklin
Donnelly

Jensen, Rulon Marshall
Idaho Falls

Hornback, John Michael
Quebec, Canada

Hyder, Donald Nelson
Buhl

Isenburg, Bette Lee
Rupert

Jensen, Theo Yarda
Moscow

Jenson, Naomi LaVar
Tendoy

Jeppeson, Sylvan
Nampa

Jergensen, Claire
St. Anthony

Johnson, William John
Minneapolis, Minnesota

Johnston, Anne Beatrice
Rathdrum

Jones, Betty Jane Thompson
Orofino

Jones, Jean Paul Jr.
Nampa

Jones, William James
Wallace

Justice, Betty Ann Jean
Spokane, Washington

Justice, Frances Margaret
Haqerman

Kamp, Donald Arie
Harrison

Kenagy, Charolette Kathryn
Rupert

Kennedy, James Dudley
Moscow

Kennedy, William B.
Idaho Falls

Kerby, Marilyn Eileen
Cascade

Kincaid, Betty Holly
Lewiston

King, Florence Marjorie
Pocatello

King, Louise Jane
Wendell

Klink, Janece Helen
Burley

Kondo, Rosalia Miyeko
Priest River

Kopelman, Ethel Jane
Boise

Krass, John Carl
Harlem, Montana

La Follette, Helen
Marion, Virginia

Lampman, Eleanor Marie Roach
Moscow

Lampson, Theo Carol
Kennewick, Washington

Lasswell, William Curtis
Spokane, Washington

LeBaron, Marshall John
Southwick

Lewy, James Kay
Chicago, Illinois

Little, Loise Louise
Boise

Long, Chester Herman
Algoma, Iowa

Luce, Geraldine Emaline
Lewiston

Lyons, Hardy Clayton
Sandpoint

McClaran, Maisie Amalie
Mellon

McClure, James Albertus
Payette

McCord, Joel Hopkins
Boise

McKay, Gwendolyn
Kellogg

McKeever, Paula May
Kendrick

McLaughlin, Robert Francis
Mountain Home

McMahon, Joyce Margaret
Jerome

MacGregor, Fern Carol
Salem, Oregon

Madison, Margaret Elizabeth
Hamer

Magnuson, Ann Denise
Wallace

Mattox, James Ewin
Grangeville

Meagher, Betty Jean
Boise

Mehan, Rosemary
Lewiston

Memmott, Frank Crosby
Castle Gate, Utah

Merrill, Geraldine
Proton

Miller, Barbara
Weiser

Miller, Patricia Ann
Boise

Morbeck, Shirley Ann
Coeur d'Alene

Morey, Vctora Louise
Caldwell

Morrison, William
Moscow

Mosher, John Frances
San Jose, California

Moss, Robert Bartlett
Payette

Neil, Cecelia Mae
Moscow

Nelson, Betty Lucille
Spokane, Washington

Nesbitt, Myrtle
Ola

Noble, Betty Joyce
Boise

Odberg, Lillian Irene
Lewiston

Ostler, Mary Lou
Boise

Peak, Jack Waldo
Spokane, Washington

Pearring, John Francis
Los Angeles, California

Pederson, Gerald E.
Geneseo

Peters, Robert Murphy
Wichita, Kansas

Pilchard, Nancy
Pocatello

Presnell, Philip Wilmer
Craigmont

Price, Ann Elizabeth
Gannett

Ralstin, Keith Adrian
Mohler

Remaklus, Robert Harold
Boise

Renfrew, Herman Edward
Clarkston, Washington

Rice, Loren Charles
Spokane, Washington

Rigdon, Phyllis Jean
Burley

Ritchey, Helen Patricia
Long Beach, California

Rowell, Peter Paul
Payette

Pointner, Clara Mae
Coeur d'Alene

Poisson, Lawrence Andrew
Berlin, New Hampshire

Poisson, Marilyn Joyce Warren
Winchester

Rankin, Helen Joan
Orolino

Rankin, Lois Lee
Orolino

Ray, Gloria Marie
Malad

Riches, Clay Eugene
Salt Lake City, Utah

Ricks, Garth A.
Sugar City

Riddle, Girard MacDuff
Boise

Sakamoto, Haru
Idaho Falls

Sanberg, Madelyn May
Jerome

Schlegel, Irene Louise
Walla Walla, Washington

Scott, Elizabeth Jean
Moscow

Scott, Leopold Eden Jr.
Holly Hill, Florida

Scott, Mary Louise
Moscow

Seiter, Lois Marie
Post Falls

Seitz, Jeanette Ann
Rigby

Seymour, Dorothy Jean
Coeur d'Alene

Shear, Twyla Maisie
Sandpoint

Smith, Betty Aileen
Pocatello

Simon, Beverly Etta
Fairfield

Smith, Dwight Raymond
St. Maries

Sprague, Lorraine E.
Boise

Stanek, Mary Emma
Orofino

Stanger, George Liberty
American Falls

Stanley, Allen Daniel
San Diego, California

Stauff, Clifton Byron
Payette

Stewart, LaRaine E.
Blackfoot

Sutton, Elizabeth Jane
Waitsburg, Washington

Sweet, Hilma Irene
Twin Falls

Takatori, Mary Yoshiko
Perma

Tanner, Jewell
Moscow

Taylor, Birdeen Corrine
Boise

Taylor, Gloria Nell
Burley

Taylor, Joyce Anne
Moscow

Taylor, Sennett Sylvester
Mullan

Theophilus, Barbara Ann
Moscow

Thompson, Lucile Lorraine
Moscow

Tucker, Margaret Joanne
Spokane, Washington

Tucker, Martha Lorraine
Spokane, Washington

Turner, Charles Stanley
St. Louis, Missouri

Valadon, Mary Martins
Havre, Montana

Voth, Doris Mae
Aberdeen

VanPelt, Garth LeRoy
Hutchinson, Kansas

Wakeley, Daniel Alan
Spokane, Washington

Walch, Joseph Harvey
Rupert

Walsh, George William
Felt

Walton, Richard Slater
Moscow

Ward, Frances Louise
Jerome

Wasem, Glenn Frederick
Fenn

Watson, Betty-Jo
Mountain Home

Wentworth, Irvin
Owatonna, Minnesota

White, Ora Evelyn
Idaho Falls

Williams, Halle Alice June
Boise

Wilson, David George
Spokane, Washington

Wolfe, Jack Stephen
Spokane, Washington

Woodcock, Pauline Virginia
Coeur d'Alene

Wren, Geraldine Shortridge
Boise

Wren, John Howard
Boise

Zabala, Fidelia Sylvia
Wilder

Junior Week Committee

Rally procession

Fairy Tails

Heavenly beings take honors

Prom

Knotty Nights

SOPHOMORES

Sophomore Officers: **Bonnie Burnside, Leroy Beeson, Eve Smith, Marilyn Daigh**

Despite difficulties caused by Christmas transportation problems, the sophomore class went ahead this year with plans for the annual Holly Week in December. Under the general direction of President Eve Smith, a serenade and assembly were presented just before the last trains and busses pulled out of Moscow loaded with holidaying students. The Holly dance, postponed until January 12, proved to be a very gala event with Queen Margaret Arnold, Forney hall, reigning at the festivities.

Eve Smith, who hangs her hat at Kappa Alpha Theta, held the guiding reins over the sophomores as well as filling her time with many other activities, including Spurs, Alpha Lambda Delta, WAA, and Argonaut. Eve is an accounting major.

Vice-president Leroy Beeson, who bunks at the Sigma Chi house, was always busy on committee work. He was chairman of publicity for Holly Week. A pre-med. major, "Beeson" was a member of the track team.

Bonnie Burnside of Alpha Phi holds office of secretary of the sophomore class. She was also treasurer of Spurs and active on Interchurch council and WAA executive board.

Treasurer of the class is Marilyn Daigh, a home economics major and a member of Alpha Chi Omega. "Boogie" filled her spare hours working for Spurs, Home Ec. club and the Gem of the Mountains.

Beverly June Abbey, Frances Belle Adams, John Richard Adams, Wilma LaNae Adamson, Leland Jackson Adell, LeRoy Dana Anderson, Margaret Marie Anderson
 Margaret Marie Arnold, Carolea Asmussen, Robert Garrett Bailey, Maxine Elaine Bassett, Charles Weldon Bateman, Lois Margaret Beem, Leroy Eugene Beeson
 Bonnie Bennett, Donald Dan Benscoter, Jack Howard Berry, Charles Allen Bigelow, Ray Edwin Billick, Florence Maxine Bjorklund, Patricia Jeanne Blessinger

Shirley Lewis Boder, Richard Shearer Bodine, Elizabeth Lorraine Bottum, Lester Clay Boyd, Shirley Jean Brandt, Frances Darlene Widener Bray, Patricia Alyce
 Bridewell
 Robert David Briggs, Phyllis Lorayne Bristow, Betty Jean Brookbush, Ellsworth Reade Brown, James Vernon Brown, Ellen Jean Buchholz, Beverly Elizabeth Budge
 Edna Annalyle Bureau, Laura Kathleen Burns, Bonnie Jean Burnside, Edward Lee Bybee, Catherine Knight Calvert, Barbara Jean Campbell, Betty Louise Campbell

Mavis Lee Carlson, June Lares Carnie, William Robert Carpenter, Donna Alta Chapman, Kathryn Church, Merlyn Churchill, Mildred Jean Churchill
 Alta Fern Clancy, Emma Jean Clark, Koith Nelson Coble, Marjorie Ann Coe, Roberta June Cone, Joyce Lucille Cooke, Donna Geneal Copper
 Louise Marie Cosgriff, Jack Lester Culbertson, Marilyn Patricia Daigh, Patricia Eileen Daubner, Margaret Louise Degendorfer, Rulh Jean Deitz, Larry DeNeal

Linden B. Dial, Arthur Henderson Dinsmoor, Bobbie Jean Douglass, Marjorie Louise Downing, Thomas Monroe Dunn, Marian Cyrena Edgington, Mildred Sarah
 Jean Eide
 Marion Long Eisenhauer, Elliott Saul Epstein, Aaron Donald Evans, Gerald Dean Eyestone, Jacque Elaine Fallis, John English Farley, Donald Norton Ferguson
 Geneva Re Ferguson, Wade Bergman Fleetwood, Clarence Ray Fletcher, Kathryn Fowles, Richard Charles Frazier, John Thayer French, Blanche Ellen Frensdorf

Robert Donald Gardner, Beverly Carol Garner, Edna Permelia Garrett, Olise Constance Geumlek, Elizabeth Ann Glenn, Hattie Doris Gochnour, Dolores Joy Gooby
 Lois Greenwell, Joyce Analda Greenwood, Jean Florence Gregory, Jane Cunningham Griffin, Arthur St. Leger Grindon, Jr., Edward Norman Gronneberg, Shirley
 Ann Gustafson
 Gerald Fredrick Hagedorn, Claire Louise Hale, Anita Irene Hamilton, Doane Wallace Hamilton, Betty Ellen Handlin, Jack Thomas Hansen, Ruth Virginia Hansen

Verona Joyce Henson, William Emery Harrington, Bud Schulthess Harris, Maybelle Elaine Harris, Polly Blanche Harris, Wilma Joyce Hartman, James Michael
 Hassenger
 Orlean Knute Haugen, Vivian Ardys Heien, Charles Robert Henderson, Walter Bryan Henry, Esther Louise Herndon, Dorothy Genevieve Hill, Lila Arolene Hinchey
 Cyril Robert Holden, Jr. Florelie Mary Holderman, Alice Marie Taylor Hoobing, Jo Ann Horton, Joanne Mary Howard, Patricia Louise Howe, Ralph William
 Hoyt, Jr.

Dewey Hudson, Arthur Earl Humphrey, Alta Clair Humphreys, Paul McLean Hurless, Mary Agatha Hutton, John Isamu Ikeda, Deryl David Ingle
 Betty Jean Ingraham, Frank Harris Jacobs, Gloria Jacobs, Peggy Mae Jellison, James Perel Jennings, Cynthia Ann Jesnes, Vivian Sovia Johnson
 Clark Harrison Jordan, Theodore Edwin Kaas, Edward Morris Keath, Allen Seely Keller, Betty Ellen Keller, Verna Jeanne Kelley, John Herbert Kenney

Jean Elizabeth Kettenbach, Betty Jean Kimos, Donald Frances King, Wilbur Dean King, A. Henry Kinsey, Nancy Knowles, Ray Franklin Koll
 Bonnie Jean Kuehl, Joan Catherine Kulzer, Theodore Victor Lacher, Evan Price LaFollette, Joseph Parkhurst Large, Charles Leroy Larson, Jr., Leslie David Losh
 William Dane Last, James Ellsworth Leeper, Russell Godfrey Lindstrom, Joan Grace Lorang, Harold Evan Lowe, Charles Wendell Luke, Robert Edward McCandless

Patrick Joseph McCormick, Shirley Jean McDowell, Frank Thomas McGinnis, Jr., Richard Thomas McKeivitt, Earl G. McLain, Vivian Jean McLaughlin, Madelyn Maiberly
 Tru-Etta Ioane MacKey, Margaret Ann Mackin, Janet Lou Madsen, Margaret Anne Maize, Alice Bernice Maloney, Arthur Edward Manthey, John Alfred Martin
 Vesta Coleen Martin, Mary Jane Mathot, Jewel Jean Mays, Mary Eileen Medved, John Warren Morrill, Robert Louis Mighell, Myron Harry Milder

Charles Earl Miller, Jr., Mary Ann Miller, Dorothy Jean Monico, Hazel Juanita Mooney, Annabelle Ruth Moore, Harry Robert Mortensen, Joyce Alice Mortensen
 Dorothy Frances Moulton, Gene Burnett Mowrey, Evelyn Hjordis Mueller, LaVern Douglas Murray, Robert William Neel, Carl Ernest Neiwirth, Betty Ann Nelson
 Barbara Ann Newell, Elizabeth Mae Newell, Richard Arthur Newport, Helen Nichols, Kenneth Lyle Niebauer, Merrill Longhurst Nielson, Robert Jerome O'Connor

Sharon Patricia O'Donnell, Shirley May Oakley, Donovan Charles Ogsbury, David Harry Olin, Robert Edward O'Neill, John Myron Oswald, Rex Andrus Ottley, Jefferson Elmer Overholser, Jr., Harriet Sue Oxley, James Alton Parker, Keith Walker Parks, James Madison Pearce, Jonne Louise Pearson, Marian Ingiborg Pearson, Peggy Lou Pence, Re Non Penrod, David Kent Peterson, James Theodore Peterson, Carolyn Joy Phillips, Norma Pixton, Norma Kathleen Ploss

Fred Lyman Pomeroy, Donna Ines Poole, Geraldine Eleanor Potter, Marguerite Lucille Powell, Bernice Anna Rarick, Fred Robert Rea, Eugene Wesley Road, William Angus Reagan, Rosella May Reeve, John Robert Reid, Barbara Paula Renard, Sidney Albert Rennard, Frances Edith Rhea, Arthur Shaw Riddle, Roslyn Louise Riddle, Ray Wendell Rigby, Doris Elsie Ring, Clayton Leon Ringgenberg, Olivine Anna Ritchey, Jacqueline Ritchie, Nicholas Phillip Roberts

Grace Elizabeth Ann Robinson, Laymond Robinson, Jr., Patricia Louise Robinson, Helene Jane Rogers, Dorothy Anne Rongren, Virginia Joyce Roeauer, Robert Rosencranz
 Eugene William Roth, Jack Rowe, John David Rowell, Maxine Marie Rowland, Marian Anne Ruckman, Betty Jean Rustay, Donald George Schaffner
 Pauline Schaplowsky, Charles Matthew Schiferl, Edith Caroline Schock, Rita May Short, Donita Mae Schulenberger, Betty Jane Silberg, Andra Elaine Smith

Carrie Elizabeth Smith, Courtland Baker Smith, Eve Barbara Smith, Kenneth Charles Smith, Lois Aurline Smith, Walter P. Smith, Walter Leroy Sobba
 Shirley Christine Solterbeck, Eloise Jane Soule, Barbara Gene Spaeth, Freda Dorothy Sparrow, Earl Spencer, Eleanor Caroline Steinmann, Eleanor Lucille Stelma
 Patricia Ann Still, Marian Stillinger, Keith Hudson Stokes, William Erhard Sundeen, Alex O. Swanson, Jr., Dorthie Lou Taylor, Gloria Marie Taylor

Katherine Rosemond Thometz, Barbara Ann Thompson, Jane Ruth Thompson, Dorothy Gene Tillary, Frances Jane Tilley, Dorothy Jeanne Trekell, Esther Lorraine
Trekell
Donna Mae Trueblood, William Louis Trunecek, Reed Clinton Tucker, Ethel Elizabeth Turnley, George Henry Unternahrer, Charles Freeman Urban, Ruth Marie
Valadon
Samuel William Vance, Maurice John Vause, Frank Peter Viro, Gloria Jean Vosburgh, Margarete Ann Walters, Barbara Jean Wardell, Wallace Brockway Warner

Patsy Ruth Wecker, Arthur Jack Weddle, Charles Elliott Weeber, Paul Wetter, Jesse Keith Whaley, Ronald Willard White, Beverly Ruth Whitson
Nola Willie Whybark, Margaret Helen Wiggen, Fieta Rosella Williams, Marilyn Jean Williams, Shirley Rae Williams, Betty Jean Wilson, Beverlee Ruth Wilson
Calvin Loughridge Wilson, Lena Joan Wilson, Randel Keith Wilson, Joan Marguerite Wittman, William Dean Wood, Shirley Ann Yenor, Rex Scholes ZoBell

No study table,
no lib hours +
9:30 permission!
that gave us a
chance to keep
up Sophomore
activities

Spur Waddle

We are the Spurs

D. G. Angels win
in Christmas decorations

Up on the house top!

*Campus beauties
vie for
Holly Queen*

Now hear this

Queen Margaret

"The Kalacat Family"

FRESHMEN

Freshman Officers: John Dailey, Bill Morley, Darlene Evans, Barbara Garner

With "Carnival" as their theme, members of the freshman class this year made news on the campus with their annual assembly, concessions, and semi-formal dance. In a Mardi Gras atmosphere, students danced and elected both a queen and a king to reign for a night as a part of Freshman Week held April 22-27.

President John Dailey guided freshman activities this year, plus putting in a busy season with the football squad and working with the Intercollegiate Knights and student activity board. Dailey is a member of Kappa Sigma and is from Marsing.

Filling in while the prexy is gone is Vice-president Darlene Evans of Forney hall. Active in WAA sports, Darlene claims Preston as home.

Elected secretary by the freshman class was Barbara Garner from Peck. Industrious Barbara spent much of her time working on WAA points and handling committees for the Freshman Week celebration.

Dick Johnson was elected treasurer of the class at the fall elections but was replaced by Bill Morley of the LDS Institute when Dick left at semester to join the armed services. Pledged to Lambda Delta Sigma, Bill is a basketball enthusiast and was a member of the university golfing squad.

Abraham, Harold Bond
 Ackerman, Donald Lee
 Acock, Ina Mae
 Acock, Wanda Joyce
 Adams, Evelyn Merle

Adams, Ronald Keith
 Adams, Willard Newton, Jr.
 Alderson, Virgil Rae
 Allen, Patricia Mae
 Altmeyer, Charles Edward

Ames, Francis Joseph
 Ames, William Frank
 Andersen, Paul Conrad
 Andersen, Ronald Duane
 Anderson, Beverly May

Anderson, Evelyn Ruth
 Anderson, LeRoy Dana
 Andrews, William Lyon
 Armstrong, Ervin Clark
 Asher, Eldon Lane

Bacon, John Earl
 Balderston, Lee Riley
 Baldus, Joseph Arnold
 Ball, Frank Robert Jr.
 Barker, Patricia Lee

Barlow, Kimber Ray
 Barns, Dawn Loraine
 Barnes, Harold Sylvester
 Barnes, Jack Arthur
 Barrus, Ruel Hale

Barry, Barbara Jean
 Barton, Barbara Jane
 Bates, Ceva Jean
 Beagle, Lucile Wilma
 Bean, Elvan Lee

Becker, Gerald Lester
 Beckman, Fred Arthur
 Beeler, Horace Walter
 Beesley, Gillmore Theral
 Bennett, Patricia Ann

Benecoter, John Scott
 Benson, Dorothy Bernice
 Berg, Bruce Hanscom
 Berggren, Helen Marie
 Bergman, Floyd Lawrence

Bernard, Clarence Carl
 Berry, Warren Ernest
 Betts, Betty Mae
 Bickett, Harvette Carolyn
 Bilderback, Velma Patrice

Bing, Keith Lowell
 Bingham, Lois Hooker
 Bingham, Wayne E.
 Black, James Lewis
 Black, Jo Anne Louise

Black, John Ray
 Blade, Evabelle
 Blair, Johnnie Edward
 Bohno, Charles Oliver, Jr.
 Booth, Robert Arthur McEwan

Borg, Helen Magdolene Rose
 Borom, Oscar Roy
 Bradbury, Glessnor Altha
 Bradbury, Harold Garland
 Bradford, Glen Erwin

Brassey, Audrey LaVon
 Braune, Edmund William
 Brewer, William Russell
 Brewster, Irene Mae
 Brill, Barbara Dean

Brooks, William Irving
 Brothers, Benjamin Chester
 Brough, Frederick Lowell
 Brown, David Augustaus
 Brown, James Floyd

Brown, Patricia Lou
 Brown, Pat Louis
 Browne, Robert Wallace
 Brye, Donald Edwin
 Buckmiller, Lila Rae

Bunge, Donald Louis
 Bunnell, Arthur Moe
 Bunting, Robert Dale
 Buoy, Elmer Edgar
 Burgoyne, Margaret

Burks, Mary Clara
 Burson, Margaret Faye
 Bush, Milan Roy
 Butler, Evelyn Beanie
 Butler, Frances Lillian

Butler, Richard Allen
 Cady, Gerald William
 Caikowski, Frank
 Cain, Betty Jane
 Callihan, Richard Gatewood

Callihan, Robert Cameron
 Cameron, Robert Norman
 Camm, Albert Gilbert
 Cannon, Joseph Henry
 Carpenter, Betty Virginia

Cartney, Thomas Lee
 Catti, Mary Josephine
 Chandler, Allen Stephen
 Chaney, Harold Kenneth
 Chaney, James William

Chase, Dean Edwin
 Chichester, Ben Willard
 Chiles, Jack W.
 Chrisman, Catherine
 Christensen, Marvel Dawn

Churchill, William Marvin
 Clark, Palmer Eugene
 Clark, William Lewis Jr.
 Codd, Russell George
 Colner, George Lawrence

Coleman, Elizabeth Jane
 Collins, Josephine Edna
 Collopy, James Simpson
 Colvard, Patricia Louise
 Comiskey, Robert Shanahan

Cornwall, Jean Wesley
 Cosho, John Largent
 Cox, Joanne Barbara
 Cramer, Charlotte Ann
 Cremins, William Joseph

Crockett, James Bruce
 Crowe, Alton Douglas
 Curtis, Delva
 Curtis, Kenneth David
 Curtis, Thomas H.

Cushing, Donald Gordon
 Cutler, Elden Earl
 Daffer, Helen Arline
 Dahlstrom, Robert Victor
 Dalley, John Kenneth

Danquist, Dorothy Jean
 Danquist, Hazel Claire
 Davenport, William Thompson
 Davis, Jacqueline Elaine
 Deakins, David Dean

Dean, Marjorie Jane
 Deerkop, Barbara Jean
 DeKlotz, James Ernest
 Denman, Alvin Lindsay
 Denman, George Ernest Jr.

Dewitt, Wilmer Weston Jr.
 Dexter, Richard Cedric
 Diederich, Reva Elise
 Dills, Paul Bernard
 Dimick, Dean Florimond

Donaldson, Boyd Alfred
 Donohue, Sharon Colleen
 Dowling, James Howard
 Downs, Norman Henry
 Dreher, Virginia Lee

Dressor, Charles Gilbert
 Durham, Ora Edward
 Dwyer, Patricia Ann
 Earl, Edna Mae
 Early, Geraldine Myra

Eimers, Gilbert William Jr.
 Eisinger, Carl Gilbert
 Erickson, Blanche Allean
 Erickson, Emma B.
 Erickson, Kenneth William

Erlandson, Jack Stewart
 Evans, Darlene
 Everett, Aaron Bernard
 Fahrenwald, Richard Ellsworth
 Fairley, Donald Ellsworth

Farm, Elden Ray
 Feely, John Brophy
 Feehey, Thomas William
 Feldhusen, John Sierk
 Felton, Virgil Vittitoe

Finlayson, Keith James
 Finseth, Oliver Kenneth
 Fish, Florence Elaine
 Fisher, Reed Tolman
 Fisk, Anna Jane

Fitzgerald, Patrick William
 Fitzsimmon, Emily Eleanor
 Flory, Gary Robert
 Flynn, Rose Dorothy
 Forrey, Marion Alice

Foskett, Sally Jane
 Frederickson, John Homer
 French, Richard Dorral
 Fruetchte, Mark Bellows
 Fugate, Carol Isabella

Fugate, Earl William
 Fuller, Robert Lee
 Fuller, Virginia Ruth
 Fuller, Wayne Arnold
 Gaiser, Donald Joseph

Gallaqher, Patricia Rose
 Gallup, Sylvia Marie
 Garber, Everly Ann
 Garner, Barbara Mary
 Garner, Bert Asel

Garrett, Leroy Melvin
 Geer, Gloy Mae
 Geissler, Howard Elmer
 Gilbert, Nada
 Gerraughty Elizabeth Jeanne

Gianunzio, Robert John
 Giese, Gwendolyn Elmina Susanna
 Gilb, Charles Edwin
 Gerberding, Philip Mortimer
 Gilbert, Shirley Faye

Gill, Earl Edward
 Gillette, Robert Elden
 Given, Clarice Eugenia
 Godecke, Stanley Henry
 Goetz, Jack Howard

Gott, Jack Edward
 Greef, Edward Ballou
 Green, Calvin Edgar
 Green, Patricia Joan
 Green, Shirley Kelline

Greenhalgh, Hilton H.
 Greenough, Virginia June
 Greenway, Shirley Virginia
 Grigg, Nancy Hargraves
 Grimmett, Norma

Haag, Colleen Mae
 Hadley, Raymond Richard
 Haglin, Preston Charles
 Hall, Lois Patronella
 Halley, Phyllis Elinor

Halliday, Mary Ellen
 Hamby, Elmer Jr.
 Hamilton, Donald Alvin
 Hamilton, Donald Charles
 Hammond, Shirley

Hampton, Marie Elizabeth
 Hansen, Norman Carl
 Hanson, Nancy Lee
 Harden, Richard Eugene
 Hardin, Robert Allan

Harrington, Pamela Ruth
 Harrington, Paula Bernice
 Harris, Dee Meikle
 Harris, George Dennis
 Harris, Margaret Claire

Harrison, Elizabeth Louise
 Hart, Lois Ann
 Hashbrouck, Willa Marie
 Hayes, Donald Robert
 Hayes, Earl Eugene

Hayes, James William
 Hayes, William Floyd
 Haymond, Shirley Lane
 Haynes, Donald Gene
 Hechtner, Charles William

Hecock, Ward Ephriam
 Heleker, Harry Patterson
 Helmick, Richard Ross
 Henderson, Darlene
 Henderson, Joel LeRoy

Herman, Shirley Ann
 Herndon, Doris Fern
 Herndon, Helen Loraine
 Hilmer, Virginia May
 Hobza, Naomi Marion

Hoffman, Lois LaRee
 Hofmann, Carol Jeanne
 Holden, Betty Jean
 Holland, John Thomas Jr.
 Holland, Maurice Eugene

Hooper, Diana Patricia
 Hooper, Dale Martin
 Horch, Alfred Henry
 Horvath, Louis Joseph
 Howard, Polly Jane

Hunt, Robert William
 Hunter, Allen Jerome
 Hunter, Lowrie John
 Hurlless, Harry Duane
 Huzzman, Arthur Frederick

Hutton, Lynn Dewey Jr.
 Inghram, Retha Marie
 Jack, Lowell Edward
 Jacobs, Hyde Spencer
 Jardine, Maimie Eliza Faye

Jasper, John Ralph
 Jasper, Mary Alice
 Jasper, Wilson Calvin
 Jenkins, Caroline
 Jensen, Frances Irene

Jensen, Jeannette Ila
 Jergenson, James Richard
 Johnson, Dorothy Jane
 Johnson, Earnest Dale
 Johnson, Geraldine

Johnson, James Allan
 Johnson, John Edward
 Johnson, Monte Rae
 Johnson, Philip Wendell
 Johnson, Richard Eugene

Johnson, Stuart Paul
 Johnson, Von Jerome
 Johnson, Wayne Harlan
 Johnston, Chloë Irene
 Johnstone, Dale Aubrey

Johnstone, Justine Joan
 Jones, Betty Lou
 Jones, Richard Lamar
 Jones, Robert Frederickson
 Jones, Verna Mae

Jordan, Leo Oliver
 Juberg, Donald Bennet
 Judd, Harry Lewis
 Jurkovich, Johnny George
 Kammeyer, Helen Geneva

Kans, Nels Folke Jr.
 Kateron, Mary Margaret
 Kaulman, Karl Eugene Jr.
 Kear, George Harold
 Keaton, Edith Joyes

Keithly, Carol Roderick
 Kelley, Helen Patricia
 Kellum, Pearl Irene
 Kelley, James Donald
 Kelly, Joanne Seaton

Kendall, Leland Prah
 Kerby, Mark Wayne
 Kerby, Maureen Eleanor
 Kerscheval, John Dawson
 Kerka, Helen Marie

Kevan, James Erwin
 Kilpatrick, Mary Ellen
 Kimberling, Marvin Sherwood
 King, Charles Patrick
 Kinnison, Edna Theora

Kinnison, Frances Donna
 Kirk, William Albert
 Kivus, John Elmer
 Kjosness, Patricia Jean
 Klason, Karl James

Klink, Gerald Edwin
 Knapp, Frank Melvin
 Kneale, Anita Irene
 Knox, Delores June
 Kochel, Edward Wayne

Komoto, George
 Koutnik, Louis James
 Kramer, Robert James
 Kraut, Elizabeth Louise
 Kroon, John Jacob

Kulp, Barbara Jane
 Lacey, Ethel Zilpha
 Lafferty, Hugh Aleck
 LaFrenz, John Robert
 Landvatter, Betty Rose

Largent, Dean Elmore
 Larson, Barbara Jeanne
 Larson, Bonnie Jean
 Larson, Frank Chester
 Lauck, Robert Gerald

Lea, Charles Rykken
 Lea, George Dewey Jr.
 Leaf, Ralph Edward
 LeBaron, Ben C.
 Lee, Oscar Richard Jr.

Lein, John Nave
 Lenander, Shelby Dean
 Leshner, Jack Harmon
 Level, Janet Grace
 Lewis, Dorothy Jean

Liley, Betty Jean
 Lindstrom, Jeanne Katherine Stanney
 Lindstrom, Ross Alfred
 Linehan, William Robert
 Linnenkamp, John Raymond

Little, Mary Eileen
 Litzenberger, Philip Conrad
 Lloyd, Elizabeth Ann
 Loman, Betty Lou
 Long, Carol Elaine

Long, John A.
 Long, Richard Samuel
 Love, Imogene
 Lovejoy, Royce Elizabeth
 Lowry, Robert Richard

Luther, Martin Jr.
 Lyda, Thomas Budd
 Lynn, Shirley B.
 Lyons, Ronald Anton
 McClun, Anna Catherine

McClun, Dorothy Louise
 McCorkle, Stanley L.
 McCowan, Donna Marie
 McCue, Jean Louise
 McDonald, Frances Charles

McDonald, Thomas Thomsen
 McDowell, Jack Warren
 McGlochlin, Lura
 McGough, Dorothy Alice
 McGough, John Witt

McIntosh, Gary Ira
 McKay, Angus Robert
 McLerran, Sheridan Jay
 McNamara, Margaret Jane
 McNichols, Wayne David

McPhee, Maynard Hanson
 MacGregor, Wayne Clinton Jr.
 MacPhee, Louis Ronald
 Mabbutt, William Thurry
 Magden, Ronald Earnest

Magoo, Patricia Jain
 Magnuson, Clifford John
 Manolovich, Helen
 Manson, Marjorie Marie
 Mariner, Barbara Nello

Marks, Emanuel George
 Marshall, Harold James
 Mason, Verna Clare
 Matthews, William Tipton
 Mattinson, Shirley Sue

Menge, John Alexander
 Merrill, Douglas
 Mers, Wanda Elaine
 Meyerhoeffer, Donna Rae
 Mickelson, Ardella Sarah

Mickle, James Burket
 Milberg, Marilyn Welton
 Miles, Helen Patricia
 Miller, Bonnie Lou
 Miller, Mary Kathryn

Miller, Raymond Leo Jr.
 Miller, Roger Wendell
 Mitchell, Jesse Paul
 Moxlie, Thomas Wayne
 Moran, Phyllis Winifred

Morbach, Robert Nicholas
 Morbeck, Russell James
 Morley, John William
 Morris, Marjorie Ann
 Moser, Carol Mae

Mosher, Jesse Dean
 Mumau, Geraldine Burdette
 Munden, Carl Harvey
 Mundt, Herman Henry
 Murphy, Bates Howard

Neeb, Betty Jean
 Neeley, Jacqueline
 Nelson, Arthur Lee
 Nelson, Gladys Jeanne
 Nelson, Max Duthie

Nelson, Mertia Ann
 Nelson, Richard Eugene
 Nelson, William Henrick
 Nelson, Winfield LeRoy Jr.
 Neumayer, Edward Charles

Newman, Kenneth John
 Nield, Lenard Rex
 Nodgaard, Calvin Coolidge
 Norman, Sigvald Harold
 Norris, Margaret Jeanne

O'Kelley, George Washington
 O'Reilly, Phyllis Marie
 Olason, Beverly Ann
 Olsen, Irene
 Olsen, Norman Henry

Orner, Earl Leon
 Osterberg, Helen Evelyn
 Otosen, Louis Henry
 Overley, Betty Jane
 Paasch, Ralph Fletcher

Pannkuk, Berend David
 Pape, La Moyne Janet
 Paras, Jim George
 Parkins, Artylee
 Paulsen, Harold Maurice

Pavelich, Josephine Joan
 Paxton, James MacLaine
 Payne, Margaret Rae
 Payton, Robert Charles
 Perkins, Donna Marie

Perkins, Durwood
 Peterman, Donald Everett
 Peters, John Dennison
 Petersen, Lillian Dolores
 Peterson, Barbara Louise

Petersen, Floyd Richard
 Peterson, Ida Mae
 Peterson, Jack August
 Peterson, Julius Grant
 Pettijohn, Robert

Pharris, Earl Roy
 Plant, Wallace Ezra
 Pope, Raymond Ralph
 Potter, Alfred Carrol
 Powell, Gwen

Powell, Phyllis Joan
 Pratt, Clifford LaMar
 Pruitt, Robert Willis
 Purcell, Shirley Patricia
 Quinn, Marthajane

Radermacher, Katherine Elizabeth
 Rankin, Betty Lue
 Rankin, Dorothy Jane
 Rankin, Edith Lucille
 Raper, Charles Benson

Rasmussen, Alfred Earl
 Rathbun, Maurice Benjamin
 Rea, Willis Lee
 Reed, Marilyn McCallum
 Reed, Theodore Herman

Reese, Catherine Louise
 Reichert, Raymond Fred
 Reichow, Jean Kathryn
 Rice, Everett Smith
 Rice, Helen

Ricks, Robert L.
 Rigby, Martha
 Riley, Patricia Alene
 Ritchey, Myrna Miriam
 Roberts, Arlie Ernest Jr.

Roberts, Alice Christina
 Roberts, Olive Marie
 Rockey, James Warren
 Rogers, Dorothy Louise
 Rohlman, Bernice Elizabeth

Rollefson, Carol Mae
 Rosenlund, Jean Annabelle
 Rockelly, Willard Don
 Rue, Evan Ray
 Rumble, Joseph Newton

Saari, Mauno John
 Sabin, Harry Jr.
 Sabiston, Jane Kathryn
 Salladay, Richard Luther
 Sandell, Robert Bon

Sanford, June Pearl
 Saras, Raymond
 Savaria, Edward Donald
 Saylor, Sherman Dale
 Schierman, Gilbert John

Schlader, Irma Cecelia
 Schleich, John David
 Schmid, William Joseph
 Schmidt, Stanley Eugene
 Schreiber, Carolyn Frankie

Schrum, Margaret Marie
 Schuch, John Philip
 Schultz, Burman Frederick
 Schwendiman, Bonnie Jean
 Scofield, Joan

Scott, Leda Rachel
 Sheehy, Dennis Edward
 Shellman, Wayne
 Shelman, Floyd Leon
 Shelton, Bruce Lawellyn

Shepherd, Geraldine Marcia
 Shepherd, Warren Robert
 Shiell, Jacqueline Wilma
 Short, Norma Lee
 Shrum, James Oscar

Shurman, Jack
 Silverthorn, Beverly Laine
 Sim, Jack Robertson
 Simmons, Elvin Charles
 Simons, Geraldine Ferne

Sinclair, Kenneth Gene
 Sipe, Clifford Leroy
 Smith, Alan Garriques
 Smith, Barr Nell Jr.
 Smith, Don Carey

Smith, Russell Upland
 Smith, Shirley Jeanne
 Snook, Mary Lou
 Sorensen, James Boyd
 South, George Edward Jr.

Southworth, Glen Rae
 Spear, Robert Lee
 Spear, Nela Marie
 Spence, Martha Elizabeth
 Sperry, Elmer Lee

Spoerhase, James Frank
 Springer, James Gerald
 Stanfield, Geraldine Ann
 Starner, Adson Earl
 St. Clair, Lloyd

Steele, Laura Louise
 Stell, Edward Frank
 Stevenson, Gene Virginia
 Storms, Garnet Ottilia
 Straub, Clara

Straughn, Kenneth
 Strom, Robert Charles
 Stronks, Leland Myron
 Sundeen, John David
 Sundquist, Viola Lillian

Sweet, Hyrum Vern
 Swenson, Wendell Richard
 Talbot, Glenn Evariste
 Talbott, Jeanne Marie
 Tarbet, Cleo June

Tardieu, Gloriann Marie
 Taylor, Robert Eugene
 Thomas, Walter Corwin
 Thompson, Donald Oscar
 Thompson, Kowana McPherson

Thomson, Robert Lee
 Thornton, Ralph Robert
 Tilly, Herman Theodore
 Timmer, Chester Wayne
 Tipword, Rolland Fortner

Tobin, John Thomas
 Tooley, Coral Virginia
 Tovey, Mary Sue
 Tudder, Tom William
 Turner, John Edward

Turner, Richard Warren
 Tuttle, Virginia Anne
 Unger, Hubert Smith Jr.
 Updike, Malcolm Jordan
 VanBruggen, Theodore

VanEngelen, Frederick William
 Viehweg, Russel Forest
 Vieira, Theodore Allenby
 Vogel, Rose Marie
 Vukich, John Michael

Wales, Constance
 Walker, Donald Lee
 Wallace, June Ellen
 Waltman, Gwendolyn Blyth
 Walsh, Gerald Elmer

Walton, Eileen
 Warner, Neil Gardner
 Warren, Hannah Editha
 Watanabe, Kathleen Kazu
 Webb, Robert Taylor

Weber, Kathryn Lois
 Wegeleben, Harry Hermann
 Wegner, Vern Adolph
 Welsh, Edemere Ruth
 Weitz, George Alfred Jr.

Welti, June Marie
 Welti, Walter Dudley
 Wester, John Franklin
 Westervelt, Glendon Elwood
 Wetherbee, Thelma Mathony

Whipple, Marion Francis
 Whitcomb, Carrol June
 White, Donna Jean
 Whiting, Yvonne Marie
 Widener, Rozena Eldora

Wigen, Donald Truman
 Wiland, Jerry David
 Wilkins, Thomas Maurice
 Williams, Edward Bishop
 Williams, George Leonard

Williams, Paul Jean
 Williams, Paul LaVern
 Wilson, Kent Hale
 Wilson, Sarah Joan
 Wimer, Glenn William

Wimer, Ruth Carolyn
 Wirth, Myles Kenneth
 Wood, Ray King
 Woods, Ivan David
 Wren, Dorothy Emma

Yates, Ailene Ruth
 Yingst, Donovan
 Young, Betty Joan
 Ziemann, John Oliver

Leaving high school
behind I entered on a
new phase of life

Well here I am!

What now?

My first College football

I pay to Learn

Brr! That snow is cold

Idaho here I come!
Just one more frosh
to enter your portals

Resting place - top bunk

Special arrives finally

Coin please

Cokin time

Exchange night

"Mouse Won't Catch Me
Daisy Mae!"

Student Activities

Presented by the graduating class of 1928, it has more than served its purpose as a sanctuary for sky gazing campus couples in search of privacy and quiet. So frequented that even the pigeons associated with similar structures have given up in disgust, the 1928 Bench bears a reputation of being able to make the moon appear a bit larger, the stars a bit brighter. No one boasts of being a true Vandal without making a simultaneous confession that he or she has visited this monument, and Idaho students echo the sentiments of all, when, with heads held high, they shout, "This is worth fighting for."

ASUI

Officers

Ada Mae Rich

Darwin Brown

Jane Meyer

Reconversion was the keynote of ASUI policies this year as students returned to their first peacetime campus since 1941. Heading the student body was lawyer Darwin Brown, familiar on campus for his friendly "hello." Brown climbed to his position after learning the ins and outs of politics from the Greek side of the fence. A member of Sigma Nu, he left the ranks of the fraternity dwellers this fall as a married man.

Brown's first year of school saw him as president of the freshman class at the University of Missouri, and from there he transferred to the University of Idaho, Southern Branch. He then arrived at the University of Idaho to make his bid for fame as a member of the "I" club, wearer of the Phi Eta Sigma emblem, member of Bench and Bar, and a representative of the united caucus. During his senior year he served as head of the Interfraternity council and was elected for "Who's Who in American Colleges."

Filling the position of vice president of the executive board was Ada Mae Rich, hard working Alpha Phi who drew up plans for a new student union building. In addition to working for a bachelor of arts degree, Ada Mae sang with the Vandaleers and All-Girl Singing Orchestra and competed for Idaho on the varsity debate squad. Tapped by the honoraries Cardinal Key, Mortar Board, and Alpha Lambda Delta, she was also a member of the AWS council and vice president of the junior class.

Efficient Jane Meyer, secretary of the board, was also known as president of Hays hall, vice president of Kappa Phi, and WAA president. Her list of activities in addition included Alpha Lambda Delta, the Independent council, the AWS council, student activities board, and junior advisor for Spurs.

Executive Board

The president and the nine voting members of the ASUI executive board found themselves governing an enlarged student body with an increased political interest caused by the large number of veterans in place of the 18-year-old freshmen of former years. Major project of the year was an investigation into the possibilities of a new student union building with the present Blue Bucket proving inadequate to accommodate the increased tempo of social and activity life.

Following a student questionnaire which proved a majority favored the building and would back it financially, a complete report was compiled and presented to the board of regents. Final result of the study was yet to be decided when the Gem went to press.

Other customary duties of the executive board which were carried out for the 1945-46 year included making awards to participants in ASUI contests, control of the publications board and the student activities board. The latter group, organized a year ago by the executive board, promotes all campus activities under the guidance of the executive board.

Plans to reconstruct a former CCC building as a ski lodge for university students originated with the executive board. Progress on redecoration of the lodge was reported, but complete work was delayed until next year when the amount of snowfall in the area could be determined.

In the spring the board appointed Pat Hagan and Bud Doane, first alternate, as Idaho representatives to the Reed College Youth Congress held at Portland April 5 and 6. Another important appointment made by the group was to fill the vacancy left by freshman class treasurer Dick Johnson with Bill Morley.

Following tradition of past years, the board in April made plans for the annual dinner exchange with the governing body of Washington State College.

Faculty advisor to the board was Dr. H. Walter Steffens. Jean Thompson and Jack Anderson were ex-officio members along with Gale Mix, graduate manager.

Bert Berlin

Mary Dochios

Bernice Evans

Pat Hagan

Mary Jane Hawley

Joyce McMahan

Gale Mix

Dr. Steffens

Jean Thompson

Paul Wykert

AWS

Officers

Mary Dochios

Jean Thompson
Gerry Merrill

Dorothy Doumecq

Town girl Jean Thompson presided over AWS council during this school year, high-lighting her collegiate activity record. Majoring in education, Jean earned for herself positions in both Kappa Delta Pi and Phi Chi Theta, education and business honoraries. Pi Beta Phi house president last year, Jean has also been associated with Spurs and Cardinal Key, and was a representative to Pan-Hellenic meetings. Chosen for "Who's Who in American Colleges and Universities," she was elected page at the Mayfete during her sophomore year.

Keeping up top grades along with her activities, Mary Dochios was elected to serve as vice president for the AWS board. A Mortar Board member, Mary was also elected to a position on the ASUI executive board. To receive a bachelor of science degree at the end of the year, Mary came from Rathdrum to the university.

Geraldine "Gerry" Merrill, an outstanding activity woman of the campus, ably kept AWS minutes. President of Forney hall women and of the Interchurch council, she has also been a Spur and Cardinal Key member, active in debate.

Bette Scott has worked her way up the activity line and as orientation chairman was in charge of the counselor system to direct new women students planning to attend the university. Bette, a featured vocalist in the All-Girl Singing Orchestra, was associated with Spur and Cardinal Key.

Dorothy Doumecq, who was a Spur during her sophomore year, holds the key to the money in this year's AWS organization. A junior woman of Hays hall this year, she proved scholastic ability as a member of Alpha Lambda Delta.

Junior and senior representatives from each women's living group with the officers make up the council.

Council

In order to promote student interest in campus activities, the Associated Women Students sent representatives this year to meet with Pullman women. Jean Thompson and Ethel Jane Kopelman attended this conference to obtain new ideas and discuss mutual problems of the two schools.

Continuing in the line of tradition, the fourth annual play party for all women was held early in the fall. Group singing and dancing was the main entertainment, and a buffet supper highlighted the affair.

Possibility of revising the group's constitution to include a new office and abolish the position of honorary yell queen was discussed in council meetings, but did not meet with approval.

Jean Thompson, Ethel Jane Kopelman, and Dean Louise S. Carter met with representatives from other northwestern colleges in Spokane on All-College day, sponsored by the American Association of University Women. Prospective students from the Spokane high school area were entertained with discussions by the college women. Deans of women from the schools met and discussed current problems in their fields.

Replacing the traditional carnival, AWS inaugurated the "Darktown Strutter's Ball" April 12 complete with darky faces and elegant costumes.

Concluding women's activities for the year is the annual Mayfete for which mothers from all over the state come. Presiding as queen this year was Jean Thompson, in whose honor the Maypole was wound by members of Spurs. Featured at the ceremonies is the tapping of members for leading campus honoraries.

First row: Elizabeth Scott, Geraldine Merrill, Jean Thompson, Mary Dochios, Marilyn Williams, Dorothy Doumeqa . . . Second row: June Williams, Joan Benoit, Mary Jane Hawley, Marilyn Lester, Betty Campbell, Winifred Tovey, Joella Gage, Madelyn Sanberg, Barbara Smith . . . Third row: Leona Bales, Ann Price, Ethel Jane Kopelman, Lucille Nelson, Bernice Evans, Marina Dochios, Lucile Thompson, Evelyn Thomas, Donna Freeman.

Publications Board

Under the direction of the publications board go problems pertaining to student publications. Main function of the board is appointment of editors for executive board approval.

Gale Mix, Jack Anderson, Marian Dykman, Jean Thompson, Darwin Brown, Mary Jane Hawley, Dr. William F. Swindler, Louise Schlegel.

Seated: Charles Altmeyer, June Williams, Clara Beth Young, Betty Ann Craggs, Elaine Anderson . . . Standing: Wendell Swenson, Robert Nelson, Helen Terhaar, Lucile Thompson, Mary Dochios, Fred Keiper

Activities Board

Promoting pep and student interest in school activities, the activities board revived weekend dances at the Blue Bucket and assured lively pep rallies. Student heads were Elaine Anderson and Wendell Swenson.

Deadline . . . Copy!

Marian Dykman, Editor

Gem of the Mountains

Worried frowns and sleepless nights disappeared from the lives of the Gem staff early in spring with the last shipment of pictures and write-ups for the 1946 yearbook. Duty of the publication was to present an accurate review of a campus changed over night from wartime to peace-time basis.

At the helm as the 1946 editor was Marian Dykman, activity woman from 'way back beginning as a Spur her sophomore year. During the summer Marian changed her last name from Krussman to Dykman, and the second semester found her keeping house for husband Dale, adding to her responsibilities. Marian's senior year climaxed hard work as a Cardinal Key, AWS treasurer, and associate editor of last year's Gem. A member of Alpha Chi Omega, Editor Dykman was enrolled in the university as a home economics major. For six weeks of the first semester she directed Gem policies from the home management house. Days and nights the editor could be found at a desk piled high with work in the Gem office at the student union building.

Greatest worry for her was including all the pictures of a student body with an enrollment which jumped 1,000 members at the second semester. Staff members of prewar yearbooks returned to help, but last minute details remained for the editor to complete. Dummy and layout changes took the most time, and difficulties were added with frequent changes in staff.

Ora White
Associate Editor

Bill Sundeen
Managing Editor, Photography

Mary Jane Hawley
Organizations

Jack Anderson
Sports

Photomounting Gem staffers
 Marian Dykman, Barbara Spaeth, Shirley Gustafson

Crowded into the Gem office all hours of day and night during production months were the staff heads, men and women always working against a deadline. After the resignation of June Williams, Ora White stepped into the position of associate editor and held the top position photomounting. Managing editor Bill Sundeen, a returned veteran, could seldom be found without a camera in his hands.

Behind the scenes Mary Jane Hawley worked in charge of organizations, while Elaine Anderson and Clara Beth Young took over the job of compiling information for class groups. Administration worries came under the care of Barbara Smith, and Doris Gochnour was the one who handled the secretarial end.

Barbara Spaeth, activities head, did organization work on photographs with Geneva Ferguson who spent hours contacting groups and individuals to be photographed. With talent in art work a necessity, LaRaine Stewart and Bob Greive completed layout work—which meant drawing designs. Argonaut editor Jack Anderson took charge of sports, and Elizabeth Bottum and Ladd Hamilton teamed to do work on houses. Copy and rewrite were in the hands of Verna Kelly, Frances Rhea, Maurice Paulsen, Lucile Thompson, and Dayle Molen.

Clara Beth Young and Elaine Anderson
 Classes

Barbara Spaeth
 Activities

Barbara Smith
 Administration

Bob Greive and LaRaine Stewart
 Art Work

Jean Thompson, Business Manager

Gem of the Mountains

The business staff of the Gem managed to keep financial problems, which are always a headache, to a minimum of worry and succeeded with a good average of sales. Major portion of the business work could be completed during the first semester, and manager Jean Thompson kept her staff on the run.

One of the outstanding women on the campus, Jean had other activities to take her time in addition to her Gem work. Accumulating a long list of activities her first three years, her junior and senior years found her as president of the Pi Beta Phi house, AWS president, and as queen for the traditional Mayfete.

Working with Jean were assistant editors Ethel Jane Kopelman and Dona Harding. Ethel Jane, a junior woman who calls the Tri Delt house her home, is a familiar figure in campus life and served as vice president of the sophomore class last year.

Assistant editor Dona of the Alpha Chi house last year worked as organizations head on the Gem staff. As a major in commercial education she carried a heavy schedule in school work. A junior this year, she worked with other Cardinal Key members in the service honorary.

Gem salesmen met students as they came to the close of the registration line at both the first and second semester. Attention to routine matters such as this, prompt attention for all business details, and efficient handling of other matters were contributing factors to the financial success of the yearbook.

Dona Harding
Assistant Editor

Ethel Jane Kopelman
Assistant Editor

Donna Chapman
Advertising

Betty Ann Craggs
Organizations

Photomounting of class pictures progressing in hands of staff members

Feminine pulchritude and charm were the keynotes to success for the Gem's business staff, which numbered only women as heads of the various departments. Best proof that it could be a woman's world was offered by the achievements of Donna Chapman in charge of advertising. Donna, making even the holidays count toward work, kept her staff busy at the Christmas season collecting advertising copy with superior results.

Meanwhile another staff head, Betty Ann Craggs, reported a job well done as organization head when she secured the group pictures for several activities not shown since prewar days. All this work meant routine matters which necessitated a secretarial hand, and LaLene Cargill took charge of this aspect of the business staff.

"Have you bought a Gem yet?" was the constant question of Louise Cosgriff, sales and distribution head. To make certain sales were running smoothly, she placed key men and women in each living group to contact prospective buyers of the yearbook.

Working with other staff members, these heads kept the business machinery running smoothly and produced results in record time. Their accomplishments were evidence that men will find keen competition come next fall.

Louise Cosgriff
Circulation

Doris Gochnour
Secretarial

LaLene Cargill
Secretarial

Geneva Ferguson
Photography

Jack Anderson, Editor
First and second semesters

The Idaho Argonaut

Resuming some of its prewar importance, the beginning of the second semester found the Argonaut enlarged to a six-page edition but still on a weekly basis. Policy-determining man for the paper was Jack Anderson, who kept peace and quiet among the numerous women staff members but closed the office door on Wednesday nights with a thankful sigh.

A member of the "I" club, Jack hails from Sandpoint and spends summer vacations getting practical experience in the journalism field. During his senior year he kept up an active interest in campus activities and as a sports fan backed the reconstruction of the ski lodge and other worthwhile affairs. If tentative plans come true, Idaho will see him again next year working for a master's degree.

An enlarged paper meant more advertisements for the business staff, but major difficulties were overcome with experienced Louise Schlegel continuing to serve as business manager. Working under her was Elizabeth Glenn who replaced her sister Jean, advertising manager for the first semester.

A publication for the students, the Arg is entirely under student leadership and receives financial backing from ASUI funds. Argonaut offices are located in a corner of the student union building where the diligent staff puts in two working days each week. Page makeup differs slightly with each new editor, but the general appearance of the paper remains the same. With the return of photographer Bill Sundeen, a greater number of engravings of school activities reappeared per issue.

Romaine Galey
Managing Editor

Louise Schlegel
Business Manager

Elaine Anderson
News Editor

Frances Rhea
News Editor

Deadline copy in the hands of
Garnet Storms, Elaine Anderson, and Romaine Galey

A few minor changes in staff heralded the beginning of the second semester on the Argonaut. With only one editor, more work than before fell to Romaine Galey, who continued in the position of managing editor. Following the resignation of Jack Anderson in the early spring, Romaine assumed full control and veteran Ladd Hamilton became managing editor.

Moving into the position of news editor at the semester was Frances Rhea, whose worry was too much or too little copy. Joyce McMahon, after a semester as rewrite editor, was named the new day editor while Helen Terhaar remained as night editor. Addition of a woman's page promoted Jonne Pearson to editor of that division, and Bob Zolinger took over the role of features editor. Adding some new members to his staff, Jack Goetz again took charge of sports events with Clark Chandler writing the column "Take Five."

Succeeding to the hazards of the copy desk was Doris Ring, while enterprising reporter Martha Rigby joined the list of names on the masthead as rewrite editor. Julie Ann Ryan, another staff head of the first semester, worked on as circulation manager.

Each week a weary staff put the paper to bed and adjourned for a coffee session.

Helen Terhaar
Night Editor

Joyce McMahon
Day Editor

Doris Ring
Copy Desk

Jean Seymour
Copy Desk

Pat Miller, Editor
First Semester

The Idaho Argonaut

Continuing a two-editor system for the first semester, the Argonaut reached the hands of students every Thursday and made for itself the reputation of hardhitting editorials and lively feature material. Editors Pat Miller and Jack Anderson combined beauty and brawn to enliven student interest in the publication and make it rate as a continued favorite of the student body.

Starting on the top scholastically her freshman year, Pat was named Alpha Lambda Delta member and continued her college success the next year as managing editor of the Arg. Coming from her Boise home in the fall of 1944, she moved into the Delta Gamma house as a candidate for a bachelor of arts degree. Pat left school at the semester to become a business woman and Sigma Nu Jack Anderson took full charge of the paper. A journalism major, Jack also placed Idaho on the map with fast track records. Famous for his sense of humor, his work on university publications included time spent as sports editor for the Gem two successive years and sports editor on the Arg.

On the business end of things for the first semester were business manager Louise Schlegel and advertising manager Jean Glenn. Wearing the blue sweater of Cardinal Key, Louise was also a member of Spurs and managed activities of the Interchurch council. She worked up to her present position after serving apprenticeship as assistant manager and advertising head. A Delta Gamma sister working with Louise was Jean Glenn, whose problem was to secure sufficient advertising copy and manage the ad staff. She transferred to the campus for a bachelor of arts degree, leaving at the semester to continue business studies in Boise.

Elizabeth Glenn
Advertising Manager

Jonne Pearson
Society Editor

Betty Ann Craggs
Feature Editor

Martha Rigby
Rewrite Editor

Louise Schlegel, Maxine Rowland, Elizabeth Glenn, Marilyn Kerby, and Virginia Harrington work over advertising copy

Women held the majority of positions on the Argonaut for the first semester with Romaine Galey serving under Pat and Jack as managing editor. Last minute detail work was under her care, while news editor Elaine Anderson took charge of the assignment book and worked with the reporters.

Filling the new position of assistant news editor was Frances Rhea, stand-in for Elaine at busy times, and Joyce McMahon took charge of the rewrite basket. Credit for night work at the Idahonian went to editor Helen Terhaar who put the final sign of approval on copy there. Events in the sports world were recorded under the direction of Jack Goetz, and Jonne Pearson kept the student body informed on the social whirl. Adding humor to the Arg with a witty column was feature head Betty Ann Craggs.

The task of fitting the correct number of letters into a small amount of space fell to copy editor Jean Seymour and a staff of women who held lengthy sessions on Tuesday and Wednesday. Circulation of the final product was the job of Julie Ann Ryan who took over the Arg office on Thursday afternoon. Completing the first semester staff was a group of thirty reporters, working to make a name in future journalism circles of the campus.

Jack Goetz
Sports Editor

Julia Ann Ryan
Circulation

Clark Chandler
Sports Editor

Bob Zolinger
Feature Editor

Idaho Forester

Dedicated to future foresters, forestry majors planned publication of their yearbook, *The Idaho Forester*, for June 1. Editor Irvin Wentworth worked during the second semester to compile technical articles on forestry subjects and news of activities carried on by Idaho's Associated Foresters.

Circulation of the yearbook rose from 1,000 in 1945 to 1,500 in 1946. Copies are sent to alumni of the school of forestry and industries connected with forestry throughout the nation. Assisting Wentworth were staff heads Les Fisher, as associate editor, and Frank McGinnis as business manager.

Idaho Newsletter

February of 1946 marked the close of publication of the *University Newsletter*, wartime source of campus news for alumni and former students in military service. Compiled under the direction of editor O. A. Fitzgerald, the publication originated in 1944 when circulation totalled 1,000. Figures on men receiving the paper soared until the peak number of 4,150 was reached with the final issue.

Composed exclusively of personal items concerning students in the service and veterans on the campus, the *Newsletter* was sent to families of men who in turn forwarded it to them. Final issue of the publication, devoted to men who gave their lives in World War II, listed each man killed or missing in action.

Idaho Engineer

Two editors were in charge of the *Idaho Engineer*, publication of the Idaho Society of Engineers, which reached faculty and alumni in December and May. First semester editor Ira Jacobson graduated at the semester, to be replaced by Bob Smith, while Gerry Eide held down the position of business manager for both issues.

Purpose of the paper is to promote interest in the school of engineering and report activities of interest in the field of engineering. Featured in the May issue was an article by Arthur Adair, member of the first graduating class of the university, who is still active in engineering circles. Approximate circulation of the paper is 500, with issues sent throughout the country.

VanIda

Making its initial appearance on the campus this spring was the new literary magazine, the VanIda. Work progressed under the direction of staff heads selected from the student body. First copies of the magazine were sold to students early in April with the Intercollegiate Knights and Spurs acting as salesmen. Contributions came from a diversified group of future authors.

The VanIda replaced the former campus magazine, the Blue Bucket, which was abandoned several years ago.

ASUI Handbook

Reaching the hands of students in the spring was the ASUI freshmen handbook, better known as the "Frosh Bible." Authorized and backed by ASUI funds, the purpose of the booklet is to acquaint students with the constitution of the student body. Included in the publication is a brief resume of honoraries, activities, and student organizations found on the campus. The handbook is well-thumbed comes time for spring elections and the selection of the election board whose members must pass a quiz on the constitution.

Working as editor this year was Mary Jane Donart, long active in journalistic circles. Theta Sigma members were on her staff.

AWS Handbook

To inform new women students of university rules and regulations is the purpose of the Associated Women Students' Handbook, published every spring. With Evelyn Fisher acting as editor for the publication, which left the presses early in spring, material published was brought up-to-date on changes in procedure. In addition, discussion of clothes, social behavior, activities, and honoraries were written to aid the orientation process of freshmen women.

Assisting to prepare the booklet were Mary Jane Hawley, Marina Dochios, and Lucile Thompson.

Elizabeth Robinson and Maurice Paulsen
Co-editors of VanIda

O. A. Fitzgerald
Newsletter Editor

Editors

Editors Elizabeth Robinson and Maurice Paulsen were the team responsible for the editing and publishing of VanIda, their "brain child" which tapped campus literary talent. NROTC cadet Paulsen, member of the Argonaut staff, is a journalism major, while Elizabeth, who wears the white Spur uniform, is taking an English course.

O. A. Fitzgerald, university head of publications and information, was the managing hand behind the Newsletter. To him came letters from servicemen all over the world with a report on their activities since leaving the university.

Taking charge of the Idaho Engineer at the second semester was Bob Smith, basketball player of last year and a member of the Associated Engineers. Working as business manager for both issues was Gerry Eide, who at one time represented Idaho on the track field.

Irvin Wentworth, editor of the Idaho Forester, was a well-known figure in campus circles for activities on student body committees and in the spring he tossed his hat into the ring of presidential candidates. Working with him was associate editor Les Fisher, also a forestry major.

Editors

Bob Smith and Gerry Eide
Idaho Engineer Editors

Irvin Wentworth and Les Fisher
Idaho Forester Editors

Stage Lights ... Curtain!

Dramatics

Jean Collette, director of dramatics, works tirelessly in furthering the advancement of the theatre on the campus. During the production of her shows she works day and night polishing acting abilities, overseeing stage construction, and carrying out the numerous odd jobs that go into a stage play. Herself an Idaho graduate, she is an exponent of the Little Theater movement, and through her efforts, has given Idaho students the opportunity to see many worthwhile plays.

Student directors Ed Dalva, Betty Smith, and Lois Fox read over a script to comb out technical difficulties. The use of student directors in dramatic productions not only gives the students valuable experience, but eases the pressure on the advisor during the weeks before a production. Stage plotting, stage design, and actual directing are done by student directors.

Stage Craft

Far more than acting goes into each of the productions of the dramatics department. The technical work is divided among crews, each with its chairman. Stage lighting, stage construction and makeup, each an art in itself, are taught and developed in the department. Experience is also available in the construction and use of costumes and properties. Active as crew heads this year have been Mary Stanek, Elaine Anderson, Ed Dalva, Elizabeth Hadley, Louise King, Maxine Webb, and Gene Roth. Sometimes as many as sixty students are employed for one production. Most of the work on sets, costumes, properties, and makeup is done in the seldom-seen cubicles directly below the stage. From these rooms on production nights flow up and out onto the stage the colorful array of actors and material that under the proscenium become another ASUI dramatic presentation.

Last minute checking of makeup is made by Miss Jean Collette, director, before the first performance of "The Skin of Our Teeth," the February production. Elizabeth Bottum, left, is almost ready for the spotlights and Bob Booth looks on disinterestedly. Elaine Anderson, right, makeup chairman, stands ready to carry out any last minute alterations.

English Comedy

"Fresh Fields," the dramatic department's selection for the spring of 1945, was a sophisticated comedy of English brand. The play, with leading roles taken by Enid Almquist, Jo Hunter, Grace Lillard, and Marvin Tregero, dealt with the financial difficulties of an English lady of social position. Repeat performances were given for graduation and at Spokane.

"I certainly was surprised!" Ludlow (Ed Dalva) and Miss Swaine (Marion Wilson) discuss the turn of events in a typical butler-secretary expository scene from the third act of the comedy . . . Center, Enid Almquist, Jo Hunter, and Grace Lillard appear shocked at Mrs. Pidgeon's lack of social grace . . . "You vile creature, let me go!" Lady Lilian Bedworthy (Enid Almquist) struggles with Tom Larcomb (Marvin Tregero) in the bottom scene from the second act of "Fresh Fields."

Light Comedy

The pen of Booth Tarkington is responsible for the delightful comedy, "Clarence," which was presented by the department as a summer production. Typically American, the play dealt with a misidentified returned veteran who, after a series of highly humorous situations, turns out to be the famed insect specialist, Clarence Smith.

"Of course, we'd often speak of other things—or wouldn't we?" Clarence (Ford Smith) and Violet Pinney (Ann Smith) in a romantic scene from the third act of Booth Tarkington's comedy . . . Clarence displays his versatility by performing on the saxophone. Alfred Potter (left) as Bobby, and Catherine Calvert, as Cora, look on admiringly in this scene from the second act . . . Clarence is questioned as to his true identity by Mr. Wheeler (Dorsey Riggs, right) when it is discovered that no one knows who he really is. Catherine Calvert, Alfred Potter, and Evelyn Mueller, as Mrs. Wheeler, look on.

Mystery

"Night of January 16th," unique mystery melodrama, was produced in October. Audience participation and a double ending set aside the courtroom drama as "different." In the trial of Karen Andre, played by Polly Harris, for the murder of Bjorne Faulkner, J. T. Peterson was district attorney and Bob Booth, defense attorney. In both performances the jury, drawn from the audience, proclaimed the defendant "Not Guilty!" Major character roles were portrayed by Margaret Arnold, Ed Dalva, Don Frei, Patty Kulzer, Mike Oswald, and Maurice Paulsen.

"You lie!" Margaret Arnold on the witness stand accuses Polly Harris, as Karen Andre, on trial for murder. Judge Marvin Tregero and council-for-the-defense Bob Booth look on . . . Defendant and defense council—Polly Harris and Bob Booth—face the jury for the verdict . . . Jean Kittenbaugh as the negress janitress is questioned by district attorney J. T. Peterson. Betty Smith, court secretary, and members of the jury, which was drawn each night from the audience, are in the background.

Fantasy

Thornton Wilder's fantasy, "The Skin of Our Teeth," appeared as the winter production. Encompassing centuries in its two hours, the prize-winning farce traced the development of the human race through the ages. Mr. and Mrs. Antrobus, the typical man and wife, surmount the dangers of glaciers, flood, and war successively; and in three acts. Dinosaur and mammoth, self-moving scenery, and disruption of continuity marked the production as unusual. Like other Wilder plays, it succeeded in stirring up much comment on the campus.

"They called me 'Cain'!" Little Gubby Mix, as Henry, tells Mrs. Antrobus (Enid Almquist) what happened at school in this scene from the prehistoric Ice Age setting of Act I. His sister Gladys (Shirley Brandt) looks on in consternation . . . Bathing beauty Sabina (Elizabeth Bottom) persuades Mr. Antrobus (J. T. Peterson) to accompany her to her beach cabana . . . Henry, grown up now, and played by Marvin Tregero, snatches Mrs. Antrobus' potatoes on his return from the war. Sabina assists and Gladys, now a mother, is worried

Rogndahl's Concert; Awards Assembly

Miss Marie Rogndahl sings before a university audience . . . Flowers from Sigma Alpha Iota . . . University band and students unite in "Here We Have Idaho" . . . Mary Jane Hawley receives scholarship cup for Tri-Delts . . . Students receive scholarships at awards assembly Journalism scholarship presented to Carol Cone by President Dale.

Pro and Con

Coach A. E. Whitehead

Debate

Coaching the debate squads this year was Professor A. E. Whitehead, who had the worry of assembling debaters and their luggage before each trip. Always present at tournaments, he spent his time listening as a judge for other teams and tabulating progress of Idaho teams. Question of the year was: "Resolved, That the policy of the United States should be directed toward a policy of free trade among the nations of the world."

Fast and smooth talking characterized the varsity squad which entered four major tournaments during the year. Opening the season December 8 at Pullman, four teams competed, with the men entries placing first over Washington State College and Whitman competitors. Winning for Idaho were Jack Menge, Ed Keath, Bob Greive, and Sam Vance.

Next tourney held at Moscow with teams from all over the area saw two Idaho teams undefeated to place the university tied for first place with Washington State College. Winners were Geneva Ferguson, Frances Rhea, Jack Menge, and Ed Keath, who met all opponents with no losses during the two-day meet.

Standing: Clara Beth Young, Joyce Keeton, Olise Geumlek, Elaine Anderson, Shirley Brandt, Bob Greive, Jack Menge
Seated: Geraldino Merrill, Frances Rhea, Geneva Ferguson, Betty Echternach

Elaine Anderson and Geraldine Merrill

Joyce Keeton and Olise Geumlek

Continuing the debate season second semester, four Idaho women talked the university into first place at the annual triangular meet with Lewiston State Normal and Washington State College on March 2. Women who secured the trophy for the second consecutive year were Geneva Ferguson, Frances Rhea, Olise Geumlek, and Joyce Keeton.

Going to Linfield College at McMinnville, Oregon, in March were Geneva Ferguson, Frances Rhea, Jack Menge, and Bob Greive. The two women placed second in the junior debate division, while NROTC cadet Menge took third place in the interpretive reading contest.

On April 15 Coach A. E. Whitehead and representative Stanley Godecke journeyed to Stockton, California, to participate in the Pacific Forensic League. Godecke entered into round table discussion there, while Coach Whitehead returned the newly-elected vice president of the League.

Clara Beth Young and Betty Echternach

Frances Rhea and Geneva Ferguson

Gamma Phi Wins Intramural

Women's intramural contests, which also debated the question of free trade for the nations of the world, were run off early in the fall with Elaine Anderson as manager. Women teamed from each living group house to enter the competition, and teams from Gamma Phi Beta walked off the winners after several weeks of debating. Placing second were competitors from Ridenbaugh hall.

An annual event, the intramural rounds mark the opening of the debate year at the university. Debates were judged by faculty and townspeople.

As the Gem went to press, plans for a men's intramural were being made by Coach Whitehead. A casualty of wartime on the campus, the men's tournament is now regaining importance in the debate year. A rotating trophy is given to the winning house, and several men's houses indicated they would try for possession of the award this spring.

Gamma Phi: Jane Sabiston, Shirley Greenway, Everly Garber, Evelyn Adams
Ridenbaugh: Margaret Justice, Myrna Ritchey, Norma Ploss, Pat Ritchey

Sharps and Flats

Alvah A. Beecher, Department Head

Music

Maintaining its high standards of musicianship and scholastic achievement, Idaho's music department entered the prevailing spirit of reconversion with enthusiasm and progress during the past year. Obstacles of shortage of instructors, a band without uniforms, crowded building conditions and limited male personnel added to the difficulties of the post-war music department.

Performing half-time at football and basketball games, leading the pep rallies and presenting two formal concerts, the University concert band under the ambitious and skilled leadership of Edmund J. Marty provided the entire campus with spirited music on every occasion. Probably no other organized music group surmounted as many ever-present problems as did the band. Always ready with music to fit the varied needs of the campus, the concert band and the tireless efforts of its members and director deserve a top rung on the ladder of music at Idaho.

Highlighting its season of fine musical performances for the general public and students, the University symphony orchestra under the direction of Robert N. Sedore, second semester conductor, presented at the spring concert of the group a performance of Gershwin's "Rhapsody in Blue" with Raymond E. Lawrenson as piano soloist.

Organized during the war to replace Vandaleers, the all-girl singing orchestra achieved the heights of publicity during their concert tours of military installations, and during the past year, the state of Idaho. Faculty members, music students, and local groups did much to finance, encourage and promote this successful musical organization.

Presenting two concerts, the University Singers, under the direction of Ruth A. Erickson, developed interest of those not actively identified with the organized group of singers, selected by try-outs only. Second semester, the group was enlarged to a mixed group.

All Girl Singing Orchestra

Appearing in informal and formal costumes, this popular musical organization presented its show, "Musical Varieties," to the state and campus during the winter and spring tours of the group. Original compositions and arrangements by faculty members added to the distinction of their performances.

Alvah A. Beecher, music department head, is organizer and director of the group.

Sented—Front row: Jean Armour, Bernice Bakes, Polly Howard, Irene Brewster, Elaine Smith, Shirley Oakley, Evelyn Thomas, Ruth Anderson . . . Second row: Clara Rowell, Beverly Olason, Mary Sue Tovey, Mary Jasper, Gloria Ray, Ruth Fisk, Eleanore Andrew, Madge Emerson, Peggy Pence
Standing—Front row: Freda Sparrow, Olive Roberts, Joan Wittman, Patricia O'Connell . . . Second row: Dorothy Monaco, Yvonne Whiting, Esther Herndon, Thelma Rice, Eileen Medved, Margaret Burson, Evelyn Deering . . . Third row: Betty Meagher, Billie Adamson, Mary Ellen Kirkpatrick, Dorothy Tilbury, Eloise Deobald, Clarice Given, Mary Beth Garretson . . . Fourth row: Betty Scott, Madelyn Sanberg, LaLene Cargill, Virginia Transue, Arlys Powell, LaRaine Stewart, Winifred Tovey

University Band and Orchestra

Robert N. Sedore

Edmund J. Marty

Public performances by these two groups gained much well-deserved applause during the entire year. The band, directed by E. J. Marty, appeared informally and formally, rehearsed or on short notice.

Robert N. Sedore, symphony conductor, replaced Carl Claus as orchestra head during the second semester. The orchestra presented one of the outstanding performances of the year at the spring concert.

First row: S. Oakley, G. Hartwell, D. Gooby, V. Achenbach, F. MacGregor, C. Moser, F. Butler, D. Harding, R. Anderson . . . Second row: M. Sanberg, E. Thomas, O. White, M. Dochios, A. Hilligoss, B. Benward, C. Swann, J. Holt, K. Miller, T. Rice, J. Jones, M. Stucki, B. Kraut, S. LaTurner, Bill Gaynor, A. Price, G. Waltman, D. Cowin . . . Third row: B. Ollason, E. Lacey, D. Largent, M. Bjorklund, M. Dochios, D. Thompson, L. Lingel, B. Norman, P. Pence, E. Simmons, E. Spencer, D. Knox, E. Sutton, R. Shelley, L. Lash, D. Pannkuk, R. Taylor, E. Orner, E. Fisk, S. Schmidt, D. Walker, H. Anderson, J. Schleich, D. Schaffner . . . Fourth row: J. Riggs, T. Beesley, R. Viehweg, G. Denman, M. Emerson, T. Curtis, D. Moulton, P. Braw, V. Transue, T. Kass . . . Standing: E. J. Marty, D. Singer, N. Ploss, P. Brown, W. Beagles, R. Ascuaga, S. Solterbeck, R. Reeve, B. Brookbush, G. Ray

E. J. Marty, Band Conductor

First row: I. Armour, B. Bakes, W. Smith, I. Brewster, S. Denman, B. Ollason, R. Anderson, B. Benward, C. Rowell, C. Swann, B. Meagher, M. Little, W. Tovey . . . Second row: F. King, P. Howard, M. B. Garrelson, S. Schmidt, A. Hilligoss, S. Oakley, G. Hartwell, I. Riggs, L. Lash, D. Thompson, M. Jasper, E. M. Vogel . . . Third row: E. Thomas, M. Moreland, M. Eisenhauer, R. Rice, D. Adams, V. Achenbach, E. Spencer, V. Transue, D. Schaffner, J. Schleich, M. Rosen, D. Singer, A. Bue, M. L. Snook, M. S. Tovey

Robert N. Sedore, Orchestra Conductor

University Singers

University Singers, musical group not requiring tryouts, became an organization of mixed singers second semester with the return of men to the campus. Presenting concerts both semesters, this group attracted many students interested in singing as relaxation instead of intensified study.

An ensemble of singers organized to study and perform madrigals, chorales and other mixed vocal works became an active group under the instruction of Ruth Erickson. Practicing regularly, this ensemble made its initial performance at the Original Compositions program presented by students of theory.

Ruth Erickson, Director

First row: J. Schmid, R. Helmick, I. Johnson, J. Morley, A. McKay, K. O'Neal, J. Sear, D. Merrill, I. Mickie . . . Second row: G. VanPelt, A. Grindon, W. Andrews, R. Tip-sword, E. Leonard, G. Lee, R. Miller, E. Sperry, W. Smith, J. Spring, C. Garner . . . Third row: E. Terriere, S. Berger, D. Brye, C. Eaper, T. Moodie, A. Kiddie, D. Singer, J. Cook, J. Blair, E. Spencer, L. DeNeal, G. Jacobs . . . Fourth row: B. Landvater, P. Harrington, B. Neeb, M. McNamara, W. J. Harri-man, K. Watanabe, O. Fitchey, E. Widemer, V. Elliott, M. Bassett, A. Yates, D. McCowan, E. Blado, M. Powell, B. Justice . . . Fifth row: M. Jardine, E. Robinson, J. Talbot, P. Garst, E. Schock, M. Hallock, M. Burks, M. L. Oat-ler, G. Wren, D. Wren, A. Perkins, N. Grigg, H. Rice . . . Sixth row: B. Belta, M. L. Scott, M. Little, H. Berggren, H. Bora, C. Haag, B. Barry, J. Wilson, M. Ritchey, L. Rankin, J. Heller, M. J. Mathot . . . Seventh row: J. Bouman, C. Fugate, P. Miles, D. Trekell, E. Trekell, G. Storms, I. Lindstrom, F. Walton, I. Love, J. Hofmann, R. M. Vozel, C. Phillips, B. Mariner, J. Garber, Miss Erickson . . . Eighth row: J. Scofield, J. Jensen, J. Hoops, J. Deitz, A. Howell, P. Moran, A. Winters, D. Gochmour, R. Goch-mour, S. Donohue, I. French.

Ruth Erickson, Director
 Ralph Hoyt
 Betty Mosher
 Earl Spencer
 Winifred Tovey
 Deano Hamilton

Music Makers on the Move

SAI girls brave the December chill to bid "bon voyage" to their president, Jean Armour, as she leaves for Minneapolis to attend the province parley of the national music honorary . . . Members of the all-girl singing orchestra board their bus for the winter tour of the group through northern Idaho. The month of March found the popular organization touring again, this time a more extensive itinerary included southern Idaho and Montana.

Right Shoulder, Arms!

Army Training Corps

Colonel Benjamin H. Hensley
R.O.T.C. Commander

Idaho's ROTC unit moved into the reconversion stage with the end of world hostilities and preparations for resuming a pre-war schedule are now well under way.

Commanding officer and Professor of Military Science and Training is Col. Benjamin H. Hensley, now in his second year at Idaho. Col. Hensley has had a long and varied military career, including service in World War I and the Philippine insurrection campaign. Under the campaign for more emphasis on strong armed forces, Col. Hensley will have the highly important job of developing Army officer material on the Idaho campus.

Records of Vandal ROTC men in World War II give ample testimony to the success of pre-war Idaho military training and from Germany to Japan ROTC grads put into practical use the lessons learned during their four hours a week at the Armory.

With abandonment of the ASTRP unit on the Idaho campus, after a two-year stay, the military program will now be concentrated completely on development of men for the Reserve Officers' Corps. During war years attention was divided between ASTRP students and the handful of ROTC hopefuls.

Army Instructors

First Lt. Morris S. Herzog, now the only other commissioned officer in the Idaho unit, fills the job of Assistant PMS & T as well as holding down the job of Supply Officer. Lt. Herzog is a graduate of the Officer's Candidate School in Army Administration and, like Col. Hensley, is spending his second year here.

First Lt. Morris S. Herzog

Enrollment in military courses took a decided upswing this year with 110 students participating, compared to a low of 35 in 1945, and this increase has kept Col. Hensley and Lt. Herzog well occupied. Once again no advanced course was given but post-war plans call for reopening of classes for third and fourth year military students next year.

Also inactive once again were Pershing Rifles and Scabbard and Blade, military honoraries, but resumption of these is expected next year.

Non-commissioned officers assisting Col. Hensley and Lt. Herzog in operations are Technical Sergeant Jefferson D. Morgan and Staff Sergeant Charles V. Kramer.

Returning vets will remember Sgt. Morgan from the old days when he tutored pre-war Idaho military students. He is instructor for the freshman class, Supply Sergeant, and in his spare time serves as coach of the Vandal rifle team.

Sgt. Kramer instructs sophomore class students in military fundamentals and acts as clerk for the ROTC unit.

T/Sgt. Jefferson D. Morgan
S/Sgt. Charles V. Kramer

Fall and Spring Mean Outdoor Inspections

Vandal ROTC activities this year were all military and nothing else, as the transitional stage between war and post-war programs was still incomplete. The annual military ball did not reappear; military honoraries were still temporarily extinct; and future plans were, as yet, indefinite. With the "duration plus six" not ended, and conscription still in effect, Idaho military heads could not count with any certainty on expansion next year or any year.

Company Commander Bob O'Connor, acting First Sergeant Art Humphrey, and entire ROTC unit grab themselves some "parade rest" during inspection.

When ya going to clean that gun, Private? It's Samuel Vance and his First Platoon sweating out "inspection arms."

Drill and More Drill for Cadets

Course for Idaho military men varies from classroom activities to practical outdoor drill. Training is compulsory for first and second year students unless they have had previous military service. After ROTC work, students are well versed in knowledge of army fundamentals. They learn to read maps, take azimuths, and understand the organization of the army. Close order drill is stressed, and trainees familiarize themselves with the manual of arms, the assembling and disassembling of army weapons.

Army olive drab replaces Vandal Blue and Gold as the Second Platoon of Trainee Charles Schiferl awaits marching orders.

Third Platoon members under student Robert Gianunzio "present arms" for First Lt. Morris S. Herzog, the shadow on the right.

Practical Training for Future Brass

ROTC men on the Vandal campus can be distinguished by the blue lapels, and the sleeves of their olive drab uniforms. Class schedule for these potential officers calls for four hours of military a week. Three of these are devoted to classroom activity and drill by squads and platoons. Fourth hour finds the entire unit working together. Climax of the year comes with the annual spring inspection when the whole group is reviewed by a visiting officer.

ROTC Sophomores Bob O'Connor, Art Humphrey, and Clay Riches look interested as S/Sgt. Charles V. Kramer gives out with the nomenclature of the machine gun.

Second-year military men learning how to disassemble a BAR. Left to right: S/Sgt. Charles V. Kramer, Richard Adams, Art Humphrey, Chas. Schiferl, Bob O'Connor, Allen Keller, Samuel Vance, Clay Riches, Robert Gianunzio, and Theodore Kass.

Vandal Rifle Team Is Always Good

Pride and joy of the army unit here is the rifle team, which has consistently ranked among the best in the country. Practice on the armory gun range under competent coaches has made Idaho marksmen near perfect. Tangible evidence of this can be found in both past and present records of team's meets. Vandal riflemen compete with colleges all over the country by means of telegraphic matches, and annually emerge near the top with the nation's best.

ROTC rifle team, always near the top in the country, gets some practice. Front row, left to right: Jim Spoerhase, Dick Butler, and Dean Lenander . . . Second row: Raymond Miller, Robert Bates, Dick Thomas, Johnnie Blair, Von Johnson, Francis Hawksworth, and Eugene Sharp . . . Back row: Allen Keller, T/Sgt. Jefferson D. Morgan, rifle team coach, and Gerald Stearns.

Grab your gun, Johnny, and don't take the wrong one. It might be dirty.

Navy Training Corps

Captain S. H. Ambruster
N.R.O.T.C. Commander

Activation of a Naval Reserve Officer Training Corps Unit at Idaho established more firmly the position the university now holds in national peacetime military plans. One of fifty-two similar units now in operation in the United States, the NROTC program here was authorized by Congress early in 1945 and began operations 15 August 1945.

Captain S. H. Ambruster, a Regular Navy man of eighteen years service, serves as Commanding Officer of the Willis Sweet gobs, and as Professor of Military Science. Graduating from Annapolis in 1928, Capt. Ambruster has held numerous positions of responsibility in the Navy, including several years in the submarine service. Before assuming command here, he was Chief of Staff, Naval Office at Midway.

Curriculum for naval students on the Vandal campus is quite similar to that of civilians, although trainees are limited to majoring in subjects which the Navy considers likely to be helpful in future service. Majority of these land-bound middies are enrolled in the engineering courses. The Navy has set a minimum of seventeen credit hours per semester for trainees although many exceed that standard. Most trainees have already seen their share of sea duty and there is no scarcity of campaign ribbons and battle stars.

Navy

Instructors

Chief assistant to Captain Ambruster was Commander H. P. Knowles until his discharge in the spring of this year. Officially, Commander Knowles held the titles of Executive Officer and Associate Professor of Naval Science. He graduated from Annapolis in 1921 but resigned his commission in 1924 after three

years Navy service to enter civilian life. In 1942 he re-entered the service and for three years was attached to the NROTC unit at Holy Cross College. Experience gained there made Commander Knowles well qualified for his job when he was assigned to help establish the training program at Idaho.

Succeeding Comdr. Knowles as Executive Officer 30 March 1946 was Lieutenant Commander Walter Welti. After World War I service, he studied at Cornell University, graduating in 1924. He taught at Utah State College until 1943, and, in the meantime, picked up an M.A. from Cornell.

His first Navy assignment was as Commanding Officer of the Butte School of Mines V-12 unit. In the fall of 1945 he was transferred to the Vandal campus as Associate Professor of Naval Science.

Third Associate Professor at Idaho was Lt. Comdr. L. Gilman. Graduating in June 1941 from Trinity College, Hartford, Connecticut with a B.S. in psychology and history, Lt. Comdr. Gilman entered the service shortly afterwards.

Commander H. P. Knowles

Lt. Comdr. Walter Welti

Lt. Comdr. L. Gilman

More Navy Rank

Lt. D. V. Smyth
Lt. H. T. Torrance

In keeping with the nature of training offered to navy men in NROTC, all officers assigned to the Idaho organization are college graduates and most have had teaching experience prior to entering the service.

Lt. D. V. Smyth, a veteran of ten years' coaching experience, is one of four Assistant Professors of Naval Science and handles athletics for the sailors. Smyth, a graduate of Western Michigan, coached high school football, baseball, and basketball before serving in the Armed Guard in both Atlantic and Pacific theatres.

Experience acquired in Texas schools stood Lt. H. T. Torrance in good stead during Navy service. Lt. Torrance was superintendent of schools at Waco, Texas, before donning Navy blue at the V-12 unit at the University of Texas.

An accomplished pianist, Lt. J. L. Willhide still finds time to pour knowledge into the ears of swabi students. He taught music for several years at the Cincinnati Conservatory of Music and presented a piano recital in the Vandal auditorium early this year.

Seamanship and gunnery instructor for ambitious naval veterans was Lt. C. S. Nelson. Lt. Nelson joined the Navy 7 December 1942 with a B.A. degree from the University of North Carolina in his pocket.

Lt. J. L. Willhide
Lt. C. S. Nelson

Student NROTC Officers

W. H. Johnson
Bn. Comdr.

W. R. Swenson
1st Co. Comdr.

D. O. Thompson
2d Plt. MPO

H. E. Geissler
Bn. Sub-Comdr.

W. L. Sobba
1st Plt. Ldr.

C. E. Altmeyer
2d Co. Comdr.

G. H. Kear
Bn. Adj.

F. M. Knapp
2d Plt. Ldr.

P. M. Gerberding
2d Plt. Ldr.

J. E. Kivus
Bn. 1st Lt.

L. J. Adell
1st Co. CPO

C. W. Timmer
2d Co. CPO

K. J. Newman
1st Lt. Bn. CPO

R. J. Lauck
1st Plt. MPO

H. M. Paulsen
2d Plt. MPO

Liaison work between Navy high command and trainees falls upon the shoulders of student officers pictured above. Their jobs provide practical "on the job" training for potential future positions.

Program for naval students calls for more than just college courses. In addition to university curriculum, trainees are given four hours of physical training a week, all conducted by Naval instructors. The military side of life is not neglected as the Navy schedule calls for three hours of Naval Science and two hours of military drill per week. Damage control, communications, seamanship, and navigation all come under Naval Science training.

Sailor participation in extra-curricular activities was authorized and the Navy is well represented in athletics, dramatics, religious organizations, and the ASUI.

The Navy Parades In Front of the S.S. Sweet

Recruits who are entranced by "join the Navy and see the world" soon find out that life as a seaman isn't always just a pleasure cruise. Like all others, Idaho gobs learn that the Navy believes in military drill as essential training for sailors. The NROTC trainee finds time to squeeze in two hours of drill each week. This period, consisting of rifle and marching maneuvers, is taken under supervision of regular naval instructors in the Armory or on the drill field.

"Old Glory" and the sailors parade in back of the gym.

Farragut's colors are on display but it's Idaho NROTC boys who provide the accompanying escort.

Navy Life Calls for Versatile Training

Sailors who can't swim are out of place in the Vandal Navy unit. Included in a weekly five-hour course of physical training is one hour of swimming, which insures the swabs something to back up a "sink or swim" outlook. Policy of American armed forces provides for heavy emphasis on physical development. In line with this, Idaho Navy men get a varied athletic education which covers calisthenics, commando basketball, and boxing. Presence of Navy men on Vandal varsity teams is ample evidence of their abilities.

Some Admiral's heart would be warmed if he could see these gobs in action on the solid ground of MacLean field.

From here it looks as though someone's getting chewed out as the Navy "stacks arms."

Inside and Outside With The Navy

Naval social life was not neglected despite the sometimes confining military regulations. In December the Bucket took on the streamlined aspects of a modern vessel when NROTC men sponsored their first dance of the year. At Gem press time, the sailors were formulating plans for a big spring formal. Most campus events found the gobs much in evidence. Liberty was granted on Wednesday and Friday evenings and from noon Saturday until 7:45 p.m. on Sunday. On weekdays, campus liberty was permitted until 7:45 p.m.

What good all this drill is going to do for the swabs when they plant their feet aboard ship is a question we can't answer.

NROTC Headquarters nestles in back of Willis Sweet hall, houses offices and classrooms.

NROTC Men Are Students ... Combat Men

Instruction for trainees was in capable hands. All officers tutoring Naval students were college graduates; were well trained for their respective jobs. Majority of them had seen sea duty; the ones who hadn't had gained valuable experience in other NROTC units. In a Navy renowned for hidebound traditions, modern educational methods crept in, provided progressive instruction. Movies aided both Naval teachers and trainees.

Chief Gunners Mate Bernard E. Chappell, left, and Lt. C. S. Nelson tell the class all about a 20 mm.

Damage control is the subject; Lt. D. V. Smyth is the instructor.

Clubs and Honoraries

Relics of the Spanish American War, the two cannons on the Ad Building hill have become familiar landmarks on the Idaho campus. Closely associated with these formidable weapons is the Old Guard, a group of veterans of that war. For many years they held a prominent and respected place among the student body and every year they would parade in full uniform.

The cannons have only been fired once since they were presented to the University and that was done illegally by a group of fun-loving fraternity men. They, the cannons of course, had to be practically rebuilt but since then they have been faithfully keeping guard on the old hill.

Mortar Board

- President Eloise Deobald
 Vice President Elaine Anderson
 Secretary Mary Jane Hawley
 Treasurer Marian Dykman

Mortar Board, a senior women's honorary, was founded nationally in 1916, and seven years later was established on the Idaho campus. The women chosen for the honorary are selected from a campus poll on the basis of outstanding scholarship, activities, and leadership.

Each year Mortar Board presents a scholarship award to the woman having the highest cumulative scholastic average during her freshman and sophomore years. During home-coming week-end, the members sold mums and sponsored the traditional alumni breakfast, and at Christmas time sold holly. In the spring, Mortar Board sponsors the traditional Spinster Skip and the Mayfete. Narthex Table honors outstanding junior women in the spring.

Elaine Anderson, Eloise Deobald . . . Mary Dochios, Mary Jane Donart . . . Marian Dykman, Betty Echernach . . . Patricia Hagan, Mary Jane Hawley . . . Ada Mae Rich, Barbare Smith . . . Clara Beth Young, Miss Jean Collette, Advisor

Who's Who

"Who's Who in American Colleges and Universities" are outstanding junior and senior students, chosen on the basis of character, scholarship, leadership in extra-curricular activities, and potential future usefulness to business and society. The students chosen have no offices or functions on the campus.

Seventeen seniors and two juniors have been selected from the University of Idaho for the 1945-1946 edition of "Who's Who," a published reference volume throughout the United States.

Nominations are made by a faculty committee of judges who select from one to twenty students, and from these the membership is chosen.

Elaine Anderson, Jack Anderson, Darwin Brown . . . Eloise Deobald, Mary Jane Donart, Mary Dochios . . . Marian Dykman, Betty Echternach, Patricia Hagan . . . Mary Jane Hawley, Ben Martin, Jane Meyer . . . Leonard Pyne, Ada Mae Rich, Russell Severn . . . Barbara Smith, Jean Thompson, Irvin Wentworth . . . Paul Wykert, Clara Beth Young

Ein gelehrtes Klobblatt: Ada Mae Fich, Mary Pat Sylvester, Betty Echternach

First row: Jean Thompson, Louise Schlegel, Vera Anderson, Ethel Kopelman, Virginia Geddes, Jane Meyer . . . Second row: Dona Harding, Leona Bales, Joyce McMahon, Eleanore Andrew, Betty Ann Creggs, Evelyn Thomas . . . Third row: LaLene Cargill, Madelyn Sanberg, Geraldine Merrill, Lucile Thompson, Betty Scott, Ora White

Phi Beta Kappa

President	- - - - -	Norman J. Gillette
Vice President	- - - - -	Mildred E. Burlingame
Secretary	- - - - -	Frederic C. Church
Treasurer	- - - - -	Gertrude B. Axtell

Founded at William and Mary College, Williamsburg, Virginia, December 5, 1776. This chapter now numbers 273 members, those from classes before 1926 being designated as Alumnus Members, those from later classes as Members-in-Course. With this chapter are associated members of other chapters resident in Moscow. Scholarly merit as indicated by grades and demonstrated in other ways, is the basis of election at Idaho.

New members pledged at the spring nine weeks were: Elaine Anderson, Mary Jane Hawley, Mary Dochios, Barbara Bloomsburg, Jane Meyer, and Ethel Jane Kopelman.

President	- - - - -	Ethel Jane Kopelman
Vice President	- - - - -	Leona Bales
Secretary	- - - - -	Madelyn Sanberg
Treasurer	- - - - -	Virginia Geddes

Cardinal Key is a national honorary for junior and senior women who are chosen the last of their sophomore year on the basis of outstanding scholarship, activities, personality, and leadership. They wear uniforms of blue with their traditional cardinal and gold emblem.

The main function of the organization is sponsoring exchange dinners for the purpose of getting the women students of the various living groups of the campus acquainted. This year they also sponsored a book drive. The books received as a result of this drive were sent to the Philippian Women's University Library.

Cardinal Key

First row: Elizabeth Wetter, Margaret Arnold, Geneva Ferguson, Elaine Smith . . . Second row: Mrs. Ruth Marty, Frances Ehee, Barbara Spaeth, Margarete Walters, Maxine Bjorklund, Bonnie Burnside, Geraldine Merrill . . . Third row: Marilyn Daigh, Vivian McLaughlin, Patricia Still, Helene Rogers, Shirley Yenor, Arlene Hinchey, Joyce Hanson, Donna Chapman, Jacqueline Ritchie . . . Fourth row: Patricia Bridewell, Eve Smith, Doris Gochnour, Shirley Brandt, Louise Cosgriff, Elizabeth Robinson

First row: Warren Harvey, Charles Urban, Mr. Marty, Donald Collins, George Neumayer, Carl Neiwirth, John Dailey . . . Second row: Paul Dills, Bert Garner, Norman Hansen, Alex Swanson, Russell Viehweg, Reade Brown, Bill Sweet, Don King . . . Third row: John Benscoter, Alvin Denman, Fred Keiper, Jim Pearce, Bob Fuller, John Black, John Long, Alfred Potter, Milan Bush, Monte Johnson

Spurs

President	- - - - -	Margarete Walters
Vice President	- - - - -	Louise Cosgriff
Secretary	- - - - -	Elizabeth Robinson
Treasurer	- - - - -	Bonnie Burnside

Founded in 1932 on the Idaho Campus, the Spurs generally promote activity on the campus. Two sophomores from every women's living group who have participated in at least three activities are tapped for membership in the spring of the year.

This year the Spurs carried on all the activities for which the honorary is known, such as the alumnae breakfast, founder's day banquet, nickel hop and the winding of the Maypole at the Mayfete, at which time they presented their newly-tapped members.

Reviving a pre-war tradition, the group presented the "Spur Waddle" at the last WSC-Idaho basketball game March 2.

Honorable Duke	- - - - -	Don Collins
Junior Knights	- - - - -	Fred Keiper, Dave Wooters
Worthy Scribe	- - - - -	Charles Urban
Chancellor of the Exchequer	- - - - -	Jim Pearce

Intercollegiate Knights is one of the most active men's organizations, and one which continued to function during the war. The aim of the IK's is service and their purpose is to promote college spirit.

This year they sponsored a Thanksgiving dance, a student activity board dance, and held their annual exchange dance with Spurs.

The Ball and Chain Chapter of Idaho was organized in 1922 and is a charter member of the national association. Each men's living group elects from two to six representatives from its freshman and sophomore classes. The Duke and Junior Knights are chosen from the sophomores to remain in the organization during their junior year.

Intercollegiate Knights

First row: Betty Campbell, Pauline Schaplowaky, Eve Smith, Elizabeth Robinson, Donna Chapman, Joyce McMahon, Jewel Mays, Joan Wittman, Peggy Jellison, Doris Ring . . . Second row: Barbara Newell, June Carnie, Bonnie Bennett, Frances Rhea, Geneva Ferguson, Barbara Spaeth, Ethel Turnley

First row: Carl Nelwirth, Norman Holen, John Long, George Woodruff, Joe Garner, Merrill Stucki, Watkins Kershaw, Russell Lindstrom, Rex Ottley . . . Second row: Leo Simmons, Glen Lewis, Guy Reynolds, George Stanger, Aaron York, Mack Kennington, Ed Koester, Bruce Brooks, Gerald Nuffer, Seth Jenkins, Robert Mitchell . . . Third row: Earl Nutting, Harry Judd, Earl McLain, Leonard Brooks, Keith Ralstin, Robert Cree, Dee Harris, Marshall LeBaron . . . Fourth row: Paul Carlson, Kenneth Olson, Cecil Hill, Gerald Chaplin, Herbert Edwards, Frank Ellerick

Alpha Lambda Delta

President - - - - - Jewel Mays
 Vice President - - - - - Elizabeth Robinson
 Secretary - - - - - Eve Smith
 Treasurer - - - - - Donna Chapman

Aim of Alpha Lambda Delta, national women's scholastic honorary, is to promote scholarship. After the nine weeks, members of Alpha Lambda Delta sponsored a tea for all freshman women with a 3 point grade average or above to acquaint them with the organization. Freshman women who attained a 3.5 and participated in two activities were initiated in the spring. Those who received a cumulative average of 3.5 for their first two semesters are also eligible for membership. Each year this group gives an award to its senior member who has maintained the highest scholastic average for seven semesters of college work. Dorothy Anne McDonald was presented this award at the annual Mayfete.

President - - - - - Watkins Kershaw
 Vice President - - - - - Fred Snyder
 Secretary - - - - - Merrill Stucki
 Treasurer - - - - - Rex Ottley

For the first time since 1943, Ag students organized and chose officers for the Ag club. Membership is open to students registered in the school of agriculture.

Every spring the club stages their Little International, a campus livestock show, in conjunction with the campus field day. The main events of this day include a parade through Moscow streets and livestock judging contest. The club also presents its annual Ag Ball and an Ag-Home Ec party.

Agriculture Club

Seated: Dr. H. Walter Steffens, Denise Magnuson, Judith Boon, Dr. William H. Cone . . . Standing: Evelyn Deering, Mary Dochios, Betty Ann Craggs

First row: J. Cocho, A. Stanley, L. Clark, J. Doss, E. Rasmussen, T. Kass, J. Fredrickson, D. Walker, B. Olsen, O. Bohna, D. Kamp, G. Mowrey, T. Dunn, R. Jensen . . . Second row: M. Heltrick, K. Bing, W. Johnson, D. Eagleston, G. Walsh, R. Angel, F. Ross, C. Stauff, T. Curtis, F. Ames, E. Ide . . . Third row: T. Tudder, P. Rowell, A. Humphrey, B. O'Conner, J. Bloodworth, V. Wegner, I. Hall, J. Becker . . . Fourth row: E. Orner, G. Eysenstone, J. Gott, D. Leeper, S. H. Simon, B. Skinner, J. Schmid, C. Lee, I. Lewy . . . Fifth row: Bob Bailey, K. Smith, S. Vance, I. Klink, A. Burns, R. Rosencranz, W. Nelson, A. McKay . . . Sixth row: C. Christensen, H. Barnes, C. Timmer, J. Schuck, D. Peterson, H. Hurless, C. Curtis . . . Seventh row: H. Weir, I. Bean, E. Lee, F. Walter, J. Borja, D. Ackerman, J. Shurman, H. Hershlo, E. Ide, E. Asher

Alpha Epsilon Delta

President Judith Boon
Vice President Denise Magnuson
Secretary Betty Ann Craggs

A grade-point average of 3.0 in the school of medicine is the requirement for admittance into this honorary for pre-med students. The Idaho Alpha chapter of Alpha Epsilon Delta holds a luncheon meeting at the Blue Bucket the second Tuesday of each month to plan programs and discuss latest medical achievements appearing in "Scalpel," the national medical journal. Newly initiated this year is a series of motion pictures dealing with the field of medicine which the members of the honorary are showing to pre-med students. Alpha Epsilon Delta is primarily an honorary and does not sponsor campus activities. Dr. W. H. Cone serves as advisor for the honorary group.

President Wayne Johnson
Secretary-Treasurer Robert Fryer
Advisor Dean J. E. Buchanan

The Associated Engineers is an organization composed of all engineering students on the campus. Its purpose is to promote student activities and to act as liaison organization between the students and the faculty for the good of the College of Engineering. The Associated Engineers is governed by the Engineers' council, which consists of two representatives elected from each branch of the college of engineering. The president and the secretary are chosen from this council.

The organization sponsors the publication of the Idaho Engineer and such activities as an annual smoker, movies, and picnics. The Engineering ball, held this year on January 19, featured the timely theme "Atomic Energy."

Associated Engineers

Z. Hodga, G. Nesbitt, C. Rowell, L. Booras, A. Durkoop, R. Albin, B. Peterson, M. Stillinger, J. Fisk . . . Second row: M. P. Sylvester, P. Hall, F. Tilley, K. Green, E. Bell, C. Davis, S. O'Donnell, M. Rowland, H. Rogers, B. Taylor, D. Danquist, Miss Kirkwood . . . Third row: M. Quinn, S. LaTurner, G. Giese, D. McCowan, S. Gustafson, F. Williams, B. Whitson, H. Cooper . . . Fourth row: D. Weeks, E. Marks, L. Anderson, K. Hardin, R. Bodine, L. Linkhart, A. Bunnell, K. Boyington, E. Greive, Mr. Prichard, D. Carson, K. Sinclair, Mr. Dunn, H. Grimes

Seated: C. J. Hamilton, F. McNaughton, W. Barrett, Dean Brockelbank, Prof. Gee, S. Taylor, N. Stromberg . . . Second row: R. Ruud, W. McFarland, J. Hull, G. Knight, Jr., D. Wyckoff, H. Forbush, H. Rossi, F. Tovey, H. Sanderson, R. Greive, J. Donart, W. Blake . . . Third row: L. Daniels, E. Doane, J. Gwens, S. Furey, W. Langley, R. Riordan, J. Abbott, C. Donaldson, R. Severn, J. Towles . . . Fourth row: W. Jones, A. Foster, R. Vonderharr, D. Brown, R. Fetter, M. Huff, J. Furey.

Attic Club

- President Arline Durkoop
- Vice President Lorna Jean Booras
- Secretary Dick Albin
- Treasurer Louise Cosgriff

The Attic club is an organization composed of the students registered in art. The object of the group is both social and professional; to give the students an opportunity to become better acquainted, and to gain greater appreciation of art. The remodeled Art building provides attractive space for activities. The Attic club's project for the present is to provide extra-budget furnishings for the building. For this purpose, a benefit bridge party is a new annual event and, also, the selling of Christmas cards designed and made by the art students. Other functions held during the year are an exchange dinner with the Washington State College Art Department and social fun parties for the Attic club members.

FIRST SEMESTER

SECOND SEMESTER

- | | |
|--|--|
| Chief Justice Robert Greive | Chief Justice Herman Rossi |
| Assoc. Chief Justice William Langley | Assoc. Chief Justice William Barrett |
| Secretary Richard S. Fern | Secretary Francis McNaughton |
| Treasurer Donna Freeman | Treasurer Alden Hull |

One of the oldest organizations on the campus, Bench and Bar was founded in 1912. Members include all those students registered in the college of law. The creation and development of an ethical and professional attitude which will be of value in their chosen field is the main purpose of the group. Activities during the year are high-lighted by a mock trial. At regular intervals the group holds banquets, at which time outstanding speakers are featured. Faculty advisors for the group are William J. Brockelbank, Blakely M. Murphy, and Weldon Schimke;

Bench and Bar

Seated: Louise King, Mary Stanek, Mary Dochies, Lois Fox, Edward Dalva, Elaine Anderson, Miss Jean Collette . . . Standing: Geraldine Merrill, Barbara Smith, Don Sweerney, Gayle Mantion, Marilyn Lester, James Theodore Peterson, Ernd Almquist, Myron Oswald, Ann Smith.

First row: J. Bohning, R. Hodder, R. Miller, D. Seaberg, I. Boder, R. Billick, R. Neel, A. Wood, M. Fee, G. Nitz, L. Fisher, B. Chichester, J. Black, R. Gardner . . . Second row: I. Wentworth, G. Lea, R. Bates, K. Bates, H. Wheatcroft, H. Wegeleben, D. King, H. Mundt, R. Comey, C. Bernsen, F. Hawksworth, R. ZoBell, G. Stevenson . . . Third row: R. Wood, C. Bigelow, V. Johnson, Prof. E. Wohletz, Dean D. S. Jeffers, J. Miles, D. Schaffner, J. Collopy, J. Vasser, F. Crawford, A. Brackenbusch, D. Carringer, G. Hicks . . . Fourth row: C. Sutherland, Prof. M. Deters, D. Ross, J. Weddle, C. Robins, A. Rex, W. Harvey, R. Brown.

Curtain Club

- President - - - - - Elaine Anderson
- Vice President - - - - - Ed Dalva
- Secretary - - - - - Gerry Merrill
- Treasurer - - - - - Elizabeth Hadley

The Curtain club is Idaho's own drama honorary. Not only for actors and actresses, this group is for all those interested in drama in all phases—everyone from rope-pullers to leading ladies. On the basis of interest, effort and ability, the new pledges are tapped each year following the second ASUI production.

Besides their regular activities, the Curtaineers stimulate campus-wide interest in "art for art's sake" through reviews and discussion of plays, entertainment of visiting artists, and occasional treks to Spokane to take in current plays there. Each year the group sponsors one all-school play. The group is co-sponsored by Miss Collette and Miss Featherstone.

- President - - - - - Ray Gardner
- Vice President - - - - - Irvin Wentworth
- Secretary - - - - - Duff Ross
- Treasurer - - - - - Jim Mattox

Any student registered in the school of forestry or that is taking forestry courses is eligible to be a member of the Forestry club. The club's main purpose is to promote fellowship among the foresters and to meet and discuss problems relative to their work. Many outstanding speakers are featured at their meetings. Although canceled last year because of the war, the annual Foresters' Ball was resumed this year.

Foresters Club

Seated: Ethel Kopelman, Gwendolyn McKay, Olive Dittmon, Billie Chamberlin, Barbara Newell, Mariha Tucker, Barbara Miller, Lorna Booras, Jewell Tanner . . . Standing: Marian Eisenhauer, Clara Pointner, Preston Haglin, Sharon O'Donnell, June Welti, Mary Brockman, Maxine Bjorklund, Donald Anderson, Richard Salladay

First row: S. Oakley, E. Burau, P. Shaplowsky, J. Sanford, M. Bassett, W. J. Hartman, T. Jardine, P. Ritchey, M. Ritchey, L. Bales . . . Second row: F. Clancy, E. Buller, D. Lewis, M. Hansen, V. Geddes, E. Glenn, H. Kammeyer, J. Lindstrom, D. Petersen . . . Third row: C. Jergensen, I. M. Acceck, W. Acceck, A. Howell, K. McClun, P. Moran, E. Wetter, F. Ward, D. Bowell . . . Fourth row: A. Johnston, D. VanEngelen, M. Thompson, D. Dau, P. Kelley, M. Gorman, A. Hartman, G. Jacobs, N. Gilbert, G. Powell, O. Ritchey . . . Fifth row: V. Hansen, G. Copper, B. Keller, M. Daigh, W. Talley, W. Merz, J. Neeley, P. Hagan, I. Schlader, C. L. Hale, D. Barnes, G. Stanfield, D. Rogers, C. B. Young, A. Talt, G. Taylor . . . Sixth row: F. Tilley, G. Stevenson, J. Hoffman, M. Eisenhauer, H. Schlader, G. Potter, D. Gooby.

Hell Divers

President - - - - - Don Anderson
 Secretary - - - - - Sharon O'Donnell
 Treasurer - - - - - Jewell Tanner

Members of this local swimming honorary are required to have passed certain tests and show exceptional skill in swimming and diving. A senior life-saving certificate is also a requirement. There is an average membership of twenty-five young aquatic-minded students. They meet and swim every Monday night, with improvement as their purpose. No project was undertaken this year.

President - - - - - Patricia Hagan
 Vice President - - - - - Audrey Hartman
 Secretary-Treasurer - - - - - Leona Bales
 Historian - - - - - Marilyn Daigh

Girls majoring in home economics are eligible for membership in the club. The special project of the club this year was the making of the glittering gowns for the all-girl orchestra. These dresses were made by the girls in their free time.

The club had a sport dance with the NROTC engineers and also a tea was given to honor new members. During the year, talks have been given to the Home Economics club by women associated with the department. Home Economics headquarters is on the third floor of the administration building.

Home Economics Club

Seated: Leo Jordan, John Dailey, William Morrison, Charles Schiferl, Kenneth Smith, Bill Carbaugh, Bob Vonderharr, Bill Williams . . . Standing: Sherman Saylor, Herman Renfrew, Bill Sweet, Harold Peterson, Bertram Dingle, Raymond Saras, Leroy Beeson, Jack Anderson, Bob Smith, Leonard Pyne, Elmer Buoy, Frank Viro, Bob O'Connor, Jefferson Overholser, Chester Long, Max Call, Arthur Humphrey, Richard McKevitt

Seated: Mr. George Tanner, Geneva Ferguson, The Rev. Warren Fowler, Geraldine Merrill, Dean Jeffers . . . Standing: Sam Vance, LaVerne Erickson, Evelyn Mueller, Gerald Klink, Dorothy Cowin, Dorothy Jeen Bjorklund, Elaine Anderson, Donna Chapman, Betty Landvatter, Jean Seitz, Betty Ann Craggs, Frances Tilley, Bonnie Burnside

"I" Club

President	-	-	-	-	-	-	-	-	-	Bill Carbaugh
Vice President	-	-	-	-	-	-	-	-	-	Fred Quinn
Secretary	-	-	-	-	-	-	-	-	-	Charles Schiferl
Treasurer	-	-	-	-	-	-	-	-	-	Richard Morse

As sports swing into the spotlight, many Idaho men qualify to don the traditional crimson sweaters of the "I" club. By participating in one major sport, thus winning the recommendation of their coaches, and with final approval from the ASUI executive board, these sports' enthusiasts are entitled to the special honors and privileges assured by membership in this active organization.

Although functions of the "I" club during war years were considerably restricted, their traditions are not forgotten. The annual dance sponsored by the club holds a prominent place in campus social life. Students will always remember the "I" club section at major sport events cheering the Vandals to victory.

President	-	-	-	-	-	-	-	-	-	Geraldine Merrill
Vice President	-	-	-	-	-	-	-	-	-	Jane Griffin
Secretary-Treasurer	-	-	-	-	-	-	-	-	-	Geneva Ferguson
Historian	-	-	-	-	-	-	-	-	-	Donna Chapman

The Interchurch council, composed of two representatives from each protestant church group, seeks to promote good fellowship and friendship on the Idaho campus through a variety of functions sponsored by this active organization. The annual all-church mixer was met with enthusiasm, as were the other religious projects carried out during the year. The council also planned the sunrise services held in commemoration of Easter Sunday.

On behalf of the World Student Service fund, Mr. E. P. Wellenstein spoke to the council and other interested persons. The drive to support the WSSF was again conducted by the Interchurch council members and netted large proceeds for this worthy cause.

Interchurch Council

First row: J. Seitz, C. Rowell, L. Brassey, P. Dwyor, S. A. Herman, M. Kerby, C. Phillips, E. Deobald, M. Takatori, J. Meyer . . . Second row: Mrs. Stanton, D. Satter, M. Harris, S. Lynn, L. Rankin, B. Taylor, C. Cleare, H. Nichols, G. Waltman, V. Greenough, D. Johnson, C. Tarbet, D. Rogers, M. Quinn, V. Fuller, Mrs. Johnson . . . Third row: Mrs. Hagedorn, L. Thompson, M. Burson, B. Campbell, N. Ploss, J. Bucholz, B. Miller, J. Sanford, J. Holmann, L. Rankin, S. Foskett, J. Carris, P. Brown, K. Watanebe, V. Greenlee, M. E. Halliday, M. Arnold, M. B. Garretson, D. Barnes, E. Soule, Mrs. Taylor, Mrs. Bliss, Mrs. Fahrwald . . . Fourth row: D. Chapman, M. Hallock, M. Madison, I. Johnston, M. Bassett, E. Schock, E. Wetter, B. Frensdorf, F. Tilley, P. Barker, H. Miles, F. Clansy, C. Tooley, S. O'Donnell, M. Rowland, R. Anderson, M. Justice, P. Jellison

First row: W. Korshaw, J. Wren, S. Mortenson, R. Rigby, M. Stucki, H. Forbush, L. Kingsford, J. Welti, S. J. Smith, K. Hammond, V. M. Kelly, A. Humphreys . . . Second row: G. Wren, B. Brookbush, R. Ottley, K. Smith, E. Anderson, V. Geckles, G. Powell, E. Winters, M. Condie, N. Gilbert, C. McClun, L. Stucki, N. Jensen, I. Tanner, D. L. Taylor, G. Merrill, I. Shiell, B. Bennett, C. Jorgensen, G. McKay, Mr. G. S. Tanner
Third row: W. Adamson, M. Ostler, B. Bakes, D. Evans, D. Wren, G. Jacobs, B. Erickson, B. Peterson, A. Mickelson, D. Harris, Y. Whiting, H. Rice, M. Forrey, R. ZoBell, D. Wilde . . . Fourth row: Mrs. G. S. Tanner, C. B. Young, E. McLain, M. Neileen, S. Jenkins, K. Esplin, F. Jacobs, R. Fisher, V. Parker, T. Parker

Kappa Phi

President	Lucile Thompson
Vice President	Clara Rowell
Treasurer	Elizabeth Sutton
Secretary	Margaret Arnold

Kappa Phi is an organization for college women with Methodist preference. This national Methodist girls' club was founded in 1916 at Kansas University, Lawrence, Kansas.

Tau chapter is one of the most active church organizations on the campus. The work done by the group in charity is outstanding. The impressive candle-light service given each year during the Christmas season has become an annual holiday affair. A pledge term is served by each girl before initiation.

Mrs. Willard Stanton is sponsor for the group.

President	Karma Smith
Vice President	Ted Parker
Secretary	Geraldine Merrill
Treasurer	Jewell Tanner

Lambda Delta Sigma was founded on this campus in 1937, having its start in Salt Lake City, Utah, in 1934. This organization provides social functions and fosters fellowship among those who attend the Latter Day Saints church regularly. These social functions consist of hayrides, roller skating, monthly meetings, semi-formals, and a spring picnic. Although not scheduled the past few years, the annual semi-formal has again been put on the calendar due to an increase in membership. To become a member the student participates in a pledge period lasting three weeks.

Several representatives were sent to the annual convention held at Brigham Young University, Provo, Utah.

Lambda Delta Sigma

Billie Chamberlin, Nola Whybark, Maxine Bjorklund, Olive Dittmon, Dorothy Doumeog, Ralph Passch, June Wilson, James Brown, Bill Sweet, Edward Bybee

First row: Edmund Tomlinson, Emery Doane, Herbert Sanderson, Herman Rossi, Nels Stromberg, Professor Schimke . . . Second row: Bruce Marlowe, Jack Furey, Sherman Furey, Sennett Taylor, Bill Langley, James Donart

Pem Club

President Jim Brown
Vice President Bill Carbaugh
Secretary-Treasurer Olive Dittmon

Pem club, an organization composed of physical education majors and minors in both the men's and women's departments, sponsors many activities during the year. Their purpose is to bring the two departments together with fuller cooperation. During the year, play parties were given in the women's gym. One of their most popular parties this year was a sleigh ride given during January.

Justice Herbert Sanderson
Vice Justice Herman Rossi
Clerk and Reporter Sennett Taylor
Treasurer Sherman Furey

Phi Alpha Delta holds weekly luncheon meetings to discuss current problems in the field of law. At these luncheon meetings, prominent guest speakers are featured. Since this organization is primarily an honorary group, the main activity of the year is their pledging and initiation. The purpose of the group is to develop a professional attitude among its members.

Phi Alpha Delta

First row: Mary Lu Adamson, Joan Benoit, Mary MacRae, Velma Wilkerson . . . Second row: Karma Smith, Mary Bockman, Enid Almquist, Dorothy Cowin

Seated: Mr. Jensen, Mr. Benward, Mr. Brye, Dr. Wiens, Donald Collins, Prof. Beecher, Mr. Marty . . . Standing: Samuel Vance, Vernon Achenbach, Marvin Tregero, Gary McIntosh, Walter Smith, Deane Hamilton, Leslie Lash, James Rontrew, Roy Heick

Phi Chi Theta

President	Joan Benoit
Vice President	Karma Smith
Treasurer	Mary MacRae
Secretary	Mary Lu Adamson

Pi chapter of Phi Chi Theta, national business honorary, was installed on the Idaho campus in 1926. Eligibility for this honorary requires undergraduates in the school of business to maintain a 2.8 grade point average for three semesters, and to complete the required credits in the school.

The annual social event sponsored by Phi Chi Theta is a tea given in the fall of each year for all women majoring in business. Meetings of this group are held regularly.

President	Don Collins
Vice President	Deane Hamilton
Secretary-Treasurer	Edward Dalva
Faculty Advisor	Joseph Brye

Phi Mu Alpha, established on this campus in 1936, is a national men's music honorary. The purpose of this organization is to promote an interest in music and requires for membership scholarship and one or more music activities, leadership, and interest. To be eligible a grade average of 2.5 is necessary and residence on the campus at least one semester. An annual event every spring is the inter-house song fest which Phi Mu Alpha co-sponsors. They also list the sinfonia hour and all-America sing as their activities.

Phi Mu Alpha

Seated: Vera Anderson, Clara Beth Young, Leona Bales, Mary Mulder, Barbara Smith, Patricia Hagan . . . Standing: Miriam Hansen, Ora White, Lavona Craggs, Pauline Haltrup, Ann Smith, Ann Johnston, Marilyn Lester, Adolain Tait, Virginia Geddes, Marian Krussman Dykman, Joyce Halley, Dorothy Bowell

First row: Jean Armour, Clara Rowell, Joan Wittman, Dorothy Monico, Rosa Ascuaga, Doris Gochnour, Dona Harding, Iris May, Lucile Thompson, Eleanore Andrew . . . Second row: Madelyn Sanberg, Mary Louise Scott, Betty Scott, LaLene Cargill, Virginia Eggen Stewart, Virginia Transue, Doris Adams, Winifred Tovey, Evelyn Thomas, Eloise Deobald

Phi Upsilon Omicron

President	- - - - -	Clara Beth Young
Vice President	- - - - -	Vera Anderson
Secretary	- - - - -	Marilyn Lester
Treasurer	- - - - -	Patricia Hagan

The Zeta chapter of Phi Upsilon Omicron has for twenty years existed on the Idaho campus. Phi U members promote and advance a professional attitude and interest in home economics. They choose an outstanding frosh girl enrolled in home economics and award her the Phi Upsilon Omicron plaque.

Their activities include bi-monthly meetings, tutoring classes in chemistry for freshmen, and a fireside for new students each fall. This spring a tea was held for alumnae and faculty members.

The membership of the honorary is composed of junior and senior girls who are in the upper one-fourth of the grade strata.

President	- - - - -	Jean Armour
Vice President	- - - - -	Evelyn Fisher
Secretary	- - - - -	Eloise Deobald
Treasurer	- - - - -	LaLene Cargill

Sigma Zeta chapter of Sigma Alpha Iota, officially titled national professional music fraternity, is an outstanding honorary on the campus and sponsors many activities throughout the year. A few of their many activities are ushering at recitals and concerts, giving receptions for visiting artists, co-sponsoring of the Mother's Day song fest, and giving receptions for all music students. Many of the members are participants in the all-girl singing orchestra.

Requirements for membership, besides being a music major or minor, are a grade average of a 3.0 in music studies and 2.5 in academic subjects. Mrs. Dorothy Jacoby is advisor for the group.

Sigma Alpha Iota

Seated: Betty Echernach, Louise Schlegel, Jewel May . . . Standing: Carol Cone, Mary Jane Donart

First row: M. Nelson, W. J. Hartman, E. Bureau, B. I. Holden, P. Kellum, W. Tovey, N. Whybark, D. Bowell, V. Anderson, M. Eisenhower, D. Harding, B. A. Craggs, B. Spaeth, L. Hart, H. Osterberg . . . Second row: E. Herndon, C. Fugate, M. Hanford, G. Stevenson, P. McKeever, A. Johnston, J. M. Kilpatrick, M. E. Kilpatrick, P. Green, E. Landers, M. Dempsey, M. L. Scott, N. L. Short, R. Inghram, S. Gallup, K. Radmacher, V. McLaughlin . . . Third row: T. Jardine, B. Harrison, F. Butler, J. Level, M. Hansen, E. Blade, M. Anderson, M. Jardine, M. Tucker, E. Smith, D. Peterson, I. Love, B. J. Ingraham, L. Little, J. Gee, B. Mariner, H. Herndon, M. S. Tovey, J. Thompson, E. Andrew, L. Bales, E. Deering, D. Benson . . . Fourth row: D. Gooby, J. Mays, G. Potter, N. Pixton, S. Gustafson, B. Barton, M. Daigh, E. Lacey, E. Newell, M. Hampton, H. Berggren, J. Talbott, M. Harris, V. Sundquist, B. Thompson, B. Whitson, M. Edgington, S. Gilbert, Z. Bean, B. Miller, C. Poininer, B. Silverthorn, P. Harrington, M. Morris, N. Cowan, P. Harrington

Theta Sigma

President Mary Jane Donart
Vice President Helen Terhaar
Secretary-Treasurer Betty Echernach

Theta Sigma, local journalism honorary for women, is for journalism majors who do outstanding work in Gem or Argonaut positions or in the school of journalism. Membership this year is small, totaling seven active members. New initiates are honored at a banquet every spring.

This year the old custom of picking the sophomore girl most outstanding in her freshman year of Argonaut and Gem work was revived. Frances Rhea was chosen. Theta Sigma serves as the copy staff for the ASUI handbook. If more activities can be acquired in future years, Theta Sigma hopes to become a national honorary. Pins are a slug of type with the member's name imprinted.

President Vera Anderson
Vice President Dorothy Howell
Secretary Joyce McMahon
Treasurer Jean Denman

Members of Westminster Guild, Presbyterian group for college young women, had as their theme for this school year "Toward Tomorrow." Holding regular meetings, including monthly dinner meetings, the group has had faculty members as guest speakers on current topics of interest to college people of today. A highlight of the year was the meeting at which Mrs. Wilson Compton of Pullman spoke to the group. Key girls from each living group have been the informants as to meetings and business of the group. Each spring the officers for the coming year are installed at a picnic held at the city park. Sponsor for the group this year was Mrs. J. D. Furnas.

Westminster Guild

Agricultural Engineers

Ray Fletcher heads the organization as its president; Cleo Moon, vice president; Louis Horvath, secretary-treasurer; Jack Fredrickson, representative on engineering council; and W. R. Friberg, faculty advisor.

First row: Cleo Moon, Ray Fletcher, Louis Horvath, Donald Wigen . . . Second row: Mr. Freeburg, Mr. Beestord, Roy Taylor, Owen K. Brown

First row: B. Young, W. Hashbrouck, V. Hansen, B. Noble . . . Second row: J. Glenn, F. Rhea, G. Hopkins, E. Smith, E. Glenn, F. Sparrow, S. Purcell . . . Third row: B. Douglass, M. Maberly, B. Abbey, N. Knowles, G. Stanfield, C. L. Hale, D. Hill, P. Colvard, J. Cox, J. Griffin, E. Trekel, M. Little, The Rev. Warren Fowler

Canterbury Club

This Episcopalian organization is headed by Frances Rhea, president; vice president, Lyn Hopkins; secretary, Jean Glenn; and treasurer, Eve Smith.

Pete Rowell heads the organization as its president; Jim Jergensen, secretary-treasurer; acting junior representative to engineering council, Roger Batzel; faculty advisor, Dr. L. C. Cady.

Chemical Engineers

Seated: A. Humphreys, K. Smith, S. Vance, T. Kass, P. Rowell, J. Jergensen, L. Dobler, R. Batzel, Dr. L. C. Cady, Mr. D. S. Hoffman . . . Standing: L. Lash, H. Juve, E. Asher, D. Petersen, P. Haglin, J. Combs, M. Milberg, J. Lempert, C. Lea, D. Rosa, R. Kramer, R. Newport, W. Campbell

First row: A. Stanley, M. Barnes, C. Nodgaard, J. Kavanaugh, J. Johnston, P. McCormick, T. Dunn, D. Ackerman . . . Second row: F. Ross, R. Olsen, J. Cook, I. Hall, E. Robeson, E. Smith, H. Barnes . . . Third row: A. Starner, J. Parker, Prof. G. A. Riedesel, F. Ames, D. Jensen . . . Fourth row: K. Hardin, G. Gale, Prof. H. Blickensderfer, Prof. H. Berg, S. McCorkle, B. Rambo, . . . Fifth row: J. Pearring, E. Rice, J. Brooks, J. Hornback, Mr. C. Curtis, Mr. King, R. Nelson, M. Luther

R. N. Olsen, president; P. J. McCormick, vice president; George Komoto, secretary-treasurer; junior representative, Jack Pearring; faculty advisor, Prof. G. A. Riedesel; contact member, William P. Hughes.

Civil Engineers

Electrical Engineers

George Walsh is chairman; Robert Bailey, vice president; Herman Tilly, secretary; Prof. J. H. Johnson, counselor; junior representative on engineering council is Wayne Johnson.

First row: L. Murray, R. Lee, O. Russell, T. Tilley, J. Bloodworth, S. Simon, K. Bing, R. Rosen-
craz, W. Skinner, M. Helrick . . . Second row: R. Egelston, R. O'Connor, R. Angel, F. Walters,
H. Weir, G. Walsh, E. Rasmussen, G. Klink . . . Third row: Prof. J. H. Johnson, C. Christensen,
R. Bailey, E. Orner, Prof. P. K. Hudson, Prof. H. E. Hattrup

Seated: Dean J. F. Weltzin, Evelyn Thomas, Patricia Kulzer, Eloise Deobald . . . Standing: Joella Gage, Jean Thompson, Dorothy Doumecq

Kappa Delta Pi

Officers of this year's group were: president, Evelyn Thomas; vice president, Patricia Kulzer; secretary, Dorothy Doumecq; and treasurer, Lois Deobald.

Donald Kamp is chairman; John Pointner, secretary-treasurer; Prof. H. F. Gauss is honorary chairman; Robert Fryer, junior representative on engineering council.

Mechanical Engineers

First row: S. McLerran, D. Walker, G. Mowrey, D. Kamp, J. Crockett, C. Bohna, J. Doss, Prof. H. W. Silha, Prof. H. F. Gauss . . . Second row: Bob Fryer, Bob Smith, T. Curtis, J. Berry, J. Pointner, V. Wegner, E. Stell, P. Eperson, J. Barnes, V. Berglund, M. Hlastala, W. W. Dodel

First row: Everett, Landkamer, Lorang, Morfitt, Price, Ascuaga, Hooper, Hassenger, Fitzgerald, Ball, Schba, Halloran, Murray . . . Second row: Pavelich, Kulzer, McGough, Riley, Cramer, Collins, Grindon, Rudloff, Yenor, Snyder . . . Third row: Walters, Hickman, Medved, Thometz, Kroon, Kettenbach, Walters, Jacobs, M. Valadon, Monico, E. Valadon, Zabala . . . Fourth row: Greif, Terhaar, Renard, Mackin, Wood, Deitrick, Leonard, Johnston, Sanberg, Kulzer, Stanek, Ronqren, Lintenkamp, Vento, Kamp, Schleich, Hussman, O'Connor, Lea, Pearry, H. Schlader, Pope, I. Schlader, Feeney

Officers for this Catholic organization are: president, Patricia Kulzer; vice president, Helen Terhaar; secretary, Dorothy Schneider; treasurer, Helen Morfitt.

Newman Club

Phi Eta Sigma

Officers for this year were: president, Pete Rowell; vice president, John Rowell; secretary-treasurer, Samuel Vance; faculty advisor, Dr. Graue.

Dr. Erwin Graue, Samuel Vance, Earl Horning, John Rowell, James Hayes, William Hayes, Donald Thompson, Rolland Tipsword, Herman Tilly, Peter Rowell . . . Absent: President Harrison C. Dale, Dean J. G. Eldridge, and Maurice Paulsen

First row: J. Thurston, P. Moon, V. Fromen, M. Howard, G. Eyestone, N. Pilchard, J. Heller, G. Ferguson . . . Second row: J. Thurston, D. Hyder, B. Buttrey, P. Garst, M. Emerson, D. Cowin, T. Rea, B. Belts . . . Third row: C. Brooks, P. Ainalie, C. Waterman, R. Janzen, P. Schaplowsky . . . Fourth row: Dr. J. N. Garst, C. Eisinger, R. Wilson, B. Brooks, G. Rimel, E. Kochel

Roger Williams Club

This Baptist organization is headed by: president, Paul Moon; vice president, Ben Buttrey; and secretary, Pauline Schaplowsky.

This Christian Science group was headed by: president, Shirley Oakley; vice president, Dorothy Moulton; secretary-treasurer, Helen Jeane Terry.

Sentinel Club

Shirley Oakley, Maude Huggins, Dorothy VanEngelen, Carol Whitcomb, Helen Jeane Terry, Betty Lloyd, Marjorie Ring, Dorothy Moulton, Garnet Storms

Seated: Burton Berlin, Prof. J. Hugo Johnson, Roger Batzel, Harold Weir . . . Standing: George Walsh, Robert Smith, Gerald Eide, Peter Rowell, Leonard Dabler, Irvin Farley

Due to the diminished number of students on the campus, this organization was dispensed with the past few years. Since reorganization, no officers have been selected.

Sigma Tau

Go! Vandals, Go!

Thrills and chills, the clatter and hammer, the staccato beat of a thousand feet, the voices of the crowd blended as one, cheering the boys till the final gun. The scene does not change. The floor is still crowded, yet, unlike the previous description of 'most any University basketball tussle, the sensuous aroma of pulse-quickening perfume permeates the atmosphere, and Memorial Gymnasium has been converted from a sporting arena to a magnificent ballroom. But, despite its varied uses, this structure remains the home of the Idaho Vandals, a home where champions are born, where contests are won or lost for the reference of generations to come.

Dedication

Walter Thomas

Ronald White

To Walter Thomas, Idaho Falls, and Ronald White, Lewiston,
both of whom were killed December 22, 1945 while
traveling with the Idaho basketball team,
this sports section is respectfully
dedicated in memoriam.

Triumvirate Heads Idaho Athletics

J. A. "Babe" Brown

J. A. "Babe" Brown, University athletic director, finished the war years with an enviable record as well as a creditable job of running the Vandal athletic department. High light of "Babe's" work here came when he coached the Idaho cagers to their first northern division crown in 23 years, a feat which earned him the title "Coach of the Year" from the Seattle Cougar club. Next season will see Brown in the role of head football coach, giving him a chance to concentrate on his favorite sport.

Coach Guy Wicks returned late in the basketball season from a three-year stint in the United States Navy. He took over diamond duties; next year will resume his basketball coaching.

Carrying on into his eleventh year with Vandal athletics, Mike Ryan, dean of Northwest's track mentors, coached cross country, track, and acted as trainer for all Idaho athletic teams.

Left: Guy Wicks
Right: Mike Ryan

Out of Limelight But Still Indispensible

"Red" Jacoby

Ben Dobbs

William Ramsey

The sports year of 1945 saw the revival of intercollegiate sports on a pre-war scale. Football came back, and although the Vandals had an unsuccessful season, laid the groundwork for future Vandal elevens. Coaching duties fell almost completely on "Babe" Brown at first, but with the return of Guy Wicks and "Red" Jacoby from the service plus the addition of Ben Dobbs to the coaching ranks, the load was lightened.

Swimming, first of minor sports to return, saw Bill Ramsey coach the Vandal mermen to a successful season. Mike Ryan coached a second place cross country team, kept training room shipshape, took care of the pains and ills of the grid and cage squads, and in the spring turned out a track team.

Intramurals carried on a seven-sport program under the supervision of "Red" Jacoby, who fashioned a smooth-running schedule for group houses and halls to follow.

Doing the dirty work for Idaho athletic teams were the managers, unsung but invaluable to coaches. Playing nursemaid to players is a job where you earn what little credit you get.

Student Managers Bob Diehl, Jack Goetz, George Neumayer, Elmer Sperry

Idaho Cheerleaders

Idaho's yell squad cheers for winning Vandals . . . Yell Queen Barbara Morris sparks the crowd

When Idaho's pep squad got together for their first practice after their appointment by the student activities board, they looked pretty good as a team. But, not satisfied with looking pretty good, they practiced and practiced, and practiced until the six sparky members were generally conceded to make up one of the top pep teams in the northwest. Unique formations, like the one below, brought Idaho and its yell team fame on the California trip.

Norma Grimmelt and Art Humphrey, Barbara Morris and Dean Mosher, Ceva Jean Bates and Keith Bing perform one of the most intricate yells

Yell Team Invites Our Vocalization

Idaho's school spirit, usually conspicuous by its absence, got a stiff shot in the arm this year when the new yell squad took over. Headed up by Queen Barbara Morris and Duke Dean Mosher, they bullied, wheedled, and if necessary, strong-armed Vandal supporters into using their lungs for purposes other than nicotine catching. Discarding in one fell swoop former styles of yelling, they worked out a type of yelling unique in the annals of Idaho history.

Diminutive Barbie, who is often troubled by people who mistake her for a seventh-grader, lives across town in anticipation of the day when her ship comes in, carrying her hubby back from Germany. A senior, Barbie was yell queen back before the war, in the days when the triple D house was home.

Norma Grimmett, a Pi Phi neophyte, hails from Idaho Falls where she put in three years as high school yell leader. Ceva Jean Bates got her practice in Caldwell before coming to Idaho and settling in Hays hall.

"And don't forget the Fiji boys" who make up the rest of the spirited section. Dean Mosher and Keith Bing are from Lewiston, and Art Humphrey calls Moscow home, but all three are of the "600 University" crowd. Blessed with boundless energy, the squad in action resembles nothing so much as a set of well-trained human dynamos.

Besides turning out in all weather for football and basketball, the cheer leaders found plenty of pep rallies and parades to occupy their time. Usually a thankless job, they were rewarded for their faithfulness by being sent to California with the team. There they made themselves famous for their spirit, and the girls became dubbed "The Three Little Girls from Idaho."

On the Gridiron

Vandals Salvage Homecoming Victory

Back row: Assistant Coach Ben Dobba, Francis Auer, Ben Steelhead, John Dailey, Carl Munden, Elmer Buoy, Bob Cochran, Gene Vance, Jack Vause, Tom Hanson, Lloyd St. Clair, Jack Winslow, Coach "Babe" Brown . . . Middle row: Jim Hatch, Warren Shepherd, Bert Garner, Mal Updyke, Jim Brown, Phil Litzenberger, Bill Sweet, Ray Saras, Paul Williams, Willis Rao, Ron White . . . Front row: Jack Goetz (manager), Bill Emerson, Wally Warner, Dick Nelson, Melvin Kawasoe, Frank Viro, Alvin Baer, Bill Last, Dick Johnson, Ted Hopper

Idaho.....12	WSC.....43	Idaho.....46	Montana..... 0
Idaho..... 7	Oregon.....33	Idaho..... 0	WSC.....21
Idaho..... 7	Farragut.....18	Idaho..... 6	Farragut.....14
	Idaho..... 0	Washington.....12	

Football re-entered the Idaho athletic scene with the Vandals having tough sledding against the bigger Northern Division schools. One victory, scored over a newly-formed Montana eleven, kept the win column from being a total blank. Early season turnouts were small in both numbers and stature, and it wasn't until the arrival of the Naval ROTC unit that a sizable squad was developed.

Agile Merrill Barnes, 200-pound guard, captained the Vandal gridders through the 1945 season. Jim Hatch and Dick Johnson, frosh halfbacks, did much of the pigskin packing and tossed the aeriels for the silver and gold squad.

Morris Klein, who drew his moleskins at nearly midpoint in the season, received an invitation to play as a guard in the annual Shrine East-West classic. The Idaho star saved the game for the West when he tackled an eastern ball packer on the West's three-yard line as he was about to score, a tally which would have tied the ball game.

Rally, Fireworks, Win, Make Homecoming a Success

"Barby" leads out with a yell in a pre-game rally . . . Rockets red glare—fireworks the night before homecoming . . . Bashful, boys? The team looks a bit bewildered . . . King Football poses, mum and all . . . Spurs at homecoming game sold hot dogs and apples; business was brisk . . . Card tricks on masse at the hall

Cougars Thump Idaho Twice

THE YARDSTICK

Idaho	W.S.C.
7.....First downs.....	16
73.....Yards gained rushing (net).....	108
13.....Forward passes attempted.....	21
2.....Forward passes completed.....	10
17.....Yards by forward passing.....	214
0.....Forward passes intercepted by.....	6
0.....Yards gained intercepted passes.....	60
36.....Punting average (from scrimmage).....	33
173.....Total yards, all kicks returned.....	53
3.....Opponent's fumbles recovered.....	0
50.....Yards lost by penalties.....	55

Over nine thousand ardent Vandal fans saw their first Idaho football since the sport was abandoned for the war period, but the opener was a disheartening affair as Washington State maintained their ageless jinx over the Vandals with a 43-12 triumph. After fighting their way to a 6-6 halftime deadlock, the Idaho team fell to pieces in the second half and the Cougars ran wild for a five touchdown victory.

Second game between the two teams was tighter but once again the tricky "T" formation was the downfall of the Vandal machine as they dropped a 21-0 decision to the traditional rivals at Pullman. Both teams showed much improvement over their previous meeting. The Cougars scored twice in the first half for a 14-0 lead; second half one more WSC pass paid off as the winners left the field on the long end of a 21-0 count.

For Idaho fans, who can't remember seeing the Vandals beat Washington State, it meant another year's wait for a possible triumph. The Silver and Gold gridders haven't beaten the Cougars since 1925.

An unidentified Idaho man and a hapless Cougar griddler gang up to stop the WSC ball carrier as Jim Hatch (20) awaits developments in season's opener.

Farragut Sailors Stop Vandals

A star-studded band of Farragut Bluejackets handed the Vandals their third loss in a row as they stopped "Babe" Brown's team by an 18-7 count. The sailors broke a scoreless tie in the second quarter, but the Vandals came back to regain the lead when Dick Johnson went 16 yards on a reverse for a touchdown with big Frank Viro converting.

Two touchdowns in the final half, one in the last minute of play, iced the game for the Navy squad. An Idaho fumble pinched off the best Vandal offensive threat in the last half.

Sub-zero weather saw the Vandals invade the Farragut stronghold, but the Bluejackets fared better in the cold weather as they eked out a 14-6 win. Farragut's Kaufman proved to be the Idaho nemesis with his deadly passing.

Only Vandal touchdown came midway in the final period when Jim Hatch, triple threat Idaho halfback, bowled over four would-be tacklers to score standing up from the 13-yard line.

THE YARDSTICK

Idaho	Farragut
12.....	First downs..... 8
146.....	Yards gained rushing (net)..... 155
275.....	Yards gained rushing and passes... 249
20.....	Forward passes attempted..... 6
7.....	Forward passes completed..... 3
129.....	Yards by forward passing..... 94
1.....	Forward passes intercepted by.... 1
16.....	Punting average (from scrimmage).. 33
52.....	Total yards, all kicks returned.... 35
2.....	Opponent's fumbles recovered.... 3
45.....	Yards lost by penalties..... 89

Hatch on his way after receiving a Farragut kick

Ducks Swamp Vandals 33-7

THE YARDSTICK

Idaho	Oregon
80.....Yards gained rushing.....	299
27.....Yards lost rushing.....	8
51.....Yards gained passing.....	57
131.....Total yards gained.....	356
104.....Net yards gained.....	348
4.....First downs rushing.....	7
194...Yards returned by punts, kickoffs...	65
1.....Penalties.....	9
1.....Yards lost on penalties.....	65
2.....Fumbles.....	8
4....Opponents' fumbles recovered.....	2

Oregon, paced by halfback Jake Leicht, overwhelmed the Vandals in their second game of the season by a 33-7 count at Eugene. The Web-feet were never headed as they scored in every period. Lone Idaho tally came in the final period.

Leicht's brilliant passing accounted for most of the Duck's scores. The veteran halfback ace tossed a 25-yard aerial for the first counter, then personally marked up the next one, boring over from the 7-yard line. Just before the end of the half Leicht connected on another pass for a touchdown, to give the Oregon team a 19-0 lead.

Idaho's only touchdown came in the final period when an Oregon fumble was scooped up by Vandal end Lefty Auer. From the nine-yard line, a pass from Warren Shepherd to Jim Brown, Idaho wingman, brought the Vandal score. Frank Viro converted the extra point.

Oregon fullback Walt Donovan (12) is off to a long gain with Vandals Bob Cochran (6), Alvin Baer (36), and Merrill Barnes (26) hot on his heels

Vandal Victory Highlights Homecoming

The "little brown stein" remained in Idaho's possession as the Vandal gridders celebrated homecoming with a lop-sided 46-0 victory over Montana. The score was the largest ever rung up by either school in competition dating back 40 years. The "stein," token of victory between the two schools for the past eight years, was already temporarily in Vandal hands after a 1943 win.

The contest was only two minutes old when Jim Hatch, Idaho offensive ace, skirted left end for the first tally of the day. The Vandals added one more counter in the first period, scored one touchdown each in the second and third quarters, then polished off the game with two more in the final period.

Montana threatened only once, recovering a fumble on the Idaho 21-yard line. The Grizzlies could not dent the Idaho line from there.

THE YARDSTICK

Idaho		Montana
425	Total yards scrimmaged	136
9	Passes attempted	5
2	Passes completed	2
1	Passes intercepted by	1
57	Yards gained by passes	14
5	Runback of intercepted passes	18
33	Punting average	33
3	Number of punts	9
108	Kicks returned	143
4	Fumbles recovered	3
55	Penalties	40
13	First downs	7

Jim Hatch off on a ramble around end in the Montana game, with Elmer Buoy (43) about to take care of a potential Grizzly tackler

Beavers Bounce Idaho 34-0

THE YARDSTICK

Idaho	O.S.C.
5.....First downs.....	12
7.....Yards gained rushing (net).....	206
15.....Forward passes attempted.....	27
7.....Forward passes completed.....	11
62.....Yards by forward passing.....	204
1.....Forward passes intercepted by.....	4
2.....Yards gained intercepted passes.....	42
29.....Punting average (from scrimmage).....	36
123.....Total yards, kicks returned.....	68
1.....Opponents' fumbles recovered.....	2
10.....Yards lost by penalties.....	40

Searching for their second victory of the season, the Vandals came out second best as Oregon State took to the air for a 34-0 triumph. After a scoreless first period, the Beaver offense started to roll. They counted twice in the second quarter, twice in the third, and once in the fourth. The game was in the final period before Idaho got the ball into OSC territory.

With three minutes to go the Vandals staged a final drive. Passes by Warren Shepherd and Hatch began to connect and Idaho had the ball on the Beaver 8-yard line, but the game ended before they could score. Shepherd was a standout throughout the game for Idaho.

OSC's victory made it 14 wins out of 19 games in the series since it started in 1919.

OSC ball carrier, at the bottom of the pile, was stopped for no gain

Huskies Edge Idaho 12-0

The Vandals ended a dismal season in a 12-0 loss to Washington at Seattle, although the Idaho team turned in their best effort of the season. The heavily favored Husky eleven found the going tough against the Vandal squad and twice stopped the Idaho team within the 15-yard line.

Husky backfield ace Gordon Hunger opened the scoring on the fifth play of the game, then closed the scoring in the final period with another tally. Both teams played on even terms during most of the game, with Washington edging the Vandals in first downs 12 to 10.

Despite a wet soggy ball, Idaho's passing attack was effective. Twice the silver and gold gridders marched to the Husky 14-yard line only to lose the ball on downs. Backs Jim Hatch, Clay Ringgenberg, Phil Litzenger and tackles Frank Viro and Morris Klein led the Vandal club.

THE YARDSTICK

Idaho	Wash.
10.....	First downs..... 12
70.....	Yards gained rushing (net)..... 279
29.....	Forward passes attempted..... 7
11.....	Forward passes completed..... 1
128.....	Yards by forward passing..... 22
0.....	Forward passes intercepted by..... 5
0.....	Yards gained intercepted passes... 47
36.5.....	Punting average (from scrimmage)... 28.6
54.....	Total yards all kicks returned..... 25
6.....	Opponents' fumbles recovered..... 2
40.....	Yards lost by penalties..... 50

Vandal touchdown threat is stymied as two Washington secondary defenders bat down a second quarter pass intended for Idaho's Jim Hatch in the Husky end zone

National Anthem, Brown Stein, and Banquet Completes Grid Season

Players and coaches stand at attention as the flag goes up . . . "Old Glory" goes up before the Montana game . . . Babe Brown replaces the "Little Brown Stein" in the Vandal trophy case after the Montana game . . . The Vandals trot out onto the field . . . Byron Nelson, left, and "Jug" McSpeden, second from right, at the Ad Club banquet . . . President Dale speaks at the football banquet

On the Maple Court

1946 Varsity Basketball Squad

Players from left to right, top row, are: Manager Walter Thomas, George Weitz, Jack Rowe, Fred Quinn, Jack Phoenix, Gerald Klink, Grant Mortensen, Bob Ryan, Bob Smith, Coach J. A. "Habe" Brown . . . Bottom row: Bud Lowe, Robert Fuller, Richard Morse, Charles Schiferl, Ronald White, Warren Shepherd, Bill Carbaugh, John Kivus, Joe Vento, Jeff Overholser . . . Insets: Left, Len Pyne; right, Dale Dykman

The Vandals got off to a slow start which gradually gained momentum and landed them on top of the conference heap for the first time in 23 years. In conference play Idaho won 11 games and lost 5. Of the 34 games played during the entire season Idaho lost only 11 games.

Northern Division Conference Standings

	Won	Lost	Pct.
IDAHO.....	11	5	.687
OSC.....	10	6	.625
Oregon.....	8	8	.500
Washington.....	6	10	.375
WSC.....	5	11	.313

Idaho Cops Northern Division Crown

Pre-game crowd waits for the Vandals to come out . . . The gym jam-packed to the rafters for WSC series . . . Jim Huntbach, guardian of the equipment room, dishes out the stuff . . . "Babe" and the first string discuss the scorebook between halves

Record Crowds Watch Winning Vandals

Carb loses a left-handed push shot from the key as the Vandals rolled over the Walla Walla Air base

Rolling up an impressive win column in pre-season contests the Vandals showed promise of being a tough team to beat in the 1946 conference race.

Idaho.....	37	Walla Walla Air Base....	35
Idaho.....	39	Whitman.....	35
Idaho.....	50	Walla Walla Air Base....	44
Idaho.....	62	Geiger Field.....	50
Idaho.....	67	Gonzaga.....	38
Idaho.....	48	Whitman.....	31
Idaho.....	54	Farragut.....	58

Idaho Looks Good In

"Robbie" Ryan comes off with a rebound against Montana as Dykman stands ready to clear the play

Due to a scorebook error it wasn't until the second night that Idaho was awarded the first Montana game 57-56. Montana's fast break was almost too much for the Vandals.

Idaho.....	48	Montana State.....	34
Idaho.....	55	Utah State.....	33
Idaho.....	34	Pocatello Legion.....	29
Idaho.....	46	Idaho Southern Branch.....	47
Idaho.....	45	Simplot-Deserets.....	58
Idaho.....	30	Simplot-Deserets.....	46
Idaho.....	57	Montana.....	56
Idaho.....	53	Montana.....	46

Non-Conference Competition

Bill Carbaugh, guard, plays forty minutes of peppery ball . . . Fred "Whimpy" Quinn is an artist at stalling the game. All-American this year . . . Warren Shepherd, guard, taught the Californians better manners . . . Whimpy Quinn loops his overhand hook shot for a bucket in the Oregon series

Getting off to a slow start early in the conference race, the Vandals took their first victory from the Webfeet. Both teams managed to salvage one game in the enemy's lair. Oregon elevated Idaho to first place by whipping the Beavers.

Idaho.....	45	Oregon.....	46
Idaho.....	55	Oregon.....	46
Idaho.....	50	Oregon.....	46
Idaho.....	40	Oregon.....	43

Oregon Series

Len Pyne, guard, was on several all-conference selections . . . Grant Mortensen played forward. A good team man . . . Jeff Overholser made traveling squad as forward . . . Mortensen dunks the ball in a graceful backhand shot against the Beaver five

Idaho bowed twice to the Oregon State Beavers as she opened the season at Corvallis, but when the Staters entered the Palouse hills the Vandals skinned the Beaver twice to even things up. Oregon State and Idaho were tied in the conference race until the last game.

Idaho.....	40	Oregon State.....	49
Idaho.....	45	Oregon State.....	49
Idaho.....	42	Oregon State.....	37
Idaho.....	43	Oregon State.....	38

Oregon State Series

Dale Dykman, guard, did well at bringing the ball up the floor . . . The rougher the game the better for forward Bob Ryan . . . George Weitz won a letter as center . . . Ryan in the air for a rebound over Husky Pomret, as Quinn blocks Schaeffer from the play

After losing one home game to the Huskies, Idaho whipped the Washington aggregation twice on their own pavilion. After those games Washington named Quinn and Pyne on their all-conference team selections.

Idaho.....	50	Washington.....	45
Idaho.....	55	Washington.....	67
Idaho.....	51	Washington.....	48
Idaho.....	40	Washington.....	38

Washington Series

Bob O'Connor played a good game at forward . . . **Jack Phoenix**, a young giant, got most of the tip-offs . . . **Charles Schiferl** scored with a left-handed shot . . . Big Jack Phoenix fast breaks for a cripple against the Cougars

For the first time in many moons the Vandals swept the Cougar series, of which the last was a must for "Babe" and his basketeers. The last victory gave Idaho the northern division conference championship.

Idaho.....	44	Washington State.....	38
Idaho.....	57	Washington State.....	46
Idaho.....	35	Washington State.....	33
Idaho.....	37	Washington State.....	35

Washington State Series

California's Bob Hogeboom loses the ball as Jack Phoenix, Idaho center, snags it away. Fred Quinn looks on from behind

Californians hooted derisively at the brand of northern division ball when in the first game of the series the Bears walloped the Vandals with no apparent effort. However, Idaho won the second game and held the southern champions to their lowest score of the year. The silver and gold was not used to the roughness employed in the other conferences.

Vandals and Golden

No blocking here! Bear Guard Andy Wolfe throws a knee into Whimpy Quinn in a rebound mixup. Pyne looks for the ball to come out of the play

When it changed its ethics to that of the new environment fist fights resulted. The last game of the series saw Andy Wolfe off on another scoring spree during the first half which spelled Idaho's downfall in spite of sensational second half efforts.

Idaho.....	37	California.....	52
Idaho.....	28	California.....	23
Idaho.....	36	California.....	55

Bears Mix It Up

Vandals Send-Off and Welcome-Home Rallies

The band leads the rally down Elm . . . The procession rolls by the Phi Delt house, gathering numbers and enthusiasm . . . In front of the Bucket, car-roof sitters were lucky . . . Graduate Manager Gale Mix disembarks from the California trip . . . Whimpy and sister waiting for the train to come in . . . The Vandals receive a welcome home from the sunny clime

Idaho students and Mosconians alike became wildly basketball conscious with a championship team in their midst and sent their team off to California with the best and noisiest rally in years. Spirit and loyalty were not dampened at the welcome home rally.

On the Diamond

Vandals Alternate at Being Good and Bad

Back row: Jeff Overholser, Coach Ernie Wohletz, Charles Henderson, Denny Gray, Martin Huff, John Ikeda, Athletic Director "Babe" Brown, Walt Smith, Elmer Sperry, Wallace Warner and Chuck Schiferl . . . Front row: Bill Carbaugh, Jerry Isaacson, Sumner Johnson, Manager Philip Johnson, Frank Viro, John Dailey and Len Pyne

Spring of 1945 found Idaho still fielding a baseball team despite wartime difficulties. Under Coach Ernie Wohletz, the Vandals got off to a promising start with seven victories in their first ten games. However, a late season collapse blasted Vandal victory hopes and the diamondmen wound up the year with a record of nine wins and ten defeats.

Top man on the Vandal hurling staff was big John Dailey, frosh right hander, who twirled three wins against no defeats. Walt Smith, Sumner Johnson, and Bill Carbaugh carried the rest of the hurling load. Johnson was the winning pitcher in three starts and dropped one contest. Leading hitter on the Idaho squad was Carbaugh, who played top-notch ball in center field when he wasn't pitching. Carb finished the season with a fat .367 batting average and included three home runs among his 22 blows. Other heavy hitters on the team were Jeff Overholser, right field, and Len Pyne, veteran shortstop.

Military teams provided plenty of opposition for the Idaho nine. McCaw General Hospital, Fort George Wright, and Mountain Home Army Air Base all were listed on the Vandal schedule. Idaho athletic history was made in the game with Mountain Home as Coach Wohletz took his men to the southern Idaho installation by plane, the first air trip for a Vandal team. Transportation was furnished by Mountain Home officials.

Baseball Dominates Spring Sports

Non-conference diamond games found the Vandals eking out a slight edge with seven victories and five defeats. Tartar of the Idaho foes was Fort George Wright. With a team built around numerous pro and semi-pro players, the soldiers stopped the Vandals twice in two games. Mountain Home Army Air Base squeezed out a 3-1 triumph in the lone contest between the two teams.

Season's Standing by Series

Idaho..... won 3	Whitman..... won 1
Idaho..... won 0	Fort Wright..... won 2
Idaho..... won 4	McCaw Hospital..... won 1
Idaho..... won 0	Washington State..... won 3
Idaho..... won 2	Washington..... won 2
Idaho..... won 0	Mountain Home..... won 1

"Lefty" Bill Carbaugh delivers to . . . Frank Viro, who held down backstop duties . . . Chuck Schiferl snags one on first . . . "Pauncho" Viro belts a long ball against Whitman . . . "Sum" Johnson drives for first on a close play in the Fort Wright series

The Crack of Bat and Ball

The conference season was not extremely happy for Idaho. The Vandals opened against Washington State and came out second best in a 10-7 slugfest. It was two losses in a row when Washington's Huskies flattened the Wohletz men 9-3 in the first game of a double header. However, the Vandals salvaged the nightcap with a 6-1 triumph.

Washington State carried away all diamond honors in the traditional rivalry by slapping the Idaho batsmen twice in the final games of the series 4-2 and 6-0. In the closing games of the season the Vandals split a twin bill with Washington at Moscow as John Dailey stifled the Huskies 5-1. Second game saw Washington come out on top 7-4.

Sumner Johnson ready to throw . . . Len Pyne covers second base . . . Jeff Overholser cuts wickedly . . . Bench is tense . . . Schiferl grabs a putout

On the Cinders

Ryan Special Still Running

Front row: Richard McKeivitt, Ken Smith, Ron Killborn, Art Humphrey, Dean Mosher, "Zip" Einhouse, Earl Naylor, Carl Neiwirth, Phil Eastman, Jack Anderson . . .
Back row: Tom Ryan, manager; Ben Martin, Leroy Beeson, John Taylor, Mike Oswald, Bud Galey, Fred Pomeroy, Charles Larson, Garland Sterr, Bob Smith, Dave Stidolph, Coach Mike Ryan

Individual performances carried off honors for the Vandal track team in 1945 as the squad all-around strength was not sufficient to compete with service subsidized aggregations at other northwest schools. Nevertheless, Mike Ryan, long time veteran of Idaho coaching ranks, got the most out of his small group of cinder candidates.

Idaho tracksters opened their season by grabbing a second place in the annual Inland Empire Relay meet at Pullman, trailing only WSC. Seven first places went to the silver and gold, including a clean sweep of the 35-pound hammer throw.

In two dual meets with Whitman's V-12 squad, the Vandals broke even, winning the first 71-42 and losing the second 58 2/3-72 1/3. John Taylor, frosh hurdle star, and distance ace Jack Anderson led the Idaho team in both meets, while Bill Abbott, "Zip" Einhouse, Bob Smith, and Ben Martin piled up points in weight events.

After dropping an early season dual meet to WSC, the Vandals came back to even the score with a seven-point triumph in a MacLean field meet. Taylor, Anderson, and Abbott were leading point-getters for the Ryan men.

Vandal thinclads carried off most of the honors in the Army-Collegiate track meet held at MacLean field. No team scores were kept but Don Johnson, former Idaho track great, now competing for Walla Walla, and Taylor split individual laurels.

Climax of the season, the northwest championship meet at Pullman, found the Vandals lagging behind Washington, Whitman, and WSC, with 27½ points. Taylor was high point man for the meet with 12 points while Jack Anderson took first in the two-mile run.

Vandals Sport Individual Stars

Outstanding individuals on the Idaho track team throughout the season were versatile John Taylor and long-legged Jack Anderson, distance star. Taylor climaxed his spectacular performances in the regular season by winning the northwest high hurdle title in 15.2, second fastest time in Vandal cinder history since Bill Squance set the Idaho record of 14.7 in 1937. Anderson was a consistent winner during the season in any event from the half to the two-mile run.

Both were selected to represent Idaho in the central collegiate meet at Great Lakes and the NCAA meet at Milwaukee. Taylor carried off high hurdles honors in the Great Lakes meet, then salvaged a fifth in the national championships. Anderson placed second in the two-mile run at Great Lakes, then slumped to a disappointing seventh in the NCAA event.

John Taylor displays form and drive as he flashes over the high hurdles ahead of WSC's Waller . . . Jack Anderson leads Nuckolls of WSC in a Cougar-Vandal dual meet . . . All aboard—Anderson, Coach Mike Ryan, and Taylor board the Camas Prairie Special on their way east to the Central Collegiate and the Nationals

Ryan Record Revealing

Starting with an initial turnout of only 20 men, Coach Mike Ryan moulded a team which performed creditably all year long, came up with two of the West's top individual stars. It's an old story to Mike. For years he's been working with sparse material, handicapped in training by lack of a fieldhouse for use during inclement weather. The fact that Mike always fields a good team is ample evidence of the coaching genius of this doughty Irishman.

Ken McKevitt gets ready to soar up and over a la pole . . . Bob Smith—did he make it? . . . Ken Smith on the blocks for a start . . . Bill Abbott puffs as he unwinds with the discus in the WSC meet . . . Mike Oswald warming up to heave the platter . . . Javelin throwers Zip Einhouse, Fred Pomeroy, and Bob Smith show a variety of form . . . Big Ben Martin set to heave a long one with the twelve-pounder

Harriers Are Second Best On Coast

Back row: Al Denman, Art Humphrey, Jack Anderson, Leroy Beeson, Sherman Saylor, William Peters, Bill Lingenfelter, Bob Diehl, manager . . . Front row: John Benscoter, Dean Mosher, Joe Rumble, Raymond Hall, Dick Johnson

Fall of 1945 saw another Mike Ryan-coached Idaho cross country squad establish another successful record as the Vandal harriers captured their lone dual meet, the Inland Empire championships, and placed second in the Pacific Coast conference title meet. With only one letterman, Jack Anderson, returning from the 1944 team, Ryan built a winning team from a handful of track stars and some willing newcomers.

It was a Vandal show from start to finish as the Ryan men opened the season with a 16-43 victory over Washington State. Running over the WSC three-mile course, the Idaho thinclads captured the first four places with Anderson winning in 15.53. Following the veteran distance star were Sherman Saylor, Art Humphrey, and Al Denman with John Benscoter and Dean Mosher taking sixth and eighth places respectively. The triumph gave the Vandals a record of eight wins in ten meets with the Cougars.

Sparked by Anderson, the Idaho team rolled over Washington State and Cheney Normal in the annual Inland Empire cross country championships. Six red-shirted Vandal harriers finished before a runner from either of the other two schools broke the tape at the end of the course. Anderson got his second successive win of the season and was followed by Saylor, Humphrey, Denman, Mosher, and Benscoter.

Big meet of the season, the Pacific Coast championship meet, saw Idaho finish second behind a powerful squad from the University of British Columbia. However, individual honors went to Anderson as he finished first, running the four-mile Spokane course in 21:40. This victory gave the Vandal ace undisputed recognition as one of the top cross country men in the country. The long-striding Sandpoint senior also holds the Pacific Coast two-mile crown. Second Idaho runner to finish was Humphrey who came in sixth, while Saylor and Mosher placed eighth and ninth respectively.

Idaho's Most Successful Sport

Although vastly under-publicized, Idaho's record in cross country for the past decade places this school among the top teams in the country. Absence of Vandal individual stars in this sport at national meets is regrettable but tight purse strings relax very little when the question of money for cross country teams comes up. Consequently, Mike Ryan has to content himself every year with a Pacific Coast title. In the past eleven years, Idaho has taken the crown six times, placed second four times, and finished out of the money only once.

Ready for the start of the Inland Empire championship meet which the Vandals won . . . The Antelope comes down the home-stretch . . . The field rounds the first turn in the Pacific Coast championship meet, held in Spokane . . . Dean Mosher bounces over the turf in a practice run . . . Art Humphrey strides lightly through the air . . . Sherm Saylor, who held down second spot for the harriers, swings out for the camera

Splash, Putt and Service!

Minor Sports

Idaho's netmen: Charles Urban, Bart Chamberlain, Bob Rasmussen, Bob Smith, Byron Anderson, Dave Seaberg, Coach Bill Ramsey

Minor sports staged a comeback during the spring of '45 when golf and tennis were again added to the schedule. Travel restrictions and inclement weather cut down the season somewhat but Bill Ramsey's charges swamped WSC twice and lost to Whitman in their three meets.

After getting under way late in the season and with little practice, Frank James' golfers showed well in their four-match series with WSC linksmen by winning three matches.

Divot Diggers: Coach Francis James, Bob Davis, Rick Martin, Warren Wyley, Alex Swanson, Bud Oylear, Tom Ryan

Swimmers Have Successful Season

Vandal swimmers relax in the cool water of the Idaho pool. Front row: Art Dinsmoor, Joe Large, James Crockett, Bill Adams, and Phil Gerberding . . . Back row: Coach Bill Ramsey, Al Smith, Preston Haglin, Bob Leonard, Wally Schultz

Vandal swimmers, after a dismal start with few aspirants turning out, came back brilliantly to capture two of three dual meets and came up with the outstanding individual in the northern section, Wally Schultz.

Lack of eligible students forced the Idaho mermen to forfeit their first match to WSC, but Coach Bill Ramsey scraped up a squad the next week which set the Cougars back by a 40-34 count.

Competition with the two Oregon schools ended up in an even split as the Vandals stopped OSC 51-23, then lost to Oregon 53-22. In the northern division championships, the Idaho squad finished fourth.

Schultz and Joe Large paced the Vandal team throughout the season. Schultz was undefeated while Large lost in only one meet.

Front row: Phil Gerberding, Al Smith, Wally Schultz . . . Back row: Bill Adams, Preston Haglin, Bob Leonard

Sigma Nu Wins Intramural Trophy

Intramural Football Winners—Sigma Nu

First row: Jeff Overholser, William Dewitt, Leroy Henderson, John Black . . . Second row: Louis Otteson, Robert Fuller, Len Pyno, Gordon Meacham

Intramural Volleyball Winners—Campus Club

First row: Elmer Buoy, Aleck Lafferty, Edmond Cherry, Gordon Updike . . . Second row: Gerald Stearns, Gerald Kenickleberg, Russell Codd, Bill Bremer

Intramural Basketball Winners—Sigma Nu

First row: Sherman Saylor, Bill Williams, John Evans, Joel Henderson, Robert Fuller . . . Second row: James McClure, Ray Saras, Leland Kendall, Mike Weyer, Bob Vonderharr, Jack Cronkrite

Battle for intramural honors received added impetus during the second semester with the influx of hundreds of veterans resuming studies. As houses filled, interest increased and the spirited rivalry which characterized pre-war days reappeared.

Sigma Chi, Sigma Nu, and Navy Team No. 4 were running neck and neck after completion of the swimming meet. Sigma Nu, with 900 accumulated points from the various intramural sports, gained the trophy for 1945-46.

Track and golf were in full swing and softball competition saw twenty teams enrolled in two leagues. First place honor for softball was awarded to Kappa Sigma.

Women's Sports

M. McClaran, L. Stewart, A. Hartman, H. Morfitt, E. Sutton, J. Kettenbach, E. Kopelman, M. Sanberg, J. Meyer, B. Burnside, J. Thompson, I. Ritchie . . . Standing: O. White, P. Kulzer, V. Johnson, J. Gage, O. Dittmon, L. Carqill, B. Bloomaburg, Mrs. I. Marks, M. Bjorklund, T. Shear, E. Smith

First row: Mary Dochios, Vera Anderson, Olive Dittmon, Joella Gage, Jane Meyer, Barbara Bloomsburg . . . Second row: Marina Dochios, Twyla Shear, Vivian Hyan, Dorothy Doumeq

Women Learn to Play in W.A.A.

One of the first activities which eager, befuddled freshmen women encounter in the fall is the picnic sponsored by the Women's Athletic association. Tired of fighting Moscow weather, the executive board moved the picnic to the upstairs of the Bucket, where potato salad, folk dancing and group singing served to introduce the freshmen women to one of the most active campus organizations.

By participation in inter-class tournaments or taking part in leisure-time activities, women garner points toward membership. In the middle of the year an initiation is held for those who have added up 100 or more points.

To end their year with a flourish, the WAA members hold another picnic, this time with the awarding of the "I" pins, blankets, and sweaters as the main attraction. Throughout the year, the executive board, including a representative from each house, is the governing body.

Super-Active Sports Make "I" Club

Honor society of WAA is the women's "I" club, which only a few of the most active sportswomen on the campus achieve during their four college years. The 1250 WAA points necessary for membership serves to definitely limit the group. The number that go on to earn 2000 points for an "I" blanket is even more limited.

A physical education major, smiling Jo Gage heads the group, with another Pi Phi, Vera Anderson, as vice-president. Barbara Bloomsburg is in charge of the quill and scroll; Mrs. Minnie Connolly, in the capacity of advisor, helps steer the club's activities.

Among the club's projects are the selling of gym clothes left in the women's lockers at the end of the year, keeping the activities chart in the basement of the women's gym, and renting golf clubs, roller skates, and other sporting equipment. The treasury this year was tapped to purchase fencing equipment.

The major project of the year is always the over-night trip to famous Hell's Canyon. This long-awaited trek is planned to take place in the late spring.

Women's Physical

Education Department

Mrs. Ruth Marty
Mrs. Irene Marks, Mrs. Minnie Connolly, Mrs. Katy Rae Boyer

The women's physical education department seemed changeable as the weather this year with one major switch following another. For the first semester, Mrs. Ruth Marty, the Delt's genial "housemother," was the only member of last year's faculty back. Under her leadership, Mrs. Irene Marks served as swimming instructor and Mrs. Minnie Connolly taught personal hygiene and folk-dancing.

At the semester, Mrs. Katy Rae Boyer, who left the department in 1943 to follow her husband to the army, returned to take over the leisure sports department. With Mrs. Marty's mid-year resignation, Mrs. Boyer became the acting head of the department and moved into the "inner sanctum" office. Now the three women hold sway at the little red gym, each instructing in what she likes best.

Although Mrs. Marks is the official advisor of WAA, all instructors work actively with the group. They most often find themselves chatting with president Jane Meyers, Hays' star botany major. Other officers who call the WAA office their second home are Jo Gage, vice president; Patty Kulzer, secretary; Helen Morfitt, treasurer; and LaRaine Stewart, recording secretary.

Females Frolic as Fall Follows Summer

Potential William Tells draw bows before a trusting audience . . . Champ Justice defends her title and honor in paddle duel

After spending an afternoon in study or work, many an Idaho co-ed hurries to the women's gym and finds rest and relaxation in sports competition with her fellow players. The most ambitious build up muscles and a vast supply of WAA points by participating in the four major sports of the year, but for the less physically inclined women a large variety of leisure-time activities and minor tournaments is available.

The balmy days of Indian summer saw the four class teams battling for soccer honors on the women's field across from Memorial gym. In spite of the early arrival of the Moscow monsoons which delayed practice and made indoor play necessary, the junior team emerged victorious under the captaincy of LaLene Cargill.

A duffer's swimming meet, open to rank amateurs only, was held early in the fall. Stroking her way to aquatic fame was Jan Garber with a total of 54 points. Her closest competitor, Pat Green, averaged 38 points in the various events.

On rainy days, the paddle pushers played off the table tennis tourney and finally eliminated all but the champion, Margaret Justice.

Stretching Straightens Out Mid-Winter Slump

Volleyball brings a variety of expressions to the players' faces . . . Modern dancers, clad in leotards, strike a graceful pose

When old man winter finally forced the women sports enthusiasts inside, they still found plenty of ways to earn the required 100 points for WAA membership. Margaret Justice again proved her prowess, this time taking honors in the badminton tournament.

Shuffleboard, which is the closest most Idaho co-eds will ever come to an ocean cruise, attracted many women this year. Pat Magee emerged victorious at the end of the battle.

Second major sport, volleyball, proved to be an interesting and unpredictable game. A dark horse team at the first of the season, the plucky freshmen, led by little Polly Bickett, walked away with the championship.

For the really active sportswomen, a basketball tournament was held at the first of the second semester. Excitement was high for the matches were close, but the juniors, with genial Twyla Shear as their captain, showed the result of longer practice by winning the prize.

Dancing and practice on the gymnastic equipment were popular means of letting off stored-up winter steam.

Spring Brings Outdoor Sports and Stern Looks

The outfielders move back when Betty Newell steps up to bat . . . The women's soccer field serves as the diamond in good weather

Balmy spring days, if and when they appeared, caused a rush for the outdoor sports equipment. The "I" club's few sets of golf clubs were in constant demand but the noble sports of tennis and horseshoes were not lacking in popularity. Tournaments for all three sports are held in the late spring.

Softball honors were captured last year by the freshmen, with Donna Poole serving as captain, while this year's tournament results have not as yet been recorded.

Another spring sport in high favor is archery. The national inter-collegiate telegraphic meet is the culmination of long weeks of intensive practice by the drawers of the bow. Among contenders for this year's title are Jane Meyer and Ora White.

Free throw champ Polly Bickett competed with some 20 contenders. A new sport for women on the Idaho campus this year is the rifle practice offered in the basement of the Memorial gym. Under the critical eyes of skilled ROTC sergeants, many a potential "Annie Oakley" is being born.

Vandal Sweethearts

Superb loveliness, colossal beauty, atomic comeliness, and breathtaking glamour prove insufficient superlatives necessary to visualize the feminine pulchritude on campus. A movie scout's paradise, the U. of I. boasts its women to be the type men look at twice, starting from the top the second time. So aptly immortalized in the words of "Sweet Sal from Idaho," each fair damsel appears as a facsimile of any cosmetics advertisement. Inquire of any male, and he will attest the truth of the statement that there is nothing at Idaho that does not meet the eye. But, better yet, let's take a few side glances of our own.

Barbara Brill

Paul Wykert

Joan Lorang

Sherman Saylor

John Givens
Maxine Moreland

Doris Gochnour
Roger Miller

Jeannette Jensen
John Fredericksen

Elmer Buoy
Elizabeth Bottum

Joe Garner

Patricia Hagan

Jack Culbertson

Don Cushing

Velora Morey

Bette Isenburg

George Weitz

Tom McDonald
Curtis Poole

Mary Lu Adamson
Donna Trueblood

Living Groups

A place where young women may develop a well rounded personality and a place where a young man can learn how to handle a young woman with a well rounded personality; a home is man's castle, and woman's sanctuary. Whether sorority, fraternity, or independent, an unparalleled spirit prevails and competition inside and between these houses is high when being for scholastic and social prominence.

Whether a formal dance or a novelty party, exchanges between campus residences are frequent, doing their bit to make life at the University of Idaho just what it is.

Anderson, Elaine
 Bates, Kyle
 Bloomsburg, Barbara
 Chapman, Donna
 Dochios, Marina

Dochios, Mary
 Evans, Bernice
 Freeman, Donna
 Geddes, Virginia
 Hartman, Audrey

Merrill, Geraldine
 Meyer, Jane
 Neiwirth, Carl
 Smith, Walter
 Terry, Helen Jeane

Walsh, George
 Wentworth, Irvin

Independent Council

Chairman - - - - - Barbara Bloomsburg
 Vice Chairman - - - - - Jane Meyer
 Secretary-Treasurer - - - - - Irvin Wentworth

The aim of this year's Independent council was to promote better social and political relationships between the independent living groups on campus and the downtown students. Their attention was centered on the social side of inter-hall exchanges, which encouraged friendly relations among all of their ranks. This group in collaboration with the Interfraternity and Pan-Hellenic councils sponsored the Christmas house decoration contests which were won by the Delta Gamma's for the women's houses and by the Delta Tau Delta's for the men's houses.

Ridenbaugh, Forney, and Hays halls were the scenes for the "Open House Mixer" held by this council at the beginning of the second semester. Preceding ASUI spring elections, the tennis courts were the site of the street dance, "Independents Take a Holiday."

Campus Club
 Leonard Dobler
 Roy Hoelke
 Edward Owens

Chrisman Hall
 Kyle Bates
 George Walsh

Delta Tau Gamma
 Donna Freeman

Forney Hall
 Elaine Anderson
 Bernice Evans
 Geraldine Merrill

Hays Hall
 Virginia Geddes
 Audrey Hartman
 Helen Jeane Terry

Idaho Club
 Keith Adams
 Jim Day
 John Van Ryn

Ridenbaugh Hall
 Donna Chapman
 Marina Dochios
 Mary Dochios

Anderson, LeRoy
Collins, Donald
Dailey, John
Dingle, Bertran
Fleetwood, Wade

Fleming, Robert
Greef, Edward
Hamilton, Ladd
Miller, Charles Jr.
Moss, Robert

O'Neill, Robert
Pearring, John
Pyne, Leonard
Renfrew, Herman
Rowell, Peter

Stokes, Keith
Vance, Samuel
Wolfe, Jack
Wykert, Paul

Interfraternity Council

President - - - - - Paul Wykert
Secretary - - - - - Wade Fleetwood
Treasurer - - - - - Herman Renfrew

Interfraternity council returned to pre-war status with the start of the second semester as war veterans crowded into previously closed fraternities. With two members from each house, the council seeks to promote the general welfare and interests of the associated fraternities on the campus. At full strength again, they began formulating plans for pre-registration rushing for the first time in school history.

Social highlight of the year for Greek men came when the council sponsored their annual formal dance shortly after semester's start, while in the educational department members announced that permanent possession of the scholarship cup had been awarded to Phi Gamma Delta.

Alpha Tau Omega
Bob Fleming
Bob Moss

Sigma Chi
Leroy Anderson
Wade Fleetwood

Sigma Nu
Len Pyne
Keith Stokes

Sigma Alpha Epsilon
Donald Collins
Charles Miller, Jr.

Kappa Sigma
John Dailey
Robert O'Neill

Phi Delta Theta
Bert Dingle
Jack Wolfe

Delta Chi
Edward Greef
Bob McLaughlin

Delta Tau Delta
John Pearring
Bob Garner

Beta Theta Pi
Sam Vance
John Sommers

Tau Kappa Epsilon
Herman Renfrew
Ladd Hamilton

Phi Gamma Delta
Paul Wykert
Peter Rowell

Bean, Zoe
 Benoit, Joan
 Cargill, LaLene
 Donart, Mary Jane
 Dyer, Gloria

Hagan, Patricia
 Hawley, Mary Jane
 MacRae, Mary
 Martin, Coleen
 Mulder, Mary

Newell, Barbara
 Scott, Elizabeth
 Smith, Ann
 Smith, Barbara
 Thompson, Lucile

White, Ora
 Williams, June

Pan-Hellenic Council

President * * * * * Patricia Hagan
 Vice President * * * * * Mary Jane Hawley
 Secretary-Treasurer - - - - - LaLene Cargill

Composed of two representatives from eight sororities, Pan-Hellenic council stresses close cooperation and alliance between these houses. These two women from each house are the president and rush chairman. This council is unique in its organization in that the presidency of Pan-Hellenic is passed year to year from one sorority to another. The future president serves her apprenticeship to this office in her junior year as secretary-treasurer.

Accomplishments of this year were varied under the able direction of Pat Hagan. A new Pan-Hellenic handbook will be available this summer for prospective Idaho students. For the benefit of all, a new pre-school rushing system will be established next fall. With the discontinuance of awarding the scholarship cup to the pledge class with the highest grades, the Kappa Kappa Gamma's will keep the last cup awarded on their mantel.

Alpha Chi Omega
 Barbara Smith
 Ora White

Gamma Phi Beta
 Joan Benoit
 June Williams

Alpha Phi
 Mary Mulder
 LaRaine Stewart

Kappa Alpha Theta
 Dorothy Bowell
 LaLene Cargill
 Elizabeth Scott

Delta Delta Delta
 Mary Jane Hawley
 Coleen Martin

Kappa Kappa Gamma
 Gloria Dyer
 Pat Hagan
 Ann Smith

Delta Gamma
 Mary Jane Donart
 Lucile Thompson

Pi Beta Phi
 Zoe Bean
 Lavona Craggs

Pins and Passes

777 Deakin

Founded at Virginia Military Institute, 1865

Delta Tau Chapter Established 1924

Ninety-two Chapters

Flower: White Tea Rose

Colors: Azure and Gold

Alpha Tau Omega

The big ATO haven, long-time contributor of fine athletes to Idaho gridiron and maple court battles, nursed war wounds through the lean years, finally locked up in 1944. Reopened last fall by a handful of stalwarts, by spring ATO's halls were filled with veterans under the leadership of President Bob Fleming and House Manager Loren Rice. Favorite social custom: the annual Tin Can Dance.

Bodine, R. S.
Brewer, W. R.
Bunting, R. D.

Callihan, R. G.
Callihan, R. C.
Chandler, M. C.

Cole, W. C.
Culbertson, J. L.
Dalberg, D. A.
Daniel, L. V.
Dunn, T. M.
Feeney, T. W.
Fahrenwald, R. E.

Felton, V. V.
Fleming, R. B.
Frazier, R. C.
Frodekind, N. V.
French, R. D.
Gaiser, D. J.
Hamilton, D. C.

Heleker, H. P.
Kerby, M. W.
Litzenberger, P. C.
Long, R. S.
Mitchell, J. P.
Morbach, R. N.
Moss, R. B.

Nelson, A. L.
Peterman, D. E.
Pratt, C. L.
Rice, L. C.
Ricks, G. A.
Sabin, H. Jr.
Sandell, R. B.

Shepherd, W. R.
Springer, J. G.
Stauff, C. B.
St. Clair, L.
Wall, W. P.
Walsh, G. E.
Wirth, M. K.

727 Elm

Founded at Miami University, 1839

Gamma Gamma Chapter Established 1914

Ninety Chapters

Flower: Pink Rose

Colors: Shell Pink and Sky Blue

Beta Theta Pi

Betas don't like to hear their big, rambling chapter house referred to as the "hotel," so-called before the services snatched away all 72 men living there in 1942-43. For a bleak period thereafter the building housed women students and became known as Mary house, but with the end of war, back came the Betas and the status quo. Now President Jim Blandford rules about 40 charges, still the largest fraternity bloc on the campus.

Mrs. Lenore Scott
(Housemother)
Anderson, D. B.
Beier, K. S.

Blandford, A. L.
Browns, R. W.
Bunnell, A. M.

Cartney, T. L.
Colner, G. L.
Cremins, W.
Deakins, D. D.
DeKlotz, J. E.
Erlandson, J. S.
Fuller, W. A.

Gilb, C. E.
Hayes, E. E.
Hecock, W. E.
Jasper, J. R.
Jasper, W. C.
Johnson, D. A.
Kevan, I. E.

Largent, D. E.
Leshar, J. H.
McDonald, T. T.
McPhen, M. H.
MacGregor, W. C.
Marshall, H. J.
Pharris, E. R.

Schmidt, S. E.
Simmons, E. C.
Smith, C. B.
Straughn, K.
Talbot, G. E.
Vance, S. W.
Williams, P. J.

Ames, F. J.
 Bates, K. C.
 Beckman, C. A.
 Beckman, F. A.
 Blair, J. E.
 Bohna, C. O. Jr.
 Brown, J. V.

Brown, E. R.
 Butler, R. A.
 Buttrey, B. W.
 Coble, K. N.
 Cameron, R. N.
 Carpenter, W. R.
 Curtis, T. H.

Feely, J. B.
 Fredericksen, J. H.
 Godecke, S. H.
 Hadley, R. R.
 Harris, G. D.
 Hodder, R. L.
 Holen, N. E.

Holland, J. T. Jr.
 Hopper, D. M.
 Horvath, L. I.
 Ikeda, J. I.
 Johnson, S. P.
 Johnson, V. J.
 Jones, W. J.

Judd, H. L.
 Kamp, D. A.
 Keithly, C. R.
 Keller, A. S.
 Klink, G. E.
 Komoto, G.
 Lacher, T. V.

Larson, F. C.
 LeBaron, B. C.
 LeBaron, M. J.
 Linehan, W. R.
 Long, J. A.
 Lyons, R. A.
 Maltox, J. E.

Martin, J. A.
 Mowrey, G. B.
 Neel, R. W.
 Olsen, R. N.
 Peak, J. W.
 Rasmussen, E. A.
 Robins, C. M.

Ree, W. L.
 Schaffner, D. G.
 Schierman, G. I.
 Schmidt, S. E.
 Sipe, C. L.
 Smith, R. L.
 Spørhase, I. F.

Slinger, G. L.
 Taylor, S. S.
 Walker, D. L.
 Walsh, G. W.
 Wasem, G. F.
 Wentworth, I.

Chrisman Hall

Famed for the difficulties encountered in trying to get dates out from the hall to the annual Spinster Skip, Chrisman carried along in the old tradition this year. There was even a dungeon in the basement. On the more social side, the hall gave many firesides during the year, and the "Garden of Rainbows" formal dance was such a success that it bids fair to become an annual event. Chrisman is one of the most active halls on the campus, and its members chalk up activities by the score. Politics and sports are two favorite fields.

Known not only for its strength in numbers, Chrisman houses numerous activity men. Topping this list, Irvin Wentworth, member of Who's Who, was the Associated party's candidate for ASUI presidency in the spring election. Second semester saw Irv step into prominence as president of Associated Foresters; he claimed membership in Xi Sigma Pi, forestry honorary, editorship of Idaho Forester, and filled the post of secretary-treasurer of independent caucus. Other foresters, Reade Brown and Kyle Bates, are secretary and treasurer of Associated Foresters.

Athletes residing on West Idaho are Bob Smith, track and tennis letterman, netmen Irv Wentworth and Bob Neel, and skier Hal Barnes. Bob Smith attended meetings of the university disciplinary committee, while Kyle Bates was an active SAB member. Underclassmen John Long and Reade Brown were Chrisman's IK's.

Chrisman was closed to civilians during the war when it was used as a naval civilian school, but opened up second semester last year. By this spring it had built up its enrollment to a pre-war number of 107 men.

West Idaho

Built in 1938 in Honor of the Late
Brigadier-General E. R. Chrisman of
the University Military Department

Officers

First Semester

Bob Smith, President
Don Comb, Vice President

Second Semester

Irvin Wentworth, President
George Walsh, Vice President

Campus Club

West Sixth
 Built as a Cooperative Men's Hall
 Officers
 Keith Hardin, President
 Bill Creel, Vice President

The first men's co-op group to resume operations since the war, Campus club began at the first of the year with a handful of men, started going full swing at the semester with a full house of 108. High grades and democratic attitude are two things in which the members pride themselves. The reopening of the cooperative kitchen was the highlight of the year. Officers assisting Keith Hardin and Bill Creel were Sylvan Jeppeson, secretary and Warren Randall, treasurer.

Billick, R. E.
 Bunge, D. L.

Carson, D. W.
 Flory, G. R.
 Gill, C. E.

Green, C. F.
 Hardin, R. A.
 Hoelke, R. H.
 Hornback, J. M.
 Hyder, D. N.
 Jeppeson, S.

Johnstone, D. A.
 McCorkle, S. L.
 McLerran, S. F.
 Miller, J. H.
 Neibaur, M. W.
 Peterson, I. A.

Rea, F. R.
 Ricks, R. L.
 Sim, J. R.
 Wakeley, D. A.
 Walch, J. H.
 Yingst, D.

908 Blake

Founded at Cornell University, 1890

Idaho Chapter Established 1924

Twenty-six Chapters

Flower: White Carnation

Colors: Red and Buff

Delta Chi

One hundred per cent enlistment in the armed forces closed the doors of Delta Chi during the war, but four returning members reactivated the chapter in November, and this spring Delta Chis boasted a full house plus a pre-war schedule of social activities. Officers include Ed Greef, president; Hardy Lyons, vice president, and Bob McLaughlin, house manager. Favorite fraternal tradition: the annual Pirate Dance.

Berry, W. E.
Bradford, G. E.
Burklund, V. D.

Buoy, E. E.
Butts, H. L.
Campbell, G. B.

Codd, R. G.
Deal, R. L.
Evans, A. D.
Grieser, J. E.
Greef, E. B.
Henry, W. B.
Jordan, L. O.

King, C. P.
Kinsey, A. H.
Lafferty, H. A.
Lother, M. Jr.
Lyons, H. C.
McLaughlin, R. F.
Mabbutt, W. T.

Mortenson, H. R.
Munden, C. H.
Neumayer, G. J.
Parks, K. W.
Pederson, G. E.
Pronell, P. W.
Rethbun, M. B.

Savaria, E. D.
Thompson, A. E.
Tomich, J. F.
Unternahrer, G. H.
Updike, M. J.
Wetter, P.
Woods, I. D.

720 Idaho

Founded at Bethany College, 1857

Delta Mu Chapter Established 1931

Seventy-six Chapters

Flower: Purple Iris

Colors: Purple, White and Gold

Delta Tau Delta

Enthusiastic rally fans, intramural grid artists and scavengers of the Pi Phi "hot seat," the boys in the Delta shelter under the hill annually sing the social calendar with a traditional orgy they call the Russian dance. Young Delta Mu chapter was presided over this year by President Bob Gardner. Russell Viehweg, secretary, and John Feldhusen, treasurer, kept the books.

Andrews, W. L.
Armstrong, E. C.

Bacon, J. E.
Berry, J. H.

Dahlstrom, R. V.
Didriksen, R. G.
Farley, J. E.
Feldhusen, J. S.
Gardner, R. D.
Gillette, R. E.
Johnson, R. E.

Kennedy, W. B.
Kirk, W. A.
Leaf, R. E.
Nield, L. R.
O'Kelley, G. W.
Paulsen, H. M.
Pearing, J. F.

Rue, E. R.
Saari, M. J.
Starnes, A. E.
South, G. E. Jr.
Sfronks, L. M.
Taylor, R. E.
Tipsword, R. F.

Turner, J. E.
Urban, C. F.
VanEngelen, F. W.
Viehweg, R. F.
Webb, R. T.
Williams, G. L.
Wilson, R. K.

918 Blake

Founded at the University of Virginia, 1869

Gamma Eta Chapter Established 1905

One Hundred and Nine Chapters

Flower: Lily-of-the-Valley

Colors: Scarlet, White and Green

Kappa Sigma

Kappa Sigs sport a crock won from the Fijis in the annual football game. The revival of the all-day house party was the big social event of the year, and the traditional spring formal climaxed their social calendar. Leonard Wilson held the office of president, and T. O. Creason was vice president. Other officers included Dan Daniels, treasurer and house manager; John Dailey, secretary, and Bob O'Neill, social chairman.

Adams, R. N.
Adams, W. N. Jr.
Beitz, W. I.
Berlin, J. B.

Braune, E. W.
Brown, D. A.
Bybee, E. L.
Camm, A. G.

Clark, P. E.
Colson, J. W.
Creason, T. O.
Dailey, J. K.
Daniels, D. D.
Farm, E. R.
Finlayson, K. J.

Foster, A. D.
Foster, G. W.
Hamilton, M. S.
Jurkovich, J. G.
King, W. D.
Lantor, I.
Lyda, T. B.

Martin, C. B.
Matthews, W. T.
Minnick, E. A.
O'Neill, R. E.
Paasch, R. F.
Peterson, F. R.
Sheehy, D. E.

Shellman, W.
Sweet, W. E.
Thornton, R. R.
Whaley, J. K.
Wilson, L. J.
Wimer, G. W.
Wyckoff, D. E.

L. D. S. Institute

429 University
 Established in 1928
 Officers
 First Semester
 Mack Kennington, President
 Carl Neiwirth, Vice President

Dancing by candlelight at firesides ranked high on the LDS social calendar, but the spotlight of traditions was the annual sweetheart dance and spring formal. LDS "angels" tempted by the "devil" claimed the Junior Week rally prize. Second semester president Walter Smith was assisted by Rex ZoBell, vice president; Milan Bush, secretary; and John Morley, treasurer.

Bush, M.
 Chiles, J. W.

Dial, L. B.
 Forbush, H.

Garner, B.
 Garner, J. P.
 Jacobs, F. H.
 Jacobs, H.
 Jones, R.

Kennington, M.
 McLain, E. G.
 Memmott, F.
 Morley, J. W.
 Neiwirth, C.

Ottley, R. A.
 Parker, T.
 Rice, E. S.
 Smith, W. P.
 ZoBell, R. S.

804 Elm

Founded at Miami University, 1848
 Idaho Alpha Chapter Established 1908
 One Hundred and Eight Chapters
 Flower: Orchid
 Colors: Azure and Argent

Phi Delta Theta

Ushering in the celebration of Vandal victories were the Phi-Delt bell and fog horn, long-standing campus landmarks. After returning the bell to its original owner, a district school house, the Phi Delts invested in another to accompany the blue and white door. J. T. Peterson ruled the house with J. M. Oswald as house manager. Battling with nearby Betas occupied odd moments, but sprucing up for the "Story Book" Ball every four years was the highlight of each Phi Delts college career.

Bateman, C.
 Beesley, G.
 Bradbury, H.

Brooks, W.
 Cornwall, J.
 Dexter, R.
 Dingle, B.

Dowling, H.
 Eimers, G.
 Goetz, J.
 Hansen, N.
 Harland, R. D.
 Hudson, D.
 Hunt, R.

Jordan, C.
 King, D. F.
 Klason, J.
 Koli, Ray
 LaFollette, E.
 McGough, J.
 Magnuson, J. C.

Marks, E.
 Nelson, R. E.
 Oswald, J. M.
 Pearce, J.
 Peterson, J. T.
 Riddle, A. S.
 Riddle, G.

Salladay, R.
 Shrum, J.
 Sundeen, B.
 Sundeen, J.
 Weltz, G.
 Wilkins, T.
 Wolfe, I.

600 University
 Founded at Jefferson College, 1848
 Mu Iota Chapter Established 1921
 Seventy-four Chapters
 Flower: Pansy
 Color: Purple

Phi Gamma Delta

Champion homecoming decorators, scholarship winners and campus politicians, Fijis study hard, play hard, don't rest on their laurels. This year's brood included Paul Wykert, caucus chairman, interfraternity council president and executive board member; and Pete Rowell, Phi Eta Sigma prexy, president Chemical Engineers, junior class vice president. House officers? Quiet, son—it's a secret, that is.

Barnes, H. S.
 Borrus, R. H.
 Bing, K. L.

Brough, F. L.
 Brown, L. B.
 Burggraf, M. A.
 Chase, D. E.

Christensen, J. P.
 Clark, W. L. Jr.
 Denman, G. E. Jr.
 Dills, P. B.
 Doss, J. H. Jr.
 Eisinger, C. G.
 Erickson, K. W.
 Hagedorn, G. F.

Hamby, E. Jr.
 Harris, B. S.
 Holden, C. R. Jr.
 Humphrey, A. E.
 Keiper, F. A.
 Kennedy, J. D.
 Kennedy, J. H.
 Kerscheval, J. D.

Kimberling, M. S.
 Kramer, R. J.
 Lea, C. R.
 Luko, C. W.
 McCandless, R. E.
 McIntosh, G. I.
 Mitchell, R. L.
 Miller, R. L. Jr.

Mosher, J. D.
 Mosher, J. F.
 Nielson, M. L.
 Newport, R. A.
 O'Conner, R. J.
 Ogsbury, D. C.
 Paxton, J. M.
 Read, E. W.

Roth, E. W.
 Rowell, J. D.
 Rowell, P. P.
 Rumble, J. N.
 Smith, D. C.
 Smith, K. C.
 Sporry, E. L.
 Stanley, A. D.

Timmer, C. W.
 Tobin, J. T.
 Thomas, W. C.
 Tudder, T. W.
 Williams, E. B.
 Wilson, D. G.
 Wood, W. D.
 Wykert, P. V.

Deakin and Sweet

Founded at University of Alabama, 1856

Idaho Alpha Established 1919

One Hundred and Thirteen Chapters

Flower: Violet

Colors: Purple and Gold

Sigma Alpha Epsilon

The absence of the Model-T, a 10-year-old possession of the SAE's, from the Deacon avenue mansion, brought about much dickering for a new one. SAE's are proud of the fact that their doors remained open summer and winter during the war years; and that Mrs. Kathleen Shaver, housemother, was favorite chaperone at house dances. Howard Cooper is president, Earl Miller, vice president, and Jack Merrill, secretary. Top ranking social custom: Bowery Dance.

Atwood, R. B.
Barlow, K. R.
Collins, D. N.

Cooper, H. E.
Cosh, J. L.
Cushing, D. G.
Defenbach, W. S.

Durham, O. E.
Gianunzio, R. I.
Johnson, J. A.
Johnson, M. R.
Kelley, J. D.
Larson, C. L. Jr.

Loper, J. E.
McGinnis, F. T. Jr.
Magden, R. E.
Merrill, J. W.
Miller, C. E. Jr.
Norman, S. H.

Potter, A. C.
Riches, C. E.
Westervelt, G. E.
Whipple, M. F.
Wilson, C. L.
Wilson, K. H.

620 Idaho

Founded at Miami University, 1855
 Gamma Eta Chapter Established 1924
 One Hundred and One Chapters
 Flower: Rose
 Colors: Blue and Gold

Sigma Chi

Sigma Chi reconverted this year after the war's end and has now reached peak strength of over sixty members and pledges. Wade Fleetwood was house president first semester and was succeeded by former house manager LeRoy Anderson. Dick McKeivitt was house manager second semester. With the return of many veterans came the revival of old traditions such as the snow fight with the Deltas, and the Barn Dance at Troy. They chose dark-eyed Jane Sabiston as "Sweetheart of Sigma Chi."

Adams, J. R.
 Anderson, L. D.
 Boeson, L. E.
 Belnap, A. K.
 Blake, W. M.

Booth, R. A.
 Boyington, K. T.
 Brown, D. B.
 Cannon, J. H.
 Crowe, A. D.

Curtis, K. D.
 Davenport, W. T.
 Denman, A. L.
 Dimick, D. F.
 Donaldson, B. A.
 Fleetwood, W. B.
 French, J. T.
 Hansen, H. B.

Harden, R. E.
 Henderson, C. R.
 Hendren, R.
 Hunter, L. J.
 Jasper, R. F.
 Johnson, P. W.
 Jones, R. L.
 LaFrenz, J. R.

Lash, L. D.
 Lawson, W. C.
 Lein, J. N.
 Lenander, S. D.
 McCord, J. H.
 McKeivitt, R. T.
 MacPhee, L. R.
 Murphy, B. H.

Nelson, M. D.
 Perkins, D.
 Remaklus, R. H.
 Roberts, N.
 Rowland, T.
 Scott, L. E. Jr.
 Schiferl, C. M.
 Sinclair, K. G.

Smith, B. N. Jr.
 Spear, R. L.
 Strom, R. C.
 Swanson, A. O. Jr.
 Thomson, W. M.
 Turner, E. W.
 Warner, N. G.
 Warner, W. B.

718 Elm

Founded, Virginia Military Institute, 1869

Delta Omicron Chapter Established 1915

Ninety-six Chapters

Flower: White Rose

Colors: Black, White and Gold

Sigma Nu

Sigma Nu, where athletes and campus politicians rub elbows with journalists and scholars, whose pledges traditionally feud for a winter's day with Gamma Phi frosh, and where you can swing a short club any place in the house and knock down eight lettermen. President Len Pyne, Vandal basketball captain, wields the big stick here with help from Vice President Bud Schubert and House Manager Bill Carbaugh.

Anderson, I. R.
Berg, B. H.
Bingham, W. E.

Black, J. R.
Boyd, L. C.
Brothers, B. C.

Brown, D. D.
Brown, J. F.
Carbaugh, W. J.
Chichester, B. W.
Davis, W. R.
Dewitt, W. W. Jr.
Dykman, A. D.

Ferguson, D. N.
Fuller, R. L.
Hayes, D. E.
Haynes, D. G.
Hechtner, C. W.
Henderson, J. L.
Holder, D. R.

Jensen, R. M.
Kendall, L. P.
Kass, T. E.
Long, C. H.
McClure, J. A.
Nelson, E. R.
Ottosen, L. H.

Overholser, J. E. Jr.
Pomeroy, F. L.
Pyne, L. G.
Rowe, J.
Saras, R.
Saylor, S. D.
Schubert, A. J.

Severn, H. R.
Stokes, K. H.
Viro, F. P.
Vonderhaar, R. S.
Vukich, J. M.
Whito, R. W.
Wooters, D. R.

Tau Kappa Epsilon

1030 Blako

Founded at Illinois Wesleyan, 1895

Alpha Delta Chapter Established 1928

Forty Chapters

Flower: Red Carnation

Colors: Cherry and Gray

The full-throated roar of the Teke cannon, ancient herald of many a Vandal victory, echoed seldom across Moscow this year—no powder. But Tekes managed to shake off most of war's cramps after reactivating the chapter last fall, again enjoyed the traditional French-costume Apache dance and spring formal. New officers: president, Ed Gronneberg; house manager, Herman Renfrew; social chairman, Deryl Ingle.

Beck, L. I.

Benscoter, D. D.

Benscoter, J. S.
Briggs, B.

Eyestone, G. D.
Fairley, D. E.
Gott, J. E.
Gronneberg, E.
Hamilton, D. W.
Hamilton, L.

Hurleon, H. D.
Ingle, D. D.
Kochel, E. W.
Lindstrom, R. G.
Lowry, R. R.
Miller, R. A.

Peters, I. D.
Reagan, B. A.
Reichert, R. F.
Renfrew, H. E.
Turner, C. S.
Ziemann, J. O.

Willis Sweet

Abraham, H. B.
Ackerman, D. L.
Adell, L. J.
Alderson, V. R.
Altmeyer, C. E.
Ames, W. F.

Anderson, P. C.
Andersen, R. D.
Andrews, W. L.
Asher, E. L.
Balderson, L. R.
Ball, F. R. Jr.

Barnes, J. A.
Beeler, H. W.
Bergman, F. L.
Black, J. L.
Borom, O. R.
Brewer, W. R.

Brys, D. E.
Cady, G. W.
Calkowski, F.
Comiskey, R. S.
Crockett, J. B.
Dinsmoor, A. H.

Dowling, J. H.
Downs, N. H.
Dresser, C. G.
Epstein, E. S.
Erickson, K. W.
Everett, A. B.

Finseth, O. K.
Fitzgerald, P. W.
French, J. T.
Fruelchle, M. B.
Fuqate, E. W.
Geissler, H. E.

Gerberding, P. M.
Godecke, S. H.
Goodman, R. H.
Grindon, A. St. L.
Hoglin, P. C.
Hamby, E. Jr.

Hansen, I. T.
Hassenger, J. M.
Haugen, O. K.
Hayes, J. W.
Hayes, W. F.
Haynes, D. G.

Helmick, R. R.
Hoff, T. F.
Holland, J. T. Jr.
Hoyt, R. W. Jr.
Hurless, P. M.
Hussman, A. F.

Hutton, L. D. Jr.
Jack, L. E.
Jergensen, J. R.
Johnson, J. E.
Johnson, W. H.
Johnson, W. J.

Juberg, D. B.
Kaufman, K. E. Jr.
Kans, N. F. Jr.
Kear, G. H.
Keath, E. M.
Kivus, J. E.

Knapp, F. M.
Kross, J. C.
Kroon, J. J.
Lash, L. D.
Largo, J. P.
Last, W. D.

Lauck, R. G.
Lea, C. R.
Lee, O. R. Jr.
Lewy, J. K.
Linnenkamp, J. R.
Lowe, H. E.

McCormick, P. J.
McDowell, J. W.
McKey, A. R.
McNichols, W. D.
Manthey, A. E.
Mengo, J. A.

Mickle, J. B.
Mighele, R. L.
Milberg, M. W.
Milder, M. H.
Moodie, T. W.
Morbach, R. N.

Murray, L. V.
Nelson, W. L. Jr.
Newman, K. J.
Nockgaard, C. C.
Olsen, N. H.
Orner, E. L.

Willis Sweet

Willis Sweet was christened "The Ship" when the Navy took it over the first of the year. The men were in the NROTC program, but there was time for them to participate in extracurricular activities. Ten states are called "home" by this group, but the majority came from the middle west, with Iowa, Kansas, Minnesota, Illinois, and Nebraska leading. Many of the men have seen foreign service, and a portion of them had attended other colleges before entering the navy.

The men at Willis Sweet are noted for their high scholastic average. Phi Eta Sigma, freshman men's honorary, tapped Maurice Paulsen, James Hayes, William Hayes, Donald Thompson, Rolland Tipsword, and Herman Tilly for membership. Wayne Johnson was the man behind the gavel at Associated Engineers' meetings. Dramatics claimed ardent workers—Don Frye, Maurice Paulsen, John Lemire, Preston Haglin, Angus McKay, and Jim Wolter. Others could be found in the publications offices writing copy for the Argonaut or Gem. Several star athletes were from the Navy ranks. The names of Clay Ringgenberg, Maurice Vause, Bill Last, LaDene Vance, and George Hill appeared on the gridiron roster, while others were active members of the junior varsity basketball squad.

The social side of Navy life was not forgotten. The lounge at Willis Sweet provided the scene for the coffee hour following the Farragut football game. Next to highlight their social calendar came the "Nautical Ball" complete with Navy decorations and one o'clock permission for the femininity of the campus. Climaxing their stay at Moscow, these bluejackets said farewell to Idaho with their spring formal dinner dance.

Idaho and Line Streets
Built in 1938 in Honor of Willis Sweet,
Pioneer Worker for University Education
in Idaho, First President of the Board of
Regents of the University of Idaho

Willis Sweet

Pannkuk, B. D.
Paulsen, H. M.
Payton, R. C.
Peters, R. M.
Petersen, D. K.
Pope, E. J.

Pruitt, R. W.
Rennard, S. A.
Reid, I. R.
Ringgenberg, C. I.
Roberts, A. E. Jr.
Robinson, L. Jr.

Raper, C. B.
Roencranz, R.
Roskelly, W. D.
Schleich, J. D.
Schuch, J. P.
Schultz, B. F.

Shelman, F. L.
Shurman, J.
Smith, A. G.
Stell, E. F.
Sobba, W. L.
Swenson, W. R.

Tilly, H. T.
Timmer, C. W.
Tpsword, R. F.
Thompson, D. O.
Thomson, E. L.
Trunecek, W. L.

Turner, J. E.
Unger, H. S. Jr.
VanBruggen, T.
VanPelt, G. L.
Vause, M. J.
Weeber, C. E.

Wiland, J. D.

Third Finger

Mr. and Mrs.
J. A. Baldus
Mr. and Mrs.
Robert Barbour
Mr. and Mrs.
P. G. Bingham
Mr. and Mrs.
J. D. Boder
Mr. and Mrs.
David Carlson
Mr. and Mrs.
Ted Carpenter

Mr. and Mrs.
A. J. Carvalho
Mr. and Mrs.
Tom Church
Mr. and Mrs.
John Cook
Mr. and Mrs.
Gene Curtis
Mr. and Mrs.
Fred Greenfield
Mr. and Mrs.
Howard Grimms

Mr. and Mrs.
G. I. Hasket
Mr. and Mrs.
Seth Jenkins
Mr. and Mrs.
J. W. Johnson
Mr. and Mrs.
J. E. Johnson
Mr. and Mrs.
P. J. Kalamarides
Mr. and Mrs.
E. W. Koester

Mr. and Mrs.
L. J. Koutnik
Mr. and Mrs.
R. Lindstrom
Mr. and Mrs.
Carl Munson
Mr. and Mrs.
Harry Olin
Mr. and Mrs.
Ted Parker
Mr. and Mrs.
Julius Peterson

Mr. and Mrs.
W. E. Peterson
Mr. and Mrs.
P. W. Presnell
Mr. and Mrs.
Ray Rigby
Mr. and Mrs.
George Stanger
Mr. and Mrs.
Byran Taylor
Mr. and Mrs.
F. J. Tovey

Mr. and Mrs.
John Wren

Lindley Hall

Host to Campus Club members for meals first semester and living quarters for married couples, Lindley Hall became known as "The Hotel." Only fifteen couples lived there first semester, but with the influx of veterans, by second semester the total had grown to fifty-seven couples. Sports were a major interest, and a basketball team was organized among the men first semester. In the spring a baseball team was also started, which played against the men's houses and halls. Card parties among couples living at Lindley were a favorite form of entertainment. The people were also active in campus politics. George Stanger was president of the Hall first semester.

By the close of the year most of the couples had moved to the pre-fabs and to the trailer camps, and the others were planning to move in the near future. Lindley Hall, which had been a men's hall before the war, will no longer be "home" to married couples attending the university after this year.

Lindley Hall claimed its own dietitian, Venus Parker, a former Idaho home economics graduate. Dave Wilson was elected the new president of Associated Foresters, while Ted Parker was vice president of Lambda Delta Sigma. New initiate of Alpha Zeta, agriculture honorary, was George Stanger.

Bob Barbour, a pre-war frosh athlete, is scheduled to handle the pigskin next year; and Lyle Fagan threw the shot-put and discus on the cinder team.

Among the women students, Geraldine Wren writes Argonaut copy; Ruth Presnell is a member of the education honorary, Kappa Delta Pi; and Sarah Stanger was president of the Dames club.

Ash and Idaho Streets
Built in 1920 by Business Men of Moscow
in honor of Ernest H. Lindley, President
of the University 1917-1920

Vet's Village

Pre-fabs were brought to the Idaho campus this winter to help alleviate the housing shortage. Providing inexpensive and convenient facilities, married veterans and families clamored for them and Vet Village became a self-sufficient community and an integral part of the University.

Limbs and Lasses

Anderson, Elaine
 Anderson, E. K.
 Arnold, M. M.
 Asmusen, Carolee
 Barton, B. J.
 Bassett, M. E.

Betts, Betty Mae
 Bingham, L. H.
 Blade, Evabelle
 Bloomsburg, B. A.
 Bray, F. D. W.
 Brewster, I. M.

Brookbush, B. J.
 Butler, F. L.
 Cain, Betty Jane
 Carnie, J. L.
 Chamberlin, B. M.
 Clark, Emma Jean

Daffer, H. A.
 Danquist, D. J.
 Danquist, H. C.
 Deering, Evelyn
 Deerkop, B. J.
 Deobald, E. L.

Dittmon, O. L.
 Elliott, T. V.
 Erickson, B. A.
 Erickeon, E. B.
 Evans, B. M.
 Evans, Darlene

Fisk, Anna Jane
 Flynn, R. D.
 Forrey, M. A.
 Fowles, Kathryn
 Fox, Lois Ellen
 Garner, B. C.

Gilbert, Nada
 Given, C. E.
 Hansen, R. V.
 Harris, M. C.
 Harrison, E. L.
 Hodge, Z. M.

Jacobs, Gloria
 Jardine, M. E. F.
 Jardine, T. A.
 Jellison, P. M.
 Jensen, J. I.
 Justice, B. A. J.

Kammeyer, H. G.
 Kerka, H. M.
 Kincaid, B. H.

Forney Hall

Voices of one hundred and four women rang through the corridors of Forney hall during the 1945-46 school year. The season was begun with work on homecoming decorations, top honors for women being awarded them for originality and workmanship.

Mortar Board president Eloise Deobald also presided over Forney women during the first semester. She was a member of the famous all-girl-singing orchestra and was presented with the Mary E. Forney cup for the most outstanding senior in the hall. Another Mortar Board member is Elaine Anderson, who is listed in "Who's Who," was president of Curtain club, a member of Delta Sigma Rho, and was elected to Phi Beta Kappa. Barbara Bloomsburg also proudly displays a "Phi Bete" key, while Winifred Tovey wears a pin of SAI; Karma Smith, Phi Chi Theta; and Evelyn Deering, Alpha Epsilon Delta.

Geraldine Merrill, a member of Cardinal Key, became leader of Forney second semester. Interchange council, Curtain club, Delta Sigma Rho, and Spur advisorship took up a great deal of her time. Junior Bernice Evans was one of the "big nine" on the ASUI executive board.

A long list of royalty resides in Forney Hall. Catherine McClun was winner of the Sadie Hawkins' day race and Margaret Arnold reigned over the Sophomore Holly dance as queen. Lambda Delta Sigma members selected Geraldine Merrill as sweetheart, Elaine Anderson was maid of honor at the May Fete, and Helen Kerka captured queenship of Freshman week.

Social life has not been neglected within the walls of Forney, and formal dances using the themes of the "U.S.S. Forney," and "Through the Garden Gate" were sponsored. A barn dance was held and firesides exchanged with Ridenbaugh hall.

South Blake

Built in 1923

Named after Mary E. Forney of Moscow

Officers

First Semester

Eloise Deobald, President

Elaine Anderson, Vice President

Second Semester

Gerry Merrill, President

Bernice Evans, Vice President

Forney Hall

Knox, D. J.
Kondo, R. M.
Kraut, E. L.
Level, J. G.
Lindstrom, J. K. S.
Lynn, Shirley B.

McClun, A. C.
McCowan, D. M.
Merrill, Geraldine
Miller, B. L.
Miller, M. K.
Noble, Betty Joyce

Olsen, Irene
Overley, Betty J.
Pape, L. J.
Parkins, Artyles
Pence, Peggy Lou
Perkins, D. M.

Phillips, C. J.
Powell, Gwen
Powell, P. J.
Rankin, B. L.
Rankin, Lois Lee
Robinson, G. E. A.

Scotfield, Joan
Seiter, Lois Marie
Shiell, J. W.
Simons, G. F.
Smith, B. A.
Smith, Karma Mae

Steele, L. L.
Steinmann, E. C.
Storms, G. O.
Straub, Clara
Takatori, M. Y.
Tarbet, C. J.

Tilbury, D. G.
Tovey, Mary Sue
Tovey, W. E.
Voggenhaller, B. H.
Volh, Doris Mae
Yates, A. R.

Wolles, Constance
Wallace, J. E.
Walton, Eileen
Ward, F. L.
Widener, R. E.
Wilson, S. J.

Wimer, R. C.
Wren, D. E.

Hays Hall

Acock, Ina May
Acock, W. I.
Ascua, R. M.
Barker, P. L.
Barry, B. J.
Bates, C. J.
Beagles, L. W.

Bennett, Bonnie
Biegert, G. J.
Bureau, E. A.
Butler, E. B.
Claney, A. F.
Cleare, C. A.
Coe, M. A.

Davies, A. M.
Davis, J. E.
Dau, Dora Louise
Dayton, B. A.
Diehl, R. E.
Deitz, R. J.
Diederich, R. E.

Donohue, S. C.
Dourmacy, D. J.
Dreher, V. L.
Emerson, M. M.
Fisk, A. R.
Geddes, Virginia
Gerraghty, E. J.

Gochmour, H. D.
Gochmour, R. E.
Grieg, Nancy
Hallock, M. I.
Hammond, K.
Hammond, Shirley
Hanson, N. L.

Hartman, Audrey
Hartman, W. J.
Hernon, D. F.
Haag, Colleen
Holden, B. I.
Howard, P. J.
Jergensen, Claire

Johnson, D. J.
Johnstone, J. J.
Jones, Betty Lou
Jones, Verna Mae
Keller, B. E.
Kellum, P. I.
King, F. M.

King, Louise Jane
Kinnison, F. D.
Kinnison, E. T.
Kneale, A. I.
Lacey, E. J.
Lampson, T. C.
Lerson, B. I.

LaTurner, S. L.
 Lewis, D. J.
 Liley, B. J.
 Little, L. L.
 Loman, Betty Lou
 MacKey, T. I.
 Madison, M. E.

Manolovich, Helen
 Mattinson, S. S.
 McNamara, M. J.
 Meyer, J. E.
 Miles, H. P.
 Miller, Mary Ann
 Mooney, H. J.

Musser, Carol Mae
 Moulton, D. F.
 Mueller, E. H.
 Nelson, G. J.
 Nelson, M. A.
 Nesbitt, G. B.
 Oakley, S. M.

Penrod, ReNon
 Powell, M. L.
 Price, A. E.
 Rankin, H. J.
 Rarick, B. A.
 Rea, Thelma M.
 Rice, Helen

Rohman, B. E.
 Rosenlund, I. A.
 Schaplowsky, P.
 Schreiber, C. F.
 Schrum, M. M.
 Scott, L. R.
 Shepherd, G. M.

Silberg, B. J.
 Snook, Mary Lou
 Spear, Neta Marie
 Smith, C. E.
 Smith, S. J.
 Taylor, B. C.
 Terry, H. J.

Thompson, R. M.
 Transue, V. L.
 Talley, W. J.
 Turnley, E. E.
 Walters, M. A.
 Wardell, B. J.
 Webb, M. M.

Welsh, E. R.
 Wetherbee, T. M.
 Whitcomb, C. J.
 Williams, S. R.

Hays Hall

Hays hall's spacious living room, used for many campus social functions, was the scene of four Hays dances, three formal dinners, and the Christmas tea, introduced this year and scheduled to become an annual affair. "Moonlight Moods" and "Rhapsody in Blue" were first semester dances, followed by the annual "Diary Dance."

First semester president BWOC Jane Meyer was WAA prexy, "I" club member, ASUI executive board secretary, Cardinal Key, Phi Beta, and a member of "Who's Who." Newly elected Home Economics club president, Virginia Geddes, is a Phi Upsilon Omicron and Cardinal Key. Ceva Jean Bates was elected AWS yell leader and kept the varsity spirit aroused as a member of the yell team.

President second semester, Ann Price served as a junior class officer, and is a newly elected member of the ASUI executive board. Marg Walters, Spur president, will attend the Spur national convention at UCLA in July.

Alpha Lambda Deltas in the crowd are Pauline Schaplowsky, Polly Howard, Bonnie Bennett, Ethel Turnley, and Shirley Hammond. Theta Sigma claims Carol Cone and Jewel May. SAI's are Virginia Transue, Rosa Ascuga, Polly Howard, and Doris Gochnour. Loyal stage hands, Maxine Webb and Louise King were tapped for Curtain club. Ruth Fisk, Virginia Transue, Madge Emerson, Polly Howard, and Shirley Oakley made music with the all-girl singing orchestra. Kappa Delta Pi members include Dorothy Doumecq, Lois Little, Margaret Madison, Thelma Rea, Florence King, and Kathleen Hammond. AWS treasurer Dorothy Doumecq also shared membership in the "I" club with Dora Dau and Audrey Hartman, WAA executive board member.

South Blake
Built in 1928
Named for Gertrude Hays of Boise

Officers
First Semester
Jane Meyer, President
Audrey Hartman, Vice President

Second Semester
Ann Price, President
Kathleen Hammond, Vice President

Adams, D. W.
 Black, J. A. L.
 Brown, P. L.
 Carpenter, B. V.
 Chapman, D. A.
 Condie, Mary
 Dochios, Marina

Dochios, Mary
 Foskett, S. J.
 Frensdorf, E. E.
 Garner, B. M.
 Garner, I. E.
 Geer, Gloy Mae
 Greenlee, V. M.

Grimes, M. M.
 Heller, June Rose
 Jensen, N. L. V.
 Johnston, A. B.
 Justice, F. M.
 Kaleron, M. M.
 Kilpatrick, J. M.

Kilpatrick, M. E.
 Larson, B. J.
 McGloochlin, Lura
 Mason, V. C.
 Mickelson, A. S.
 Moran, P. W.
 Moreland, M. E.

Mumau, G. B.
 Nesbitt, Myrtle
 Nichols, Helen
 O'Reilly, P. M.
 Pilchard, Nancy
 Ploss, N. K.
 Rankin, E. L.

Reeve, R. M.
 Ritchey, O. A.
 Ritchey, M. M.
 Ritchey, H. P.
 Roberts, A. C.
 Sakamoto, Haru
 Schalder, H. L.

Schalder, I. C.
 Schock, E. C.
 Setter, D. E.
 Shear, Twyla M.
 Stanek, M. E.
 Stevenson, G. V.
 Thompson, M. L.

Tilley, F. J.
 Tooley, C. V.
 Watanabe, K. K.
 Whybark, N. W.

Ridenbaugh Hall

Keeping their record of always having one girl in "Who's Who in American Colleges," Ridenbaugh hall kept up their tradition this year with Mary Dochios receiving the honor. Mary, besides serving as hall president, was active on Mortar Board, Alpha Epsilon Delta, Phi Beta Kappa, and ASUI committees. She and Mary Stanek were both members of Curtain club. This year, Phyllis O'Reilly and Myrna Ritchey were tapped for Alpha Lambda Delta, while Doris Adams sang her way into SAI.

A rough and rugged time was had by all participants at the Halloween barn dance. But the frosh claim they had an even rougher time when they came home from their freshman sneak. Ah . . . but revenge was sweet when it came time for senior tubbing day.

Christmas spirit prevailed at the Holiday Inn dance and just to pass the Yuletide cheer around, the Ridenbaugh girls gave their friendly rivals, Hays and Forney, a serenade. Woe be unto the girl who receives a diamond ring, for she eats her pie at dinner in solitude under the table. With the coming of "green-up" time the delicate aroma of lilacs penetrates everywhere as plans are made for the spring lilac dance, where everyone goes soft and dreamy. Any discrepancies between the frosh and senior points of view are forgotten at the senior breakfast.

These girls will always be remembered for their backing of all campus activities with enthusiasm, which was proven when Ridenbaugh took first prize in the Junior Week rally.

South Blake

Built in 1902

Named for Mary Ridenbaugh, who was at that time Vice President of the Board of Regents

Officers

Mary Dochios, President

Mary Condie, Vice President

Anderson, Lois
Anderson, Margaret
Barnes, Dawn
Benson, Dorothy
Booras, Lorna
Bradbury, Glessnor
Cooke, Joyce

Cooper, Geneal
Daigh, Marilyn
Davis, Carol
Dykman, Marian
Fitzsimmon, Emily
Fuller, Virginia
Goodier, Cecelia

Greif, Joan
Gustafson, Shirley
Hall, Pat
Hansen, Miriam
Harding, Dona
Hctman, Jeanne
Hopkins, Bettie

Isenburg, Bette Lee
Jenkins, Caroline
Jones, Betty J.
Jones, Julie
Lloyd, Elizabeth
Luce, Geraldine
McDowell, Shirley

Medved, Eileen
Norris, Jeanne
Presnell, Ruth
Quinn, Marthajane
Ray, Gloria Marie
Ring, Marjorie
Rogers, Dorothy

Sanberg, Madelyn
Schwendiman, B.
Smith, Elaine
Smith, Barbara
Tucker, Joanne
Tucker, Martha
Weber, Kathryn

White, Ora Evelyn
Williams, Fieta
Wilson, Betty

Alpha Chi Omega

The path behind the Bucket is kept well worn from the Alpha Chi house which shelters many a "BWOC." Barbara Smith, house president, shared with Marian Krussman Dykman, activities on Mortar Board, Curtain club, and Phi Upsilon Omicron, and both appeared in "Who's Who in American Colleges." Marian shared her existence at home and the Gem office where she edited the Gem, assisted by Ora White. Three Cardinal Keys, Ora White, Dona Harding, and Madelyn Sanberg, also called the gray shingled house on Elm home. Sophomore class treasurer was Spur Marilyn Daigh. Jeanne Hofmann received the diamond jeweled pin for the pledge making the highest grades this year.

"How Deep is the Ocean?" was the question asked at the pledge dance in early fall, as mermaids adorned the walls amid the nautical surroundings. Alpha Chi's from WSC met their Moscow sisters at an informal fireside in early fall. The first flakes of snow mean only one thing . . . a fight with the Sigma Chi's. No rest, though, with the "ever-eager-to-fight" Sigma Nu's next door. Despite frozen feet and red noses, the Alpha Chi's rendered the NRO's a Christmas serenade before leaving for vacation.

Any rivalry with the Sigma Nu's is forgiven at the Halloween party, which is proven by the number of five-armed stars flourishing beside the Alpha Chi pins. The "Lyre Initiation dance" in March, the upperclassmen's dinner dance in April, the spring formal, and the senior breakfast in May highlight the social season.

706 Elm
Founded at DePauw University, 1885
Alpha Rho Chapter Established 1924
Sixty-three Chapters
Flower: Red Carnation
Colors: Scarlet and Olive Green

Adamson, Billie
 Adamson, Mary Lu
 Bakes, Bernice
 Burks, Mary Clara
 Burnside, Bonnie Jean
 Callihan, Betty Mae

Campbell, Betty Louise
 Christensen, Marvel Dawn
 Fisher, Evelyn Lenore
 Garretson, Mary Beth
 Geumlek, Ollie Constance
 Gregory, Jean Florence

Hinchey, Arlene
 Hooper, Diana Patricia
 Jensen, Frances Irene
 Jesnes, Cynthia Ann
 Johnson, Vivian Sovia
 Keeton, Loyce Edith

Kenagy, Kathryn
 Klink, Janice Helen
 Long, Carole Elaine
 McClaran, Matzie Amalie
 McCuro, Jean Louise
 MacRae, Mary Elizabeth

Magee, Patricia Jain
 Maize, Margaret Anne
 Merz, Wanda Elaine
 Mulder, Mary Gretchen
 Neeley, Jacqueline
 Olason, Beverly Ann

Ostler, Mary Lou
 Payne, Margaret Rae
 Poole, Donna Ines
 Pich, Ada Mae
 Rigdon, Phyllis Jean
 Rustay, Eetty Jean

Schulenberg, Donita Mae
 Simon, Beverly Elta
 Solterbeck, Shirley C.
 Soule, Eloise Jane
 Sparrow, Freda Dorothy
 Sponce, Martha Elizabeth

Stelma, Eleanor Lucille
 Stewart, LaRaine
 Taft, Adalain Goldie
 Taylor, Gloria Marie
 Taylor, Gloria Nell
 Taylor, Loyce Anne

Tuttle, Virginia Anne
 Vosburgh, Gloria Jean
 Welti, June Marie
 Wilkerson, Ardyce M.
 Wilkerson, Velma Maurine
 Young, Clara Beth

Alpha Phi

It wasn't long after school opened in the fall that there appeared several black eyes and minor bruises worn casually by Alpha Phi pledges—the results of the Alpha Phi-Fiji football game. Soon after this, however, came the "Paper Moon" pledge dance. Velma Wilkerson and Mary MacRae found themselves plunged into the "new student union" investigation. The pledge class continued their tradition of firesides for each pledge class on the campus. Virginia Tuttle, Becky Oliason, and Diana Hooper were chosen for scholastic honorary Alpha Lambda Delta, while Diana received the gold pledge pin given each year to the pledge making the highest grades.

Clara Beth Young, Phi U president, and Ada Mae Rich were members of "Who's Who," both having activity records long to be remembered. Mary Mulder took over the chapter presidency when "C.B." became a town girl. Spur Bonnie Burnside was elected the secretary of the sophomore class. LaRaine Stewart holds a place in the all-girl singing orchestra along with Bernice Bakes, Mary Beth Garretson, Beverly Oliason, Freda Sparrow, and Billie Adamson.

The "Crazy Hat" night was held with everyone wearing everything from hot water bottles to dustpans as millinery. The traditional dinner for alumnae and their children was held just before Christmas.

604 Elm

Founded at Syracuse University, 1872

Beta Zeta Chapter Established 1928

Thirty-seven Chapters

Flower: Forget-Me-Not

Colors: Silver and Bordeaux

Anderson, Beverly May
 Andrew, Eleanore Mae
 Becker, Beverly Joyce Ford
 Beem, Lois Margaret
 Brassey, Audrey LaVon
 Calvert, Catherine Knight

Catti, Mary Josephine
 Church, Kathryn
 Clark, Joan Judith
 Cress, Roberta June Cone
 Denman, Sara Elizabeth
 Durkoop, Arline Antoinette

Dwyer, Patricia Ann
 Early, Geraldine Myra
 Fallis, Jacque Elaine
 Gallagher, Patricia Rose
 Gallup, Sylvia Marie
 Halliday, Mary Ellen

Hampton, Marie Elizabeth
 Hawley, Mary Jane
 Howe, Patricia Louise
 Kommery, Kathleen Louise
 Kerby, Maureen Eleanor
 Kittleson, Marion Iris

Kopelman, Ethel Jane
 Landry, Mary M. Valadon
 McDonald, Frances Charles
 McLaughlin, Vivian Jean
 Martin, Coleen
 Miller, Maxine

Monico, Dorothy Jean
 Moreland, Shirley Ann
 Morfitt, Helen Margaret
 Peterson, Barbara Louise
 Rademacher, Katherine E.
 Reese, Catherine Louise

Robinson, Patricia Louise
 Ross, Jean Kathryn Reichow
 Rowell, Clara Marie
 Ruckman, Marian Anne
 Schneider, Dorothy Jean
 Stillinger, Marian

Sundquist, Viola Lillian
 Sylvester, Mary Patricia
 Talbott, Joanne Marie
 Trueblood, Donna Mae
 Valadon, Ruth Marie
 Yenor, Shirley Ann

Young, Joan
 Zabala, Fidella Sylvia

Delta Delta Delta

The big brick house at the end of fraternity row houses many outstanding girls known for both their friendliness and activities. A member of "Who's Who," Mortar Board and executive board, Mary Jane Hawley presided as house president. Cardinal Key prexy, Ethel Jane Kopelman, was elected AWS president for next year. They just can't help singing with Eleanore Andrew and Dorothy Monico, both members of the all-girl singing orchestra. Eleanore presided over the debate organization and was active in Cardinal Key.

The Tri-Delts took time out from fun and frolic, however, to set the scholarship cup on their trophy shelf and see Mary Pat Sylvester, Mary Jane Hawley, and Ethel Jane Kopelman initiated into Phi Beta Kappa. The gavel of Attic club was wielded by Arline Durkoop.

The customary Heart Sister and Delta week was held and the formal dance with the Tri-Delt chapter at WSC. Their "White Flame" formal and the annual dinner with the SAE are always looked forward to, but none with the expectancy of the sunrise dance where sleepy-eyed dates arrive at 6:30 A.M. and promenade 'till noon.

The Fiji's wage a continual battle over the blue and white Delta Delta Delta sign, but it seems to remain through the years where it belongs, with only one incident this year. This year's pledge dance was held in a lush Arabian Night's surrounding. The annual Christmas party for alumnae and a dinner for the faculty were also given.

609 Elm

Founded at Boston University, 1888

Theta Tau Chapter Established 1932

Eighty-eight Chapters

Flower: Pansy

Colors: Silver, Gold and Blue

Abbey, Beverly June
 Allen, Patricia Mae
 Armour, Jean
 Brill, Barbara Dean
 Chrisman, Catherine
 Coleman, Elizabeth Jane

Colvard, Patricia Louise
 Cox, Jeanne Barbara
 Denman, Jean Lenore
 Donart, Mary Jane
 Finch, Margaret Virginia
 Galey, Edith Romaine

Glenn, Elizabeth Ann
 Glenn, Letha Jean
 Greenough, Virginia June
 Harrington, Virginia M.
 Harris, Maybelle Elaine
 Herman, Shirley Ann

Horton, Jo Ann
 Howard, Joanne Mary
 Jasper, Mary Alice
 Kerby, Marilyn Eileen
 Kimes, Betty Jean
 Knowles, Nancy

Lampman, Eleanor Marie
 Lee, Flavia Ann
 Lester, Marilyn Ruth
 Meehan, Rosemary
 McGough, Dorothy
 Maloney, Alice Bernice

Miller, Patricia Ann
 Odberg, Irene
 O'Connell, Patricia
 O'Donnell, Sharon Patricia
 Purcell, Shirley
 Reed, Marilyn

Ricks, Dorothy Jean
 Riley, Patricia
 Rogers, Helene Jane
 Rongren, Dorothy
 Rosauer, Virginia
 Rowland, Maxine Marie

Ryan, Julia Ann
 Schlegel, Irene Louise
 Solberg, Elizabeth Faye
 Sprague, Lorraine
 Still, Patricia Ann
 Stowell, Shirley Ruth

Taber, Hilma Sweet
 Taylor, Dorthie
 Thometz, Katherine R.
 Thompson, Lucile Lorraine
 Twitchell, Barbara
 Waltman, Gwendolyn

Williams, Marilyn Jean
 Wilson, Lena Joan
 Woodcock, Pauline Virginia

Delta Gamma

The DG house is renowned for its third floor "paradise," inhabited by the pledge class, its sudden craze for braided top-knots and early-morning ATO serenades, and its numerous activity women. Mary Jane Donart not only served as house president and a member of Mortar Board, but was recognized for her active career by being chosen for "Who's Who in American Colleges." Literary talent was displayed by Romaine Galey, managing editor and later editor of the Argonaut; Pat Miller, first semester co-editor; and Louise Schlegel, business manager of the weekly, and college editor of Mademoiselle.

The DG's also have four members of Hell-Divers, three Theta Sigmas, and two Phi Chi Thetas. Lucile Thompson recently completed her second term as president of Kappa Phi, and the house also contains several presidents of other campus organizations.

Beauty was prominent when blonde Elizabeth Glenn was chosen as the Homecoming Queen by the football team in early fall. The DG's artistic talent gained them the first prize in the Christmas decorations contest.

A dreamy time was had by all at the pledge dance where angels adorned the walls. Scrolls with each pledge's name and soft lights completed the "dream" theme. Other dances were held during the year, with the upperclassmen's dinner dance re-established as an annual tradition.

728 Elm

Founded at Lewis School, 1874

Nu Chapter Established in 1911

Fifty-five Chapters

Flower: Cream-colored Rose

Colors: Bronze, Pink and Blue

Adams, Evelyn Merle
 Adams, Frances Belle
 Becker, Claire Evelyn
 Bennett, Patricia Ann
 Benoit, Joan
 Boon, Judith Marion

Bottum, Elizabeth Lorraine
 Brandt, Shirley Jean
 Buckmiller, Lila Rae
 Buescher, Carol Joanne
 Burns, Laura Kathleen
 Campbell, Barbara Jean

Churchill, Merlyn
 Cramer, Charlotte Ann
 Daubner, Patricia Eileen
 Echternach, Betty June
 Earl, Edna Mae
 Dean, Marjorie Jane

Ferguson, Geneva Re
 Garber, Evelyn Ann
 Green, Shirley Kelline
 Greenway, Shirley Virginia
 Greenwell, Lois
 Greenwood, Joyce Analda

Haymond, Shirley Lane
 Hilmer, Virginia May
 Halley, Phyllis Elinor
 Halley, Joyce Alene
 Hoobing, Alice M. Taylor
 Ingraham, Betty Jean

Hutton, Mary Agatha
 Kettenbach, Jean Elizabeth
 Kuehl, Bonnie Jean
 Kulp, Barbara Jean
 Madsen, Janet Lou
 Meagher, Betty Jean

McMahon, Joyce Margaret
 Nelson, Betty Ann
 Ozley, Harriet Sue
 Rankin, Dorothy Jane
 Rigby, Martha
 Ring, Doris Elsie

Kolleison, Carol Mae
 Sabiston, Jane Kathryn
 Short, Rita May
 Seymour, Dorothy Jean
 Tardieu, Gloriann Marie
 Thompson, Dorothy Jane

Watson, Betty-Jo
 Wecker, Patsy Ruth
 Williams, June
 Wilson, Beverlee Ruth

Gamma Phi Beta

The house at the top of fraternity row took time out from fun and frolic to load up the trophy mantel with the intra-mural debate cup, and pretty Jane Sabiston placed the Sweetheart of Sigma Chi trophy there for the third and permanent time.

Aqua-maids were Jan Garner, winner of the swimming meet, and fellow Hell-Divers Betty Ann Nelson and Jean Seymour. Joan Benoit, house president, gave her services to AWS and presided over Phi Chi Theta. Maid of honor for the May fete was executive board member Joyce McMahon. June Williams, junior class secretary, attended student activities board meetings with Geneva Ferguson. Meanwhile, Betty Echternach, chosen for "Who's Who," compiled an activity record long to be remembered with Mortar Board and past editorship of Argonaut.

Argonaut copy desk tradition remained with Judy Boon, Jean Seymour and Doris Ring, each ruling as copy editor. Shirley Brandt wore the black mask of Curtain club and Shirley Greenway won her sister's praise when tapped for Alpha Lambda Delta.

It took days to recover from the annual snowfight with the brother fraternity Sigma Nu, but when the Halloween party with the Phi Delts came, everyone was ready. The "Blue Champagne" initiation dance and the "Story Book Ball" are long to be remembered, but the first sunny day found the Gamma Phi's en mass on the sunporch—a sure sign of spring.

1038 Blake

Founded at Syracuse University, 1874

XI Chapter Established 1908

Forty-seven Chapters

Flower: Pink Carnation

Colors: Buff and Brown

Bowell, Dorothy Elizabeth
 Bridewell, Patricia Alyce
 Cargill, Alice LaLone
 Dempsy, Margaret Jane
 Fugate, Carol Isabella
 Geo, Monna June

Green, Patricia Joan
 Griffin, Jane Cunningham
 Hadley, Martha Elizabeth
 Hanford, Marietta
 Harris, Patricia Raye
 Herndon, Esther Louise

Hill, Dorothy Genevieve
 Ingraham, Ketha Marie
 Kulzer, Joan Catherine
 Kulzer, Patricia Mae
 Lorang, Joan Grace
 McClun, Dorothy

McKoeber, Paula May
 Maberly, Madelyn
 Mackin, Margaret Ann
 Mariner, Barbara Nelle
 Mathot, Mary Jane
 Moore, Annabelle Ruth

Nelson, Betty Lucille
 Pavelich, Josephine Joan
 Renard, Barbara Paula
 Riddle, Roslyn Louise
 Sanford, June Pearl
 Scott, Elizabeth Jean

Scott, Mary Louise
 Seitz, Jeanette Ann
 Short, Norma Lee
 Smith, Eve Barbara
 Stanfield, Geraldine Ann
 Warren, Hannah Editha

Whiting, Yvonne Marie
 Worley, DeEtte Janelle

Kappa Alpha Theta

Living up to the title of "Theta's smiling lips" are these happy gals who haunt the Nest between classes and on leisure afternoons. Well-rounded in activities, one of their leaders, Cardinal Key LaLene Cargill is the new Pan-Hellenic president. Eve Smith serves as sophomore class president and keeps up the scholarship of the sisterhood as secretary of Alpha Lambda Delta. Heading the religious group are Patty Kulzer, Newman club president, while Debby Bowell, vice president of Westminster guild, rules also as house president.

Living up to its reputation as a musical house, the all-girl singing orchestra claimed Yvonne Whiting, LaLene Cargill, Bette Scott and Esther Herndon. WAA executive board members were LaLene Cargill, Eve Smith, and Esther Landers. Fearless Mary Mathot and Jean Seitz competed in Hell-Divers. House lights went on and off with Liz Hadley, well-known electrician and Curtain club member.

Turning to the social side of life, Thetas entertained with their colorful Gypsy dance and soon after the traditional kites were flown from the balconies signifying the initiation of nine new members. Seven girls were lost to the ranks of matrimony this year and some claim it was all due to their own private arboretum within their walled-in backyard.

503 University
Founded at DePauw University, 1874
Beta Theta Chapter Established 1920
Sixty-six Chapters
Flower: Pansy
Colors: Black and Gold

Almqvist, Enid
 Bilderback, Velma
 Blessinger, Patricia Jeanne
 Budge, Beverly
 Burgoyne, Margaret
 Collins, Josephine Edna

Cowan, Nancy Lee
 Crawford, Mary Cathryn
 Douglass, Bobbie Jean
 Dyer, Gloria Helen
 Edgington, Marion Cyrena
 Gist, Eleanor

Gorman, Margaret Mary
 Griggs, Marian Lue
 Haagan, Patricia Ann
 Hale, Claire Louise
 Harrington, Pamela Ruth
 Harrington, Paula Bernice

Hart, Lois Ann
 Hashbrouck, Willa Marie
 Herndon, Helen Loraine
 Hickman, Margaret E.
 Holze, Naomi Marion
 Holderman, Floralie Mary

Hopkins, Gwendolyn Marie
 Huggins, Maude E.
 Johnson, Geraldine
 Kelley, Helen Patricia
 Kjosness, Patricia Jean
 Lovejoy, Royce Elizabeth

Magnuson, Ann Denise
 Morris, Marjorie Ann
 Neeb, Betty Jean
 Osterberg, Helen Evelyn
 Pearson, Jonne Louise
 Reed, Marjorie Duane

Rhea, Frances Edith
 Roberts, Olive Marie
 Silverthorn, Beverly Laine
 Smith, Ann
 Smith, Lois Aurline
 Spaeth, Barbara Gene

Thomas, Evelyn Marie
 Thompson, Jane Ruth
 VanEngelen, Dorothy
 Wittman, Joan Marquerite

Kappa Kappa Gamma

Early fall saw twenty Kappa pledges represented by musical notes at the "Hit Parade" formal pledge dance. Almost immediately after, followed the traditional struggle with Sigma Chi frosh for the white front-porch benches. Informality was the theme at the Halloween barn dance given by Sigma Alpha Epsilon for the pledge class. An annual affair, the dance is preceded by a pot-luck dinner at which everyone stunts, including the housemother. At the first sign of snow, the energetic freshmen were challenged to battle by next-door Fijis, although the victory was indecisive.

Activities were numerous, as frosh participated in Radio club, Argonaut and church groups. Claire Louise Hale's name was engraved on the trophy cup given each year at the scholarship banquet for the women receiving the highest grades. At the same dinner a treasured diamond key is given to be worn by the girl making the most improvement from the nine weeks to the semester.

Upperclasswomen, however, were not idle. Presidencies were held by Gloria Dyer, house president, and Pat Hagan, head of Pan-Hellenic and Home Ec club. Music and dramatics were taken care of by Curtain club president Enid Almquist and SAI members Evelyn Thomas and Joan Wittman. Joan and Evie were joined by Artys Powell and Olive Roberts for the all-girl singing orchestra tour. Page for the May court was Spur Barbara Spaeth. Francie gave up her presidency of Canterbury society at the semester to Bobbie Douglass.

House functions during the year were varied, ranging from the yearly all-girl fireside, with guests from every living group, to the Christmas, spring, and upperclassmen's formal dances. Seniors received their due glory at the senior breakfast, held just before graduation, when enthusiastic sophomores performed a take-off skit.

805 Elm

Founded at Monmouth College, 1870

Beta Kappa Chapter Established 1916

Seventy-five Chapters

Flower: Fleur-de-lis

Colors: Sky Blue and Sea Blue

Abraham, Ruth Augusta
Anderson, Vera Elinor
Bales, Leona
Bean, Zoe Lorraine
Bickett, Carolyn
Berggren, Helen Marie

Bristow, Phyllis
Bucholz, Jean
Burson, Margaret Faye
Christiansen, Jacquelyn M.
Cosgriff, Louise Marie
Craggs, Betty Ann

Craggs, Lavona Cherie
Curtis, Delva
Degendorf, Margaret L.
Eisenhauer, Marion Long
Gage, Joella
Garrett, Edna Permelia

Gilbert, Shirley Faye
Gooby, Dolores Joy
Grimmett, Norma
Humphreys, Alta Clair
Harris, Polly Blanche
Henderson, Darlene

Hoffman, Lois LaRee
Jensen, Theo Yarda
Johnston, Irene
Kelley, Verma Jeanne
Little, Mary Eileen
Love, Imogene

MacGregor, Fern Carol
McCombs, Jean A. M.
McKay, Gwendolyn
Mays, Jewel Jean
Miller, Barbara
Morey, Velora Louise

Newell, Barbara Ann
Newell, Elizabeth Mae
Peterson, Lillian Dolores
Pixton, Norma
Pointner, Clara Mae
Potter, Geraldine Eleanor

Ritchie, Jacqueline
Sutton, Elizabeth Jane
Theophilus, Barbara
Thompson, Barbara
Thompson, Jean
Trekell, Dorothy Jean

Trekell, Esther Lorraine
Whitson, Beverly Ruth

Pi Beta Phi

The Pi Beta Phi house kept up their reputation of brains, beauty, and "brawn" with many of their members active in the athletic association. Joella Gage served as president of Hell-Divers, vice president of WAA and president of the "I" club. Lovely Jean Thompson was chosen as May Queen, AWS president and honored as a "Who's Who of American Colleges." Lavona Craggs' official capacity was that of house president.

The annual ski dance was held this year midst a winter ski lodge atmosphere where everyone relaxed in gaudy ski sweaters and "down-hills." Just before Christmas the annual party for all children of Moscow alumnae was held.

Clara Pointner, Marion Eisenhauer, and Barbara Newell splashed their way in Hell-Divers and Jewel Mays served as Alpha Lambda Delta president. Cardinal Key was well represented with Betty Ann Craggs, Leona Bales, Jean Thompson, and Vera Anderson. The Pi Phi's collected enough points in the WAA association to be awarded the "I" plaque.

The Pi Phi's took a beating in their snow ball tussle with the Delts, a hosing down from the Kappa Sigs one night, and emerged from the Halloween party with the ATO's covered with charcoal, but saying they had a "wonderful time." The SAE's, however, were shown how to play baseball. Who won is still a question, but the fellows always pay on the coke date afterward. 'Tis a happy, but out-of-tune Pi Phi who sings a solo of the "Honeymoon Song" on receipt of a pin or diamond.

720 Deakin

Founded at Monmouth College, 1867

Idaho Alpha Established 1923

Ninety Chapters

Flower: Wine and Blue Carnation

Colors: Wine Red and Silver Blue

Back in 1924 the town girls who trudge across Moscow every day to hit the books organized their own sorority, thus establishing Alpha chapter of Delta Tau Gamma for the "down-town girls." Now it has developed into a national sorority consisting of four other chapters. The purposes of this organization are to unite the girls not living in organized houses to uphold the activities of the university and to help maintain a well-balanced college program for themselves.

Dorothy Bjorkland presided over the meetings held at the Bucket. From hay-rides to sleigh-rides, the social season was packed full of fun and frolic. Besides their annual formal tea, which introduced the new pledge class to their first taste of college, the DTG's held a picnic-dance and a spring formal. This year, twenty-five girls were active in the life of the college.

Delta Tau Gamma

Idaho Alpha Founded 1924
Nationally Founded at Idaho, 1926

Becker, Margaret Jane
Bjorklund, Dorothy Jean

Bjorklund, Florence M.
Bockman, Mary Luella

Carlson, Mavis Lee
Cowin, Dorothy Louise
Eide, Mildred Sarah
Fish, Florence Elaine
Freeman, Donna Mae

Giese, Gwendolyn E.
Hamilton, Anita Irene
Handlin, Betty Ellen
Hanson, Verona Joyce
Landvatter, Betty Rose

Neil, Cecelia Mae
Pearson, Marian Ingiborg
Tanner, Jewell
Terhaar, Rita Helen
Vogel, Rose Marie

Students Play . . . Come Snow or Sun

The Alpha Chis come out to swap gossip and have a cigarette in the sun . . . How did Fiji Kenny Smith get in on this Gamma Phi coasting party on the golf course . . . Margaret Gorman directs pledge activities out the Kappa back window . . . Ridenbaugh has Christmas party complete with tree and Santa Claus in sailor suit . . . The blonde Alpha Phi bathing beauty prefers to remain anonymous. Shucks! . . . This sun is good from any angle say the Pi Phis . . . Not the Easter parade, just Ridenbaugh's "old clothes" party brought out these unusual costumes.

Campus Life

Long after classes are forgotten by Idaho graduates, certain other things will still be fondly remembered. Among these: trips to Moscow Mountain or Robinson Lake, long walks in the arboretum, afternoons at the Varsity, hamburgers at the Nest, playing bridge at the Bucket, chats over a coke at the Varsity, loafing on the grass in the spring, Sunday breakfasts at the Campus Cafe, dancing after classes in the Bucket Lounge, banana splits at the Varsity. These are just a few of the cherished memories we take with us when we leave Idaho for the last time.

The School Year Begins In a Flurry

Naval ROTC men set foot in Moscow for a year of school at Idaho . . . Still boots but they graduated to officers, uniforms . . . New pledges are received with open arms . . . Councilors give aid and directions to new students.

Lines form despite Idaho rain for registration formalities . . . Registrar DuSault looks on while students fill out class cards . . . Gem sales go over big at end of registration line.

Students Select Big Sticks By Secret Ballot

Names are checked and ballots distributed to student voters . . . Artys Powell checks to see that the DG's don't stuff the ballot box.

Tri-Delt Spurs Yenor and McLaughlin pensively dole out student ballots . . . After voting, Jeff Overholser gets a clipping; it's only his activities book, however . . . Buzz Evans, Geneva Ferguson, and Shirley Yenor play onesey-twosey with the ballots.

Shes Catch Hes On Dog- patch Day

The gun sounds! Let's go, youse gals and youse guys! Sodie Hawkins Day is here! . . . Rex ZoBall didn't have a fightin' chance when Carol Long landed on him . . . An anxious female hangs on to Ralph Thompson the best she can . . . Carol is making mighty sure her great big hunk of man doesn't get away. Rex looks Happy.

Two Daisy Maes take unfair advantage of Li'l Abner . . . Marryin' Sam, alias Fred Keiper, ties the knot for Catherine McClun and Jim Lafferty . . . "Kiss her, kiss her," scream the defeated Dog-patchers.

Moscowites Meet, Mingle, and Make Mirth

Freshman women become acquainted with activities on the Idaho campus . . . Dean Louise S. Carter and Mrs. Harrison C. Dale greet freshman women at the annual AWS-Mortar Board tea.

AWS play party becomes a friendly get-together for Idaho women . . . Home management house women entertain faculty guests at dinner . . . A get-acquainted tea is held by the home management girls honoring freshman home economics students.

Lads and Lassies Live on Lively Campus

Brownie, Pat and Jack walk to Pullman to pay off football wager . . . The weary trio is met by student body president and yell queen on Washington side of the line . . . Looks like Gailley and Dingle are conducting tribal ceremonies at Robinson lake . . . Says Beeson, "My deah Miss McKeivitt, I think your slip is showing." "T" club initiation.

The Sigma Nus and Gamma Phis get down and roll for their annual snow feud . . . Navy and Pi Phis tangle and tussle on Willis Sweet grounds . . . Lois Hoffman came through unscathed but Dolores Gooby and "Pete" Peterson look worse for wear.

Vacation Vim and Vigor

The Ad hill Christmas tree is a most impressive sight at night . . . Zimmerly's special mission from Moscow takes a bevy of campus cuties home.

Jane Griffin looks as if the south bound special isn't all it's cracked up to be . . . The Prestonites tried fair means and foul to get home for Christmas . . . Jackie Neeley and Gloria Taylor play in the snow with the new sled Santa brought. Nice ski suits . . . The SAE's made sure that the Thetas wouldn't get outside to continue their annual snowfight.

Dreamy Dances Fill Our Evenings

Greeks hold fall street dance to stimulate voting . . . "Mike" Arnold and Carl Neiwirth gaze dreamily at the Foresters' woody decorations . . . "Swooner" Scott swings it at the Interfraternity formal . . . Radiant Gerry is declared "Sweet-heart of LDS" by Ted Parker.

Exchange night finds the DG's in the arms of the TKE men . . . From the look on Marilyn's face, the Phi Delt formal must have been fun . . . Chrisman hall had plenty of decorations . . . But the Kappa Sigma house threw a house party with plenty of beautiful girls.

Costumes and Decorations Enliven Dances

Chuck and Fleta lean on the wheel at the Navy's memorable ball . . . The Alpha Chis gather to swap salty stories during the Swabi Struggle.

Deep-sea doings again, this time at the ACO's Neptune dance . . . Patty's long black hair causes Overholser to swoon, while Herndon and Hechtner laugh . . . The Bowery costume of Marion Whipple gets a hearty laugh from Darlene Henderson.

Something New Is Always Being Added

Chuck Urban is well rewarded by Pam Harrington for going through the rigors of an early morning mattress ride . . . The Sigma Chis keep time as Betty Newell plants a good one on Chuck Schiferl in the stocks . . . More pin doings. This time Lois Smith spoon feeds Jess Mitchell after getting his "bauble" . . . A fraternity-sorority baseball game cements friendship and develops biceps.

Keith Hardin gets the keys to the Campus club kitchen from President Dale as Green beams . . . The versatile Tri-Delts have a gab fest over their "Bundle for Britain" wrapping . . . Sunny smiles from sunning Pi Phis . . . The Alpha Phis work hard at getting an early spring burn.

Idaho's Campus Is Spring's Showcase

The engineers choose a beautiful spring day to survey the Ad building . . . Even the hard-working students find it difficult to stay in class in this weather.

The Ad lawn is covered with trees and shrubs of every variety . . . Idaho co-eds stroll up to Memorial steps to relax between classes.

Mother's Day Brings Colorful May Fete

Royal procession at May Fete in Memorial gymnasium (reason: rain) . . . Spurs entrance at Mother's Day celebration . . . Annual Maypole dance by Spurs . . . Sophomore honorary taps new members.

Queen Elaine Thomas and attendants reign . . . Cardinal Key makes known future members . . . These women comprise Mortar Board.

Pomp and Ceremony Mark End of Trail

Governor Charles C. Gossett, President Harrison C. Dale, and Richard H. Wells, guest speaker, pose . . . War dead honored at Baccalaureate services.

Addressing the graduating class of 1945 is Idaho's governor, Charles C. Gossett . . . Richard H. Wells addresses the 50th graduating class, speaking on "A Front Seat for Tomorrow" . . . One hundred thirty-three seniors receive degrees from President Harrison C. Dale.

Personal Index

A	
Abbey, Beverly June	65, 178
Abbott, Weston Joseph	160
Abraham, Harold Bond	77, 265
Abraham, Ruth Augusta	52, 296
Achenbach, Vernon Afton	130, 172
Aekerman, Donald Lee	77, 158, 179, 265
Acoc, Ina Mae	77, 164, 277
Acock, Wanda Joyce	77, 164, 277
Adams, Doris Winifred	36, 130, 174, 280
Adams, Evelyn Merle	77, 126, 290
Adams, Frances Belle	65, 290
Adams, John Richard	65, 138, 262
Adams, Richard Norman	257
Adams, Ronald Keith	77
Adams, Willard Newton, Jr.	77, 225, 257
Adamson, Mary Lu	36, 172, 243, 284
Adamson, Wilma LaNae	65, 129, 168, 284
Adell, Leland Jackson	65, 143, 265
Albin, Richard Clair	160
Alderson, Virgil Ray	77, 265
Allen, Patricia Mae	77, 288
Almquist, Enid Eleanore	52, 118, 121, 162, 172, 294
Altmeyer, Charles Edward	77, 100, 143, 265
Ames, Francis Joseph	77, 158, 179, 252
Ames, William Frank	77, 265
Andersen, Paul Conrad	77, 265
Andersen, Roland Duane	77, 265
Andersen, Beverly May	77, 286
Andersen, Byron	224
Anderson, Donald Bergman	52, 164, 261
Anderson, Elaine	35, 36, 100, 103, 106, 107, 117, 124, 125, 150, 151, 162, 166, 168, 246, 274
Anderson, Evelyn Ruth	77, 129, 130, 168, 274
Anderson, Howard Fredric	130
Anderson, Jack Robert	35, 36, 100, 102, 106, 151, 166, 218, 219, 263
Anderson, LeRoy Dana	65, 77, 160, 247, 262
Anderson, Lois Charlotte	36, 282
Anderson, Margaret Marie	65, 176, 282
Anderson, Vera Elinor	36, 152, 174, 176, 228, 296
Andrew, Eleanore Mae	52, 129, 152, 174, 176, 286
Andrews, William Lyon	77, 131, 256, 265
Angell, John Robert	158, 180

Armour, Jean	35, 36, 129, 130, 132, 174, 288
Armstrong, Ervin Clark	77, 256
Arnold, Margaret Marie	65, 120, 151, 168, 274
Ascuaga, Rosa Mary	52, 130, 174, 181, 277
Asher, Eldon Lane	77, 158, 179, 265
Asmusen, Carolea	65, 274
Atwood, Robert Boyed	52, 261

B	
Bacon, John Earl	77, 256
Baer, Alvin Lee	192
Bailey, Robert Garrett	65, 158, 180
Bakes, Bernice	52, 129, 130, 168, 284
Balderston, Lee Riley	77, 265
Baldus, Joseph Arnold	77, 270
Bales, Janet Leona	52, 99, 152, 164, 174, 176, 296
Ball, Frank Robert, Jr.	77, 181, 265
Barbour, Robert Duke, Jr.	270
Barker, Patricia Lee	77, 168, 277
Barlow, Kimber Ray	77, 261
Barnes, Dawn Loraine	77, 164, 168, 282
Barnes, Harold Sylvester	77, 168, 179, 260
Barnes, Jack Arthur	77, 181, 265
Barnes, Merrill Eldon	179
Barrett, William West	160
Barrus, Ruel Hale	77, 260
Barry, Barbara Jean	77, 131, 277
Barton, Barbara Jane	77, 176, 274
Bassett, Maxine Elaine	65, 131, 164, 168, 274
Bateman, Charles Weldon	65, 259
Bates, Ceva Jean	77, 189, 190, 277
Bates, Kyle Calvin	52, 162, 246, 252
Bates, Robert Wayne	139, 162
Batzel, Roger Elwood	179, 183
Beagles, Lucile Wilma	77, 130, 277
Bean, Elvan Lee	77, 158
Bean, Zoe Lorraine	52, 176, 248, 296
Beck, Lawrence Labold	52, 264
Becker, Beverly Joyce Ford	52, 286
Becker, Claire Evelyn	290
Becker, Gerald Lester	77, 158
Becker, Margaret Jane	52, 298

DEDICATED TO OUR IDAHO SONS

(Continued from page 7)

Wadsworth, Herbert A. Lewiston, B.S.(For.) 1911 Died at Fort Banks, Massachusetts January 29, 1943	Williams, Myron Howard Dubois, ex-1945 Killed on mission to Philippines January 28, 1945
Wagner, Herman Edward Lewiston, B.S.(Bus.) 1935 Killed near Agrigento, Sicily July 16, 1943	Wilson, Charles Albert Buhl, ex-1944 Killed in naval battle of Philippines October 25, 1944
Wailes, Norman Hazelton, ex-1946 Killed over Iwo Jima March 26, 1945	Wilson, Delos Pasadena, California, ex-1943 Killed near Rocherath, Belgium December 18, 1944
Wallons, Nathan Cleveland Heights, Ohio, ex-1943 Killed in Netherlands West Indies July 1, 1943	Winnar, Allan A. Ashtabula, Ohio, ex-1944 Killed near Clark Field, Philippines January 2, 1945
Wardwell, Robert Bruce Boise, ex-1946 Killed on Mt. Atsugi October 19, 1945	Wishart, Harry Clarence Weiser, B.S.(Ed.) 1937 Killed on Okinawa April 9, 1945
Watanabe, Thodore Hiroshi Moscow, ex-1947 Killed in northwestern Italy April 18, 1945	Wokersein, James Thommen Fairfield, ex-1945 Killed over Germany March 28, 1945
Webb, Kenneth Gooding, B.A. 1942 Killed on Luzon May 2, 1945	Wood, Warren Clair Idaho Falls, ex-1946 Killed on Luzon February 14, 1945
White, Richard Garrigus Portland, Oregon, ex-1942 Killed on Guadalcanal October 21, 1942	Woods, Robert Harry Moscow, B.S.(Ed.) 1940 Killed at Mindoro February 24, 1945
White, Robert Albert Payette, B.S.(Bus.) 1943 Killed at Belfort Gap October 7, 1944	Woods, Thomas Clarkson Weiser, ex-1944 Killed in Belgium December 28, 1944
White, Varian Kiefer Blackfoot, ex-1940 Killed near Van Nuys, California May 18, 1943	Yost, Albert William Blackfoot, ex-1923 Died in Stockton, California July 8, 1945
Whiteley, Osburn Earl Oakley, ex-1938 Killed over Omura, Japan November 21, 1944	Zachman, Eugene C. Emmett, ex-1924 Killed near Rio de Janeiro November 19, 1943
Whitlock, George B. Boise, ex-1942 Killed over Germany Date unknown	Zahora, William Atlanta, ex-1945 Killed in France January 3, 1945
Williams, Milton Morse Boise, B.S.(Agr.) 1933 Killed on Luzon March 22, 1945	Zamboni, Frederic Armod Wallace, B.A. 1914 Killed near Edmond, Oregon September 20, 1944

Student Headquarters

FOR

Books
Pens
Athletic Supplies
Stationery
Novelty Jewelry
Films
Pipes and Tobacco
All School Supplies

★

Everything the student needs

★

Student Union Bookstore

"In Idaho's Student Union"

David's

MOSCOW IDAHO

An Institution
As Old as the
University
Itself

WHEN DAVID'S STORE was founded, there was written into its policies an inflexible rule concerning the reliability of merchandise. It is not too much to say that our present growth is due entirely to the policy of never selling anything—however small—that we can not fully guarantee. And the most impressive phase of the success that has come to us lies not in its magnitude but in the ever-growing satisfaction, so freely voiced by thousands of our customers, in the reliability of their purchases.

Beckman, Clarence Albert	52, 252	Boder, Shirley Lewis	65, 270
Beckman, Fred Arthur	77, 252	Bodine, Richard Shearer	65, 160, 250
Beeler, Horace Walter	77, 265	Bohna, Charles Oliver, Jr.	78, 158, 181, 252
Beem, Lois Margaret	65, 286	Bohning, John William	162
Beesley, Gilmore Theral	77, 130, 259	Boon, Judith Marion	52, 158, 290
Beeson, Leroy Eugene	64, 65, 166, 218, 262	Booras, Lorna Jean	52, 160, 164, 282
Beier, Richard S.	52, 251	Booth, Robert Arthur McEwan	78, 117, 120, 262
Beitz, Willard John	257	Borg, Helen Magdalene Rose	78, 131
Belnap, Amos Kay	52, 262	Boria, Dante Lawrence	158
Bennett, Bonnie	65, 156, 168, 277	Borom, Oscar Roy	78, 265
Bennett, Patricia Ann	77, 92, 290	Bottum, Elizabeth Lorraine	65, 117, 121, 239, 290
Benoit, Joan	36, 99, 172, 248, 290	Bouman, Ivor	131
Benscoter, Donald Dan	65, 264	Bowell, Dorothy Elizabeth	37, 164, 174, 176, 292
Bensecoter, John Scott	77, 154, 264	Boyd, Lester Clay	65, 263
Benson, Dorothy Bernice	77, 176, 282	Boyington, Keith Thomas	52, 160, 262
Berg, Bruce Hanscom	77, 263	Brackenbusch, Arthur Paul	162
Berger, Stanley John	151	Bradbury, Glessnor Altha	78, 282
Berggren, Helen Marie	77, 131, 176, 292	Bradbury, Harold Garland	78, 259
Bergman, Floyd Lawrence	77, 265	Bradford, Glen Erwin	78, 255
Berlin, Joseph Burton	35, 36, 97, 183, 257	Brandt, Shirley Jean	65, 121, 124, 154, 290
Bernard, Clarence Carl	78	Brassey, Audrey LaVon	78, 168, 286
Bernsten, Carl Martin	162	Braune, Edmund William	78, 257
Berry, Jack Howard	181, 256	Bray, Frances Darlene Widener	65, 274
Berry, Richard Clarke	65	Brewer, William Russell	78, 250, 265
Berry, Warren Ernest	78, 255	Brewster, Irene Mae	78, 129, 130, 274
Betts, Betty Mae	78, 131, 274	Bridewell, Patricia Alyce	65, 154, 292
Rickett, Harvette Carolyn	78, 296	Briggs, Robert David	65, 264
Biegert, Gloria June Satterfield	36, 277	Brighton, Stayner Frates	52
Bigelow, Charles Allen	65, 162	Brill, Barbara Dean	78, 236, 288
Bilderback, Velma Patricia	78, 294	Bristow, Phyllis Lorayne	65, 296
Billik, Ray Edwin	65, 162, 254	Brookbush, Betty Jean	65, 130, 168, 274
Bing, Keith Lowell	78, 158, 180, 189, 190, 260	Brooks, Bruce Lloyd	156
Bingham, Eva Marie	270	Brooks, Joe Milman	179
Bingham, Lois Hooker	78, 274	Brooks, Leonard Donald	52, 156
Bingham, Perry Gordon	270	Brooks, William Irving	78, 259
Bingham, Wayne E.	78, 263	Brothers, Benjamin Chester	78, 263
Bjorklund, Dorothy Jean	36, 298	Brough, Frederick Lowell	78
Bjorklund, Florence Maxine	65, 130, 154, 164, 166, 170, 288, 298	Brown, Darwin Dorre	37, 96, 100, 151, 160, 216, 263
Black, James Lewis	78, 265	Brown, David Augustaus	78, 257
Black, Jo Anne Louise	78, 280	Brown, Dean Bruce	52, 262
Black, John Ray	77, 154, 162, 226, 263	Brown, Ellsworth Reade	65, 154, 162, 252
Blade, Evabelle	78, 131, 160, 176, 274	Brown, James Floyd	78, 263
Blair, Johnnie Edward	78, 131, 139, 252	Brown, James Vernon	65, 170, 192, 252
Blake, Wynne Mowrey	36, 160, 262	Brown, Owens Kelly	178
Blandford, Alfred Leonard	37, 251	Brown, Pat Louis	87, 260
Blessinger, Patricia Jeanne	65, 294	Brown, Patricia Lou	78, 130, 168, 280
Bloodworth, John Lewis	158, 180	Browne, Robert Wallace	78, 251
Bloomsburg, Barbara Anne	37, 228, 246, 274	Brye, Donald Edwin	78, 131, 265
Bockman, Mary Luella	52, 164, 172, 298	Buchholz, Ellen Jean	65, 168, 296
Boder, Jack Donald	162, 270	Buckmiller, Lila Rae	78, 290

Graduates and Students
Renew Old Friendships

at the

VARSITY CAFE

"Where good friends meet"

★

MOSCOW, IDAHO

STANDARD LUMBER COMPANY

*Don't Hesitate
to call us
for your building
needs*

Phone 2170 Moscow

To advertise an SAB dance, B. A. Craggs and C. E. Young do some heavy reading for the Sigma Nus.
The football team uses weird contraptions to toughen up muscles.

Budge, Beverly Elizabeth	65, 294
Bue, Alice	130
Buescher, Carol Joanne	52, 290
Bunge, Donald Louis	78, 254
Bunnell, Arthur Moe	78, 160, 250
Bunting, Robert Dale	78, 250
Buoy, Elmer Edgar	78, 166, 239, 255
Bureau, Edna Annalye	65, 164, 176, 277
Burggraf, Mark Allen	37, 260
Burgoyne, Margaret	78, 294
Burklund, Vernon Douglas	53, 181, 255
Burks, Mary Clara	78, 131, 284
Burns, Al	158
Burns, Laura Kathleen	290
Burns, Muriel Jean Stippick	53
Burns, Robert Arl	53, 65
Burnside, Bonnie Jean	64, 65, 154, 166, 228, 284
Burson, Margaret Faye	78, 129, 168, 296
Bush, Milan Roy	78, 154, 158
Butler, Evelyn Bessie	78, 164, 274
Butler, Frances Lillian	78, 130, 176, 274
Butler, Richard Allen	79, 139, 252
Buttrey, Benton Wilson	53, 182, 252
Butts, Harvey LeRoy	53, 255
Bybee, Edward Lee	65, 170, 257

C

Cady, Gerald William	79, 265
Caikowski, Frank	79, 265
Cain, Betty Jane	79, 274
Call, Max Eugene	166
Callihan, Betty Mae	53, 284
Callihan, Richard Gatewood	79, 250
Callihan, Robert Cameron	79, 250
Calvert, Catherine Knight	65, 119, 286
Cameron, Robert Norman	79, 252
Camm, Albert Gilbert	79, 257
Campbell, Barbara Jean	65, 290
Campbell, Betty Louise	65, 99, 156, 168, 284
Campbell, George Bruce	255
Campbell, William Clay	179
Cannon, Joseph Henry	79, 262

THE SPOT SHOP

★

MOSCOW, IDAHO

*Photo Finishing
with a
Reputation*

*Backed by thirty-five
years of fine
photographic laboratory
work*

HODGINS

Drug and Book Store

The Hollywood Shoppe

For Those
Nicer Things

in

Ladies' Apparel

LEWISTON, IDAHO

VERN'S Service Center

Veltex Products

Motorola Car Radios

Phone 2201

MOSCOW, IDAHO

Carbaugh, William John	53, 166, 202, 204, 206, 207, 214, 215, 216, 263
Cargill, Alice LaLene	50, 53, 105, 129, 152, 174, 228, 248, 292
Carlson, David Charles	37, 270
Carlson, Mavis Lee	66, 298
Carlson, Paul Joseph	156
Carnie, June Laree	66, 156, 166, 274
Carpenter, Betty Virginia	79, 280
Carpenter, Leona Elaine	270
Carpenter, Theodore Clark	270
Carpenter, William Robert	66, 252
Carringer, Wilmer Dale	162
Carson, Dudley W.	37, 160, 254
Cartney, Thomas Lee	79, 251
Carvalho, Anthony James	270
Catti, Mary Josephine	79, 286
Chamberlin, Roy Bertram	224
Chamberlin, Billie Marie	37, 164, 170, 274
Chandler, Allen Stephen	79
Chandler, Marion Clark	53, 109, 250
Chaney, Harold Kenneth	79
Chaney, James William	79
Chapman, Donna Alta	66, 104, 154, 156, 166, 168, 246, 280
Chapman, Gerald Eugene	156
Chase, Dean Edwin	79, 260
Chichester, Ben Willard	79, 162, 263
Chiles, Jack W.	79, 258
Chrisman, Catherine	79, 288
Christensen, James Philip	53, 260
Christensen, Marvel Dawn	79, 284
Christiansen, Charles Severn	158, 180
Christiansen, Jacquelyn Melgard	53, 296
Church, Kathryn	66, 286
Church, Thomas Holm	270
Churchill, Merlyn	66, 290
Churchill, Mildred Jean	66
Churchill, William Marvin	79
Claney, Alta Fern	66, 164, 168, 277
Clark, Emma Jean	66, 274
Clark, Joan Judith	53, 286
Clark, Palmer Eugene	79, 257
Clark, William Lewis, Jr.	79, 158, 260
Cleare, Carolyn Arline	53, 168, 277
Coble, Keith Nelson	66, 252
Cochran, Robert Blanchard	192
Codd, Russell George	79, 255
Coe, Marjorie Ann	66, 277
Colner, George Lawrence	79, 251
Cole, Weldon Charles	37, 250
Coleman, Elizabeth Jane	79, 288
Collins, Donald Noulin	34, 154, 172, 181, 247, 261
Collins, Joseph Edna	37, 79, 294
Collopy, James Simpson	79, 162
Colson, Joseph Walter	257
Colvard, Patricia Louise	79, 178, 288
Comey, Ralph Howard, Jr.	162
Comiskey, Robert Shanahan	79, 265
Condie, Mary	37, 168, 280
Cone, Carol Johanna	122, 176
Cone, Roberta June	66, 286
Cook, John Carey	131, 179, 270
Cooke, Joyce Lucille	66, 282
Cooper, Howard Elmon	37, 160, 261
Copper, Donna Geneal	66, 164, 282
Cornwall, Jean Wesley	79, 259
Cosgriff, Louise Marie	66, 105, 154, 296
Cosho, John Largent	79, 158, 179, 261
Cowan, Nancy Lee	53, 176, 294
Cowin, Dorothy Louise	38, 130, 166, 172, 182, 183, 268
Cox, Jeanne Barbara	79, 178, 288
Craggs, Betty Ann	51, 53, 100, 104, 108, 152, 158, 166, 176, 296
Craggs, Lavona Cherie	38, 174, 296
Cramer, Charlotte Ann	79, 181, 290
Crawford, Francis Arthur	162
Crawford, Mary Cathryn	53, 294
Creason, Theodore Osman	257
Cree, Robert Victor	156
Cremins, William Joseph	79, 251
Crockett, James Bruce	79, 181, 225, 265
Crowe, Alton Douglas	79, 262
Culbertson, Jack Lester	66, 240, 250
Curtis, Carol	188
Curtis, Delva	79, 296
Curtis, Gene	270
Curtis, Kenneth David	79, 262
Curtis, Thomas H.	79, 130, 158, 181, 252
Cushing, Donald Gordon	79, 241, 261
Cutler, Elden Earl	79

D	
Daffer, Helen Arline	79, 274
Dahlstrom, Robert Victor	79, 256
Daigh, Marilyn Patricia	64, 66, 154, 164, 176, 282
Dailey, John Kenneth	76, 79, 154, 166, 192, 214, 247, 257
Dalberg, Donald Alvord	53, 250
Dalva, Edward Martin	38, 116, 118, 162
Daniel, Louis Vernon	38, 160, 250
Daniels, Delmar Daniel	38, 257
Danquist, Dorothy Jean	80, 160, 274
Danquist, Hazel Claire	80, 274
Dau, Dora Louise	38, 164, 277
Daubner, Patricia Eileen	66, 290
Davenport, William Thompson	80, 262
Davies, Alice Marguerite	53, 277
Davis, Carol Jacqueline	53, 160, 282
Davis, Jacqueline Elaine	80, 277
Davis, William Robert	38, 224, 263
Dayton, Barbara Alice	53, 277
Deakins, David Dean	80, 251
Deal, Robert Leroy	38, 255

FONK'S

5c to \$1 Store

★

Moscow, Idaho

MOSCOW HOTEL

Clean . . . Attractive
Reasonable Prices

We cater to student
banquets and parties

"A better place to
entertain"

Let's Go
Shopping

For Sound Honest
Merchandise and
a Friendly Service

Two New Records

Last year the town and farm homes in the Snake River Valley enjoyed their electric service at the lowest rates in our company's history—37% below the national average.

And they used more electricity than ever before to make living easier and more pleasant. In fact, they used more than twice the national average.

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

Dean, Marjorie Jane	80, 290
Deering, Evelyn	38, 129, 158, 176, 274
Deerkop, Barbara Jean	80, 274
Defenbach, Will Sheridan	53, 261
Deggendorfer, Margaret Louise	66, 296
Deitz, Ruth Jean	66, 131, 277
DeKlotz, James Ernest	80, 251
Dempsey, Margaret Jane	53, 176, 292
DeNeal, Larry	66, 131
Denman, Alvin Lindsley	80, 154, 262
Denman, George Ernest, Jr.	80, 130, 260
Denman, Jean Lenore	53, 288
Denman, Sara Elizabeth	53, 130, 286
Deobald, Eloise LaVelle	35, 38, 129, 150, 151, 168, 174, 180, 274
DeWitt, Wilmer Weston, Jr.	80, 226, 263
Dexter, Richard Cedric	80, 259
Dial, Linden B.	66, 258
Didriksen, Ralph Gjerde	54, 256
Diederich, Revn Elise	80, 181, 277
Diehl, Romayne Elizabeth	54, 277
Dills, Paul Bernard	80, 154, 260
Dimick, Dean Florimond	80, 262
Dingle, William Bertran	38, 166, 247, 259
Dinsmoor, Arthur Henderson	66, 225, 265
Dittmon, Olive Louise	54, 164, 170, 228, 274
Doane, Emery David, Jr.	160, 170
Dobler, Leonard Allen	179, 183
Dochios, Marina	54, 99, 130, 228, 246, 280
Doehios, Mary	38, 78, 98, 99, 100, 130, 150, 151, 158, 162, 228, 246, 280
Dodel, Walter Warren	181
Donaldson, Boyd Alfred	80, 262
Donaldson, Charles Russell	180
Donart, James Bush	160, 170
Donart, Mary Jane	39, 150, 151, 176, 248, 288
Donohue, Sharon Colleen	80, 131, 277
Doss, Joseph H., Jr.	54, 158, 181, 260
Douglass, Bobbie Jean	66, 178, 294
Doumecc, Dorothy Juanita	39, 78, 98, 99, 170, 180, 228, 277
Dowling, James Howard	80, 259, 260, 265
Downing, Marjorie Louise	66
Downing, Warren	54
Downs, Norman Henry	80, 265
Dragos, Stan	192
Dreher, Virginia Lee	80, 277
Dressor, Charles Gilbert	80, 265
Dunn, Thomas Monroe	66, 158, 179, 250
Durham, Ora Edward	80, 261
Durkoop, Arlene Antoinette	39, 160, 286
Dwyer, Patricia Ann	80, 168, 286
Dyer, Gloria Helen	39, 248, 294
Dykman, Allen Dale	39, 202, 205, 208, 263
Dykman, Marian Krussman	35, 39, 100, 102, 150, 151, 174, 282

E

Earl, Edna Mae	80, 290
Early, Geraldine Myra	80, 186
Eastman, Philip Herbert	218
Echternach, Betty June	39, 124, 125, 150, 151, 152, 176, 290
Edgington, Marian Cyrena	66, 176, 294
Edwards, Herbert Mason	156
Egelston, Richard Warren	39, 158, 180
Eide, Gerald Herman	114, 183
Eids, Mildred Sarah Jean	66, 298
Elmers, Gilbert William, Jr.	80, 259
Einhouse, Zip	218
Eisenhauer, Marion Long	66, 130, 164, 176, 296
Ellersick, Frank John	156
Elliott, Tressie Virginia	54, 181, 274
Emerson, Billy Clarence	192
Emerson, Magdalynne Merle	54, 129, 130, 182, 277
Epperson, Paul Ingraham	181
Epstein, Elliot Saul	66, 265
Erickson, Blanche Allean	80, 168, 274
Erickson, Emma B.	80, 274
Erickson, Kenneth William	80, 260, 265
Erickson, LaVerne Sigfred	166
Erlanson, Jack Stewart	80, 251
Esplin, Karl G.	54, 168
Evans, Aaron Donald	255
Evans, Bernice Marie	54, 97, 99, 246, 274
Evans, Betty Anne	66
Evans, Darlene	76, 80, 168, 274
Everett, Aaron Bernard	80, 181, 265
Eyestone, Gerald Dean	66, 158, 182, 264

F

Fahrenwald, Richard Ellsworth	80, 250
Fairley, Donald Ellsworth	80, 264
Fallis, Jaque Elaine	66, 286
Farley, Irvin Howard	183, 256
Farley, John English	66
Farm, Elden Ray	80, 257
Fee, Max William	162
Feely, John Brophy	80, 252
Feeney, John Patric	181
Feeney, Thomas William	80, 250
Feldhusen, John Sierk	80, 256
Felton, Robert Theodore	160
Felton, Virgil Vittioe	80, 250
Ferguson, Donald Norton	66, 263
Ferguson, Geneva Re	66, 105, 124, 125, 154, 156, 166, 182, 290
Finch, Margaret Virginia	39, 288
Finlayson, Keith James	80, 257
Finseth, Oliver Kenneth	80, 265
Fish, Florence Elaine	80, 298
Fisher, Evelyn Lenore	54, 284
Fisher, Lester Corlis, Jr.	54, 114, 162
Fisher, Reed Tolman	80, 168
Fisk, Adnah Ruth	54, 129, 130, 277

Fitzgerald, Patrick William	81, 181, 265
Fitzsimmon, Emily Eleanor	81, 282
Fleetwood, Wade Bergman	50, 66, 247, 262
Fleming, Robert Burns	54, 247, 250
Fletcher, Clarence Ray	66, 178
Flory, Gary Robert	81, 254
Flynn, Rose Dorothy	81, 274
Forbush, Harold Sanford	39, 160, 168, 258
Forrey, Marion Alice	81, 168, 274
Foskett, Sally Jane	81, 168, 280
Foster, Allan Douglas	160, 257
Foster, Gordon William	257
Fowles, Kathryn	66, 274
Fox, Lois Ellen	54, 116, 162, 274
Frazier, Richard Charles	66, 250
Fredekind, Norman Victor	54, 250
Freeman, Donna Mae	39, 99, 246, 298
French, John Thayer	66, 131, 262, 265
French, Richard Derral	81, 250
Frensdorf, Blanche Ellen	66, 168, 280
Fruetchte, Mark Bellows	81, 265
Fryer, Robert Marshall	181
Fugate, Carol Isabella	81, 131, 176, 292
Fugate, Earl William	81, 265
Fuller, Robert Lee	81, 154, 202, 226, 263
Fuller, Virginia Ruth	81, 168, 282
Fuller, Wayne Arnold	81, 251
Furey, Jack Bartlett	160, 170
Furey, Sherman Francis, Jr.	160, 170

G

Gage, Joella	39, 99, 180, 228, 296
Gaiser, Donald Joseph	81, 250
Gale, Gibb	179
Galey, Edith Romaine	54, 106, 107, 288
Galey, Frank Sterrett	218
Gallagher, Patricia Rose	81, 286
Gallup, Sylvia Marie	81, 176, 286
Garber, Everly Ann	81, 126, 131, 290
Gardner, Raymond Clyde	40, 162
Gardner, Robert Donald	69, 256
Garner, Barbara Mary	76, 81, 280
Garner, Bert Asel	81, 154, 192, 258
Garner, Beverly Carol	67, 131, 274
Garner, Isobel Elsie	54, 280
Garner, Joseph P.	54, 156, 240, 258
Garrett, Edna Permelle	67, 296
Garrett, Leroy Melvin	81
Garretson, Mary Beth	54, 129, 130, 168, 284
Garst, Jeannic Pauline	131, 182
Gaynor, William Arthur	130
Geddes, Virginia	50, 54, 152, 164, 168, 174, 246, 277
Gee, Monna June	54, 176, 292
Geer, Glory Mae	81, 280
Geisler, Howard Elmer	81, 143, 265
Gerberding, Philip Mortimer	81, 143, 225, 265
Gerraughty, Elizabeth Jeanne	81, 277
Geumlek, Olise Constance	67, 124, 125, 284
Gianunzio, Robert John	81, 137, 138, 261
Giess, Gwendolyn Elmina Susanna	81, 160, 298
Gilb, Charles Edwin	81, 251
Gilbert, Nada	81, 164, 168, 274
Gilbert, Shirley Faye	81, 176, 296
Gill, Earl Edward	81, 254
Gillette, Robert Elden	81, 256
Gist, Mary Eleanor	54, 294
Given, Clarice Eugenia	81, 129, 274
Givens, James William Michael	160
Givens, John Wallace	238
Glenn, Elizabeth Ann	67, 108, 109, 164, 178, 288
Glenn, Letha Jean	40, 178, 288
Gochmour, Hatty Doris	67, 105, 131, 154, 174, 238, 277
Gochmou, Ruth Evelyn	54, 131, 277
Godecke, Stanley Henry	81, 252, 265
Goetz, Jack Howard	81, 109, 259
Gooby, Dolores Joy	67, 130, 164, 176, 296
Goodier, Cecelia Jane	40, 282
Goodman, Ronald Harris	55, 265
Gorman, Margaret Mary	40, 164, 294
Gott, Jack Edward	81, 158, 264
Gray, Denny	214
Greef, Edward Ballou	81, 247, 255
Green, Calvin Edgar	81, 254
Green, Patricia Joan	81, 176, 292
Green, Shirley Kelline	81, 160, 290
Greenfield, Samuel Fredrick, Jr.	270
Greenhalgh, Hilton H.	81
Greenlee, Verna Marie	55, 168, 280
Greenough, Virginia June	81, 168, 288
Greenway, Shirley Virginia	81, 126, 290
Greenwell, Lois	67, 290
Greenwood, Joyce Analda	67, 290
Gregory, Jean Florence	67, 284
Greif, Joan Elizabeth	55, 181, 282
Greive, Raymond Robert	56, 103, 124, 160
Grieser, John Edgar	55, 255
Griffin, Jane Cunningham	66, 178, 292
Grigg, Nancy Hargraves	81, 131, 277
Griggs, Marian Lue	55, 294
Grimes, Marietta Merle	40, 280
Grimmett, Norma	81, 189, 190, 296
Grimms, Howard Allen	160, 270
Grindon, Arthur St. Leger, Jr.	67, 131, 181, 265
Gronneberg, Edward Norman	67, 264
Gustafson, Shirley Ann	67, 160, 176, 282

H

Haag, Colleen Mae	82, 131, 277
Hadley, Martha Elizabeth	55, 292

For a

GREATER IDAHO

Sib Kleffner

Athletic
Supplies

★

BOISE, IDAHO

JOSEPH G. WILSON, M. D.

Physician and Surgeon

OFFICE HOURS

10:00-12:00 and 2:00-5:00 by appointment

Phone 2252

ROBINSON PROFESSIONAL BUILDING

MOSCOW, IDAHO

CHESBRO MUSIC COMPANY

IDAHO FALLS

IDAHO

Compliments

of

Inland Merchants' Association

Credit Reporting
and Collections

MOSCOW, IDAHO

Fisk, Anna Jane	80, 160, 274
Hadley, Raymond Richard	82, 252
Hagan, Patricia Ann	35, 40, 97, 150, 151, 164, 174, 240, 248, 294
Hagedorn, Gerald Fredrick	67, 260
Haglin, Preston Charles	82, 164, 179, 225, 265
Hale, Claire Louise	67, 164, 178, 294
Hall, John Ivan	158, 179
Hall, Lois Patronella	82, 160, 282
Halley, Joyce Alene	55, 174, 290
Halley, Phyllis Elinor	82, 290
Halliday, Mary Ellen	82, 168, 286
Hallock, Marian Isabelle	40, 131, 168, 277
Halloran, Paul Florence	151
Hamb, Elmer, Jr.	82, 260, 265
Hamilton, Anita Irene	67, 298
Hamilton, Clarence James	160
Hamilton, Deane Wallace	67, 131, 172, 264
Hamilton, Donald Alvin	82, 250
Hamilton, Donald Charles	55, 247, 264
Hamilton, F. Stanley (Ladd)	55, 257
Hamilton, Merle Stephenson	55, 168, 277
Hammond, Kathleen	82, 277
Hammond, Shirley	82, 176, 286
Hampton, Marie Elizabeth	67, 298
Handlin, Betty Ellen	55, 176, 292
Hanford, Marietta	55, 67, 262
Hansen, Henry Boyd	265
Hansen, Jack Thomas	55, 164, 174, 176, 282
Hansen, Miriam Vinette	82, 154, 259
Hansen, Norman Carl	67, 164, 178, 274
Hansen, Ruth Virginia	82, 277
Hanson, Nancy Lee	192
Hanson, Thomas Joseph	67, 154, 298
Hanson, Verona Joyce	82, 262
Harden, Richard Eugene	160, 179
Hardin, Keith	55, 104, 130, 152, 174, 176, 282
Harding, Dona Isabelle	40, 259
Harland, Richard Driscoll	82, 131, 176, 294
Harrington, Pamela Ruth	82, 176, 294
Harrington, Paula Bernice	55, 109, 288
Harrington, Virginia Margaret	67
Harrington, William Emery	260
Harris, Bud Schulthess	82, 156, 168
Harris, Dee Meikle	67
Harris, Donald Dean	82, 252
Harris, George Dennis	82, 168, 274
Harris, Margaret Claire	67, 176, 288
Harris, Maybelle Elaine	40, 292
Harris, Patricia Raye	67, 120, 296
Harris, Polly Blanche	82, 176, 274
Harrison, Elizabeth Louise	82, 176, 294
Hart, Lois Ann	40, 164, 228, 246, 277
Hartman, Audrey Maxine	67, 131, 164, 176, 277
Hartman, Wilma Joyce	130
Hartwell, George Alexander	178
Harvath, Richard	154, 162
Harvey, Warren G.	82, 178, 294
Hashbrouck, Willa Marie	270
Haskett, Gordon Ian	67, 181, 265
Hassenger, James Michael	192
Hatch, James Albert	67, 265
Haugen, Orleanne Knute	139, 162
Hawksworth, Francis Goode	82, 263
Hawley, Mary Jane	35, 40, 97, 99, 100, 102, 122, 150, 151, 248, 286
Hayes, Donald Robert	82, 251
Hayes, Earl Eugene	82, 182, 265
Hayes, James William	82, 182, 265
Hayes, William Floyd	82, 290
Haymond, Shirley Lane	82, 263, 265
Haynes, Donald Gene	82, 263
Hechtner, Charles William	82, 251
Heeock, Ward Ephriam	40, 172
Heick, Chester LeRoy	67
Heien, Vivian Ardys	82, 250
Heleker, Harry Patterson	55, 131, 182, 280
Heller, June Rose	82, 131, 266
Helmick, Richard Ross	67, 214, 262
Henderson, Charles Robert	82, 296
Henderson, Darlene	82, 226, 263
Henderson, Joel LeRoy	262
Hendren, Robert	55
Hendricks, Robert Rex	67, 255
Henry, Walter Bryan	192
Hepper, Ted George	82, 168, 288
Herman, Shirley Ann	67, 129, 176, 292
Herndon, Doris Fern	82, 176, 294
Herndon, Esther Louise	158
Herndon, Helen Loraine	158, 180
Hershlo, Harold	55, 181, 294
Hetrick, Marvin Benjamin	162
Hickman, Margaret Elizabeth	41, 156
Hicks, George W.	178, 292
Hill, Cecil Wayne	67
Hill, Dorothy Genevieve	130
Hill, George Calvin	82, 290
Hilligoss, Charles Adair	67, 154, 284
Hilmer, Virginia May	276
Hinchey, Lila Arlene	181
Hines, Barbara Louise	82, 294
Hlastala, Michael Stephen	55, 162, 252
Hobza, Naomi Marion	50, 55, 160, 274
Hodder, Richard Lloyd	55, 254
Hodge, Zelva Mae	55, 266
Hoelke, Roy Harry	82, 296
Hoff, Theodore Francis	82, 131, 164, 168, 282
Hoffman, Lois LaRee	82, 176, 277
Hofmann, Carol Jeanne	
Holden, Betty Jean	

The Oriole Nest

RUN OVER TO
The Nest for a coke
between classes

ON THE CAMPUS

NEELY'S TAXI 4111

When you return to your
Alma Mater have your
car serviced at

★

Neely's Garage

Phone 2237

123 West 4th St.

C. D. ARMSTRONG, M.D.

OFFICE HOURS
10:00-12:00 A.M.
and 1:30-5:00 P.M.

Phone 2345
Robinson Professional
Building

MOSCOW, IDAHO

The
KENWORTHY

and

NU-ART

Theaters

MOSCOW, IDAHO

Holden, Cyril Robert, Jr.	67, 260
Holder, Donald Robert	55, 263
Holderman, Florelie Mary	67, 294
Holen, Norman Einar	56, 156, 252
Holland, John Thomas, Jr.	82, 266
Holland, Maurice Eugene	82, 262
Holt, James Smithson	130
Hoobing, Alice Marie Taylor	67, 290
Hooper, Diana Patricia	83, 181, 284
Hoops, Jean Amelia Taylor	131
Hopkins, Bettie Marie	56, 282
Hopkins, Gwendolyn Marie	56, 178, 294
Hopper, Dale Martin	83, 252
Horch, Alfred Henry	83
Hornback, John Michael	56, 179, 254
Horning, Earl Vernon	182
Horton, Jo Ann	67, 288
Horvath, Louis Joseph	83, 252
Howard, Joanne Mary	67, 288
Howard, Polly Jane	83, 129, 130, 277
Howe, Patricia Louise	67, 286
Howell, Alma Margaret	131, 164
Hoyt, Ralph William, Jr.	67, 131, 266
Hudson, Dewey	67, 259
Huff, Martin Van Buren	160, 214
Huggins, Maude E.	41, 183, 294
Hull, John Alden	160
Humphrey, Arthur Earl	68, 136, 138, 158, 166, 179, 189, 190, 218, 260
Humphreys, Alta Clair	68, 168, 296
Hunt, Robert William	83, 250
Hunter, Allen Jerome	83
Hunter, Lowrie John	83, 262
Hurless, Harry Duane	83, 158, 264
Hurless, Paul McLean	68, 266
Hussman, Arthur Frederick	83, 181, 266
Hutton, Lynn Dewey, Jr.	83, 266
Hutton, Mary Agatha	68, 290
Hyder, Donald Nelson	56, 182, 254

Veterans George Hicks, Phil Litzenberger, William Linehan, and Warren Shepherd fought the Japs together and now crack the books together.

Lois Hart, Donna Rands, Frances Jensen, Jane Sabiston, Mary Ellen Halliday and Betty Lloyd all look like sweethearts during the Sigma Chi contest.

**RUPERT
DRUG
CO.**

RUPERT, IDAHO

DUNN-RITE
BEAUTY
SALON

Complete Beauty Service

MOSCOW, IDAHO

Did You Know That . . .

Jerome is the gateway to the famous Sawtooth mountains and the nation's only primitive area?

Jerome has five acres of beautiful city parks, fine hotel facilities, a golf course, and a public swimming pool?

Jerome has a modern roller process flour mill, a brick factory, and a very successful co-operative creamery?

Jerome has the State Game Farm?

Jerome county has the highest average crop yield of any county in Idaho?

Jerome county has approximately a 2½ times larger yield per acre than the United States average?

Jerome county is famous for production of seed crops?

Jerome county has the finest pheasant hunting in the west?

Jerome county and the surrounding area leads the nation in rural electrification?

JEROME CHAMBER of COMMERCE

JEROME, IDAHO

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

I

Ide, Elmer Lloyd	158
Ikeda, John Isamu	68, 252
Ingle, Deryl David	68, 264
Inghram, Retha Marie	83, 176, 292
Ingraham, Betty Jean	68, 176, 290
Isaacs, Martin Gerald	214
Isenburg, Bette Lee	56, 242, 282

J

Jack, Lowell Edward	83, 266
Jacobs, Duane	181
Jacobs, Frank Harris	68, 168, 258
Jacobs, Gloria	68, 131, 164, 168, 274
Jacobs, Hyde Spencer	83, 258
Jardine, Miami Eliza Faye	83, 131, 176, 274
Jardine, Thelma Alice	56, 164, 176, 274
Jasper, John Ralph	83, 251
Jasper, Mary Alice	83, 130, 288
Jasper, Robert Franklin	56, 262
Jasper, Wilson Calvin	83, 251
Jellison, Peggy Mae	68, 156, 168, 274
Jenkins, Caroline	83, 282
Jenkins, Seth Legrand	156, 168, 270
Jennings, James Perel	68
Jensen, Frances Irene	83, 284
Jensen, Jeannette Ila	83, 131, 239, 274
Jensen, Rulon Marshall	56, 158, 263
Jensen, Theo Yada	56, 296
Jenson, Doyle S.	179
Jenson, Naomi LaVar	56, 168, 280
Jeppeson, Sylvan	56, 254
Jergensen, Claire	56, 164, 168, 277
Jergensen, James Richard	83, 179, 266
Jessie, Cynthia Ann	68, 284
Johnson, Dorothy Jane	83, 168, 277
Johnson, Earnest Dale	83
Johnson, Geraldine	83, 294
Johnson, James Allan	83, 261
Johnson, James Wendell	270
Johnson, John Edward	83, 131, 266
Johnson, Monte Rae	83, 154, 261
Johnson, Philip Wendell	83, 214, 262
Johnson, Richard Eugene	83, 192, 256
Johnson, Stuart Paul	83, 252
Johnson, Sumner	214, 215, 216
Johnson, Vivian Sovia	68, 228, 284

Johnson, Von Jerome	83, 139, 162, 252
Johnson, Wayne Harlan	83, 143, 158, 266
Johnson, William John	56, 266
Johnston, Anne Beatrice	56, 164, 174, 176, 280
Johnston, Chloe Irene	83, 168, 296
Johnston, Frances Ellen Roche	181
Johnston, Joe Edgerton	179, 270
Johnstone, Dale Aubrey	83, 254
Johnstone, Justine Joan	83, 277
Jones, Betty Jane Thompson	56, 282
Jones, Betty Lou	83, 277
Jones, Jean Paul, Jr.	56, 130
Jones, Julia	41, 282
Jones, Richard Lamar	83, 262
Jones, Robert Fredrickson	83, 258
Jones, Verna Mae	83, 277
Jones, William James	56, 160, 262
Jordan, Clark Harrison	68, 259
Jordan, Leo Oliver	83, 166, 192, 255
Juberg, Donald Bennet	83, 266
Judd, Harry Lewis	83, 156, 252
Jurkovich, Johnny George	83, 257
Justice, Betty Ann Jean	56, 131, 274
Justice, Frances Margaret	56, 126, 168, 231, 280
Juve, Henrik, Dahl, Jr.	179

K

Kalamarides, Betty Jane Wahle	270
Kalamarides, Peter Joseph	270
Kammeyer, Helen Geneva	83, 164, 274
Kamp, Donald Arle	56, 181, 252
Kans, Neils Folke, Jr.	84, 266
Kass, Theodore Edwin	68, 130, 138, 158, 179, 263
Kateron, Mary Margaret	84, 280
Kaufman, Karl Eugene, Jr.	84, 266
Kavanaugh, Joseph Hildward	179
Kawnoe, Melvin	192
Kear, George Harold	84, 143, 266
Keath, Edward Morris	68, 266
Keeton, Edith Joyce	84, 124, 125, 284
Keiper, Fred Albert	41, 100, 154, 260
Keithly, Carol Roderick	84, 252
Keller, Allen Seely	68, 138, 139, 252
Keller, Betty Ellen	68, 164, 277
Kelley, Helen Patricia	84, 164, 294
Kelley, James Donald	84, 261
Kelley, Verna Jeanne	68, 168, 296
Kellum, Pearl Irene	84, 176, 277

VAN ENGELLEN'S

★

TWIN FALLS, IDAHO

University Pharmacy

Walgreen
Agency

R

MOSCOW, IDAHO

Kelly, Joanne Seaton	84
Kemmery, Kathleen Louise	41, 286
Kenagy, Charollette Kathryn	56, 284
Kendall, Leland Prah	84, 263
Kennedy, James Dudley	56, 260
Kennedy, William B.	56, 256
Kennedy, John Herbert	68, 260
Kennington, Mack Humphreys	41, 156, 258
Kerby, Marilyn Eileen	57, 109, 168, 286, 288
Kerby, Mark Wayne	84, 250
Kerby, Maureen Eleanor	84
Kerka, Helen Marie	84, 274
Kerscheval, John Dawson	84, 260
Kershaw, Hyrum Watkins	41, 168, 156
Kettenbach, Jean Elizabeth	68, 120, 181, 228, 290
Kevan, James Erwin	84
Kilpatrick, Jean Marie	41, 176, 280
Kilpatrick, Mary Ellen	84, 129, 176, 280
Kimberling, Marvin Sherwood	84, 260
Kimes, Betty Jean	68, 288
Kincaid, Betty Holly	57, 274
King, Charles Patrick	84, 255
King, Donald Francis	68, 154, 162, 259
King, Florence Marjorie	57, 130, 271
King, Louise Jane	57, 162, 277
King, Wilbur Dean	68, 257
Kingsford, Leonard Ormond	168
Kinney, Richard William	68
Kinnison, Edna Theora	84, 277
Kinnison, Frances Donna	84, 277
Kinsey, A. Henry	68, 255
Kirk, William Albert	84, 256
Kittleton, Marion Iris	41, 286
Kivus, John Elmer	84, 143, 202, 266
Kjosness, Patricia Jean	84, 294
Klason, Karl James	84, 259
Klink, Gerald Edwin	84, 158, 166, 180, 202, 252
Klink, Janece Helen	57, 284
Knapp, Frank Melvin	84, 143, 266
Kneale, Anita Irene	84, 277
Knight, Grover Charles, Jr.	160
Knowles, Nancy	68, 178, 288
Knox, Delores June	84, 130, 276
Koehel, Edward Wayne	84, 182, 264
Koester, Edward Fred	156, 270
Koll, Ray Franklin	68, 259
Komoto, George	84, 252
Kondo, Rosalie Miyeko	57, 276
Kopelman, Ethel Jane	50, 57, 99, 104, 152, 164, 228, 286
Koutnik, Louis James	84, 270
Kramer, Robert James	84, 179, 260
Krass, John Carl	57, 266
Kraut, Elizabeth Louise	84, 130, 276
Kroon, John Jacob	84, 181, 266
Kuehl, Bonnie Jean	68, 290
Kulp, Barbara Jane	84, 290
Kulzer, Joan Catherine	68, 181, 292
Kulzer, Patricia Mae	41, 180, 181, 228, 292

L

Lacey, Ethel Zilpha	84, 130, 176, 277
Lacher, Theodore Victor	68, 252
Lafferty, Hugh Aleck	84, 255
LaFollette, Evan Price	68, 259
LaFollette, Helen	57
LaFrenz, John Robert	84, 262
Lampman, Eleanor Marie	57, 288
Lampson, Theo Carol	57, 277
Landers, Esther Evelyn	176
Landkamer, Eugene Joseph	181
Landvatter, Betty Rose	84, 131, 166, 298
Langley, William James	160, 170
Lantor, Irving	257
Large, Joseph Parkhurst	68, 225, 266
Largent, Dean Elmore	84, 130
Larson, Barbara Jeanne	84, 277
Larson, Bonnie Jean	84, 280
Larson, Charles Leroy	68, 218, 261
Larson, Frank Chester	84, 252
Lash, Leslie David	68, 130, 172, 179, 262, 266
Lasswell, William Curtis	57, 262
Last, William Dane	68, 192, 266
LaTurner, Saxon Lee	41, 130, 160, 278
Lauck, Robert Gerald	84, 143, 266
Lea, Charles Rykken	85, 158, 179, 266
Lea, George Dewey, Jr.	85, 162, 181, 260
LeBaron, Ben C.	85, 252
Lee, Flavia Ann	41, 288
Lee, George Edward	131
Lee, Oscar Richard, Jr.	85, 158, 180, 266
Leeper, Don	158
Leeper, James Ellsworth	68, 179, 261
Lein, John Nave	85, 262
Lenander, Shelby Dean	85, 139, 262
Leonard, Robert Irwin	131, 181, 225
Leshner, Jack Harmon	85, 251
Lester, Marilyn Ruth	42, 99, 162, 174, 288
Level, Janet Grace	85, 176, 276
Lewis, Dorothy Jean	85, 164, 278
Lewis, Glenn Charles	156
Lewy, James Kay	57, 158, 266
Lily, Betty Jean	58, 278
Lindstrom, Jeanne Katherine Stanney	85, 131, 164, 276
Lindstrom, Ross Alfred	85
Lindstrom, Russell Godfrey	68, 156, 264, 270
Linehan, William Robert	85, 252
Lingel, Lyle Eston	130

Lingenfelter, Richard Leslie	42
Linkhart, Luther John	160
Linnenkamp, John Raymond	85, 181, 266
Little, Loise Louise	57, 176, 278
Little, Mary Eileen	85, 130, 131, 178, 296
Litzenberger, Phillip Conrad	85, 192, 250
Lloyd, Elizabeth Ann	85, 185, 282
Loman, Betty Lou	85, 278
Long, Carol Elaine	85, 284
Long, Chester Herman	57, 166, 263
Long, John A.	85, 154, 156, 252
Long, Richard Samuel	85, 250
Lorang, Joan Grace	68, 181, 237, 292
Love, Imogene	85, 131, 176, 296
Lovejoy, Royce Elizabeth	85, 294
Lowe, Harold Evan	68, 202, 266
Lowry, Robert Richard	85, 264
Luce, Geraldine Emaline	57, 282
Luke, Charles Wendell	68, 260
Luther, Martin, Jr.	85, 179, 255
Lyda, Thomas Budd	85, 257
Lynn, Shirley B.	85, 168, 276
Lyons, Hardy Clayton	57, 255
Lyons, Ronald Anton	85, 252

M

Mabbutt, William Thurry	86, 255
Maberly, Madelyn	69, 178, 292
MacGregor, Fern Carol	58, 130, 296
MacGregor, Wayne Clinton, Jr.	86, 251
MacKey, Tru-Etta Ioane	69, 278
Mackin, Margaret Ann	69, 181, 292
MacPhee, Louis Ronald	85, 262
MacRae, Mary Elizabeth	42, 172, 248, 284
Madison, Margaret Elizabeth	58, 168, 278
Madsen, Janet Lou	69, 290
Magden, Ronald Earnest	86, 261
Magge, Patricia Jain	86, 284
Magnuson, Ann Denise	58, 158, 294
Maize, Margaret Anne	69, 284
Maloney, Alice Bernice	69, 288
Manion, Orville Gayle	162
Manolovich, Helen	86, 278
Manson, Marjorie Marie	86
Manthey, Arthur Edward	69, 266
Mariner, Barbara Nelle	86, 131, 176, 292
Marks, Emanuel George	86, 259
Marks, Robert Joseph	160
Marlowe, Bruce	170
Marshall, Harold James	86, 251
Martin, Clyde Benton	42, 151, 218, 257
Martin, John Alfred	69, 252
Martin, Rick	224
Martin, Vesta Coleen	69, 248, 286
Martinson, Iris	42
Mason, Verna Clare	86, 280
Mathot, Mary Jane	61, 131, 292
Matthews, William Tipton	86, 257
Mattinson, Shirley Sue	86, 278
Mattox, James Ewin	58, 252
May, Iris Caroline	174
May, Jewel Agnes Muriel	176
Mayes, William Dean	42
Mays, Jewel Jean	69, 156, 176, 296
Meacham, Gordon Merritt	226
Meagher, Betty Jean	58, 129, 130, 131, 290
Medved, Mary Eileen	69, 129, 181, 282
Meehan, Rosemary	58, 288
Memmott, Frank Crosby	58, 258
Menge, John Alexander	86, 124, 266
Merrill, Douglas	86, 131
Merrill, Geraldine	50, 58, 78, 98, 99, 124, 125, 152, 154, 162, 166, 168, 246, 276
Merrill, John Warren	69, 261
Merz, Wanda Elaine	86, 164, 284
Meyer, Jane Everts	35, 42, 96, 151, 152, 168, 288, 246, 278
Meyerhoeffer, Donna Rae	86
Mickelson, Ardella Sarah	86, 168, 280
Mickle, James Burket	86, 131, 266
Mighell, Robert Louis	69, 260, 266
Milder, Myron Harry	69, 266
Miles, Helen Patricia	69, 131, 168, 278
Miles, Joseph Rodney	162
Miller, Barbara	58, 164, 176, 296
Miller, Bonnie Lou	86, 168, 276
Miller, Charles Earl, Jr.	69, 247, 261
Miller, John Harvey	254
Miller, Keith Harvey	130
Miller, Mary Ann	69, 278
Miller, Mary Kathryn	86, 276
Miller, Maxine	42, 286
Miller, Patricia Ann	58, 108, 288
Miller, Raymond Leo, Jr.	86, 131, 139, 162, 260
Miller, Roger Wendell	86, 238, 264
Mitchell, Jesse Paul	86, 250
Mitchell, Robert Anderson	42, 156
Monico, Dorothy Jenn	69, 129, 174, 181, 286
Moodie, Thomas Wayne	86, 131, 266
Moon, Cleo Wayne	178
Mooney, Hazel Juanita	69, 278
Moore, Annabelle Ruth	69, 292
Moran, Phyllis Winifred	86, 131, 164, 280
Morbach, Robert Nicholas	86, 250, 266
Morbeck, Russell James	86
Morbeck, Shirley Ann	58

Compliments

of

SUNSHINE MINING COMPANY

KELLOGG, IDAHO

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

STATE Tractor & Supply

CLETRAC, OLIVER
& DIAMOND "T"

6th and Washington
MOSCOW, IDAHO

JOHNNIES

STEAKS

SANDWICHES

FOUNTAIN SERVICE

*"Just Between
Campus and Town"*

Moreland, Maxine Edna	42, 130, 238, 280
Moreland, Shirley Ann	43, 286
Morey, Vctora Louise	58, 241, 296
Morfit, Helen Margaret	34, 43, 181, 228, 286
Morley, John William	76, 86, 131, 258
Morris, Barbara Betty Cronkhite	43, 189, 190
Morris, Marjorie Ann	86, 176, 294
Morrison, William	58, 166
Morse, Richard Morton	202, 207
Mortensen, Grant Heber	69, 207
Mortensen, Harry Robert	69
Mortensen, Joyce Alice	168
Mortensen, Orval Stanley	86, 130, 278
Moser, Carol Mae	86, 189, 190, 218, 260
Mosher, Jesse Dean	58, 260
Mosher, John Francis	58, 247, 250
Moss, Robert Bartlett	50
Moss, William	69, 130, 183, 278
Moulton, Dorothy Frances	69, 158, 181, 252
Mowrey, Gene Burnett	69, 119, 166, 278
Mueller, Evelyn Hjordis	43, 174, 248, 284
Mulder, Mary Gretchen	86, 280
Mumau, Geraldine Burdette	86, 192, 255
Munden, Carl Harvey	86, 162
Mundt, Herman Henry	270
Munson, Carl Stanley	86, 262
Murphy, Bates Howard	69, 180, 181, 266
Murray, LaVern Douglas	

Mc

McCabe, Laurence Michael	192
McCandless, Robert Edward	58, 260
McClaran, Maizie Amalie	57, 228, 284
McClun, Anna Catherine	85, 164, 168, 276, 292
McClun, Dorothy Louise	85
McClure, James Albertus	57, 263
McCombs, Jean Adalee Massey	42, 296
McCord, Joel Hopkins	57, 262
McCormick Patrick Joseph	69, 179, 192, 266
McCowan, Donna Harie	85, 131, 160, 276
McCue, Jean Louise	85, 284
McDonald, Florence Virginia Mooney	42
McDonald, Frances Charles	85, 286
McDonald, Thomas Thomsen	85, 243, 251
McDowell, Jack Warren	85, 266
McDowell, Shirley Jean	69, 282
McFarland, William David	160
McGinnis, Frank Thomas, Jr.	69, 261
McGlochlin, Lura	85, 280
McGough, Dorothy Ailee	85, 181, 288
McGough, John Witt	85, 259
McIntosh, Gary Ira	85, 172, 260
McKay, Angus Robert	85, 181, 158, 266
McKay, Gwendolyn	57, 164, 168, 296
McKeever, Paula May	57, 176, 292
McKevitt, Richard Thomas	69, 166, 218, 262
McLain, Earl G.	69, 156, 168, 258
McLaughlin, Robert Francis	57, 255
McLaughlin, Vivian Jean	69, 154, 176, 286
McLerran, Sheridan Fay	85, 181, 254
McMahon, Joyce Margaret	50, 58, 97, 107, 152, 156, 290
McNamara, Margaret Jane	85, 131, 278
McNaughton, Frances Jean	160
McNichols, Wayne David	85, 266
McPhee, Maynard Hanson	86, 251

N

Naylor, Earl	218
Neeb, Betty Jean	86, 131, 294
Neel, Robert William	69, 162, 252
Neeley, Jacqueline	86, 164, 284
Neil, Cecelia Mae	58, 298
Niewirth, Carl Ernest	69, 154, 156, 218, 246, 258
Nelson, Arthur Lee	86, 250
Nelson, Betty Ann	69, 290
Nelson, Betty Lucille	58, 99, 292
Nelson, Eric Robert	43, 100, 263
Nelson, Gladys Jeanne	86, 278
Nelson, Max Duthie	86, 262
Nelson, Mertia Ann	87, 176, 278
Nelson, Richard Eugene	87, 192, 259
Nelson, William Arthur	87
Nelson, Roy Albert	179
Nelson, William Henrick	158
Nelson, Winfield LeRoy, Jr.	87, 266
Nesbitt, Grace Belle	43, 160, 278
Nesbitt, Myrtle	58, 280
Neumayer, Edward Charles	154
Neumayer, George Joseph	87, 255
Newell, Barbara Ann	69, 156, 164, 248, 296
Newell, Elizabeth Mae	69, 176, 233, 296
Newman, Kenneth John	87, 143, 266
Newport, Richard Arthur	69, 179, 260
Nichols, Helen	69, 168, 280
Niebauer, Kenneth Lyle	69, 254
Nield, Lenard Rex	87, 256
Nielson, Merrill Longhurst	69, 168, 260
Nitz, George Conrad	162
Noble, Betty Joyce	56, 178, 276
Nodgaard, Calvin Coolidge	87, 179, 266
Norman, Sigvald Harold	87, 130, 261
Norris, Margaret Jeanne	87, 282
Nuffer, Myron Gerald	156
Nutting, Willard Raymond	156

Compliments of

Rupert
Chamber of
Commerce

RUPERT, IDAHO

Excelsior
Laundry
Inc.

Spic 'n Span Cleaning

MOSCOW, IDAHO

Sterner's Photo Studio

Portrait

Commercial

Photo-Finishing

★

MOSCOW, IDAHO

INLAND MOTOR CO.

Chevrolet Oldsmobile

Dealers

Sales and Service

MOSCOW, IDAHO

O

O'Connell, Patricia	43, 129, 288
O'Connor, Robert Jerome	69, 136, 138, 158, 166, 180, 181, 209, 260
O'Donnell, Sharon Patricia	70, 160, 164, 168, 288
O'Kelley, George Washington	87, 256
O'Neill, Robert Edward	70, 131, 247, 257
O'Reilly, Phyllis Marie	87, 280
Oakley, Shirley May	70, 129, 130, 164, 183, 278
Odberg, Lillian Irene	58, 288
Ogsbury, Donovan Charles	70, 260
Oliason, Beverly Ann	87, 129, 130, 284
Olin, David Harry	70, 270
Olin, Mary Kathryn	270
Olsen, Irene	87, 276
Olsen, Norman Harry	87, 266
Olsen, Robert Norman	43, 158, 179, 252
Olson, Clyde Kenneth	156
Orner, Earl Leon	87, 130, 158, 180, 266
Ostler, Mary Lou	58, 131, 163, 284
Osterberg, Helen Evelyn	87, 176, 294
Oswald, John Myron	70, 162, 218, 259
Ottley, Rex Andrus	70, 156, 168, 258
Ottosen, Louis Henry	87, 226, 263
Overholser, Jefferson Elmer, Jr.	70, 166, 202, 207, 214, 216, 266, 263
Overley, Betty Jane	87, 276
Oxley, Harriet Sue	70, 290

P

Paasch, Ralph Fletcher	87, 170, 257
Pannkuk, Berend David	87, 130, 268
Pape, LaMoynce Janet	87, 276
Paras, Jim George	87
Parker, James Alton	70, 179, 258
Parker, Ted	168
Parker, Venice Draper	168
Parkins, Artylee	87, 131, 276
Parks, Keith Walker	70, 255
Paulsen, Harold Maurice	87, 114, 143, 182, 256, 268

Chuck Bateman keeps a keen eye on the "thing-a mabob" in this engineering class.

Idaho students get practical experience when it comes to working with metal.

IT'S
A Gift

GEM SHOP

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

Compliments

of

HECLA MINING CO.

WALLACE
IDAHO

41 Years . . .

of continued
distribution of Hardware
Merchandise in North Idaho
. . . We are proud of our
record.

41 Years . . .

of continued
publication of the "Gem"
. . . We are proud of your
record, too . . .

Erb Hardware Co.

Wholesale Retail

LEWISTON

Pavelich, Josephine Joan	87, 181, 292
Paxton, James MacLaine	87, 260
Payne, Margaret Rae	87, 284
Payton, Robert Charles	87, 268
Peak, Jack Waldo	58, 252
Pearce, James Madison	70, 154, 259
Pearring, John Francis	58, 179, 181, 247, 256
Pearson, Jonne Louise	70, 108, 294
Pearson, Marian Ingiborg	70, 298
Pederson, Gerald E.	59, 255
Pence, Peggy Lou	70, 129, 130, 276
Penrod, Re Non	70, 278
Perkins, Donna Marie	87
Perkins, Durwood	87, 262
Peterman, Donald Everett	87, 250
Peters, John Dennison	87, 264
Peters, Robert Murphy	59, 268
Petersen, David Kent	70, 158, 179, 269
Petersen, Floyd Richard	87, 257
Petersen, Lillian Dolores	87, 164, 176, 296
Peterson, Barbara Louise	87, 160, 168, 286
Peterson, Harold	166
Peterson, Ida Mae	87
Peterson, Jack August	87, 254
Peterson, James Theodore	70, 120, 121, 162, 259
Peterson, Julius Grant	87, 270
Peterson, Pauline Baxter	270
Peterson, Wayne E.	270
Pettijohn, Robert	87
Pharris, Earl Roy	87, 251
Phillips, Carolyn Joy	70, 131, 168, 276
Phoenix, John Jasper	202, 207, 209
Pilehard, Nancy	59, 182, 280
Pixton, Norma	70, 176, 296
Plant, Wallace Ezra	87
Ploss, Norma Kathleen	70, 126, 130, 168, 280
Pointner, Clara Mae	59, 164, 176, 296
Pointner, John Campbell	181
Poisson, Lawrence Andrew	59
Poisson, Marilyn Joyce Warren	59
Pomeroy, Fred Lyman	70, 218, 263
Poole, Donna Ines	70, 284
Poole, Curtis Wellington, Jr.	243
Pope, Eugene James	181, 268
Pope, Raymond Ralph	87
Potter, Alfred Carrol	87, 119, 154, 261
Potter, Geraldine Eleanor	70, 164, 176, 296
Powell, Artys Marie	129
Powell, Gwen	87, 164, 168, 276
Powell, Marguerite Lucille	70, 131, 278
Powell, Phyllis Poan	88, 276
Pratt, Clifford LaMar	88, 250
Presnell, Philip Wilmer	59, 255, 270
Presnell, Ruth Tracie Geddes	43, 270, 282
Price, Ann Elizabeth	51, 58, 99, 130, 181, 278
Pruitt, Robert Willis	88, 268
Purell, Shirley Patricia	88, 178, 288
Pyne, Leonard Gerald	34, 43, 151, 166, 202, 207, 214, 216, 228, 247, 263

Q

Quinn, Fred DeLeon, Jr.	202, 206
Quinn, Marthjane	88, 160, 168, 282

R

Radermacher, Katherine Elizabeth	88, 176, 286
Ralstin, Keith Adrian	59, 156
Rambo, Byran Clifford	179
Rankin, Betty Lue	88, 276
Rankin, Dorothy Jane	88, 290
Rankin, Edith Lucille	88, 131, 168, 280
Rankin, Helen Joan	59, 278
Rankin, Lois Lee	59, 168, 276
Raper, Charles Benson	88, 131, 268
Rarick, Bernice Anna	70, 278
Rasmussen, Earl Alfred	88, 158, 180, 252
Rathbun, Maurice Benjamin	88, 255
Ray, Gloria Marie	59, 130, 282
Rea, Fred Robert	70, 254
Rea, Thelma M.	43, 182, 278
Rea, Willis Lee	88, 192, 252
Read, Eugene Wesley	70, 260
Reagan, William Angus	70, 264
Reed, Marilyn McCallum	88, 288
Reed, Marjorie Duane	43, 294
Reed, Theodore Herman	88
Reese, Catherine Louise	88, 286
Reeve, Rosella May	70, 130, 280
Reichert, Raymond Fred	88, 264
Reichow, Jean Kathryn	88, 286
Reid, John Robert	70, 268
Remaklus, Robert Harold	59, 262
Renard, Barbara Paula	70, 292
Renfrew, Herman Edward	59, 166, 247, 264
Rennard, Sydney Albert	70, 268
Rex, Allen Albert	162
Reynolds, Guy Elmer, Jr.	156
Rhea, Frances Edith	70, 106, 124, 125, 154, 156, 178, 294
Rice, Elbert Floyd, Jr.	179
Rice, Everett Smith	88, 258
Rice, Helen	88, 131, 168, 278
Rice, Thelma Lucille	129, 130
Rice, Loren Charles	59, 250
Rice, Roberta Louise	130
Rich, Ada Mae	35, 44, 96, 150, 151, 152, 284
Riches, Clay Eugene	59, 138, 261

Ricks, Dorothy Jean	44, 288
Ricks, Garth A.	59, 250
Ricks, Robert L.	88, 254
Riddle, Arthur Shaw	70, 131, 259
Riddle, Girard MacDuff	59, 259
Riddle, Roslyn Louise	70, 292
Rigby, Martha	88, 108, 290
Rigby, Ray Wendell	70, 168, 270
Rigdon, Phyllis Jean	59, 284
Riggs, James Howard	130
Riley, Patricia Alene	88, 181, 288
Ring, Doris Elsie	70, 107, 156, 290
Ring, Marjorie Shepard	44, 183, 282
Ringgenberg, Clayton Leon	70, 192, 268
Riordan, Richard Leo	160
Rissell, Virgil Oliver	180
Ritchey, Helen Patricia	59, 126, 164, 280
Ritchey, Myrna Miriam	88, 126, 131, 164
Ritchey, Olivine Anna	70, 131, 164, 280
Ritchie, Jacqueline	70, 154, 228, 296
Roberts, Alice Christina	88, 280
Roberts, Arlie Ernest, Jr.	88, 268
Roberts, Nicholas Philip	70, 262
Roberts, Olive Marie	88, 129, 294
Robeson, Raymond Douglas	179
Robins, Charles Miles	162, 252
Robinson, Grace Elizabeth Ann	71, 114, 131, 154, 156, 276
Robinson, Laymond, Jr.	71, 268
Robinson, Patricia Louise	71, 286
Rockey, James Warren	88
Rogers, Dorothy Louise	88, 164, 168, 282
Rogers, Helene Jane	71, 154, 160, 288
Rohlman, Bernice Elizabeth	88, 278
Rollefson, Carol Mae	88, 290
Rongren, Dorothy Anne	71, 181, 288
Rosauer, Virginia Joyce	71, 288
Rosen, Morris	130
Rosencranz, Robert	71, 158, 180, 268
Rosenlund, Jean Annabelle	88, 278
Roskelly, Willard Don	88, 268
Ross, Culver Duff	162
Ross, Frank Elmer	158, 179
Rossi, Herman Joseph, Jr.	160, 170
Roth, Eugene William	71, 260
Rowe, Jack	71, 202, 263
Rowell, Clara Marie	44, 129, 130, 160, 168, 174, 286
Rowell, John David	71, 182, 260
Rowell, Peter Paul	51, 59, 158, 179, 182, 183, 247, 260
Rowland, Maxine Marie	71, 109, 160, 168, 288
Rowland, Thomas	44, 262
Ruckman, Marian Anne	71, 286
Rudloff, Michael Francis	181
Rue, Evan Ray	88, 256
Rumble, Joseph Newton	88, 260
Rustay, Betty Jean	71, 284
Ruud, Robert Davis	160
Ryan, Julia Ann	44, 109, 288
Ryan, Robert Martin	202, 205, 208

S

Saari, Mauno John	88, 256
Sabin, Harry, Jr.	88, 250
Sabiston, Jane Kathryn	88, 126, 290
Sakamoto, Haru	59, 280
Salladay, Richard Luther	88, 164, 259
Sanberg, Madelyn May	50, 59, 99, 129, 130, 152, 174, 181, 228, 282
Sandell, Robert Bon	88, 250
Sanderson, Herbert Stanley	160, 170
Sanford, June Pearl	88, 164, 168, 292
Saras, Raymond	88, 166, 192, 263
Savaria, Edward Donald	88, 255
Saylor, Sherman Dale	88, 166, 236, 263
Schaffner, Donald George	71, 130, 162, 252
Schaplowsky, Pauline	71, 156, 164, 182, 278
Schierman, Gilbert John	88, 252
Schiferl, Charles Matthew	71, 137, 138, 166, 202, 209, 214, 215, 216, 262
Schlader, Helen Lavene	44, 164, 181, 280
Schlader, Irma Cecelia	89, 164, 181, 280
Schlegel, Irene Louise	59, 100, 106, 109, 152, 176, 288
Schleich, John David	89, 130, 181, 268
Schmid, William Joseph	89, 131, 168
Schmidt, Stanley Eugene	89, 130, 251, 252
Schneider, Dorothy Jean	44, 286
Schock, Edith Caroline	71, 131, 168, 280
Schreiber, Carolyn Frankie	89, 278
Schrum, Margaret Marie	89, 278
Schubert, Adam John	44, 263
Schuch, John Philip	89, 158, 268
Schults, Burman Frederick	89, 268
Schwendman, Bonnie Jean	89, 282
Scofield, Joan	89, 131, 276
Scott, Elizabeth Jean	60, 99, 129, 152, 174, 248, 292
Scott, Leda Rachel	89, 278, 292
Scott, Leopold Eden, Jr.	60, 262
Scott, Mary Louise	60, 131, 174, 176
Seaberg, David Reinold	44, 162, 224
Sear, John	131
Seiter, Lois Marie	60, 276
Seitz, Jannette Ann	60, 166, 168, 292
Setter, Dorothy Elizabeth	44, 168, 280
Severn, Harry Russell	35, 44, 151, 160, 263
Seymour, Dorothy Jean	60, 107, 290
Sharp, Eugene Lester	139
Shear, Twyla Maisie	60, 228, 280
Sheehy, Dennis Edward	87, 257
Shelley, Robert Eugene	130

When in Lewiston

shop with one stop

at the

C.C. Anderson Stores Co.

LEWISTON, IDAHO

In Southern Idaho

It's

Ralph Davis

BOISE, IDAHO

Shelman, Wayne	89, 257
Shelman, Floyd Leon	89, 268
Shelton, Bruce Lewellyn	89
Shepherd, Geraldine Marcia	89, 278
Shepherd, Warren Robert	89, 192, 202, 206, 250
Shiell, Jacqueline Wilma	89, 168, 276
Short, Norma Lee	89, 176, 292
Short, Rita May	71, 290
Shrum, James Oscar	89, 259
Schulenberg, Donita Mae	71, 284
Schultz, Wallace Arthur	225
Shurman, Jack	89, 158, 268
Silberg, Betty Jane	71, 278
Silverthorn, Beverly Laine	89, 176, 294
Sim, Jack Robertson	89, 254
Simmons, Elvin Charles	89, 130, 251
Simmons, Leo Norman	156
Simon, Beverly Etta	60, 284
Simon, Sam Harry	158, 180
Simons, Geraldine Ferne	89, 276
Sinclair, Kenneth Gene	89, 160, 262
Singer, Donald Joseph	130, 131
Sipe, Clifford Leroy	89
Skinner, William Leslie	158, 180
Smith, Alan Garriques	89, 225, 268
Smith, Andra Elaine	71, 129, 154, 162, 174, 176, 248, 282
Smith, Barbara Delphine	45, 99, 103, 114, 150, 151, 162, 248, 282
Smith, Barr Neff, Jr.	89, 262
Smith, Betty Aileen	60, 116, 120, 276
Smith, Carrie Elizabeth	71, 278
Smith, Courtland Baker	71, 251
Smith, Don Carey	89, 260
Smith, Dwight Raymond	60
Smith, Eve Barbara	64, 71, 154, 156, 178, 228, 292
Smith, Karma Mae	45, 168, 172, 276
Smith, Kenneth Charles	71, 158, 166, 179, 218, 260
Smith, Lois Aurline	71, 294
Smith, Lola Ann	45, 119, 248, 294
Smith, Robert Eugene	179
Smith, Robert Leo	35, 45, 114, 166, 181, 218, 224, 252
Smith, Roger	202
Smith, Russell Upland	89
Smith, Shirley Jeanne	89, 168, 278
Smith, Walter P.	71, 130, 131, 172, 214, 246, 258
Snook, Mary Lou	89, 130, 278
Snyder, Dorothy	181
Snyder, Fred Roland	45
Sobba, Walter Leroy	71, 143, 268
Solterbeck, Shirley Christine	71, 130, 284
Solberg, Elizabeth Faye	45, 288
Sorensen, James Boyd	89
Soule, Eloise Jane	71, 168, 284
South, George Edward, Jr.	89, 256
Southworth, Glen Rae	89
Spaeth, Barbara Gene	71, 103, 154, 156, 176, 294
Sparrow, Freda Dorothy	71, 129, 178, 284
Spear, Robert Lee	89, 262
Spear, Neta Marie	89, 278
Spence, Martha Elizabeth	89, 284
Spencer, Earl	71, 130, 131
Sperry, Elmer Lee	89, 131, 214, 260
Spoerhase, James Frank	89, 139, 252
Sprague, Lorraine E.	60, 288
Spring, Jo Orra	131
Springer, James Gerald	89, 250
Stanek, Mary Emma	60, 162, 181, 280
Stanfield, Geraldine Ann	89, 164, 178, 292
Stanger, George Liberty	60, 156, 252, 270
Stanger, Sara Eleanore Hees	270
Stanley, Allen Daniel	60, 158, 179, 260
Starnor, Adson Earl	89, 179, 236
Stauff, Clifton Byron	60, 158, 250
St. Clair, Lloyd	89, 192, 250
Stearns, Gerald Everett	139
Steele, Laura Louise	90, 276
Steinmann, Eleanor Caroline	71, 276
Stell, Edward Frank	90, 181, 268
Stelma, Eleanor Lucille	71, 284
Steno, Garland	218
Stevenson, Gene Virginia	90, 164, 176, 280
Stevenson, Gerald Robert	162
Stewart, LaRaine E.	50, 60, 103, 129, 228, 284
Stewart, Virginia Egan	174
Stidolph, Dave	218
Still, Patricia Ann	71, 154, 288
Stillinger, Marian	71, 160, 286
Stokes, Keith Hudson	71, 247, 263
Storms, Garnet Otilia	90, 107, 131, 183, 276
Stowell, Shirley	45, 288
Straub, Clara	90, 276
Straughn, Kenneth	90, 251
Strom, Robert Charles	90, 262
Stromberg, Ovid Nels	160, 170
Stronks, Leland Myron	90, 256
Stucki, Lucy Taysom	186
Stucki, Merrill Gottfried	130, 156, 168
Sundeen, John David	90, 259
Sundeen, William Erhard	71, 102, 259
Sundquist, Viola Lillian	90, 176, 286
Sutherland, Charles Fearn, Jr.	162
Sutton, Elizabeth Jane	60, 130, 228, 296
Swann, Charles Benjamin	130
Swanson, Alex O., Jr.	71, 154, 224, 262
Sweet, Hilma Irene	60, 288
Sweet, William Edman	90, 154, 166, 170, 192, 257
Swenson, Wendell Richard	90, 100, 143, 268
Swinney, Donald Henry	162
Sylvester, Mary Patricia	45, 152, 160, 286

T

Taft, Adalain Goldie	45, 164, 174, 284
Takatori, Mary Yoshiko	60, 168, 276
Talbot, Glenn Evariste	90, 251
Talbot, Jennie Marie	90, 131, 176, 286
Talley, Wilma Irene	45, 164, 278
Tanner, Jewell	60, 164, 168, 298
Tarbet, Cleo June	90, 168, 276
Tardieu, Gloriann Marie	90, 290
Taylor, Birdeen Corrine	60, 160, 168, 278
Taylor, Bryan Ellis	270
Taylor, Donna Luc	168
Taylor, Dorthie Lou	71, 288
Taylor, Gloria Marie	71, 284
Taylor, Gloria Nell	60, 164, 284
Taylor, John	218, 219
Taylor, Joyce Anne	60, 284
Taylor, Robert Eugene	90, 256
Taylor, Roy Edward	130, 178
Taylor, Sennett Sylvester	60, 150, 170, 252
Terhaar, Rita Helen	45, 100, 107, 181, 298
Terriere, Edwin Lawrence	131
Terry, Helen Jeane	46, 183, 246, 278
Theophilus, Barbara Ann	61, 296
Thomas, Evelyn Marie	34, 46, 99, 129, 130, 152, 174, 180, 294
Thomas, Richard Allan	139
Thomas, Walter Corwin	90, 202, 260
Thometz, Katherine Rosemond	72, 181, 288
Thompson, Anson Eugene	46, 255
Thompson, Barbara Ann	72, 176, 296
Thompson, Donald Oscar	90, 130, 143, 182, 268
Thompson, Dorothy Jane	46, 228, 290
Thompson, Jane Ruth	72, 176, 294
Thompson, Lucile Lorraine	50, 61, 99, 100, 152, 168, 174, 248, 288
Thompson, Marguaret Lois	46, 164, 280
Thompson, Mary Jean	46, 78, 97, 98, 99, 100, 102, 151, 152, 180, 296
Thompson, Rowana McPherson	90, 278
Thomson, Robert Lee	90, 268
Thomson, William Muir	46, 262
Thornton, Ralph Robert	90, 257
Tilbury, Dorothy Gene	72, 129, 276
Tilley, Frances Jane	72, 160, 164, 166, 168, 280
Tilly, Herman Theodore	90, 180, 182, 268
Timmer, Chester Wayne	90, 143, 158, 260, 268
Tipword, Rolland Fortner	90, 131, 182, 256, 268
Tobin, John Thomas	90, 260
Tomich, John Frank	46, 255
Tomlinson, Edmund Eugene	170
Tooley, Coral Virginia	90, 168, 280
Tovey, Farrel James	160, 270
Tovey, Mary Sue	90, 130, 176, 276
Tovey, Winifred Evelyn	46, 99, 129, 130, 131, 174, 176, 276
Towles, James Gilliard	160
Transue, Virginia Lee	46, 129, 130, 174, 278
Trekell, Dorothy Jeanne	72, 131, 296
Trekell, Esther Lorraine	72, 131, 178, 296
Tregero, Joseph Marvin	46, 118, 120, 121, 172
Trueblood, Donna Mae	72, 243, 286
Trunceck, William Louis	72, 268
Tucker, Margaret Joanne	61, 282
Tucker, Martha Lorraine	61, 164, 176, 282
Tucker, Reed Clinton	72
Tudder, Tom William	90, 158, 260
Turner, Charles Stanley	61, 264
Turner, John Edward	90, 256, 268
Turner, Richard Warren	90, 262

The Oregon team proved to be good sports when they met the Vandals to offer their well wishes in Eugene.

Oregon's Coach Hobson compares racing forms with Idaho's famous Babe Brown. Wonder what is good in the fifth.

POLLY Cleaners

MOSCOW, IDAHO

Idaho's new campus dance band, The Gentlemen of Note, is gradually becoming famous for arty arrangements and sweet swing. At a mass initiation ceremony at the Memorial gym, the American Legion makes members of the Campus veterans.

ROLLEFSON & THOMPSON GROCERY

MOSCOW, IDAHO

VAL'S Seed Service

FEED—SEED
POULTRY
SUPPLIES

★

*"Quality Always
Higher than Price"*

★

111 S. Main

MOSCOW, IDAHO

Turnley, Ethel Elizabeth	72, 156, 278
Tuttle, Virginia Anne	90, 284
Twitchell, Barbara	46, 288
U	
Unger, Hubert Smith, Jr	90, 268
Unternahrer, George Henry	72, 255
Updike, Malcolm Jordan	90, 192, 255
Urban, Charles Freeman	72, 154, 224, 256
V	
Valadon, Mary Martins	61, 181, 286
Valadon, Ruth Marie	72, 181, 286
Vallarano, Al	192
VanBruggen, Theodore	90, 268
Vance, LaDene L., Jr.	192
Vance, Samuel William	72, 136, 138, 158, 166, 172, 179, 182, 247, 251
VanEngelen, Dorothy	47, 164, 183, 294
VanEngelen, Frederiek William	90, 256
VanPelt, Garth LeRoy	61, 131, 268
Vassar, Walter Jack	162
Vause, Maurice John	72, 192, 268
Vento, Joseph Anthony	181, 202
Viehweg, Russel Forest	90, 130, 154, 256
Vieira, Theodore Allenby	90
Viro, Frank Peter	72, 166, 192, 214, 215, 263
Vogel, Rose Marie	90, 130, 131, 298
Vonderharr, Robert Stephen	47, 160, 166, 263
Vosburgh, Gloria Jean	72, 284
Voth, Doris Mae	61, 276
Vukich, John Michael	90, 263
W	
Wailles, Constance	90, 276
Wakeley, Daniel Alan	61, 254
Walch, Joseph Harvey	61, 254
Walker, Donald Lee	90, 130, 158, 181, 252
Wail, William Penn	47, 250
Wallace, June Ellen	90, 276
Walsh, George William	61, 158, 180, 183, 246, 252
Walsh, Gerald Elmer	90, 250
Walter, Frances	158
Walter, Margarette Ann	72, 154, 181, 278
Waltman, Gwendolyn Blyth	90, 130, 168, 288
Walton, Eileen	91, 131, 276
Walton, Richard Slater	61
Ward, Frances Louise	61, 164

CREIGHTON'S

Dry Goods Store

1890-1946

MOSCOW, IDAHO

WILLET BROS.

Auto
Replacement
Parts

Automobile
Tractor and
Combine
Parts

215 S. Main St.

Phone 2277

MOSCOW, IDAHO

Campus Cafe

Excellent Meals
Special Dinners

★

Complete Fountain
Service

7:00 A.M.-12:00 P.M.

★

Relax—Dine—Dance

★

423 College Ave.

Phone 2468

VALET PRESS SHOP

Cleaning and Pressing

★

On the Campus

Wardell, Barbara Jean	72, 278
Warner, Neil Gardner	91, 262
Warner, Wallace Brockway	72, 192, 214, 262
Warren, Hannah Edith	91, 276, 292
Wasem, Glenn Frederick	61, 262
Watanabe, Kathleen Kazu	91, 131, 168, 280
Watson, Betty Jo	61, 290
Webb, Marjorie Maxine	47, 278
Webb, Robert Taylor	91, 256
Weber, Kathryn Lois	91, 282
Wecker, Patsy Ruth	72, 290
Weddle, Arthur Jack	72, 162
Weeber, Charles Elliott	72, 268
Wecks, Donald Lee	160
Wegeleben, Harry Hermann	91, 162
Wegner, Vern Adolph	91, 158
Weir, Harold Gailand	158, 180, 183
Weitz, George Alfred, Jr.	91, 93, 202, 208, 242, 259
Welch, Edemere Ruth	91, 278
Welti, June Marie	91, 164, 168
Welti, Walter Dudley	91
Wester, John Franklin	91
Westervelt, Glendon Ellwood	91, 261
Wentworth, Irvin	50, 61, 114, 151, 162, 246, 252
Wetherbee, Thelma Matheny	91, 278
Wetter, Elizabeth Melanie	72, 154, 164, 168
Wetter, Paul	255
Whaley, Jesse Keith	72, 257
Wheatcroft, Howard George	162
Whipple, Marion Frances	91, 261
Whitcomb, Carrol June	91, 183, 278
White, Donna Jean	91
White, Ora Evelyn	61, 102, 130, 152, 174, 228, 248, 282
White, Ronald Willard	72, 192, 202, 263
Whiting, Yvonne Marie	91, 129, 168, 292
Whitson, Beverly Ruth	72, 160, 176, 296
Whybark, Nola Willies	72, 170, 176, 280
Widener, Rozena Eldora	91, 131, 276
Wigen, Donald Truman	91, 178
Wigen, Margaret Helen	72
Wiland, Jerry David	91, 268
Wilde, Willard Dean	168
Wilkerson, Ardyce Marguerite	284
Wilkerson, Velma Maurine	47, 172, 284
Wilkins, Thomas Maurice	91, 259
Williams, Edward Bishop	91
William, Fieta Rosella	72, 160, 282
Williams, George Leonard	91, 256
Williams, Halle Alice June	51, 61, 99, 100, 248, 290
Williams, Marilyn Jean	72, 99, 288
Williams, Paul Jean	91, 192
Williams, Paul LaVern	91, 251

Williams, Shirley Rae	72, 278
Williams, William H.	166
Wilson, Betty Jean	72, 282
Wilson, Beverlee Ruth	72, 290
Wilson, Calvin Loughridge	72, 261
Wilson, David George	61, 260
Wilson, Janet	131
Wilson, June	170
Wilson, Kent Hale	91, 261
Wilson, Lena Joan	72, 288
Wilson, Leonard Joseph	47
Wilson, Randel Keith	72, 182, 256
Wilson, Sarah Joan	276
Wimer, Glenn William	91, 257
Wimer, Ruth Carolyn	91, 276
Winslow, Dale Orlando	192
Winters, Elizabeth Ann	131, 168
Wittman, Joan Marguerite	72, 129, 156, 174, 294
Wirth, Myles Kenneth	91, 250
Wolfe, Jack Stephen	61, 247, 259
Wolter, James Francis	180
Wolters, Thomas Francis	181
Wood, Paul	192
Wood, Ray King	91, 162, 181
Wood, William Dean	72, 260
Woodcock, Pauline Virginia	61, 258
Woodruff, George Albert	156
Wood, Ivan David	91, 255
Wooz, Alan Herbert	162
Wooters, David Rettig	263
Worley, DeEtte Janelle	47, 292
Wren, Dorothy Emma	91, 131, 168, 276
Wren, Geraldine Shortridge	61, 131, 168, 176, 270
Wren, John Howard	61, 168, 270
Wyckoff, Donald Edward	47, 160, 257
Wykert, Paul Vernon	47, 97, 151, 236, 247, 260
Wyley, Warren	224

Y

Yates, Alicene Ruth	91, 131, 276
Yenor, Shirley Ann	72, 154, 181, 286
Yingst, Donovan	91, 254
York, Robert Aaron	156
Young, Betty Joan	91, 178, 286
Young, Clara Beth	47, 100, 103, 124, 125, 150, 151, 164, 168, 174, 284

Z

Zabala, Fidelia Sylvia	61, 181, 286
Ziemann, John Oliver	91, 264
ZoBell, Rex Scholes	72, 162, 168, 258
Zolinger, Robert Morris	109

Carter's Drug Store

•
*Drugs
Drug Sundries
Toiletries*

•
STATIONERY
NOTEBOOKS
NOTEBOOK FILLERS

•
SCHAEFFER'S
*Pens, Pencils
Skrip*

NOBBY INN

*Home of
Moscow's
Finest Foods*

★

Moscow, Idaho

These Idaho products look good to a hungry Idaho basketball team stranded in the wilds of Berkeley.

The music department goes over the last minute plans of the orchestra tour. Walls, Brye, Benward, Beecher, and Macklin confer. Seems fantastic, doesn't it, that these girls also sing and play instruments.

5 & 10c Store

Ben Franklin

MOSCOW, IDAHO

Whitley's Market

RUPERT, IDAHO

Gem Editorial Staff

EDITOR MARIAN KRUSSMAN DYKMAN

ASSOCIATE EDITOR ORA WHITE

MANAGING EDITOR, PHOTOGRAPHY Bill Sundeen

PHOTOGRAPHERS

Charles Diamond, Bert Dingle, Tom Cartney

PHOTOGRAPHS Geneva Ferguson

FEATURE STAFF

Verna Kelley, Jack Shurman, Betty Ann Craggs

COPY STAFF

Frances Rhea, Dayle Molen, Lucile Thompson, Maurice Paulsen, Ladd Hamilton, Elizabeth Bottum, Garnet Storms

CLASSES

Clara Beth Young, Elaine Anderson, editors

Bonnie Burnside, Betty Campbell, Jackie Shiell, Garnet Storms, Kay Miller, Bob Nelson, Carol Cone

ART STAFF

Bob Greive, editor

Zelva Hodge, Kellie Green, Marilyn Daigh

ORGANIZATIONS

Mary Jane Hawley, editor

Vivian McLaughlin, Fidelia Zabala, Joan Young, Lucile Thompson, Louise Schlegel, Marie Hampton, Pat Dwyer, Jacque Fallis, Virginia Harrington, Barbara Spaeth, Elizabeth Robinson, Margaret Arnold, Donna Chapman, Helen Terry, Joan Pavelich, Audrey Hartman, Beverly Anderson, Arline Durkoop, Glessnor Bradbury, Dorthie Taylor, Catherine McClun, Blanche Erickson, Kay Miller, Garnet Storms, Pat Barker, Darlene Evans, Margaret Schrum, Geneva Ferguson, Ethel Turnley, Pat Gallagher

SPORTS

Dayle Molen, Clark Chandler, Jack Anderson, Jack Goetz, Betty Ann Craggs

ACTIVITIES

Barbara Spaeth, editor

Helen Herndon, Helen Osterberg, Paula Harrington, Pamela Harrington, Betty Neeb, Naomi Hobza, Billie Lovejoy, Marjorie Morris, Lois Hart, Joan Wittman, Maude Huggins, Marjorie Reed, Patricia Blessinger

LAY-OUT

LaRaine Stewart, editor

Martha Spence, Joyce Keeton, Frances Jensen, Donita Schulenberger, Jean McCue, Carol Long, Maizie McClaran, Jeanne Cox, Marilyn Reed, Virginia Greenough, Pat Colvard, Norma Pixton, Dorothy McGough

ADMINISTRATION

Barbara Smith, editor

Ladd Hamilton, Barbara Brill, Pat Colvard, Emily Fitzsimmon, Virginia Greenough, Shirley Ann Herman, Jane Coleman, Bettie Hopkins, Virginia Fuller, Virginia Tuttle, Elaine Smith, Gwen Waltman, Shirley McDowell, Kathryn Weber, Jeanne Hofmann, Madelyn Sanberg

PHOTO MOUNTING

Ora White, editor, Shirley Gustafson, assistant editor

Margaret Anderson, Pat Dwyer, Jeanne Hofmann, Joan Young, Kathryn Church, Glessnor Bradbury, Virginia Fuller, Frances Jensen, Mary Burks, Virginia Hennis, Bobbie Douglass, Kathryn Weber, Caroline Jenkins, Shirley McDowell, Virginia Rosauer, Jane Coleman, Dorothy Rongren, Pat Hall, Marthajane Quinn, Betty Kimes, Donita Schulenberger, Dorthie Taylor, Jeanne Norris, Marilyn Daigh, Dale Dykman

SECRETARIAL

Doris Gochnour, editor

Audrey Hartman, Shirley Yenor, Wilma Joyce Hartman, Kathleen Hammond, Jeanne Hofmann, Joan Young, Kathryn Church, Jean McCue, Jeanne Cox, Marilyn Reed, Virginia Greenough, Marilyn Daigh, Pamela Harrington, Lois Hart, Bobbie Douglass, Frances Rhea, Betty Jean Ingraham, Lois Greenwell, Phyllis Powell, Janet Level, Donna Chapman, Rosella Reeve, Marjorie Ring.

Gem Business Staff

BUSINESS MANAGER JEAN THOMPSON

ASSISTANT BUSINESS MANAGERS { ETHEL JANE KOPELMAN
DONA HARDING

ORGANIZATIONS

Betty Ann Craggs, manager

Marge Morris, Carol Fugate, Irene Johnston, Joan Pavelich, Dorothy Hill, Helen Osterberg, Lavona Craggs, Margaret Burson

SECRETARIAL

LaLene Cargill, head

Rowana Thompson, Dorothy Moulton, Margaret Dempsey, Eloise Soule, Margaret Arnold, Helen Osterberg, Dorothy Rankin, Vivian McLaughlin, Pat Harris, Jackie Neeley, Dorothy Rogers, Pam Harrington

ADVERTISING Donna Chapman, manager

Esther Landers, Margaret Deggendorfer, Eve Smith, Barbara Spaeth, Pat Bridewell, Joey Collins, Betty Jean Holden, June Sanford, Beverly Whitson, Margaret Burgoyne, Norma Grimmitt, Marilyn Daigh, Pat Bennett, Lois Beem, Geneva Ferguson, Vivian Johnson, Glessnor Bradbury, Phyllis O'Reilly, Dawn Barnes, Paula Harrington, Jean Rosenlund, Betty Neeb, Myrna Ritchey, Patty Kelley, Jo Shelton, Jeanne Gerraughty, Beverly Anderson

DISTRIBUTION AND SALES

Louise Cosgriff, manager

Barbara Newell, Delores Gooby, Catherine Calvert, Jeanne Hofmann, Ardyce Wilkerson, Barbara Thompson, Jewel Mays, Denise Magnuson, Lois Hoffman, Roslyn Riddle, Martha Rigby, Eloise Soule, Pat Colvard, Peggy Jellison, Joyce Hanson, Lois Fox

Builders of the 1946 Gem

Engravings—

WESTERN ENGRAVING & COLORTYPE CO.
Seattle, Washington

Covers—

KINGSCRAFT
Kingsport, Tennessee

Printing and Binding—

SYMS-YORK COMPANY
Boise, Idaho

