

REGISTRAR
UNIVERSITY OF IDAHO
MOSCOW, IDAHO

The **GEM**
of the Mountains
1949

ANNUAL PUBLICATION OF THE ASSOCIATED STUDENTS OF THE UNIVERSITY OF IDAHO • MOSCOW, IDAHO

PHIL SCHNELL, Editor • ART BECHER, Business Manager

Thirty-seven hundred students arrived on campus last fall to start the biggest year of all since 1889. They survived the unusually long winter of icy temperatures and deep snow to push aside the heavy blankets of white and welcome the green of spring. Through the year, classes disciplined us in work and study. Athletics thrilled us and

Student Union

Memorial Gymnasium

gave us a chance to cheer our teams in victory or inspired pride in Idaho spirit when a battle was lost. This 1949 Gem of the Mountains is dedicated to the memories gathered during the sixtieth birthday year of our school.

e remember together the serenades on wintry, moonlight nights, endless bull sessions and gabfests, exchanges and firesides, spring picnics, rallies and kickoffs, stolen trophies, furniture and Butch.

Engineering Building

Dairy Science

We ran to tubbings, enjoyed plays and concerts, cut a few classes, listened to KUOI, read Blot jokes, Arg headlines and thumbed through the Gem index for blind dates. And underneath the rich experiences, the deep satisfaction of achievement, the privilege of higher education, we had a mutual bond . . . the University of Idaho.

Table of Contents

Administration and Students

In the Classroom

ADMINISTRATION - - - - -	10
SENIORS - - - - -	17
JUNIORS - - - - -	71
SOPHOMORES - - - - -	85
FRESHMEN - - - - -	95

Activities and Events

On the Campus

QUEENS - - - - -	105
SOCIAL LIFE - - - - -	112
CONCERTS - - - - -	146
POLITICS - - - - -	148
PUBLICATIONS - - - - -	154
MUSIC - - - - -	172
DRAMA - - - - -	178
DEBATE - - - - -	182
ROTC - - - - -	184
NROTC - - - - -	190

Varsity and Intramurals

On the Field

SERVICE HONORARIES - - - - -	194
CLUBS - - - - -	201
CHURCH GROUPS - - - - -	212
FOOTBALL - - - - -	222
BASKETBALL - - - - -	232
BOXING - - - - -	244
BASEBALL - - - - -	254
TRACK - - - - -	262
FRESHMAN SPORTS - - - - -	268
INTRAMURALS - - - - -	271
WRA - - - - -	276

Greeks and Independents

In the Houses

WOMEN'S LIVING GROUPS - - - - -	284
MEN'S LIVING GROUPS - - - - -	308
STUDENT INDEX - - - - -	354

Temporary Classroom 3

Science Hall

Forney Hall

Here We Have Idaho

Alma Mater, the hope of a pioneer race;
You're fashioned of dreams and of toil,
Your walls and your towers by stouthearted men
Were raised from the rock and the soil.

And here we have Idaho
Winning her way to fame.
Silver and Gold in the sunlight blaze,
And romance lies in her name;
Singing, we're singing of you,
Ah, proudly, too;
All our lives through we'll go singing,
Singing of you
Alma Mater, our Idaho.

Book **O**ne

I *n the*
C *lassroom*

Administration and Students

Early autumn scene in front of the Ad building

Administration

Jesse E. Buchanan
University President

He Builds a Smooth-Running, Growing, Achieving University

For three years J. E. Buchanan has handled the leadership of the State University as its tenth president and successfully solved many pressing problems. Under his efficient organization, questions such as the general lack of space to accommodate the large post-war increase in enrollment, maintaining a quality staff in the face of salary competition with other schools, and the expanded building plans and necessary appropriations were answered. Perhaps a young Dean of Engineering was just what the University needed in 1946 to solve the problem of fitting our limited resources to the fast-growing enrollment. When he accepted our state's top educational post he said, "The opportunity to become president of my own University, a chance which comes to few men, was too appealing to refuse." And so he became the first alumnus to be president at Idaho and we have his decision to thank for a smooth-running, ever-growing, and achieving University.

C. A. Robins
Governor of Idaho

Board of Regents

Board Active in Building Expansion

At quarterly meetings, this six-member board approves all decisions made on university business and passes on distribution of appropriations. This year, the board was active in the Legislature's appropriation of \$2,960,000 for building units of an agricultural science building, engineering classroom, Kirtley engineering laboratory, administration building, and music building. The board also approved expansion of the Student Union building and was directly responsible for the new field house and club house.

John D. Remsberg, Jr., Maude C. Houston, Emery C. Owen, W. F. McNaughton, J. L. McCarthy, Alton B. Jones

Administrative Officials

Capable Group Supervises University 'Paper' Work

This group of administrative officials keeps active through the year coordinating the policies of the various university departments.

Harlow Campbell has been with the University since 1945 and when the department of field service was created in 1947 he was made director. His office now includes non-resident instruction, placement, and field service.

Kenneth A. Dick has been with the University since 1931 and has been bursar for the past three years. In addition to his duties in this office he is chairman of the student loan committee.

D. D. DuSault has served the University for twenty-six years. Through his work as registrar and being in charge of admissions, he comes in contact with more students than almost any other university official. Mr. DuSault also serves as secretary to the faculty.

George Gagon took over the job of university engineer in 1947. This past year has been an especially busy one with the heating plant project, the golf club house and the South Hills houses being completed. Future expansion now being planned will add to Mr. Gagon's "behind the scenes" activity.

As director of dormitories, Robert Greene has the job of housing the majority of university students. All men's and women's dormitories are filled through his office.

Lee F. Zimmerman has handled the position of university librarian since March, 1948. He is also a member of Academic and Graduate Councils. Mr. Zimmerman came to Idaho from Minnesota, where he served as State Director of Libraries.

R. S. Gibbs, acting director of information, has been with the University since 1946. In addition to his work with the university press service, he is chairman of the gift and endowment committee, the public relations committee, and is a member of the faculty-staff welfare committee.

Purchasing agent L. C. Warner has been on the university staff since 1946.

Harlow H. Campbell
Educational Field Services

Raphael S. Gibbs
Director of Information

Kenneth A. Dick
Bursar

Robert F. Greene
Director of Dormitories

D. D. DuSault
Registrar

L. C. Warner
Purchasing Agent

George Gagon
University Engineer

Lee F. Zimmerman
University Librarian

Student Affairs

Directors Cooperate with Students

All Idaho students will come in contact with the five officials pictured here during their years at the University. As directors of student affairs, these men have been active this year to improve our days in college and help us prepare for the future.

James W. Bowlby, veterans' counselor, has exactly the duties his title suggests. He serves as coordinator for veterans and the University.

Clair L. Woodward has the job of administering tests for the counseling and guidance bureaus for both veterans and non-veterans. These tests are used by Charles O. Decker when he acts in an advisory capacity in assisting students to find their vocational fields.

Dr. Harold D. Cramer, who has been here for a number of years, resigned this spring as university physician and director of university health service to start post-graduate studies in internal medicine.

As university field agent, Guy Wicks is constantly making trips all over the state of Idaho and surrounding states. He contacts high school seniors as a representative for the University and also scouts for high school athletes.

James W. Bowlby
Veterans' Counselor

Harold D. Cramer
University Physician

Charles O. Decker
Chief Counselor

Guy P. Wicks
Field Agent

Clair L. Woodward
Psychometrist

Dean of Women

College Life and Problems Interest Dean

Constantly ready to meet any student with a problem is Dean Louise Carter. In nearly five years as Dean she has compiled a fine record of achievement in holding high the standard of the college woman. Every day, Dean Carter handles problems concerned with everything from interested parents to late permissions. Her work requires her attention as advisor and disciplinarian and she takes special interest in assisting AWS and Panhellenic.

Through her activities in the administration and social affairs of the campus, Dean Carter has made herself a vital and indispensable part of campus life.

Louise Carter
Dean of Women

Dean of Men

Dean Lattig Always Ready to Work or Listen

Serving on six major committees besides performing his duties as Dean of Men keeps H. E. Lattig busy all day. He has been especially active during the past year as chairman of the Student-Faculty committee. Much headway has been made by this liaison group toward improving relations between all students and faculty members. Plans for the addition to the Student Union building have been a major project for the dean this year.

Any student who comes in contact with the dean will find him always ready to "lend an ear" and assist in any way he can.

H. E. Lattig
Dean of Men

Gale L. Mix
General Manager

General Manager

Mix Must Be Listener and Advisor

Any student with a complaint or problem concerning student affairs will eventually find himself discussing it with Gale Mix, ASUI general manager. The executive board, the rally committee, and other student body representatives all find Gale a dependable listener and advisor.

Since 1939, Mix has been active in university affairs and has proven himself capable of promoting anything from athletic events to ASUI plays. His office is a constant "Grand Central Station" with both students and faculty streaming in and out with Gale right there to help.

Handling the accounts of ASUI organizations and activities and serving as Gale's indispensable secretary was Dora Blackburn. Part-time assistants were Barbara Clements, Jeanette Barnes, and Wilson T. Bowlby, ticket manager.

Secretaries Barbara Clements, Dora Blackburn, Jeanette Barnes, and Wilson T. Bowlby, ticket manager, handle the many details of ASUI headquarters.

"Ken" Hunter and assistant Harry Howard admire a group of football action photos in their scrapbook.

Publicity Man

News Releases Promote Vandals' Reputation

Ken Hunter again served the University this year as head publicity man. In addition to giving out athletic news releases and supporting all school programs, he serves as director of publications. His football dope sheet was the first out on the coast this year. Hunter's work in spreading Vandal publicity has given Idaho added national attention.

Student assistant this year has been Harry Howard, who handled many of the statistics of athletic events as well as helping out with news releases.

Athletic field house as it appeared during most of the winter

Two major building projects on the University campus this year were the recently completed golf club house and unit one of the field house.

Construction of the field house was completed this spring after being held up by the heavy winter snows. The field house will provide a much-needed winter training place for Vandal athletes. Situated in the southwest corner of MacLean Field, the field house will be especially useful to track and boxing team members, who find it particularly difficult to slosh through snow in an attempt to keep training.

The golf club house, completed this spring, is one of the most popular facilities available. Equipped with lunch facilities, coke bar, lockers, showers, and a lounge, the club house adds much to the fine university golf course. The formal opening was held in early April and the club house facilities will remain open to students as long as weather is right for golfing.

New ASUI-financed golf club house shortly after completion

Situated on hill commanding a view of number one green and fairway, the golf club house was completed early in April

Faculty Club

Provides Place for Relaxation for Faculty Members

A faculty get-together near Halloween

Faculty club is located near the center of the campus

In the white frame cottage across from the Dairy Science building, university faculty members find time to enjoy mutual interests. There are "square dances," "get-togethers," pot-luck suppers, and friendly chat sessions during the lunch hour, all of which prove that professors and instructors do not spend all their time dreaming up quizzes and extra assignments, as some students might think.

Upstairs are located several large meeting rooms which serve conveniently for the many faculty meetings. In the lounge downstairs, faculty members can have a coke or coffee while relaxing.

Just chatting

Class of '49

They Were Big Wheels, But Still Not Big Enough To Chew Gum in Dr. Graue's 'Inter Econ' Class

"It Ain't Easy" was the theme of the Senior Ball and decorations were planned with the accent on originality. The story of their four years at Idaho was depicted in the setting for the informal dance held March 19 in the ballroom of the Bucket.

BOB MORBACH, an ATO, was elected president of the class. Bob got started in politics through his activity in the Interfraternity Council and the United Caucus . . . Vice-President of the class and chairman of Senior Week was GENE MICHEL. Gene was also president of the SAE house and a member of the Interfraternity Council . . . Delta Gamma PAT COLVARD served as the class secretary. She was also a member of Theta Sigma, Student Activities Board, and United Caucus . . . GERRY JOHNSON, Kappa house president, was the class treasurer. She was also a member of the Panhellenic Council, the United Caucus, and the Student Activities Board.

Bob Morbach
President

Gene Michel
Vice-President

Pat Colvard
Secretary

Gerry Johnson
Treasurer

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

An instructor explains the functional use of a model home during an architecture class

College of Letters and Science

Oldest U. of I. School Offers Students Everything From Professional Training to Liberal Education

The College of Letters and Science is the oldest and largest of the schools and colleges that make up the University of Idaho—largest both in enrollment and number of courses offered. This college is a division where you can obtain a general education; where you can obtain, while exploring varied possibilities, the broad background that will help you in any occupation; or where you can obtain professional or pre-professional training for a wide range of occupations.

There is more than just studying for those enrolled in this college. Besides recreation opened to everyone, these students carry on a well-rounded program of activities more or less related to studies but far removed from classroom atmosphere. Students participate in drama, debate, art exhibits, journalism, and other departmental activities.

Dean T. S. Kerr who has been with the University since 1924 has been very active this year in making necessary changes and adjustments in the school. Next fall will see the installation of a new non-degree curriculum for special students. This two-year general course is designed as an orientation curriculum for those students who do not intend to take a degree.

Over twelve hundred students were enrolled in the College of Letters and Sciences this year. The worthy goal of seeking a general education to make living richer and more rewarding is a popular one with Idaho's youth.

Dress designing is very popular among women

An instructor in a German class puts it down in black and white

Arthur H. Beattie
Languages

W. H. Cone
Physical Sciences

Kenneth Hoag
Humanities

Mary Kirkwood
Art and Architecture

Hall M. Macklin
Music

Boyd A. Martin
Social Sciences

Margaret Ritchie
Home Economics

H. Walter Steffens
Biological Sciences

Journalists examine type in a downtown newspaper plant

And all made from potatoes, Home Ec majors explain

Zoology lab students take time out for few laughs during three-hour lab in the Science building

Phi Beta Kappa

Key Wearers Earn High Grades, Respect

Phi Beta Kappa was founded at William and Mary College, December 5, 1776. The Alpha Chapter of Idaho was installed at Moscow, June 5, 1926. The basis of election at Idaho is scholarly merit as indicated by grades and demonstrated in other ways. Officers were J. Irving Jolley, president; Ada Burke David, vice-president; Frederic C. Church, secretary; and Gertrude Bouton Axtell, treasurer.

Row One: Jeanette Jensen, Garnet Storms, Gladys Crane, Vida Baugh, Diana Hooper, Jane Bunge, Shirley Greenway, Marguerite Myers, Virginia Tuttle . . . Row Two: Robert Kramer, Neal Christensen, Kenneth Briggs, Dwight Akers, Richard Patrick, Ray Durtschi, Robert Moulton, Dean Dimick, Rolland Tipword, Howard Reinhardt, David Ash, John Menge.

Alpha Epsilon Delta

Pre-Meds Award Scholarship Cup

Idaho's pre-med honorary, Alpha Epsilon Delta, was organized in 1939. The honorary awards a scholarship cup to the top sophomore in pre-med. Officers were: Bob Leeper, president; Clarence Baugh, vice-president; Elizabeth Bean, secretary; Robert Kramer, treasurer; Dwight Akers, historian; and Bill Marineau, scalpel representative. Faculty advisors were Dr. W. H. Cone and Dr. H. W. Steffens.

Row One: Robert Kramer, Elizabeth Bean, Prof. H. W. Steffens, June Giles, Prof. W. H. Cone, Gladys Crane, Robert Leeper . . . Row Two: Clarence Baugh, William Merineau, LaVerne Erickson, Earle Officer, Richard Armstrong, Raymond Ashworth, Neville Williams, Calvin Davis, Leo Freiermuth.

Seated: Marybelle Carnie, Margaret Eke, Maxine Barfky, Jeanne Hofmann, Shirley Tanner, Myrna Luther, Elsa Matson, Elizabeth Wetter . . . Row Two: Phyllis La Rue, Marian Watanabe, Nada Gilbert, Gay Deobald, Patsy Adams, Pauline Schaplowsky, Sheila Darwin, Marion Hartwell.

Phi Upsilon Omicron

Home Ec Honorary Averages High

Zeta chapter of Phi Upsilon Omicron requires at least two semesters in home economics, an accumulative grade point of 2.88, and an interest in home economic and campus activities for membership. Officers were Jeanne Hofmann, president; Myrna Luther, vice-president; Maxine Barfky, corresponding secretary; Wanda Garlock, recording secretary; and Shirley Tanner, treasurer.

Seniors

Adams, Willard N. B.S.; Rigby; Kappa Sigma; Swimming 1; Hell Divers 1-3; Lambda Delta Sigma 4. Akers, Dwight M. B.A.; Palo Alto, California; Sigma Chi, Pres. 4. Anderson, George R. B.S.; Boise; Willis Sweet Hall; Vandal Ski Club 3. Barrus, Jean M. B.A.; Blackfoot; Alpha Phi; W.A.A. 1; Westminster Guild 1; Lambda Delta Sigma 2; Gem Staff 1. Bernard, Leonard E. B.S.; Everett, Washington; Campus Club. Black, James L. B.A.; Colorado Springs, Colorado; Attic Club 2-4. Bodine, Richard S. B.A.; Lewiston; Alpha Tau Omega. Bodker, Delmer M. B.A.; Palouse, Washington; Phi Mu Alpha 2-4; Vandaleers 1-4; University Quartet 2-3; Madrigal Singers 4. Brough, Fred L. B.A.; Salmon; Phi Gamma Delta. Bunnell, Arthur M. B.A.; Kellogg. Burgess, Georgia C. B.A.; Twin Falls; Delta Gamma; Reed College 1; Argonaut 2-4. Circulation Manager 4; Chamber of Commerce 4; Blot 3; Junior Week Committee 3; Prom Chairman; W.A.A. 3; Intramural Debate 2; Westminster Guild 2-3; Campbell, Carol H. B.A.; Grangeville; Reed College; Oregon State College. Carlson, Mavis L. B.A.; Moscow. Carvalho, Anthony J. B.A.; Moscow. Claney, Fern A. B.S.; Caldwell; Hays Hall. Coleman, E. Jane B.A.; Spokane, Washington; Delta Gamma; Spurs 2; W.A.A. 1-3; Westminster Guild 1-3; A.W.S. 3-4; Argonaut Staff 1; Gem Staff 1. Colvard, Patricia L. B.A.; Weiser; Delta Gamma; Spurs 2; Canterbury Club 1-2; Delta Mu 2; Gem 1-2; Argonaut 1-3; Theta Sigma 3-4, Pres. 4; A.W.S. Council 2-4, Orientation Chairman 4; Greek Caucus 2-4; Student Activity Board 4; Senior Class Sec. 4; Homecoming 2; Election Board 2-3, Committee Chairman 3; Junior Week 3. Cosho, Kelline S. B.A.; Seattle. Cox, Jeanne B. B.S.; Sheridan, Wyoming; Delta Gamma, Pres. 3; Argonaut 1-2; Gem 1; Canterbury 1-2; Panhellenic Council 3; Greek Caucus 3; Vandal Ski Club 3; Senior Week 4. Crites, John L. B.S.; Moscow. Daffer, Helen A. B.A.; Weiser; Forney Hall. Dahle, Jacqueline S. B.S.; Bonners Ferry; Lambda Delta Sigma 1-4; Interchurch Council 2-3, Pres. 4; Home Ec Club 3-4; Gem 1. Dahlstrom, Robert V. B.S.; Coeur d'Alene; Delta Tau Delta, Pres. 3; ASUI Exec. Board 3; National Students Association, Chairman 4; Blue Key 3-4; Silver Lance 4; Interfraternity Council 2-3; Greek Caucus 1-3; Dads' Day Committee 4; Idaho Chem. Society 3-4; Gem 2; Student Veterans 2; Track 1. Deerkop, Barbara J. B.A.; Palouse, Washington; Forney Hall; Student Activities Board 4; Election Board 2-3, Chairman 4; Independent Caucus 2-3; Argonaut 1.

Energetic . . . describes PAT DWYER, Tri-Delt president, whose vim, vigor and personality sparked every committee and organization she entered. She was a member of Mortar Board, Greek Caucus, Spurs, Panhellenic Council, AWS Council, and Phi Beta Kappa. She was tapped for Alpha Lambda Delta, was elected class treasurer, worked for KUOI, and was a member of the Gem staff. Popular in her house, the girls found her always ready to join in whatever activity was topmost with her sorority sisters.

Adams
Bernard
Brough
Carlson
Colvard
Daffer

Akers
Black
Bunnell
Carvalho
Cosho
Dahle

Anderson
Bodine
Burgess
Claney
Cox
Dahlstrom

Barrus
Bodker
Campbell
Coleman
Crites
Deerkop

Deerkop Dell DeLorme Dimick Dunham Durtachi Dwyer
 Early Eastman Emerson Erickson Fairchild Farrell Feldhusen

Deerkop, E. Eileen B.A.; Palouse, Washington; Forney Hall. Dell, W. Richard B.A.; Orosi, California; Delta Tau Delta. DeLorme, Helen L. B.S.; Moscow. Dimick, Dean F. B.S.; Montpelier; Sigma Chi; Phi Beta Kappa 3-4; Phi Eta Sigma 2; Blue Key 4; Greek Caucus 2; Interfraternity Council 3-4; Lambda Delta Sigma 4. Dunham, Edward M. B.S.; Belleville, N.Y. Durtachi, John R. B.A.; Driggs. Dwyer, Patricia A. B.A.; Twin Falls; Delta Delta Delta, Pres. 4; Mortar Board, Pres. 4; Greek Caucus 2-4; Spurs 2; Panhellenic Council 3-4; A.W.S. Council 3; Alpha Lambda Delta 2; Sophomore Class Treasurer 2; Kappa Phi 1; Radio Club 1; Gem 1. Early, Geraldine M. B.A.; Moscow; Delta Delta Delta; Argonaut 1-3; Theta Sigma 4; Westminster Guild 1-4. Eastman, William B. B.S.; Boise; Willis Sweet Hall. Emerson, Harry M. B.A.; Lewiston. Erickson, LaVerne S. B.S.; Moscow; Alpha Epsilon Delta 2-4; Interchurch Council 2-4. Fairchild, Richard E. B.A.; Boise; Willis Sweet Hall; Mental Hygiene Association 3-4. Farrell, Robert E. B.S.; Boise. Feldhusen, Jean M. B.S.; Kimberly; Alpha Phi; Stephens College; Westminster Guild 3-4; Westminster Forum 3-4; Ski Club 3-4; Home Ec Club 3-4; University Singers 3-4. Foley, Dean C. B.S.; Kamiah; Willis Sweet Hall; Associated Foresters 1; Independent Caucus 1. Foster, Gordon W. B.A.; Moscow; Kappa Sigma; Pershing Rifles 1-2; Scabbard and Blade 4; Bench and

Bar 3-4. Fugate, Carol I. B.A.; Aberdeen; Kappa Alpha Theta; Spurs 2; Westminster Guild 1-4, Pres. 3; Delta Mu 2-4, Pres. 4; Orchesis 3; Election Board 3; French Club 3-4; Gem 1-2; Argonaut 1-2; Greek Caucus 2; Homecoming Committee 3. Galvin, Maxine C. B.A.; New Plymouth; Delta Delta Delta; Attie Club 2-4, Pres. 4; Canterbury Club 3-4; Blot 3-4, Art Editor 4; Student Activities Board 4; Rally Committee 4; University Singers 2; Orchesis 2. Garber, Everly A. B.A.; Kellogg; Gamma Phi Beta; A.W.S., Pres. 4; Mortar Board 4; Spurs 2, Pres. 2; Sophomore Class Pres. 2; Junior Class Secretary 3; Hell Divers 1-4, Pres. 3; Panhellenic Council 4; Intramural Debate 1; Westminster Guild 1; Westminster Forum 1; Argonaut 1; University Singers 1-2; Rally Committee 3; Boxing Tournament Committee 3; Student Faculty Committee 4; Discipline Committee 4; Calendar Committee 4. Garlock, Wanda M. B.S.; Heyburn; Alpha Phi; Phi Upsilon Omicron 3-4; Spurs 2; Home Economics Club 1-4; A.W.S. Council 3; Westminster Guild 1; Delta Mu 1-2. Giles, June L. B.S.; Rigby. Godecke, Stanley H. B.A.; Menden, Nevada; Tau Kappa Epsilon; Argonaut 2-3; Sigma Delta Chi 4; Gem 2; Blot 2; KUOI 4. Gray, Elmer D. B.A.; Nampa; Delta Tau Delta; International Relations Club 1-2; United Party Caucus, Chairman 2. Greaves, Dorothy D. B.A.; Preston; Hays Hall; Curtain Club 4; A.W.S. Treasurer 4; ASUI Plays 3-4.

Capable . . . JAN GARBER, with her wide, friendly smile and her honest, forthright manner, is one of two students this year who had to write on the back of their student activity lists. On the Student-Faculty Council and the Disciplinary Board, Jan was president of AWS this year, president of her Sophomore class, and president of Hell Divers. She was also president of Spurs and a member of Mortar Board, University Singers, Rally Committee, the Calendar Committee, and Panhellenic Council.

Foley Foster Fugate Galvin Garber
 Garlock Giles Godecke Gray Greaves

Seniors

Green **Greenway** **Greenwood** **Grey** **Harris** **Harrop** **Heinrich**
Hilmer **Hoffman** **Hofmann** **Holley** **Hooper** **Horning** **E. Howard**

Green Patricia J. B.A.; Tacoma, Washington; Kappa Alpha Theta; Greek Caucus 3-4; Hell Divers 2-4; Westminster Guild 1-4; ASUI Plays 2; Attic Club 1. **Greenway, Shirley V.** B.A.; Seattle, Washington; Gamma Phi Beta. **Greenwood, Charlotte R.** B.A.; Bonners Ferry; Forney Hall; Curtain Club 3-4; Gem 3-4; Lutheran Students' Association 3. **Grey, Alan E.** B.S.; Moscow. **Harris, Margaret C.** B.A.; Wallace; Forney Hall; ASUI Plays 2-4; Kappa Phi 1; University Singers 1; Independent Council 3. **Harrop, Edith M.** B.A.; Driggs; Alpha Chi Omega; Idaho State College; Orchestis 3-4; Ski Club 3-4; W.A.A. 2. **Heinrich, Elmer C.** B.S.; Midvale. **Hilmer, Virginia M.** B.A.; Spokane, Washington; Gamma Phi Beta; A.W.S. Council 4; Argonaut 1-2; Gem 2; University Singers 1; International Relations Club 2. **Hoffman, William T.** B.A.; Coeur d'Alene. **Hofmann, C. Jeanne** B.S.; Moscow; Alpha Chi Omega. Pres. 3-4; Mortar Board 4; Panhellenic Council 2-4, Pres. 4; Phi Upsilon Omicron 2-4, Pres. 4; A.W.S. Council 3-4, Vice-Pres. 4; Kappa Phi 1-4; Spurs 2; United Caucus 3-4; Sophomore Class Secretary 2; Mademoiselle College Board 2; Alpha Lambda Delta 1-2; Home Ec Club 1-4; Delta Mu 1; KUOI 1-2; Argonaut 1; Gem 1-2; Wesley Foundation 1-4. **Holley, Melvin B.S.**; Thornton. **Hooper, Diana P.** B.A.; Kellogg; Alpha Phi; Alpha Lambda Delta 2; Holly Week 2; Canterbury Club 3-4; Greek Caucus 2; Homecoming 2; Argonaut 3; Radio Club 1; Vandal Ski Club 3; New-

man Club 1; Home Ec Club 2. **Horning, Charles E.** B.A.; Wallace; Phi Delta Theta; Phi Beta Kappa 3-4; Phi Eta Sigma 1. **Howard, Ella M.** B.S.; Idaho Falls. **Howard, Harry T.** B.A.; Orofino; Tau Kappa Epsilon; Oklahoma A. and M.; Argonaut 2-3; Blot 2; Gem 4; KUOI 3-4, Station Manager 4; Sigma Delta Chi 3-4. **Hudson, Dewey B.A.**; Twin Falls; Phi Delta Theta. **Hull, Philip G.** B.A.; Glens Ferry. **Inghram, Retha M.** B.A.; Lewiston; Kappa Alpha Theta, Pres. 4; Westminster Guild 1-4; Gem 2; Argonaut 2; Panhellenic Council 4. **James, Willis E.** B.S.; Coeur d'Alene. **Jasper, Mary A.** B.A.; LaGrande, Oregon; Delta Gamma; Sigma Alpha Iota 2-4; University Orchestra 1-4; University Ensemble 2-4; All-Girl Singing Orchestra 1; Alpha Lambda Delta 1; Westminster Guild 1. **Jensen, Jeanette I.** B.A.; Jerome; Forney Hall; Alpha Lambda Delta 1, Pres. 1; Phi Beta Kappa 4; Argonaut 4; French Club 3-4. **Johnson, Geraldine** B.A.; Seattle, Washington; Kappa Kappa Gamma, Pres. 4; Student Faculty Council 4; Student Activities Board 3-4; Student Union Building Committee 2-4; Greek Caucus 2-4; A.W.S. Council 3-4; Panhellenic Council 3-4; Senior Class Treasurer 4. **Johnson, H. Maurice** B.A.; Glens Ferry; Tau Kappa Epsilon, Pres. 3; French Club, Pres. 4; Intercollegiate Knights 1-3; International Relations Club 3-4. **Johnson, Monte R.** B.A.; Boise; Sigma Alpha Epsilon.

H. Howard **Hudson** **Hull** **Inghram** **James**
Jasper **Jensen** **G. Johnson** **H. M. Johnson** **M. R. Johnson**

Whirling Dervish . . . one would have to be a whirling dervish to keep up with **JEANNE HOFMANN**. In four years this busy little gal has been president of Alpha Chi Omega, Panhellenic Council, and Phi Upsilon Omicron. She was a member of Spurs, Mortar Board, Mademoiselle College Board, and has been on the staffs of Argonaut, Gem, and KUOI. These are only a beginning of a long list of activities. She received awards for outstanding scholarship in home economics and campus leadership.

B. Jones
Kettenbach
D. Kramer
Leeper
McHan
Matson

J. Jones
Kitchen
R. Kramer
Loman
Magden
Matthews

Kelley
Kjoaness
Kroll
Luther
Maley
May

Kerka
Kneade
Kunze
McDougall
Marriott
Menge

Jones, Betty L. B.S.; Rupert; Hays Hall. Jones, Jay R. B.A.; Wallace. Kelley, H. Patricia B.A.; Farragut; Kappa Kappa Gamma; Hell Divers 3-4; Home Ec Club 1-2; Blot Magazine 2; Canterbury Club 1-2; Argonaut 2. Kerka, Helen M. B.A.; Lewiston; Kappa Kappa Gamma; Newman Club 1-4; W.R.A. 2-4; Freshman Queen. Kettenbach, Jean E. B.A.; Calgary, Alta., Canada; Gamma Phi Beta. Kitchen, Carl C. B.A.; Moscow. Kjoaness, Patricia J. B.A.; Spokane, Washington; Kappa Kappa Gamma; Vandal Ski Club 1-3; Gem 1-2; Argonaut 1; Lutheran Students' Association 1-2; ASUI Plays 1. Kneale, Anita I. B.A.; Tekoa, Washington; Hays Hall. Kramer, Douglas D. B.A.; Gooding; Intercollegiate Knights 1-2; Freshman Class Treasurer 1; 1-Vets Representative; Independent Caucus 3; Bench and Bar 4; Election Board 1. Kramer, Robert J. B.S.; Spokane; Phi Beta Kappa 4; Alpha Epsilon Delta 3-4; Chemical Engineers 1-2. Kroll, Charles M. B.S.; Negaunee, Michigan; University of Alaska; Northern Michigan College; Track 1, 3-4; Cross Country 1-3; Archery 3-4. Kunze, Coney B. B.A.; Laguna, California. Leeper, Robert D. B.S.; Lewiston; Phi Gamma Delta; ASUI Plays 1-3; Curtain Club 2-4, Vice-Pres. 3; Alpha Epsilon Delta 2-4, Pres. 4; Greek Caucus 2-4; Newman Club 2-3; Argonaut 1; Intramural Debate 2-3. Loman, Betty L. B.A.; Sandpoint; Alpha Chi Omega; Orchesis 3-4; Radio Club 1-3; Delta Mu 2-3; Gem Staff 2; Argonaut 1. Luther, Myrna R. B.S.; Moscow; Phi Upsilon Omicron 2-4; Spurs 2; Alpha Lambda Delta 2; Alpha Lambda Delta advisor 3; W.A.A. 1-2; Home Ec Club 1-3; May Fete Page 2. McDougall, Isaac E. B.A.; Pocatello; Phi Delta Theta; Gem 2. McHan, Catherine C. B.S.; Salt Lake City, Utah; Delta Gamma; Alpha Epsilon Delta 2-4; Chess Club 2; Argonaut 1-2; Westminster Guild 1-2; Delta Mu 2. Magden, Ronald E. B.A.; Boise; Sigma Alpha Epsilon. Maley, Barbara E. B.A.; Caldwell; Gamma Phi Beta. Marriott, Merle E. B.A.; Conda; Lindley Hall; Idaho State College. Matson, Elsa B.S.; Pottlatch; Forney Hall; Phi Upsilon Omicron 4; Home Ec Club 1-4; Westminster Guild 1-4; A.W.S. Council 3-4; University Band 1. Matthews, William T. B.S.; Moscow; Kappa Sigma; Track 1-4; "I" Club 1-4; Alpha Epsilon Delta 2-4; Vandaleers 2; ASUI Plays 2. May, James J. B.A.; Bonners Ferry. Menge, John A. B.A.; Milwaukee, Wisconsin; Phi Delta Theta; Phi Beta Kappa 3-4; Silver Lance 4; Blue Key 3-4; Delta Sigma Rho 2-4, Pres. 3; Phi Eta Sigma 2; Debate Team 1-4; Interfraternity Council 3; Chairman of Intramural Debates 2-3; Gem 2; Argonaut 2; Spanish Club 2.

Jelly Bean . . . is the affectionate nickname given GERRY JOHNSON by her Kappa sorority sisters. An English major, Gerry also found time to be on the Student Faculty Council, Student Activities Board, Student Union committee, AWS Council, Panhellenic Council, and the Greek Caucus. She was also president of the Kappa Kappa Gamma house this year and treasurer of the Senior class.

Seniors

Murray, Barbara J. B.S.; Boise; Delta Delta Delta; Vandal Ski Club 3; W.A.A. 1; Canterbury Club 1-3; Argonaut.

Myers, Marguerite D. B.A.; Louisville, Kentucky; Kappa Alpha Theta; Mortar Board 4; French Club 3-4; A.W.S. Council 3; Orchestis 2-3; Spurs 2; Alpha Lambda Delta 1; Hell Divers 1-3; Argonaut 1; W.A.A. 1-2. **Neill, Harold V. B.S.;** Boise; Phi Kappa Tau. **Nelson, Mardelle L. B.A.;** Emmett; Delta Delta Delta; University of Oregon; University Singers 3; ASUI Plays. **Nodell, Lois J. B.A.;** Boise; Alpha Chi Omega. **Patten, Mary Diane B.A.;** Glendale, California; Glendale Junior College; Kappa Kappa Gamma; Hell Divers 3-4; Canterbury 4; University Singers 3-4.

Payne, Margaret R. B.A.; Rexburg; Alpha Phi; Curtain Club 2-4; Lambda Delta Sigma 1-4; Greek Caucus 2; Radio Club 2; ASUI Plays 3-4. **Peters, John D. B.A.;** Post Falls; Tau Kappa Epsilon, Pres. 3-4; Interfraternity Council 2-4; Student Activity Board 3; Newman Club 1-3; Gem 2; Greek Caucus 2-3. **Pettijohn, William C. B.A.;** Castleford; Alpha Tau Omega; Blot. **Ragland, Richard S. B.S.;** Roselle Park, New Jersey. **Rankin, Betty L. B.S.;** Ashton; Forney Hall; Phi Upsilon Omicron 4. **Rasmussen, Francis J. B.A.;** Weston; Pine Hall. **Reagan, William A. B.A.;** Coeur d'Alene; Tau Kappa Epsilon. **Reeves, John W. B.S.;** Chicago. **Reinhardt, Howard E. B.S.;** Sigma Chi, Pres. 4; Phi Beta Kappa 3-4; Phi Eta Sigma 1; Blue Key 3-4; Argonaut 1-4; Gem 3-4; Sigma Delta Chi 3-4; Men's Discipline Committee 4; Interfraternity Council 3. **Rice, Helen, B.A.;** Deelo; Hays Hall, Pres. 2-3; Sigma Alpha Iota; Mortar Board 4; Spurs 2; Lambda Delta Sigma 1-4; Vandaleers 2-4; A.W.S. Council 3; May Fete, Maid of Honor 3. **Rigby, Martha B.A.;** Idaho Falls; Gamma Phi Beta, Pres. 4; Idaho State College; Argonaut 1-3; Gem 1-2; Panhellenic Council 3-4; Theta Sigma 3-4; Spurs 2; Greek Caucus 3-4; Mortar Board 4. **Rigtrup, Robert P. B.A.;** Burley; Lindley Hall; **Robertson, John W. B.A.;** Plummer. **Robinson, Allen D. B.S.;** Sandpoint; Lindley Hall. **Robinson, Patricia B.A.;** Nampa; Delta Delta Delta; Curtain Club 3-4; Kappa Phi 1-2; Attic Club 3-4; Election Board 1; Argonaut 1; Gem Staff 3; Minute Maids 2; W.A.A. 1. **Rollefson, Carol M. B.A.;** St. Olaf College; Gamma Phi Beta; Argonaut 1; Lutheran Students Association 1; Vandal Ski Club 2. **Ryan, Edward G. B.S.;** Gooding; Montana School of Mines; Colorado College; Intercollegiate Knights 2-3; Ski Club 3; Alpha Phi Omega 2-3. **Schaplowsky, Pauline F. B.S.;** Boise; Hays Hall; Phi Upsilon Omicron 3-4; Independent Caucus 2-3; A.W.S. Council 2-3; Alpha Lambda Delta 2; Roger Williams Club 2-3.

Slow-Talking . . . but efficient HOWARD REINHARDT whose time is spent—when he isn't coaching erstwhile math students—listening to Burl Ives records, reading Abner Dean cartoons, or just gab-festing over a cup of coffee at the Nest. Tapped for Phi Eta Sigma, Phi Beta Kappa, and Blue Key, "Reiny" also writes editorials for the Argonaut which are frequently reprinted in the Lewiston Tribune. President of Sigma Chi during his senior year, future plans include a math fellowship at W.S.C.

Murray
Nodell
Pettijohn
Reagan
Rigby
P. Robinson

Myers
Patten
Ragland
Reeves
Rigtrup
Rollefson

Neill
Payne
Rankin
Reinhardt
Robertson
Ryan

Nelson
Peters
Rasmussen
Rice
D. Robinson
Schaplowsky

Schmid Seymour Sharp Shull Sims Smiley O. Smith
 R. Smith Spence Spoerhase Stanfield Steneck Strom Sullivan

Schmid, William J. B.S.; New Plymouth; Chrisman Hall. Seymour, Dorothy Jean B.S.; Coeur d'Alene; Gamma Phi Beta. Sharp, Gene L. B.S.; Spokane; Campus Club. Shull, William G. B.S.; Moscow; Phi Gamma Delta. Sims, Irene M. B.A.; Indianapolis, Indiana; Pi Beta Phi; Butler University; Panhellenic Council 3; Blot, Art Staff 4; Hell Divers 4; Attic Club 4; Gem, Art Staff 4; A.W.S. Council 4. Smiley, Rosemary C. B.A.; Albuquerque, N.M. Smith, Olevia A. B.A.; Eagle; Hays Hall; Boise Junior College; Women's Veterans Association 2-4; Argonaut 2-4; Theta Sigma 3-4. Smith, Robert J. B.S.; Weiser. Spence, Martha E. B.A.; Redwood City, Calif.; Alpha Phi; Panhellenic Council 3; Senior Week Committee 4; Gem Staff 1; Argonaut 1; Spoerhase, James F. B.A.; Spokane; Chrisman Hall; Argonaut 1-4; Dads' Day Publicity Chairman 4; Junior Week Committee 3; Blot 3-4; Sigma Delta Chi 3-4; Marrying Sam 2-4; ROTC Rifle Team 1-2, Manager 2; Gem State Sharpshooters 1-2. Stanfield, Geraldine A. B.S.; Weiser; Kappa Alpha Theta; Home Ec Club 1-4; Canterbury Club 1-3; Delta Mu 1-3; W.A.A. 1. Steneck, Jack B.A.; Rupert; University of Missouri; Sigma Alpha Epsilon. Pres. 3; Interfraternity Council 2-3; Greek Caucus 4; Newman Club 3-4; International Relations Club 3. Strom, Robert C. B.A.; Kellogg; Sigma Chi; Track Manager 2-4; Senior Manager 4; Alpha Phi Omega 2-4; Scabbard and Blade 4; Greek

Caucus 3-4; Pershing Rifles 2-4; Athletic Manager Association 3-4; Intramural Debate 4; International Relations Club 1-4. Sullivan, Joanne M. B.A.; Moscow; Hays Hall. Sundahl, Carrol V. B.A.; Attic Club 1; International Relations 2-3; Independent Caucus 3. Taylor, Jean A. B.A.; Buhl; Gamma Phi Beta; All-Girl Singing Orchestra 1; University Singers 1-2; Canterbury Club 3; Argonaut 2; ASUI Plays 3. Taylor, John R. B.S.; Moscow; Phi Gamma Delta; Varsity Basketball 1-3; Varsity Track 1-4; Phi Beta Kappa 3-4; Phi Eta Sigma 1-2, Pres. 2; Blue Key 3-4, Pres. 4; Silver Lance 4; Freshman Class Vice-Pres. 1; "I" Club 1-4. Thomas, Leo A. B.S.; Gifford; University of Oregon. Tipword, Rolland F. B.A.; Beecher City, Illinois; Delta Tau Delta; Eastern Illinois State Teachers College; University Singers 1; Phi Eta Sigma 1-3; Gem 2; Sophomore Class Vice-Pres. 2; Van Ida 1; Homecoming Committee Co-Chairman 3; Yell King 3; Rally Committee 3; Phi Beta Kappa 3-4; Blue Key 3-4; ASUI Plays 2-3. Tovey, Mary Sue B.A.; Malad City; Forney Hall, Pres. 4; ASUI Executive Board 4; A.W.S. Council 3; Independent Caucus 2-3; May Queen 4; Westminster Guild 1-4, Pres. 4; Spurs 2; All-Girl Orchestra 1; University Orchestra 1-3; Gem Staff 3; Disciplinary Committee 4; Homecoming Committee 3; Co-Ed Code Staff 3; Election Board 3; Fresh Week Chairman 1.

Frankster . . . JIM SPOERHASE, who packs more weight on the campus than any other student, has gained the questionable respect of his friends for his ability to think up hilarious tricks to play on an unsuspecting acquaintance. Well known in journalistic circles, Jim was Arg copy desk editor for two years, Dads' Day publicity chairman, humor and feature editor for Blot, and member of Sigma Delta Chi. Jim portrayed "Marryin' Sam" at three Dads' Days. He is also manager of the ROTC Rifle Team and member of the Gem State Sharpshooters.

Sundahl J. A. Taylor J. R. Taylor
 Thomas Tipword Tovey

Math Wizard . . . JOHN TAYLOR and student extraordinary, who lists Phi Beta Kappa, Silver Lance, and Blue Key among the honoraries to which he belongs, is also outstanding in athletic achievement. A first string basketball player, he has also been active in track for four years as a high and low hurdle man. Post-graduation plans include a master's degree in insurance mathematics at the University of Michigan and marriage to DG Janet White.

Seniors

Traeger
Weber

Turner
Weitz

Tuttle
Wetherbee

Walker
Wetter

Walter
Wheeler

Ward
White

Watanabe
Whiting

Traeger, Barbara B.A.; Conda; Forney Hall; Willamette University; Salem, Oregon; Sigma Alpha Iota 3-4. **Turner, Joanne E.** B.A.; Rupert; Alpha Phi; Intramural Debate 3; A.W.S. Council 4. **Tuttle, Virginia A.** B.A.; Oakland, California; Alpha Phi; Curtain Club 2-4; Alpha Lambda Delta 2; Phi Beta Kappa 4; Radio Club 1; Westminster Guild 1; Freshman Week Committee 1. **Walker, Bruce C.** B.A.; Hansen; Lindley Hall. **Walter, William C.** B.A. Spokane, Washington; Sigma Nu; Phi Mu Alpha 1-4, Pres. 3; Pep Band 1-4, Leader 3-4; Blue Key 4. **Ward, Judith L.** B.A.; Boise; Alpha Phi. **Watanabe, Marion K.** B.S.; Harrah, Washington; Ridenbaugh Hall; Phi Upsilon Omicron 3-4; Kappa Phi 1-4; Wesley Foundation 1-3; Home Ec Club 1-4; Inter-Church Council 3. **Weber, Kathryn L.** B.S.; Denver, Colorado; Alpha Chi Omega; University of Colorado; A.W.S. Representative 3; Panhellenic Council 3; Rifle Club 2-3; Radio Club 2. **Weitz, Margaret M.** B.A.; Caldwell; Delta Gamma; Stephens College; Argonaut 3-4; Gem 3-4. **Wetherbee, Thelma M.** B.A.; Kappa Alpha Theta; A.W.S. Council 4; Greek Caucus 4; Blot 1-4; French Club 2-4. **Wetter, Elizabeth**

B.S.; Plummer; Ridenbaugh Hall; Phi Upsilon Omicron 3-4. Home Economics Club 1-4; Spurs 2; Kappa Phi 1-2, 4; Wesley Foundation 1-4; Interchurch Council 3; W.A.A. 1-3; Independent Council 2. **Wheeler, Phyllis E.** B.S.; Delta Delta Delta; Home Ec Club 1-3; Phi Upsilon Omicron 4. **White, Janet E.** B.A.; Lewiston; Delta Gamma, Pres. 4; University of Washington; Panhellenic Council 3-4. **Whiting, Yvonne M.** B.A.; Weiser; Kappa Alpha Theta; Vandaleers 2-4; All-Girl Singing Orchestra 1; Sigma Alpha Iota 3-4; Madrigal Singers 4; Delta Mu 1-3; Lambda Delta Sigma 1-2. **Whitson, Beverly R.** B.A.; San Diego; Pi Beta Phi; Greek Caucus 3-4; Panhellenic 3; W.A.A. 1-2; Westminster Guild 1-3; KUOI 2; Argonaut 1; Attic Club 1-2; Mental Hygiene 3-4. **Wood, William D.** B.S.; Idaho Falls; Phi Gamma Delta. **Yocum, Theodore W.** B.A.; Moscow; Phi Gamma Delta; International Relations Club 3-4; Debate 1. **Young, Floyd F.** B.S.; Coeur d'Alene; Willis Sweet Hall; North Idaho Junior College. **Yurchenko, Valentino V.** B.S.; Chrisman Hall.

Bashful . . . the climax of **MARY SUE TOVEY's** four years of campus activities came this spring when she was crowned May Queen of the annual May Fete. Besides that, she served as AWS secretary, secretary of the ASUI Executive Board, secretary of the Independent Caucus, president of Forney Hall, member of the election board, member of the disciplinary committee, and president of Westminster Guild. In her spare time she knits argyles and joins in on the gah fests after closing hours at Forney.

Whitson
Young

Wood
Yurchenko

Yocum

Musician Extraordinary . . . is Idaho's **BUD WALTER**, who plays the sweetest clarinet ever to hit the campus. A versatile musician who turns easily from jazz to Bach, Bud is a member of Phi Mu Alpha and leader for the last two years of the Pep Band. He is also a member of Blue Key and leader of the "Five of a Kind" dance band. He supervised all musical arrangements of this year's Pep Band show, "Kiss and Giggie."

Both men and women improve their shorthand and transcription in classes held on the third floor of the Engineering building

Ralph H. Farmer
Dean of the School of Business Administration

School of Business Administration

*Many Veterans Study Curriculum of Business Fundamentals;
Workshop, Chamber of Commerce Keep Students Informed*

The School of Business Administration this year boasts the largest veterans' enrollment of any division of the University. Besides offering specific training in the technique of business and the fundamentals of principles of business, this school also cooperates with the College of Law to offer a curriculum in business and law.

A new improvement to the school this year came in the form of a business workshop containing current periodicals and publications in the business field. The school's chamber of commerce also remained active during the year.

Ralph H. Farmer, Dean of the school, has been with the University for nearly 22 years. A graduate of Oberlin College, he began his teaching career near Cleveland, Ohio. In addition to his work as dean, he serves as chairman of the board of trustees for the Idaho State Teachers Retirement System.

Research projects and an extensive library of business reports keep the School of Business Administration informed about present economic and business trends the world over. Future developments in trends are forecast and speculation ability sharpened so that business students will know how to meet the changing business world. That is the challenge students of the School of Business Administration are prepared to accept.

Most of the large lecture courses are held in the auditorium . . . Here Instructor Thursby lectures to his Financial Administration class

Opal H. DeLancy
Secretarial Studies

Statistics lab problems intrigue students for long hours

Phi Chi Theta

Carnations Sold at Song Fest

Phi Chi Theta is organized for the promotion of higher business education and training. Geraldine Simons received the Phi Chi Theta Key as the outstanding senior woman majoring in business this year. Officers were Marion Forrey, president; Margaret Barron, vice-president; Geraldine Simons, treasurer; Janet Mackey, recording secretary; Lois Jensen, corresponding secretary; and Opal De Lancy was their sponsor.

Row One: Margaret Barron, Barbara Schaff, Janet Mackey . . . Row Two: Ruth Reichert, Marion Forrey, Geraldine Simons, Jean Carter.

Seniors

Adams, Ronald K. B.S.; Idaho Falls; Lindley Hall. Pres. 4; Dads' Day Chairman 4; Junior Week Chairman 3; Independent Council 2; Homecoming Rally Chairman 3; Intercollegiate Knights 1; I-Vets 3, Chairman 3; Anderson, Dennett A. B.S.; Twin Falls; Beta Theta Pi. Balderston, Lee R. B.S.; Omaha, Nebraska; Alpha Tau Omega; Chamber of Commerce 2-4; Scabbard and Blade 4; Eagle and Anchor 2-4, Commanding Officer 3; "I" Club 2-4; Senior Dance Committee 4; Program Chairman 4; Track Team 1, 3; Argonaut 2. Bales, John F. B.S.; Caldwell; Phi Delta Theta. Pres. 4; Interfraternity Council 4; Argonaut 1. Barnes, Herbert D. B.S.; Elmhurst, Illinois; Chrisman Hall. Beckwith, Carl C. B.S.; Fruitland; McPherson College; Interchurch Council 3. Bennett, Thomas R. B.S.; Idaho Falls; Pine Hall; Independent Caucus 4; Chamber of Commerce 3-4; Lambda Delta Sigma 3-4. Berry, Donald E. B.S.; Craigmont; Biarritz American University; Chamber of Commerce 2-4. Black, John N. B.S.; Colfax, Washington. Boren, Richard G. B.S.; Burley; Lindley Hall. Pres. 2-3; Blue Key 4; Debate 1-2; Bench and Bar 4; Lambda Delta Sigma 1-2. Borg, Helen M. B.S.; Moscow; W.A.A. 2; University Singers 1; Argonaut 2-3; Gem 1; Lutheran Student Association 1-4. Bowlby, Wilson T. B.S.; Moscow. Bradford, Glen E. B.S.; Hailey; Delta Chi; Vandal Ski Club 2-3. Branton, James E. B.S.; Foxworth, Mississippi; Willis Sweet Hall. Brewer, William R. B.S.; Moscow. Brockie, James L. B.S.; Rupert; Sigma Alpha Epsilon. Brooks, Ben L. B.S.; Mountain Home. Campbell, Charles B. B.S.; Burley; Pine Hall; Chamber of Commerce 1, 3-4. Church, Kathryn B.S.; Burley; Delta Delta Delta. Coiner, George L. B.S.; Hansen; Beta Theta Pi. Cooper, Florence B.S.; Weiser; Ridenbaugh Hall; Oregon State College; Independent Council 3; University Singers 3-4. Cooper, Lucille B.S.; Weiser; Ridenbaugh Hall; Oregon State College; Independent Council 3; University Singers 3-4. Curtis, Gene B.S.; Ammon.

Lanky . . . describes JACK LEWIS' six-foot three inches of muscle, brown and beauty. Usually found in the news, Jack is noted for his eagerness to get front row seats at all basketball games. His favorite occupation, so he says, is watching other people. Jack is Duke of the local IK's and Duke of the national organization. Other campus activities include being sports editor of the Gem, in the Business School Chamber of Commerce, and an active member of his class week committees.

- | | | | |
|----------|-----------|------------|---------|
| Adams | Anderson | Balderston | Bales |
| Barnes | Beckwith | Bennett | Berry |
| Black | Boren | Borg | Bowlby |
| Bradford | Branton | Brewer | Brockie |
| Brooks | Campbell | Chandler | Church |
| Coiner | F. Cooper | L. Cooper | Curtis |

Cushing	Dammarell	Pat Day
Paul Day	Defenbach	Dominick
DeNeal	Effertz	Ellis
Erickson	Evans	Faux
Forrey	Foskett	Frensdorf
Gilb	Gillette	Hagbom

Cushing, Donald G. B.S.; North Platte, Nebraska; Sigma Alpha Epsilon; Phi Mu Alpha 3-4; Vandaleers 2; Chamber of Commerce 4. Dammarell, Neil S. B.S.; Craigmont; Tau Kappa Epsilon; Intercollegiate Knights 1-3; Day, Patrick O. B.S.; Boise; Delta Tau Delta; Greek Caucus 2. Day, Paul J. B.S.; Boise; Intercollegiate Knights 1-2; Defenbach, James A. B.S.; Boise; Sigma Alpha Epsilon; Phi Mu Alpha 1; University Concert Band 1; University Concert Orchestra 1; Pep Band 1; Chamber of Commerce 2. Dominick, Robert F. B.S.; Nampa; Pine Hall; College of Idaho; Idaho State College; Chamber of Commerce 2-4; Newman Club 2; Baseball 1. DeNeal, Larry B.S.; Moscow. Effertz, William E. B.S.; Spokane, Washington; Lindley Hall; University of Missouri. Ellis, Douglas L. B.S.; Sandpoint; University of Washington; Intercollegiate Knights 1-3, International Viceroy 3; Alpha Phi Omega 1-2; Chamber of Commerce 2-3. Erickson, Kenneth W. B.S.; Springfield, Massachusetts; Phi Gamma Delta. Evans, A. Don B.S.; New Plymouth; Delta Chi; Idaho State College; Silver Lance 4; Blue Key 3-4; Scabbard and Blade 4; Junior Class President 3; Student Activities Board 2-3; Chairman 3; Rally Committee, Chairman 3; Interfraternity Council 2-3; Associated Foresters 1-2; Chamber of Commerce 3-4; Idaho Forester 2; Vandal Ski Club 2. Faux, Howard C. B.S.; Buhl; Sigma Nu. Forrey, Marion A. B.S.; Mountain Home; Forney Hall; Phi Chi Theta 3-4. Pres. 4; International Relations Club 2; Lambda Delta Sigma 1-3. Foskett, Sally J. B.S.; Pasco, Washington; Ridenbaugh Hall; Gem 3; Hell Divers 2-3; W.A.A. 1-3; Kappa Phi 1-3; Rifle Team 2-3. Frensdorf, Blanche E. B.S.; Orofino; Ridenbaugh Hall; Kappa Phi. 1-2; W.A.A. 1; University Singers 1. Gilb, Charles E. B.S.; Twin Falls; Beta Theta Pi; Homecoming Chairman 2; Interfraternity Council 1-3; Greek Caucus 1-3; Chamber of Commerce 1-4. Pres. 4; Student Activities Board 2; Newman Club 1-2; Student-Faculty Council 3-4; Senior Week Chairman 4; Dad's Day Committee 2; KUOI 1. Gillette, Robert E. B.S.; Culesac; Delta Tau Delta. Hagbom, Robert O. B.S.; Potlatch.

"Cap'n" . . . the man with the big cigar, Ed McFAUL, was captain of the football team during his senior year. Noted for his ability to smoke four or five huge cheroots a day, Ed carries a lot of weight around the Kappa Sig house, being president of the house his junior year. He is a member of the "I" Club and Blue Key. He also turned in a creditable job on the ASUI Executive Board, earning the reputation of being a man who never ducked unpleasant or boring jobs.

Seniors

Hansen, William D. B.S.; Moscow; Sigma Chi; Alpha Phi Omega 3-4; Gem 2-3; Argonaut 3-4; Sigma Delta Chi 3-4; Track Manager 2-3; Athletic Managers Association 3-4; KUOI 2-3. **Harris, Bud S. B.S.;** Idaho Falls; Phi Gamma Delta. **Hays, William D. B.S.;** Boise; Phi Delta Theta; Greek Caucus 3-4; Gem 3. **Henricus, John F. B.S.;** San Francisco, California; Pine Hall, Pres. 3; Michigan State College; Baseball 3-4; Independent Caucus 3; Junior Prom Chairman 3. **Henry, Walter B. B.S.;** Jerome; Delta Chi. **Horton, G. Richard, B.S.;** Nampa; Pine Hall; College of Idaho; Chamber of Commerce 4; International Relations Club 3; University Singers 3; Independent Caucus 3. **Iglesias, Rashio I. B.S.;** Mountain Home; Willis Sweet Hall; Intercollegiate Knights 2; Independent Caucus 3; Newman Club 1-2; Junior Chamber of Commerce 1. **Kimberling, Marvin S. B.S.;** Moscow. **King, Mary R. B.S.;** Twin Falls. **Kirk, William A. B.S.;** McCall; Delta Tau Delta. **Komoto, George B.S.;** Moscow. **Leonard, Robert I. B.S.;** Casper, Wyoming. **Lewis, Jack P.R. B.S.;** Spokane, Wash.; Willis Sweet Hall; Montana State College; Intercollegiate Knights 2-4, Duke 4, National Viceroy 4; Gem 4; Canterbury Club 1-4; Chamber of Commerce 3-4; Independent Caucus 2. **Linnenkamp, John R. B.S.;** Harper, Iowa; Willis Sweet Hall; NROTC Student Commander 4; Eagle and Anchor 2-4, Pres. 4; Scabbard and Blade 4; Newman Club 1-4, Pres. 4; Chamber of Commerce 4; Gem 2. **Long, Richard S. B.S.;** Moscow. **Luther, Martin B.S.;** Arco; Delta Chi; University of California; Intercollegiate Knights 2; Scabbard and Blade 3-4; Swimming Team 3; Hell Divers 2-3; Vandal Ski Club 2; Air ROTC 3-4, Company Commander 4; Blot 3; ASCE 2. **McFaul, Edmund D. B.S.;** Ione, Washington; Kappa Sigma, Pres. 3; Gonzaga University; ASUI Exec. Board 4; "I" Club 2-4; Blue Key 4. **McQuinn, Chester A. B.S.;** Kirkland, Washington; Gonzaga University.

Tanned . . . JOHN MORLEY swings a mean club on the golf course. Member of the golf team for four years and captain for three, he was a member of the ASUI Executive Board, Junior vice-president, Sophomore president, and Freshman treasurer, probably the first man on the Idaho campus in a long time to hold a political office all four years of college. Other activities include "I" Club, Lambda Delta Sigma, and Silver Lance.

Hansen	Harris	Hays
Henricus	Henry	Horton
Iglesias	Kimberling	King
Kirk	Komoto	Leonard
Lewis	Linnenkamp	Long
Luther	McFaul	McQuinn

Malstrom	Meech	Mentzer	Morbach
Morley	Mortensen	Muck	Myers
D. Ogsburg	E. Ogsburg	Ottosen	C. Peterson
J. Peterson	Petterson	Powell	Reynolds
A. Rice	E. Rice	Richards	Robeson

Malstrom, Leonard W. B.S.; Leslie; Montana School of Mines; Idaho State College; Wrestling 2; Chamber of Commerce 4; Gem State Sharpshooters 3; Associated Engineers 1. Meech, Lawrence R. B.S.; Twin Falls; Beta Theta Pi. Mentzer, Leland P. B.S.; Cambridge; Chamber of Commerce 3-4. Morbach, Robert N. B.S.; Bellwood, Nebraska; Alpha Tau Omega; Senior Class Pres. 4; Interfraternity Council 3-4; Greek Caucus 2-3; Chamber of Commerce 3; Students-Businessmen's Council 4. Morley, John W. B.S.; Idaho Falls; Delta Tau Delta; Silver Lance 4; Varsity Golf Team 1-4; Captain 2-4; Lambda Delta Sigma 1-4; ASUI Executive Board 4; Freshman Class Treasurer 1; Sophomore Class Pres. 2; Junior Class Vice-Pres. 3; "I" Club 3-4; University Singers 1, 3-4. Mortensen, Joyce A. B.S.; Moscow. Muck, Ronald L. B.S.; Minot, North Dakota; Lindley Hall; City College of New York. Myers, Gene W. B.S.; Grangeville; Sigma Chi. Ogsburg, Donovan C. B.S.; Spokane, Washington; Phi Gamma Delta; "I" Club 1-4; Intercollegiate Knights 1-2; Alpha Phi Chi 2. Ogsburg, Earl G. B.S.; Spokane, Washington; Phi Gamma Delta; Alpha Phi Chi 1; Golf Team 1-2, 4. Ottosen, Louis H. B.S.; Lewiston; Sigma Nu. Peterson, Charles M. B.S.; Spokane, Washington; Phi Gamma Delta; St. Norbert College; Scabbard and Blade 3-4; Alpha Phi Omega 1-4; Chamber of Commerce 4; Pershing Rifles 1; Argonaut 1. Peterson, James T. B.S.; Idaho Falls; Phi Delta Theta, Pres. 3; ASUI Executive Board 3; Vandaleers 1; Curtain Club 2-3; Bench and Bar 3-4; Freshman Week Co-Chairman Publicity 1; Greek Caucus 3-5; ASUI Plays 1-2, 5. Petterson, Sam G. B.S.; Climax, Kansas. Powell, Birney W. B.S.; Moscow. Reynolds, Jack M. B.S.; Weiser; Pine Hall. Rice, Arthur R. B. S.; Tacoma, Washington. Rice, Everett S. B.S.; Declo; L.D.S. House. Richards, Dianne, B.S.; Soda Springs; Delta Delta Delta. Robeson, Raymond D. B.S.; Emmett.

Campus Legend . . . is JACK TAYLOR and his bright red Chrysler dashing here and there on multitudinous errands. Jack, with his "I" cap on the back of his head has sparked every class committee since his frosh year. Jack has worked on the Gem three years, serving as sports editor and copy writer, and has reported for the Argonaut. He is a member of Lambda Delta Sigma, Blue Key, Sigma Delta Chi, Business Chamber of Commerce, Attic Club, Ski Club, and is publicity director of KUOI.

Seniors

Schmidt, Bernard N. B.S.; Boise; Boise Junior College; Western Maryland College; Tau Mem Aleph 2-3; Pres. 3; Lambda Chi Alpha 4; Independent Caucus 2; Independent Council 2; University Singers 4. Seymour, Charles F. B.S.; Coeur d'Alene. Shelton, Bruce L. B.S.; Moscow. Shelton, Stephen D. B.S.; Moscow; Phi Eta Sigma 1-2; Hell Divers 1-2; Phi Mu Alpha 1-4; Varsity Basketball 1; Roger Williams Club 1-4; Vandaleers 4. Simons, Geraldine F. B.S.; Hazelton; Forney Hall. Simons, R. Grant B.S.; Hazelton; Pine Hall, Pres. 4; Independent Caucus 3-4. Smith, Robert C. B.S.; Spokane. Washington; Washington State College; Independent Council 2. Sorenson, Bert L. B.S.; Burley; Willis Sweet Hall, Pres. 4; Idaho State College; University of Washington; Chamber of Commerce 3-5, Pres. 4; Senior Class Vice-President 4; Homecoming Committee Chairman 4; Junior Week Committee 3; 1-Vets Council 3; Blue Key 5. Taylor, Jack T. B.S.; Idaho Falls; Kappa Sigma; Gem 1-3; Argonaut 3-4; Sigma Delta Chi 4; Dads' Day Co-Chairman 4; Lambda Delta Sigma 2-4. Chamber of Commerce 2; Attic Club 1; Ski Club 2; KUOI 4; Blue Key 4. Thrush, Glen E. B.S.; Plummer; Oregon State College. Urban, Charles F. B.S.; Kimberly; Van Engelen, Robert A. B.S.; Twin Falls. Ward, Perry B. B.S.; Marion, North Carolina. Weeks, David F. B.S.; Burley; Lindley Hall; Southern Methodist University; University of Texas; ASUI, Pres. 4; ASUI, Vice-Pres. 3; Independent Caucus 2-3, Pres. 3; Silver Lance 4; Blue Key 3-4; Chamber of Commerce 2. Weigand, Jack H. B.S.; Moscow. Westervelt, Donald W. B.S.; New Meadows; University of Colorado; Delta Chi, Pres. 4; Interfraternity Council 4; A.S.Me.E. 2; Chamber of Commerce 4; Wilkins, Thomas M. B.S.; Caldwell; Phi Delta Theta. Wood, Catherine L. B.S.; Pocatello; University of Southern California; Idaho State College; Newman Club 2-3; Vandal Ski Club 2; Phi Chi Theta 2-3. Woodruff, Edward B.S.; Libby, Montana; Sigma Nu; Compton Junior College; Texas Tech; Interscholastic Knights 1-2; Associated Engineers 1. Zimmerman, Bob L. B.S.; Nampa; Delta Tau Delta.

Likeable . . . president of the ASUI, DAVE WEEKS' infectious grin and his friendly, unassuming manners won friends among students and faculty members alike. Residents of Lindley found him always ready for a vigorous game of ping pong, a hand of bridge, or just a bull session into wee hours of the night. Dave was president of the Independent Caucus, vice-president of ASUI, and belonged to Silver Lance, Blue Key, and the Business School Chamber of Commerce.

Schmidt	Seymour	B. Shelton	S. Shelton
G. Simons	R. G. Simons	Smith	Sorenson
Taylor	Thrush	Urban	VanEngelen
Ward	Weeks	Weigand	Westervelt
Wilkins	Wood	Woodruff	Zimmerman

School of Education

J. F. Weltzin
Dean of the School of Education

Prof. Ray M. Berry instructs a class in secondary education

Education majors in P.E. spend much time in classes in the Memorial Gymnasium

Extension Service, Improved Facilities for Graduate Students Combine to Put Idaho's Teacher Training Program Among Best

The fourth largest school in the University is the School of Education under the direction of Dean J. Frederick Weltzin. The school boasts more graduate students than any other division of the University. The teachers' program of the school has continued to make improvements and is out in front compared with many larger schools. This advancement is due to the excellent cooperation between the different divisions of the University.

Improvements were made during the past year in the school's extension program for graduate students located in Boise, Nampa, and Pocatello. The schools give training in all fields from first grade to college level. Officials report that there is little difficulty in placing students and that university graduates are readily employed.

Dean Weltzin has served in the capacity of Dean for five years. In addition to his regular work he directs the summer session of the education school.

The various curricula offered in the School of Education meet all the requirements for state teachers' certificates in Idaho. These training programs also go beyond the Idaho requirements and meet standards for most other states for teaching, supervisory, and administrative credentials.

William H. Boyer
Psychology

An advanced psychology class under Dr. Boyer moves outside during a warm spring afternoon

Kappa Delta Pi

Tomorrow's Teachers Honored

Qualifications for membership in Kappa Delta Pi, education honorary, include leadership, scholarship, and interest in the field of education. The honorary made a trip to Spokane to observe the city school system as well as giving banquets and initiation dinners. Officers for the year were Bill Eimers, president; Freda Eyestone, vice-president; Gwen Waltman, secretary; and Ralph Paasch, treasurer.

Row One: Evelyn Jensen, Gwen Waltman, Freda Eyestone, Helen Sandquist, Eileen Tysor, Carol Oregon, Violette Grant . . . Row Two: Dean J. F. Weltzin, Willard Barnes, C. William Eimers, Naoma Grant, Harold Skinner, Samuel Fletcher, Ralph Paasch.

Seniors

Anderson, Beverly M. B.S.; Genesee; Delta Delta Delta; Gem 1; University Singers 1; Lutheran Students Association 1; Radio Club 1; Mental Hygiene 4. **Bales, Charline B.S.;** Caldwell; Pi Beta Phi; University of Oregon; Student Businessmen's Council 4; A.W.S. Council 3-4; Mental Hygiene Association 2-4; Argonaut 3; Radio Club 2-4; Panhellenic Council 2; Greek Caucus 3; Gem 2; Westminster Guild 2-4. **Barry, Herbert J. B.S.;** Coeur d'Alene. **Batts, Betty L. B.S.;** Wallace; Delta Delta Delta; Washington State College; University Singers 3; Vandal Ski Club 2; Intramural Debate 2; Gem 2. **Beitz, Willard J. B.S.;** Vallejo, California; Kappa Sigma, Pres. 3; Idaho State College; "I" Club 2-4; Varsity Football 2-4; PEM Club 2-4; Interfraternity Council 4; Blue Key 4; Scabbard and Blade 3-4. **Brewster, Irene M. B.S.;** Payette; Kappa Kappa Gamma; All-Girl Singing Orchestra 1; Vandaleers 2-3; University Symphony Orchestra 1-4; String Quartet 2. **Dailey, John K. B.S.;** Marsing; Kappa Sigma; "I" Club 1-4, Pres. 3; Silver Lance 4; Blue Key 3-4; Intercollegiate Knights 1-3; Duke 2; Football 1; Baseball 1-4; Freshman Class President 1; Student Activities Board 1; Interfraternity Council 1; Newman Club 1-4; PEM Club 1-4. **DeLorme, Woodrow W. B.S.;** Moscow; "I" Club 2-4; PEM Club 3-4; Varsity Football 2-3. **Erlick, Abraham B.S.;** Bronx, N.Y.; Willis Sweet Hall; Columbia University Summer School; Gem 3-4; Mental Hygiene Association 3-4, Pres. 4; Homecoming Committee 4; Idaho Forester 1; Chamber of Commerce 2; ASUI Plays 1. **Eyestone, Freda D. B.S.;** Moses Lake, Washington. **Forster, Robert L. B.S.;** Boise; Lindley Hall; Boise Junior College; Pasadena Junior College; Canterbury Club 2-4; Vandal Ski Club 2-3; International Relations Club 3; ASUI Plays 4. **Foster, Beverly G. B.S.;** Palouse, Washington; Kappa Kappa Gamma; Canterbury Club 1-3; Gem 1-2; Blot 2; Argonaut 1. **Foster, Marion G. B.S.;** Jerome. **Gillette, Dorothy J. B.S.;** Culesac. **Grant, Naoma R. B.S.;** Nampa; Forney Hall; Women's "I" Club 3-4, Pres. 4; W.R.A. 1-4; PEM Club 3-4; Kappa Delta Pi 4; Newman Club 1-4. **Grant, Violette R. B.S.;** Nampa; Forney Hall; PEM Club 1; W.R.A. 1-4, Pres. 4; Women's "I" Club 3-4; Kappa Delta Pi 4; Hockey Club 4; Volleyball Club 4; Badminton Club 4; Newman Club 1-4. **Gregory, Jean F. B.S.;** St. Maries; Alpha Phi; W.A.A. 1; Newman Club 1-2. **Gregory, Johnnie W. B.S.;** Louisville, Mississippi; Sigma Nu; Football 3-4; Baseball 3-4; "I" Club 4. **Grover, Nelda T. B.S.;** Boise; Whitman College; Southern Idaho College of Education; Northern Idaho College of Education; Orchestra 4; Dames Club 4. **Guy, James B.S.;** Moscow. **Halley, Phyllis E. B.S.;** Boise; Gamma Phi Beta; W.R.A. 1-4; Orchesis 3-4, Pres. 4; Panhellenic Council 3; Kappa Delta Pi 4; Women's "I" Club 4. **Harris, George D. B.S.;** Weiser. **Haworth, Robert L. B.S.;** Spokane, Washington; "I" Club 2-4; Track 2-4; Cross Country 2-4. **Hunter, Allen J. B.S.;** Sandpoint.

Irish . . . JOHN DAILEY, whose Gaelic jokes are the talk of the campus and the despair of his wife, Sidney Ann, is better known in baseball circles as a top-notch hurler. This campus wag is a member of the "I" Club, Silver Lance, Blue Key, and Intercollegiate Knights. He played football his first year and baseball for all four years. Elected Frosh class president, he was also a member of the Student Activities committee and the Interfraternity Council.

Anderson	Bales	Barry	Batts
Beitz	Brewster	Dailey	DeLorme
Erlick	Eyestone	Forster	B. Foster
G. Foster	Gillette	N. Grant	V. Grant
J. F. Gregory	J. W. Gregory	Grover	Guy
Halley	Harris	Haworth	Hunter

Ingebretsen Alice S. B.S.; Libby, Montana; Vandal Ski Club 3-4; W.A.A. Jaussi, Harold C. B.S.; Paris; Ricks College; PEM Club 3-4, Pres. 4; Basketball 3. Kateron, Mary M. B.S.; Careywood; Ridenbaugh Hall; Blot 2; Newman Club 1-2; W.A.A. 1-3; Argonaut 2. Keating, Warren W. B.S.; Coeur d'Alene; Delta Chi; North Idaho Junior College; Eastern Washington College of Education; Track 3-4. Kennard, F. Ralph B.S.; Salt Lake City, Utah; Utah State Agricultural College; University of New Mexico; College of Idaho; Idaho State College; University Concert Band Soloist 4; Vandaleers 4. Kilpatrick, Mary Ellen B.S.; Weiser; Ridenbaugh Hall; All-Girl Singing Orchestra 1; Vandaleers 2-4; Argonaut 2; W.A.A. 1-3; Women's "I" Club 4; Westminster Guild 1-3; Delta Mu 2-4; University Singers 1; 4-H Club 2-3; Minute Maid 1; ASUI Plays 2. Kornher, Helen L. B.S.; Gooding; Hays Hall; Kappa Phi 1-4; Wesley Foundation 1-4; 4-H Club 1; University Orchestra 1-2; University Concert Band 2; University Singers 2-4; Independent Caucus 3; Home Ec Club 1. Linehan, William R. B.S.; Plummer; PEM Club 3; Baseball 1. Makela, George A. B.S.; Orofino; Pine Hall. Mariner, Barbara N. B.S.; Spokane, Washington; Kappa Alpha Theta; Washington State College; Sigma Alpha Iota 2-4; Westminster Forum 1-4; Westminster Guild 1-4; Interchurch Council 2-3; Curtain Club 4; KUOI 4; Vandaleers 2-4; University Singers 1-2; ASUI Plays 3-4. Michel, Eugene M. B.S.; Tekoa, Washington; Sigma Alpha Epsilon; University of New Mexico; Washington State College; Idaho State College; KUOI 3; Student Union Advisory Board 3-4; Interfraternity Council 3-4; Senior Class Vice-Pres. 4; ASUI Plays 3. Miller, Bonnie L. B.S.; Coeur d'Alene; Delta Gamma; Montgomery, Richard C. B.S.; Melba; Campus Club. Norman, Sigvald H. B.S.; Coeur d'Alene; Sigma Alpha Epsilon; Phi Mu Alpha 2-4; Pep Band 3; University Concert Band 1-4; University Orchestra 2-4; KUOI 4. Overholser, Jefferson E., Jr. B.S.; Spokane, Washington; Sigma Nu; Varsity Basketball 1-2; Varsity Baseball 1-2; "I" Club 1-4; PEM Club 1-3. Paasch, Ralph F. B.S.; Idaho Falls; Kappa Sigma; Varsity Football 1-4; "I" Club 1-4; Kappa Delta Pi 3-4; PEM Club 1-4, Pres. 2.

Friendly Smiles . . . are the trademarks of PETE 'N' RUSTY GRANT, favorite outdoor girls of the campus. These two gals have a roomful of trophies to show how they are at swimming, tennis, softball, golfing, or almost any other sport. They are even good at men's sports and have refereed at times for intramural football games. Rusty won the WAA award for outstanding leadership and scholarship in the PE department and Pete was presented with the Katy Boyer plaque for leadership.

Ingebretsen	Jaussi	Kateron
Keating	Kennard	Kilpatrick
Kornher	Linehan	Makela
Mariner	Michel	Miller
Montgomery	Norman	Overholser
Paasch		

Seniors

Pratt, Clifford L. B.S.; Grangeville; Alpha Tau Omega. Sandquist, Helen R. B.S.; Troy; Ridenbaugh Hall. Shepherd, Warren R. B.S.; St. Maries; Football 1; Basketball 1; Track 1; Baseball 4; Intramural Volleyball 1-4; "I" Club 1-4. SiJohn, Henry J. B.S.; Plummer; Riverside Junior College; Vandaleers 2-4; Pres. 4; Phi Mu Alpha 3-4. Sluder, Howard L. B.S.; Richfield; Southern Idaho College of Education; Brigham Young University; Track 2-4; Football 1-3; Aviation Club 2; Little Theatre 2; Boxing 2. Sower, Burke V. B.S.; Nampa; Idaho State College; College of Idaho; University of Denver; Band 1; Orchestra 1-4; Vandaleers 2-4. Terwilleger, Guy E., Jr. B.S.; Boise; Lindley Hall; Boise Junior College; Curtain Club 3-4; ASUI Plays 3-4. Thometz, Kay R. B.S.; Twin Falls; Delta Gamma. Tremewan, Raye A. B.S.; Boise; Hays Hall; College of Idaho; Sigma Alpha Iota 3-4; Kappa Phi 2-4; Orchestra 2-4; International Relations Club 4. Tuller, Mildred R. B.S.; Boise; College of Idaho; Women's Rifle Team 3. Vassar, Walter J. B.S.; Spokane, Washington. Waltman, Gwendolyn B. B.S.; Kellogg; Delta Gamma; Sigma Alpha Iota 2-4; Kappa Delta Pi 1-4; Argonaut 1; Gem 1; Band 1; Kappa Phi 1-2; W.R.A. 1-4; University Singers 1; Newman Club 2-3; Women's "I" Club 4; PEM Club 3-4; Hockey Club 4; Volleyball Club 4; Badminton Club 4. Wessel, Edgar R. B.S.; Dietrich; Pine Hall; Doane College; Independent Caucus 4; PEM Club 2-4. Wood, Ray K. B.S.; Moscow. Yocom, Elma T. B.S.; Shullsburg, Wisconsin; Idaho State College.

Campus Business Man . . . GENE MICHEL, business manager for a well-known university band and agent for a dozen agencies. His keen business acumen stands him in good stead when money runs low. He was a member of the Inter-Fraternity Council for three years, acted in two ASUI plays, was SAE vice-president and president, an announcer for KUOI, and Senior vice-president. Gene and Gerry Johnson, Kappa, are looking forward to wedding plans in June.

Pratt	Sandquist	Sheperd
SiJohn	Sluder	Sower
Terwilleger	Thometz	Tremewan
Tuller	Vassar	Waltman
Walton	Wessell	Wood
		Yocom

College of Agriculture

College Aids Farmers of State Through Research, Extension Service and Top Education for Their Sons

D. R. Theophilus
Dean of the College of Agriculture

Dairy Husbandry students work with newest machines

Little International competitors judge horticulture plants

Picturesque University farms provide workshop for Ag students . . . The picture was taken from high atop Morrill Hall

Situated in the heart of a large dry-land agricultural district, the university College of Agriculture gives its students varied training in one of the greatest industries of the nation. Students not only study the raising of crops, but also can major in such fields as animal husbandry, dairy husbandry, horticulture, poultry husbandry, veterinary science and agricultural chemistry, economics, education, and engineering.

Several additions to the college were made this year in the form of grants and appropriations. Sears Roebuck granted \$20,000 to the school in the interest of research in the field of beef cattle production. A new field experiment station was established in Lewiston. A farm near Grangeville was turned over to the college for use as an experimental farm. A building for the department of veterinary science was erected, an extension office building was completed, and the department of agronomy building was remodeled. Legislature appropriations also provided funds to begin the first unit of an agricultural science building this year.

D. R. Theophilus has served as Dean of the school since 1946. In addition to his duties in this capacity he serves on the university executive committee.

Roland C. Bevan
Agricultural Economist

Karl H. Klages
Agronomy

V. A. Cherrington
Bacteriology

James E. Kraus
Horticulture

Lloyd H. Scrivner
Veterinary Science

D. L. Fourt
Dairy Husbandry

C. E. Lampman
Poultry Husbandry

Alvin C. Wiese
Agricultural Chemistry

C. W. Hickman
Animal Husbandry

H. C. Manis
Entomology

H. A. Winner
Agricultural Education

C. W. Hungerford
Plant Pathology

J. W. Martin
Agricultural Engineering

An early spring afternoon finds students out in the farm learning characteristics of dairy cattle

Row One: Sherman Neabitt, Stanley Jensen . . . Row Two: Francis Flerchinger, Prof. D. L. Fourt, coach, David Thacker.

Row One: Walter McPherson, Ernest Beal . . . Row Two: Orlando Dalke, Prof. J. C. Boyd, Milan Bush.

Dairy Cattle Judging Team

The dairy cattle team from the animal husbandry department competed in the 38th annual Pacific International livestock meet in Portland, October 1-9, 1948. Idaho won second place. Prof. D. L. Fourt of dairy husbandry was official judge for the meet.

Dairy Products Judging Team

Representing dairy science at the same meet, this team judged dairy products and placed third in competition with W.S.C., O.S.C., the University of Wyoming, Utah Ag College, and California Polytech. Prof. C. J. Boyd accompanied the team in a supervisory capacity.

Alpha Zeta

Scholarship, Leadership Are Aims

To promote the profession of agriculture and to develop high standards of scholarship, character, and leadership is the purpose of Alpha Zeta, national agricultural honorary. Social events of the year include the spring breakfast for new members. Officers for the year were Allen Chaffin, chancellor; Jerry Renfrow, censor; Earl Horning, scribe; Clifford Davis, treasurer; and Edward Owens, chronicler.

First Row: Stanley Jensen, Walter Hoffbuhr, Allen Chaffin, Jerry Renfrow, Earl Horning, Edward Owens, Lewis Coltrin, Eugene Senften . . . Row Two: Edwin Rowbury, Jack Robinette, Orval Hansen, George Woodruff, Blaine Lindstrom, Donald Castellaw, Kay Hult, Robert Day . . . Row Three: John Feldhusen, Richard Geisler, Glen Hart, James Chaney, Darrell Brown, Gerald Comstock, John Lay, John Lawrence, Melvin Smith . . . Row Four: Howard Morton, James Wheeler, Thomas Priest, Willard Nutting, Dale Stallings, Francis Flerchinger.

Barnes, Glenn J. B.S.; Downey; Chrisman Hall; Ag Club 2-4. Benjamin, Carlos B.S.; Salmon; Willis Sweet Hall; Ag Club 2-3. Brown, Darrell B.S.; Smelterville; Phi Delta Theta; Montana State School of Mines, Butte, Montana; Alpha Zeta 3-4; Ag Club 3-4; Senior Track Manager 4. Bush, Milan R. B.S.; Malad. Chaney, James W. B.S.; Troy. Coltrin, Lewis B. B.S.; Burley; Brigham Young University; Alpha Zeta 3-4; Ag Club 1-4; Lambda Delta Sigma 1-4. Davis Clifford L. B.S.; Blackfoot; Lindley Hall; University of Utah; Dixie College; Ag Club 2-4; Alpha Zeta 3-4; Lambda Delta Sigma 2-4. Day, James R. B.S.; Twin Falls; Pine Hall. Day, Robert C. B.S.; Carey; Idaho State College; Ag Club 3-4; Alpha Zeta 3-4; Little International 3-4. Eisinger, Carl G. B.S.; Moscow. Ellersick, Frank J. B.S.; Coeur d'Alene; North Idaho Junior College; Ag Club 2-4. Feldhusen, John S. B.S.; Kimberly; Delta Tau Delta; Ag Club 2-4; Alpha Zeta 4. Felt, Jay H. B.S.; Blackfoot; Ricks Junior College; Vandaleers 2. Flory, Gary R. B.S.; Winchester; Campus Club, Pres. 4; Ag Club 3; Independent Council 3. Futter, Homer I. B.S.; Garfield, Washington. Geisler, Blair M. B.S.; Rigby; L.D.S. Graves, James L. B.S.; Nespelem, Washington; Ag Club 2-4. Grisham, Walter W. B.S.; Kennewick, Washington; Ag Club 1-4. Hardin, Robert A. B.S.; Paul; Campus Club; Ag Club 3; Independent Caucus 3-4. Hart, Glen R. B.S.; Buhl; Alpha Zeta 3-4; Ag Club 1-4. Hoffbuhr, Walter H. B.S.; Aberdeen; Kappa Sigma; Alpha Zeta 3-4; Frosh Numeral Football 1; Frosh Numeral Track 1; Ag Club 1-4. Hopper, Joseph F. B.S.; Boise; Campus Club; Ag Club 1-4; Alpha Zeta 2-4.

Quizical . . . JIM DAY has poked his nose into almost every campus activity from skiing to oil painting. An Ag Econ major, Jim gives the Executive Board, Student Activities Board, and Student-Faculty Board as only a start on a long list of activities and hall officerships during three and one-half years here. "My one outstanding qualification," modest Jim reports, "is that I probably have more relatives on campus than any other ten students."

Barnes	Benjamin	Brown	Bush
Chaney	Coltrin	Davis	J. Day
R. Day	Eisinger	Ellersick	Feldhusen
Felt	Flory	Futter	Geisler
Graves	Grisham	Hardin	Hart
Hoffbuhr	Hopper		

Seniors

Horning, Earl V. B.S.; Moscow; Ag Club 1-4; Alpha Zeta 2-4. **Ingebretsen, Vernon F. B.S.;** Cambridge. **Johnson, Philip W. B.S.;** Renville, Minnesota. **Kinnison, Frances D. B.S.;** Kahului, Maui, T.H.; Hays Hall. **Logan, Chester J. B.S.;** Red Bluff, California. **McPherson, Walter H. B.S.;** Post Falls; Tau Kappa Epsilon; Gonzaga University; University of Washington; Ag Club 2-4; Alpha Phi Omega 2-3; Dairy Products Judging Team 4; Westminster Forum 3-4; 4-H Club 2; Little International 2-4. **Mason, William E. B.S.;** Redfield, Kansas; Fort Scott Junior College; Ag Club 1-3. **Morrison, R. Walter B.S.;** Murtaugh; Campus Club; Ag Club 1-4; Little International 3-4; Livestock Judging Team 4. **Mortensen, Orval S. B.S.;** Rexburg. **Nielson, Andrew G. B.S.;** Nampa; Delta Tau Delta. **Nutting, Willard R. B.S.;** Rupert; Alpha Zeta 4; Ag Club 4. **Priest, Thomas W. B.S.;** Idaho Falls; Chrisman Hall; Ag Club 1-4; Alpha Zeta 4. **Renfrow, Jerry F. B.S.;** Wendell; Alpha Zeta 3-4; Ag Club 1-4; Intercollegiate Knights 2. **Smith, Melvin L. B.S.;** Snowflake, Arizona; U.S.A.C., Logan, Utah; Alpha Zeta 4; Ag Club 3-4; Delta Phi 1-2; Lambda Delta Sigma 1-2. **Sorensen, Elmer T. B.S.;** Burley; Ag Club 1-4. **Whaley, Jesse K. B.S.;** Boise. **Wheeler, James E. B.S.;** Wendell. **Williams, Richard D. B.S.;** Moscow; Delta Chi; Kalamazoo College, Kalamazoo, Michigan; Ag Club 1-4. **Winkle, Leonard A. B.S.;** Filer; Ag Club 1-2; Independent Caucus 2. **Woodruff, George A. B.S.;** Boise; Willis Sweet Hall. **Young, Harold W. B.S.;** Moscow.

Ag Student . . . FRANCES KINNISON (Fran) created quite a furor among ag students when she first enrolled in the College of Agriculture. Born in Hawaii, Fran says she acquired her liking for animals from working with the stock on the school farm where her father taught. In the opinion of judges who have seen her ride, Fran is a born horsewoman. She has taken many prizes in her fitting and showing of blooded stock at university barns.

Horning
Logan
Mortensen
Renfrow
Wheeler

Ingebretsen
McPherson
Nielson
Smith
Williams

Johnson
Mason
Nutting
Sorensen
Winkle

Kinnison
Morrison
Priest
Whaley
Woodruff
Young

A class scene in Kirtley Laboratories

Allen S. Janassen
Dean of the College of Engineering

College of Engineering

Good Labs, Good Teachers, an Interested Dean
Help to Give Idaho's Grads a Good Reputation

Real proof of the value of training at the University's College of Engineering is found in the outstanding accomplishments of Idaho engineering graduates in competition with engineers from all other engineering colleges in the country. Large industries on the Pacific coast, in the Middle West, and in the East regularly interview and recruit Idaho graduates. When graduation time approached, over sixty per cent already had accepted jobs and virtually all the rest had offers.

The college offers a standard four-year course in five branches of engineering—Mechanical, Electrical, Civil, Chemical, and Agricultural engineering. Facilities are excellent, and include a new and complete chemical engineering laboratory, hydraulic and irrigation laboratory, mechanical engineering laboratory, and a structural and material testing laboratory used by engineers, architects, and construction agencies throughout Idaho as well as by students in the College of Engineering. Normal drawing rooms and science laboratories for basic work are also among the best.

Engineering students sponsor and publish THE IDAHO ENGINEER, a technical magazine in the engineering field which is recognized throughout the state.

As a graduate of the University himself, Dean Allen S. Janssen has close personal interest in all the students of this school and has served as Dean since 1946.

Three feet of snow made it difficult for surveying students

The forge in Kirtley lab is busy most of the time

Henry F. Gauss
Mechanical Engineering

J. Hugo Johnson
Electrical Engineering

J. W. Martin
Agricultural Engineering

Castle O. Reiser
Chemical Engineering

W. W. Tinniswood
Civil Engineering

Sigma Tau

Men Chosen for National Engineering Honorary

Each year Rho chapter of Sigma Tau, the national honorary for engineering majors, gives an award to freshmen in engineering for outstanding scholastic achievement. The honorary, which is composed of students in all branches of engineering, has been active on the Idaho campus since 1922. Students are tapped in their junior and senior years on the basis of scholarship and leadership. Officers for the year were Wilbur D. King, president; Charles W. Peck, vice-president; Norman S. Johnson, secretary; Ivan Brink, treasurer; John E. Ellis, historian; and Jack Peterson, corresponding secretary.

Sigma Tau Banquet

Row One: John Ellis, Lorenzo Olsen, Donald Baumgartner, Professor J. Hugo Johnson, Wilbur King, Charles Peck, Joseph Clegg . . . Row Two: Dale E. Benjamin, Bill Berry, John Barinaga, Virgil Rissell, Marcey Laragan, William Burstedt, John Angelo, William Burns, Norman Johnson, Angelo Scarcello . . . Row Three: Walter Dodel, LaMar Garrard, Wayne Chase, Earl Spencer, Ivan Brink, George Haroldsen, Carl Voeller, Calvin Long, Jack A. Peterson, James Huff . . . Row Four: Lawrence Larson, William Schmid, Donald Lapray, Theodore Deobald, Troy Smith, James Haynes, Roger Cone, Roy Bagnall, Robert Sliger.

Seniors

Adamson, Marvin C. B.S.(E.E.); Nampa; AIEE 2-4; Associated Engineers 3-4; Pershing Rifles 1; Track 1.
Angelo, John B.S.(E.E.); Clifton, N.J.; Sigma Tau 3-4; AIEE 3-4; Associated Engineers 1, 3-4.
Bagnall, Roy I. B.S.(M.E.); Acequia; Idaho State College; Sigma Tau 4; ASME 3-4.
Bakes, Perry R. B.S.(Ag.Eng.); Boise; Boise Junior College; Amateur Radio 3-4; Associated Engineers 3-4; ASAE 3-4.
Barker, Glenn R., Jr. B.S.(E.E.); Gooding; Idaho Club; AIEE 1-4; Wesley Foundation 1-4; TMA 3; Radio Club 2; Interchurch Council 3-4.
Benjamin, Dale E. B.S.(Ch.E.); Winchester; Chrisman Hall; Idaho Chemical Society 3-4, Pres. 4; Sigma Tau 3-4; Phi Eta Sigma 1-2; Interchurch Council 2-3.
Benjamin, Glen R. B.S.(E.E.); Winchester; Chrisman Hall; AIEE 3-4; Associated Engineers 1-4; Rifle Team 1.
Berry, Bill E. B.S.(A.E.); Boise; Boise Junior College; ASAE 3-4; Sigma Tau 4.
Blackburn, Keith B. B.S.(A.E.); Rexburg; Ricks Junior College; ASAE 3-4; Associated Engineers 3-4.
Bloodworth, John L. B.S.(E.E.); Goreville, Illinois; AIEE 1-4; Associated Engineers 1-4.
Bowman, Henry A. B.S.(E.E.); Moscow; University of Utah; AIEE 3-4.
Brink, Ivan E. B.S.(E.E.); Meridian; Lindley Hall, Pres. 4; Ripon College; Associated Engineers 3-4, Pres. 4; Sigma Tau 3-4; AIEE 3-4; Independent Council, Pres. 2; Blue Key 4; Idaho Engineer 3.
Browne, Robert W. B.S.(C.E.); Twin Falls; Beta Theta Pi; Drury College; Argonaut 1; Associated Engineers 3-4; ASCE 1-4.
Burkhardt, Howard L. B.S.(Ch.E.); Tacoma, Washington; Campus Club; Chase, Wayne L. B.S.(Ch.E.); Lewiston; Northern Idaho College of Education; AICE 3-4, Pres. 4; Sigma Tau 4; Idaho Chemical Society 3-4; Associated Engineers 1-4.
Chronic, Billy M. B.S.(C.E.); Dover; ASCE 3-4; Associated Engineers 3-4.
Crouch, Robert B. B.S.(C.E.); Oakley; Idaho State College; Northwestern University.
Curtis, Thomas H. B.S.(A.E.); Montour; Chrisman Hall, Pres. 4; ASAE 3-4; Associated Engineers 1-4; Pep Band 4; ASME 1-2; University Concert Band 1-4; Independent Caucus 1-3.
Dodel, Walter W. B.S.(M.E.); Lewiston; Northern Idaho College of Education; ASME 2-4; Sigma Tau 4.
Drenker, Emil G. B.S.(M.E.); Thornwood, N.Y.; Phi Gamma Delta; ASME 3-4.
Eddington, Henry K. B.S.(E.E.); Sugar City; Ricks College; AIEE 3-4; Associated Engineers 2-4.
Ellis, John E. B.S.(E.E.); Washington, D.C.; Kappa Sigma; Sigma Tau 3-4; AIEE 2-4; Associated Engineers 3-4.
Eyestone, Gerald D. B.S.(C.E.); Portland, Oregon.
Fader, Stuart W. B.S.(C.E.); Post Falls; ASCE 1-4.

Sack Hound . . . IVAN BRINK acquired a reputation among his fellow Lindleyites for the long hours spent in slumberland while still maintaining a high grade average. Despite the hours spent daily in the sack, Ivan managed to turn in an outstanding job as president of the Associated Engineers, Sigma Tau treasurer, and president of the Independent Council for two years. Ivan is a member of the Idaho Engineers, Blue Key, and president of Lindley.

- | | | | |
|-----------|-------------|-------------|---------|
| Adamson | Angelo | Bagnall | Bakes |
| Barker | D. Benjamin | G. Benjamin | Berry |
| Blackburn | Bloodworth | Bowman | Brink |
| Browne | Burkhardt | Chase | Chronic |
| Crouch | Curtis | Dodel | Drenker |
| Eddington | Ellis | Eyestone | Fader |

R. Fisher W. Fisher Fulcher Garrard Griffiths Hadley Haynes
Hlastala Holland Hughes Hughless Israel Johnson Kass

Fisher, Reed T. B.S. (E.E.); Rexburg; Ricks Junior College; AIEE 1, 3-4; Lambda Delta Sigma 1-2. **Fisher, Wayland I.** B.S.(M.E.); Boise; Boise Junior College; ASME 3-4; Associated Engineers 3-4. **Fulcher, Martin K.** B.S.(C.E.); Kuna; Idaho State College; University of New Mexico; ASCE 3-4. **Garrard, LaMarr E.** B.S.(M.E.); Pine Hall. **Griffiths, Robert H.** B.S.(C.E.); Caldwell; Willis Sweet Hall; College of Idaho; ASCE 2-4; Rifle Club 3-5, Pres. 4-5; Associated Engineers 2-5. **Hadley, Keith J.** B.S.(C.E.); Pocatello; Willis Sweet Hall. **Haynes, James W.** B.S.(E.E.); Grangeville; Sigma Alpha Epsilon; Sigma Tau 3-4; AIEE 3-4; Intercollegiate Knights 1; Vandal Ski Club 2-3. **Hlastala, Michael S.** B.S.(M.E.); Uniontown, Pennsylvania; ASME 2-4; Associated Engineers 1-4. **Holland, John T.** B.S. (E.E.); Basin, Wyoming; Campus Club; Newman Club 1-4; AIEE 1-4. **Hughes, Roland F.** B.S.(M.E.); Moscow; Boise Junior College; ASME 2-4; Chairman 4; Idaho Engineer 3-4; Associated Engineers 2-4. **Hurless, Harry D.** B.S.(E.E.); Jerome; Associated Engineers 1-4; Veterans Trailer Village Council, Chairman 4. **Israel, William L.** B.S. (M.E.); Kendrick; ASME 2-4; Associated Engineers 3-4. **Johnson, Norman S.** B.S.(M.E.); Twin Falls; Willis Sweet Hall; Phi Eta Sigma, 1-2; Sigma Tau 3-4; ASME 3-4. **Kass, Theodore E.** B.S.(Ch.E.); Moscow; Sigma Nu; University Orchestra 1; University Band 1-4; Pep

Band 2-3; Intercollegiate Knights 2; AICCh.E. 1-4; Associated Engineers 1-4; Air ROTC 3-4. **King, Wilbur D.** B.S.(M.E.); Heyburn; Kappa Sigma; Idaho State College; Kappa Sigma, Pres. 4; Sigma Tau 3-4, Pres. 4; Interfraternity Council 4; Greek Caucus 3; ASME 4; Associated Engineers 4. **Klink, George F.** B.S.(C.E.); Burley; Idaho State College; ASCE 3-4; Associated Engineers 3-4; Varsity Baseball 1-3; **Lantor, Irving B.S.**(E.E.); Kennewick, Washington; Kappa Sigma; AIEE 3-4. **Laragan, Marcey M.** B.S.(C.E.); Hagerman; Pine Hall; University of Washington; Loyola University; ASCE 2-4; Sigma Tau 3-4; Associated Engineers 3-4. **Larson, Lawrence W.** B.S.(A.E.); Meridian; Willis Sweet Hall; New Mexico A. & M.; Agricultural Engineering, Student Branch 2-4, Pres. 4; Ag Club 4; Vandal Ski Club 2-4; Sigma Tau 3-4; Westminster Forum 2-4; Independent Council 2; Associated Engineers 2-4. **Larson, Gordon W.** B.S.(M.E.); Moscow; ASME 2-4; Associated Engineers 3-4. **Leeper, James E.** B.S.(Ch.E.); Boise; Sigma Alpha Epsilon; Boise Junior College; Sigma Tau 3-4; Rifle Team 1; AICCh.E. 1-4; Associated Engineers 1-4. **McLerran, Sheridan F.** B.S.(M.E.); Moscow; ASME 1-4. **McQueen, Irel S.** B.S. (C.E.); Preston; L.D.S. House; Utah State Agricultural College; ASCE 2-4. **Magnuson, Thomas D.** B.S.(M.E.); Boise; Chrisman Hall; Boise Junior College; ASME 3-4; Associated Engineers 4.

Studios . . . **BILL LARSON**, ardent ski fan whose slaloms and christies were polished on the university ski run, was social chairman and vice-president of Willis Sweet Hall. He was secretary-treasurer, vice-president, and president of the Ag Engineers, member of the Ag Club, Vandal Ski Club, Westminster Forum, Independent Council, Associated Engineers, and Sigma Tau, engineering honorary. Bill continuously amazed friends by staying up all night to study.

King Klink Lantor Laragan Larsen
Larson Leeper McLerran McQueen Magnuson

Seniors

Morrison Myers Newport Nichols Peck Peterson Reis
 Ririe Rissell Ross Salladay Saunders Schoepf Shelly

Morrison, Calvin Q. B.S.(Ch.E.); Preston: Lindley Hall; Activities Board 3; Independent Council 2-3; University Orchestra 1-2; AICChE 1-4; Associated Engineers 3-4; Phi Eta Sigma 1. **Myers, Victor I.** B.S.(A.E.); Pocatello; Idaho State College; Pylon Club 1; Agricultural Engineers 3-4; Associated Engineers 1-4; ASAE 2-4. **Newport, Richard A.** B.S.(M.E.); Spokane, Washington; Phi Gamma Delta; "I" Club 2; ASME 3-4. **Nichols, Richard A.** B.S.(C.E.); Moscow; Sigma Alpha Epsilon; ASCE 3-5; EICE 1-2; Interfraternity Council 1-2; Associated Engineers 3-5; Greek Caucus 1-2. **Peck, Charles W.** B.S.(E.E.); Melba; Willis Sweet Hall; Boise Junior College; AIEE 2-4; Sigma Tau 3-4; Associated Engineers 3-4; Radio Club 3; Inter-Church Council 2. **Peterson, Jack A.** B.S.(E.E.); Des Moines, Iowa; Sigma Tau 3-4; AIEE 2-4, Pres. 4; Engineers Council 3; Associated Engineers 3-4; University Golf Team 2-4. **Reis, Donald J.** B.S.(C.E.); Coeur d'Alene; Willis Sweet Hall; North Idaho Junior College; ASCE 2-4; Associated Engineers 3-4; Newman Club 3-4. **Ririe, Max H.** B.S.(A.E.); Ririe; Ricks College; ASAE 2-4, Pres. 2; Associated Engineers 2-4; Sigma Tau 3-4. **Rissell, Virgil O.** B.S.(E.E.); Wakefield, Nebraska; AIEE 1-4; Associated Engineers 1-2; Sigma Tau 4. **Ross, James M.** B.S.(C.E.); Aberdeen; ASCE 1-4. **Salladay, Richard L.** B.S.(E.E.); Twin Falls; Phi Delta Theta; Hell Divers 1-3; Pershing Rifles 1; AIEE 2-4; Associated Engineers 1-3; Vandal Ski Club 2. **Saunders, Orrin R.** B.S.(M.E.); Harpater; ASUI Executive Board 3; Independent Council

2; Independent Caucus 2; Calendar Committee 3; ASME 1-4. **Schoepf, Roy L.** B.S.(M.E.); Moscow; ASME 2-4; Associated Engineers 4. **Shelley, Robert E.** B.S.(E.E.); Livingston, Montana; AIEE 1-4; Associated Engineers 1-3; Alpha Phi Omega 4. **Shiell, Arlou E.** B.S.(M.E.); Bonners Ferry; Pine Hall; ASME 3-4; Associated Engineers 3-4. **Smith, J. Eugene** B.S.(C.E.); Ontario, California; ASCE 1-4; Associated Engineers 1-4. **Smith, Kenneth C.** B.S.(M.E.); Moscow; Phi Gamma Delta; ASME 3-5; ASCE 1-2; "I" Club 2-5; Intercollegiate Knights 1; Associated Engineers 1-5; Engineering Council 1; Idaho Engineer 1. **Smith, Troy B.** B.S.(M.E.); Hansen; Idaho State College; Sigma Tau 4; ASME 4; Frosh Football 1. **Spencer, Earl E.** B.S.(M.E.); Pocatello; Idaho State College; Columbia University; Sigma Tau 4; Associated Engineers 3-4; ASME 3-4; Argus, Associate Editor, 1948 Summer School. **Toothman, Davis C.** B.S.(C.E.); Twin Falls; Idaho State College; ASCE 3-4. **Voeller, Carl J.** B.S.(C.E.); Pocatello; Idaho State College; Sigma Tau 4; ASCE 3-4, Pres. 4; Associated Engineers 3. **Wallace, George W.** B.S.(C.E.); Los Angeles, California; South Carolina; Notre Dame; Junior Varsity Basketball 2; ASCE 2-4. **Wilson, Elmer B.** B.S.(M.E.); Mullan; Montana State College; ASME 1-4; Associated Engineers 2-4. **Witcher, Donald H.** B.S.(M.E.); Billings, Montana; Phi Kappa Tau; ASME 2-4; Rifle Team 1. **Young, Robert D.** B.S.(C.E.); Portland, Oregon; ASCE 3-4; Associated Engineers 3-4.

Shiell J. Smith K. Smith T. Smith Spencer Toothman
 Voeller Wallace Wilson Witcher Young

School of Forestry

Idaho's Lumbermen, Foresters, Woodsmen and Wild Life

Aided by Forestry School's Expanding Research Program

Dean D. S. Jeffers of the University's School of Forestry was granted a sabbatical leave last February and has been absent from the school this spring. During his leave, Professor M. Deters has served as acting dean of the school.

Something new to the school this year is a cooperative wild life unit which is provided by Wild Life Service of the Federal Government, Wild Life Institute, the State Fish and Game Department, and the university agencies. All these groups have cooperated in this new research unit headed by Dr. Paul Dalke. Six graduate fellowships were set up under this program and the positions are all filled at present by graduate students doing work in important wild life research. Work is being done with big horn sheep, white-tail deer, water fowl, pheasants, and muskrats.

The annual summer camp held near McCall is a required part of the curriculum of each forestry student between his sophomore and junior years. During the eight weeks of camp, students are acquainted with the field nature of forestry work, and receive practical experience in their chosen field.

Many game animals are seen each year on annual trip to Yellowstone Park . . . Roadside picture shows mule deer

Forestry students admire American eagle displayed on the second floor of Morrill Hall

D. S. Jeffers
Dean of the School of Forestry

Thomas S. Buchanan
Forestry Pathology

Paul D. Dalke
Wildlife Research

Merrill E. Deters
Forest Management

William L. Pengelly
Wildlife Management

Edwin W. Tisdale
Range Management

E. V. White
Wood Utilization

Row One: Francis Hawksworth, Everett Ellis, Mr. William Ferrell, Eldon Tisdale . . . Row Two: Walter Mueggler, Harry Wegeleben, Jay Conard, Dean Chandler, Gordon Joslyn . . . Row Three: Leonard Hoskins, Paul Hoskins, Gordon Zorb, Arthur Brackebusch . . . Row Four: Mr. E. V. White, Mr. M. E. Deters, Mr. W. L. Pengelly.

Xi Sigma Pi

Foresters With High Grades Eat Steak

Xi Sigma Pi, the national forestry honorary society, was established for scholars predicted for success in their field and chosen for high standing in their classes and on the basis of likeable personalities. Officers were Harry H. Wegeleben, forester; Art Brackebusch, associate forester; Frank Hawksworth, secretary; and Pat Int-Hout, ranger.

Seniors

Anderson, Richard B. B.S.; Long Beach, California; Campus Club; Long Beach City College; Associated Foresters 2-4; Vandal Ski Club 3-4. Brackebusch, Arthur P. B.S.; Bonners Ferry; Chrisman Hall; Associated Foresters 1-4 Xi Sigma Pi 3-4. Conrad, Jay G. B.S.; Burlington, New Jersey; Associated Foresters 1-4; Xi Sigma Pi 4. Giles, Thomas F. B.S.; Pocatello. Graham, Donald P. B.S.; Spokane, Washington; Associated Foresters 2-4. Graham, Guy C. B.S.; Siloam Springs, Arkansas; Chrisman Hall. Green, Everett C. B.S.; Council; Willis Sweet Hall. Hazelbaker, Don L. B.S.; Grangeville; Associated Foresters 1-4. Johnson, James W. B.S.; Preston; Ricks Junior College; Xi Sigma Pi 3-4. Joslyn, Gordon E. B.S.; South Royalton, Vermont; Willis Sweet Hall; Green Mountain Junior College; Associated Foresters 1-4; Idaho Forester 1-4; Phi Eta Sigma 1-2; Xi Sigma Pi 3-4. Kenyon, Wallace E. B.S.; Kellogg; Sigma Nu; Canterbury Club 3-4; Independent Caucus 2; Associated Foresters 1-4. Kiler, Alvard R. B.S.; Boise; Boise Junior College; Intercollegiate Knights 1-3; Alpha Phi Omega 3-4, Pres. 4; Independent Caucus 3; West 6th Vets Village Council, Director 3. Metlin, Robert W. B.S.; Pocatello; Idaho State College; Associated Foresters 3-4. Mueggler, Walter F. B.S.; Caldwell; Lindley Hall; College of Idaho; Xi Sigma Pi 4; Associated Foresters 2-4; Newman Club 2-3. Palmer, Albert N. B.S.; Boise; Pine Hall; Boise Junior College; Seattle College; Associated Foresters 2-4; Newman Club 2-4; Vandal Ski Club 3-4; Chess Club 2. Robins, Charles M. B.S.; Coeur d'Alene; Chrisman Hall; Associated Foresters 1-4; Freshman Track 1. Sim, Jack R. B.S.; Chicago, Illinois; Campus Club; W. Wilson Junior College; Independent Caucus 3-4; Associated Foresters 2-4. Smith, Dwight R. B.S.; Moscow; Associated Foresters 3; Ag Club 1-3; University 4-H Club 2-3, Pres. 3; Independent Caucus 2. Spencer, Robert W. B.S.; Coeur d'Alene; Delta Chi. Terrill, Robert B. B.S.; Blackfoot. Wegeleben, Harry H. B.S.; Chattaroy, Washington; Associated Foresters 1-2, 4; Xi Sigma Pi 3-4. Wenzel, Otis G. B.S.; Opportunity, Washington; Associated Foresters 1-3. Zorb, Gordon L. B.S.; Cincinnati, Ohio; Willis Sweet Hall; Idaho Foresters 2-4; Xi Sigma Pi 3-4.

Family Man . . . DON HAZELBAKER, who likes to tinker in his workshop making furniture for his wife and toys for his two little boys, was voted the most outstanding senior forester by Xi Sigma Pi, forestry honorary. He and his wife Lynn, their two boys, and the dog, Penny, live on the edge of town until graduation, when Don will take a job with the Forest Service. Originally from Grangeville, this ex-army air force man was president of the Associated Foresters this year.

- | | | | |
|-----------|-------------|---------|------------|
| Anderson | Brackebusch | Conrad | Giles |
| D. Graham | G. Graham | Green | Hazelbaker |
| Johnson | Joslyn | Kenyon | Kiler |
| Metlin | Mueggler | Palmer | Robins |
| Sim | Smith | Spencer | Terrill |
| Wegeleben | Wenzel | Zorb | |

A group of students leave between classes for quick coffee

Intricacies of law are learned by the case briefing process

College of Law

*At Idaho, Where Lawyers Have Learned During Forty Years,
Students Are Prepared for Legal Practice Throughout Nation*

The College of Law, under the direction of Dean Edward S. Stimson, has been in continuous operation since 1909. It is on the list of "approved law schools" of both the Section of Legal Foundation of the American Bar Association and the Association of American Law Schools. Dean Stimson has held this position for the past two years.

The curriculum of the school is designed to prepare students for the general practice of law in any American state. Special attention, however, is paid to local law in the western states. Classes in the college are relatively small. This is a great advantage, since it enables the instructor to give frequent personal attention to the development of each student.

This spring the University awarded an honorary LL.D. degree to John F. MacLane, first dean of the College of Law, at the commencement exercises. Mr. MacLane is the senior member of a firm in New York City. He was acting dean of the university College of Law from 1909 to 1911.

A second gift of \$5,000 was received this year for the "Founder's Fund" which is to be used for the construction of a new law school building or other major capital addition. The donor, who started the fund last year with an initial gift of \$5,000, still wishes to remain anonymous.

An interesting sidelight to the activities of this department is the occasional news letter the college issues to alumni, members of the Idaho Bar, and friends of the school. Its purpose is to keep members of the legal profession informed about the law school and alumni.

Edward S. Stimson
Dean of the College of Law

A large library above the main university library in the Ad building is favorite study room for law students

Lawyers entered a float in the Little International parade this spring, and as usual, kidded the farmers

Phi Alpha Delta

Future Lawyers Work Together

James Kent chapter of Phi Alpha Delta is the law students' honorary founded to promote high professional and ethical standards. Each year an outstanding law student is given the William E. Borah Foundation award. Officers for the year were: chief justice, Louis Gorrano; vice-justice, Theron Roberts; clerk, William H. Bakes; treasurer, James A. McClure; and marshal, Robert W. Stephan. George Fraser is faculty advisor.

Row One: Robert Stephan, Louie Gorrano, Theron Roberts, William Bakes, James McClure, Prof. Geo. Fraser . . . Row Two: Blaine Anderson, Hardy Lyons, Jerald Smith, Walter E. Smith, Dean Miller, Sylvan Jeppesen, Holger Albrethsen . . . Row Three: Lloyd Martinson, Arthur Smith, Leslie McCarthy, Watt Prather, Greg Potvin, Edward Wilkinson, Edward Heap, Tom Church, Ray Rigby, Earnest Johnson.

Seniors

Bakes, William H. LL.B.; Boise; Sigma Nu; University of Oregon; Universite de Paris, France; Interfraternity Council 3; Phi Alpha Delta 3-4; Alpha Kappa Psi 2; Lambda Delta Sigma 2-4; Bench and Bar 2-4. Hancock, Kelly LL.B.; Winthrop, Washington; Washington State College; Bench and Bar 1-3. Jeppesen, Sylvan A. LL.B.; Nampa; Campus Club, Pres.; Phi Alpha Delta 6; International Relations Club 3-5, Pres. 4; Blue Key; ASUI Executive Board 4; Northwest Conference of International Relations Clubs 5; Varsity Debate 2; Independent Caucus 4; Independent Council 3. Kennedy, William B. LL.B.; Idaho Falls; Delta Tau Delta, Pres. 3; Interfraternity Council 3; Bench and Bar 3-5. Kirkwood, John H. LL.B.; Montesano, Washington. McClure, James A. LL.B.; Payette; Sigma Nu; Idaho State College; Interfraternity Council 3-4; United Party Caucus 3; Vandaleers 4-6; Vandal Ski Club 3-4; International Relations Club 3; Wrestling 4. Miller, Dean E. LL.B.; Caldwell; Beta Theta Pi. Odberg, Lillian I. LL.B.; Lewiston; Delta Gamma; Hays Hall. Roberts, Theron E. LL.B.; Boise; Boise Junior College; Bench and Bar 3-5, Justice 5; Phi Alpha Delta 4-5. Young, Grant L. LL.B.; Idaho Falls; Delta Tau Delta; Bench and Bar 1-3.

Bakes
Kennedy
Miller

Hancock
Kirkwood
Odberg
Young

Jeppesen
McClure
Roberts

Imperturbable . . . SYLVAN JEPPESEN, lawyer, campus politico, and student extraordinary, is an earnest imitator of F.D.R., having been elected president of the Campus Club for three consecutive terms. He was stopped only by his approaching graduation date. Campus positions held by Sylvan include clerk of Phi Alpha Delta, member of Independent Caucus and of the ASUI Executive Board. He was tapped for Blue Key and in 1946 made Who's Who in American Colleges and Universities.

A. W. Fahrenwald
Dean of the School of Mines

A mucker's work is not all underground

Miners learned mine rescue work with oxygen masks

Students assemble equipment in meteorology laboratory

School of Mines

*Location Near Idaho's Rich Deposits of Non-Ferrous Metals
Gives School Excellent Laboratory, Employment for Graduates*

Located close to rich gold and silver deposits in the Coeur d'Alenes, the Idaho School of Mines has a natural laboratory that plays a large part in the education of mining engineers and geologists. Field trips to mining districts nearby give students instruction and practice in underground surveying, geological mapping and interpretation, practical mining and geological training. Graduating seniors take one or more inspection trips to important mining districts in Montana, Washington, and British Columbia, as well as the Idaho mining districts.

Forty per cent of the students enrolled in the School of Mines come from outside the state as well as many from foreign lands. And they travel after graduation far and wide, to make good accounts of themselves.

There are three major curricula offered in the Idaho School of Mines—Mining Engineering, Metallurgical Engineering and Geological Engineering. Most of the specialization takes place in the senior year, and the specialist in any field also takes the basic courses in the other two fields. The curricula are designed to give every student a well-rounded knowledge of the mineral industry and its technology. All curricula are fully accredited by the Engineering Council for Professional Development.

This school, headed by Dean A. W. Fahrenwald, a university staff member since 1919, boasts an excellent program of research with an unusually qualified group of research workers.

Miners don helmets as they test and learn how to use oxygen masks

Row One: Thor Kiilsgaard, Melvin Baillie, James Roy, Craig Anneberg, Henry Adami . . . Row Two: Mr. Charles Kurtak, Doran Gillette, George Bailey . . . Row Three: Jas. Morgan, George Campbell, Professor William Staley.

Sigma Gamma Epsilon

Miners High in Scholarship

An honorary for scholars in the earth sciences (mining, metallurgy, and geology), Psi chapter of Sigma Gamma Epsilon has been active on the campus since 1929. Members promote fellowship within the group and maintain contact with alumni of the chapter. Bruce Campbell was president for the year. Other officers were H. C. Adami, vice-president, and R. F. Pagel, secretary-treasurer. W. W. Staley is faculty advisor.

Seniors

Adami, Henry C. Jr. B.S.(Min.E.); Wallace; Sigma Nu; Scabbard and Blade 4; Sigma Gamma Epsilon 3-4; Vandal Ski Club 2; Associated Miners 2-4. **Anneberg, Craig T.** B.S.(Min.E.); University of Washington; Boise Junior College; Associated Miners 3-4; AIME 4. **Bailey, George H.** B.S.(Min.E.); Grangeville; Associated Miners 1-4; AIME 4; Intramural Sports 4. **Campbell, George B.** B.S.(Min.E.); Grangeville; Delta Chi; University of New Hampshire; Blue Key 3-4; Sigma Gamma Epsilon 2-4; Phi Mu Alpha 2-4, Pres. 4; Pep Band 1-3; Orchestra 1-4; Band 1-3; Greek Caucus 2-3; I-Vets 2; Associated Miners 1-4. **DeWilliam, Patrick P.** B.S.(G.E.); Nelson, B.C., Canada; Chrisman Hall; Utah State Agricultural College, Logan, Utah; Riverside Junior College, Riverside, California; Associated Miners 2-4; AIME 2-4. **Gillette, Dcran L.** B.S.(Min.E.); CULDESAC; Associated Miners 4; AIME 4. **Tschanz, Charles M.** B.S.(G.E.); Mackay; Lindley Hall; Idaho State College; Associated Miners 2-4.

Adami
Campbell

Anneberg
DeWilliam
Tschanz

Bailey
Gillette

Serious . . . BRUCE CAMPBELL is in a class by himself, for he excels in so many fields. A mining engineer, he is a member of Blue Key, United Caucus, I-Vets, Associated Miners, and is president of Sigma Gamma Epsilon. He is also a musician and belongs to Phi Mu Alpha, Pep Band, and the University band and orchestra. His Delta Chi fraternity brothers rarely engage in arguments with him because he unfairly quotes statistics to confound them.

Students take off on a field trip to nearby mining districts

C. W. Hungerford
Dean of the Graduate School

Cliff Thomas samples irrigation water for mineral salt content

Working in the wood conversion lab is Graduate Vic Granada

A graduate student from Denmark inspects his potato seedlings in the university greenhouse.

Graduate School

Enrollment Rapidly Approaching Pre-War Peak; Unified Research Program Aids University and Graduate Students

All students entering advanced fields of study are directly under the jurisdiction of the university Graduate School headed by C. W. Hungerford, who has been with the University since 1919.

This year the enrollment in this division of the University is the largest since before the war and is rapidly approaching the maximum enrolled before the war. The research work of graduate students is closely correlated with the research work of the University and the experiment stations. Faculty members and students are constantly striving for a more unified research program in the institution.

In addition to his activities as Dean of the Graduate School, Dean Hungerford is head of the plant pathology department. He serves as vice-chairman of the research council and chairman of the graduate council.

Harold D. Bush, M.A.
Idaho Falls

Keith Coble, M.S.(Educ.)
Bonners Ferry

C. William Eimers, M.S.(Educ.)
Grangeville

A. Ruth Fisk, M.A.
Parma

Richard T. Goodman, M.S.(Educ.)
Sumas, Washington

Victor M. Granada, M.S.(For.)
Paraguay

Shirley H. Denman, M.S.(Educ.)
Spokane, Washington

Samuel S. Huang, M.A.
Shanghai, China

John L. Lay, M.S.(Agric.)
Albuquerque, New Mexico

Russell G. Linstrom, M.S.(Agric.)
Moscow

Po-Tsan Liu, M.A.
Hongkong, China

Wayne O. MacKenzie, M.S.(Geol.)
Elk City

Raymond C. Miles, M.S.
Idaho Falls

Carl S. Munson, M.S.(Educ.)
Moscow

Lewraine M. Nichols, M.S.(Educ.)
Lancaster, Pennsylvania

Charles H. Ohms, M.S.(Chem.Engr.)
Payette

John A. Rowe, M.S.
Moscow

Lois E. Stone, M.S.(Educ.)
Moscow

George J. Wald, M.S.(Agric.)
Moscow

Fred B. Watson, M.S.(Mech.Engr.)
Midvale

Ray K. Wood, B.S.(For.)
Moscow

Class of '50

*They Performed the Ritual of Education —
Coffee, Classes, Complaints, Cramming*

The orchestra in a hat box was the center of attraction at the Junior Prom held April 9. Spring colors, flowers, and bunny rabbits throughout the ballroom carried out the theme of "Easter Frolic." Louise Miller was the general chairman for the semi-formal affair.

KEN McCORMACK served as class president. A Beta, Ken was also president of Canterbury Club and a first-string guard on the Vandal football team . . . Vice-President BRUCE FAULL hangs his hat and coat at the Campus Club. A business major, Bruce has been prominent in campus activities . . . LOUISE MILLER, a member of Vandaleers and SAI, was the class secretary. She is a Tri-Delt and also served on the Panhellenic Council . . . ELENORE STRANGE was the class treasurer. She resides at Ridenbaugh and has been active as secretary of the Independent Caucus.

Ken McCormack
President

Bruce Faull
Vice-President

Louise Miller
Secretary

Elenore Strange
Treasurer

Juniors

Charles Abshire, Buhl
Elizabeth Adams, Boise
Evelyn Adams, Boise

Alfred Anderson, Boise
Alma Anderson, Boise
Carl Anderson, Idaho Falls

Herbert Arnett, Kellogg
James Ashby, Bruncau
Edward Aschenbrener, Nampa

Betty Lu Bailey, Twin Falls
Lois Bailey, Nampa
Ted Baker, Irwin

Patsy Adams, Emmett
Richard Adams, Pierce
Robert Alldoffer, Burley

Dale Anderson, Weiser
Maxine Anderson, Troy
Orson Anderson, Wallace

Alan Atwood, Lewiston
Sylvia Auger, Boise
Eugene Babin, Wallace

Shirley Ball, Inkom
Earl Ballard, Moscow
George Ballew, Jerome

Gene Allen, Wallace
Kenneth Allen, Rigby
Tommy Ambrose, Babbitt, Nevada

Elaine Androes, Boise
Robert Anno, Wallace
E. Clark Armstrong, Lapwai

James Babin, Wallace
John Bacon, Lewiston
Ella Bahr, Gooding

Frank Barbee, Caldwell
John Barinaga, Buhl
Willard Barnes, Moscow

Brown-haired, Brown-eyed . . . pretty MARY JANE BREIER has poked her pert little nose into a variety of campus activities. Pledge trainer of her house and member of the United Caucus, she is also society editor of the Argonaut, social editor of the Gem, member of the Panhellenic Council and of the Newman Club. Because of her outstanding work in journalism, she was tapped for Theta Sigma this spring.

Jack Barraclough, Boise
Margaret Barron, Twin Falls
Ruel Barrus, Blackfoot
Milton Barton, Lelo, Montana

Clarence Baugh, Gooding
Vida Baugh, Gooding
Donald Baumgartner, Genesee
Robert Baxter, Boise

Robert Barton, Wendell
Mary Lee Bates, Driggs
Lawrence Bath, Salt Lake City, Utah

Elizabeth Bean, Teton City
Sue Beardsley, Weiser
Arthur Becher, Twin Falls

Fred Beckman, Emmett
 William Bedford, Boise
 Phillip Beeson, Boise
 Darrel Bienz, Bern
 Ramona Bills, Emmett
 Robert Bishop, Mullan
 Donald Borgen, Genesee
 Betty Bowen, Roberts
 Thomas Boyd, Twin Falls
 Don Brighton, Mackay
 Clair Brown, Chatcolet
 Patricia Lou Brown, Payette

George Bellos, Moscow
 Robert Bemis, St. Maries
 Clinton Benedict, Moscow
 Winston Bishop, Twin Falls
 King Block, Twin Falls
 Jane Blakely, Lisbon, North Dakota
 Louis Boyle, Idaho Falls
 Richard Boyle, Idaho Falls
 George Brabb, Jerome
 Lloyd Browning, Lorenzo
 Donald Brudie, Priest River
 Franklin Bruins, Boise

Ralph Benson, Caldwell
 Burton Bergman, Troy
 Morse Bidwell, Moscow
 James Blanton, Nampa
 Pete Bonin, Hailey
 Herbert Booth, Pocatello
 Mary Jane Breier, Lewiston
 Kenneth Briggs, Murtaugh
 William W. Briggs, Boise
 Jack Buescher, Tacoma, Washington
 Edward Bullock, Hansen
 Elmer Buoy, Ione, Washington

Ralph Burcham, Tensed
 Katherine Burleigh, Moscow
 Walter Burns, Coeur d'Alene
 William Burns, Moscow
 Piaternella Byrne, Rogerson
 Omar Campbell, Weiser
 Marybelle Carnie, Coeur d'Alene
 Ralph Carpenter, Boise

Eugene Bush, Idaho Falls
 Edward Bybee, Parma
 Alfred Byrne, Moscow
 Norman Carothers, Sandpoint
 Omar Carroll, Lewiston
 Jean Carter, Boise

Boxer... Idaho glove ace, HERB CARLSON is Idaho's claim to boxing fame, having won the Pacific Coast championship three consecutive times and the National championship twice. Quiet-spoken and well-liked Herb ran on the Greek ticket for ASUI president and was defeated by a narrow margin. A member of Sigma Nu, he was tapped for Blue Key, was a member of the ASUI Executive Board, and managed the Spur-1K Boxing Tournament held during last fall.

Juniors

Donald Castellaw, Payette
 John Caswell, Potlatch
 Dorothy M. Chamberlin, Preston
 Wilson Churchman, Jerome
 Charles Clark, Paul
 Herschel Clark, Camden, N.J.
 Bruce Colwell, Hope
 Gerald Comstock, Palouse, Wash.
 Roger Cone, Moscow
 James Crane, Spokane, Wash.
 Charles Creason, Rupert
 Leverett Curtis, Cashmere, Wash.

Gaylord Chamberlin, Coeur d'Alene
 Clinton Chase, Lewiston
 Ben Chichester, Sandpoint
 Welden Clark, Twin Falls
 William L. Clark, Boise
 Elbert Cleaveland, Chevy Chase, Md.
 Darrell Congden, Sandpoint
 Serge Coval, Bloomsburg, Pa.
 Carolyn Craddock, Boise
 John Cutler, Boise
 Newton Cutler, Pasco, Wash.
 Paul Daily, Craigmont

Colleen Christensen, Idaho Falls
 Neal Christensen, Idaho Falls
 Robert Christensen, Idaho Falls
 Joseph Clegg, Grace
 Fordyce Code, Boise
 Joseph Cole, Preston
 Eugene Craig, Jerome
 George Crane, Montpelier
 Gladys Crane, Challis
 Harry Dalva, Priest River
 Jean Dammarell, Craigmont
 Sheila Darwin, Lewiston

Barbara Day, New Meadows
 Patrick O. Day, Boise
 Rex Day, Mcall
 Lee Dean, Hollister
 Gene Demuzio, Egerville, Illinois
 Alvin Denman, Idaho Falls
 Gay Deobald, Kendrick
 Theodore Deobald, Kendrick

Keith Dedrick, Gooding
 Howard Deeds, Richfield
 Eli Demick, Salmon
 J. LeRoy DePalm, Rupert
 Victor DeVries, Richfield
 Gerald Diehl, Jerome

Blondie . . . the long blond hair of COLLEEN CHRISTENSEN plus what goes with it, makes her a natural for her chosen major, dramatics. She has taken major roles in many of the recent ASUI plays, including "Dear Brutus," "State of the Union," "Family Portrait," "Time of Your Life," and "Chicken Every Sunday." Selected for Spurs, she has served as secretary of that honorary and of Curtain Club. Also AWS representative from Ridenbaugh, last year she served as vice-president of her hall.

Theodore Diehl, Jerome
 Joseph Dion, Emmett
 John Donat, Nampa
 Gene Easton, Paul
 Isaac Echeverria, Mountain Home
 Margaret Eke, Moscow
 Robert Faber, Wallace
 Frederick Farmer, Moscow
 Norman Farnham, Payette
 Rosemary Fitzgerald, Moscow
 Michael Fitzpatrick, Spokane, Wash.
 Francis Flerchinger, Genesee

Glen Doner, Wilder
 Jack Doyle, Spokane, Washington
 Lucille Driggs, Gooding
 Donald Ellis, Kooskia
 Keith Ellis, Ogden, Utah
 William Emerson, Genesee
 Bruce Faul, Gardner
 Margaret Faust, Idaho Falls
 James Fiala, Pocatello
 Dan Folkins, Worley
 George Follett, Genesee
 Walter Foltz, Boise

Mary Driscoll, Moscow
 Josephine Durtschi, Driggs
 Marvin Earl, Donnelly
 Donald Endicott, Coeur d'Alene
 Robert English, Stoneham, Mass.
 Joseph Eyrich, Potlatch
 Robert Fickling, Sherman, Texas
 Richard Field, Boise
 Robert Finlayson, Soda Springs
 Bernard Foster, Nampa
 Jeanne Foster, Shelley
 George Frazier, Beardstown, Illinois

High, Wide and Handsome . . . that's NEWT CUTLER, the man from Montana, who cut such a wide swath until he fell for a cute little Theta and began to take life seriously. Starting on the Argonaut as feature editor, he was—in rapid succession—assistant news editor, news editor and editor. Other editorial enterprises include managing editor of Blot, editor of the student handbook, publicity chairman for Homecoming, and president of Sigma Delta Chi.

John Fredericksen, Bonners Ferry
 Kenneth Fredericksen, Spencer
 Joyce Freeland, Coeur d'Alene
 Leo Freiermuth, Parma
 Daniel Gardner, Coeur d'Alene
 Richard Garlock, Portland, Oregon
 Robert Garrett, Wilder
 William Gartin, Boise

Dorothy Galey, Boise
 George Galles, Clarkston, Wash.
 Carmen Gandiagio, Boise
 Frank Gaylord, Cataldo
 Richard Geisler, Rigby
 Harold Gerber, Twin Falls

Juniors

Elizabeth Gerraughty, Spokane, Wash.
 Verl Gessell, Opportunity, Wash.
 Gwendolyn Giese, Moscow
 Helen Grider, Boise
 Donald Grieb, Headquarters
 Howard Grimms, Moscow
 Welland Hansen, Bancroft
 Wendell Hanson, Preston
 George Hargrave, Idaho Falls
 Marion Hartwell, Ketchum
 Thomas Haumont, Nyssa, Oregon
 Francis Hawksworth, Freano, Calif.

Nada Gilbert, Preston
 Wendell Gladish, Pullman, Wash.
 Robert Glasby, Athol
 William Groch, Milwaukee, Wisconsin
 Thomas Guilfooy, Bovill
 Gordon Hagan, Port Angeles, Wash.
 Rosemary Harland, Caldwell
 Norman Haroldsen, Idaho Falls
 Chris Harrigfeld, Ashton
 Elizabeth Haworth, Moscow
 Beverly Hayes, Nampa
 Shirley Haymond, Genesee

Clyde Gochnour, Burley
 Ann Gomulkiewicz, Vancouver, Wash.
 Arden Gorsline, Sandpoint
 Wayne Hall, Worley
 James Hammond, Caldwell
 Orval Hansen, Idaho Falls
 Brent Harris, Idaho Falls
 John Harris, San Carlos, Calif.
 John Hartigan, Lewiston
 Donald Haynes, Russell, Kansas
 Helen Hays, Boise
 Lloyd Heap, Fruitland

Campus Humor Boy . . . BOB FINLAYSON. Blot editor, who dreams up all sorts of pictorial sequences for his magazine, besides writing humorous stories, is recognized far and wide by his blond crew-cut. He is also a member of the Student Activities Board, Rally committee, Sigma Delta Chi, and acted as publicity chairman for junior week, was Gem art editor, and social chairman of Chrisman Hall. Bob was Li'l Abner at the last "Dada" Day football game—need we say more?

Gretchen Helmsworth, Moscow
 Maxwell Herrington, Louisville, Miss.
 Valeta Hershberger, Nampa
 Norman Herzinger, Buhl
 David Hiner, Nampa
 Gene Herschi, Shelley
 Arland Hofstrand, Snohomish, Wash.
 Ellomae Holden, Boise

Dryden Hiler, Boise
 Rhoda Hill, Bonners Ferry
 Ronald Hill, Boise
 John Holmes, Coeur d'Alene
 Betty Lou Hooper, Midvale
 Roy Hooper, Kellogg

Charles Horgan, Mountain Home
Leonard Hoskins, Wendell
Paul Hoskins, Wendell
Kay Hult, Shelley
John Hunt, Moscow
William Hunt, Kuna
James Jackson, Boise
Shirley Jacobsen, Rexburg
Walter Jain, Lapwai
Philip A. Johnson, Peck
Thane Johnson, Idaho Falls
Von Johnson, Rye, Colorado

Clarice Hove, Troy
William Howard, Moscow
Bette Hudson, Moscow
Jay Hunter, Rupert
Rosal Hyde, Washington, D.C.
Rudolph Iglesias, Mountain Home
Milo Janeczek, North Platte, Nebraska
Maimie Jardine, Coeur d'Alene
Caroline Jenkins, Sugar City
Wallace Johnson, Pierre
Warren E. Johnson, San Mateo, Calif.
Clarence Johnston, Moscow

James Huff, Moscow
Ronald Huffer, Parma
Alice Hughes, Moscow
James Ingalls, Coeur d'Alene
Patterson Int-Hout, Moscow
Erma Jackle, Moscow
James Jennings, Moscow
Donald Jess, Grand View
Rafael Jimenez, Blackfoot
Robert Jonas, St. Anthony
Calvin Jones, Menan
John Jones, Hagerman

Khalil Jones, Malad
John Jordan, Boise
Patricia Jordan, Grangeville
Richard Kerns, Cataldo
Charles Kerr, Boise
Sam Kersey, St. Maries

Donald Kamp, Harrison
Shirley Karau, Troy
Joseph Kavanaugh, Lewiston
Joe Kendall, Boise
Frank Kettenbach, Calgary, Canada
Max King, Los Angeles, Calif.
Carl Kinney, Castleford
Wayne Kiouss, Oakland, Calif.

Wildfire . . . ROSEMARY FITZGERALD, green-eyed and red-haired, has poked an experimental finger into almost every activity on the campus. During three years she has been Spur president, Spur junior advisor, social chairman of the Newman Club, member of the Student Activities Board, on the rally committee, and AWS secretary. Unextinguishable energy describes the way Rosemary ties into assignment after assignment with unmitigated zeal.

Juniors

Delbert Klaus, Deep Creek, Wash.
 Karl Klehm, Coeur d'Alene
 Gerald Klink, Burley
 Richard Kramer, Opportunity, Wash.
 Jack Krehbiel, Spokane, Wash.
 Theodore Lacher, New York, N.Y.
 Phyllis LaRue, Heyburn
 William Last, Oshkosh, Wisconsin
 Dean Laughlin, Ririe
 Gaylord Lenker, Long Beach, Calif.
 Betty Lenz, Craigmont
 Robert Lenzi, Idaho Falls

Jean Knudsen, Wells, Nevada
 Peggy Knudson, Coeur d'Alene
 William Koelsch, Boise
 Marjorie Lampman, Moscow
 Harry Lamson, Fairfield
 Harry Laney, Rupert
 George Layos, Rock Springs, Wyo.
 George Lea, St. Paul, Minn.
 Jack Leaver-ton, Hope
 Blair Lewis, Rigby
 Donald Lewis, Twin Falls
 Robert Lewis, Twin Falls

Dean Koethke, Spirit Lake
 Fred Kohl, Salmon
 Jo Korter, Moscow
 Donald Lapray, Filer
 Gordon Larsen, Wallace
 Quentin Larsen, Priest River
 Leon LeBert, Priest River
 John Lein, Spokane
 Dean Lenander, Wardner
 Robert Liberg, Post Falls
 Robert Linek, Sacramento, Calif.
 William Lind, Kendrick

Jeanne Lindstrom, Lewisville
 Joan Litchfield, Lewiston
 Norman Lodge, Caldwell
 Glenn Lynam, Spokane, Wash.
 Calvin Lyon, Kamiah
 Patricia Lyons, Pocatello

Calvin Long, Jerome
 Maurice Loomis, Meadows
 Charles Lord, Gooding
 Donald Lott, Hagerman
 Robert McAuley, Moscow
 Alice McBride, Lewiston
 Robert McChesnie, Hope
 Jack McClaren, Lewiston

Busy . . . CLARICE HOVE is never too busy to accept one more job. Noted for her willingness to work, plus a reputation for getting things done, Clarice has held many committee appointments, served as house president, member of United Caucus, Spurs, Panhellenic Council, Kappa Delta Pi, and Inter-Church Council. A history major, her future includes the diamond ring, third finger, left hand, from Jack Rainey.

Alvin McCormack, Lewiston
 Kenneth McCormack, Lewiston
 Daniel McDevitt, Pocatello
 Charles McKinney, Hillsboro, Oregon
 Robert McManaman, Buhl
 Galen McMaster, Hansen
 Wayland Malpass, Boise
 James Mann, Jerome
 William Marineau, Moscow
 Gifford Mayes, Kellogg
 John Mayo, Yakima, Wash.
 Dale Mendenhall, Ontario, Oregon

Herman McDevitt, Pocatello
 Larry McEntee, Boise
 Calvin McFadden, Nampa
 Gale McMurtrey, Shelley
 Delbert McNealy, Emmett
 Laura McVicker, Boise
 Donald Martin, Butte, Montana
 Clifford Masingill, Payette
 James Maxwell, Buhl
 Thomas Mendiola, Mountain Home
 Carl Meserve, Sandpoint
 Robert Meserve, Sandpoint

Richard McFadden, Plummer
 Warner McFadden, Portland
 Gerald McKee, King Hill
 Janet Mackey, Lewiston
 Donald MacKinnon, Lewiston
 Richard Magnuson, Wallace
 Roger Maxwell, Sandpoint
 Roy Mayer, Potlatch
 William Mayer, Lewiston
 Donald Miller, San Francisco, Calif.
 Earl Miller, Emmett
 John Miller, Pocatello

Arg Spark-Plug . . . quiet, unpretentious JOHNNY MARTIN, who, though he gives others plenty of publicity in the columns of the Argonaut of which he is editor, shys clear of the spotlight himself. In his own words, he is just "a poor honest peon." Johnny first was sports editor of the Arg, then managing editor, and last semester was named to the editor's chair. Other activities include Gem assistant sports editor, Holly Week publicity chairman, Sigma Delta Chi, and Blue Key.

Louise Miller, Nezperce
 Ralph Miller, Battle Creek, Michigan
 Tom Miller, Coronado, Calif.
 Edward Minnick, Montevideo, Minnesota
 Russell Moffett, Smithfield, Utah
 Robert Moldenhauer, Heyburn
 Delno Moore, Burley
 Teddy Moore, Homedale

Jacqueline Mitchell, Idaho Falls
 Billie Mizer, Nezperce
 Alvon Mochel, Craigmont
 Melvin Morrison, Port Orchard, Wash.
 Claude Morrow, Troy
 Max Mortensen, Rexburg

Juniors

Howard Morton, Pullman, Wash.
John Moss, Weiser
Floyd Moulton, Victor

John Nesbitt, Ola
Sherman Nesbitt, Eagle
Robert Newell, Ola

Daniel O'Connell, Potlatch
Patrick O'Conner, Culdesac
Robert O'Conner, Culdesac

Carol Orgon, Cambridge
Jean Ottenheimer, Mountain Home
Herman Pabst, Gifford

Robert Moulton, Homedale
Charles Muehlethaler, Rathdrum
Robert Munson, Claymont, Delaware

John Nicholas, Moscow
Ronald Nicholas, Malad
Clark Noble, Omaha, Nebraska

Mary O'Neill, Mountain Home
Julius Officer, Boise
Richard Ohms, Payette

James Paras, Opportunity, Wash.
Mac Parkins, Marsing
Richard Parsell, Kooskia

Verda Mylander, Salmon
Mertia Nelson, Salmon
William Nelson, Salmon

Herald Nokes, Boise
Sarah Norris, Pocatello
Marie Norton, Cambridge

Kenneth Oliason, Meridian
Glenn Olin, Culdesac
Ray Olson, Eastport

Robert Passmore, Moscow
Richard Patrick, Spokane, Wash.
Eleanor Paulson, Troy

Young-Man-Going-Somewhere . . . is the impression BOB MOULTON gives. Ready to laugh or be serious, as the occasion demands, Bob always manages to land on his feet. Elected ASUI proxy this spring, he has been a member of the I.K.'s, Student Activities Board, Student-Faculty Council, IRC, Independent Caucus, ASUI Executive Board, and was tapped for Phi Eta Sigma, Phi Beta Kappa, and Blue Key. Quite a record for Frosh to idealize!

John Paulsen, New Plymouth
James Paxton, Lewiston
Samuel Pearson, Mountain Home
Ronald Peck, Carey

Arthur Perkins, Lewiston
Frank Perrine, Twin Falls
Aris Peterson, Lewiston
Clinton Peterson, Winchester

Eugene Pederson, Genesee
Richard Pennell, Nezperce
Lawrence Peretti, Burke

James Peterson, Moscow
Julius Peterson, Wendell
Wallace Peterson, Nampa

Allan Petrie, Buffalo, N.Y.
 Robert Pettijohn, Melba
 Robert Pettygrove, Hansen
 Richard Powell, Moscow
 Betty Pyles, Nezperce
 Maurice Quinn, Boise
 Fred Reich, Arco
 Irene Reich, Moscow
 Ruth Reichert, Filer
 Edward Riley, Guin, Alabama
 Nicholas Roberts, Boise
 Jack Robinette, Boise

Carl Pharris, Hazelton
 Hal Pickett, Oakley
 Nick Plato, Bonners Ferry
 Raymond Radford, St. Maries
 Jack Rainey, Ventura, Calif.
 Bryan Rambo, Midvale
 James Reinhardt, Lewiston
 James Requa, Twin Falls
 John Rice, Gooding
 John Robinson, Nampa
 Loren Robinson, Priest River
 Walter Robinson, Grace

Robert Pond, Idaho Falls
 Robert Poore, Lewiston
 George Powell, Shoshone
 Beverley Randall, Craigmont
 Lawrence Rappaport, Brooklyn, N.Y.
 Robert Reed, Ketchum
 Charles Richardson, St. Maries
 Keith Rieman, Hazelton
 Thomas Rigby, Idaho Falls
 Willard Roe, Eureka, Montana
 Norman Rogers, Winchester
 Charles Rogge, Weiser

Lester Rookstool, Moscow
 Eugene Root, Boise
 George Root, Boise
 Wilbur Rowberry, Payette
 Edwin Rowberry, Payette
 Lorraine Rudolf, Cheney, Wash.

Maurice Rose, Florence, Alabama
 Theodore Rosenau, Genesee
 Patton Ross, Hazelton
 Carol Round, Pocatello
 Harold Ryan, Weiser
 Mauno Saari, McCall
 William Sacht, Clarks Fork
 Gloria Salladay, Twin Falls

Easy-Going . . . PHIL SCHNELL, Gem editor, who may be found almost any afternoon clipping pictures and muttering in his office on the second floor of the Student Union building. A business major, Phil earned a Phi Eta Sigma key and belongs to Blue Key and Sigma Delta Chi honoraries. He also put in some time at KUOI as announcer. Phil plans to spend his leisure time next year loafing or golfing, those activities having been sacrificed for this year's Gem.

Juniors

Elmer Salo, Mullan
 Thomas Sanford, Fairfield
 Sherman Saylor, Rupert
 Philip Schnell, Moscow
 Phyllis Schulz, Idaho Falls
 Corrine Schumacker, Colton, Wash.
 Karl Searle, Shelley
 Bernard Shalz, Boise
 Richard Sheppard, Bliss
 Howard Sluder, Richfield
 Joseph Smiley, Moscow
 Jack Smithger, Boise

Wayne Schackman, Lewiston
 Barbara Schaff, Weiser
 Ralph Schiermann, Lewiston
 Joan Scofield, Boise
 Charles Scott, Kellogg
 Howard Scott, Kerrville, Texas
 Jacqueline Sherbert, Moscow
 Charles Shoun, Caldwell
 Joseph Shreve, Spokane, Wash.
 Don Smith, Moscow
 George Smith, Birmingham, Alabama
 Jack Smith, Chicago, Illinois

Irma Schlader, Orofino
 David Schmitt, Milwaukee, Wis.
 Stanley Schmidt, Hayden Lake
 Theodore Scott, Moscow
 Harvard Scranton, Camas, Wash.
 Frank Seaman, Boise
 Harold Sims, Bonners Ferry
 Patricia Slack, Homedale
 Robert Sliger, Hastings, Nebraska
 Oron Smith, Moscow
 Paula Smith, Boise
 Richard Smith, Blackfoot

William Smith, Boise
 John Snow, Burley
 Arnold Souders, Kellogg
 Dale Stallings, Lewisville
 Jay Stephens, Osburn
 Gerald Stevenson, Espanola, Wash.
 Lynn Stevenson, Idaho Falls
 Harold Stivers, Boise

Joan Staples, Coeur d'Alene
 Adson Starner, Coeur d'Alene
 Robert Steiger, Ferdinand
 Raymond Stommel, Boise
 Lawrence Stone, Jerome
 Charles Story, Spokane, Wash.

Debonaire . . . RAY STOMMEL, whose activity list includes president of the Interfraternity Council and vice-president of ASUI, is proud of his part in organizing the various campus charity drives into one concerted drive called the Campus Chest. The owner of a more-than-passable tenor voice, Ray also likes to tinker with his ancient Packard touring car, a campus tradition almost as famous as the TKE cannon or the Phi Delt bell.

Jay Stout, Brooklyn, N.Y.
 Elenore Strange, Boise
 Merle Stratton, Worley
 William Sweet, Meridian
 Whitman Symmes, Kellogg
 Verley Takkinen, Lake Fork
 Betty Tellin, Blackfoot
 David Thacker, Paul
 Daren Thiel, Boise
 Eugene Todd, Buhl
 Richard Toevs, Ephrata, Wash.
 Wesley Tolliver, Post Falls

Bruce Stucki, Paris
 George Sullivan, Rupert
 John Sundeen, Bonners Ferry
 Dale Tanner, Rigby
 Shirley Tanner, Moscow
 Stanley Tanner, Moscow
 June Thomas, Glenns Ferry
 Marjorie Thomas, Boise
 Norman Tilley, Hansen
 Morgan Tovcy, Malad
 Harry Townley, Weiser
 Erma Trautman, Meridian

Dwight Sutton, Caldwell
 Ladd Sutton, Caldwell
 Lawrence Swanson, Burke
 Lyle Tapper, Malad
 Jim Teague, Great Falls, Montana
 Robert Tederman, Wendell
 Bruce Tingwall, Kellogg
 Darrell Titus, Orofino
 John Tkach, Youngstown, Ohio
 Thomas Trees, Gooding
 Betty Trout, Troy
 Perry Trout, Burley

Publicity-Shy . . . president of the LDS house. BRUCE STUCKI's ingenuous, unassuming manners have won for him a wide circle of friends. A member of the ASUI Executive Board, he is also a member of Vandaleers, Curtain Club, Phi Mu Alpha, Ag Club, Blue Key, and Silver Lance. On top of that he has been in two ASUI plays, "Dear Brutus" and "Sing, Singleton, Sing," and has held various class and house officerships.

Cecil True, Spokane
 Alan Truesdell, Mullan
 Warren Truesdell, Mullan
 Martha Tuller, Boise
 Marian Vallad, Emmett
 Frederick VanEngelen, Twin Falls
 Burton VanEpps, Nampa
 John Vandenberg, Bonners Ferry

John Turnbull, Carey
 Eileen Tysor, Hansen
 Donald Utter, Hansen
 Roger Vincent, Filer
 Russel Vichweg, Twin Falls
 Alton Vogt, Caldwell

Juniors

Donald Voorhees, Twin Falls
 John Vukich, Spokane, Wash.
 John Wagner, Grangeville
 Marvin Washburn, Twin Falls
 Virginia Watson, Boise
 Harold Wayne, St. Maries
 Patricia West, Pocatello
 John Wester, Nezperce
 Robert Wheeler, Mountain Home
 Ann Williams, McCall
 Billy Williams, Malta
 Edgar L. Williams, Moscow

Lorin Walker, Moscow
 Robert Walker, Hayden Lake
 Leo Walters, Coeur d'Alene
 Everett Weakley, Orofino
 Thomas Webb, Lapwai
 Margaret Weber, Moscow
 Donald Whiteman, Cambridge
 Rose Marie Whitney, Glens Ferry
 Phyllis Whitsell, Emmett
 Lawrence A. Williams, Cascade
 Lewis Williams, Boise
 Paul Williams, Spokane

Leslie Ward, Jerome
 B. Jean Wardell, Twin Falls
 C. William Wardrop, Spokane, Wash.
 Dwaine Welch, Emmett
 Dean Welch, Emmett
 Bette West, Buhl
 Kenneth Wiegels, Gem
 Daniel Wicher, Glens Ferry
 Frederick Willett, Lewiston
 Richard L. Williams, Caldwell
 G. Harry Wilson, Buhl
 Kent Wilson, Fort Worth, Texas

Peter B. Wilson, Coeur d'Alene
 Peter K. Wilson, Culdesac
 Leo Winegar, Emmett
 William Woodland, Arimo
 Robert Worthington, Lewiston
 Hazel Wren, Ontario, Oregon

Myles Wirth, Walla Walla, Washington
 Ray Winegardner, Lewiston
 Betty Wood, Osburn
 Norman Wood, Elk River
 William Wright, Lewiston
 Donovan Yingst, Jerome
 Burton Young, Pottlatch
 Glen Youngblood, Council

Tommye . . . next year's Gem editor, JUNE THOMAS is noted for her dramatic temperament—she is a dramatics major—and for the dramatic spurts and zooming drops of her grade point average, as the mood to study fluctuates. June spends much time in the "U" hut and backstage of the auditorium. The rest of the time she may be found plugging away in the Gem office. She has also found time to act as vice-president of Forney and be on the Junior Week committee.

Class of '51

They Changed Majors, Dated, Cut Classes, Tried to Understand Calculus and Argonaut Editorials

Bob Mays
President

The crowning of Betty Hogan as Holly Queen was the climax of the Sophomore Holly Week dance on December 2, which featured Skinnay Ennis and his orchestra. Jack Gregory was the master of ceremonies for the intermission floor show "Club 51." To open the festivities, the class carried out an old tradition of serenading the campus with Christmas Carols.

BOB MAYS, a Kappa Sig, was the class president.

Bob was a star half-back on the football team and participated in baseball during the spring . . . Another football player, KEITH BEAN, was the class vice-president. Keith is a Delta Chi and ran hurdles during the 1949 track season . . . Class secretary was MARY CLYDE. Mary is a Delta Gamma and was active in Spurs and United Caucus . . . PAT NELSON, also a Spur, was the class treasurer. An Alpha Phi, Pat was also a member of Alpha Lambda Delta.

Keith Bean
Vice-President

Mary Clyde
Secretary

Pat Nelson
Treasurer

Sophomores

Leslie Abbot, Parma
 Bob Acock, Rupert
 William Adams, Kamiah
 Doris Anderson, Burley
 Edward Anderson, Coeur d'Alene
 Laverne Anderson, Genesee
 Raoul Ashby, Moscow
 Anne Ashford, Boise
 John Asker, Grangeville
 Boyd Barker, Donnelly
 Elizabeth Barline, Spokane, Wash.
 Rex Barstow, Moscow
 Eugene Bellon, Moscow
 Dale Benjamin, Winchester
 Richard Benseoter, Kendrick
 Ruth Billings, Newport, Wash.
 Ralph Bitter, Worley
 John Black, Glendale, California
 Ray Boehm, Bonners Ferry
 William Bolton, Dietrich
 Charles Bonar, Sandpoint

Owen Agenbrood, Nampa
 Steward Ailor, Grangeville
 LaFayette Allen, Idaho Falls
 Rosemary Andres, Potlatch
 Phyllis Andrew, Parma
 Wilber Andrew, Parma
 James Atchison, Glen Ridge, N.J.
 Richard Atwood, Lewiston
 James Baker, Des Moines, Iowa
 Robert Bates, Stonington, Connecticut
 Russell Baum, Ashton
 Vernon Baxter, Salinas, California
 Joyce Benson, Lewiston
 Howard Berger, Lewiston
 Charles Berry, Moscow
 Jeanne Black, Idaho Falls
 Dean Blair, Buhl
 Louise Blenden, Weippe
 Mary Bonnett, Moscow
 Jose Bou, Corozal, Puerto Rico
 Nancy Bowden, Boise

Rodger Allen, Portland, Maine
 John Allyson, New York, N.Y.
 Alton Anderson, Idaho Falls
 Gaylord Andross, Emmett
 Louis Andross, Emmett
 John Ascuaga, Caldwell
 Patricia Baker, Orofino
 Vernon Bahr, Weiser
 Eugene Baisch, Hazelton
 Jack Beach, Boise
 Keith Bean, Lewiston
 James Bell, Burley
 Phyllis Bertrand, Idaho Falls
 Leonard Bielenberg, Genesee
 Betty Ann Biker, Trail, Canada
 Frederick Bliss, Ordnance, Oregon
 King Block, Twin Falls
 Milton Blume, Emmett
 Keith Bowman, McCammon
 Leonard Brackenbusch, Bonners Ferry
 Peter Bradley, Hagerman

Beverly Brainard, Payette
 Llewellyn Brainard, Coeur d'Alene
 Harold Brammer, Cameron
 Joan Brown, Smelterville
 Helen Browne, Kamiah
 Donna Jean Broyles, Moscow
 William Burchard, Fresno, California
 Frank Burford, Colfax, Wash.
 Phyllis Burr, Moscow
 Jack Carichoff, Valparaiso, Indiana
 Donald Carley, Boise
 Patricia Carlson, Council
 Bryan Christian, Coeur d'Alene
 Glen Christian, Myrtle Creek, Oregon
 Winston Churchill, Gooding
 Boyce Coffey, Hamburg, Iowa
 Eugene Collinsworth, New Plymouth
 Roy Colquitt, Jackson, Mississippi
 Earle Costello, Portland, Oregon
 John Cothorn, Buhl
 Harold Cottrell, Pocatello

Hugh Bray, Nampa
 James Brennehan, Salmon
 Beverly Bressler, Genesee
 Alvan Brunelle, Wallace
 Bryan Brunzell, Murphy
 Dennis Bryan, Ontario, Oregon
 Leas Burrow, Spokane
 Wayne Bush, Malad
 Vance Butler, Bliss
 Raymond Carney, Idaho Falls
 Ellen Carson, Ontario, Oregon
 Richard Chamberlain, Orofino
 Joan Churchill, Jerome
 Dean Clark, Headquarters
 Marilyn Clark, Burley
 Gene Compton, Idaho Falls
 Laura Compton, Blackfoot
 Eden Cone, Bonners Ferry
 Jay Couch, Coeur d'Alene
 Gladney Cox, Rupert
 Molly Cramblett, Gooding

William Briggs, St. Anthony
 Lorin Brinkerhoff, Richland, Wash.
 Caroline Brown, Pocatello
 Dale Bumgarner, Gooding
 John Bunnell, Kellogg
 Robert Bunting, Grangeville
 Cliff Cahill, Weiser
 William Cameron, Challis
 Daryl Canfield, Moscow
 Ron Chaney, Kellogg
 Roger Chichester, Sandpoint
 Garth Chivers, Challis
 Barbara Clausen, Payette
 Michael Clements, Winchester
 Mary Clyde, Moscow
 Mary Jane Connally, Helena, Mont.
 Keith Contor, Idaho Falls
 Eugene Coppinger, Ketchum
 David Crane, Castlerock, Wash.
 Lyle Craner, St. Maries
 Delores Crooks, Spirit Lake

Beverly Crouch, Emmett
 Carol Crouch, Boise
 Robert Culbertson, Rupert
 Raymond Davis, Sandpoint
 Richard Davis, Twin Falls
 Marjorie Dean, Pocatello
 Donald Didrickson, Cristobal, Canal Zone
 Ann Dingle, Dayton, Wash.
 Donald Dirkse, Grand Haven, Michigan
 Roy Doupe, Spokane, Wash.
 Troy Doupe, Spokane, Wash.
 Miriam Downing, Grangeville
 Thomas Edmark, Nampa
 Anne Marie Eggleston, Lewiston
 Fred Ehream, Bronx, N.Y.
 Beverly Evans, Boise
 Amun Fangsrud, Honolulu, T.H.
 James Farmer, Gooding
 Henry FitzRoy, England
 Fred Flashenberg, Flushing, N.Y.
 Jeanette Fletcher, Boise

David Cunningham, Spokane
 Lloyd Damsey, New York, N.Y.
 Glenn Darnell, New Plymouth
 Gilbert DeKlotz, Filer
 Betty Denman, Idaho Falls
 Helen Denevan, Bovill
 Perry Dodds, Kimberly
 George Dodge, Nampa
 Gene Doherty, Richmond, California
 William Driver, Joplin, Missouri
 Ralph Dulin, Coeur d'Alene
 Anne DuSault, Moseow
 Evan Ellis, Kooskia
 Joseph Emmons, Kansas City, Missouri
 Lorelee Epperson, Jerome
 Gale Faylor, Nampa
 Dale Faylor, Nampa
 Lauray Fereday, Boise
 Margaret Foley, Idaho Falls
 James Ford, Chicago, Illinois
 Shirley Forrey, Orofino

Norma Daugherty, St. Anthony
 Truman Davidson, Twin Falls
 Kenneth Davis, Wilder
 James DeParte, Buhl
 Allen Derr, Clarksfork
 Yale Dick, Boise
 Roger Doherty, Richmond, California
 John Dominick, Nampa
 George Doolittle, Twin Falls
 James Eakin, Jerome
 Clark Eaton, Coeur d'Alene
 Colleen Ebbe, Sandpoint
 Blanche Erickson, Spokane, Wash.
 Emma Erickson, Kennewick, Wash.
 Ernest Erickson, Troy
 Edward Fiester, Bellwood, Illinois
 Jane Fisk, Orofino
 William Fisher, Boise
 Ralph Fothergill, Nampa
 Don Fowler, Burley
 Merlin Francis, Parma

Sophomores

Robert Frink, Medford, Oregon
 William Funkhouser, Carmi, Illinois
 Tony Galdos, Emmett

JoAnn Getty, Tacoma, Wash.
 Harry Geisler, Fairfield
 Henry Gilbertson, Hyattsville, Md.

Bonnie Graham, Wallace
 Chester Graham, Fairfield
 James Graham, Homedale

Rowena Gregory, Princeton
 Rodney Grider, Boise
 Robert Griffith, Coeur d'Alene

Dean Hale, Midvale
 Celia Hall, Glens Ferry
 Robert Hall, Post Falls

Reed Hansen, Idaho Falls
 Lawrence Hanson, Rigby
 Richard Harden, Spokane, Wash.

Leonard Hartwig, Lewiston
 John Hasbrouch, Cascade
 Ralph Haverkamp, Ronan, Montana

Kenneth Gard, New Plymouth
 Wilbur Gard, New Plymouth
 Vern Gasser, Driggs

Elva Gilliam, Moscow
 Max Glaves, Ontario, Oregon
 Tom Glenn, Lewiston

Patrice Gray, Boise
 William Gray, Spring Valley, California
 Normand Green, Downers, Illinois

Ewel Grossbery, South Gate, California
 Lawrence Grover, Pocatello
 John Grubb, Swan Valley

Raymond Hall, Moscow
 Beverly Halliday, Idaho Falls
 Constance Hammond, Boise

Mary Ann Hardin, Meridian
 Elwin Harford, Sandpoint
 Marie Hargin, Ashton

Agnes Hawley, Boise
 Kenneth Hayden, Coeur d'Alene
 Sherman Heazlitt, New Albany, N.Y.

Robert Gaskin, Aurora, N.Y.
 Dora Gaudin, Gooding
 Pamela Gaut, Lewiston

George Goble, Eagle
 William Goodman, Rupert
 Blanche Graham, Wallace

William Greenwood, Bonners Ferry
 John Greer, King Hill
 John Gregory, Wallace

Richard Hagen, Whitebird
 Florine Hahn, Pocatello
 Barbara Hale, Grace

Clarke Hamon, Caldwell
 Carolyn Hansen, Aberdeen, Wash.
 Jerry Hansen, Idaho Falls

Donald Harper, Boise
 Ralph Hart, Filer
 Roger Hartman, Cedar Rapids, Iowa

Roy Heiner, Weiser
 Robert Henry, Nampa
 Garth Hess, Montpelier

Sophomores

Barbara Heyer, Melba
Rex Hill, Oakridge, Oregon
Robert Hill, Weiser

Dolores Hove, Genesee
Hazel Howard, Hazelton
Rupert Huckabee, Boise

Ronald Hyde, Rupert
Frederick Hyland, Moscow
Allen Ingebritsen, Moscow

Edgar Jansen, Boise
Carolyn Johanson, Spokane, Wash.
Warren Johanson, Spokane, Wash.

Phillip Johnson, Renville, Minnesota
Reuben Johnson, Caldwell
Richard Johnson, Weiser

Jordan Kanikkeberg, Kendrick
Oswald Kanikkeberg, Kendrick
Joseph Kass, Moscow

Jacob Kertz, Chicago, Illinois
Ann Kettenbach, Calgary, Canada
Ray Kinmouth, Lewiston

WesLee Hoalst, Hammett
Betty Hogan, Grace
Dean Holmes, Burley

Robert Huff, Wilder
Ray Hulet, Rockland
Burton Humphrey, Moscow

Theodore Ingersol, Oroni, Maine
Evelyn Inghram, Lewiston
Joan Irving, Tucson, Arizona

Alice Johnson, Wallace
Arnold Johnson, Twin Falls
Betty Johnson, Mullan

Richard Johnson, Filer
Roger Johnson, McCammon
Henry Jones, Bruneau

Keith Keefer, Idaho Falls
Donald Kees, Cottonwood
Roger Kelley, Shoshone

Frank Kinnison, Kahului, Maui, T.H.
Philip Kinnison, Melrose, Massachusetts
David Klehm, Coeur d'Alene

Alan Holyoak, Burley
Marion Homan, Payette
Mary Hooper, Wallace

Francis Humphreys, Lewiston
Joann Hutchinson, Orofino
Eugene Hyde, Hayden Lake

Harry Isaman, Lewiston
Joan Jansen, Kimberly
Dorris Jensen, Idaho Falls

Joanne Johnson, Nezperce
Margery Johnson, Caldwell
Lorraine Johnson, Kellogg

Richard Jordan, Boise
Keith Judd, Burley
Eleanor Justice, Hagerman

Beverly Kent, Leonia
Marjorie Kerby, Cascade
William Kerby, Cascade

Robert Kline, Boise
Thelma Klobucher, Opportunity, Wash.
James Knudson, Coeur d'Alene

Kent Kohring, Bruneau
 Bill Komoto, Sumner, Wash.
 Carol Korvala, Orofino
 James Lane, Shelley
 James Landers, Macy, Indiana
 Bernard Langdon, Kendrick
 Maryann Leavitt, Orofino
 Benjamin Le Baren, Southwick
 John Leshar, Burley
 Elbert Long, Kendrick
 Elizabeth Loren, Kellogg
 Ruth Lotspeich, Eastport
 Janice McCormick, Caldwell
 Patricia McCreay, Kendrick
 Gene McCullough, Palouse, Wash.
 Angus McKay, Duluth, Minnesota
 John McKay, Kellogg
 James McKevitt, San Francisco, Calif.
 Thomas McKay, Lorenzo
 Robert McKay, Lorenzo
 Kenneth McLeod, Eden

Norma Krigbaum, Meadows
 Paul Kunkel, Amstadam
 Dale Kunz, Bern
 Johanna Larsen, Cocur d'Alene
 Kenneth Larson, Wallace
 Grant Lau, Soda Springs
 Barney Lewis, Malad
 Jack Lewis, Malad
 Kenneth Lind, Burley
 Janet Love, Buhl
 Edmund Lozier, Bonners Ferry
 Lauren Luce, Chicago, Illinois
 Colleen McDonald, Bovill
 Colleen McEntee, Boise
 Kathleen McEvers, Manson, Wash.
 Carmelyn McMahon, Boise
 Don McMahon, Council
 Robert McMahon, Spokane, Wash.
 Doris McRae, Paul
 Maryanne Madison, Hamer
 Leroy Magden, Spokane, Wash.

Aleck Lafferty, Spokane, Wash.
 James LaGrone, Highland Parks, Mich.
 Henry Land, Glendale, California
 Patricia Lawson, Spencer
 Pauline Lawson, Spencer
 Wayne Leach, Moscow
 Joan Link, Boise
 Richard Lint, Caldwell
 Harold Little, Pricat River
 Stanley Luther, Boise
 Charles Lynberg, Sioux City, Iowa
 Patricia Lynch, Palouse, Wash.
 Glenna McFrederick, Salmon
 James McGee, Pasadena, California
 Norman McHan, Wendell
 John McQuillon, Ridgewood, New Jersey
 Wayne MacAskill, Emmett
 Donald MacDonald, Longview, Wash.
 Otis Malory, St. Maries
 Nathan Marks, Spokane, Wash.
 James Marshall, Lewiston

Ben Martin, Bruneau
 John Martin, Burke
 Kenneth Martin, Eden
 Conrad Merrick, Spokane, Wash.
 Charles Michael, Payette
 Carol Miller, Castleford
 Lorene Millsap, Jerome
 Robert Molsworth, Buhl
 Kay Montgomery, Kooskia
 Gerald Moss, Buhl
 George Mueller, Lowell, Michigan
 Billy Mullins, Memphis, Tennessee
 Shirley Nelson, Lewiston
 William Nelson, Sandpoint
 Alice Nesbitt, Sagle
 Donald Oleson, Moscow
 Richard Pabst, Gifford
 Lavon Palmer, Grand View
 Roy Peairs, Kellogg
 Margie Lee Peer, Culdesac
 Frank Pentzer, Culdesac

Leslie Matthews, Kuna
 Kathryn Mautz, Wallace
 Alan Maxwell, Seattle, Wash.
 Donald Miller, Port Townsend, Wash.
 Donald F. Miller, Weiser
 Jeanne Miller, Nampa
 Clarence Moore, Glens Ferry
 Martel Morache, Emmett
 Richard Morgan, Lewiston
 Colleen Murphy, Mullan
 Edgar Neal, Ephrata, Wash.
 James Neal, Ephrata, Wash.
 Earl Newell, Laurens, Iowa
 Gilbert Nicholson, Twin Falls
 Calvin Niswander, Emmett
 Don C. Parker, Ovid
 Donald N. Parker, Mullan
 Richard Parrotte, Indianapolis, Indiana
 Jerry Perich, Sacramento, California
 Robert Peterman, Payette
 Betty Peters, Caldwell

Robert Mays, Boise
 Herbert Mead, Juneau, Alaska
 Helen Means, Boise
 Raymond Miller, Elmhurst, Illinois
 Robert Miller, Lewiston, Maine
 Roger Miller, Lewiston
 Avona Morse, Caldwell
 Jean Moser, East Farms, Wash.
 Dean Mosher, Lewiston
 Martha Neal, Ephrata, Wash.
 Patricia Nelson, Genesee
 Robert Nelson, Sandpoint
 Leilani Nock, Cascade
 Melba Norton, Cambridge
 Theo Nowak, Los Angeles, California
 James Passmore, Moscow
 Robert Paulus, Idaho Falls
 Kent Paynter, Payette
 Marilyn Petersen, Payette
 Jack Peterson, Payette
 Hugh Pettis, Potlatch

Sophomores

Dorothy Phelps, Troy
 Daniel Piraino, Sandpoint
 Joann Placc, Plummer
 Lawrence Rasmussen, New Plymouth
 John Reager, Kingston
 Lloyd Reed, Filer
 Nancy Ricks, Boise
 Jerry Rockwood, Iona
 Joy Ann Rossman, Sandpoint
 Mary Sandell, Declo
 Christy Anne Sargent, Weiser
 John Schaplowsky, Boise
 Gary Sessions, Idaho Falls
 Zeola Shaffer, Sandpoint
 Lois Sheneberger, Twin Falls
 Wayman Sinden, Weiser
 Neal Smiley, Kellogg
 Gordon Smith, Salmon
 Lucia Spencer, Richland, Wash.
 Donald Sperry, Caldwell
 John Spink, Nampa

Harold Pohlod, Moscow
 Wallace Pohlod, Moscow
 Beverly Powers, La Mera, California
 Richard Reed, Portland, Oregon
 Bernadean Reese, Boise
 Frank Reich, Kellogg
 LeRoy Routh, Lamar, California
 Joan Rowberry, Payette
 Noreen Ruen, Clarksfork
 Virginia Scheuffele, Marsing
 Rose Schmid, New Plymouth
 Joyce Schmidt, Lewiston
 Bonnie Shuldberg, Terreton
 Thomas Shull, Moscow
 Jack Simmons, Nampa
 Lamont Smith, Dayton
 Lester Smith, Hansen
 Mary Lou Smith, Twin Falls
 Carl Stamm, Blackfoot
 Nadine Stanek, Orofino
 Amelia Steiger, Deary

James Powers, La Mera, California
 Duane Pyrah, Carey
 Janis Rankin, Ashton
 Rita Reynolds, Gooding
 Eleanor Rich, Blackfoot
 Jeanne Richards, Soda Springs
 William Ruleman, Memphis, Tennessee
 Ila Sample, Buhl
 Margery Sandell, Declo
 Beverly Schupfer, Kendrick
 Paul Schwabedissen, Idaho Falls
 Maxine Seely, St. Maries
 Norman Simmons, Kamiah
 William Simmons, Seattle, Wash.
 Peggy Simpson, Idaho Falls
 Clarice Sokvitne, Moscow
 Sonnich Sonnichsen, Jerome
 Marva Sparks, Weiser
 Herbert Stevens, Worley
 Robert Stevenson, Boise
 Willard Stevenson, Caldwell

Sophomores

Robert Stoker, Pocatello
 Beverly Stone, Blackfoot
 Ivan Stone, Twin Falls

Harold Suchan, Buhl
 Leola Sumner, Troy
 Arthur Sutton, Weiser

James Tate, Sandpoint
 Wayne Taysom, Rockland
 Stanley Thomas, Nezperce

David Ulmer, McCall
 Barbara Ulrich, Coeur d'Alene
 Johnny Urquidi, Mountain Home

James Walkington, Hazelton
 Jean Wallace, Soda Springs
 Joyce Walsler, Harvard

Ellwood Werry, Shoshone
 Sidney Werry, Hailey
 Nathan West, Pleasant Valley

Lois Winfield, Helena, Montana
 William Winkle, Filer
 Lois Winner, Moscow

Georgia Stonemets, Buhl
 Edith Stough, Moscow
 Phyllis Stricker, Grangeville

Ward Sutton, Midvale
 Robert Swanson, Pocatello
 Barbara Swanstrom, Council

Eileen Thomson, Shoshone
 Beth Tillotson, Boise
 DeForest Tovey, Malad

Ruth Van Engelen, Twin Falls
 Robert Waddel, Houston, Texas
 Al Wagner, Grangeville

Patricia Watson, Mountain Home
 Arlen Webb, Weiser
 Robert Webb, Roy

Thomas Wharton, Anchorage, Alaska
 Robert Wheeler, Mountain Home
 Kenneth Whipple, Boise

Daryl Wittenberger, Nampa
 Florence Wohlschlegel, Idaho Falls
 Walter Wood, Lapwai

Walter Strobel, Rose Lake
 Bernhard Strohbach, New Plymouth
 Wendell Styner, Paul

Cyrus Sweet, Longview, Wash.
 Glenn Talbott, Notus
 Bette Tarr, Twin Falls

Jack Trautman, Meridian
 Frederick Troch, Grangeville
 Charles Trowbridge, Salmon

Donald Wagoner, Meridian
 Miles Walbrecht, Gooding
 James Walker, Homedale

Raymond Weholt, Lewiston
 Douglas Weinmann, Lewiston
 John Weinmann, Lewiston

Hugh Whitmore, Sagle
 Mary Louise Will, Moscow
 Jane Wilson, Salmon

Robert Ziemann, Sweet Home, Oregon
 Bonnie Zumwalt, Grangeville
 John Zwiener, St. Maries

Class of '52

Who Slept in Library? Who Copied English
Themes? Who Had the Most Fun? The Freshmen!

Andy Christensen
President

The Freshman Class sponsored a University Day on May 14 for high school seniors from Idaho towns. A series of sports events, which was the program for the day, was climaxed by a dance at the Student Union Ballroom which featured a campus combo.

ANDY CHRISTENSEN served as the class president. Andy was active in Freshman football and is a member

of Phi Gamma Delta . . . Beta FRED STRINGFIELD was the vice-president of the class. He was a member of the 1949 freshman golf team . . . The secretary of the class was ANN PAPPENHAGEN. She resided at Hays Hall and is enrolled in Pre-Nursing . . . HYDE JACOBS, a member of the LDS House, served as class treasurer. He was also active in Lambda Delta Sigma and Phi Eta Sigma.

Fred Stringfield
Vice-President

Ann Pappenhagen
Secretary

Hyde Jacobs
Treasurer

Freshmen

Maxine Abbott Spokane, Wash.	Donald Adams Ririe	Richard Anderson Spokane, Wash.	Darald Andrews Shelley	Richard Bailey Stibnite	Thomas Bailey Grangeville	Virginia Barton Spokane, Wash.	Gary Bassett Lago	Patsy Albertson Jerome	Holger Albrethsen Gannett	Dale Andrus Idaho Falls	Paul Araquistain Caldwell	Gale Bair Idaho Falls	Bernard Baker Pasco, Wash.	Vernon Batt Caldwell	Phillip Battaglia Amsterdam, N.Y.	Marvin Alexander Sandpoint	Leslie Aldous Salmon	Arlin Ashmead Gooding	Jimmy Asker Cottonwood	Beverly Balka Idaho Falls	Raymond Barner Cheney, Wash.	David Beadles Seattle, Wash.	Dolores Beadles Seattle, Wash.	Ione Allen Meridian	Don Amos Buhl	James Aston Opportunity, Wash.	Margaret Austad Boise	William Barnes Arco	Janet Barrett Gooding	Joyce Becker Spokane, Wash.	John Becker Sandpoint	Dan Anderson Malad	Marilyn Anderson Moscow	James Baggett Gooding	Rita Bahm Salmon	Ralph Barrutia Mountain Home	Robert Barstow Moscow	Arden Beckley Parma	Robert Beckwith Boise
---------------------------------	-----------------------	------------------------------------	---------------------------	----------------------------	------------------------------	-----------------------------------	----------------------	---------------------------	------------------------------	----------------------------	------------------------------	--------------------------	-------------------------------	-------------------------	--------------------------------------	-------------------------------	-------------------------	--------------------------	---------------------------	------------------------------	---------------------------------	---------------------------------	-----------------------------------	------------------------	------------------	-----------------------------------	--------------------------	------------------------	--------------------------	--------------------------------	--------------------------	-----------------------	----------------------------	--------------------------	---------------------	---------------------------------	--------------------------	------------------------	--------------------------

John Beer, Jerome
George Beignen, Boise
Lloyd Bell, Meridian
Pat Bell, Rupert
Richard Bellamy, Silvertown
Geraldine Belnap, Boise
Raymond Bennett, Buhl

Beverly Benson, Opportunity, Wash.
Patricia Berry, Craigmont
James Bessent, Orofino
Joseph Birch, Kellogg
John Blakely, Lisbon, N. D.
Paul Blanton, Pasco, Wash.
Eliene Blower, Portland, Oregon

Richard Boge, Opportunity, Wash.
Charles Bottinelli, Kellogg
Jane Bowman, Moscow
Clayton Boyce, St. Maries
Elvin Boyce, St. Maries
T. Harrison Boyd, Wendell
Lee Boyle, Victor

Fern Bracht, Lewiston
Bernice Bradley, Corona, Calif.
Dale Breckenridge, Tetonnia
Clifton Brewer, Coronado, Calif.
James Briggs, St. Anthony
Van Briggs, Great Falls, Mont.
Donald Brooks, Hazelton

Melvin Brown, Shoshone
James Bryan, Gooding
Thomas Bucklin, Filer
Beryl Budd, Hazelton
Bruce Budge, Moscow
David Bull, Worcester, Mass.
Evelyn Burks, Jerome

Forrest Burleson
Scotland, South Dakota
Luther Barnham
Idaho Falls
Betty Carlson
Hagerman
June Carr
Twin Falls
Raymond Clark
Jerome
Margaret Clarke
Orofino
Douglas Cook
Idaho Falls
Peggy Coombe
Kellogg

Charles Burnell
Wallace
Joe Burns
Meridian
Norma Carson
Ontario, Oregon
Dale Chaney
Kellogg
Jeanette Cleare
Pocatello
Edwin Clizer
Wallace
William Coombe
Kellogg
Elaine Cope
Eagle

Bonnie Butte
Spokane, Wash.
Ellison Cady
Coeur d'Alene
William Chetwood
Kamiah
Vernon Choate
Southwick
Joan Coble
Bonners Ferry
Darwin Cogswell
Coeur d'Alene
Lawrence Cortner
Coronado, Calif.
George Cowgill
Grangeville

Donn Cahill
Weiser
Vernon Caldwell
Boise
Willard Choules
Preston
Andrew Christensen
Blackfoot
Wanda Cole
Shoshone
Kenneth Collins
Craigmont
Claire Cramer
Boise
Merle Craner
St. Maries

Darrell Callihan
Kellogg
Richard Carbuhn
Jerome
Helen Church
Libby, Montana
Jane Clark
Boise
Rose Marie Cone
Potlatch
Pat Connors
Murray
Ruth Crofts
Hailey
Robert Crooks
Spirit Lake

Betty Crouch, Emmett
Emogene Crowell, Pocatello
Frederick Cully, Coeur d'Alene
Lois Cundall, Long Beach, Calif.
Bruce Curtis, Orofino
Francis Cushman, Nampa
Peggy Dale, Spokane, Wash.

Helen Daniels, Malad
Dolores Dashneq, Smelterville
Elizabeth Davidson, Moscow
Calvin Davis, Kamiah
Keith Davis, Buhl
Shirley Davis, Rockford, Wash.
Thomas Day, Twin Falls

Loel Dean, Parma
Walter Dean, Buhl
Donald Deerkop, Palouse, Wash.
Pauline Deggendorfer, Kellogg
Nadine DeLores, Lewiston
Joanna DeMeyer, Boise
Beverly Diamond, Seattle, Wash.

Lester Diehl, Jerome
Roy Dimico, St. Maries
Stuart Dollinger, South Gate, Calif.
Thomas Donaldson, Eagle
C. Stephen Douglas, Boise
Dale Douglas, Emmett
Helen Dragseth, Kamiah

Robert Drexler, Twin Falls
Alden Drury, Preston
Lloyd Dunn, Moscow
Arthur Duncan, Grand View
James Dunham, Hagerman
Thomas Durant, Franklin
Norene Dygert, Potlatch

Freshmen

Charles Easterbrook Kendrick	Edith Edmiston Hailey	Robert Eller Kamiah	Edwin Engert Bonners Ferry	Ruthella Evans Preston
Dale Eckert Cottonwood	Richard Eimers Grangeville	Richard Eller Tacoma, Wash.	Marilyn Evans Coeur d'Alene	Dale Everson Buhl
James Everly Seattle, Wash.	Bonnie Feeler Nampa	Joyce Fisher Twin Falls	Edith Fisk Rupert	Jay Fitch Payette
Robert Fairbrother Lakemore	Thomas Ferree Mattoon, Illinois	Richard Fisher Oxford	Elizabeth Fitch Potlatch	James Fitting St. Maries
Elizabeth Fitzgerald Moscow	Cecil Fleck Jerome	Eileen Foley Idaho Falls	John Fonburg Dalhart, Texas	Fairy Frank Boise
Joan Fitzgerald Moscow	Norman Flynn Weiser	Earl Folk Kingston	Kenneth Foucar Cody, Wyoming	Norma French Buhl
Donald Fritts Okanogan, Wash.	Lolita Frost Weiser	Gordon Fuller Boise	Henry Gandiaga Twin Falls	Robert Garner Weiser
Todd Froman Bronxville, N.Y.	Anna Fry Horseshoe Bend	Janet Fulton Spokane, Wash.	Blanche Garner Roberts	Beverly Garrett Wildier

Thomas Gates, Wendell
James Geddes, Banida
Mary Jean Geertsen, Boise
Robert Geisler, Idaho Falls
Thomas Gentry, Olinda, Calif.
Yvonne George, Kellogg
Richard Gibbs, Burley
Robert Gibbs, Burley
Pearl Gibson, Preston
Robert Gibson, Los Angeles, Calif.
Delma Gilbert, Preston
Carol Gilder, Troy
Frank Gillette, Declo
Meredith Glenn, Twin Falls
Carolyn Goodwin, Sweet
Harlan Goodwin, Meridian
Joanne Goul, Caldwell
Jack Gray, Kooskia
Gerald Green, Glens Ferry
Jay Green, Idaho Falls
Thomas Green, Mountain Home
L. Gene Gregg, Grangeville
Shirley Gregory, Rupert
James Grenfell, Longview, Wash.
Allen Grief, Longview, Wash.
Morton Grinker, Patterson, N.J.
Eileen Guderjohn, Idaho Falls
Maurice Guerry, Castleford
Philip Guilfoy, Bovill
Kenneth Hack, Buhl
Jerald Haegle, Caldwell
Celia Hall, Glens Ferry
Clifton Hall, Jackson Heights, N.Y.
Elaine Halmon, Mullan
Robert Halverson, Nampa

Clifford Hammond Caldwell	Lynn Hansen Aberdeen	James Hanson Burke	Gerald Harbaugh Nampa	Elizabeth Hargrave Idaho Falls	Elva Harlan Colville, Wash.	Donald Harrison Lewiston	Coralie Hart Lewiston	Orville Hartman Parma	Betty Hassler Twin Falls
George Hassler Newton, New Jersey	Hazel Havens Moscow	Helen Havens Moscow	Edward Haynes Yakima, Wash.	Lyle Heath Twisp, Wash.	John Hechtner Culdesac	Marilyn Heinrich Genesee	Agnes Helander Lewiston	Herbert Heldt Grand View	Lester Hemphill Wendell
Glen Henderson Nezperce	Harold Henric Lead, S.D.	Alice Henry Gooding	James Henry Gooding	Eloise Herman Genesee	Wendell Herrett Kellogg	Leonard Herrick Pierce	George Hespelt Palo Alto, Calif.	Robert Hibbitt Spokane, Wash.	Betty Hill Buhl
William Hill Westlake	Ronell Hillman Driggs	Louis Hirschman Ketchum	Clarence Hoagland King Hill	Verden Hockett Bonners Ferry	Francis Hodgins Spokane, Wash.	Myron Hodgson St. Maries	Winfred Hokanson Troy	Robert Holbrook Lewiston	Roy Hollifield Hansen

Robert Holloway, Twin Falls
John W. Holmes, Boise
Henry Holt, Charleston, W. Va.
Joanne Hopkins, Boise
Irene Horning, Moscow
John Horning, Wallace
Carlene Horning, Colfax, Wash.

Eldred Huettig, Hazelton
John Huffman, Filer
Alan Huggins, Boise
John Hughes, Orofino
Keith Hunt, Carey
Margery Hunt, Sandpoint
Stuart Hutchins, Minneapolis

Marianne Hutchison, Boise
James Hyland, Bonners Ferry
Cary! Ingebritsen, Moscow
Richard Iorns, Logan, Utah
Floyd Iverson, Gooding
Hyde Jacobs, Declo
Eldon Jacobson, Idaho Falls

Marvin Jagels, Buhl
Davud Jansen, Kimberly
Kenneth Jenkins, Genesee
Arlin Jent, Weiser
Ronald Jessup, Lowell, Mich.
Nadine Jester, Coeur d'Alene
William Jewell, Montpelier

Arden Johnson, Bonners Ferry
Berthil Johnson, Mullan
Robert Johnson, Lewiston
Myron Johnston, Grangeville
Carroll Jones, St. Anthony
Luther Jones, St. Anthony
Mary Jones, Genesee

Freshmen

Norman Jones Oakesdale, Wash. Karl Klages Moscow Cleon Kunz Victor Patricia Lee Grangeville	Michio Kaku Weiser Robert Kleffner Boise LaVern LaCrosse Suquamish, Wash. Cleo Lenz Ashton	Jack Kangas Donnelly Gerald Kleinkopf Twin Falls Joseph Larkin Donnelly Jack Liberg Genesee Beth Lillard Lewiston	Francis Kauffman Moscow DeLores Knoles Bonners Ferry Elwyn Larson Meridian Donald Lindsay Bonners Ferry	Kenneth Keefer Idaho Falls Willis Knox Kellogg Phyllis Larson Weiser Donald Lindsay Bonners Ferry	Judd Kenworthy Moscow Robert Knudson Coeur d'Alene Bryan Lawrence McCall Donald Lindsey Nampa	Bill Kindsvater Page Phyllis Kooch Salmon Sharon Lawrence Boise Blaine Lindstrom Lewisville Ralph Little Emmett	Joan King Kamah John Koster Idaho Falls Miles Leach Edmonds, Wash. Barbara Livingston Buhl Virginia Lofgren Spokane, Wash.	Jerome Kinsey Shoshone Sherman Kirk Payette Elsie Krey Spokane, Wash. William Leavell Gooding Jacquelyn Lee Worley Virginia Lofgren Spokane, Wash.	Sally Kuhlman Spokane, Wash. Sally Kuhlman Spokane, Wash.
--	---	--	--	--	--	--	---	---	--

Maurice Long, Kendrick
 Shirley Longteig, Lewiston
 Donald Loomis, Richland, Wash.
 Earl Lorain, Filer
 Robert Loseke, Danville, Wash.
 Joan Love, Buhl
 Philip Lowder, Rupert

Bernard Lowe, Weiser
 Merle Lowe, Pocatello
 Bill Lyall, Spokane, Wash.
 John Lynam, Greybull, Wyoming
 Evelyn McCandless, Kellogg
 Larry McCann, Nezperce
 Stewart McCormack, Lewiston

Phyllis McCullough, Idaho Falls
 Shirley McDaniels, Coeur d'Alene
 Sally McDougall, Kellogg
 Burdette McGatlin, Glenns Ferry
 Ann McKay, Kellogg
 Jane MacMillan, Coeur d'Alene
 Terry McMullen, Boise

Harold McNally, Bonners Ferry
 Gene McNee, Shoshone
 Maralee McReynolds, Spokane, Wash.
 Alex MacKenzie, Rupert
 Bill Mackey, Naples
 Joan Madison, Lewiston
 Margaret Magee, Genesee

William Marks, Spokane, Wash.
 Linda Lee Marsyla, Mullan
 Joan Martin, Hagerman
 Wilma Martin, Boise
 Richard Maslow, Brooklyn, N.Y.
 Donald Masters, Wardner
 Boyd Matson, Rupert

Jane Mathews
Spokane, Wash.
David Maule
Payette
Richard Meyer
Gooding
Shirley Mitchell
Moscow
Jack Mossman
Cascade
Marilyn Moulton
Nampa

William Maxwell
Weiser
Donald Meacham
Weiser
Marvin Michael
Plummer
Shirley Molen
Boise
Philip Moulton
Homedale
Patricia Murphy
Potlatch

Margaret Mehl
Weiser
Kenneth Meppen
Idaho Falls
Herbert Millard
Kendrick
John Miller
Weiser
Gloria Moore
New Plymouth
Richard Moore
Meridian
Robert Mushlitz
Lewiston
Jeanne Nagal
Idaho Falls

Richard L. Merrill
Hammondsport, N.Y.
Richard W. Merrill
Orofino
Sidney Miller
Moscow
Doyle Morgan
Ovid
William Nash
Preston
Gary Neffzger
Buhl

Lois Messerly
Burke
Edwin Meyer
Kellogg
Frances Misson
Alberta, Canada
Donald Mitchell
Terreton
Betty Morris
Lewiston
Frank Morrison
Murtaugh
Mary Jo Nelson
Skykomish, Wash.
Mescal Nelson
Salmon

Donald Nepean, Moscow
Richard Newton, San Fernando, Calif.
Benjamin Nicholas, Moscow
Billie Nichols, Glens Ferry
Joanne Nienhenke, LaCrosse, Wash.
Richard Null, Cody, Wyo.
Edna Nisula, Donnelly

Robert Nixon, Bonners Ferry
Louise Noe, Wilder
Naomi Nokes, Boise
Donna Jo Norton, Cambridge
Libby Novak, Castleford
David Nye, Gibbonsville
Patricia O'Connor, Lewiston

Patricia O'Leary, Weiser
Leland Obermeyer, Emmett
Shirley Ochs, Genesee
James Olmsted, Park Ridge, Ill.
Laurene Olson, Downey
Ranghilda Oman, Sandpoint
Virginia Orazem, Mullan

Keith Ormond, Rigby
Harry Osborne, Kellogg
Dewitt Paesl, Verdigr, Nebraska
Polly Packenham, Moscow
Glenn Paine, Boise
Ann Pappenhagen, Orofino
Robert Parish, Filer

Richard Parker, Santa Ana, Calif.
James Parris, Monrovia, Calif.
Doris Parsons, Coeur d'Alene
James Parsons, Sandpoint
Patricia Patton, Sandpoint
Joanne Paulson, Spokane, Wash.
Helen Payne, Rexburg

Freshmen

<p>Roy Pearson Lewiston</p> <p>Josephine Pence Bruneau</p> <p>Jone Paulson Spokane, Wash.</p> <p>Patricia Rambo Midvale</p> <p>William Rigby Idaho Falls</p>	<p>John Pepper Weiser</p> <p>Donald Priaby Beverly, Massachusetts</p> <p>Joan Raymer Piedmont, Calif.</p> <p>Don Ringe American Falls</p>	<p>Joanne Peters Spokane, Wash.</p> <p>Valdimir Prudek Buhl</p> <p>Dale Reed Ketchum</p> <p>Patricia Rivett Boise</p>	<p>Warren Peterson Bonners Ferry</p> <p>Margaret Pruett Seattle, Wash.</p> <p>Roland Reese Buhl</p> <p>Martha Roberts Donnelly</p> <p>Harry Robertson Worland, Wyo.</p>	<p>Rae Pharris Hazelton</p> <p>Robert Purcell Nampa</p> <p>Robert Reeves Rupert</p> <p>Florence Robinson Moscow</p>	<p>Marvin Pierce Parma</p> <p>Don Quane Rupert</p> <p>Lonny Renfrow Wendell</p> <p>Vernon Rogers Gooding</p>	<p>Howard Pilkington Coeur d'Alene</p> <p>Martha Jo Raber Boise</p> <p>Evan Richey Eureka, California</p> <p>Albert Rolseth Libby, Montana</p>	<p>Rodney Pollard Rupert</p> <p>George Racely Valentine, Neb.</p> <p>Robert Riddle Mountain Home</p> <p>George Rose Murtaugh</p>
--	---	---	---	---	--	--	--

	<p>Floyd Rowbury, Shelley</p> <p>Thomas Rowland, Pocatello</p> <p>Howard Rue, Sandpoint</p> <p>Robert Uhrig, Midvale</p> <p>Joseph Rumble, Albuquerque, N. Mex.</p> <p>Don Rumpel, Parma</p> <p>Joanne Rundstrom, Spokane, Wash.</p>
	<p>Alan Rutherford, Kellogg</p> <p>Joan Rutledge, Caldwell</p> <p>Mary St. Germain, Pinehurst</p> <p>Rae Salisbury, Twin Falls</p> <p>Thomas Sanford, Fairfield</p> <p>Jean Sangster, Kellogg</p> <p>Marguerite Sater, Spokane, Wash.</p>
	<p>Joseph Savage, Kimberly</p> <p>June Savage, Nyssa, Oregon</p> <p>June Schalkau, Spokane, Wash.</p> <p>S. Stanford Scheibe, Lewiston</p> <p>Lloyd Schiller, Emmett</p> <p>Jo Ann Schlegel, Pocatello</p> <p>Elven Schmelzer, Meridian</p>
	<p>Wallace Schmidt, Lewiston</p> <p>Herbert Schroeder, Cleveland, Ohio</p> <p>Dale Schumacher, Colton, Wash.</p> <p>Maribel Schupfer, Juliaetta</p> <p>Jacqueline Scott, Seattle, Wash.</p> <p>Norma See, Buhl</p> <p>Harold Secher, Kellogg</p>
	<p>James Selby, Orinda, Calif.</p> <p>William Sewell, Liberty, Maine</p> <p>Carol Schaffer, Spokane, Wash.</p> <p>William Shaw, Boise</p> <p>Muriel Shelton, Moscow</p> <p>Llewella Sifton, Midvale</p> <p>Esther Simons, Fairfield</p>

John Simpson Nampa	Dona Slavin Carmen	Gayle Slavin Carmen	Fred Smith Glenns Ferry	Julianne Smith Glenns Ferry	Kenneth E. Smith Twin Falls	Merlin Smith Caldwell	Marlin Smith Midvale	Virginia Smith Shoshone	Walter Smith Moscow
Carolyn Snowdy Spokane, Wash.	Byron Snyder Moscow	Stanley Soderberg Orofino	Nels Solberg Kamiah	Philip Soulen Weiser	Betty Speelman Moscow	Nicholas Speropulos Weiser	Lloyd Spicer St. Maries	Erland Springer Lewiston	Thomas Stedman Everett, Wash.
Mary Ellen Stefanec Mullan	William Stemple Elmhurst, Illinois	Philip Stern Anchorage, Alaska	Mary Sterner Moscow	Kathleen Stevens Nordman	Barbara Stewart Fairfield	George Stewart Craigmont	Donald Stilson San Pedro, Calif.	Richard Stingley Payette	Richard Straw Stites
Fred Stringfield Caldwell	Glendon Stringham Idaho Falls	Edwin Stuart American Falls	Margaret Sullivan Rupert	Mary Ann Sundeen Bonners Ferry	Jane Sutton Midvale	Hugh Swanstrom Council	Richard Swigert Challis	William Swope St. Maries	Chester Takatori Parma

Arlene Talbot, Omak, Wash.
Wallace Taylor, Wendell
Constance Teed, Boise
Thomas Temple, Monrovia, Calif.
Suzanne Terrill, Blackfoot
John Thomas, Dietrich
Noel Thomas, Lewiston

Roy Thomas, Buhl
Eugene Thometz, Buhl
Betty Thompson, Moscow
John Thompson, Boise
Marian Thompson, Burley
Alvin Thomsen, Eagle
Jean Thomson, Butte, Montana

Neil Thornton, Lewiston
Robert Tidd, Albuquerque, N.Mex.
Alexander Tindall, Detroit, Mich.
Nadine Tisdall, Moscow
George Tissaw, Wallace
Mary Tobin, Potlatch
Robert Tolmie, Parma

Berford Tomberlin, Alamosa, Colo.
Margaret Torell, Moscow
Fern Tovey, Malad
Norma Tovey, Malad
John Townsend, Hagerman
Andrew Tozier, Veradale, Wash.
Shelley Trimble, Nampa

Doris Trout, Troy
Donald Trupp, St. Anthony
Marianne Tufts, Spokane, Wash.
Lora Tullis, Nampa
Clayton Turner, Jerome
Seth Tuttle, Pasco, Wash.
Kenneth Twohey, Chicago, Illinois

Freshmen

Esther Uhlman Moscow	Gary Urie Veradale, Wash.	Lois Van Buskirk Potlatch	James Varley Pocatello	Floyd Venable Prairie	James Vergobbi Kellogg	Charles Vogelsson Lewiston	Peggy Wade Weiser	Elanta Wagner Nampa	John Wagoner Meridian
Donna Jo Walenta Moscow	Kathleen Wallace Donnelly	Harriet Walrath Orofino	Donald Waltman Kellogg	Floyd Wanamaker Wallace	Jean Watson Boise	Jackie Watts Glenns Ferry	Helen Way Craigmont	Carolyn Webb Reubens	John Wegher Durango, Colo.
Shirley Wellman Kellogg	Elna Wells Spokane, Wash.	Kenneth West Wilder	Robert West Orofino	Earl Wheeler American Falls	Franklin Wheelock So. Haven, Mich.	Forrest White Lewiston	Robert White Lewiston	Louis Whitsell Emmett	Norma Whitsell Nampa
Jerry Whybark Deary	Naida Whybark Deary	JoAnn Wilde Moscow	Ellen Wilderman Moscow	Brian Williams Boise	Joan Williams Hailey	Marilyn Williams Moscow	Charles Williamson Jerome	Margaret Wills Twin Falls	Daniel Wilson Culdesac

Eleanor Wilson, Weiser
James Wilson, San Fernando, Calif.
Juanita Wilson, Nampa
Clyde Winters, Glenns Ferry
Cherie Wiswall, Viola
Don Wolcott, Royal Oak, Mich.
Lonnie Woods, Richfield
Beverly Wright, Lewiston
Patricia Wygant, Potlatch
Robert Wyss, Grace
Patricia Yenor, St. Maries
Mary Ann Zapp, Nampa
Robert Zimmerman, Nampa

Silver and Gold

Gardens where lanterns glow,
Crowds passing to and fro,
These are the things that we cherish more—
A junior prom, or a football score.

Gathered in four short years,
Laughter made bright by tears,
And for all these we give thanks to thee,
To thee, our Idaho.

Silver and the Gold,
Are the colors that we love,
Treasures untold, sent to us from above,
Let the mountains ring
With our Alma Mater's name,
Proudly we sing, to fair Idaho.

Book **T**wo

*O*n the
*C*ampus

Activities and Events

Memorial steps

Marilyn Heinrich

Zucens

Homecoming Queen

Fern Bracht

S A E Freshman Queen

Betty Hogan

Holly Queen

Lois Messerly

Sweetheart of Sigma Chi

Gayle Slavin

Esquire Girl

Beverly Bressler

Little International Queen

Polly Packenham

Idaho Coed of 1949

Schedules are planned, classes are outlined, and the Dean has signed—the only bottleneck of registration is the numbers line at U.C.B.

Rush, Rampage, and Regimentation

Despite the twice-yearly gripes of some, this year's registration went off much smoother than in past years. The one bottleneck, however, occurred in the numbers line, which admitted students to Memorial Gym to receive class cards.

Early risers stood in line as early as four a.m. in hopes that they might finish registration the first day. The less ambitious wait until the third and last day and make it through in half a day.

"Am I glad to see you!" as new pledges are welcomed by their sororities

Freshmen women get the dope during Orientation week

Class cards are double-checked during the final phase of registering

Perhaps the first students on campus each fall are the Greeks; they come early to prepare for rush week, which ends the day before registration begins.

This fall 140 women and 250 men accepted bids from Greek groups. This group of men was believed to be the largest group ever pledging at one time at Idaho.

Spurs escort rushees on Pan-Hell jog to sorority houses

Rush week ends with moving day

Homecoming

Committee Uses Everything But Hand-Stands
To Provide "Best Homecoming in 20 Years"

By Mary Jane Breier

Homecoming 1948 will long be remembered by those who took part in the annual festivities. Idaho lost the game to Oregon 15-8, but in the minds of those witnessing the event there was the satisfying knowledge that our Vandals fought to the end. Student spirit was at an all-time high.

The traditions connected with Homecoming, such as extra-special half-time entertainment, the dance after, the choosing of royalty, rallies, and house activities to entertain visiting alums, were ably planned and executed by the Homecoming committee headed by Greg Potvin. The 1948 committee added spunk to the old traditional doings while adding some new and better ways of doing things.

"Axe the Quacks" was announced as the slogan late in September, but living groups were instructed to decorate with any theme pertaining to the Idaho-Oregon game.

The queens were first presented to the students at the afternoon Kick-Off dance, held in the Bucket ballroom, October 5. The Ali-Baba Trio provided hot music and a modernistic touch to the "stag" affair. The queen contest was under the direction of Sheila Darwin, assisted by Jack Lein.

The final week before the big day saw the campus making final plans for open house. Last bits of chicken wire and crepe paper were added to the floats and house decorations, which everyone hoped would bring home a trophy.

The day before the game, after two weeks of social entertainment for the five finalists, Marilyn Heinrich was announced Homecoming queen. The Argonaut scooped all on the news.

On the eve of Homecoming, all the women's living groups serenaded the men. The Spurs organized the affair. Following the serenade the men joined the women and marched in the rally to the fireworks display at MacLean Field. Dean Mosher, yell king, was in charge. After \$750 worth of fireworks had been shot skyward, a "come-as-you-are" dance was held at the Blue Bucket.

Fiji "I" tower picked as first in men's division.

"Gems of the Past," another Fiji first.

Pi Phi Quispy Quacker box took first among women entries.

"Dixie's Diner," Kappa float, wins.

Homecoming committee in one of their frequent meetings which began the first week of school

Working with the general chairman, Greg Potvin, Bob Pond took over the arranging of downtown window displays. Roger Miller organized the downtown floats. Mac Black gave out off-campus publicity. Potvin heaved a sigh of relief when all was over and gave special thanks to Jack Lein who was coordinator, assistant Dick Boren, homecoming secretary, Rhoda Hill.

One of the first events on the calendar was the selection of the queen candidates as nominated by the men's living groups. The Vandal football team chose five coeds to compete in the final all-male poll. Finalists were Carolyn Johanson, Gamma Phi Beta; Betty Hogan, Alpha Chi Omega; Marilyn Heinrich, Alpha Phi; Doris Moore, Kappa Kappa Gamma, and Gayle Slavin, Alpha Phi.

Royal family at half-time of the big game

A torchlight rally the night before with fireworks at MacLean Field

Fourth of July in October!

Lindley miniature card section

Students applaud at the Kick-Off dance

Chairman Greg Potvin and assistants planned the event. Jimmy Zito's band played to a packed Homecoming dance crowd.

Phi Deltas runners-up with Globe

Deltas weigh huge Vandal and Duck

Kappas work hard to make final deadline

The Big Day

Over fifty separate entries in the Homecoming parade started from downtown Moscow at nine in the morning and proceeded down Main to the campus. Under a bright sun the largest parade ever sponsored by the Associated Students was watched by several thousand spectators. "Dixie's Diner," Kappa Kappa Gamma, took first place for the women. Hays Hall won second honors. Phi Gamma Delta's "Gems of the Mountains" received the judges' nod for top prize for the men and Phi Delta Theta placed second with a huge "World" to welcome alumni. Queen Marilyn and her four princesses adorned the "I" club float which led the parade.

House decorations were viewed by alums, parents, and proud students the morning of the big day. Carmen Gandiago, chairman of the house decorations, escorted the judges from group to group and tabulated their ratings.

An estimated twelve thousand fans cheered a valiant Idaho team as they held the Rose Bowl-aspirant Oregon Ducks to a 15-8 victory. Half-time of the game found emcee Jack Gregory in charge of entertainment. Governor C. A. Robins crowned Queen Marilyn Heinrich. Miss Spokane, Glenda Bergan, crowned the queen's attendants. The university band marched smartly across the gridiron in new uniforms. Several Idaho high school bands accompanied them as guests for the day.

Winning floats circled the field and the winners of house decorations were announced. A miniature "I" tank and arboretum won first place for Phi Gamma Delta. Lindley Hall received runner-up for their miniature card section complete with mechanical apparatus to change the cards.

The Pi Phi's "Quispy Quackers" won first for women's decorations. Gamma Phi Beta captured second.

The annual Homecoming dance, under the direction of Fred Willett, wound up the two days' celebration. Jimmy Zito's orchestra provided music. At intermission

time Ted McFaul, captain of the football team, introduced Queen Marilyn, who presented eleven separate trophies to group winners. A traveling cup donated by the Spokane Athletic Round Table went to Phi Gamma Delta for the most points.

Alumni held their traditional "get-together" supper at the Ad Club that evening.

The total effect of Homecoming was summed up by Alumni Secretary James Lyle, who said, "Best Homecoming week-end I've seen in twenty years!"

Governor Robins salutes Queen Marilyn with a kiss of the hand

Dads' Day

The Idaho-Montana game was the signal again for the annual Dads' Day festivities on October 23. Navy Day was celebrated in pre-game ceremonies, and Idaho walloped Montana 39-0.

Gerry Johnson received the trophy for Kappa Kappa Gamma, who showed up with the most dads, while Delta Gamma received one for having the father who had traveled the farthest.

This Li'l Abner was nabbed and seems to like it

Twenty-two Daisy Maes are roped in line before the annual chase to catch one of twenty Li'l Abners

A night-time rally in the center of downtown Moscow sets off Dads' Day festivities

Many Dogpatch citizens were present for the mock wedding performed by Jim "Marryin' Sam" Spoerhase during the half-time. The best card tricks in many years were under the direction of Dean Mosher, yell king.

Music for the Dads' Day dance held in the Bucket that evening was furnished by Fev Pratt and his orchestra. During the intermission Ike Echeverria was chosen by the visiting dads as having the best beard.

University band, majorettes, and singers form a U of I jointly with the card section

Marryin' Sam performs mock wedding for the winning couple

House Dances

Dances and more dances sandwiched in by each living group between major all-campus dances made classes during the week a little more endurable, and then again, maybe less.

In the fall, most house dances honor new pledges or freshmen as each group dreams up new themes and better ways of decorating. Costume affairs hold prominence.

Sigma Chi barn dancers take over the Troy pavilion for pledge dance

Everyone gets into the picture at the Teke Apache dance

Colorful describes the Kappa Sig pledge dance, "Mardi Gras"

ATO's pledges collected tin cans for months for their annual Tin Can dance

Themes such as "Spirit of '76," "Moonlight on Idaho Campus," "'Til the End of Time," "Ye Thanksgiving Frolic," "It's Magic," "Autumn Serenade," "Dolphin Dip," and "Bluebirds of Happiness" livened the weekends' entertainment.

And then there were the traditional dances given by some houses such as the Delta Chi's Pirate Dance, Phi Delt's Winter Wonderland, Sigma Chi Sweetheart dance, Willis Sweet's Cabaret, the Miami Triad, and the SAE's Bowery dance.

Hays Hall Double-H ranchers have dude ranch motif

Indian Dip dancers trade dances at annual Beta pre-Christmas party

Spur-7K Boxing Tournament

Key words of advice given by the coach.
Kappas cheer their boxers to victory.
Alpha Chi orientals win first with Boxer Rebellion.

The annual novice boxing tournament was held in Memorial Gym, November 17, 18, and 19, before a student-packed audience. General chairman was Herb Carlson, assisted by representatives Mary Louise Will of the Spurs, Bob Moulton of IK's, and Chuck Thomas of "I" Club.

Eleven women's groups, each backing a team, chose themes which were carried out in skits presented between bouts. Alpha Chi Omega received the most points for house participation, enthusiasm, originality, and pep.

Winning team trophy was won by the team sponsored by Kappa Kappa Gamma, while Kappa Sigma received the trophy for most fighter participation. Given a trophy as outstanding coach of the tournament was Don Ellis.

Alpha Phi-backed Raoul Ashby, right, ducks a blow from Glen Darnell

Ridenbaugh Floradora girls—one, two, three, kick!

Hop, hop, bunny, bunny—Tri-Delta girls perform

Sophomore Holly Week

Held each year before the Christmas holidays, the Sophomore Holly week opened with an all-campus serenade. Christmas carols were prominent during the four-hour event led by Rose Schmid.

Immediately before the dance, sophomores presented their annual assembly, this year "Club 51." The floor-show type program of music, dancing, singing, and skits was under the direction of Jack Gregory.

Band leader Skinny Ennis presents Queen Betty with the Holly Queen trophy

Sophomore comedian Jack Gregory acted as emcee during "Club 51"

Alpha Chi Betty Hogan reigned as Holly Queen

A large crowd of dancers selected Betty Hogan from a field of eleven to reign as Holly Queen. During the intermission of the dance, Bob Mays, class president, crowned the queen.

Vocalist-maestro Skinnay Ennis and his orchestra provided the music for the Christmas tree-decorated dance held December 2. General chairman of the semi-formal affair was Mary Clyde.

One of Skinnay's vocalists gives out with a popular novelty number

Skinnay Ennis and his band drew a capacity crowd to the Memorial Gym dance

House Dances

Some of the comic strip characters at Sigma Chi dance.
ROTC uniforms are in order for annual Military Ball.
Some of the brass at the Navy Ball held for NROTC'ers.

The all-campus Muckers Ball provided everything needed for those with gambling blood in their veins

After a low ebb at semester's end, social functions hit a new high with the many initiation and all-campus dances held by nearly all groups. Semi-formal affairs predominated.

"Sweet Dreams, Sweetheart," "Arabian Nights," "Cupid Capers," "Cover Girl," "Russian Ball," "Hell's Angels," and "Life Gets Tedious" were a few of the themes used to brighten weekend life.

Theme of the Campus Club semi-formal was "Heaven"

Shorts and sarongs are dress for Willis Sweet's annual "Beachcomber's Ball"

Senior Ball

Graduating seniors climaxed four years of college life with their last all-campus dance, "It Ain't Easy!" Gene Michel, senior class president, was general chairman of the affair.

An accent on originality brought forth huge caricatures of university deans as well as President Buchanan and Gale Mix. A large wheel depicted college life from the freshman year.

Dance music and several specialty numbers were furnished by Carl Painter and his 15-piece orchestra for the informal affair which was attended by nearly 200 couples.

Many couples crowd the Bucket ballroom.
Carl Painter and his orchestra furnished the music.
Caricatures of university deans adorned the walls.

Junior Prom

The doorway of the Bucket ballroom was converted into a large Easter hat as the juniors carried out the theme of "Easter Frolic" for their annual Junior Prom.

Held on April 9, the Prom replaced the more elaborate Junior weeks of the past. Dress was semi-formal and Easter bunnies and spring flowers decorated the ballroom.

General chairman of the gala affair was Louise Miller assisted by Cal Jones, Roger Dougherty, Del Klaus, Bob Finlayson, Jean Ottenheimer, June Thomas and others.

Two couples pose for a picture for the album.

Carl Painter and his orchestra furnished music.

A spring theme was carried out in decor and dress.

Angel dancer (Beverly Benson) performs a ballet for angel boy friend (Jack Gregory)

Original music scores arranged by Jack Perciful and Wally Johnson, and semi-classical numbers directed by Bud Walters, composed the first half of the program. Outstanding was a swing arrangement of "Go, Vandals, Go," by Wally Johnson.

Musical comedy based on a parody of college life made up the remainder of the program. Jack Gregory, Jack Lein, Carol Shaffer, and John Caple carried the lead parts directed by Greg Potvin. Bette Tarr directed the chorus line.

The chorus line goes through a routine in their "devil" costumes

Giggle

Well received by sell-out crowds, the student-produced show ran three nights. Colorful costumes and several specialty numbers by members of the cast added much to the show.

The "angel" combo plays one of the original scores. Lead angel (Gregory) stole the show with ad libs. The "angel" band performs another original score. They say Moacow was once inhabited by Indians.

Barker Stan Godecke summons a crowd to attend Teke's "first, last, and only showing of the missing link." And here he is folks—double prize winner in the men's division.

"I" Club Carnival

"Slobbovian Foolishness," complete with "Rasbucknics," or tax evasion money as known by Al Capp's Lower Slobbovians, was the hilarious theme of the annual "I" Club carnival. Hot dogs, pop, and carnival music completed the atmosphere.

Each living group decorated a booth and competed to send their "delegate" to the UN conference. Every type of Slobbovian game of sport, from throwing wet sponges at your buddy to tossing rings at a pair of pretty legs was provided.

Backed by a bona fide Dogpatch cartoon, Alpha Chi's offered a gartered leg to throw hoops onto.

Gambling Delts rake in a good take at their booths. Pi Phi's took the other women's trophy.

Kappa Alpha Theta's Bendixvitch copped first among women's booths.

Water Circus

Ed Fiester, general chairman, left, confers with committee chairmen.

Women's ballet team performs on the diving board.

Acts by Blasto, the human cannonball, the Flying Samkires, a team of comedy divers, and the Chlorine Chorines began the performance of the Hell Diver-sponsored water circus, Porpoise Promenade.

Tandem swimming, a sideshow, and a brilliant finale completed the aquacade which was held in the Memorial Gym in late April. This was the first time since before the war that the circus had been presented.

Chlorine Chorines Correlate

Freshman Week

Freshman week committee takes time out for a little publicity.

A campus combo provided music for the dance.

In conjunction with University Day, freshmen this year welcomed visiting high school seniors and assisted in showing them the campus and the varsity sports events which were offered that weekend.

Highlight of Freshman Week was their all-campus dance, "Spring Fever." Large displays of flowers filled the large ballroom of the Blue Bucket where the last all-campus dance of the year was held.

High school seniors were guests of freshmen at their dance "Spring Fever" . . . Here is part of the crowd.

Traditional six-horse team leads the parade which started in downtown Moscow

Little International Livestock Show

With the coming of spring, Idaho Ag students go all out with plans for their annual Little International Livestock show. Highlight is a huge parade Saturday afternoon.

General chairman for the week-long affair was Cecil Alldoffer. Publicity chairman Francis Flerchinger was named by the Argonaut as top publicity man of the year.

The "old" and "new" of Ag Engineers take first in the floats

Ag men present their pride and joy

Weeks before the show, each man draws for fitting and showing

"The winner!" Cherry pie was awarded as prize in pie-eating contest

Six weeks before the event, drawings were held for animals that students were to fit and show in the big show. Sophomore Don Wagoner was named top man of the exhibition.

Nearly thirty trophies were awarded to winners in each division by Queen Beverly Bressler on the last night of the show at the newly completed athletic field house.

One of the university barns can be seen in the background

Queen Beverly Bressler awards coveted cup to top man, Don Wagoner.

House Dances

Spring and spring formals come together as house dances tend more toward the strictly formal side. Upperclassmen's dinner-dances are quite often formal.

Themes such as "In a Little Dutch Garden," "Gardenia Swirl," "Top Hat," "April in Paris," "A Little Bit of Heaven," and "Sunrise Dance" brightened the week-end life.

It's strictly formal as Delta Chis go through reception line

Forney Hall and the luck of the Irish

Firesides and picnics are popular as informal entertainment when the weather warms up. Students flock to the nearby lakes and wooded areas during the weekends.

Delta Tau Delta upperclassmen pose for their picture before their annual dinner-dance.

TKE's have St. Patrick's Day motif for initiation dance.

Another upperclassmen's dinner dance at Sigma Nu house.

Spurs wind the Maypole in traditional ceremony . . .
The May Fete took place below Memorial steps.

On Mother's Day the finals of the song fest were held
on the Ad steps . . . Preliminaries were held a week
before.

Once again Mothers' Day weekend was
filled with spectacle and color as sons
and daughters were tapped for various
honorarys and recognized for achieve-
ment during the two-day festivities.

Mary Sue Tovey reigned with her court
at the 40th annual May Fete held near
Memorial steps. Before a large crowd,
Spurs initiated the festivities with the
traditional winding of the May pole.

While the university band and singers
provided music, Spurs, Mortar Board
and Silver Lance tapped forty-five dif-
ferent students on the basis of leader-
ship, scholarship, and service to the
University.

Silver Lance, Mortar Board, and Spurs watch while
the crowning of the Royal court takes place.

Three folk dances were presented as part of the pro-
gram by members of the physical education classes.

Maid of Honor Clarice Hove crowns Queen Mary Sue to open the fortieth annual May Fete program . . . Joyce Walser was Page

Queen Mary Sue Tovey

May Fete

Song Fest

Kappa Alpha Theta, women's Song Fest winners.
Phi Delta Theta, men's Song Fest winners.

Eliminations held a week before the Song Fest narrowed the competition for the coveted honor to six men's groups and six women's groups. These twelve performed at the Song Fest held Mothers' Day afternoon.

Runners-up in the Song Fest were Tau Kappa Epsilon and Delta Gamma. Later that evening the winners, Kappa Alpha Theta and Phi Delta Theta, had the honor of serenading all campus living groups.

New Spurs are tapped from incoming sophomore class by Spurs from each living group

1948 May Fete

A spring downpour moved the 1948 May Fete indoors but did not cancel any of the traditional highlights of the weekend's activities. Climax of the festivities was reached when Donna Chapman was crowned queen.

Sigma Alpha Epsilon and Hays Hall were judged the best singing groups in the men's and women's competition. Receiving honorable mention were Beta Theta Pi and Kappa Kappa Gamma.

1948 Spurs conclude traditional May pole wind, which was forced indoors by rain.

1948 May Queen Donna Chapman is accompanied on the left by Maid of Honor Helen Rice and on the right by Page Wilma Hodge

Military heads led the processional of faculty and graduating seniors

"Hi, daddy!"

Commencement

On May 30, 1949, the largest graduating class in six years donned mortar boards to receive diplomas.

W. Walter Williams, commencement speaker.

A large crowd saw a record number of seniors and graduate students receive degrees.

Registrar DuSault passes out first diploma

J. F. MacLane was awarded honorary doctorate

Seniors and friends pour out of Gym after the ceremonies

Many were ending an interrupted education begun seven or eight years ago. "Show-stealer" of the day was a small tot who called out to seniors filing up to receive degrees, "Hi, daddy!"

1948 seniors heard as their speakers two outstanding presidents of two universities. They were Dr. Gordon Sproul, University of California, and Father Francis Corkery, Gonzaga University.

1948 Commencement speaker was Gordon Sproul, president of the University of California, Berkeley . . . Approximately 3,500 attended the exercises

Concerts

The Columbia Concert Trio upheld its fame in the November concert as one of the nation's foremost concert chamber music ensembles. Members of the trio are Ariana Bronn, violinist; Ardyth Walker, cellist; and Richard Gregor, pianist.

Famous Czechoslovakian Pianist Rudolph Firkusny presented music of his native country as well as that of Beethoven and Chopin in his brilliant spring concert. This year Firkusny was chosen to play the premiers of concertos with the Boston Symphony Orchestra and the New York Philharmonic Symphony.

John Tyers, noted baritone who appeared in a concert early in January, triumphed as a star of light opera productions in Los Angeles, New York, and London.

Vita Vronsky and Victor Babin, Russian duo-piano team, presented an awe-inspiring concert in the Community Concert series. Following their American debut in 1937, the artists appeared in eastern cities and on national networks. They are hailed by critics as the greatest artists of their kind.

To her brilliant voice, Helen Traubel, Metropolitan Opera Star, adds an incomparable personality and a deep understanding of music. She is known as the world's foremost Wagnerian soprano.

Acclaimed as one of the brightest new stars in the musical heaven, Francis Yeend appeared in a May concert. "She looks and sings like a sun goddess and has the poise and technique to do that golden voice justice."

Concerts received by appreciative audiences were sponsored jointly by the Pullman-Moscow Community Concert Association, Associated Students of the University of Idaho, and the Associated Students of the State College of Washington.

The concerts were held in Bohler Gymnasium in Pullman and in Memorial Gymnasium in Moscow. Concert-goers—students, faculty, and townspeople—are indeed fortunate to have had the opportunity of hearing such brilliant artists.

Under the direction of Dmitri Metropoulos, the Minneapolis Symphony Orchestra drew the largest crowd of the concert series this season. The concert, held in Bohler Gym in Pullman, was the second given by the Minneapolis Symphony since 1947. Mr. Metropoulos has been the conductor for the past twelve years and has achieved international fame for his work with the symphony. The orchestra makes its home at the University of Minnesota.

Dave Weeks
President

A. S. U. I.

Student Government Joins NSA, Brings More Name Bands, and Distributes Questionnaires

Governing the Associated Students of the University of Idaho is the ASUI Executive Board, made up of nine members elected by the student body from the incoming junior and senior classes, the student body president, and three ex-officio members. The Independent party held a slight edge over the United students but party-line difficulties were negligible under the able leadership of ASUI President Dave Weeks.

United members of the Board were Ed McFaul, Ray Stommel, Herb Carlson, and John Morley. Independent members were Bob Moulton, Bruce Stucki, Mary Sue Tovey, Joe Grove, and Dave Lewis. Elected by the board to serve as ASUI vice-president was Ray Stommel. Mary Sue Tovey served as ASUI secretary.

Ex-officio members of the board were the editors of the Idaho Argonaut, Newt Cutler and John Martin; president of the Associated Women Students, Jan Garber; and general manager, Gale Mix. The board is advised by Dr. H. Walter Steffens, head of biological sciences.

The 1948-49 ASUI Executive Board, elected during the spring of 1948 by the Idaho student body, was a hard-working group. Early in the fall the group was discussing the advantages of joining the United States National Students Association. Later in the fall the group voted to do so.

Ray Stommel
Vice-President

Mary Sue Tovey
Secretary

Joe Grove

Dave Lewis

John Morley

Bob Moulton

In November KUOI, the campus radio station, petitioned the Executive Board to be taken under the wing of the ASUI. Later in the year, the board voted to accept KUOI on a temporary basis, under the department of publications. Blot, the campus humor magazine, on a temporary basis under the ASUI, was brought up to permanent status after a change of editors at the semester.

The 1948-49 Executive Board was outstanding in getting name bands for the campus. Jimmy Zito, Skinnay Ennis, and Tex Beneke were brought to the campus, all due to efforts of the board.

Along a more serious line, each Tuesday night in the ASUI offices in the Blue Bucket, one could hear talk of the Teacher Rating Plan, the new addition to the Student Union building, the Campus Chest, and many other noteworthy projects.

The new constitution, revised by the 1947-48 Executive Board, was put into effect for the first time. The Teacher Rating Plan was put into effect and an effort made to gain some benefit from it. The rating plan and the Campus Chest, both mentioned above, were projects that had been okayed by the 1947-48 board and were put into effect this year.

ASUI questionnaires were put out by the board to find out what the students liked or disliked about publications, the book store, and other facilities set up primarily for the students.

All athletic letters and other awards had to be approved by the group in their weekly meetings.

The activities board, the rally committee, student members of the student-faculty committee, chairmen of each of the class weeks, yell king and yell squad, the

Ed McFaul

Bruce Stucki

Herb Carlson

editors of publications, and appointments to any committee which may be set up by the group, are made by the Executive Board. To assist in making these appointments and to assist those who are appointed in picking their committees, the board established a file card system. Students interested in working in campus activities were asked to fill out one of the cards. The cards were then filed according to the choice of work so that a committee chairman might pick his helpers from persons who were interested in that type of work. The system was introduced in the spring of 1949 and another year will prove its worth.

But all was not work for the ASUI Executive Board. Each year the Idaho Executive Board holds a joint dinner-dance with the members of Washington State College board of control. This year the University of Idaho was host at the formal dinner-dance held at the Moscow Hotel in December.

A typical meeting of the Executive Board with ex-officio members present

Student Activities Board

*Board Recommends New Policies
and Regulates Student Activities*

The Student Activities Board, under the chairmanship of Ralph Crane, led a busy life this year. Working with the calendar committee, the rally committee and the executive board, the board is responsible for the organization and operation of the various ASUI activities. Half-time entertainment at football and basketball games and approval of all-campus affairs are a few of the board's duties.

The most far-reaching problem tackled by the board this year was the unequal balance of activities and social events on certain weekends. Among the adoptions recommended by the board to alleviate the situation were one o'clock permission for women on Friday nights, limiting each living group to four major social functions each year, and limiting the total number of social functions that could take place each weekend.

Clockwise: Gerry Johnson, Vernon Bahr, Ralph Crane, Maxine Galvin, Bob Finlayson, Keith Judd, Pat Colvard, Barbara Deerkop

A. W. S.

Associated Women Students Orient Freshmen Women and Change Friday Night Permission

The Associated Women's Council, composed of five elected women officers and two representatives from each women's living group, was presided over by Jan Garber, president, with Dean Louise Carter, advisor. Other officers were Jeanne Hofmann, vice-president; Rosemary Fitzgerald, secretary; and Dorothy Greaves, treasurer.

The main project for the AWS Council is the orientation program for freshmen women which is held each fall. Pat Colvard, orientation chairman, was in charge of the four-day program. The purpose of the orientation program is to introduce the new students to campus traditions, activities, and to stress the importance of fashion etiquette and of scholarship.

Among the constitution changes made this year by the council was the extension of Friday night permission to 1:00 and allowing sophomores, juniors, and seniors to drive cars on the campus.

Each spring women students select the royal court for the annual Mothers' Day May Fete. Mary Sue Tovey was chosen to reign as May Queen. She was attended by Clarice Hove, Maid of Honor, and Joyce Walser, Page.

Each year four scholarships of \$100 are awarded to freshmen women for the following year by the Associated Women Students.

Jan Garber
President

Jeanne Hofmann
Vice-President

Rosemary Fitzgerald
Secretary

Dorothy Greaves
Treasurer

Pat Colvard
Orientation

AWS COUNCIL

Row One: Pat Brown, Virginia Hilmer, Jacqueline Mitchell, Geraldine Johnson, Charline Bales, Elsa Matson, Sue Beardsley, Betty Pyles, Eleanor Paulson
 . . . Row Two: Colleen Christensen, Erma Trautman, Dorothy Greaves, Jeanne Hofmann, Jan Garber, Rosemary Fitzgerald, Joann Turner, Katherine Church . . . Row Three: Norma Whitsell, Elizabeth Bean, Jane Coleman, Lucille Driggs, Thelma Wetherbee, Carolyn Jenkins, Phyllis LaRue, June Thomas, Joyce Freeland.

Independent Caucus

Hall Residents Have Representation

The Independent Caucus represents Independent students on the campus. Members are elected from their living groups, each representing fifty students. This year they sponsored the Forty-Niner ball, Independent mixers, and open house for women's halls. Officers at the start of the year were: Tom Rigby, president; Wilson Churchman, vice-president, and Elenore Strange, secretary.

Vernon Bahr Chrisman Hall	Phil Beeson Willis Sweet Hall	Thomas Bennett Pine Hall	Phyllis Bertrand Ridenbaugh Hall	Milton Blume Campus Club	Kenneth Briggs Lindley Hall	Wilson Churchman Pine Hall	Patrick Day Pine Hall
Dan McDevitt Lindley Hall	Francis Flerchinger Campus Club	Richard Gibbs Lindley Hall	Robert Hardin Campus Club	Marie Hargis Hays Hall	Norman Herzinger Chrisman Hall	Hyde Jacobs L.D.S. House	Margery Johnson Forney Hall
Keith Keefer Lindley Hall	Robert Moulton Chrisman Hall	Norman Pabst Campus Club	Margie Peer Ridenbaugh Hall	Lawrence Peretti Willis Sweet Hall	Betty Peters Forney Hall	Janis Rankin Forney Hall	Francis Rasmussen Pine Hall
Ruth Reichert Hays Hall	Keith Rieman Pine Hall	Thomas Rigby Lindley Hall	Charles Rogge Willis Sweet Hall	Patton Ross Pine Hall	John Schaplowsky Willis Sweet Hall	Jack Sim Campus Club	Grant Simons Pine Hall
	Patricia Slack Hays Hall		Sonnich Sonnichsen Willis Sweet Hall	Elenore Strange Ridenbaugh Hall	Edgar Williams Campus Club		

United Caucus

Prizes Stimulate Election Interest

The United Caucus, organized to represent Greek letter houses in campus elections, has for its main purpose the selection of United party candidates for political office. Interest in elections is stimulated by competition between houses, with the caucus sponsoring a party and a picnic for the men's and women's houses showing the greatest participation. Officers were: Adson Starner, president; Pat Green, secretary-treasurer; and Pete Wilson, campaign manager.

Charles Abshire
Phi Kappa Tau

Emmalyn Ball
Alpha Chi Omega

Molly Cramblet
Gamma Phi Beta

Allen Derr
Tau Kappa Epsilon

Don Haynes
Sigma Nu

William Hays
Phi Delta Theta

Jo Korter
Kappa Kappa Gamma

Robert Leeper
Phi Gamma Delta

Martha Rigby
Gamma Phi Beta

Jack Steneck
Sigma Alpha Epsilon

Richard Benseoter
Tau Kappa Epsilon

Louis Boyle
Delta Tau Delta

Perry Dodds
Beta Theta Pi

Pat Dwyer
Delta Delta Delta

Jeanne Hofmann
Alpha Chi Omega

Clarice Hove
Alpha Phi

Warner McFadden
Alpha Tau Omega

Roger Maxwell
Phi Kappa Tau

Ad Starner
Delta Tau Delta

Robert Strom
Sigma Chi

Donna Jean Broyles
Alpha Phi

Eugene Bush
Beta Theta Pi

Joyce Freeland
Pi Beta Phi

William Gartin
Sigma Nu

Jim Ingalls
Delta Tau Delta

Geraldine Johnson
Kappa Kappa Gamma

Robert O'Connor
Phi Gamma Delta

Aris Peterson
Delta Delta Delta

Thelma Wetherbee
Kappa Alpha Theta

Beverly Whitson
Pi Beta Phi

Mary Clyde
Delta Gamma

Pat Colvard
Delta Gamma

Pat Green
Kappa Alpha Theta

Orval Hansen
Sigma Chi

Del Klaus
Delta Chi

Wayne Knudtsen
Sigma Alpha Epsilon

J. T. Peterson
Phi Delta Theta

Fred Reich
Kappa Sigma

Peter Wilson
Alpha Tau Omega

Robert Worthington
Tau Kappa Epsilon

Publications

Row One: Bob Finlayson, Dave Weeks, Newt Cutler, Allen Derr, Ray Stommel, Art Becher . . . Row Two: Phil Schnell, Del Klaus, June Thomas, Prof. Paul Scott, Mr. Gale Mix, Dave Lewis, Dale Benjamin, John Martin.

Publications Board Staff Positions Approved by Board

The ASUI Publications Board is composed of the editors of campus publications, and representatives from KUOI and the ASUI executive board according to the ASUI constitution, with Gale Mix and Professor Paul T. Scott as advisors. They approve selections for top positions on the Argonaut, Blot, Gem and KUOI. In addition they make rulings governing these media for the welfare of the University.

Row One: Aris Petersen, Pat Colvard, Geraldine Wren, June Thomas . . . Row Two: Olevia Smith, Katherine Burleigh, Martha Rigby, Margaret Weitz, Margaret Orme.

Theta Sigma Active Women Support Journalism

Organized on the Idaho campus in 1923, Theta Sigma, local journalism honorary, is composed of women majoring or minoring in journalism or who have shown outstanding activity on student publications. The honorary, created to stimulate interest in journalism, was piloted this year by Pat Colvard. Other officers were: Aris Petersen, vice-president; June Thomas, secretary; and Margaret Orme, treasurer. Advisor was Geraldine Wren.

Row One: Del Klaus, Newt Cutler, Neal Van Sooy, national president; Prof. Paul Scott, advisor; Mr. Carl Wermino, Phil Schnell . . . Row Two: Bill Hansen, Stan Godecke, George Denman, Jim Spoerhase, Lee Bath, Jack Taylor, Richard Munkwitz, Harry Howard.

Sigma Delta Chi Male Journalists Receive Charter

Newest national professional honorary on the campus, the University of Idaho chapter of Sigma Delta Chi was installed on February 12, 1949. Over eleven years of effort by the local journalism honorary, Sigma Delta, were rewarded when National President Neal Van Sooy presented the charter to the local group. The WSC chapter of Sigma Delta Chi was in charge of the installation ceremonies.

An above average scholastic standing and intent to actively engage in journalism are required of members. Activities include the operation of the concession at the spring intrasquad football game and an annual banquet with Theta Sigma. A plaque awarded to the outstanding senior graduating in journalism was received by Harry Howard. Officers of the charter group were Newt Cutler, president; Del Klaus, vice-president; and Phil Schnell, secretary-treasurer. Prof. Paul T. Scott was advisor to the group.

The newest national professional honorary receives their charter from National President Neal Van Sooy. Newton Cutler, president of the University of Idaho chapter, accepts. Other present are J. Ashlock, WSC advisor; Paul T. Scott, Idaho advisor; and Bill Gasman, WSC president.

The Idaho Argonaut

Newt Cutler
Editor First Semester

John Martin
Editor Second Semester

Del Klaus
Business Manager

Newspaper Staff, Headed by Two "Jasons," Celebrated 50th Birthday and Served Purpose

By Orval Hansen

This year THE IDAHO ARGONAUT counted fifty candles on its birthday cake and reviewed the story of progress that lay behind each. The candle added by the 1948-49 staff represents a year of improvement, but it also tells a tale of typewriters clacking away in the Arg office as deadlines approached, of staff members ducking into the Bucket for quick cokes between stories or while waiting for an idle typewriter, of tables cluttered with copy and old papers, of "Jason" dashing in and out of his office barking orders to staff heads, and of a twice-weekly school paper that reflected the attitudes and opinions of the students and kept them informed as to the goings-on around campus.

Back in the middle of November, 1898, while the United States was embroiled in the Spanish-American War and scarcely six years after the University of Idaho first swung open its doors, a monthly magazine was born and christened "The University Argonaut." The magazine grew into a bi-weekly newspaper, changed its name twice, and survived two major wars to become one of the few college papers in the nation to boast a half century of continuous active existence.

Staff members took time out early in April to celebrate the Argonaut's birthday with a special anniversary banquet honoring past staff members and an eight-page historical edition that depicted both in words and pictures the highlights in the life of the paper. A detailed history covering the first fifty years of the Argonaut was compiled by Orval Hansen.

Two "Jasons" piloted the paper through the 1948-49 school year. Newt Cutler sat in the editor's chair for the first semester and then resigned to work for the university publicity department. Managing Editor John Martin moved up to fill the top spot and became one of the few sophomores in the history of the paper to attain the editorship. Another sophomore, Allen Derr, left the sports desk to become the new managing editor.

In another major staff change, Bonnie Graham was appointed advertising manager to replace Margaret Weitz, who graduated at the semester.

A major innovation this year was the creation of a file staff, whose duties were to clip all Argonaut stories and file them according to subject matter. This file will supply valuable reference material for writers of future stories.

This year saw the pages of the Argonaut blossom out with more pictures than ever. The budget for cuts which had to be severely reduced during the war years was greatly expanded. Staff photographer Jack Barnes, assisted by several other student shutter-bugs, gave the paper its best pictorial coverage in years.

The Argonaut was distributed every Tuesday and Friday morning, but putting out the paper was more a continuous process than a twice-weekly project. Here is what happened before students were able to pick up their Argonauts:

The story started with the reporters who tramped all over the campus running down tips and gathering facts for news stories. Some wrote their own stories while others reported the facts to the re-write staff for them to mold into news stories.

While the reporters were busy working to fill one part of the paper, the advertising staff was performing an equally important function. The "ad chasers" sold advertising space to local merchants. The business staff under Del Klaus handled the financial end of the paper.

As the deadline for each issue approached on Monday and Thursday afternoons, several staffs gathered at the Arg office in the Student Union building to mold the raw materials into a newspaper. Stories turned in by reporters were worked over by the re-write staff headed by Sheila Darwin.

REPORTING STAFF

Seated: Bert Johnson, Harriet Walrath, Betty Peters . . . Standing: Betty Thompson, Donna Jo Walenta, Jim Marshall, Mary Hooper, George Cowgill, Carmelyn McMahon, Margaret Torell.

Sheila Darwin and Katherine Burleigh
Assistant News Editors

Betty Peters and Jim Spoerhase
Copy Editors

Howard Reinhardt
Feature Editor

Mary Jane Breier
Society

Feature Editor Howard Reinhardt and his staff of feature writers added color and variety to the pages of the Argonaut with features that put the accent on the unusual and human interest side of the news. Reinhardt also wrote most of the editorials, many of which can be considered classics.

When stories left the re-write desk they went to the copy desk where they were checked for errors and assigned headlines by the copy desk staff under the direction of News Editor Aris Petersen.

Working in an office of their own was the sports staff, headed by Allen Derr and, later, Don Rice who kept Argonaut readers up to date on the activities of the Vandals.

Society Editors Mary Jane Breier and Kathy Burleigh put the accent on the social side of campus life. In their society page they described the hundreds of dances, firesides and other social activities that took place during the year.

As the afternoon wore into evening, activity in the Arg office slowed down as the staff moved to the offices of the Daily Idahonian. Here, final preparation was made for printing the paper.

Seated: Bill Hansen, Wilma Martin, Virginia Orazem
... Standing: Orval Hansen, Jack Taylor.

Seated: Phil Johnson, Karl Klages, Richard Munkwitz
... Standing: Dale Benjamin, Earle Costello, Stanley Riggers.

Row One: Coralee Hart, Joan Raymer, Joyce Fisher
... Row Two: Polly Packenham, Beverly Diamond, Sharon Lawrence, Mary Tobin ... Row Three: Helen Hays, Beverly Hayes, Margaret Wills.

Night Editor Lee Bath supervised the final stages of preparation. His staff of proof readers gave the copy the final once-over before it went to the linotype operators while other staff heads planned the make-up of each page of the paper.

Early the next morning the presses at the *Idahonian* began to roll, giving another important staff the cue to begin work. The circulation staff under Georgia Burgess loaded the papers into the ASUI station wagon and brought them to the campus, where they distributed part of them to the various living groups and university departments. The remainder were mailed to subscribers and other universities on the exchange list all over the country.

Next, with scissors in hand, the file staff went into action, clipping stories and filing them for future reference. But before this cycle had been completed the reporters and ad chasers were already busy again digging up news and selling ads for the next issue of *The Idaho Argonaut*.

The 1948-49 staff added its bit to the steady progress that has marked the *Argonaut's* fifty-year life. With a feeling of pride and a determination to continue this story of progress, another colorful chapter was added to the *Argonaut's* long and eventful history.

Jack Barnes
Photographer

Georgia Burgess
Circulation Manager

Margaret Weitz
Advertising Manager

Bonnie Graham
Advertising Manager

Warren Johanson, Laura Tullis, Jane Matthews, Beverly Benson, Nick Speropulos, Bonnie Butte, Marianne Tufts.

Row One: Virginia Lofgren, James Knudson, Beth Lillard, Doris Moore, Shirley Gregory, Eleanore Wilson . . . Row Two: Jack Mosman, Chuck Bottinelli, Ron Johnston.

Phil Schnell
Editor

June Thomas
Associate Editor

Art Becher
Business Manager

Gem of the Mountains

*Yearbook Includes This Spring's Activities,
Is Filled With More Color and Larger Pages*

Despite the paper on the floor, the constant ringing of the telephone, and the radio acting up, the work for the 1949 GEM was completed early in June. A new policy of consolidation was adopted by the staff. The book now includes all the events of the school year—from fall registration through commencement. Also included in this year's book are the spring events of last year. The consolidation of the yearbook is a trend that is being adopted by yearbooks throughout the country. It was adopted also so that the graduating seniors could have their senior year complete in one book.

More color pictures were added to this year's Gem by Editor Phil Schnell, who also served as a part-time photographer. Colored engravings were used to designate the division pages. Subdivision pages were eliminated to give more room for the additional activities to be recorded, and the page size was increased from eight and one-half by eleven inches, the size of the 1948 All-American GEM, to nine by twelve inches, standard yearbook size.

STAFF PHOTOGRAPHERS

Seated: Charles Thompson, Earl Brockman, Dwain Rosa . . . Standing: Jim Amos, Fred Farmer, Pat Hamilton, Jim Brockie.

Jack P. R. Lewis
Sports

Charlotte Greenwood
Classes

Mary Jane Breier
Social Life

Lee Bath
Living Groups

Anne DuSault
Activities

The book was divided into four sections which were edited by one or more of the division editors. "In the Classroom" gives the history of the students and administration during the past year. "On the Campus" portrays the activities and social events of the past year. "On the Field" gives the sports history of the varsity and intramural teams. "In the Houses" shows the different Greek and Independent living groups.

The position of associate editor was held by June Thomas. Her main task was to assign and check the copy, as well as to assist the editor. The organizations were handled by Merilyn Peterson while Mary Jane Breier edited the social section. Charlotte Greenwood was in charge of the classes, and Anne DuSault handled the activities. Sports Editor Jack Lewis was constantly on the move keeping up with the many sports events that took place during the year. Obtaining candid and copy from the various living groups was the job of Lee Bath. Jean Ottenheimer and her secretarial staff did the typing for the GEM. Abe Erlick headed the photomounting staff, which was responsible for most of the gluey scraps of paper found on the floor. The art staff, under the direction of Bob Finlayson, did the cartooning for the book. Stan Tanner had the task of indexing the names of nearly three thousand students for the book.

SECRETARIAL STAFF

Row One: Margaret Torell, Dora Gaudin, Jone Poulsen, Agnes Helander, Connie Teed . . . Row Two: Betty Thompson, Rita Bahm, Peggy Dale, Kathleen Stevens, Joan Irving . . . Row Three: Pat O'Connor, Jeanette Cleare, Naomi Nokes, Joyce Becker, Evelyn Inghram, Helen Church.

ART STAFF

Cal Jones, Jane Blakely, Stan Soderberg

The business staff was ably headed by Art Becher who was assisted by Ray Kinmouth as advertising manager. Beverly Halliday had charge of the business secretarial staff. Bruce Scranton scheduled the individual student pictures at the studios.

Although much of the work was completed early in the spring, June deadlines found the staff members—who were in the midst of semester finals—working diligently in the makeshift office which had been provided for them while the final preparations were being completed for the construction of the new wing of the Student Union building.

Merilyn Petersen
Clubs

Jean Ottenheimer
Secretarial

Stanley Tanner
Index

Bob Finlayson
Art

Photomounting Staff: Gale Bair, Brian Williams, Robert Nixon, Lloyd Dunn.

Advertising Staff: Don Carley, Bob Geisler, Jack Scull, William Rigby, Eugene Thometz.

Copy Staff: Neil Henderson, Martha Rigby, Olevia Smith, Howard Reinhardt, Betty Peters, Phil Johnson.

Abe Erlick
Photomounting

Ray Kinmouth
Advertising

Bruce Scranton
Organizations

Beverly Halliday
Secretarial

Bob Finlayson
Editor

Marie Hargis
Managing Editor

Sheila Darwin
Associate Editor

Jo Korter and Dan O'Connell
Business Managers

**University
of Idaho**

*Idaho's Humor Magazine Missed Some Deadlines
But Served Its Purpose, Improved Its Reputation*

BLOT, the campus humor magazine, was born on the Idaho campus in the spring of 1945 under the name of VANIDA. This replaced the literary magazine of pre-war years abandoned during the war and remembered as the Blue Bucket.

This fall BLOT, now published quarterly, began its second year under ASUI backing with Walt Jain as editor, Bob Finlayson as managing editor, and Dan O'Connell as business manager. At semester time, with only one issue off the press, Jain left school and cartoonist Bob Finlayson took over as editor. Marie Hargis was chosen managing editor. Jo Korter served as business manager. The new executive position of associate editor was added to the masthead with Sheila Darwin filling the position.

In three short years BLOT progressed from an eighteen to a sixty-page magazine. That was the size of the "Fair and Warmer" spring issue. The editorial policy of the magazine has always stressed student literary works in prose and poetry. Art and photography though, have found a popular and definite place in BLOT. Glamour photography by Earl Brockman, picture stories by Pat Hamilton, and the professional-looking illustrations of Lois Siebe have given the magazine a new look.

BLOT is doing its share to set a higher standard for college magazines. The quality of the fiction has improved with the outstanding contributions of Sherman Black, Willard Barnes, and Betty Peters within its pages.

Cartoons by numerous campus artists, headed by Cal Jones, have added a lighter individuality. Talents for caricature, picture stories, and humorous illustrations find an appreciated outlet here.

The "Pandemonium" section of jokes is usually the first read and longest remembered part of the publication. The latest feature presented by name, Satir-ad, has become a gleeful addition that shows originality.

Realizing that a pretty face helps sell anything, BLOT has used some of the loveliest girls on the campus for its covers. Pat O'Conner was featured as the "most beautiful subscriber" for the first issue. Elanta Wagner was "heart's desire" for the Valentine issue. The third issue saw Jane Blakely as "Miss Slush," 1920 model. The grand finale issue of sixty pages won fame for Polly Packenham as the "Queen of Queens, Miss Idaho Coed of 1949."

The magazine had a struggle to win recognition on the campus, but it has succeeded. The editors are planning bigger and better issues to insure a long life for the new tradition that ranks already as a major publication at Idaho.

STAFF HEADS

Clockwise: Cal Jones, Art: Edith Stough, Secretarial: Jim Spoerhase, Features: Marvin Washburn, Proofreader: Pat Hamilton, Photos.

ART STAFF

Irene Sims, Wayne Kiou, Jane Blakely, Harold Gerber, Lois Siebe, Gwendolyn Giese, Stan Soderberg.

FEATURE STAFF

Dwain Rosa, Don Pittwood, Earl Brockman, Margaret Orme, Olevia Smith, Verley Takkinen.

ADVERTISING STAFF

Mary Ann Leavitt, Charles Richardson, Anne Eggleston, Jay Green, Neil Henderson.

SECRETARIAL STAFF

Row One: Janice McCormick, Jean Wallace, Barbara Ulrich, Jack Pepper . . . Row Two: Betty Bonnett, Rita Bahm, Betty Morris, Joan Irving.

Richard Toevs and John Moss
Editors

John Barinaga and Roland Hughes
Business Managers

THE IDAHO ENGINEER

*Technical Magazine Is Read by Engineers
Throughout State; Large Staff Contributes*

THE IDAHO ENGINEER published four issues during its twenty-fifth year of publication. The official publication of the Associated Engineers, the staff is made up of men enrolled in all fields of engineering. A technical magazine, each issue of THE IDAHO ENGINEER contains articles which are of a technical nature and also some which have been contributed by the students in engineering.

The receipt of a second-class postage permit early in the fall made it possible to save enough money to provide for a page of engineering news and pictures of the events of the current year.

An enlarged staff has made possible the training of a new man for each of the various staff positions. This will give better continuity to the staff and place experienced persons in the staff positions.

Managing editor was John Moss. Dick Toevs worked as assistant editor. The position of business manager was held by Roland Hughes, assisted by John Barinaga. Advisors for the magazine are Mr. N. F. Hindle and Mr. H. F. Hall.

Standing: Prof. N. F. Hindle, James Reinhardt, Roland Hughes, Adson Starner, Prof. F. H. Hall . . . Kneeling: John Moss, Jack Mayo, John Nesbitt, Richard Toevs, James Teague, John Barinaga.

Idaho Forester

Combined Technical Magazine, Yearbook,
Alumni Directory Published by Foresters

THE IDAHO FORESTER is published each May by students in the School of Forestry and is the official publication of the Associated Foresters. As a technical magazine, it contains articles on subjects which are of interest to the foresters.

Considered an annual by the foresters, the book includes all the year's activities of the Associated Foresters and the School of Forestry—among them the Forestry Summer Camp and the Woodchoppers' Ball. Pictures of the boys on the forestry field trips add interest to the book. A portion of the book is dedicated to write-ups and pictures of the seniors and graduates of the School of Forestry.

To enable the students to become better acquainted with the new faculty members, a section of the book is given over to an article about them. An alumni directory is also included in the book.

THE IDAHO FORESTER is sent to alumni of the School of Forestry, whether they are in Idaho or in the far corners of the United States.

Doing a capable job as editor was Bob Walkley. Frank Hawksworth worked as business manager. Dr. T. S. Buchanan was the advisor.

Bob Walkley
Editor

Frank Hawksworth
Business Manager

STAFF HEADS
Seated: Howard Heiner, circulation; Elbert Cleaveland, copy; Glen Youngblood, copy; John Vandenberg, photography . . . Standing: Dr. T. S. Buchanan, advisor; Don Graham, treasurer.

Kathy Burleigh
Editor

Aris Petersen
Coed Code Editor

Student Handbook

Associated Students and Associated Women Students
University of Idaho

Pamphlet Helps New Students Find Their Way

The ASUI Student Handbook is designed to help new university enrollees become familiar with organizations, activities, and regulations of the Idaho campus. Prominent personalities, including the President of the University, Director of Student Affairs, athletic coaches and ASUI and AWS presidents, are introduced, and Idaho traditions are briefly described.

Also included are the complete revised ASUI constitution and by-laws. Honorary societies and church organizations, school songs, and living group addresses are other topics offered to help the new student know his way around the University of Idaho campus.

The Handbook is edited each spring and is distributed to new students during registration.

Coed Code

The Coed Code, which is now incorporated within the Student Handbook, contains tips to the incoming women and a welcome to them from the Dean of Women and President of the Associated Women Students. Advice on campus dress and activities, revised rules and regulations, and pictures are included in the AWS publication. Upperclassmen, too, find it invaluable for brushing up on the campus trends.

Campus scenes of the Ad Building decorate the Student Handbook

IDAHO ALUMNI ROUNDUP

Student and Alumni Activities Are Reported

Alums, and those who will be alums in a few short years, recall old times, old faces, and big doings of the past and present while glancing through the IDAHO ALUMNI ROUNDUP. The ROUNDUP is edited by students Frank and Virginia Jackson. "Through the Years" is a popular feature crammed full of news notes and success stories of graduates. Current pictures and campus news reach alums giving them today's stories with memories of yesterday in the publication which appears four times a year.

Frank and Virginia Jackson
Co-Editors

Alumni Secretary

Jim Lyle Keeps Alumni Interest in University

A file of ten thousand names and addresses of alumni has been built up in the past two years under the direction of James M. Lyle, alumni secretary. Mr. Lyle travels extensively through the state making contacts with old Idaho students and talking with the parents of the present undergraduates. He carries many little messages from all parts of the state to Moscow and back again in his good-will missions. His job keeps the interest going two ways among students and alumni.

James Lyle
Alumni Secretary

Home of the Alumni Roundup and the Alumni Secretary as it appeared during the winter snow

Harry Howard and Dave Lewis
Station Directors

Dale Benjamin and Mac Black
Program Directors

Wilson Churchman and Orval Hansen
Business Managers

KUOI

Idaho's Powerful Little Five-Watter Sends Music, Sports and News to Campus Listeners

Since its conception in 1945, radio station KUOI, "The Voice of the Vandal," has become an integral part of student activities. Over sixty students work together thirteen hours a day to bring to the Idaho campus a variety of programs.

The majority of the programs are devoted to the familiar disk-jockey style with popular, classical, and semi-classical music. Sports and church news, along with remote-control broadcasts of all-campus activities, provide radio entertainment suited to the tastes of college students. The large sports staff broadcasts all Vandal home games in football, basketball, and baseball.

Until March of 1949, KUOI had relied on its own efforts to obtain funds for operation. The principal source of income was the rental of public address systems for dances, but that was not adequate to meet the costs of replacing worn-out equipment and operational expenses. To insure continued operation of the station, the ASUI executive board voted to sponsor KUOI on a temporary basis, appropriating emergency funds for replacing equipment.

In addition to providing campus entertainment, the station provided several students with a start in the field of commercial radio. Students receive experience in announcing, script and continuity writing, radio production, and radio engineering.

David Nye, Allen Derr, Chief Announcers, and Norman Tilley, Production Director

The biggest problem KUOI faces is its limitation in coverage. Although its power of five watts provides most of the campus with good reception, improvement is desired at several points. Pending action by the Federal Communication Commission, the situation may be rectified.

KUOI is represented nationally by the Intercollegiate Broadcasting System. The system links over fifty college stations in the United States and Canada providing information concerning engineering problems, programming procedures, and a limited amount of national advertising.

Studios are located high atop the Engineering Annex building. Carl Wermine of the journalism department and Paul Mann of the engineering department are the faculty advisors.

STAFF HEADS

Colleen McDonald, record librarian; Celia Hall, traffic manager; Marty Foley, secretarial; Jack Taylor, publicity; Dan McDevitt, sportscaster; Dar Cogswell, publicity.

PROGRAM STAFF

Janie MacMillan, Marilyn Dustin, Carol Robinson, Glenna McFredrick.

SECRETARIAL STAFF

Jo Pence, Wanda Cole, Eileen Foley, Marianne Tufts, Bonnie Butte.

TECHNICAL STAFF

Merlin Smith, Bob Burnham, Dennis Price, Earl Loraine, Chick Seeber, Warren Peterson, Earl Donnan, Pete Bradley, Carl Stamm.

ANNOUNCERS

Row One: Bert Johnson, Warren Peterson, Brian Williams, Rae Pharris, Maxine Abbot, Harriet Walrath, Carl Stamm, Luke Boyle, Dick Franks . . . Row Two: Wayne Leach, Sig Norman, Todd Frohman, Roger Hartman, Pete Bradley, Harry Lamson, Chick Seeber, Lloyd Carothers, Norman Carothers . . . Row Three: Stan Riggers, Ed Neal, Jim LaGrone, Don Stilson, Keith Dedrick, Stan Schmidt, Frank Kettenbach . . . Row Four: Jack Eaton, Roger Swanson, Stretch Jure, Bob Nixon, Ellery Morrison, Dennis Price.

Music

Phi Mu Alpha

Music Fraternity Co-sponsors Spring Song Fest

Furthering musical activities on the Idaho campus is the aim of Beta Sigma Chapter of Phi Mu Alpha, national music fraternity. An active campus honorary since 1936, its members usher at all music functions as well as planning the annual Spring Song Fest with the aid of the women's music honorary. Officers for the year were Calvin Lyons, president; Sigvald Norman, vice-president; Delmar Bodker, secretary; and Bruce Campbell, treasurer.

Row One: Steve Shelton, Jack Gregory, Delmer Bodker, Calvin Lyon, Sig Norman, William Walter, Dudley Carson . . . Row Two: Rich Pennell, Richard Atwood, Mr. Norman Logan, Lee Robinson, Herold Nokes, Bruce Stucki, Warren E. Johnson . . . Row Three: Mr. Glenn Lockery, Henry S. John, Mr. Kermit Hosch, Roger Vincent, Richard Reichard, Mr. William Davidson, Ronald Peck.

Seated: Betty Tellin, Barbara Mariner . . . Row Two: Jeanne Foster, Louise Miller, Joyce Walser, Dorothy Gillette, Elaine Androes, Sally Norris, Helen Rice, Yvonne Whiting, Lois Bailey, Mary Jasper, Irene Brewster, Jean Dammarell, Vernone Passmore, Barbara Traeger . . . Row Three: Rita Reynolds, Raye Tremewan, Barbara Clauser, Beverly Schupfer.

Sigma Alpha Iota

Women Recognized for Music Achievement

Promotion of musical ability and of scholarship is the aim of Sigma Alpha Iota, national professional music honorary for women. Each year the group plans a reception for music majors, sponsors a Song Fest with the help of Phi Mu Alpha, men's music fraternity, and arranges for recitals. Officers for the year were: Betty Tellin, president; Barbara Mariner, vice-president; Jean Dammarell, secretary; Mary Jasper, treasurer; and Yvonne Whiting, chaplain.

Singers leave on week-long tour of Northern Idaho high schools

Glen R. Lockery
Director

Vandaleers

Sixty Beautifully-Blended Voices Combine in Idaho's Best-Known Musical Group

Sixty blended voices comprise the Vandaleers, University of Idaho a cappella choir. Fifteen years ago this group of mixed singers was started and recognition of their ability soon elevated them to a place of vocal eminence. Today membership is subject to a tryout and a consultation with the director, Professor Lockery. Each year a tour of the high schools is planned, besides the Candlelight services and appearances in assemblies, programs, and concerts.

Row One: Betty Morris, Hazel Howard, Joyce Fisher, Rose Ellen Schmid, Betty Pyles, Leilani Noek, Gay Deobald, Prof. Glen Lockery, Mary Ellen Kilpatrick, Yvonne Whiting, Mary Driscoll, Louise Miller, Joanne Hopkins, Beverly Evans, Joanne Peters, Bette West, Joyce Walser . . . Row Two: Dorothy Gillette, Jody Raber, Phyllis LaRue, Betty Tellin, Helen Rice, Betty Hogan, Naomi Nokes, Lorraine Rudolph, Pat Lee, Patty Wygant, Sally Norris, Virginia Barton, Barbara Mariner, Margaret Mehl, Lucille Driggs, Jeanne Foster . . . Row Three: Dean Mosher, Bob Lind, Jack Gregory, Calvin Long, Ralph Kennard, Bob MacKay, Bruce Stucki, Norm Herzinger, John Jordan, Jay Fitch, Delmer Bodker, Henry SiJohn, Dudley Carson, Bob Culbertson . . . Row Four: Rex Moulton, Jack Pepper, John Schaplowsky, Charles LaFollette, Ed Frandsen, Bill Marks, Burke Sower, John Caple, Ben Strobahn, Norman Carothers, Louis Whitsell, Lon Renfro, Roger Vincent, Rich Pennell, Jim McClure.

Carl Claus
Director

A section of the orchestra during practice

University Orchestra

Concert-Goers Applaud the Achievements of Hard-Working Musicians

Concert-goers and musicians applauded the performances rendered by the well-known University Symphony Orchestra under the direction of Professor Carl Claus. The orchestra's forty members are chosen annually upon the basis of qualification and approval of the conductor. Two concerts were given plus numerous programs, and commencement and baccalaureate services. The winter concert presented the orchestra's concert mistress, Irene Brewster, in her senior recital.

First Violins: Irene Brewster Bennett, Lois Stone, Lowell Jobe, Ray Tremewan, Miss Ruth Erickson, Inez Hosch . . . Second Violins: Lois Bailey, Mr. William Davidson, Lorene Millsap, Dale Everson . . . Violas: Kathryn Larsen, Haleen Gunther . . . Violincellos: Mary Jasper, Miss Miriam Little, Mr. Maurice Ritchey, Calvin Lyon . . . Basses: Donald Hannah, Charles Winters, Robert Nobis . . . Flutes: Burke Sower, Pauline Lawson . . . Oboes: Barbara Clauser, Eddy Williams . . . Clarinets: William Walter, Arthur Woodbury, John Sheeley . . . Bassoon: Edwin Meyer . . . Horns: Richard Reichard, Ralph Fothergill, Dick Mayer, Willis Knox . . . Trumpets: Sig Norman, Richard Atwood, Edwin Clizer . . . Trombones: Wallace Johnson, Jerald Haegle, Robert Hall . . . Tuba: David Coulter . . . Tympani: Mark Barnett . . . Percussion: Jack Perciful.

Clarinets: James Amos, Russell Baum, Pauline Carr, Wanda Cole, Donald Dirkse, Robert Hagbom, Dean Holmes, Evelyn Jensen, Myron Johnston, Janice McCormick, Ronald Peck, Jack D. Peterson, John Schaplowsky, John Shreeley, Dean Stevens, William Walter, Floyd Wanamaker, Arthur Woodbury . . . Bassoons: Edwin Meyer, Elna Wells . . . Oboe: Edgar M. Williams . . . Flutes: Patsy Albertson, Pauline Lawson, Burke Sower . . . Saxophones: Edward Anderson, John Grubb, Lewis Petrinovich, Wallace Taylor . . . French Horns: Ralph Fothergill, Roger Kelley, Richard Powell, Everett Rice . . . Cornets- Trumpets: Richard Atwood, Walter Burns, Edwin Clizer, Marilyn Evans, Arden Gorsline, James Huff, Ralph Kennard, Willis Knox, Calvin Lyon, Kenneth Robinson, James Teague . . . Baritones: Thomas Curtis, Ronald Jessup, Joan King, James Landers . . . Basses: David Coulter, Norman Fitzsimmons, Donald Hannah, Charles Winters . . . Trombones: Paul Blanton, David Brown, Helen Dragseth, Jerald Haegle, Robert Hall, Garth Hess, John Lynam . . . Percussion: Mark Barnett, David Beadles, Gordan Grindtuff, Harry Isaman.

Superior Ability, Interest and a Lively Director Combine to Make Good Music

Under the direction of Professor Hosch, the University Band has helped provide the spirit and enthusiasm at football games. In addition to the half-time stunts and marching, they presented three formal concerts for the University. Members of the band are chosen for their superior ability, musicianship, and active interest. The University Band members and their director have worked hard to keep the campus lively and interested at athletic events. Officers were: Richard Atwood, president; John Grubb, vice-president; and Pauline Lawson, secretary.

University Band

Kermit Hosch
Director

Band members form a duck during half-time of Idaho-Oregon game

One hundred and eighty voices were supplemented by ten soloists during the pre-Christmas presentation of Handel's "Messiah"

Strenuous Rehearsals Pay off in Variety of Public Appearances

Largest choral group on the campus, the University Singers, boasts 180 voices. Membership of the mixed group is open to all students who desire to sing, and may be taken for credit or as an activity. Every three years, the group presents a major oratorical. This winter, Handel's "Messiah" was presented. The group also gives an annual concert each spring and sings for the May Fete. All different types of music from a cappella to Fred Waring numbers are included. Mr. Norman Logan has been the director for the past two years.

University Singers

Norman Logan
Director

Members rehearse twice a week in Science 110

Favorite of all during a basketball game is "Hold That Tiger"

Bud Walters
Director

Pep Band

Rallies, Basketball Games, and a South Idaho Tour Keep Group Busy

Student-director Bud Walter again led the Pep Band through a successful year. In addition to playing for rallies and basketball games, the band toured southern Idaho in November. These musicians played for twenty high schools and entertained veterans on their trip. This organization has become an outstanding musical unit on the campus, symbolic of the Idaho spirit. Members are selected upon recommendation of their faculty advisor, Professor Hosch, and the approval of the director.

Row One: Russell Baum, John Sheeley, Arthur Woodbury, Bob Hagbom, Jack Peterson, Darrel Callihan, William Walter . . . Row Two: Jack Gregory, Jerry Haegle, Willis Knox, Ralph Fothergill, Lewis Petrinovitch, Ernest St. John . . . Row Three: Edgar M. Williams, Jim Burns, Dick Atwood, Tom Curtis, Edward Anderson . . . Row Four: Jack Perciful, Robert Nobis, Joe Dion.

Dramatic Moments

Acting Is Ninety-Nine Per Cent Perspiration

Jean Collette
Director

Edward Cebull
Technical Director

The woman who directs the plays on the Idaho Campus, Professor Jean Collette, personifies energy and shrewdness. From a bolt of muslin, some white pine lumber, a sack of nails, and pails of paint unfold the flats that make scenery for each new show under her supervision. Every phase of production must be clearly understood by her, whether it be lighting, sound effects, costuming, make-up, stage construction, or the training of new actors.

This year, Professor Collette was helped with her heavy load of duties by Edward Cebull, who was technical director on all three shows, and by Norman Siring, who took over three of her interpretation classes.

No less than one month, and often two months of actual rehearsal went into each production. Besides the three to five-hour rehearsals each evening, Miss Collette held daytime rehearsals with actors, consulted with students about class problems and production angles, and taught production, acting, and historical classes at the "U" Hut. Many nights, work in the auditorium would wind up after the hour of eleven with everyone dog-tired, but the following morning Professor Collette would be up bright and early ready to train and teach her classes in the tradition of the theatre.

Row One: Harry Dalva, Colleen Christensen, Miss Collette, Barbara Mariner, Bette West, Bob Forster . . . Row Two: Guy Terwilleger, Rich Pennell, Marian Sherman, June Thomas, Charlotte Greenwood, Dorothy Greaves . . . Row Three: Margaret Payne, Virginia Tuttle, Jean Kettenbach, Marie Hargis, Margaret Harris . . . Row Four: Willard Barnes, Bruce Tingwall, Neal Christensen, Ruth Fisk .

Curtain Club

Guest Performances Create Interest

Curtain Club, active for over twenty-five years, furthers the theatre on the campus by promoting guest performances such as the University of Washington with "The Rivals" and "Merchant of Venice" and the Margaret Webster traveling theatre with "Hamlet." Harry Dalva was president; Rich Pennell vice-president; Colleen Christensen, secretary; and Marian Sherman, treasurer.

The three brothers, Simon (J. T. Peterson), Joseph (Seth Tuttle), and James (Guy Terwilliger) plead with their mother Mary (Marie Hargie) in an inn near Capernaum

Family Portrait

"Family Portrait" started the year's productions. It was a revival on the Idaho campus, as it was produced here ten years ago. Two months of rehearsal turned out performances that were compelling in their dramatic

force and beautiful in their simplicity. The story by Coffee and Cowen concerned the family of Jesus and the sorrow and joy His way of life effected on His home. Tender and touching scenes imparted the story of Jesus during the last three years of His life in the Holy Land. Audiences were left with a glow in their hearts in the season just before Christmas when this play was presented.

Mathias (Bill Davidson), a merchant, tries to bribe the disciple Judas (Rich Pennell), in the inn.

Judah (Neil Christensen) at the end of the table, turns in despair while the rest of the family look on.

Nick (Jim Ford) the bartender, philosophizes about life to Kitty (Colleen Christensen) and Joe (Neal Christensen).

Joe's disciple-like servant Tom (Rich Pennell) argues with Joe about giving away a gun Joe has ordered.

Time of Your Life

The Saroyan touch in "Time of Your Life," sometimes tragic and often-times comical, was well received on the campus. Recognition all the way from bad reviews to the Pulitzer Prize have been given this play since its first performance on Broadway. The show took place in Nick's bar in San Francisco. The feelings and thoughts

of those who happened to stop by were aired for all the world and Joe, the play's main character, to hear. There was little plot to follow but lots of Saroyan philosophy to catch as it fell from the words of his brilliantly conceived characters that live on in the theatre long after the curtain falls.

The oldtimer (Bob Forster) spins a lengthy yarn to Joe and Nick while the high school pin ball addict Willy (Marvin Alexander) continues to play

Mr. Blachman (Louis Skills), at the window, relates the antics of a skunk while Oliver, Ruthie, Clem, Jeffrey, Mrs. Lawson, and Mr. Robinson try to see too.

Mr. Blachman stages a kittenish scene in the living room in an attempt to find some money he believes to be hidden in his wife's (Marian Sherman) skirts.

Chicken Every Sunday

Spring and "Chicken Every Sunday" hit the campus with equal popularity. This was by far the best-liked play of the year from the standpoint of audience reception. One hundred and eighty laughs that nearly stopped the show in spots were counted backstage one night. Emily and Jim Blachman's boarding house served as a background for the hilarious goings-on of the boarders and Mr. Blachman in his speculating affairs. Through-

out the show the emphasis was on sparkling comedy, except for the tender moment of Miss Sally's speech, when all was hushed. The Stein brothers' play, taken from Rosemary Taylor's novel about her family, had all the makings of a smash hit. Our student dramatists played their parts to the hilt and delighted all spectators with many a merry laugh.

Miss Gilley (Marie Hargis) nearly faints as she tells "of being attacked" by an Indian. Mr. Robinson (Guy Terwilliger) and Rita (Dorothy Greaves) stand by. Others are Jeffrey, Jake, Emily, Mrs. Lawson, Oliver, and Ruthie.

A. E. Whitehead, debate coach, helps two students prepare notes

Forensic Activities

Federal Aid to Education Debated

Idaho's debate squad under Coach A. E. Whitehead held its own against the best competition other schools could offer. The intercollegiate debate question for the year was, Resolved: that the government should adopt a policy of equalizing educational opportunity by means of annual grants to tax-supported schools.

Forensic activities started early in the school year when Jack Menge and Shirley Jacobsen of Idaho met Reginald Galer and Anthony Cox of Oxford University in an exhibition debate.

In December the Idaho women's team ranked second in a triangular meet at Washington State College. In January Idaho played host to a junior college tournament that attracted teams from all over the Northwest. Mary Louise Will and Jone Poulsen tied for second place honors.

Idaho was represented at the Pacific Forensic League conference at Walla Walla, Washington by Jack Menge and Orval Hansen, who participated in a series of discussions on the problem of monopoly in the United States. At the same meet Jack Lein ranked third in after-dinner speaking.

Delta Sigma Rho

Debaters Sponsor Intramural Tourney

Main function of Delta Sigma Rho, national debate honorary, is to stimulate interest and participation in forensics. The honorary requires outstanding ability and continued interest in debate for membership. The year's activities include sponsorship of the intramural debate tournament. Tom Rigby was president, Paul Rigtrup, secretary-treasurer, and Professor A. E. Whitehead, advisor.

Paul Rigtrup, Tom Rigby, Shirley Jacobsen, Mary Louise Will, Ed Aschenbrener, Dr. Whitehead.

VARSITY DEBATE TEAM

Seated: Joanna DeMeyer, Jone Poulsen, June Schalkau, Mary Louise Will, Shirley Jacobsen . . . Row Two: Robin Faisant, James Geddes, Dr. A. E. Whitehead, Orval Hansen, John Franks, Herman McDevitt, Dean Blair, James Bramblet . . . Row Three: Hugh Swanstrom, Don Bunge, Dick Patrick, Cyrus Sweet, James Paxton, James Varley, James Ashton.

Intramural Debate

Undeclared in five rounds of intramural debating, Alpha Phi captured the traveling cup awarded to the winner of the women's intramural debate tournament. All women's living groups entered one or more teams. Betty Thompson and Joanna DeMeyer represented Alpha Phi. Runners-up were Kappa Kappa Gamma and Foreney Hall.

Delta Sigma Rho, national debate honorary, sponsors annually a men's intramural debate tournament with all the men's living groups invited to enter teams. Winner this year was Phi Gamma Delta represented by Bob Farrell, C. B. Sweet, James Aston, and Dick Patrick. Lindley Hall was runner-up.

Betty Thompson and Joanna DeMeyer, women's winners

James Ashton, Dick Patrick, and C. B. Sweet, men's winners

Colonel Charles F. Hudson
Professor of Military Science and Tactics

Four-Year Training Program of Local Unit Helps Build and Maintain Strong Reserve

A green freshman being instructed in the position of a soldier at attention, cadets drawing uniforms from the supply sergeant and silently praying they will fit, advanced cadets pestering the sergeant for their monthly pay checks, lining up for inoculation shots before going to summer camp, and seniors receiving the gold bars of a second lieutenant at Commencement—all are part of the story of the University of Idaho Reserve Officers' Training Corps.

The four-year curriculum offered by the Idaho ROTC is part of a nationwide program designed to build and maintain a strong, well-trained reserve, ready to meet any national emergency.

In his first year as commanding officer of the Idaho unit Colonel C. F. Hudson, Professor of Military Science and Tactics, molded the cadet corps into an efficient and well-disciplined organization. He was assisted by Major H. N. Miller and Major E. E. Lundak.

The unit was made up mostly of first and second year students who spent four hours a week listening to lectures, practicing map reading, seeing training films, cleaning small arms weapons, and drilling.

Advanced students devoted five hours a week to a more specialized type of training. Air cadets studied either communications or administration while ground force cadets specialized in infantry tactics. During the summer advanced cadets underwent six weeks of rigorous training at a regular army or air force camp.

Wednesday, Thursday, and Friday were uniform days and Thursday was drill day for the entire regiment when weather permitted. For a week before the annual inspection in May, cadets got up with the sun and drilled for an hour before going to first period classes. The extra training paid off on the big day when the regiment proudly retained its excellent rating by putting on a show that compared with the performance of the best regular army units.

Cadets return rifles to the Armory after Thursday morning drill

STAFF OFFICERS
Row One: Major Harley N. Miller, Major Edward E. Lundak, Major Sylfest L. Olson, Capt. Monte L. Robertson, Capt. Conrad C. Underdahl, Capt. Henry H. Zimmerman
... Row Two: M/Sgt. Garth M. McDaniel, Sgt. 1/c1 Jesse C. Vickers, M/Sgt. Paul Curd, S/Sgt. Richard M. Kyle, T/Sgt. Otis B. Guin, T/Sgt. Glen K. Devereaux, M/Sgt. Edgar H. Harris, M/Sgt. James M. Lowry, M/Sgt. Tris D. Faulkner, M/Sgt. John R. Randall.

Senior infantry cadets becoming expert in the use of the most modern map reading instruments.

Cadet Alfred Prince demonstrates to air cadets the use of the Lambert and Mercator projections as navigational aids.

Captain Robertson, instructor in air communications, explains the use of radar equipment to senior air cadets.

Annual spring inspection saw the cadet regiment perform a retreat formation in Neale stadium

Military Band

Music Played at Bands, Parades

Forty-five students participated in the Military Band under the able supervision of Professor Hosch. Many activities like the ROTC drills, special parades, reviews, and inspections claim the virtuosity of this group. The outstanding performances of the year are the spring and fall concerts given by the band. Students are admitted to membership upon successful tryout and Professor Hosch's consent, which has constituted a well-balanced group of capable musicians under the ROTC program.

Drum Major: John Franks . . . Column One: Russell Baum, Herbert Stevens, Lewis Gregg, Willis Knox, Richard Meyer, Harry Isaman, David Beadles, Garth Hess, Robert Eller . . . Column Two: Arthur Woodbury, Erland Springer, Donald Waltman, Arnold Johnson, Stewart McCormack, Robert Hall . . . Column Three: John Schaplowsky, Darrell Callihan, Edwin Clizer, Richard Atwood, Ralph Fothergill, Clair Grindstaff, John Spink, Jerald Haegele, Norman Fitzsimmons . . . Column Four: Myron Johnston, Jack Nelsen, George Cowgill, James Asker, Wallace Taylor, Kenneth Smith, Thomas Gentry . . . Column Five: William Chetwood, Wayne Bush, Ronald Pollan, Jack Peterson, Robert Parish, Ronald Hyde, Edwin Meyer, John Gregory, David Coulter.

ROTC Rifle Team

Skilled Marksmen Members of Crack Team

The ROTC Rifle Team this year won eighteen and lost eight postal matches. They won fourth place in the William Randolph Hearst match, second in the Sixth Army Intercollegiate, and fourth in the National Intercollegiate. Their purpose is to promote a high degree of skill in rifle marksmanship in conjunction with military training. Advisor is Major S. L. Olson.

Row One: Myron Hodgson, Joseph Fisher, Leonard Harrick, William Shaw, Dean Lenander . . . Row Two: Major S. L. Olson, Carl Meserve, James Wommack, Robert Wilkinson, Gerald Van Hardenberg, Alan Pyrah, M/Sgt. John Randall.

Pershing Rifles

ROTC Underclassmen Guard Colors

High scholastic standing in the military department and drill ability are the qualifications for Pershing Rifles, freshman-sophomore military honorary. Reactivated in 1946, the group serves as a color guard on Homecoming Day and co-sponsors the Military Ball with Scabbard and Blade. Captain this year was Sam Kersey, with Norman Tilley, first lieutenant, and Winston Churchill, second lieutenant.

Row One: Sam Kersey, Burton Humphrey, Carl Stamm, Lavern Anderson, Norman Tilley . . . Row Two: Winston Churchill, Gerald Van Hardenberg, Dale Douglas, William Shaw, Fred Cully.

Row One: Donald Evans, Charles Peterson, John Moss, Orval Hansen, Charles Story, John Vukich, Willard Beitz . . . Row Two: Henrik Juve, Henry Adami, William Emerson, Martin Luther, Donald Haynes, William Koelsch, John Linnenkamp . . . Row Three: Lee Balderston, Charles Blanton, Gordon Foster, Robert Henderlider, Clair Christianson, Bryan Rambo, Joseph Dion . . . Row Four: John Black, Edward Minnick, Thomas Laurent, Clifford Pratt, Howard Burkhardt, Dean Lenander, Major Harley N. Miller.

Scabbard and Blade

Military Ball is Yearly Event

Scabbard and Blade, military honorary, strives to closely unite the military departments and to promote good fellowship among cadet officers. Yearly events include the Military Ball. Officers were: Captain, John Vukich; first lieutenant, Charles Story; second lieutenant, Dean Lenander; and first sergeant, Joseph Dion. Charles Blanton was in charge of public relations.

Color Guard and Regimental Staff

Company A

Company B

Company C

Company E

Company L

Company K

Company I

Company G

Company F

NROTC

Captain C. A. Chappell
Professor of Naval Science and Tactics

Navy Trainees Learn Navigation, Seamanship, Communications; Become Well-Trained Ensigns

The NROTC sailed smoothly through the year under the new skipper Captain Church A. Chappell, who came to the position of PNS&T from the staff of Commander of Naval Forces Western Pacific at Tsingtao, China. The new Executive Officer Cdr. D. E. Pugh came to his present duty from the Pacific Fleet, where he was the captain of a destroyer.

NROTC offices and classrooms are in the Navy Building on Line Street. In the Navy Building and the adjacent armory are housed the many various training aids of the unit, which include a Sangamo destroyer-submarine attack teacher, a mock-up of a 20mm gun with a synchronized projector with films of aircraft which automatically counts the number of shots and the number of theoretical hits; sextants and a dead-reckoning tracer for navigation training, and a well-stocked room of training films of varied nature. There are also examples of weapons from the .45 caliber automatic pistol through carbines to a mine and an aircraft type torpedo. A staff of officers and chief petty officers with vast experience is at hand to teach midshipmen.

In the largest class, the freshman, there are thirty-three regular and fifteen contract students, taking the courses in seamanship, naval courtesy and customs, and communications. A class of forty-three regular and three contract sophomores took a well-rounded course in principles of gunnery. The five juniors in navigation class spent several periods "shooting the sun" and plotting their problems. One senior in Naval Supply and one in Marine Corps took advanced courses in their respective fields.

Midshipmen fall into two classes, regular and contract. The regular is a student who takes the four-year course, three summer cruises, and at graduation receives a commission as Ensign U.S.N. and goes on active duty for a minimum of two years. The contract student takes the same studies but only one summer cruise and receives a reserve commission in active duty at graduation.

Idaho students aboard USS Iowa on eight weeks cruise during summer

Row One: Joseph B. Rechen, Lt. USN; Donald E. Pugh, CDR USN; William T. Good, LCDR USN; Nathaniel H. Carver, Capt. USMC. . . Row Two: Charles A. West, T/Sgt. USMC; Warren E. Fogelstrom, SO3 USN; Elton E. Fenno, SKC USN; James R. Church, FCC USN; Peter E. Jensen, FCC USN; Leslie E. Ashby, YN1 USN; William E. Robinson, GMC USN; Robert W. Watson, QMC USN.

Captain Chappel demonstrates a mock-up of engineering spaces.

A navigation plotting problem in the junior class.

Indoor manual of arms during wet weather.

Sophomore Middies get the word on the depth charge "K" gun

Juniors in the navigation class practice shooting the sun

Rifle Team

Midshipmen Show Marked Improvement

The NROTC Rifle Team ended its second year of existence having won twenty-seven and lost thirteen matches, showing marked improvement over its first year. Telegraphic matches fired against teams of other NROTC units throughout the nation form the competition. At the end of the season Idaho entered two five-man teams in the Naval competition in the William Randolph Hearst match. They won twenty-seventh and twenty-ninth places in a field of nearly one hundred. Herb Young, captain, fired the highest scores consistently. Captain N. H. Carver, U.S. M.C., was advisor and T/Sgt. C. A. West, U.S. M.C., was coach for the team.

Row One: Donald Wills, Herbert Young, Stanley Tanner . . . Row Two: Donald Prisky, Ronald Jessup, Robert Gaskin, Jacob Kertz.

Eagle and Anchor

Volunteers Beat Army Drill Team

Eagle and Anchor was founded on the campus early in 1947 with the purpose of providing extra-curricular activities, fellowship, and development of leadership among the Midshipmen. A special drill team of volunteers beat the Army in a competitive drill in the spring. Officers for the group were: John Linnenkamp, CO; Stan Tanner, Exec.; Grant Radford, Wardroom Officer; Robert Waddel, Mess Treas.; Phil Stern, Recorder; Robin Faisant, Master-at-Arms; Bruce Scranton, Public Relations Officer.

Row One: Donald Wills, John Keller, Francis Crowder, Joseph Dal Pian, Harold Henrie, Stanley Tanner, John Linnenkamp, Philip Stern, Richard Nickerson, Roger Hartman . . . Row Two: Ronald Jessup, John White, Don Wolcott, Robert Gaskin, Donald Prisky, William Stemple, John Fonburg, Gene McNee, Floyd Wanamaker . . . Row Three: Richard Bellamy, Richard Parrotte, Theodore Ingersoll, John Rosenthal, William Knopp, Bruce Borthwick, Richard Eller, George Hespelt . . . Row Four: Roger Allen, Robert Smith, Theodore Nowak, Robert Fossum, Don Dirks, James Landers, Franklin Wheelock, Grant Lau.

Midshipman Officers

Company A

First Platoon

Second Platoon

Company B

First Platoon

Second Platoon

Service Honoraries

Mortar Board

With uniform of black skirt and sweater, Mortar Board has carried on this year as the senior women's honorary standing for scholarship, leadership, and service through activities. In the fall the members directed the sale of mums for Homecoming. The Spinster Skip was an early spring feature under their sponsorship. In May the women were busy planning the May Fete and Narthex Table before the rose tapping of outstanding junior women for next year's board. Miss Jean Collette, Dean Louise Carter, and Dr. Boyd Martin served as advisors. Pat Dwyer was president assisted by Donna Lue Taylor as vice-president; Marguerite Meyers, secretary; Helen Rice, treasurer; and Martha Rigby, editor.

Mortar Board members advertise for annual "Spinster Skip"

Spinster Skip Sponsored by Women Recognized for Leadership, Scholarship, Service

Pat Dwyer

Jan Garber

Jeanne Hofmann

Marguerite Myers

Helen Rice

Martha Rigby

Silver Lance

Seven outstanding upperclassmen are tapped for Silver Lance each spring at the annual May Fete. A ribbon of silver is placed on the newly-chosen members by the past year's members to signify their tapping. The names of those to be so honored are withheld until the moment of revelation at the May Fete. The honorary is local and there are no officers in the organization. Three years of outstanding service, scholarship, and leadership to the University of Idaho are in part rewarded when the ribbon of Silver Lance is presented as a tribute of appreciation to student leaders.

Silver Lance members relax following an informal meeting

Ribbon of Silver Indicates Campus Reward for Service to University and Students

John Dailey

Don Evans

John Menge

John Morley

Bill Sweet

John Taylor

Dave Weeks

First Row: Pat Baker, Pat Nelson, Anne DuSault, Janis Rankin, Donna Jean Broyles, Betty Peters, Hazel Howard, Eleanor Justice . . . Second Row: Mrs. W. H. Boyer, Rose Ellen Schmid, Joan Brown, Helen Means, Mary Louise Will, Mary Clyde, Janice McCormick, Barbara Swanstrom, Rosemary Fitzgerald . . . Third Row: Lorraine Johnson, Phyllis Andrew, Rita Reynolds, Janet Love, Ruth Lotspeich, Louise Blenden, Pamela Gaut, Jean Wallace, Joanne Johnson, Pat Watson

Spurs

Sophomore Honorary "At Your Service"

Annual Spur Waddle ends with a tribute to our Alma Mater, Idaho

"At Your Service" is the motto of the girls in white, who have a friendly smile for everyone. A sophomore honorary, Spurs is composed of two women from each sorority and three women from each independent living group who are tapped at the end of their freshman year on the basis of leadership, scholarship, and service. Selling coffee and hot dogs at football games, ushering at basketball games, dancing around the May Pole at the May Fete, and presenting the Spur Waddle are among the year's activities. Backing all university functions with vigor, they further school activities and foster loyalty among students. Mary Louise Will was president for the year, assisted by Mary Clyde, vice-president; Janice McCormick, secretary; Barbara Swanstrom, treasurer; Helen Means, reporter; Joan Brown, historian; and Rose Ellen Schmid, song leader. Rosemary Fitzgerald was junior advisor and Mrs. Katie Boyer, faculty advisor.

Intercollegiate Knights

Ball and Chain Chapter Serves

Freshman pledges perform in pre-initiation regalia

The Ball and Chain chapter of Intercollegiate Knights has been active on the campus since 1922 with the exception of the war years. It is a service honorary for service and loyalty to the University. Freshmen with a two-point grade average are elected by their living groups to represent them in service on the campus. At football, basketball, and boxing events they serve with the Spurs as ushers and jointly sponsor the Spur-*IK* boxing tournament. Officers were Jack P. R. Lewis, duke; Jack Doyle, scribe; Dick Williams, chancellor of exchequer; Bob Moulton, recorder; Charles Rogge, pledge trainer; Sonnich Sonnichsen, social chairman; and Clint Peterson, sergeant-at-arms.

Row One: James Eakin, James Geddes, Philip Moulton, John Grubb, Don Quane, Sonnich Sonnichsen, Robert Moulton, Richard Williams, Jack P. R. Lewis, Clint Peterson, Charles Rogge, Jack Doyle, Duane Kirk, Jack Leshner, Phil Kinnison, Jack Pepper, Jack Mossman . . . Second Row: Rich Jordan, David Ulmer, James Hume, Thomas Gentry, John Hasbrouck, Wilbur Gard, Bert Johnson, James Walkington, Merle Craner, Keith Keefer, Robert Culbertson, Kenneth Gard, Brian Williams, Kenneth Keefer, Warren Peterson, Dean Blair, Chester Takatori . . . Row Three: Stewart Ailor, Lester Hempnill, Burton Humphrey, Ronnie Johnston, Neal Thornton, Robin Faisant, Harold Brammer, David Beadles, Lonnie Renfrow, Tood Frohman, Forrest Burleson, Dean Holmes, Cleon Kunz, Robert Gibbs, Doyle Morgan, Al Rolseth, LeRoy Routh, Gary Bassett, Boyd Barker, Ray Blume, Robert Greer, Stanley Riggers . . . Row Four: Winston Churchill, Jerry Heagele, Lloyd Dunn, Joe Savage, Jerry Bunnell, Dean Stevens, Charles Easterbrook, Donald Meacham, Jack Springer, Don Sperry, Allen Cranston, James Miller, Jim Bessent, Gerald Green, Leland Obermeyer, James Hanson.

Blue Key

Campus Leaders Serve Their School

Pianist Jeanne Foster receives the winning trophy in talent search

Service to the school and looking after the welfare of its students is the purpose of the University of Idaho chapter of Blue Key, national leadership fraternity. Among the yearly functions of the group are the pre-school and Homecoming mixers, campus clean-up day each spring, and the talent show. The honorary, composed of the most active of upperclassmen, has scholarship, leadership, and extra-curricular activities as membership requisites. Blue Key also assists in ASUI functions. President for the year was John Taylor. He was assisted by Jack Menge, vice-president. Bruce Campbell held the secretary-treasurer position.

Seated: John Taylor, Don Evans, John Dalley, Orval Hansen, Alvin Denman, Howard Reinhardt, Bob Dahlstrom, Fred Watson, advisor . . . Standing: Phil Schnell, Bruce Campbell, Ted McFaul, Dave Weeks, Newt Cutler, John Menge, Bob Moulton, Bruce Stucki, Bill Sweet, Roland Tipsword.

Row One: Beverly Schupfer, Betty Johnson, Patricia Nelson, Mary Louise Will, Barbara Swanstrom, Janis Rankin, Pamela Gaut . . . Row Two: Donna Jean Broyles, Melba Norton, Carol Bowlby, Anne DuSault, Betty Bonnett, Constance Hammond, Helen Means, Shirley Nelson, Edith Stough.

*Alpha
Lambda
Delta*

Freshman Women
Earn Top Grades

To recognize and encourage good scholarship among freshman women is the aim of Alpha Lambda Delta. Members must earn a cumulative grade average of 3.5 for both semesters of the freshman year to be eligible. Alpha Lambda Delta sponsors a tea honoring freshmen girls with a 3.0 average or over earned in the first nine weeks of school. Officers were Mary Louise Will, president; Pat Nelson, vice-president; Barbara Swanstrom, secretary; and Betty Johnson, treasurer.

Phi Eta Sigma, freshman scholastic honorary for men, requires a 3.5 grade average for one semester to gain entrance into the group. Main function of the honorary is to encourage scholastic attainment. Among the organization's activities is the initiation banquet, held twice a year. Vernon Bahr served as president, assisted by Arnold Johnson, vice-president; Harold Suchan, secretary; Al Prince, treasurer; and Bob McMahon, historian.

*Phi
Eta
Sigma*

First Year Men
Awarded Honor

Row One: Dr. Erwin Graue, faculty advisor, Vernon Bahr, Robert McMahon, Arnold Johnson, Alfred Prince, Harold Suchan . . . Row Two: James Amos, Robert Peterman, Hyde Jacobs, Jacob Kertz, Arlen Webb, Keith Keefer, Ward Sutton . . . Row Three: Harold Brammer, Leonard Brackebusch, Ralph Haverkamp, Robert Fossum, Ralph Fothergill, Richard Patrick, Frederick Hyland, Frederick Troch.

Alpha Phi Omega

Scouts Choose "Gert" and "Ike"

Membership in Alpha Phi Omega is comprised of former scouts and scout leaders. The purpose of the group is to provide leaders and counselors for the Boy Scouts of America. President Al Kiler was assisted by Bill Meyer, vice-president; Bill Hansen, secretary; Orval Hansen, corresponding secretary; Bob Strom, historian; Tom Shull, treasurer; and Jim Branton, sergeant-at-arms. The group sponsored a "Gaudy Gert and Ugly Ike" contest, held a banquet, and was co-host with W.S.C. to a Northwestern Conference of APO chapters.

Row One: George Lea, James Grant, Burt Humphrey, Robert Strom, William Hansen, Alvard Kiler . . . Row Two: Raymond Miller, Robert Culbertson, Robert Shelley, Charles Peterson, Donald Wills, James Branton, Orval Hansen, Lee Bath, Wendell Herrett, Robert Hibbitt, Phil Johnson.

Row One: Mary Louise Will, Lorraine Rudolf, Joan Rowberry, Margaret Weber, Merilyn Peterson, Rae Salisbury, Edith Stough, Ellomae Holden . . . Row Two: Bette West, Sheila Darwin, Constance Teed, Joanne Hopkins, Joyce Schmidt, Ann Williams, Alma Anderson, Marjorie Dean, Betty Bonnett.

Delta Mu

Job's Daughters Continue Work

Beta chapter of Delta Mu has been active on the campus for three years. Women in good standing with Job's Daughters are eligible for membership in the college age group. Social meetings are held and the Moscow Job's Daughters receive help from the older girls in their activities and join them for an annual Christmas party. Officers were Carol Fugate, president; Sue Beardsley, vice-president; Joan Rowberry, secretary; Erma Jean Jackle, treasurer; and Mrs. Lehrer, advisor.

Ag Club

Farmers Sponsor

Ag Bawl, Show

Row One: J. Renfrow, W. Nutting, O. Hansen, J. Lawrence, K. Hult, E. Horning, J. Lay, G. Woodruff, M. Leach, O. Agenbroad . . . Row Two: J. Fredricksen, J. Chaney, R. Johnson, J. Jones, F. Morrison, D. Stallings, L. Williams, B. Lindstrom, D. Meacham, D. Kunz, F. Beckman, D. Oleson . . . Row Three: J. Robinette, R. Day, L. Coultrin, G. Comstock, F. Kinnison, D. Thacker, H. Morton, W. Grisham, G. Hart, F. Kinnison, D. Bienz, D. Brown, M. Smith . . . Row Four: B. Williams, W. McPherson, N. Haroldsen, J. Eakin, S. Sonnichsen, L. Anderson, R. Liberg, V. Bahr, G. Sessions, R. Hart, J. Walker, G. DeKlotz . . . Row Five: W. Morrison, N. Plato, R. Hibbitt, W. Herrett, J. Graves, J. D. Turnbull, A. Chaffin, H. Isaman . . . Row Six: T. Priest, A. Ingebritsen, E. Rowberry, P. K. Wilson, M. Perkins, J. Paulsen, S. Nesbitt, R. Moulton, D. Sperry, D. Hale . . . Row Seven: K. Kohring, P. Schwabedissen, F. Rowbury, L. Dean, D. Castellaw, R. Moldenhauer, E. Owens, R. Vincent, K. Oliason, D. Breckenridge, L. Boyle, D. Mitchell, C. Hoagland . . . Row Eight: C. Morrow, D. Geisler, W. Hoffbuhre, E. Miller, F. Flerchinger, S. Jensen, J. Cole, J. Wheeler, R. Garrett, G. Henderson, F. Venable, K. Judd . . . Row Nine: W. Sinden, J. Hasbrouck, J. Feldhusen.

All students enrolled in the School of Agriculture are entitled to become members of the Agriculture Club, an active campus organization since 1918. Events of the year included the Little International Agriculture Show, the Ag Bawl, and a mixer with the Home Ec Club. Bob Day acted as president, assisted by Lewis Coltrin, vice-president; Frances Kinnison, secretary; Jerry Comstock, treasurer; George Hosoda, historian; and Cecil Aldoffer, Little International manager.

All students enrolled in the department of agricultural engineering are eligible to become members of the Agricultural Engineers. Organized to acquaint students with the curricula, the group also participates in Little International and helps with the Engineers' Ball and Smoker. A field trip is taken annually. President for the year was L. W. Larson. He was assisted by Paul Corak, vice-president; Bill Berry, secretary-treasurer; and Yoshimi Hosoda, scribe.

*Ag**Engineers*

Activities Many

For Large Group

Row One: Bill Larson, Gene Easton, Max Ririe, Paul Corak, Marion Homan, Zimri Mills, Yoshimi Hosoda, William Walkington, Joseph Schmid . . . Row Two: Tom Ferree, Galen McMaster, Russell Baum, Don Utter, Leslie Abbott, Eugene Craig, Bill Berry, Donald Stewart, Robert LaRue, Rich Bakes . . . Row Three: George Peterson, Wayne Robison, Reuben Johnson, John Fox, Rex Barstow, Richard Toevs, Robert Pittard, Keith Blackburn, Victor Myers, Richard Lloyd, J. W. Martin, advisor.

Row One: Perry Trout, Kinsley Brown, Mr. Verl Garrard, Bruce Borthwick, Franklin Wheelock, Jonathan E. Rice, Bates Murphy . . . Row Two: Wayne Chase, Howard Burkhardt, Harold Brammer, Ted Deobald, Dr. C. O. Reiser, Mr. D. S. Hoffman . . . Row Three: Jack Haler, Lawrence Morrison, William Taylor, Todd Frohman, Gilbert Nicholson, Kenneth Clatfelter, David Nye, Dale Benjamin . . . Row Four: Keith Bowman, John Borg, Charles Crothers, Everett Weakley, Kenneth Hayden, Gene Coppinger, Douglas MacCallum, James Maxwell, James Huff, Calvin Morrison.

Chemical Engineers

Understanding of Profession Sought

The Idaho student chapter of the American Institute of Chemical Engineers promotes interest in the profession. With the Idaho Chemical Society, they co-sponsored the demonstration lecture given by Dr. Walter A. Dew of the Dupont company. Wayne L. Chase was president; Howard L. Burkhardt, vice-president; Harold Brammer, secretary-treasurer; Max Lattig and Ted Deobald, representatives; and Dr. C. O. Reiser, advisor.

Row One: William Adams, James Haynes, Donald Baumgartner, Irving Lantor, Charles Abbott, Harold Chaney, Virgil Rissell, Donald Lott . . . Row Two: Mr. Paul Mann, Ivan Brink, Milton Barton, Thomas Riley, Prof. Hugo Johnson, Mr. William Parish, Mr. Carl Peterson . . . Row Three: Jack A. Peterson, Wendell Hanson, Ladd Sutton, Joseph Eyrich, Roy Hooper, Daniel McDevitt, John Barinaga, Robert Shelley, Ben Bush, Marvin Adamson, Donald L. Johnson . . . Row Four: Robert O'Connor, Henry Edgington, Vernon Young, Charles Peck, John Holland, Richard Salladay, John Angelo . . . Row Five: John Ellis, Theodore Rosenau, Richard Sprute, Willard Roe, Robert Tederman, Reed Fisher, Glenn Barker . . . Row Six: Roger Cone, Ruel Barrus, Donald Lapray, Kenneth Allen, Charles Thompson.

Electrical Engineers

"Double-E's" Organized Group in 1914

The American Institute of Electrical Engineers was established in 1914 for majors in electrical engineering. Officers were Jack Peterson, president; John Ellis, vice-president; Don Baumgartner, secretary; Rosel Hyde, treasurer; Glenn Barker, publicity director; Ivan Brink and Don Lapray, engineers' council; and Professor J. Hugo Johnson, advisor.

Civil Engineers

Members Attend Banquet, Pacific Conference

Any student registered in civil engineering is eligible to become a member of the American Society of Civil Engineers, University of Idaho branch. During the year an exchange banquet was held with WSC. The group was also co-sponsor of the Pacific chapters conference of ASCE in Spokane. Officers were C. J. Voeller, president; Marcey Laragan, vice-president; and Irel McQueen, secretary-treasurer.

First Row: Carl Voeller, James M. Ross, Martin Fulcher, Robert Griffith, Donald Reis, Gerald Eyestone . . . Second Row: Keith Hadley, George Wallace, Irel McQueen, Eugene Smith, Davis Toothman, Jan. M. Peterson . . . Third Row: Daren Thiel, Robert Crouch, Marcey Laragan, Billy Chronic, Adson Starner, Stuart Fader, Sherman Weisgerber . . . Fourth Row: William Howard, Bryan Rambo, Richard Nichols, Sverre Kongsgaard, Magnar Sater, William Burns . . . Fifth Row: Boyd Kramer, Harold Stivers, John Mayo, George Haroldsen . . . Sixth Row: Robert Barton, Mr. W. W. Tinniswood, Mr. C. C. Warnick, Richard Kerns, James Mecham.

Mechanical Engineers

Student Branch Active Since 1924

ASME is the student branch of the American Society of Mechanical Engineers promoting the profession on campus. Members are students in the department. Activities consist of field trips, banquets, and movies concerning engineering. Officers were N. F. Hindle, honorable chairman; Roland Hughes, chairman; Donald Walker, vice-chairman; John Nesbitt, secretary; Alfred Horch, treasurer; and Delbert Robison, publicity.

Row One: Roland Hughes, Zane Scott, Elmer Wilson, Jim Teague . . . Row Two: Charles King, Donald Snyders, Sheridan McLerran, Dale Millich, George Drenker, Richard Newport, Prof. Henry Gauss . . . Row Three: John Nargord, Wayland Fisher, Charles Hansen, Mitchell Hlastala, LaMar Garrard, Charles Shoun . . . Row Four: Troy Smith, Kenneth C. Smith, Edward Stell, Alfred Horch, Donald L. Walker, John Nesbitt, John Spink, Ralph Schierman, Raymond Von Alven . . . Row Five: John Moss, Prof. N. F. Hindle, Ralph Chandler, Wilbur King, Robert Adams, Roy Schoepach, Arlou Schiell . . . Row Six: Prof. H. W. Silha, Earl Spencer, William Israel, Thos. Magnuson.

Row One: Dan McDevitt, William Hollingworth, Russell Griffiths, Charles Peck . . . Row Two: Alfred Horch, Elmer Wilson, Robert Stevenson, Max Ririe, Ivan Brink . . . Row Three: Kenneth Allen, Donald Baumgartner, John Nesbitt, Kenneth C. Smith, John Spink . . . Row Four: Victor Myers, Donald Lapray, William Bolton, Glenn Barker, Richard Kerns, Lorenzo Olsen.

Associated Engineers

Smoker, Ball Highlight Activities

Registration in the College of Engineering entitles a student to become a member of the Associated Engineers of the University of Idaho. Organized to provide a common organization for all engineering students, the group highlights each year with the Engineers' Ball and Smoker. They also sponsor publication of their official magazine, *The Idaho Engineer*. Ivan Brink held the gavel, aided by Max Ririe, secretary-treasurer.

Associated Foresters

Paul Bunyan Promotes Fellowship

Activities of the Associated Foresters began with a fall barbecue. With membership open to all forestry students, fellowship among foresters is encouraged. At the annual Woodchoppers' Ball, Paul Bunyan and his Blue Ox visit Vandal land. Don Hazelbaker was president; Frank Hawksworth, vice-president; Arthur Brackebusch, secretary; Pat Int-Hout, treasurer; and Harry FitzRoy, ranger.

First Row: H. FitzRoy, D. Klehm, C. Letson, J. McGee, D. Chandler, R. Metlen, E. Cleaveland, D. Tanner, T. Lacher, D. Schmitt, D. Campbell, W. Driver, E. Green . . . Second Row: H. Heiner, R. Krajewski, J. Tkach, C. Muehlethaler, R. Gorsuch, F. Bruins, E. Holt, K. Foucar, L. Williams, W. Robinson, O. Welker, R. Tidd . . . Third Row: R. Nobis, G. Lea, F. McCreeters, H. W. Howard, P. Hoskins, D. Howard, Mr. E. Ellis, L. Martin, R. Knapp, G. Youngblood, M. Stratton, R. Miller . . . Fourth Row: R. Anderson, A. Brackebusch, G. Zorb, G. Joslyn, H. Thomas, C. Downing, D. Pyrah, F. Horn, R. Neel, A. Palmer, L. Hoskins . . . Fifth Row: D. Graham, C. Galusha, W. Burchard, C. Merrick, T. Johnson, J. Kuechmann, L. Smith, Robert Sonnichsen . . . Sixth Row: D. Martin, G. Kalk, J. Venishnick, H. Gilbertson, T. Haumont, J. Hausmann . . . Seventh Row: G. Lee, C. Berntsen, R. McMahan, D. Hazelbaker.

Associated Miners

Mucker's Ball Highlight for Year

Associated Miners, student affiliate of the American Institute of Mining and Metallurgical Engineers, takes an active part in campus activities. The group sponsors the annual Muckers' Ball, banquets with Washington State College miners, and sponsors educational lectures by prominent men in the field. Students in the School of Mines or geology majors are eligible for membership. Phil Beeson was president; Don Dahle, vice-president; and Art Randall, secretary-treasurer.

First Row: William Palmer, Charles Tschanz, Carlos Milner, Wayne MacKenzie, Craig Anneberg, Arden Gorsline, Donald Jess, Arthur Griffith, Richard Pagel . . . Second Row: Frank Jackson, Mr. Joseph Newton, Raymond Troxell, Harold Lynch, Oscar Klemens, James Grant . . . Third Row: Joseph Fuller, Phillip Beeson, Arthur Randall, Joseph Emmons, Donald Dahle, Robert M. Johnson . . . Fourth Row: Eugene Hyde, Robert Hill, Dale Jauert, George Bailey, Walter Hayes, George Glarborg, Melvin Baillie.

Row One: Robert Buchanan, Allen Greif, Frank Gaylord, Fred Farmer, Wayne Kiou, Kenneth Keefer, Alfred Hayward, James Marshall . . . Row Two: Leslie Matthews, Jo McBride, Ann Odberg, Lois Winner, Lois Hodgson, Jane Wilson, Maxine Galvin, Gwen Glese, Lois Siebe, Patty Robinson, Jody Getty, Jeanne Black . . . Row Three: James Parsons, Wayland Malpass, Marvin Utter, Edgar Jensen, Norman Tilley, William Marks, Marian Sherman, James Black, Sarah Bradley . . . Row Four: Richard Meyer, Jim Grenfell, Degar Neal, Welden Clark, Harold Gerber, Norman Carothers, Robert Finlayson, Morse Bidwell, Neal Christensen.

Attic Club

Art Students Sell Christmas Cards

The designing, making, and selling of Christmas cards is one of the activities of the Attic Club, an organization of students registered in art. Other functions include picnics at the ski lodge, the annual spring dance, and the arranging of art exhibits. Officers were: Maxine Galvin, president; Cecil Sult, vice-president; Jane Wilson, secretary; Melvin Hawley, treasurer; and Fred Farmer, social chairman.

Bench and Bar

Lawyers Feud with Ag Club

Bench and Bar, organized on the campus in 1915, unites the lawyers in governing and fostering relations of the members of the College of Law. Edward Heap served as president this year, assisted by Kelly Hancock, vice-president; Hal Ryan, secretary; Robert McLaughlin, treasurer; Pete Wilson, reporter-historian; and Miss Irene Odberg served as sergeant-at-arms.

Row One: Edwin Laaki, Frank Barton, Arnold Beebe, Ray Durtschi, Tom Feeney, Charles Horning, Dean Leger, Nels Sahl, Jay Jones, Richard McFadden, John Bryant . . . Row Two: Herman McDevitt, Jack McKinley, Gregory Potvin, Harold Ryan, Edward Heap, Irene Odberg, Stephen Bistline, John Kirkwood, William Kennedy, Dean Edward Stimson . . . Row Three: Charles Wardrop, James May, Julius Peterson, William Deinahr, Russell Shaud, William M. Smith, Quentin Whybark, Raymond Olson, Lafayette Allen, Leland Jackson, John H. Turnbull, Ernest Smith, Golden Bennett . . . Row Four: Berne Jensen, Theron Roberts, Arthur Smith, John G. Gray, Donald Purcell, John Hawley, Edward Aschenbrener, Peter B. Wilson, Eugene Bush, Richard Boren, Douglas Kramer . . . Row Five: Robert Stephan, Grant Young, Dean Miller, Charles Kiblen, Sylvan Jeppesen, John Keenan, Robert Hensel, Blaine Anderson, Milo Janeczek, Kelly Hancock, William Foster, Richard Magnuson, Lloyd Martinson, John Dick.

Row One: Robert Spalding, Robert MacDonald, Don Lindsay, Lawrence Peretti, Jay Hunter, Charles Gilb, Ronald Chaney, Arthur Becher, Harold Lenke, Joseph Seibert, Lee R. Balderston, John Wagner . . . Row Two: Chester Graham, Blanche Graham, Marion Forrey, Shirley Forrey, Howard Deeds, Donald Harrison, John Linnenkamp, Edward Bullock, Joseph Birch, Dale Chaney, Charles Peterson . . . Row Three: Douglas Ellis, A. Riley Rice, Ronny Johnston, Gene Gregg, Stuart Hutchins, Donald Lindsey, Robert Kleifner, Bruce Curtis, Richard Horton . . . Row Four: John Zwiener, Leland Mentzer, Charles Campbell, Thomas Bennett, Richard Lint, Alton Vogt, John Hughes, J. Robert Jackson, Lloyd Spicer, L. Dean Welch . . . Row Five: Robert Worthington, Bernard Langdon, Dwaine Welch, Don C. Smith, Bert Sorenson, Milburn Kenworthy, Don Berry.

Chamber of Commerce

Business Students Have Many Activities

Anyone enrolled in the School of Business is eligible for membership in the Chamber of Commerce. The group was organized to foster better relations between the members and the city businessmen. Officers were Chuck Gilb, president; Don Evans, vice-president; Art Becher, treasurer; Larry Peretti, secretary; Ron Chaney, program chairman; Dick Bencoter, publicity chairman; Lee Balderston, personnel chairman; Jay Hunter, membership chairman; Dean Welch, liaison chairman.

Row One: Patty Williams, Norma Blackburn, Maxine Leavitt, Lillian Van Epps, Mrs. L. C. Cady, advisor, Susan Bagnall, Mrs. C. E. Lampman, advisor, Trenna Day, Jean Bush . . . Row Two: Phyllis Grove, Barbara Iverson, Waynette Fisher, Martha Mast, Ann Holley, Glenna Harrington, Eileen Seymour, Pearl Roberts . . . Row Three: Marjorie Crawford, Penelope Robson, Helen Smith, Barbara Backus, Peggy Hveem, Carma Morgan, Andrea Lagelow, Marjorie Deinhard, Elizabeth Seos . . . Row Four: Gloria Officer, Jean Jones, Maxine Stewart, Jean M. Fritts, Ruby Amos, Joan Jones, Helen Stradley, Ellyne Griffith, June Kramer, Ann Hlastala, Gerry Foster, Belvia Ellis . . . Row Four: Barbara Dunham, Pat Holt, Dorothy Lewis, Pat Micheis, Barbara Defenbach, Earlene Crouch, Marilyn Toevs, Eleanor Glarborg, Ann Rissell, Cleo Dodel.

Dames Club

Students' Wives Formed Club in 1941

In 1941, to meet the needs of a social club for the wives of married students, the Dames Club was established. A Halloween dance and a spring dance were sponsored to provide wider campus contacts for members. Officers were Patty Williams, president; Maxine Leavitt, vice-president; Norma Blackburn, corresponding secretary; Jean Bush, recording secretary; Pearl Roberts, treasurer; and Lillian Van Epps, historian.

Flying Club

Young Group Buys Its Own Plane

The Vandal Flying Club is the youngster of all the clubs on the campus. It was organized this year with the purpose in mind of helping licensed pilots with the cost of flying and to teach more people to fly while developing a greater interest in aviation. Vandal Airforce day was their major contribution to campus life. Officers were John Brandt, president; Wally Schmidt, vice-president; and Leo Juve, secretary-treasurer.

Row One: Lawrence Morrison, Dick Lloyd, Bill Walkington, Keith Hadley, Wally Schmidt . . . Row Two: Leo Juve, Lloyd Damsey, John Brandt, Stanley Thomas, Dean Lenander, Carroll Schmid, Ray Lane.

Row One: Mary Jones, Phyllis Andrew, Lou Carlson, Pearl Gibson, Delma Gilbert . . . Row Two: Gerald Comstock, Frank Morrison, James Geddes, James Walker, Dale Kunz, Cecil Alldoffer . . . Row Three: Gerald McKee, Donald Sperry, Clarence Hoagland, Alden Drury, Mrs. Martha Sonville, Wayne Hazelbaker.

4-H Club

Activities Continue Through College

Work with the Head, Hand, Heart, and Health organization doesn't stop when college days start, as these members of the university 4-H Club know. They continue to promote on the campus the activities and ideals of the club through their interest and industry. The president this year was Don Sperry. He was assisted by Gerald McKee as vice-president; Frank Morrison, secretary; and Roger Johnson, treasurer.

Hell

Divers

Water Safety,

Fun Are Goals

Diving Board: Albert Pappenhagen, George Vajda, Irma Schlader, Patti Brown, Barbara Swanstrom, Jody Getty . . . Row One: Miss Mary Fram, Diane Patten, Pat Kelley, Pamela Gaut, Mary Ellen Stefanec, Ann Dingle, Robert Hatch, Thomas Gentry, Stanley Tanner, Carl Kinney . . . Row Two: Richard W. Merrill, Wayne Stewart, Eric Kirkland, advisor, Jan Garber, Betty Loren, Jo Korter, Robert C. Wheeler, George Lea, Joe Rumble, George Powell . . . Row Three: Kenneth Twohey, Walter Dean, Donald McMahon, Harry Wilson, Normand Green, Sally Foskett, Irene Sims, John Harris, Chase Barbee, Zurlinden Pearson, Marvin Earl.

Hell Divers, local swimming honorary, is composed of students who have shown excellence in swimming and diving. Active on the campus since 1940, the honorary this year sponsored "Porpoise Promenade." Purpose of the group is to promote better swimming habits and to stimulate interest in the sport. Jim Farmer was president for the year, assisted by Norm Green, vice-president; and Jan Garber, secretary-treasurer. Pat Brown was in charge of publicity.

Jackie Shiell Dahle, who was president of the Home Ec Club this year, led the group through a year of outstanding achievement and service. Activities included a Home Ec Day in which neighboring high schools participated and the annual Ag-Home Ec Club social.

Other officers were Elsa Matson, vice-president; Margaret Weber, secretary; Gerry Stanfield, treasurer; Rose Ellen Schmid, historian; Helen Means, reporter; and Phyllis LaRue, key girl chairman.

*Home
Ec
Club*

*They Serve
And Achieve*

Row One: Carolyn Hansen, Barbara Heyer, Bonnie Zumwalt, Phyllis Larsen, Janice McCormick, Bonnie Shuldberg, Pat Jordon, Rae Reid . . . Row Two: Hazel Wren, Mary Jones, Margaret Weber, Rose Ellen Schmid, Geraldine Stanfield, Jackie Shiell, Elsa Matson, Phyllis LaRue, Edith Fisk, Carolyn Webb, Elaine Cope . . . Row Three: Marion Watanabe, Jeanne Hofmann, Marjorie Kerby, Doris Anderson, Bernadean Reese, Jean Feldhusen, Barbara Kitchens, Margaret Eke, Erna Jean Jackle, June Sutton, Doris Trout . . . Row Four: Jeanne Lindstrom, Fern Clancy, Beverly Brainard, Pauline Deggendorfer, Ruth Lopspeich, Patsy Adams, Margaret Faust, Sylvia Auger, Jo Korter, Patricia Carlson . . . Row Five: Joan Jansen, Gay Deobald, Elizabeth Wetter, Dolores Beadles, Maralee McReynolds, Cherie Winwall, Irene Hurning, Caryl Ingebritson, Naida Whybark, Betty Trout, Linda Marsyla . . . Row Six: Libby Novak, Ronell Hillman, Lou Carlson, Helen Havens, Lewella Sifton, Lolita Frost, Shirley Wellman, Anne Eggeson, Marilyn Peterson.

I. R. C.

Current Issues Are Discussed

The International Relations Club functions to create interest on the campus in international affairs. Weekly meetings are held with discussions on current, vital issues of international significance. Anyone who is interested is qualified for membership. Officers for the year were Tom Rigby, president; Marvin Washburn, vice-president; and Pat Slack, secretary-treasurer.

Row One: Ted Yocum, Joseph Smiley, Vida Baugh, Thomas Rigby, Virginia Tuttle, Robert Farrell, Judy Ward, Bob Miller, Lois Nodell, Roland Ward . . . Row Two: Prof. R. E. Hosack, Olevia Smith, Mrs. Paul Sprague, Shirley Jacobsen, Sylvia Auger, Betty Lou Jones, Joanne Turner, Rosemary Classen, Prof. E. M. Hause . . . Row Three: Maurice Johnson, Paul Rigtrup, Jos. Schreuthaler, Ralph Fothergill, Keith Keefer, Wilbur Andrew, Mrs. George Lee, Jeanne Nagel . . . Row Four: Marvin Washburn, Dean Koethke, Jordon Kanikkeberg, Jas. Aston, Tom Guilfooy, Robert Leeper, Bruce Walker, John Robertson, Dean Mosher.

Row One: Lois Stone, Clinton Chase, Harold Klobucher, Charline Bales, Prof. H. C. Harmsworth, advisor, Abe Erlich, Dick Fairchild, Mrs. Sarah Woodson, Dr. Eugene Giles, Roger Maxwell.

Mental Hygiene Association

Group Promotes Mental Health

A new organization of the campus, established in 1947, the Mental Hygiene Association works to conserve and promote mental health by studying facilities which might be available for the promotion of mental health. The organization attended the Eighth Annual Institute of the Interstate Mental Hygiene Association at Pullman in November. Officers were Harold Klobucher, president; Abe Erlich, vice-president; Charline Bales, secretary-treasurer; and Clinton Chase, publicity chairman.

Row One: Bill Allen, Philip Kinnison, Don Hayes . . . Row Two: Ruth Reichert, Tally Brown, Kathleen Wallace, Shirley Davis, Terry Carson, Josie Link, Betty Biker . . . Row Three: Howard Rue, Charles Rogge, Bill Larson, Thomas Ferree, Albert Rolseth, Clark Eaton, Trudy Marks . . . Row Four: Crusty Hamon, Stewart Allor, Sverre Kongsgaard, Albert Palmer, Magnar Sater, Alan Huggins, Vern Rietdorf.

Vandal Ski Club

Idaho Skiers Pleased with Heavy Snow

The only qualification needed to join the Vandal Ski Club is an interest in skiing. Their only purpose is to promote more skiing on the campus when the snow starts to fly. Ski trips to Emida were featured this year. Officers were Phil Kinnison, president; Bill Allen, vice-president; Josie Link, secretary; and Betty Ann Biker, treasurer.

Row One: Victor DeVries, Robert Sonnichsen, Harry Isman, Malcolm Stahl, Earl New, advisor, Otis Johnson . . . Row Two: David Beadles, Tom Mackay, Clinton Benedict, Lawrence Williams, Fred Ehrsam, Dewey Selle, Norman Carothers, Floyd Gephart, Don Fowler, Clayton Harmsworth.

Tau Mem Aleph

Town Men Meet and Keep Busy Socially

Tau Mem Aleph, downtown men's social unit, had a full program of exchange dances the first semester. Picnics and a dance at the Legion Cabin kept members up on their social activities the second semester. Approximately thirty men were members this year with Malcolm Stahl serving as president of the group. He was assisted by Harry Isaman, vice-president; Otis Johnson, secretary; and Vic Devries, social chairman.

Church Groups

Interchurch Council Religious Activities Co-ordinated

Row One: Rosemary Harland, Janis Rankin, Donna Jean Broyles, Shirley Tanner, Garnet Storms, Harry W. Howard, Kenneth Briggs, Allen G. Ingebritsen, Howard Morton, Gerald Comstock, Dr. Oscar M. Adam . . . Row Two: George Haugland, La Verne Erickson, Keith Keefer, Charles Seeber.

Through the Interchurch Council the activities of the various church groups regarding students from the University are co-ordinated. Well-carried-out programs for Religious Emphasis Week, Thanksgiving, and Easter were directed by the council. Each Tuesday evening a fifteen-minute program was presented from KUOI. Officers for the group were: Harry W. Howard, president; LaVerne Erickson, vice-president; and Garnet Storms, secretary-treasurer.

Canterbury Club entered its sixteenth year of activities on the campus this year with Kenneth McCormack as president; Rosemary Harland, vice-president; Janet Mackey, secretary; and Jack McClaran, treasurer. The Reverend Norman Stockwell advised the group established for Episcopalian college students. Exchange meetings with the Washington State College group, a Christmas party, and the spring picnic were special activities of the society during the year.

Canterbury Club

Society Active
Sixteen Years

First Row: June Schalkau, Richard Eimers, Beth Lillard, Jack McClaren, Janet Mackey, Ken McCormack, Rosemary Harland, The Rev. Norman Stockwell, Jo Korter, John B. Holmes, Diane Patten . . . Second Row: Janet Barrett, Jack P. R. Lewis, Virginia Barton, Robert Barstow, Jane Clark, Charles Seeber, Sally McDougall, Wilmar DeWitt, Anne DuSault, Donald Prisky . . . Third Row: Joan Rowberry, Pamela Gaut, Wallace Schmidt, Margaret Austad, Charles Hudson, Barbara Schaff, Robert Bales, Gerry Fox, Frank Gaylord, Coralie Hart, James Briggs . . . Fourth Row: Frances Hodgins, Roy Pearson, Virginia Lofgren, Carole Crouch, Rod Budnell, Bette Hudson, Kathleen Stevens, Dona Slavin, Virginia Smith.

Christian Science Group Holds Round Table Discussions

Seated: Fred Van Engelen, Ruth Van Engelen, Roger Chichester, Pauline Lawson, Doris Parsons, Janice McCormick, Patricia Lawson, Miss Helen Terry . . . Row Two: Edward Hungerford, Robert McMahon, David Klehm, Ben Chichester.

The Christian Science Monitor Youth Forum was founded on this campus three years ago. Members study and discuss the Christian Science Monitor and world affairs. Dinners and round table discussions, as well as informal activities, were held. President for the year was Roger Chichester, assisted by Bob McMahon, vice-president; Polly Lawson, secretary-treasurer; and Fred Van Engelen, social chairman.

This year's Kappa Phi theme was "Let your light shine—" and was carried out through devotions, fellowship, and fun. Highlights were the United Nations costume program, and the senior "Rose Banquet." Officers were Phyllis LaRue, president; Gay Deobald, vice-president; Raye Tremewan, recording secretary; Ruth Reichert, corresponding secretary; Marian Watanabe, treasurer; and Marybelle Carnie, program chairman.

Kappa Phi

"Your Light
So Shine . . ."

Row One: Rose Marie Whitney, Rose Ellen Schmid, Betty Hassler, Lorene Millsap, Amelia Steiger, June Savage, Dolores Beadles, Genevieve Puckett, Marilyn Williams, Alice Henry, Margaret Wills, Ruth Wilsey . . . Row Two: Mrs. C. I. Dobler, sponsor, Raye Tremewan, Ruth Reichert, Marion Watanabe, Gay Deobald, Phyllis La Rue, Mrs. Virginia McAuley, Mrs. J. Hugo Johnson, Mrs. Mildred J. Bliss, sponsor, Jeanne Hofmann, Marybelle Carnie . . . Row Three: Marilyn Evans, Virginia Scheuffele, Deloris Knight, Hazel Howard, Lou Carlson, Joyce Fisher, Joan Jansen, Kathleen Wallace, Ella Bahr, Helen Kornher, DeLores Knoles, Carolyn Goodwin, Elizabeth Wetter, Llewella Sifton, Shirley Wellman, Jeanette Cleare, Ethlyn Calcote . . . Row Four: Lois Bailey, Margaret Mehl, Helen Havens, Rose Marie Cone, Glenna McFrederick, Hazel Havens, Eleanor Justice, Margie Peer, Wilma Martin, Winifred Hokanson, Eileen Tysor, Maralee McReynolds, Joan Martin, Bette West, Jean Knudsen.

*Lambda
Delta
Sigma*

Nada Gilbert Is
Crowned Queen

Row One: Stanley Tanner, Joan Coble, Alan Holyoak, Ann McKay, Bruce Stucki, Bonnie Shulldberg, Shirley Tanner, Nada Gilbert, Lewis Williams, Orval Hansen, Hyde Jacobs, Beulah Anderson, Marilyn Peterson . . . Row Two: George Crane, Gladys Crane, JoAnn Wilde, Imogene Crowell, Gwena Allen, Laurene Olson, Keith Keefe, Delma Gilbert, Dale Kunz, Pearl Gibson, Garth Hess, Mr. Verl Garrard . . . Row Three: Don Dahle, Jackie Dahle, Frank Gillett, Wayne Taysom, James Geddes, John Cutler, Keith Judd, Gale McMurrye, Darrel Bienz, Norman Haroldsen, Kenneth Keefe . . . Row Four: Ronald Peck, Jay Green, Dale Stallings, Dick Geisler, Preston Bair, Lloyd Browning, Bob Mackay, Blanche Erickson, Norma Tovey, Fern Tovey.

An active campus organization for ten years, Lambda Delta Sigma was guided this year by Bonnie Shulldberg. Activities include promoting social life, religious training, and scholarship. Highlight of the year was the crowning of Nada Gilbert as queen of the annual Sweetheart dance. Other officers were Paul Rigtrup, vice-president; Beverly Stone, secretary; Lew Williams, treasurer; Shirley Tanner, historian; Bruce Stucki and Jack Paulson, social chairmen.

Norman Pabst held the gavel this year for the Lutheran Students Association. Plans of the group included well-rounded devotional and recreational programs for each meeting. Among other activities were the annual spring and fall conferences with LSA groups from other Northwest colleges, a spring banquet, and a Halloween party with the WSC organization. Harold Brammer was vice-president; Allen Ingebritsen, treasurer; and Beverly Schupfer, secretary.

Row One: Caryl Ingebritsen, Doris Trout, Maxine Anderson, Virginia Hansen, Virginia Orazem, Linda Lee Marsyla, Margaret Faust . . . Row Two: Jeanne Lindstrom, Helen Borg, Maribel Schupfer, Billie Nichols, Beverly Schupfer, Esther Simon, Jackie Watts . . . Row Three: William Knopp, LaVern Anderson, Norman Pabst, Harold Brammer . . . Row Four: George Haugland, Allen Ingebritsen, John Borg, John Rosenthal.

Lutheran Students Devotional, Recreational Programs Sponsored

*Newman
Club*
St. Patrick's
Dance Given

Members: A. Ashford, R. Bahm, M. Barron, D. Baumgartner, L. Bielenberg, P. Bonin, C. Bottinelli, E. Bulla, C. Cramer, R. Crooks, J. Churchman, W. Churchman, J. Davis, R. Davis, T. Day, P. Todds, M. Driscoll, T. Ferree, E. Fitzgerald, F. Flerchinger, R. Fossum, A. Gomulkiewicz, N. Grant, V. Grant, S. Hargrave, C. Holton, M. Hooper, M. Hutchison, R. Iglesias, W. Jain, J. Johanson, J. Kavanaugh, H. Kerka, J. Keuchmann, B. Lawrence, L. LeBert, R. Leonard, J. Linnenkamp, J. MacMillan, K. Mautz, S. McDaniels, C. McDonald, E. McFaul, J. McKay, C. McMahon, L. McVickers, T. Mendiola, J. Mitchell, T. Mitchell, F. Misson, D. Moore, L. Nichols, H. Nokes, M. Norton, P. O'Connor, A. Palmer, D. Papineau, S. Rathbun, D. Reis, C. Rohrer, M. St. Germain, D. Schmitt, B. Shalz, J. Shreve, L. Spencer, C. Stamm, M. Stefanec, M. Sterner, M. Thomas, K. Thometz, J. Urquidi, J. Vergobbi, A. Wagner, D. Wicher, L. Winfield, D. Walenta, K. Wolff, P. Yenor, M. Zapp.

The Newman Club is an organization to bring Catholic students together while they are attending college. A mixer was an initial activity of the club this year with the all-campus St. Patrick's dance another big affair. Discussion meetings and communion breakfasts were held during the year. John Linnenkamp was president; Kathryn Mautz, vice-president; Helen Kerka, secretary; and Don Baumgartner, treasurer.

The Roger Williams Club of the First Baptist Church of Moscow is an organization for Baptist students of college age. This year they held a senior banquet, a ski and toboggan party, and exchanges with other church groups and the Pullman Roger Williams Club on Sunday evenings. Officers were Bernard Strohhahn, president; Dale Douglas, vice-president; and Shirley Keeling, secretary-treasurer.

Row One: Ethel Doyle, Shirley Keeling, Muriel Shelton, Elizabeth Fitch, Ruth Wilsey . . . Row Two: Kenneth Swanson, Stephen Shelton, Harry Howard, Donald Jensen, Bernard Strohhahn, Donald Medley, Dale Douglas, Cecil Fleck.

Roger Williams Club Parties, Devotions Keep Group Busy

Westminster Forum Church Projects, Fellowship Occupy Group

Row One: Bill Komoto, Florence Wohlschlegel, Helen Zachman, Keith Erickson, Robt. Jonas, James Walkington, Arlene Talbot . . . Row Two: Howard Morton, John Simpson, Bernadean Reese, Victor DeVries, Edith Stough, Alvin Denman . . . Row Three: Mrs. Lambert C. Erickson, Richard Calhoun, Miriam Downing, Fred Farmer, Dale Everson, Raymond Bennett, Reverend Donald W. Clayton, Lambert C. Erickson.

Westminster Forum is the Presbyterian church group organized for students interested in their discussion fellowship. Work on projects in the church occupies most of the Forum's attention but they hold Christmas Vespers, suppers, and an Easter breakfast. Officers were Al Denman, president; Miriam Downing, secretary; Edith Stough, treasurer; and Mr. and Mrs. Erickson, advisors.

The purpose of Westminster Guild is to provide Christian fellowship and guidance for girls of the Presbyterian and Congregational churches. The Guild sponsored a banquet at which Dr. O. W. Warmingham, president of the American Youth Foundation, was the guest speaker. Officers were Mary Sue Tovey, president; Pat Green, vice-president; Phyllis Andrew, secretary-treasurer; and Mary Louise Will, program chairman.

Row One: Helen Daniels, Charline Bales, Shirley Gregory, Harriet Walrath, Yvonne George, Ann Williams, Joanne Peters, Barbara Livingston . . . Row Two: Bernadean Reese, Betty Loren, Ione Allen, Phyllis Andrew, Mary Ann Hardin, Evelyn Inghram, Joann Hutchinson, Nadeen DeLores, Florine Hahn . . . Row Three: Marjorie Dean, Patricia West, Jean Feldhusen, Alma Anderson, Joyce Schmidt, Florence Wohlschlegel, Helen Church, Carolyn Webb, Peggy Simpson, Jackie Lee, Rae Salisbury, Betty Bonnett, Esther Uhlman, Mrs. Margaret Freece . . . Row Four: Charlotte Powell, Lorraine Epperson, Patsy Albertson, Lorraine Rudolf, Patricia Patton, Patricia Green, Janet Fulton, Bonnie Butte, Joan Brown, Lucille Driggs, Anne Eggleston, Edith Stough.

Westminster Guild Women Find Fellowship, Guidance

Go, Vandals Go

Came a tribe from the North, brave and bold,
Bearing banners of Silver and Gold;
Tried and true to subdue all their foes!
Vandals! Vandals!

Go, Vandals, go,
Fight on with hearts true and bold,
Foes will fall before your Silver and your Gold,
The victory cannot be withheld from thee;
So all bear down for Idaho.
Come on, old Vandals, go!

Book **T**hree

*O*n the
*F*ield

Varsity and Intramurals

Action photo in the Idaho-Oregon Homecoming game

Director of Athletics

Greene Supervises Large Athletic Staff

George W. Greene, Director of Physical Education and Athletics, is truly an Idaho hand. Mr. Greene holds both his bachelor and master degrees from the University of Idaho.

Along with his job of directing the University's physical education and athletic program, Mr. Greene is a member of the Director's Association of the Pacific Coast Conference.

The work here at home comprises the coordination of many fields of P.E. Some twelve men and four women work in the actual training field and are assisted by two secretaries and two equipment men. All are directly under Mr. Greene's jurisdiction.

George Greene
Director of Physical Education and Athletics

Faculty Athletic Board

Faculty Keeps Watchful Eye On Growing Athletic System

The responsibilities of the Faculty Athletic Board are numerous. Some of the duties are to secure coaches and assistant coaches and make athletic schedules in sports in which the university athletic teams compete. Both the Pacific Coast Conference and the non-conference schedules must be approved by this board. Athletic expansions such as the new field house and golf house need the recommendation of this group and of the

Board of Regents. The new athletic dormitory is also in the order of business taken care of by them.

For the past year, under the chairmanship of Dean T. S. Kerr, the following men have served on the board: Gale Mix, Prof. W. J. Wilde, Dean A. W. Fahrenwald, George Greene, Dr. H. W. Steffens, and Dean H. E. Lattig.

The Faculty Athletic Board composed of Dr. H. W. Steffens, Dean A. W. Fahrenwald, Prof. W. J. Wilde, Dean T. S. Kerr, chairman; Dean H. E. Lattig, George Greene, and Gale Mix.

"I" Club Idaho's "New Look" Athletes Earn Their Letters

Initiation proves to have a hot-foot attached

"Big 'I' man" is the phrase that goes with a wearer of the traditional crimson sweater-white "I" of the university letterman's club. To enter the organization, sports enthusiasts must win a letter in one major sport, obtain the recommendation of coaches and members, and have final approval of the ASUI executive board. An active campus group for thirty years, the "I" Club strives to promote good sportsmanship, encourages high school athletes, and stimulates interest in the Idaho sports program. Chuck Thomas, president, was assisted by Carl Kiilsgaard, vice-president, and John Dailey, secretary-treasurer.

Row One: Dick Johnson, John Christensen, Wilbur Ruleman, Sam Theis, Roland Masingill, James Hammon, William Last, Lee Balderston . . . Row Two: Willard Beitz, Winston Bishop, James Chadband, Charles W. Thomas, John Dailey, Carl Kiilsgaard, Ted Diehl, Herb Carlson, Carl Munson . . . Row Three: Bob O'Conner, Kenneth E. Smith, George Vajda, Bob Linck, Marvin Churchill, W. J. Wilde, advisor; Norman Farnham, Sherman Saylor, Don Ellis, Bob Haworth . . . Row Four: Larry Hanson, Bill Matthews, Reuben Johnson, Edward Bybee, Jeff Overholser, Bill Gartin, George H. Smith, John Gregory, Elmer Buoy, Will Overgaard . . . Row Five: Roy Colquitt, Clarke Hamon, Kenneth Clark, Joe Whitcomb, David Hiner, Billy Mullins, John Morley, Tommy Ambrose, Jerry Diehl, George Ballew . . . Row Six: Darrel Titus, Kenneth Lyons, John Taylor, Ray Radford, Max Herrington, Bob Mays, Jack Beach, Harold Jausi, Lawrence Stone, Tom Trees, Jim Farmer . . . Row Seven: Clifford Pratt, Thane Johnson, Hal Barnes, Oswald Kanikkeberg, Vern Baxter, William Rose, Edward Riley.

Row One: Barney Lewis, Burton Humphrey, George Doolittle, Lawrence Stone, Marvin Churchill, Frank Reich, Allen Derr, William Hansen . . . Row Two: William Jewell, Robert Strohm, Reed Hansen, Everett Rice . . . Row Three: William Nash, Stephen Helm, Ronald Nicholas, Orval Hansen, Virgil Larson.

Athletic Managers Association

A new organization on the campus this year was the Athletic Managers Association. Main function of the group was to better the standing of managers with the athletic department coaches and players and to see that all sports were efficiently handled in regard to equipment and athletes' needs. Larry Stone headed the organization, with Marvin Churchill serving as vice-president. Everett S. Rice filled the secretary-treasurer post.

Rally Committee

Rallies, Half-Time Entertainment Organized

The Rally Committee's main function is to organize rallies and work in conjunction with the Student Activities Board in providing half-time entertainment at athletic events. The membership is automatically composed of the president of the Pep Band, Duke of the IK's, president of Spurs, president of the Student Activities Board, the Yell King, and two students appointed by the ASUI Executive Board. Card tricks at the football games was a new feature introduced by the committee this year with valuable assistance in this project coming from Art Humphrey. Dean Mosher served as chairman of the board this year.

Clockwise: Jack P. R. Lewis, Bud Walter, Dean Mosher, Rosemary Fitzgerald, Bob Finlayson, Mary Louise Will, Ralph Crane.

Dean Mosher, yell king

Yell Team—Kneeling: Gary Nefzgar, Juanita Wilson, Evelyn Burkes, Stewart Ailor . . . Standing: Dean Mosher.

Yell Team

Pep—Dogonnit—They've Got It!

The backbone of Vandal morale reposed in the enthusiastic hands of Yell King Dean Mosher and his energetic rally squad. Yelling with him to stir the crowd this year were Gary Nefzgar, Stewart Ailor, Evelyn Burkes, and Juanita Wilson. Always on hand to lead the rallies which precede the departure of Vandal teams on road trips, they kept the Idaho spirit flying high, wide, and gladsome.

Top: Crowd waves goodbye to team on way to Idaho-Washington game . . . Bottom: Cheerleaders and Pep Band lead every rally; here they round the DG corner.

Rallies

Rooters place sign on train as Vandal football team leaves for Boise to meet Montana State College.

Spirit ran high in the first big rally of the fall as huge signs appeared and students and townspeople thronged the depot before the UCLA game

They Provide the Spark of Enthusiasm That Sets Off Pre-Game Excitement and Color. Cheerleaders and Pep Band Lead the Parade as They Pick Up Each Living Group and Proceed to the Rally Point.

Just before the Montana U game on home soil

WSC's famous Cougar, Butch, was focus point of a 10-day pre-game rally in front of the Phi Delt house

Football

An end-around play during the Dad's Day game against Montana. For an on-the-ground view of the same play see lower photo on page 229.

Dixie Progresses

Team That Fought to Final Gun
Best in Years Despite Defeats

By Harry Howard

As the 1948 season rolled around, optimistic football fans were convinced that "this was the year." The Vandals met Oregon State, Utah, and UCLA, and each time were defeated. The attitude of optimism began to drift into one of doubt as the fans forgot that there were 19 sophomores on the roster, and that in his second year as head coach at Idaho, "Dixie" Howell was facing one of the toughest schedules in the history of the school.

Then the Oregon Ducks came to Moscow, and the doubt vanished. Though their team was defeated, Idaho supporters knew that the building process was paying off. They knew why sports writers had tabbed the 1948 eleven as "the best Idaho team in years."

The Oregon eleven had lost only to mighty Michigan, 14-0, and later finished their season with a narrow 21-13 loss to SMU in the Cotton Bowl. But they had to come from behind to turn back the victory-hungry Vandals, 15-8.

Dixie will miss the all-around work of Half-back Johnny Christensen next year, and he will miss the stellar play of a trio of linesmen—Will Beitz, end; Ralph Paasch, center; and Elmer Bouy, tackle.

Three of Idaho's crack sophomores received national recognition this year. An Associated Press poll listed Johnny Brogan among the outstanding sophomore backs in the nation, and placed Wilbur Ruleman, guard, and Marvin Beguhl, tackle, among the top sophomore linesmen.

Thanks to the educated toes of Brogan, Bob Mays, and Johnny Christensen, the Vandals led the coast conference in team punting with an average of 40.8 yards for 51 kicks. Brogan and Mays ranked second and third respectively in individual statistics.

The Idaho squad tied with Oregon with 4.5 yards per carry in rushing statistics. The surprising splurge by Jerry Diehl toward the close of the season accounted for much of this. The veteran back from Jerome toted the mail for 353 yards and an average of 9.3 per carry to top the coast conference.

When the 1949 season rolls around, and the fans look to a schedule that includes even the mighty Texas Longhorns, Dixie Howell will speak again for the entire Idaho coaching staff and every man on the squad when he says, "I promise you a team that will fight down to the final gun." Who could ask for more?

Ralph Paasch, center

Will Overgaard, tackle

Will Beitz, end

Elmer Bouy, guard

John Christensen, left half

Carl Killsgaard, tackle

Sam Theis, fullback

Ed McFaul, end

George Smith, end

Jack Jones, tackle

Jerry Diehl, right half

Bill Fray, tackle

Keith Bean, quarterback

Oregon State

The Vandals opened their season under a broiling sun at Corvallis, Oregon. The air was full of passes, and Oregon State had the better luck, completing 16 of 22 attempts, and racking up four touchdowns. But the Idahoans weren't stopped. With the ball on the Orange 37-yard line, Brogan crashed over the center of the line and galloped through the whole Beaver squad for a touchdown.

With 30 seconds left in the game, Will Overgaard, Idaho tackle, recovered a Beaver fumble on the Stater's 33, and two plays later, Bud Riley, fleet right half, lugged the ball around end to score. The final score read: Oregon State 27, Idaho 12.

Utah

The revenge-minded Utah Redskins made good use of the airplanes to defeat the Vandals on a rain-soaked field in Salt Lake City, 21-6. Big Carl Kullsgaard was a giant on defense, and Brogan and Riley were constant threats, but the Vandals could reach paydirt only once. In the third period, Brogan passed to George Ballew, who gathered in six points.

UCLA

The powerful UCLA Bruins, rated a 28-point favorite over the Idaho eleven, proved the next stumbling block. Only after the Bruins had satisfied the appetites of the huge crowd in the Los Angeles Coliseum to that extent, did the Vandals come to life. Jim Hatch sliced through the line to make the first score, and later in the fourth period Bob Mays tossed a pass to King Block, fullback, for the last score of a 28-12 win for the Bruins of UCLA.

Oregon

The Ducks were favored to really take the Vandals into camp, but nearly every prediction in the book went out the window as the Vandals scored on six plays, three minutes and sixteen seconds into the game. Brogan's kick bounced off the goalpost, and the stunning score was Idaho 6, Oregon 0.

Leading 9-8 at the half, Oregon scored again in the third quarter. The Vandals fought back, but the rally died on the Webfoot 34 with one minute to play, and the game was history.

Montana

The Idahoans had a field day against an invading Montana eleven that had turned back the Vandals the year before, 21-0.

Bob Mays, Johnny Brogan, Sam Theis, Jerry Diehl, and Will Beitz all got into the scoring parade and the Idaho squad ran up a total of 468 yards, and swamped the hapless Grizzlies, 39-0. First downs were 19-3, and the game belonged to Idaho all the way.

Washington State

The jinx held! One of the best football games in this area in years saw Washington State win again, turning back a fighting eleven from across the state line, 19-14. The defensive work of George Smith, Vandal end, earned him a nomination for national lineman of the week as he recovered two Cougar fumbles and blocked a punt that set up the Vandals' second score.

Head Coach Millard F. (Dixie) Howell (seated) intently watches a play during the Montana game.

John Gregory, end

George Ballew, end

Tom Trees, guard

Russ Moffett, quarterback

John Brogan, left half

Johnny Brogan climaxed a 75-yard drive with a 19-yard dash to pay dirt in the first half to put Idaho into a 7-6 lead. But the Crimson and Grey struck back, and once more the jinx held. Washington State had extended their win streak over Idaho to 19 games.

Montana State

A surprisingly strong Montana State College squad took to the air and threw a scare into Vandal rooters in Boise, but the Idaho power paid off, and "The Tribe from the North" churned out a 28-12 win. In the first period, the Vandals counted three times. King Block, Captain Ed McFaul, and Jerry Diehl scored the tallies.

In the fourth period, it was Jerry Diehl again who scored on a reverse from Bob Mays to climax a Vandal drive that had moved all the way from their own three-yard line.

Portland

Portland's Pilots could gain only 62 yards through this Vandal line as the Idahoans ripped through and around to give the home fans a real finale, 28-0. Ed McFaul, Johnny Christensen, Bob Mays and Jerry Diehl crossed the goal line to climax marches of 48, 54, 70, and 76 yards in the Idaho scoring flurry.

Washington

It was a bad day for the Vandals when they finished their season against the Washington Huskies in Seattle. Five times the Washington squad drove into scoring territory to swamp the Idaho eleven, 34-7.

The strong arm of Johnny Brogan brought one touchdown to the Vandals. Four successive pass completions brought four first downs, and four plays later, the Coeur d'Alene flash slashed his way through the Washington line for the score.

Row One: Tom Trees, Wilbur Ruleman, Morris Rose, John Christensen, Jerry Diehl, Bob Mays, Ted Diehl, Tom Ambrose, King Block, George Smith . . . Row Two: Roy Colquitt, Ken McCormack, Hal Hunter, Billy Mullins, Captain Ed McFaul, Ralph Paasch, Harley Williams, Glen Christian, Elmer Buoy, Larry Stone, manager . . . Row Three: Barney Lewis, manager; Jim Tallant, Jack Beach, George Ballew, Sam Theis, Max Glaves, Jim Chadband, Bill Beitz, John Gregory . . . Row Four: Marvin Beguhl, Vern Baxter, Keith Bean, Jim Hammond, Bill Fray, Rich LeDuc, Jim Hatch, Max Herrington . . . Row Five: Bud Riley, Denny Anderson, Russ Moffett, Jack Jones, Carl Kiilgaard, Will Overgaard.

Vern Baxter, center

Wilbur Ruleman, guard

Max Herrington, tackle

Tom Ambrose, center

Jack Beach, end

Jim Hatch, right half

Ken McCormack, guard

Mervin Beguhl, tackle

Bill Mullins, end

Bob Mays, left half

Coaching Staff: John Evans, student coach; Perron Shoemaker, end coach; Gene Harlow, guard coach; Jack Dana, student coach; Steve Belko, freshman coach; Ben Enis, line coach; Dick Goodman, student coach.

Rich LeDuc, end

King Block, fullback

Roy Colquitt, guard

Ted Diehl, quarterback

Tim Chadband, fullback

Bud Riley, right half

Score Box

Idaho	12	Oregon State	27
Idaho	6	Utah	21
Idaho	12	UCLA	28
Idaho	8	Oregon	15
Idaho	39	Montana	0
Idaho	14	Washington State	19
Idaho	28	Montana State	12
Idaho	28	Portland	0
Idaho	7	Washington	34

Standings

	W.	L.	T.	Pct.
Oregon	7	0	0	1.000
California	6	0	0	1.000
Southern California	4	2	0	.666
Washington State	4	3	1	.571
Stanford	3	4	0	.429
Oregon State	2	3	2	.400
Washington	2	5	1	.286
UCLA	2	6	0	.250
IDAHO	1	5	0	.167
Montana	0	3	0	.000

Brogan (5) away for 10 yards against OSC, who won 27-12

Riley (3) comes down under a herd of Beavers from OSC

First game of the year saw the Vandals in their first night game of several seasons. Mullins and Jones drag down a Redskin in a game which ended Utah 21, Idaho 6.

In the Coliseum, Idaho's Ballew snags a pass from Brogan while Hansen (34) of the Bruins attempts to break up the play. UCLA outplayed Idaho 28-12.

Kiilsgaard (49), Paasch (13), Riley (3), and Smith (24) take out linemen while attempting a touchdown play in the Homecoming game which Oregon took 15-8.

A Vandal drive is under way as John Christensen rips off a nice gain in the Montana game. Rose (15), Moffett (26), Mullins (38), and Beguhl (45) are other Vandals in on the play. Montana's Gillispie, Bodgley, and Kumphuris are seen in the game which ended in a victory for Idaho, 39-0.

Brogan (5) almost away on an end-around play but is stopped by Montana's Radakovich (75). Ted Diehl (11) and Chadband (14) are the other Vandals forming the Block for Brogan. A simultaneous photo from atop the press boxes is shown on page 222.

George Ballew (6) of Idaho drops a WSC player who attempted a quick kick in the annual "Battle of the Palouse." Hands in the air to block the punt if it had taken place belong to Smith (24) and Block (4). Also in on the play are Kiilgaard (49) and Jerry Diehl (17). WSC's jinx worked again as they took the game 19-4.

Block (4) starts toward the yard stripe with Diehl (11) helping to clear the way in the non-conference tilt with Montana State Bobcats in Idaho's capital city at Boise. Christensen (7) looks on. Idaho rang the victory bell for the second time—23-12.

Moffett (26) blocks Portland's Thompson (54) as fullback Sam Theis (8) is away for another gain. Idaho defeated Portland University by a score of 23 to 0.

Brogan (5), Moffett (26), and Block (4) in an effort to make some points against Washington. Both ball and gridiron were in the air as Washington won 34-7.

Basketball

Captain Preston Brimhall bowls over WSC's "Tiny" Arndt as Roy Iorns (12), Bob Gaston (7), and Judd Heathcote (8) look on during home tilt with WSC.

Cagers Tie for Third

Hard Fighting Vandals Climb Out of Conference
Cellar by Winning Six of Final Eight Games

By Jack P. R. Lewis

The University of Idaho Vandals opened their season in great style, winning ten out of sixteen pre-conference games. With this record Idaho was rated among the top defensive teams in the nation, having allowed their opponents to score an average of 40.1 points per game.

In the conference season Idaho won one and lost seven midway in the race. Then the team began to hit the hoop and by winning six of the final eight, the Vandals tied for third place with the Oregon Ducks.

In the thirty-two contests, Idaho scored 1470 points for an average of 45.9. Idaho's opponents were hard pressed, as one of the best defensive teams in the nation held their opposition to a 43-point average.

Before the Christmas holiday, the team traveled from California to British Columbia, winning four of six contests. Following a brief four days at home for Christmas, the Vandals split a series with the Savages from EWCE and lost a game with Gonzaga.

With the resumption of school the conference schedule opened on the home grounds with the University of Oregon. A free throw in the opening minutes of the game scored the first point in the conference season and started the Ducks to a thrill-packed 50-48 victory over Idaho. Don Peterson, sophomore guard, was Oregon's outstanding player that night, while Idaho's Bob Pritchett paced the scorers with 17 points for high honors. The second game was another thriller as the Vandals evened the series 60-52. Jack Rainey led the Vandal cagers with 15 points, all scored in the first half.

Idaho fans were optimistic after this game, but the worst was yet to come. The road trip into the "Oregon Valley of Death" proved to be just this with four straight losses, two at the hands of the University of Oregon and two to Oregon State. "Nature Boy" Dex Linck gave the Oregon fans something to talk about as the Ducks walloped Idaho 70-37 and 58-50. Pritchett sparked the Vandal offensive in the second game with 19 points.

Moving to Oregon State, the first half of the opener was slow. The lead sec-sawed back and forth until the Beavers rallied and all kinds of shots hit the basket. During the second half scoring was fairly even until the closing minutes when Idaho was shut from the basket. OSC's Cliff Crandall was the outstanding player of the evening as Oregon State won 42-31. The following evening Idaho again was on the short end of a 69-53 score.

The next encounter on the home court with the high-flying Cougars from across the line lengthened the record to five straight losses. Fans thought there was no hope after this 54-37 loss, but the following week in Bohler Gym the rafters creaked and the floor swayed as the Vandals defeated the Cougars at their own game on their home floor. Better defensive play and "outplatooning" by Coach Finley counted heavily in the upset. This was the Vandals' first victory over WSC since the 1945-46 season. The Vandal crew came from behind in the opening minutes never to relinquish the lead again as they toppled the unbeaten Cougars 41-32. Joe Grove, Idaho guard, exhibited a brilliant brand of defensive basketball, intercepting a number of Cougar passes under the basket. Nick Stallworth set the scoring pace for the Vandals.

Preston Brimhall, guard

Wendel Christensen, guard

Jack Rainey, forward

George Rey, forward

Nick Stallworth, center

Joe Grove, guard

The Oregon State series in Moscow the next weekend kept spirits high as the Vandals won one and lost one. The opener resulted in a victory for Idaho 51-39. The Vandals could not miss and by half-time the score was 22-10. Scoring honors went to Stallworth, who tallied 17 points.

The tables turned the following night as Oregon State defeated the Vandals 47-35. Oregon's "Slats" Gill found that full-floor guarding was the method of stopping the Vandals, a method later adopted by all other teams.

The next games were played with the Washington Huskies in the Edmundson Pavillion in the "Battle of the Cellar." Nick Stallworth displayed a brilliant offensive game as he led the Vandals with 24 points. An inspired team was playing that night and Idaho's shooting eye was sharp as they tallied 22 out of 44 attempts at the basket for an average of .500. The Huskies could only hit 18 out of 71 attempts. The second game was a reversal to the previous night as the Huskies downed the Idaho cagers 57-47.

The Vandals traveled home to meet the Huskies again in an effort to lift themselves out of the conference cellar. Bob Pritchett hit the hoop in the first game scoring 4 points in the first half of the game and 23 points in the second half for 27 points total. Nick Stallworth, bad boy of the Vandal squad, surprised everyone and only committed one foul.

In the second game the score remained in favor of Idaho, 59-51. Preston Brimhall garnered 15 points to lead the Vandal attack. Outstanding Husky was Keith Jefferson, who threw a scare into the Vandals in the second half as he scored 12 points in the few minutes he was in the game.

The closing two games were played the following weekend against Washington State. Idaho defeated WSC at Moscow 39-31 and lost the following night at Pullman 47-35. Despite tight defensive playing by both teams in the first game, Stallworth hit the basket for 15 points.

In the final game 58 fouls were called against the two teams. Joe Grove was high scorer for Idaho and Ed Gayda led the Cougars with 17 points for the cross-state rivals to even the four game series.

Coach Chuck Finley giving time-out instructions to players

Dick Reed, guard

Bob Pritchett, forward

Dex Linck, guard

Of this year's squad Preston Brimhall was named on the all-Northern Division team for the second straight year, while a pair of sophomores, Nick Stallworth and Bob Pritchett, were named on the second team. Quite an impressive record—three men named out of ten in a five-team circuit. Of the starting five Brimhall is the only loss for the 1949 team.

All-American in 1932, Charles L. (Chuck) Finley completed his second season as head basketball mentor. Finley teaches controlled basketball play. In the last half of conference play this began to pay off as Idaho cagers won six out of the final eight.

Standings

	Won	Lost	Pct.
Oregon State.....	12	4	.750
Washington State.....	8	8	.500
IDAHO.....	7	9	.438
Oregon.....	7	9	.438
Washington.....	6	10	.375

Seated: (Front) Marvin Churchill, manager; Preston Brimhall, Stacy Howell, Gerry Gunnels, George Rey, Dick Reed, Wen Christensen, Jack Rainey . . . Standing: Herb Mead, Roy Irons, Bob Wheeler, Bob Pritchett, Nick Stallworth, Dick Geisler, Dex Linck, Joe Grove.

Herb Mead, forward

Dick Geisler, forward

Bob Wheeler, center

Pre-Conference Scorebox

Idaho.....	32	Whitman.....	37
Idaho.....	42	Whitman.....	28
Idaho.....	39	Utah.....	62
Idaho.....	37	Utah State.....	38
Idaho.....	51	Boise Junior College.....	35
Idaho.....	42	Gonzaga.....	44
Idaho.....	43	Whitman.....	30
Idaho.....	52	San Jose Malsons.....	50
Idaho.....	49	Loyola (Los Angeles).....	58
Idaho.....	51	Y.M.I. (San Francisco).....	46
Idaho.....	40	Portland.....	57
Idaho.....	55	British Columbia.....	32
Idaho.....	57	British Columbia.....	32
Idaho.....	53	Eastern Washington.....	43
Idaho.....	45	Eastern Washington.....	35
Idaho.....	45	Gonzaga.....	43

Coach Chuck Finley presents White Memorial trophy to Preston Brimhall

Preston Brimhall, Idaho's captain and ace player, became the winner of the Ronnie White Memorial plaque for the second consecutive year. Awarded annually for inspired playing on the maple courts, the plaque selection is made by the fellow teammates at the close of each season.

In a pre-conference game with Eastern Washington College of Education Roy Irons (12) attempts two points. Stallworth is the other Vandal.

Roy Irons, forward

Stacy Howell, guard

Jerry Gunnels, guard

Joe Grove, Idaho forward, made a grab for the ball in the hoop game against Portland U, but was effectively stymied by Bob Dwick (in front of Grove), Jackson Winters (left), and Ray Follen. The pilots took the game by a 57 to 40 count.

Almost two entire teams struggle in an effort to take a rebound

Oregon State Series

Idaho..... 31	Oregon State..... 42
Idaho..... 53	Oregon State..... 69
Idaho..... 51	Oregon State..... 39
Idaho..... 35	Oregon State..... 47

Oregon State center Ray Snyder goes high into the air for one of his favorite two-handed jump shots. Trying unsuccessfully to block the shot is Stallworth (16).

Washington Series

Idaho.....	64	Washington.....	47
Idaho.....	47	Washington.....	57
Idaho.....	62	Washington.....	55
Idaho.....	59	Washington.....	51

It's all hands to gain possession of the ball as Vandenburg is checked by two unidentified Vandals

Dex Linck goes up for a lay-in shot as Washington attempts to check

Pritchett comes off the backboards as attempted check by White (11) fails

Oregon Series

Idaho.....	48	Oregon.....	50
Idaho.....	60	Oregon.....	52
Idaho.....	37	Oregon.....	70
Idaho.....	50	Oregon.....	58

Preston Brimhall (5) under the basket for his one-hand specialty shot

Herb Mead (11), Bob Wheeler (15), and Roy Irons (12) going for a loose ball along with Oregon's Will Urban (23) and Roger Wiley (15)

Bob Pritchett goes high in the air to attempt a rebound shot. Stallworth (16) under the basket.

Washington State Series

Idaho.....	37	Washington State.....	54
Idaho.....	41	Washington State.....	32
Idaho.....	39	Washington State.....	31
Idaho.....	37	Washington State.....	55

George Rey (4) and Judd Heathcote (8) playing "who has the ball?"

Bob Pritchett (15) being closely guarded by Elliott and Ed Gayda

Skiing

Kongsgaard Breaks National Jump Distance Record

Vandal slatmen skied to a moderately successful season as they placed well in all meets and took a fourth in the Northern Division meet at Emida, Idaho.

One member of the team, Sverre Kongsgaard, Norwegian exchange student, attracted national attention this winter when he broke the North American ski jumping record on Olympian Hill at Hyak, Washington with a jump of 290 feet. The old distance of 289 feet was set by the late Torger Tokle, also of Norway. Kongsgaard's comment was, "I made a good jump. It may never happen again." Later he was judged the fourth best jumper in the United States.

Another Norwegian exchange student, Magnar Sater, proved to be a top cross-country specialist. Sater led the field in the Idaho-WSC dual meet at Emida and placed in the Northern Division championships in that event.

Captain Clarke "Crusty" Hamon, the only returning letterman on this year's squad, captured many seconds and thirds during the season, as did Fred Boyle, a freshman from New Hampshire. Both are all-around skiers, doing the slalom, downhill, and jumps.

George Peterson and Dick Iorns, both freshmen, completed the roster. Peterson entered the cross-country event while Iorns bolstered the downhill and slalom events for Idaho.

Coached by John Evans, the Idaho team traveled to practically all the important meets in the Northwest—Hyak, Leavenworth, and Mount Spokane in Washington, and McCall and Emida in Idaho. The latter was the site of the Northern Division meet and is only forty-some miles from the Idaho campus.

Crusty Hamon, captain

Sverre Kongsgaard

Through the second gate is Fred Boyle in the downhill

Dick Iorns turning the downhill

The Idaho Ski Team: Dick Iorns, Sverre Kongsgaard, Crusty Hamon, captain; Fred Boyle, George Peterson

Northern Division Ski Meet

Washington	387
Washington State	373
Oregon State	334
IDAHO	294
Montana	278

Fred Boyle leaves the jump in the Northern Division Meet

High in the air for another long jump is Sverre Kongsgaard

WSC's Lou Wellman proves no match for Herb Carlson

Len Walker defeating Pat Dougherty, MSC, in NCAA finals

Norm Walker and Elwood Killan, EWCE, in exhibition go

Mittmen Top PCC

Idaho Colors Fly at NCAA for Over Decade As
Len Walker Takes National Lightweight Crown

By Allen Derr

Over 13,000 miles of air travel was logged by the Idaho mittmen this year, to make them, as they have been for several years, the most traveled of any Vandal athletic team. Their trips took them twice to California and once to Wisconsin.

Under tutelage of new boxing mentor Frank Young the Vandal boxing team ended the 1949 season with a record of three wins, four losses, and a tie in dual competition; a decisive team victory in the Pacific Coast championship boxing tourney in Sacramento, California; and a fourth place team rating among seventeen teams entered in the national intercollegiate ring tournament held at Michigan State College.

New quarters were furnished the team for training at the beginning of the year in the gym annex. Nearly one-half of the building is devoted to boxing. There is more space for punching light and heavy bags, exercising, and ring work-outs.

Nearly fifty aspirants turned out early in December to vie for the top spots in each of the eight weight divisions on either the varsity or freshman team. By mid-January the squad had narrowed down to thirty-five. Many of them never entered the ring for inter-school competition but they all did their part in helping to train and condition those who represented Idaho in the ring.

High hopes marked the opening of the dual meet season when the Vandal leather slingers overpowered Eastern Washington four to three and Washington State five to two for two straight wins. They ran into injuries and hard luck, however, and lost a four to three decision to Gonzaga and dropped the nod to Wisconsin five to three before tying Gonzaga three and one-half to three and one-half in a return engagement. The latter fight was to feature a match between Ted Diehl and Gonzaga's flashy Carl Maxey, but "Hard Luck" Diehl fell off a table the day of the fight and put his arm out of commission. After the tie with the 'Zags, the Idaho pugilists lost two more meets to Washington State and San Jose, five to three and five and one-half to three and one-half respectively. In the last dual meet of the season they hit the victory column again with a four and one-half to three and one-half win over Eastern Washington.

Six members of the team were chosen to represent Idaho at the Pacific Coast Conference championship boxing tournament at Sacramento, California. Herb

Carlson (165) and Walker (135) brought home coast titles in their weight divisions and DeForest Tovey (125) and Ted Diehl (175) reached the finals to give Idaho 32 points and the team championship. It was Carlson's third coast championship and, although Laune Erickson and Ted Kara have won national crowns three times, he is the first Idaho entry to gain three coast titles.

Four of the Vandal fighters were accepted by the NCAA committee to represent Idaho at the National Intercollegiate Boxing Championship tournament at Michigan State College, East Lansing, Michigan. These were Herb Carlson, Ted Diehl, and Norm and Len Walker. Len Walker, competing for the first year on a college varsity team, came home with the coveted crown. Len won ten straight fights this year without a loss. Norm Walker also reached the finals but lost a split decision to Louisiana State's Ted Thrash. Norm and Len are the only brother team to reach the NCAA finals since Ted and Frank Kara, who took crowns in 1941.

Herb Carlson lost his chance to win the title three times when he dropped a decision to Colin Connel, Minnesota. Carlson holds two national boxing crowns. Ted Diehl lost a split decision to an Army plebe from West Point, Peter Monfore, in the quarter-finals. Idaho garnered 14 points for fourth place. The tournament showed western boxers to be of the best calibre with only one of eight titles going to an eastern entry.

Coach Frank Young gives Vern Bahr a bit of advice between rounds

A packed crowd of 4200 in Memorial Gym watches an exhibition match against Gonzaga with Freshman Franky Echevarria carrying the colors for Idaho

Never Enter Ring
In Street Shoes

Coach Frank Young, Len Walker, Vernon Gasser, Vernon Bahr, Thane Johnson, Woody DeLorme, Don Ellis, Ted Diehl, Herb Carlson, DeForrest Tovey, Norman Walker.

Scorebox

Idaho..... 4	Eastern Washington..... 3
Idaho..... 5	Washington State..... 2
Idaho..... 3	Gonzaga..... 4
Idaho..... 3	Wisconsin..... 5
Idaho..... 3½	Gonzaga..... 3½
Idaho..... 3	Washington State..... 5
Idaho..... 2½	San Jose..... 5½
Idaho..... 4½	Eastern Washington..... 3½

PCC Tournament

IDAHO.....	32
Gonzaga.....	25
Washington State.....	25
Cal Aggies.....	16
San Jose State.....	9
UCLA.....	9
Eastern Washington.....	8
California.....	5

DeForrest Tovey lands hard uppercut in gaining draw with Bill Macey, Gonzaga.

Thane Johnson lands right but loses to WSC's Nip Long.

Versatile Wayne Hazelbaker loses decision to WSC heavyweight Marv Cross.

NCAA Tournament

Louisiana State.....	20
Michigan State.....	18
San Jose State.....	17
IDAHO.....	13
Minnesota.....	11
Wisconsin.....	9
Miami (Florida).....	9
Syracuse.....	8
Maryland.....	5
Army.....	4
Catholic.....	2
Washington State.....	2

The 1949 NCA boxing champions are, left to right: W. O. Moss, LSU, 125; Ted Thrash, LSU, 130; Leonard Walker, Idaho, 135; Chuck Davy, MSC, 145; Wayne Fontes, San Jose, 155; Colin Gonnell, Minnesota, 165; Carl Bernardo, Miami, 175; Marty Crandal, Syracuse. All were first-time winners but Davy.

Jim Aiken misses but goes on to take verdict over Don Ellis.

Frank Young, taking charge as head boxing mentor, came by his knowledge of the sport naturally. His father was at one time the middleweight pride of Northern Ireland and leading contender for the British Isles crown. Young has boxed both in college and as a semi-professional. His college boxing was at Jamestown College, North Dakota, where he fought all four years.

Because of the interest which fans in this area have shown in boxing, a movement is underway to secure the right to hold a National Collegiate Athletic Association boxing championship tournament somewhere in the Northwest in 1951. Spokane has been mentioned as the site.

Idaho's most successful sport, year after year, boxing has brought national recognition to the campus. The Vandals have always had at least one NCAA boxing champ since 1937.

Tudy Marks outpoints Gonzaga's Jim Sullivan.

Vernon Bahr TKO's Shannon Hiet, EWCE, in the second round.

Ted Diehl mixes with Al Latimer, EWCE, in a no-contest fight.

Standing in the water: Norm Green, Jim Farmer, George Gust, Ken Lyons . . . Row Two: Jack Smith, Chase Barbee, Z. L. Pearson, Don F. Miller . . . Row Three: Eric Kirkland, coach; Winston Bishop, Carl Kinney, Wayne Stewart.

Northern Division Meet

Washington	99
Washington State	67
Oregon	33
IDAHO	12
Montana	7
Oregon State	2

Scorebox

Idaho	36	Oregon State	48
Idaho	15	Oregon	69
Idaho	69	E.W.C.E.	13
Idaho	39	E.W.C.E.	35
Idaho	20	Washington State	64
Idaho	13	Washington	70
Idaho	31	Montana	53

George Gust on the tank wall in a breast stroke turn

Jim Farmer in a free style turn

Swimming

Tankmen Win Two of Eight Meets

The old swimming tank in Memorial Gym has been kept busy this year by Coach Eric Kirkland. No astonishing results have come out of this year's events, but the possibilities are great for next season. "In order to come out on top eventually, you must perfect your men," says Coach Kirkland, who has been swimming mentor for the past two years.

This year's swimming events were not good so far as the win and loss column looked. The Vandals won only two out of eight meets, both against Eastern Washington College of Education. In the loss column, Idaho lost by a very narrow margin to Montana and Oregon State. Greater losses were suffered at the hands of WSC, twice, and to the University of Oregon and the University of Washington, once.

In the Northern Division meet held in Eugene, Oregon, with the University of Oregon as host, Idaho came in fourth place, an improvement over preceding years since 1941.

Win Bishop's dive is a back jackknife
It's a back dive for Jack Smith

Ken Lyons at the finish in a backstroke event

In mid-tank is Z. L. Pearson in a free style stroke

Tennis

Vandal Netmen Show Improvement

The 1948 tennis season introduced a new coach to the tennis ranks at Idaho, Eric Kirkland. Due to the inexperience of the men, the 1948 season did not go too well. Losses were suffered at the hands of all Northern Division teams and Idaho ended up in the cellar of the championship play-offs at Pullman. The 1948 netmen were led by Captain John Bretz.

The 1949 racket-wielders showed improvement over the hapless 1948 squad by winning two and losing four. Some of the losses were by very narrow margins. In the ND championship play-off, Idaho was blanked while the Washington Huskies took the title for the tenth straight year. Experience was still lacking; however, only one man, Captain Jack Rainey, will be lost by graduation. The squad was again coached by Eric Kirkland.

Jack Rainey, Howard Berger, Harold Barnes, Nolan Johnson, John Bretz, Bill Gartin, Mark Euscher, Coach Eric Kirkland.

Nolan Johnson

Bob Baxter

Harold Barnes

Bill Gartin

1949 SQUAD

Bob Baxter, Howard Berger, Hal Barnes, George Woodie, Dean Welch, George Skeels, Stewart Dollinger, Coach Eric Kirkland

1948 Scorebox

Idaho.....	0	Washington State.....	7
Idaho.....	0	Washington State.....	7
Idaho.....	0	Washington.....	7
Idaho.....	1	Montana.....	6

1949 Scorebox

Idaho.....	5	Gonzaga.....	2
Idaho.....	0	Montana.....	7
Idaho.....	0	Washington State.....	7
Idaho.....	3	Whitman.....	1
Idaho.....	1	Washington.....	6
Idaho.....	2	Oregon.....	5
Idaho.....	1	Oregon State.....	6

John Bretz

Stewart Dollinger

Jack Rainey

Howard Berger

John Morley

Gene Rodwell, Walt Kelm, Jack Ogsbury

Mack Neibaur

Golf Idaho Was Host to 1949 Tournament, Morley Captain

Coached by Idaho's diminutive golf pro, Frank James, 1948 linksmen opened the 1948 season with three losses against Oregon, Washington, and Washington State. Then came the Oregon State Bavers and the Vandal golf team kept alive a jinx on visiting OSC teams for the year and defeated the Oregonians 16½-10½ for their only conference win. However, in a return match with Washington State, Idaho golfers stalemated Cougar golfers to a 13-13 tie.

The 1949 squad won two of seven matches, one at home against Gonzaga and one at Missoula against the Montana State Grizzlies. Idaho had the pleasure of being host to the 1949 Northern Division tournament held at the ASUI course May 1. Idaho placed fifth. John Morley, captain for the past three years and frequent medalist in tournament play, is the only man lost by graduation.

1948 Scorebox

Idaho... 13½	Washington State... 13½
Idaho... 12	Washington State... 15
Idaho... 8	Oregon... 19
Idaho... 2½	Washington... 24½
Idaho... 16½	Oregon State... 10½

1948 ND Tournament

Washington.....	585
Oregon.....	594
Washington State.....	630
Oregon State.....	633
IDAHO.....	667
Montana.....	706

Kneeling: Walt Kelm, Glen Cushman . . . Standing: John Morley, Jack Keenan, Jack Peterson, Jack Neibur, Charles Mansius, Gene Rodwell, Mr. Frank James, coach.

John Cushman

Frank James, Frank Keenan

Charles Mansuis

Dale Faylor

1949 Scorebox

Idaho.....	7	Washington State.....	20
Idaho.....	4½	Oregon State.....	22½
Idaho.....	6½	Washington State.....	20½
Idaho.....	13½	Gonzaga.....	4½
Idaho.....	8	Washington State.....	19

1949 Tournament

Washington State.....	572
Washington.....	575
Oregon State.....	581
Oregon.....	591
IDAHO.....	614
Montana.....	654

John Morley, Dale Faylor, Jack Peterson, John Miller, Chuck Mansuis, Mack Neibaur, Bill Ames, Frank James (seated), coach

A Vandal slugger rounds first base during the Washington series played on MacLean Field

Three in a Row Fans Moan as Diamondmen Rest in Conference Cellar for Third Season

By Philip Johnson

Despite the Vandals poor showing in conference competition, they were actually stronger than the won-lost record revealed. The Vandals had several heavy clouters—Hal Hunter, Nick Stallworth, and Joe Whitcomb—who led the Vandal batmen with averages over the coveted .300 mark. Pitchers Ozzie Kanikkeberg, Arnold Beebe, Don Fodrea, and Don Hunt, while not at bat as often, helped out immensely with averages over the .400 mark. Other hitters were Tobe Massingill, Bob Pritchett, Harley Williams, and Rod Grider.

Idaho as a team couldn't claim honors in most departments, but Stallworth, who led Idaho batters in runs batted in, and Hunter each hit three triplets in conference play to put Idaho out front in total three-base hits.

No matter the circumstances or what attempts the Vandals made in conference tilts, their opponents seemed to have the much-needed spark that is required to win ball games. Many of the contests were cluttered with errors, and through these errors, the Vandals were unable to meet the requirements for a brilliant come-

back. Playing games labeled "Comedy of Errors," the Vandal nine led the conference in errors committed, 69 in sixteen games. Despite this record, Finley's boys were always in the contest, although they lost thirteen straight before entering the win column.

Idaho's diamondmen of 1949 were composed mostly of sophomores, Glen Darnell, Max Glaves, Rod Grider, Bob Mays, Bob Pritchett, Nick Stallworth, Charles Triggs, Harley Williams, Van Briggs, and John Robinson. With a year of experience behind them they should have a better future. Pitcher of the only two games won, Don "Red" Fodrea, is the only man lost through graduation.

Dubbed with the nickname of "Cheerful Chuck" by all Vandal followers, Coach Charles L. Finley has directed the Idaho baseballers for the past two years. During the early part of this season, trainer Dr. Norman Jacobson directed workouts in Finley's absence.

Coach Chuck Finley, right, watches a play intently

Non Conference Scorebox

Idaho	2	NICE	4
Idaho	0	NICE	4
Idaho	6	NICE	4
Idaho	3	NICE	7
Idaho	16	NICE	3
Idaho	13	Bremerton	15
Idaho	2	NICE	6
Idaho	4	Gonzaga	5
Idaho	5	Montana	6
Idaho	3	NICE	7

1949 Standings

	Won	Lost	Pct.
Washington State	12	4	.750
Oregon	10	4	.714
Oregon State	8	7	.533
Washington	6	9	.400
IDAHO	2	14	.125

Row One: Manager Virgil Larson, Joe Grove, Harley Williams, Dexter Linck, Bob Mays, Joe Whitcomb . . . Row Two: Manager Fred Reich, Don Hunt, Bob Linck, John Dailey, Charles Triggs . . . Row Three: Manager Everett Rice, Glenn Darnall, Van Briggs, Hal Hunter, Ozzie Kannikberg.

Catcher Bill Williams and Pitcher Bob Linck give the word to the ump

1948 Standings

	Won	Lost
Washington State	8	3
Oregon	10	5
Washington	8	7
Oregon State	4	7
IDAHO	2	10

Non-Conference Scorebox

Idaho	4	Whitman	3
Idaho	16	Whitman	1
Idaho	3	Whitman	2
Idaho	15	Whitman	1
Idaho	11	Bremerton	3
Idaho	4	Bremerton	9
Idaho	14	Gonzaga	6
Idaho	0	Gonzaga	11
Idaho	10	Farragut	5
Idaho	8	N.I.C.E.	8
Idaho	3	College of Idaho	0

1948 Season

Never-ceasing rains during the 1948 season didn't help the Idaho "diamond-men" in their efforts to stay out of the cellar. Winning only two out of twelve starts—one over near-cellar dwellers Oregon State, and one over Washington—the Vandal nine lost ten to occupy the conference cellar for the second consecutive season. In non-conference competition, the Vandals did a little better. Out of eleven games they registered eight wins and a tie, the latter against NICE in a night game when power was turned off. Coach Chuck Finley in his first year as baseball mentor had a squad which ranked with any club in the field, but lacked real power at the plate, which is so necessary for victories.

Joe Grove hits a two-bagger in a victory over Oregon

Tobe Massingill, second base

1948 Scorebox

Idaho 6	Washington 5
Idaho 3	Washington 5
Idaho 3	Washington 13
Idaho 3	Oregon 9
Idaho 3	Oregon 7
Idaho 0	Oregon 3
Idaho 0	Oregon 7
Idaho 6	Oregon State 5
Idaho 3	Oregon State 8
Idaho 2	Washington State 10
Idaho 0	Washington State 12
Idaho 0	Washington State 9

Dex Linck, first baseman, misses a bad throw to first in the series with Oregon

Carrying the brunt of the pitching duels for the Vandals were Francis "Lefty" Auer, Don "Red" Fodrea, Charles Plastino, and Arnold Beebe. Leading Vandal batman was first baseman Dex Linck, who ended the season with a .285 average. In the second game with Oregon State Linck figured high in the first conference win when he personally accounted for a homer, and when walked to first stole second, went to third on a fielder's choice, and then stole home to give the Vandals their final tally over the jinxed visiting Beavers. Fodrea, who was second in the Idaho batting department, was the winning pitcher. In the other conference win, over Washington, Linck banged out a double with the bases loaded in the eighth. Plastino was the winning pitcher.

Don Fodrea, pitcher

Ozzie Kannikeberg, pitcher

Arnold Beebe, pitcher

Bob Pritchett in a close play at first base

Idaho..... 6	Oregon State..... 11
Idaho..... 6	Oregon State..... 13
Idaho..... 2	Oregon State..... 5
Idaho..... 4	Oregon State..... 10

Oregon State Series

Oregon State College Beavers captured all four games from the Vandals in the 1949 division baseball race. At the invasion of Corvallis early in the season, the Vandals displayed their offensive strength on their timely hitting, but were unable to match the fielding and pitching assignments of the Beavers. In the opening contest between the two schools, Idaho held a 6 to 4 lead in the fifth inning, but was defeated singlehandedly by relief pitcher Ken Carpenter. Carpenter personally belted out two home runs to aid his cause in the 11-6 victory. In the second contest, played on the Beavers' home ground, southpaw Chuck Sauvain scattered eight Vandal hits as he posted an easy 11-6 victory. The Oregon State squad invaded the Palouse and racked up two more wins at the expense of the Vandals by scores of 5-2 and 10-4.

Joe Whitcomb, catcher

Bob Mays, outfield

Max Glaves, catcher

Sliding in safely to third base is Dex Linck

Idaho . . . 4	Washington 24
Idaho . . . 13	Washington 14
Idaho . . . 4	Washington 18
Idaho . . . 8	Washington 5

The Vandals were unable to cope with the hitting power of the strong University of Washington diamondmen from Seattle. The Huskies were by far the heaviest hitting team in the northern division league, but yet, like the Vandals, lacked that extra punch that was needed to win the ball games. The Huskies grabbed the first two contests played in Seattle by scores of 24-4 and 14-13. The latter contest was actually Idaho's, for at the end of five innings of play the Vandals held a commanding 10-run lead at 13-3. Moving over to Moscow for the final two contests of the series, the Huskies struck and struck hard as they belted the Vandals 18 to 4 for their third straight win over the cellar dwellers. On the following day, the Vandals bounced back to win their first contest after thirteen straight losses in conference competition over the Huskies. The score was 8 to 5.

Washington Series

Rod Grider, infield

Bob Pritchett, first base

Nick Stallworth, shortstop

Bob Pritchett is "out" as the Oregon Ducks play a fast one at first base

Idaho 4	Oregon 11
Idaho 13	Oregon 18
Idaho 3	Oregon 7
Idaho 2	Oregon 7

Oregon Series

Like their brothers from Oregon State, the University of Oregon Ducks from Eugene won all four of their contests over the cellar dwellers from the University of Idaho. Opening the season with a two-game series in Eugene, the Vandals were hit and hit hard as they faltered in both contests. As usual the Vandals had the hitting power, but lacked that much needed spark in their pitching and fielding assignments. In the first contest, Nick Stallworth, Idaho's sensational short-stop, rattled the fences for the Vandals' first home run in conference competition. In the second contest, the Vandals held a comfortable 9-6 lead, but were forced to drop the contest to the second place Ducks on the pitching and fielding abilities of the winners. In a double-header played on Idaho's MacLean Field, the Ducks were again victorious as they walloped the Vandals on both ends 7-3 and 7-2. Five run outbursts in both contests proved to be the margin of victory for the Oregonians.

Harley Williams, outfield

Hal Hunter, outfield

Dex Linck, outfield

Catcher Joe Whitcomb quickly tags out a Cougar runner at home

Idaho... 2	Washington State... 10
Idaho... 9	Washington State... 14
Idaho... 1	Washington State... 17
Idaho... 6	Washington State... 5

The Cougars from Washington State were crowned champions of the northern division in baseball, but not until the Vandals from the University of Idaho were finished with them. The Cougars in their first game with the Vandals scored an easy 10-2 victory in Pullman. The following weekend Washington State invaded the Moscow campus for the second contest, again walking away to victory 14-9. Moving back over to Pullman for a third contest, the Cougars safely wrapped up their third northern division title as they soundly trounced Idaho 17-1. The final tilt of the season for the two schools saw the University of Idaho turn the tables on the 1949 champions as they handed the Cougars their fourth loss in conference competition 6-5. Red Fodrea was the winning pitcher as he allowed the hard-hitting Cougars nine hits. In the Pacific Coast conference playoffs in Los Angeles, Washington State defeated USC in the opener 15-2 but dropped the two remaining contests 2-1 and 9-2.

Washington State Series

Don Hunt, pitcher

John Dailey, pitcher

Bob Linck, pitcher

Track

Glen Christian edges out Brewer of Washington in the 220-yard dash, as both show the terrific strain.

Cindermen Improve

Two Idaho Track Records Broken

Johanson Runs Best Mile in N D

By Alvin Denman

This year the weather man was somewhat kinder to the Vandal track squad than in former years. Although the new field house was not completed until early May, a drier than usual spring, complete with sunshine and warm weather, allowed Idaho trackmen to keep in good condition after the once-snow-piled track on MacLean Field dried. During the many weeks before that, Coach Stan Hiserman's cindermen had to be content with exercises in the Gym, a few trips to the WSC field house, and finally the grass strip around Neale Stadium.

With the loss of only three of last year's lettermen, and the addition of some outstanding freshmen and sophomores, Hiserman's first job was to pick a traveling squad. That intersquad meet in early April foretold the leading point collectors of the team. Paced by lettermen Dick Armstrong and Norm Farnham, and freshmen Dick Newton and Dave Martindale, the Silver team emerged victorious. The Gold team was led by Glen Christian, Keith Bean, and Warren Johansen. Some good marks were made on this initial day on the track. Among them were Farnham's 4:37.8 in the mile and Martindale's 12'6" in the pole vault.

One week later the Vandals made a trip into the green Willamette Valley to Eugene and the University of Oregon for their first conference meet. Inability to simulate competitive conditions on a wet field left the Idaho track men at a disadvantage. Idaho shared equally with the Ducks in number of first places, but was swamped in nearly all the field events. Keith Bean was the star of the meet, breaking the Idaho-Oregon high and low hurdle records with times of 15.1 and 25.8 respectively. Johansen won the mile in 4.34, took second in the half mile, and ran a leg on the winning mile relay. The Vandals returned home, beaten in their first conference meet, but determined to make up for it.

Next week Idaho fans had their first chance to see the thinclads in action against a conference team. Oregon State entered Moscow with a long string of victories behind her but returned to Corvallis the next day with that same record, plus one defeat. The score see-sawed throughout the rainy afternoon. OSC took an early lead, by virtue of their strength in the field events, but the Vandals proved to be stronger in the running events. Idaho's first victory came as OSC's Peterson fouled Idaho's Johansen in the final stretch of the mile, to give first place to Idaho. Christian captured firsts in the 100 and 220 and Bean took the high and low hurdles. At the end of the last individual race the score stood OSC 63 $\frac{1}{3}$, Idaho 62 $\frac{2}{3}$. In the final event, the mile relay, fans saw Armstrong give Idaho an early two-yard lead,

Armstrong breaks 440 record against Montana in 48:3

Keith Bean, Lou Rocheleau, Montana, and John Taylor in high hurdle race

Norm Farnham breaks for pole in 880; he won in 1:56.7

Coach Stan Hiserman gives some Vandal cindersmen practice starts

Bill Matthews and Norm Farnham exchange the baton in the mile relay

Above: Glen Christian and Cal Sparks roll off to good start in the 100-yard dash.
Left: Warren Johanson ran his best mile in Northern Division in 4:18.5.

saw Bill Matthews and Johanson thwart all challengers, and cheered when Don Miller crossed the finish line first to give Idaho a thrilling victory. But the OSC victory was an expensive one for Idaho. Keith Bean turned up with a leg injury which was to bother him for the rest of the season.

The Washington Huskies came to Moscow fully expecting defeat for the first time in the history of the two schools meeting. It was a cold, wet day in Moscow, and the Vandals had bad luck in most events. The Huskies capitalized on this, and were acclaimed undisputed winners. However, for some it was a good day—Johanson won the mile, Myron Hodgson won the javelin with a heave of 179'7½", Christian won the 220 and took second in the 100, Kroll took second in the two-mile, Dave Hiner and Ray Green took first and second in the discus, and Larsen took second in the shot.

The next week, the high-flying Cougars played hosts to the Vandals and they increased their winning streak to sixteen. WSC was deep in every position, showing the culmination of fine material and heavy workouts. The best the Vandals could do was to pull one first from the confident Cougars, in the 440. Armstrong led the field in 49.6.

The Vandals returned to MacLean Field the next weekend to entertain the Montana Grizzly trackmen. During the warm May afternoon two records of long standing were shattered. The 100-yard dash, previously held at 9.8 by James Montgomery, 1908, Jim Kalbus, 1934, and Dick Armstrong, 1947, was bested by speed merchant Glen Christian in 9.7. The 440-yard dash was bettered by one full second as Dick Armstrong, who turned to the longer event this year, ran the quarter in 48.3. The old record was held by James Neely, 1936. In the other events Montana swept the shot put, but Idaho swept the 100, the mile and two-mile to win the meet by a 78-53 tally.

Row One: Warren Keating, Cal Sparks, Gene Pollard, Glen Christian, Don Harper, Keith Bean, Charles Kroll, Myron Hodgson, Coach Stan Hiserman . . .
 Row Two: Manager Bob Strom, John Allyson, Ross Walker, Lew Williams, Vern Widner, John Taylor, Norm Farnham, Warren Johanson . . . Row Three:
 Dave Hiner, Cleo Jones, Ken Larsen, Dick Armstrong, Bill Matthews, Ray Green, Art Randall.

Scorebox

Idaho	54½	Oregon	76½
Idaho	67¾	Oregon State	63½
Idaho	45	Washington	86
Idaho	23½	Washington State	103½
Idaho	78	Montana	53

N D Track Meet

Washington State	62
Oregon	30½
IDAHO	22
Washington	19½
Oregon State	16
Montana	15

Above: Armstrong finishes the quarter against the wind in the Oregon State meet.
 Right: Dave Hiner winds up for a long discus throw.

Glen Christian, Cal Sparks and Lew Williams finished one-two-three in the 100-yard dash against Montana

Even after that victory, Vandal trackmen entered the Northern Division meet at Seattle as complete underdogs. To the surprise of experts, Idaho placed third with 22 points. They were led into early victory by Warren Johansen as he won the mile in 4:19.5, one of the best times on the coast. Seconds were taken by Bean in the high hurdles and Matthews in the low hurdles, and by Armstrong, Matthews, Johansen and Miller in the mile relay. Armstrong captured a third in the 440 and John Allyson took fourth in the two-mile. Christian copped a third in the 100 and fourth in the 220, and Farnham took third in the 880.

In the Pacific Coast meet a week later at Seattle, Johansen took a fourth in the mile and Armstrong took a fourth in the 440. Armstrong will proceed to the Pacific Coast-Big Nine meet in Los Angeles as a member of the Pacific Coast relay team, and both Johansen and Armstrong will enter the NCAA meet for Idaho.

Track Coach Stan Hiserman is the senior member of the present coaching staff at the University of Idaho. While at Stanford he was a member of the university relay team and ran on the 880-yard relay squad that held the world record until this spring. Hiserman has been at Idaho since 1946.

John Allyson, two-mile

Warren Keating, pole vault

Myron Hodgson, javelin

Arthur Randall, javelin

1948 Scorebox

Idaho . . . 32	Washington State . . . 98
Idaho . . . 42	Oregon State 89
Idaho . . . 57½	Montana 73½
Idaho . . . 37	Washington 94
Idaho . . . 71	EWCE 60

1948 ND Meet

Washington State	63
Washington	35
Montana	25½
Oregon	23
Oregon State	17½
IDAHO	8

Dick Wilcomb, javelin

Max Lattig, pole vault

1948 Season

While blanked in conference meets, the Vandal cindermen were able to post only one win over non-conference Eastern Washington College of Education. Fairly consistent point collectors of the season were Lyle Fagnan, shot and discus; John Taylor, hurdles; Dick Wilcomb, javelin; Dick Armstrong, sprints; Norm Farnham, distance; and Dingle trophy winner Max Lattig, pole vault. No old records were broken during a season dominated by rain.

John Taylor goes over the hurdles during the 1948 season

Gene Pollard, high jump

Ray Green, discus

Lew Williams, broad jump

Ken Larson, shot put

Freshmen Sports

Row One: Chet Harper, John Mack, Andrew Christensen, Dick Iorns, Steve Douglas, Charles Williamson, Dick Stolp, Lester Diehl . . . Row Two: Bill J. Maxwell, Joe Burns, Dick Stingley, Lowry Bennett, Evan Richey, Charles Schmelzer, Dick Moore, Clayton Turner, Bill Nash, manager . . . Row Three: Mr. Steve Belko, coach; Allen Foucar, George Parry, Carl Breeden, Tom Flaherty, John Fonburg, Larry Bell.

Football

With seventy-five turning out at the first of the season, Coach Steve Belko had quite a job putting these men into shape. The first game at Pullman against Washington State College proved good as far as statistics went except for the 14-7 score in favor of the Couababes.

The second tilt took the frosh to Person Field, Coeur d'Alene, for a game against the Washington Husky

pups. A strong Washington line caused Idaho's downfall in the 20-0 game. Boise was the scene of the next battle where Boise Junior College, rated as one of the best Junior College teams in the nation, defeated the Babes 25-13. The Idaho freshmen were sparked by Bill Cole, who started a 90-yard-drive for the first tally. Outstanding passer was Lowery Bennett, while Steve Douglas was the best defensive player.

In the closing game the Vandal Babes lost to Washington State College by an identical score, 14-7.

Franky Echevarria, Frank Fletcher, Clark Lawson, Lloyd Schiller

Boxing

Performing in exhibition bouts before the varsity competition at home, the freshmen mittmen turned in several topnotch performances. Franky Echevarria, 125 pounds, Bud Lauson, 145 pounds, and Lloyd Schiller, 165 pounds, performed quite regularly. These men will be counted on to fill the gaps in the varsity ranks and help keep Idaho's boxing team one of the best in the nation.

Clockwise: Manager Pat Birch, Pat Bell, Stan Scheibe, Herb Millard, Gary Urie, Nick Speropolus, Stuart Dollinger, Sam Jenkins, Bob White, Jim Hansen, Lowry Bennett, Bill Choules, George Tissaw, Earl Wheeler, Bob Johnson, Bruce Dahl, Marvin Ainsworth. Coach Steve Belko is in the center.

Basketball

The Idaho frosh basketball team compiled a successful season with a record of nine wins and three losses. The Babes' three losses were at the hands of the Washington State Couababes who took three of the four contests between the two schools.

The Babes, coached by Steve Belko, gave Vandal fans some topflight ball in several of the preliminary games as they ran up some of the highest scoring games seen on the Idaho maple courts this season.

Highlight of the season was when they played the Wallace Elks, who boasted the services of ex-Idaho star, Forward Fred Quinn. The frosh defeated them decisively. Other victories were registered over North Idaho College of Education, the Panhandle All-Stars, and the Lapwai All-Stars.

Golf

Freshmen who had talent along golfing lines were able to practice and develop their skills this year under the expert guidance of Frank James, who acted as coach.

The only matches held this year were with the freshmen linksmen from Washington State College, who took both of the encounters.

Row One: Dale Chaney, Fred Stringfield, Francis Cushman, Charles Seeber . . . Row Two: Vernon Batt, Coach Frank James, Pat Clifton.

Row One: Herb Millard, Bill Choules, Duane Kirk, Melvin Brown, Tom Baily, Jim Brockway, Marvel Ainsworth . . . Row Two: Coach Bill Sweet, Dick Merrill, David Bull, Bud Pearson, Bob Eller, Francis Crowder, Louis Hirschman, Lloyd Schiller, Harry Boyd, Cless Hinckley, manager.

Baseball

The frosh baseball team this year was coached by varsity letterman, Bill Sweet. Lack of practice area was one reason the boys lacked the experience necessary for victories.

The frosh played three games with the Washington State College Kittens, two at Pullman, and one here at home. Although we lost all three, two of the games were marked with less errors and more hits on Idaho's part. Lloyd Schiller was the outstanding pitcher and Dick Merrill will give varsity catchers plenty of competition next year. In the hitting section Herb Millard and Duane Kirk proved to be the powerhouses.

Row One: Phil Soulen, Freeman Singer, Dick Newton, Brian Williams . . . Row Two: Coach Stan Hiserman, Tom Stedman, Lee Woods, Nick Speropolos.

Track

Coach Stan Hiserman has the right to be more than pleased with his freshmen trackmen this year. In the first meet, the Washington State invitational, a number of honors were carried away by the freshmen thinclads. Dave Martindale vaulted 13 feet to better varsity vaulters by nine inches. Speropolos and Woods took second and third in the discus; Jent won the javelin; and Contor placed third in the 600-yard run. Dick Newton broke the 220-yard dash record, crossing the tape in 21.4. He lowered the old record of 21.5 set by Dick Armstrong in 1947. Later in the year Newton also ran an unofficial 9.7 in the century during time trials. This type material will be a great asset to the varsity squad next year.

WSH Champs

Leon Green Directs Extensive Program of
"Sports for Common Man," 1460 Take Part

The year's intramural program has been one of the most extensive in the University's history, and one of the most outstanding in the country.

Leon Green is the man chiefly responsible for this program. A well-qualified graduate of the University of Idaho with the interest of physical development of its students in mind, Mr. Green laid out an extensive intramural program of major and minor sports which were participated in by some 1,460 men. This is one of the largest turnouts of any school in the country. Each living group on the campus sponsors a team for each sport, and some halls sponsor as many as four teams in some sports.

"Sports for the common man" is the motto used. There are no formal uniforms, spiked shoes, nor striped shirt officials. The entire program is played and officiated by the students. Physical Education majors do most of the officiating.

The high point plaque this year went to Willis Sweet Hall, which took the campus championship in tennis, "A" and "B" basketball, and placed second in football, volleyball, and softball. Best last year was Alpha Tau Omega.

Bill Last, ATO; Leon Green, director of Intramural Athletics; Bruce Caldwell, and Dave Schmidt of Willis Sweet Hall. Mr. Green is presenting the high point plaque to the men from Willis Sweet, 1948-49 winners. The ATO'S held the plaque for 1947-48.

Row One: Edgar Wessel, Merlin Francis, William Last, Arlen Webb, Robert Sonnichsen, Mr. Leon Green . . . Row Two: Vernon Carlson, Donald Ellis, Karl Klason, Stanley Schmidt, Doyle Morgan . . . Row Three: Vernon Rogers, Harry Wilson, Bruce Colwell, Carl Kinney, William Emerson . . . Row Four: Robert Worthington, George Powell, David Hiner, Jefferson Overholser, Edmund McFaul.

Alpha Phi Chi

Promotes Intramural Athletics

The main purpose of Alpha Phi Chi is to advance interest in intercollegiate athletics and govern intramural sports relationships. Members of the organization are managers selected by each men's living group. Vern Carlson was president of the assisted by George Powell as vice-president and Charles Kerr, secretary-treasurer. Alpha Phi Chi has been active on the Idaho campus for ten years.

Phi Gamma Delta took the campus championship in football

A pass being snagged in the Fiji-Delta Chi semi-final game

Football

The final intramural football game between Phi Gamma Delta and Willis Sweet No. 2 was played almost after dark on a late October afternoon. The "Fijis" came out on top 19 to 0 to take the campus championship. Willis Sweet No. 2 entered the game with the leading defensive record on the campus, having only one touchdown scored against them in six games. The Fijis had only two touchdowns and a safety scored against them. Leader in League No. 1 was Delta Chi, who were defeated in the semi-finals by the "Fijis" 18-7. League No. 3's leading contender for the campus crown was Pine Hall No. 3. Over 600 participants took part in the football program this year. High scoring honors went to Donald Brudie of Willis Sweet Hall with a total of 74 points. The highest scoring team was Willis Sweet No. 2 with 22.6 points per game. Second highest scoring team was Phi Gamma Delta with 19.2 points per game.

One hundred and twenty-seven swimmers donned the swimming trunks and in doing so five pool records were broken in intramural competition this fall. George Gust, following his record-breaking performance in the 50-yard breast stroke, soon became a member of the University of Idaho swimming team under the able coaching of Eric Kirkland. Gust was a member of the Sigma Alpha Epsilon squad. Francis Cushman, representing the Idaho Club, scaled the distance in the 50-yard backstroke with a record-breaking time of :33.1. Another record fell by the wayside as Alexander Tindall of the Campus Club swam to a win in the 100-yard breast stroke. His time was clocked at :59.3. The Sigma Alpha Epsilon team winner of the meet scored a win and another record in the 200-yard relay. The distance was covered in 1:54.2. The Idaho Club squad smashed still another record in the 150-yard medley relay, the time being 1:34.4.

Swimming

Intramural swimming champs for the second year, Sigma Alpha Epsilon

Swimmers get off to a flying start during meet in gym pool

A well balanced Alpha Tau Omega team took top honors

ATO's show height they used to advantage during play

Volleyball

Intramural honors in volleyball went to Alpha Tau Omega as a result of topping Willis Sweet Hall in the finals by scores of 15-17 (overtime tilt won by Willis Sweet), 15-6 and 15-7. A total of 408 men competed during the season, with Pine Hall topping the list by claiming 55 players. The ATO's had a well balanced team that contained three former University of Idaho football players, Phil Litzenberger, Warren Shepherd and Carl Munson. With the football experience on their team, they had height to go along with it. It was this height that actually made them impossible to beat. Interest in intramural sports has grown, and as a result almost every student who finds the time journeys to the Memorial Gymnasium for a game of volleyball.

Basketball was probably the most popular sport on the Idaho campus as far as the intramural program was concerned. Due to the demand for this sport among the college students, it had to be divided into two leagues, "A" and "B." There was a total of 369 basketballers competing for honors in League "A," with Pine Hall using a total of 57 players to top all teams. Thirty-eight teams entered, but when it was all over Willis Sweet Hall claimed the championship with a victory over a strong Kappa Sigma team 44-32. The high individual scoring honors went to Sigma Chi's Sherman Heazlitt. His grand total was 84 points in six contests. Ed McFaul of Kappa Sigma and Jerry Perrich playing for the Idaho Club No. 2 team, each racked up 74 points. Highest point-getter in a single contest was Dale Eckert of the Campus Club, who scored 31 points.

"A" Basketball

Willis Sweet's No. 2 team annexed "A" basketball title

WSH's Mendiola goes after the ball in a fast and furious game

"Sweet Williams" from WSH again captured basketball title in "B" play

With a score of 151 points Kappa Sigma took track crown

"B" Basketball

"B" basketball had 500 participants in the intramural sports program at the University, with Pine Hall again topping the list with 53 players in their group. The Willis Sweet cagers garnered their third crown of the season as they defeated Phi Gamma Delta 16-15 in the finale. The Sigma Chi No. 1 team captured consolation honors as they toppled Phi Delta Theta 16-10. The championship contest between the Willis Sweet team and the Fijis was close all the way, though Willis Sweet held a 6-4 lead at half-time. Rough play was involved as a total of 20 fouls was called by the referees in this, the deciding contest. There was a total of 42 teams in action during the four-week period.

Track

Coach Stan Hiserman had his chance to look over the track prospects in the annual intramural track meet as the intramural sports program on the Idaho campus came to a halt. The year preceding, Hiserman found three great tracksters who helped considerably on the Vandal varsity squad. In this year's meet 238 tracksters entered in the annual event. Two records fell: Howard Sluder heaved the discus 121 ft. 4½ ins. and Jim Chadband of Tau Kappa Epsilon sprinted to victory in the 200-yard dash in 21.2 to tie the old record. Sluder was on the Trailer Village team and Chadband is a letterman on the university football squad. After the scores had been compiled the Kappa Sigma thin clads were crowned champions with 151 points. Second place went to the Idaho Club with 115.

Veterans Trailer Village team took crown for second year

Softball

"For it's one . . . two . . . three strikes, you're out, at the old ball game." Intramural softball interested 458 participants during the last season. After the clouds had cleared from the dreary and long season, the Trailer Village outfit won their second consecutive title by trouncing the second place Idaho Clubbers 14-7. In three years, the Vets have lost only one contest, that being to Kappa Sigma in the 1947 finals. Competition was keen throughout the season, but no one was able to approach the champions on their undefeated slate. Pine Hall had a total of 61 participants to lead the pack in interest. The officials were Idaho athletes, men who actually knew something about the game. Interest in the intramural program is growing, and as a result there were some forty-odd teams competing.

Tennis

Intramural tennis champion this year was Willis Sweet Hall. This year a new schedule was inaugurated and intramural play-offs were during the fall semester rather than spring. "Sweet William's" winning combination consisted of George Woodie, Lafe Allen, and Dean Welch. The playoff matches, against Phi Gamma Delta proved to be a close match for the Willis Sweet net men.

Table Tennis

The table tennis crown was placed on the heads of three Delta Tau Deltas, Bryan Lawrence, Mauno Saari, and John Feldhusen, after they had paddled their way to the campus championship. They defeated a strong team from Beta Theta Pi. Semi-finalists were Alpha Tau Omega and Sigma Chi. Over 200 players competed in individual tournaments to determine the three-man team to compete from each living group.

Horseshoes

Through a complicated form of elimination, Kappa Sigma took their second 'mural championship this spring. One week earlier they took the track crown. Able pitchers of horseshoes for Kappa Sigma were James Neal, Rich Jordan, Will Beitz, front row; Ted McFaul, Clint Peterson, and Buck Bybee. Over 125 men competed in the horseshoe competition.

Golf

Through the skillful playing of Don Amos, James Guy, William Brewer, and Carl Munson, Alpha Tau Omega defeated Beta Theta Pi linkmen after the two had tied for first place. With 50 men competing in four-man teams, the golf tourney wound up with Phi Gamma Delta and Willis Sweet playing for runner-up spots.

Misses Mabel Locke, Billie Steelman, Mary Fram, Natalie Wells, women's sports instructors.

Instructors

Provide Recreation as Well as Education

The Department of Women's Physical Education and Athletics is under the guiding hand of Miss Mable Locke. It is her job to see that her assistants educate 500 to 600 young women each year in the field of physical fitness as well as recreation.

Sports programs are arranged according to the limited facilities of the Women's Physical Education Department. Such sports as basketball, volleyball, archery, and field hockey are among the many played by Idaho women. Classes in hygiene and first aid are a few of the classes attended by the women of the campus.

Dance classes for men and women are under the direction of Miss Billie Steelman, who instructs Modern, Folk, and Classical dancing in addition to the classic dancing of Orchesis, which annually presents a recital.

Miss Natalie Wells' duties are instructing in such sports as volleyball and field hockey.

Miss Mary Fram is also an instructor in the Women's Athletic Department and is a newcomer to Idaho this year.

Executive Board

Governing Body of WRA Busy

Accomplishments of the year included a revision of the point system and the successful conclusion of several playdays held throughout the year. This group was also responsible for the playdays held for the senior girls in high schools near Moscow.

Officers of the WRA meet with the presidents of clubs organized for each sport and map out schedules and programs for the year. Leading the governing body of the WRA program was Violette Grant, president; Sue Beardsley, vice-president; and Phyllis Holley, secretary-treasurer. Presidents of clubs organized to promote each sport among Idaho women were Jean Wardell, field hockey; Valeta Hershberger, tennis; Helen Way, volleyball; Jean Dammarell, basketball; Violette Grant, golf; Eileen Walton, badminton; Betty Peters, softball; Anne DuSault, rifle team; Naoma Grant, minor sports.

First Row: Sue Beardaley, Violette Grant . . . Second Row: Helen Way, Jean Wardell, Betty Peters, Naoma Grant . . . Standing: Miss Wells, Valeta Hershberger, Eileen Walton.

Seated: Jean Wardell, Naoma Grant, Eileen Walton, Miss Wells, advisor . . . Standing: Sue Beardeley, Violette Grant, Valeta Hershberger.

Women's "I" Club

Members Refurnish Club Room

The women's "I" Club is an honorary for women participating in four major sports and showing interest and skill in athletic competition. During the past year, the women converted a spare room in the Women's Gym into the "I" Club room. Officers were Naoma Grant, president, and Violette Grant, secretary-treasurer.

Advanced swimmers find fun while flutter-kicking in a circle

Basketball

Women's basketball is slightly different than that of men. The maple courts are filled by six women on each team. Basketball is sponsored by WRA and is participated in by many. WRA also sponsors a tournament annually to give the girls the opportunity to show their ability in this game of skill and sportsmanship. A furious game is pictured on the left.

Archery

The days of Robin Hood are still being exemplified here at Idaho. Archery is one of the oldest sports still used in modern instruction. It is usually confined to the out-of-doors, but during mid-winter the Women's Gym is the scene of archery practice. Archery is one of the sports played during the spring when the high school girls visit on the campus. The two girls on the left are practicing shots at 25 yards.

Volleyball

Twelve players, a ball, and a net in a court are the elements involved in this sport, volleyball. The WRA organized the women's houses and halls into a double-elimination contest during the winter. Five of the Northwest's colleges were present at the WRA-sponsored volleyball playday during December. Coeur d'Alene Junior College, Washington State College, North Idaho College of Education, Whitman, and Whitworth Colleges attended. The action shot at the left is typical of the fast action of the game.

Golf

Golf at Idaho is primarily a course of instruction rather than a competitive sport. This spring at 9:00 A.M. each day, one could see Instructor Mable Locke loading a group of girls in her car en route to the ASUI golf course for instruction in "how to make the little white ball go." Many Idaho women are well qualified golfers already. Practicing putt shots on the putting green is Pat Nelson. Watching are Pat Slack and Mary Ann Leavitt.

Table Tennis

Table tennis played as a leisure sport in the Women's Physical Education department has a large following. In the basement of the Women's Gym an imposing room is always ready for a game of singles or doubles. Oftentimes two or three hours pass unnoticed as game after game is played. "Pete" and "Rusty" Grant were the women best with the paddle and ball this year.

Badminton

"Watch the birdie" is the essence of this game. Losing sight of the feathered cork can mean losing a game. Badminton, played with an under-sized tennis racket, a birdie, and a light-weight volleyball net provides a lively time for those who participate. Badminton tourneys are sponsored by the WRA during the winter. At the annual spring playday held for high school girls, badminton is a featured sport. The women in the photo on the right are engaged in a fast game.

Tennis

Courts north of the gym on spring and fall afternoons are swarming with girls with rackets in hand. Taught as a course in Women's Physical Education, individual and team techniques are stressed to develop proficiency in the game. During the spring, when the senior girls from high schools near Moscow come to the spring play-day, tennis is one of the more popular sports offered. The WRA also sponsors a tennis tournament during the closing weeks of school. On the left, an enthusiast stretches high to return a serve.

Field Hockey

Last fall saw the indoctrination of a new sport to the Women's Physical Education department, field hockey. Interschool meets were held with the University of Washington, Washington State College, and Boise Junior College, under the direction of Miss Natalie Wells. Field hockey is offered as a course primarily to develop the fundamental skills of the game and knowledge in regards to efficient carriage of the body. The goalie in the photo on the left has lots of protection from bruises on the legs.

Softball

Softball is a spring sport played on warm afternoons. The entire staff of the Women's Physical Education Department instructs in this sport. Advanced students in women's physical education usually act as officials on the softball diamond north of the Memorial Gym. Softball instruction gives the women the essence of team and individual play, and develops proficiency in the game. The first baseman on the left stretches for a bad throw and misses.

Sweetheart Sal

My Sweetheart Sal's the fairest gal,
Of all the girls I know.
They always call her beautiful
Sweet Sal from Idaho.

Her eyes are like the stars at night,
Her cheeks are like a rose,
And she's agreed to marry me,
Sweet Sal from Idaho.

Book **F**our

I *n the*
H *ouses*

Greeks and Independents

Kappa Alpha Theta float in the Homecoming parade

Housemothers

They Provide a Touch of Home at Idaho

PROCTORS AND HOSTESSES

MR. AND MRS. GROVER C. SULLIVAN	- - - - -	Campus Club
MR. AND MRS. JOHN W. RYLES	- - - - -	Chrisman Hall
MR. AND MRS. BATES H. MURPHY	- - - - -	Idaho Club
MR. AND MRS. ROGER W. HARDER	- - - - -	Lindley Hall
MR. FREDERICK H. NORTH	- - - - -	Pine Hall
MR. AND MRS. ALFRED HALTEMAN	- - - - -	Willis Sweet Hall
MRS. ORD CHRISMAN	- - - - -	Forney Hall
MRS. LEROY VAN WINKLE	- - - - -	Hays Hall
KATHERINE CHRISTIANSON	- - - - -	Ridenbaugh Hall

HOUSEMOTHERS

MRS. EDNA GARDNER	- - - - -	Sigma Chi
MRS. LENORE SCOTT	- - - - -	Beta Theta Pi
MRS. ALLAN C. LEMON	- - - - -	Sigma Alpha Epsilon
MRS. HARRIET HANKINS	- - - - -	Alpha Chi Omega
MRS. H. D. MARTIN	- - - - -	Alpha Phi
MRS. MARIE GRAHAM	- - - - -	Delta Delta Delta
MRS. VUNE LARSON	- - - - -	Delta Gamma
MRS. BELLE GWINN	- - - - -	Gamma Phi Beta
MRS. RAYMOND C. DILLINGHAM	- - - - -	Kappa Alpha Theta
MRS. WILMA SPRAGUE	- - - - -	Kappa Kappa Gamma
MRS. ADELE LEE	- - - - -	Pi Beta Phi

Being a mother away from home to Idaho's three thousand undergraduates in dormitories, sororities, and fraternity houses is the duty of the proctors, hostesses and housemothers of the University of Idaho.

Their duties are many and varied—from locking the door at closing time in the girls' living groups to just generally trying to keep four walls and a roof together in the boys' residences. Acting as hostesses and chaperones at social functions sponsored by the living groups are among the better-known of their duties, which have helped to make another college year go down in Idaho's history as successful.

Seated: Retha Inghram, Kappa Alpha Theta; Beverly Whitson, Pi Beta Phi; Jeanne Hofmann, Alpha Chi Omega; Louise Miller, Delta Delta Delta; Martha Rigby, Gamma Phi Beta . . . Standing: Clarice Hove, Alpha Phi; Bernadean Reese, Alpha Chi Omega; Rosemary Harland, Kappa Kappa Gamma; Janet Love, Pi Beta Phi; Gerry Johnson, Kappa Kappa Gamma; Jan Garber, Gamma Phi Beta; Marjorie Lampman, Delta Gamma; Janet White, Delta Gamma; Jean Ottenheimer, Alpha Phi; Emmalyn Ball, Alpha Chi Omega; Colleen Ebbe, Kappa Alpha Theta.

Panhellenic Council Sororities Care for French War Orphan

Panhellenic Council is composed of two members from each of the eight sororities. A principal function of the group is the organization and supervision of women's rush at the beginning of each semester. Encouragement of better scholarship by all women students is a year-long task.

Elisa, a little French girl of eleven, is the pet project

of the Council. Under the War Orphan plan the sorority women are providing her with food, clothing, and medical care, and are financing her education.

Officers of the organization were Jeanne Hofmann, president; Jan Garber, vice-president; and Jean Ottenheimer, secretary-treasurer.

Row One: Ray Stommel, Sigma Alpha Epsilon; Robert Worthington, Tau Kappa Epsilon; Roger Maxwell, Phi Kappa Tau; Wilbur King, Kappa Sigma . . . Row Two: Dean Dimick, Sigma Chi; Lyle Tapper, Alpha Tau Omega; Jack Snow, Phi Kappa Tau; Bob Morbach, Alpha Tau Omega; William Reagan, Tau Kappa Epsilon; Gene Michel, Sigma Alpha Epsilon . . . Row Three: Don Westervelt, Delta Chi; Jack Lein, Sigma Chi; Clark Armstrong, Delta Tau Delta; Don Whiteman, Delta Chi; Charles Blanton, Kappa Sigma; Jack Johansen, Phi Gamma Delta; William Gartin, Sigma Nu . . . Row Four: Robert Pond, Beta Theta Pi; Jack Hunt, Phi Delta Theta; Dick Boyle, Delta Tau Delta; Norman Farnham, Sigma Nu.

Interfraternity Council Grades, Co-ordinated Activities Sought

Coordination of fraternity activities, both social and political, is the principal function of the Interfraternity Council. Composed of two men from each house, the group acts in solving scholarship problems, supervising and regulating rushing, and as a liaison agent between the university administration and the fraternities.

The Council encourages high scholarship standards. A traveling scholarship cup is awarded annually to the

fraternity with the highest house average, and a plaque is awarded permanently to the group with the highest semester grades. A new award, given this year for the first time, is the scholarship cup presented to the outstanding pledge class.

Officers included Ray Stommel, president; Bob Worthington, vice-president; Jack Johansen, secretary; and Jack Snow, treasurer.

Beauties at the buffet supper.
Entertaining guests with an ever popular skit.

Alpha Chi Omega . . . at home in their white Dutch Colonial House with colorful rosy-pink shutters . . . established nationally in 1885, and brought to Idaho in 1924 . . . an elaborate buffet supper climaxed the twenty-fifth anniversary celebration in May . . . and attracted alums from all over the state . . . home of such activity women as Mortar Boarder Jeanne Hofmann, president of Panhellenic Council and Phi Upsilon Omicron . . . Carol Shaffer, Hell Diver and feminine lead in "Kiss and Giggle" . . . Gorgeous Betty Hogan, Holly Queen and homecoming princess . . . so much "tapping" went on that the neighbors were complaining of woodpeckers . . . Orchesis, Pre-Orchesis, and Hell Divers all took their share of women . . . colorful costumes, an original Chinese dance, and peppy cheerleaders won the cup for participation in the novice boxing tournament . . . the annual Christmas party with the Betas featured gaily-wrapped gifts and surprisingly original poems . . . a "jen-u-wine" still lent atmosphere to the initiation dance, "Life Gets Tedjus" . . . snowball fights, softball games, and an annual Halloween party with neighboring Sigma Nus provide fun throughout the year.

Alpha Chi Omega

Alma Anderson
Doris Anderson
Shirley Ball
Jane Bowman
Ellen Carson
Norma Carson
Helen Church

Jeannette Cleare
Helen Daniels
Marjorie Dean
Margaret Eke
Lorraine Epperson
Bonnie Feeler
Barbara Hale

Edith Harrop
Betty Hogan
Jeanne Hofmann
Betty Hudson
Caroline Jenkins
Joanne Johnson
Marjorie Kerby

Betty Lou Loman
Patricia Lyons
Verda Mylander
Lois Nodell
Betty Pyles
Bernadean Reese
Jeanne Richards

Carol Round
Carol Shaffer
Dona Slavin
Clarice Sokvitne
Kathleen Stevens
Eileen Thomson
Fern Tovey

Norma Tovey
Jean Wallace
Margaret Weber
Shirley Wellman
Patricia West
Beverly Wright
Mary Ann Zapp

Alpha Phis rehearsing for the Song Fest.
Their performance rates a round of applause.

The large gray house is gray no longer . . . a coat of white paint changed its appearance completely . . . and proved a temptation to Sigma Chi pledges . . . the pillars made fine barber poles when red stripes were applied . . . the Alpha Phis won the treasure hunt, and watched the Sigs wash and scrub . . . by knowing when to talk and when not to, they also won the women's intramural debate trophy . . . home to many campus personalities . . . Diana Hooper and Virginia Tuttle, Phi Beta Kappas . . . Jean Ottenheimer, Panhellenic Council secretary . . . Marilyn Heinrich, Homecoming queen . . . Gayle Slavin, ATO Esquire Girl . . . Clarice Hove, activity woman and house president . . . their dining room was "all fowled up" on Halloween morning . . . fourteen pigeons, they counted . . . and "Eggsy," the hen found on the sleeping porch . . . she ended up in a fricassee . . . each year they party with the Fijis come Halloween . . . and their football game between pledge classes often ends in a tie . . . or almost a tie . . . the annual Christmas party for children of alumnae is always well received by all . . . April 1 is turn-about day . . . famed for their "Alpha Phis from Genesee."

Alpha Phi

Rita Bahm
 Jean Barrus
 Ellene Blower
 Beverly Bresler
 Donna Jean Broyles
 Evelyn Burks
 Laura Compton
 Peggy Ann Dale

Norma Daugherty
 Shirley Davis
 Jo Anna DeMeyer
 Freda Eyestone
 Jean Feldhusen
 Wanda Garlock
 Jeanne Gerraughty
 Jean Gregory

Marilyn Heinrich
 Diana Hooper
 Clarice Hove
 Joan Irving
 Erma Jean Jackle
 Dorris Jensen
 Phyllis Kooch
 Elsie Krey

Doris MacRae
 Margaret Magee
 Patricia McCreary
 Betty Morris
 Patricia Nelson
 Patricia O'Connor
 Mary Loraine O'Neill
 Jean Ottenheimer

Eleanor Paulson
 Helen Payne
 Margaret Payne
 Beverlee Randall
 Eleanor Rich
 Jo Ann Schlegel
 Gayle Slavin
 Paula Smith

Carolyn Snowdy
 Martha Spence
 Beverly Stone
 Leola Sumner
 Betty Thompson
 Margaret Torell
 Martha Tuller
 Mildred Tuller

Joanne Turner
 Virginia Tuttle
 Barbara Ulrich
 Judith Ward
 Jane Wilson
 Juanita Wilson

Pledges hard at work at the study table.
And members signing out for a care-free evening.

The Georgian mansion at the end of the street is home to Tri Delta sisters . . . pledge dance featured Blue Bucket favors . . . an Arboretum set the mood for the affair . . . comes a Sunday morning when all senior women on campus are honored at the annual Pansy Breakfast . . . journalism scholarship award winner Aris Petersen was Argonaut news editor . . . Valeta Hershberger, an "I" Club member . . . pledges plastered with pink pies at the carnival . . . early-rising Tri-Delts annually present their sunrise dance at 6:30 on a Sunday morning in spring . . . sun bathers admired by Delts, Sigs, and Betas . . . no indigestion reported this year after the breakfast prepared by the senior women . . . Phi Beta Kappa Pat Dwyer was also president of Mortar Board . . . triple engagement finally ended weeks of guessing . . . piano scholarship winner Jody Goul . . . pledges honored at a tea dance after decorating the Christmas tree . . . "Spooky," the cat who came to dinner . . . and stayed, and stayed, and stayed . . . a swimming pool in the basement still a dream . . . red convertible . . . Deans annually honored at dinner . . . yearly alum bridge party . . . "Tri Delta True."

Delta Delta Delta

Ione Allen
 Beverly Anderson
 Phyllis Andiew
 Betty Lou Bailly
 Beverly Balka
 Betty Batts
 Katherine Church
 Marilyn Clark

Jerry Connolly
 Patricia Dwyer
 Geraldine Early
 Beverly Evans
 Norma French
 Maxine Galvin
 Yvonne George
 Carolyn Goodwin

Joanne Goul
 Glorine Hahne
 Mary Ann Hardin
 Valeta Herahberger
 Lorraine Johnson
 Frances Kauffman
 Barbara Livingston
 Betty Loren

Sally Norris
 Maralee McReynolds
 Laura McVicker
 Louise Miller
 Barbara Murray
 Mary Jo Nelson
 Mardelle Nelson
 Aria Petersen

Beverly Powers
 Dianne Richards
 Patricia Robinson
 June Savage
 Marjorie Thomas
 Lora Tullis
 Esther Uhlman

Rose Marie Whitney
 Norma Whitsell
 Phyllis Whitsell
 Betty Wood
 Patricia Yenor

Easter Sunday dinner at the DG house.
Somebody just accepted a bid during the "scream session."

Delta Gamma . . . "Paradise" on the third floor is strictly for the pledges . . . midnight surprise parties held there have celebrated countless birthdays and engagement announcements . . . lots of time is spent on the sun porch in the spring . . . and lots of time is spent by neighboring fraternity men watching DGs tan . . . when the coal supply failed in below-zero weather, the DGs thawed out at the Sigma Chi house . . . this saved the famous green piano from a sad ending in the fireplace . . . each spring the Delta Gs exercise their lungs in a pre-sunrise serenade of all men's houses . . . during the next few days the men's retaliation proves that there is no rest for the wicked and the noisy . . . the senior tubbing in May proved disastrous for the freshmen . . . after watching all the excitement, neighboring Betas obligingly tubbed the frosh . . . the green-shuttered house on the corner is home to many campus personalities . . . Sue Beardsley, active in women's athletics . . . Polly Pakenham, Blot magazine's Miss Idaho Coed for 1949 . . . Mary Jasper, Alpha Lambda Delta's outstanding senior award winner . . . the Gamma Phi-Delta Gamma spring pledge dance winds up a successful year for each house.

Delta Gamma

Marilyn Anderson
Margaret Austad
Sue Beardsley
Geri Belnap
Beverly Benson
Betty Anne Biker
Georgia Burgess
Daryl Canfield

Jean Carter
Catherine Chrisman
Mary Clyde
Jane Coleman
Pat Colvard
Jeanne Cox
Claire Cramer
Betty Denman

Beverly Diamond
Mary Driscoll
Ruthella Evans
Jeannette Fletcher
Dorothy Gale
Coralie Hart
Agnes Hawley
Gretchen Helmsworth

Shirley Ann Herman
Marianne Hutchison
Mary Jasper
Peggy Knudson
Marjorie Lampman
Sharon Lawrence
Patricia Lee
Joan Link

Joan Madison
Jane Matthews
Helen Means
Bonnie Miller
Avona Morse
Marilyn Moulton
Polly Packenham
Joan Raymer

Nancy Ricks
Joanne Rundstrom
Jean Sangster
Barbara Schaff
Phyllis Stricker
Barbara Swanstrom
Bette Tarr

Kay Thometz
Mary Tobin
Gwen Waltman
Margaret Weitz
Janet White
Ellen Wilderman

Ping pong and bridge take their minds off studies. Singing around the fireplace, "Dear Old Forney."

"Dear Old Forney" . . . fire escape provides thrills for the frosh . . . and is used as a dustbin by all . . . sophomore dinner features costumes, comedy, and cut-ups . . . a rose and a serenade honor the Forneyite who receives a fraternity pin . . . juniors find themselves "Guests of Honor" at the annual junior dinner . . . entertainment is "spur of the moment" type . . . eating utensils include ladles and egg beaters . . . campus politics . . . Mary Sue Tovey, ASUI executive board . . . election board chairman Barbara Deerkop . . . Phi Beta Kappa members Jeannette Jensen and Garnet Storms . . . activity women June Thomas and Betty Peters . . . Nada Gilbert, LDS Sweetheart . . . Pete and Rusty Grant . . . Marion Forrey, Phi Chi Theta president . . . Mortar Board member Donna Lue Taylor . . . tireless Arg pollster Virginia Orazem . . . the frosh really worked to make Forney Frolics a great success . . . Irish Lullaby captured the spirit of St. Patrick's Day . . . Hard Luck dance held, of course, on Friday the 13th . . . bath towel clad girls avoiding the janitor when rushing to the tubs . . . "Happy Birthday, dear George Washington" . . . Wednesday playnights mean fun at Forney.

Forney Hall

Elizabeth Adams
Maxine Anderson
Elaine Andross
Ella Bahr
Mary Lee Bates
Bernice Bradley
Helen Brown
June Carr

Marybelle Carnie
Margaret Clarke
Elaine Cope
Irene Crofts
Helen Daffer
Jean Dammarell
Barbara Deerkop
Eileen Deerkop

Gabriella Deobald
Helen Dragseth
Edith Edmiston
Blanche Erickson
Emma Erickson
Margaret Faust
Jane Fisk
Edith Fisk

Marian Forrey
Shirley Forrey
Fairy Frank
Pearl Gibson
Delma Gilbert
Nada Gilbert
Naoma Grant
Violette Grant

Charlotte Greenwood
Eileen Guderjohn
Elaine Halman
Elva Harlan
Margaret Harris
Marian Hartwell

Winifred Hokanson
Carlene Horting
Hazel Howard
Joan Jansen
Jeannette Jensen

Alice Johnson
Betty Johnson
Margery Johnson
Mary Jones

Joan King
 Margie Kinney
 Kathryn Larsen
 Phyllis Larsen
 Patricia Lawson
 Jacquelyn Lee
 Cleo Lenz
 Jeanne Lindstrom

Shirley Longetig
 Wilma Martin
 Linda Marzyla
 Elsa Matson
 Kathryn Mautz
 Carol Miller
 Jeanne Miller
 Marlene Monroe

Jean Moser
 Billie Nichols
 Virginia Orazem
 Betty Peters
 Genevieve Puckett
 Pat Rambo
 Betty Rankin
 Janis Rankin

Noreen Ruon
 Rae Salisbury
 Beverly Schupfer
 Maribel Schupfer
 Joan Scofield
 Jacqueline Shiell
 Luella Sifton
 Esther Simons

Geraldine Simons
 Peggy Simpson
 Barbara Stewart
 June Sutton
 Mary Sue Tovey
 June Thomas

Barbara Traeger
 Betty Trout
 Doris Trout
 Joyce Walsler
 Eileen Walton

Jackie Watts
 Carolyn Webb
 Joan Williams
 Hazel Wren

A few minutes of relaxation snatched from a busy day.
Beginning the decorations for a house dance.

Hays Hall . . . proud of being the largest women's living quarters on the campus . . . the traditional freshman sneak resulted in a long, wash-line-type rope of their pajamas . . . which subsequently appeared draped across the front of Lindley Hall . . . this year saw the successful revival of the Double-H Ranch barn dance . . . and the presentation of the traditional Diary Dance, a second semester affair . . . with Vandaleer and Mortar Board member Helen Rice as president, Hays brought home the Homecoming parade cup . . . Betty Tellin handed over the gavel of SAI to Barbara Clauser . . . and Dorothy Greaves passed on to Janice McCormick the book-keeping problems of AWS . . . Marie Hargis, Blot's managing editor, also lives here, as does AWS vice-president Pat Slack . . . Phyllis LaRue, well known in Phi Upsilon Omicron, and a budding politician, calls Hays home . . . Rosie Schmid found time to direct the sophomore serenade as well as to lead songs for the Spurs . . . frosh gain revenge for initiation and frosh dinner by a surprise dunking of seniors at three o'clock in the morning . . . Hays vocalists include six singing hashers who hold forth on Friday nights.

Hays Hall

Maxine Abbott
 Sylvia Auger
 Lois Bailey
 Margaret Barron
 Vida Baugh
 Elizabeth Bean
 Patricia Berry
 Ruth Billings

Betty Bowen
 Caroline Brown
 Ellison Cady
 Fern Claney
 Barbara Clauser
 Wanda Cole
 Betty Crouch
 Beverly Crouch

Imogene Crowell
 Marilyn Evans
 Eileen Foley
 Margaret Foley
 Anna Fry
 Blanch Garner
 Beverley Garrett
 Dorothy Greaves

Celia Hall
 Constance Hammond
 Carolyn Hansen
 Marie Hargis
 Alice Henry
 Barbara Hoyer
 Dolores Hove
 Mamie Jardine

Nadine Jester
 Betty Jones
 Arden Johnson
 Frances Kinnison
 Anita Kneale
 Dolores Knoles
 Helen Kohnner

Norma Krighbaum
 Phyllis LaRue
 Pauline Lawson
 Mary Ann Leavitt
 Betty Lenz

Jo McBride
 Janice McCormick
 Janie MacMillan
 Mary Madison

Margaret Mehl
Frances Misson
Alice Nesbitt
Mertie Nelson
Mescal Nelson
Jean Niehenke
Edna Nisula
Donna Norton

Marie Norton
Melba Norton
Irene Odberg
Laurence Olson
Carol Organ
Ann Pappenhagen
Doris Parson
Josephine Pence

Harriet Pharris
Dorothy Phelps
Ruth Reichert
Helen Rice
Martha Roberts
Joy Rosman
Joan Rutledge
Margorie Sandell

Mary Sandell
Pauline Schaplowsky
Virginia Scheuffele
Rose Schmid
Jacqueline Sherbert
Bonnie Schulberg
Patricia Slack
Olevia Smith

Marva Sparks
Betty Spelman
Lucia Spencer
Jean Staples
Joanne Sullivan
Betty Tellin
Marian Thompson

Jean Thomson
Raye Tremewan
Ruth Tysor
Peggy Wade
Kathleen Wallace

Barbara Wardell
Helen Way
Elna Wells
Bonnie Zumwalt

Pledges give their paddles the last coat of varnish. Someone is stepping out for the evening.

"Eve was the first girl the Gamma Phis took in" . . . the first national sorority at Idaho . . . annual Christmas party with Sigma Nus . . . Brother and Son Banquet held yearly . . . many faces well known on the campus . . . A.W.S. President Jan Garber, who was also a Mortar Board member . . . Orchesis president Phyllis Halley . . . Fern Bracht, SAE Freshman Queen . . . Carolyn Johanson, Homecoming princess . . . house president Martha Rigby, another Mortar Board member . . . Phi Beta Kappas Shirley Greenway and Jane Sabiston Bunge . . . a yellow Jeepster in front of the house . . . 'twas a chill wind that blew . . . in the middle of winter . . . with the front door in the possession of neighboring Tekes . . . Tekes lost the football game . . . the score was reported to be 20 to 6 . . . snowball fight with Sigma Nu pledges was a draw . . . and the party with Delta Gamma pledges was really a party . . . great decorators . . . second prize for Homecoming decorations . . . "Dolphin Dip" featured blue fish on silver walls . . . "Mirror, mirror on the wall" at the initiation dance . . . reflected beauty and happy memories . . . of a happy year at the Gamma Phi house.

Gamma Phi Beta

Evelyn Adams
 Anne Ashford
 Joyce Becker
 Nancy Bowden
 Fern Bracht
 Jane Clark
 Carolyn Craddock

Molly Cramblet
 Anne DuSault
 Norene Dygert
 Jan Garber
 Mary Jean Geertsen
 Patrice Gray
 Shirley Greenway

Phyllis Halley
 Beverly Halliday
 Shirley Haymond
 Agnes Helander
 Virginia Hilmer
 Carolyn Johanson
 Ann Kettenbach

Jean Kettenbach
 Thelma Klobucher
 Sally McDougall
 Colleen McEntee
 Barbara Maley
 Shirley Mitchell
 Patricia Murphy

Shirley Ochs
 Martha Rigby
 Patricia Rivett
 Carol Rollefson
 Jean Seymour
 Julianne Smith
 Janet Sundeen

Jean Taylor
 Erma Trautman
 Jean Watson
 Patricia Watson
 Virginia Watson

Extra-curricular activities in the game room.
Serenaders get this view of Thetas.

Kappa Alpha Theta . . . the light-colored brick house with the tower is home for the Thetas . . . it houses a considerable number of activity women and campus well-knowns . . . Sheila Darwin, Argonaut news editor and Blot staffer . . . Carol Fugate, Delta Mu president and vice-president of French Club . . . Bette West, who kept campus males guessing for weeks as to the identity of "Miss Lush" . . . musically talented Yvonne Whiting, along with six other Sigma Alpha Iotas, helped win the annual Song Fest . . . always rate high in scholarship, too . . . Alpha Lambda Deltas Janet Fulton and Nadine Tisdall helped the house average this year . . . Barbara Mariner provided comedy in "Chicken Every Sunday" . . . the giant-sized Theta washing machine won a thimble-sized trophy at the "I" Club carnival . . . most original booth, the judges decided . . . the annual kidnap breakfast honors special friends in other living groups . . . pajamas are the usual attire . . . at the annual paddle party, poems serve as clues to lead the way to hidden paddles . . . serenaders find the Thetas spotlighted on their fire escape . . . and what could be sweeter?

Kappa Alpha Theta

Patsy Albertson
 Joan Brown
 Bonnie Butte
 Dorothy Chamberlin
 Sheila Darwin
 Nadeen DeLores
 Ann Dingle
 Lucille Driggs

Colleen Ebbe
 Joyce Fisher
 Carol Fugate
 Janet Fulton
 Patricia Green
 Louise Grider
 Elizabeth Hargrave
 Beverley Hayes

Helen Hays
 Rhoda Hill
 Ellomac Holden
 Margey Hunt
 Joann Hutchinson
 Evelyn Inghram
 Retha Inghram
 Sally Kuhlman

Shirley McDaniels
 Colleen McDonald
 Barbara Mariner
 Marguerite Myers
 Martha Sue Neal
 Patricia O'Leary
 Patricia Patton
 Rita Reynolds

Florence Robinson
 Lorraine Rudolf
 Ila Sample
 Zeola Shaffer
 Lois Sheneberger
 Geraldine Stanfield
 Mary Ellen Stefanac

Lois Stone
 Georgia Stonemets
 Beth Tillotson
 Nadine Tisdall
 Marianne Tufts
 Ruth Van Engelen

Bette West
 Thelma Wetherbee
 Yvonne Whiting
 Marilyn Williams
 Margaret Wills

Kappas accepted challenge of Sigs and cleaned their front room. Front porch was prime target of campus pranksters.

Kappa Kappa Gamma . . . jubilant Kappas carried the scholarship cup home in the fall to begin a memorable year . . . a year which included winning the Homecoming float trophy . . . seeing pledge Doris Moore chosen as a Homecoming princess . . . pulling enough fathers to Moscow to win the Dads' Day cup . . . carrying home the Kappa boxers and the boxing trophy . . . cheering when Lois Messerly was chosen "Sweetheart of Sigma Chi" . . . managing to keep awake for first semester finals with coffee at the Nest to win the scholarship cup second semester . . . seeing the milk shortage eased by thoughtful Phi Deltis who tied a cow to the front porch early one morning . . . helping the ATOs auction off the Austin parked on the front porch . . . and splitting the proceeds, which consisted of 12 cents and a Beta pledge pin . . . dancing at an "Autumn Serenade" followed later by "April in Paris" . . . blossoming out in KKG caps and sweatshirts after seeing the LIFE article . . . getting in the swim with nine Kappa Hell Divers . . . finding room in the White House for the caps of five Vandaleers, two SAIs, three debaters, the Spur president, and Mrs. Sprague.

Kappa Kappa Gamma

Elizabeth Barline
Janet Bairrett
Jane Blakely
Mary Jane Breier
Irene Brewster
Patricia Carlson
Joan Churchman
Carole Crouch

Anne Eggleston
Jeanne Foster
Carmen Gandiago
Dora Gaudin
Pamela Gaut
Jo Ann Getty
Rosemary Harland
Frances Hodgins

Mary Hooper
Joanne Hopkins
Shirley Jacobsen
Geraldine Johnson
Patricia Jordan
Patricia Kelley
Beverly Kent
Helen Kerka

Patricia Kjosness
Jo Korter
Beth Lillard
Joan Litchfield
Virginia Lofgren
Carmelyn McMahon
Janet Mackey
Lois Messerly

Jacqueline Mitchell
Doris Moore
Colleen Murphy
Shirley Nelson
Leilani Noek
Diane Patten
Joanne Peters

Marilyn Petersen
Jone Poulsen
Joan Rowberry
June Schalkau
Jacqueline Scott
Virginia Smith

Edith Stough
Donna Jo Walenta
Mary Louise Will
Ann Williams
Lois Winner

This foursome provides after-dinner entertainment. Singing the "Honeymoon" song to some lucky man.

Pi Beta Phi . . . came close to being homeless when they lost their house to the neighboring ATOs as the result of a wager . . . the men make fine landlords, they report . . . this same house, done up as a box of "Quispy Quackers," won first prize at Homecoming . . . the annual murder mystery game . . . clues included a knitting needle, roses, and a dance program . . . the crime was attributed to disappointed love . . . their hoops-on-girls'-legs concession at the "I" Club carnival won most rassbuckniks . . . and won a jigger-size trophy for the girls . . . the annual battle with the Delts over possession of the Pi Phi furniture showed the women victorious . . . president was Joyce Freeland . . . Kathy Burleigh, Arg staffer, also found time to edit the ASUI Handbook . . . Naomi Nokes represented the house in Sigma Alpha Iota . . . Bonnie Graham, as Arg advertising manager, kept the paper out of the red . . . a telephone serenade honors any man passing his pin to a Pi Phi . . . swam circles around opponents at women's intramural swimming meet . . . and added another trophy to their collection . . . Wassail hour brings welcome cheer at Christmas time.

Pi Beta Phi

Patay Adams
 Charline Bales
 Betty Bonnett
 Beverly Brainard
 Katherine Burleigh
 Joan Coble
 Peggy Coombe

Dolores Dashnea
 Elizabeth Davidson
 Pauline Deggendorfer
 Helen Denevan
 Elizabeth Fitzgerald
 Joan Fitzgerald
 Rosemary Fitzgerald

Joyce Freeland
 Bonnie Graham
 Shirley Gregory
 Ruth Lotspeich
 Janet Love
 Joan Love
 Evelyn McCandless

Phyllis McCullough
 Ann McKay
 Shirley Molen
 Gloria Moore
 Jeanne Nagel
 Naomi Nokes
 Joanne Paulson

Charlotte Powell
 Jody Raber
 Marguerite Sater
 Phyllis Schulz
 Corrine Schumacher
 Norma See
 Irene Sims

Mary Lou Smith
 Verley Takkinen
 Connie Teed
 Marian Vallad
 Harriet Walrath
 Eleanor Wilson
 Beverly Whitson

Card games are taken seriously here.
Square dancing in the living room.

Ridenbaugh Hall . . . boasts only women's co-op dining room on the campus . . . their Halloween "Hard Times" dance was the first of the year's functions . . . hoboos and boxcars supplied the atmosphere . . . the annual freshman sneak found the frosh loaded down with light globes taken from every room in the hall . . . their initiation afterwards, featuring a chamber of horrors, gave the sophomores their revenge . . . the January tubbing of the seniors was the earliest, and the coldest, on the campus . . . the Christmas serenade of all the halls lasted far into the night . . . and the white elephant party which followed gave everyone a chance to get rid of some unwanted knick-knacks . . . the annual Senior Breakfast turned into a Senior Dinner due to lack of cooks in the junior class . . . "Snowfall Inn" found the hall transformed into a ski lodge, complete with snowbanks and icicles . . . Ridenbaugh personalities include Colleen Christensen, who played the lead in "Time of Your Life" . . . Elenore Strange, junior class treasurer . . . Eleanor Justice, chairman of the ASUI election committee . . . Elanta Wagner, Blot cover girl.

Ridenbaugh Hall

Rosemary Andrea
Pat Baker
Virginia Barton
Dolores Beadles
Joyce Benson
Phyllis Bertrand
Ramona Bills
Louise Blenden
Patricia Brown

Lou Carlson
Colleen Christensen
Rose Marie Conc
Florence Cooper
Lucille Cooper
Delores Crooks
Lois Cundall
Miriam Downing
Betty Fitch

Sally Foskett
Blanche Frensdorf
Lolita Frost
Ann Gomulkiewicz
Rowena Gregory
Betty Hassler
Hazel Havens
Helen Havens
Eloise Herman

Betty Hill
Ronell Hillman
Eleanor Justice
Mary Kateron
Mary Kilpatrick
Jean Knudsen
Carol Korvala
Merle Lowe
Pat Lynch

Joan Martin
Kathleen McEvers
Glenna McFrederick
Lorene Millaap
Marcella Minden
Lewrairie Nichols
Lynise Noe
Libby Novak
Ronnie Oman

Margie Peer
Joann Place
Shirley Rathbun
Helen Sandquist
Christy Sargent
Irma Schlader
Maxine Seely
Nadine Stanek

Elenore Strange
Anelia Steiger
Margaret Sullivan
Arlene Talbott
Lois VanBuskirk
Elanta Wagner

Marion Watanabe
Elizabeth Wetter
Naida Whybark
Lois Winfield
Patty Wygant

Getting ready for song practice.
Watching the passersby next to the Bucket.

"Dear ATO, of thee we're thinking," . . . Esquire Dance leads their parade of social events . . . Gayle Slavin feted as this year's beauty . . . Tin Can dance less formal, but just as much fun . . . more cans than ever before . . . one fine pledge class . . . Vandal gridders lost, and Idaho Taus lost a bet with the Pullman chapter . . . and paid the consequences . . . pledges introduced to college society at dance in early fall . . . Pi Phis were guests at annual Halloween party . . . and were they scared! . . . house president John Barinaga was also Sigma Tau prexy . . . senior class president Bob Morbach . . . Pete (What a Lawyer!) Wilson . . . no football game this year with Alpha Chis . . . Lee Balderston most tubbed man on campus . . . Bob Bunting a close second . . . ATO pins in popular demand . . . Rod Burnell kept his only two hours . . . Gregory, the angel . . . "Vandy" . . . what a pitching arm . . . with a tin can, deadly at fifty feet . . . "Foss" Tovey, outstanding Vandal mittman . . . Taus thrilled girls with Christmas serenade . . . Founders' Day banquet and dance celebrated their 24th year at Idaho . . . always something doing at the "house on Deakin Street."

Alpha Tau Omega

Don Amos
James Atchison
Ted Baker
Lee Balderston
John Barnaga
Boyd Baker
Ray Barner
Rex Barstow
Richard Bodine

William Brewer
James Briggs
William Briggs
Robert Bunting
Rodney Burnell
Clif Cahill
Don Cahill
Edwin Clizer
Richard Eimers

Douglas Ellis
Jay Fitch
Kenneth Frederickson
Philip Guilfof
Thomas Guilfof
John Gregory
James Guy
John Holmes
Myron Johnston

Calvin Jones
Carroll Jones
Khalil Jones
Jack Kangas
Roger Kelley
John Koster
Robert Lenzi
William Last
Richard Long

Warner McFaddin
Donald MacDonald
Clifford Masingill
Herbert Mead
Kenneth Meppen
Edward Middlesworth
Robert Miller
Thomas Mitchell
Robert Morbach

Carl Munson
William Pettijohn
Clifford Pratt
Vladimir Prudek
Frank Reich
William Rigby
John Robinson
Alan Rutherford
Wallace Schmidt

Charles Scott
Gary Sessions
Harold Sims
Neal Smiley
George Smith
Oron Smith
Richard Smith
Lyle Tapper
Noel Thomas

Eugene Thometz
Bruce Tingwall
DeForest Tovey
Al Wagner
John Wagner
Peter B. Wilson
Myles Wirth

Loafing on the front patio is a favorite pastime. Beta, Theta, and Pi attracted lots of attention.

Beta Theta Pi . . . lots of men in a big house . . . lead an active life all year 'round . . . start out with the annual pledge dance . . . then comes the Miami Triad dance in the fall with the Phi Deltis and Sigma Chis . . . celebrates the founding of all three fraternities at Miami University . . . the annual Indian Dip means elaborate decorations and casual costumes . . . but the spring dance is strictly formal, although decorations are equally elaborate . . . upperclassmen's fireside in the spring, like that of neighboring Sigs, received much comment . . . there is said to be a Wooglin hide somewhere in the mansion, but Betas have no comment . . . Arnie Souders wielded the gavel at chapter meetings . . . Art Becher as business manager helped solve financial problems for the GEM . . . Ron Chaney succeeded to the presidency of the Chamber of Commerce . . . freshman class Vice-President Fred Stringfield helped plan frosh week . . . Ken McCormack, a varsity footballer, also served as prexy of the junior class . . . Phi Eta Sigma member Bill Shaw worked within these walls to make a 3.5 grade average . . . "Three cheers for the Jones Junior High," they sing.

Beta Theta Pi

Dennet Anderson
Richard Bailey
Vernon Batt
Arthur Becher
Patrick Birch
Thomas Boyd
Wallace Browne
Thomas Bucklin
Arthur Bunnell

Gerald Bunnell
Douglas Bush
Eugene Bush
Don Carley
Ralph Carpenter
Dale Chaney
Ronald Chaney
William Code
George Coiner

Patrick Conners
William Coombe
Robert Culbertson
Bruce Curtis
Loel Dean
Perry Dodds
Thomas Donaldson
Robert Geisler
Charles Gilb

Normand Greene
Jerry Hansen
Donald Harrison
Ronald Huffer
Stuart Hutchins
Ray Kinmouth
Robert Kleffner
Fred Klink
Donald Lindsey

Richard Lint
Norman Lodge
Lauren Luce
Jack McClaren
Kenneth McCormack
Vernon McCormack
Stuart McCormack
Larry McEntee
Lawrence Meech

Richard Merrill
Dean Miller
John Miller
Richard Morgan
Glenn Paine
Robert Parish
Robert Pond
Maurice Quinn
Robert Reed

Joseph Savage
Stanley Schmidt
Bruce Seranton
William Shaw
William Simmons
Whitney Smith
Zeke Smith

Arnold Souders
Fred Stringfield
Alton Vogt
Donald Vorhees
Paul Williams
William Wright

An informal song fest of their own.
Admiring the new trophies.

Idaho's only co-op for men . . . once again proved tops in living conditions with lots of seconds at chow . . . and unlimited opportunity for developing one's individuality . . . under the helpful guidance of "Smoky" and Mrs. Sullivan, proctor and hostess . . . ably presided over first semester by Gary Flory and second semester by "Shyster" Sylvan Jeppesen . . . home of such well-known people as Dudley "Not Too Much Music" Carson . . . "Your friend and mine" John Henry Paulsen . . . Glenn Darnall of baseball fame . . . trackmen Dave Hiner, Arlin Jent, and Dale Eckert . . . footballers Bill Fray and Jim Talent . . . the day "permanent diner" Larry Morrison chopped his beard, the whole club went into mourning . . . Don Yingst as kitchen manager kept a sharp eye on expenses . . . and helped the club to provide economical living accommodations . . . the social life was led first semester by Bob Hardin, who supervised "Till the End of Time" . . . the seniors presented the annual "Paradise Creek dump" on a cool evening in May . . . ably boosted by the underclassmen . . . an interesting place to live.

Campus Club

Richard Anderson
 Arlin Ashmend
 James Bagget
 David Headles
 Leonard Bernard
 Robert Bishop
 Milton Blume
 Richard Bradley
 Harold Brammar
 Van Briggs

Bernard Brunelle
 Howard Burkhardt
 Herschel Clark
 Douglas Cook
 Eugene Craig
 Glenn Darnall
 Theodore Deobald
 Dale Eckert
 Richard Eller
 Bruce Faulf

Frances Flerchinger
 Gary Flory
 Norman Flynn
 Kenneth Gard
 Wilbur Gard
 Robert Hardin
 David Hiner
 Verden Hockett
 John Holland
 Joseph Hopper

Samual Huang
 James Hyland
 Floyd Iverson
 Arlin Jent
 Sylvan Jeppesen
 Joseph Kavanaugh
 Donald Kees
 LaVerne LaCrosse
 Gaylord Lenker
 Ralph Little

Edmund Lozier
 Wayne MacAskill
 Donald MacKinnon
 Alvon Mochel
 Richard Montgomery
 Frank Morrison
 Walter Morrison
 William Nelson
 Gilbert Nicholson
 Calvin Niswander

Raymond Olsen
 Herman Pabst
 Richard Pabst
 Mac Parkins
 John Paulson
 Warren Peterson
 Robert Pettijohn
 Nick Plato
 Lawrence Rappaport
 Norman Rodgers

Edwin Rowbury
 Floyd Rowbury
 Donald Rumpel
 Elmer Salo
 Orrin Saunders
 Paul Schwabedissen
 Gene Sharp
 Jack Sim
 Jack Smith

Nicholas Speropolos
 Donald Sperry
 Robert Steiger
 Donald Stilson
 Wendell Styner
 George Sullivan
 Alan Truesdell
 Floyd Wanamaker

Thomas Webb
 Robert West
 Edgar Williams
 Roy Winegardner
 Walter Ward
 Donovan Yingst

Catching up on current events in their big lounge.
Taking a break between work and study.

Chrisman Hall . . . named for Brigadier General Edward R. Chrisman, Idaho military great . . . is the campus home for 107 "Joe Colleges" . . . athletes resting their weary bones here included football Captain-elect Carl Kiilsgaard . . . varsity swimmer Don Miller . . . Vandal sluggers Wayne Hazelbaker and Vern Bahr . . . Xi Sigma Pi, forestry honorary, claimed three members from Chrisman . . . Sigma Delta Chi's Jim Spoerhase rounded out his seventh semester on the Arg and his third term as Marryin' Sam . . . Bob Finlayson as new editor completely rejuvenated Blot magazine . . . Number One Wheel was Bob Moulton, executive board member and newly-elected ASUI president . . . the fall semi-formal was under the direction of Glen Doner . . . as was the annual spring formal, this year decorated as a "Garden of Rainbows" . . . the Friday Afternoon Club also found loyal members at Chrisman . . . president of "Willis Sweet Annex," as the Sweet lads refer to Chrisman, was Marvin Washburn . . . the dungeon in the basement used at the Spinster Skip was in operation again this year . . . all girls were thoroughly embarrassed before their dates were released to their custody.

Chrisman Hall

Vernon Bahr
Glenn Barnes
Herbert Barnes
Fred Beckman
George Beignen
James Bell
Dale Benjamin

Glen Benjamin
Ralph Benson
Dean Blair
William Bolton
Elvin Boyce
Arthur Brackenbusch
Benton Buttrey

John Caswell
Gerald Comstock
Thomas Curtis
Kenneth Davis
Keith Dedrick
Patrick DeWilliam
Glen Doner

Ralph Dulin
Joseph Eyrich
Robert Fickling
Robert Finlayson
Robert Garrett
Guy Graham
James Graham

Frank Hawksworth
James Henry
Norman Herzinger
Arland Hofstrand
Edward Holt
Rosel Hyde
Rafael Jimenez

Max King
Wayne Kious
Gerald Klink
Bill Komoto
Kenneth Lind
John Lynam
Robert McMahon

John McQuillin
 Thomas Magnuson
 Roy Mayer
 Donald Miller
 Melvin Morrison
 Claude Morrow
 Gerald Moss

Philip Moulton
 Robert Moulton
 Charlie Muehlethaler
 Degar Neal
 Clark Noble
 James Olmsted
 Donald Parker

Frank Pentzer
 John Pepper
 Daniel Piraino
 Thomas Priest
 Duane Pyrah
 Robert Reed
 Charles Richardson

Charles Robins
 William Schmid
 Herbert Schroeder
 Wayman Sinden
 James Spoeerhase
 Willard Stevenson
 Jay Stout

Merle Stratton
 Dwight Sutton
 Ladd Sutton
 Chester Takatori
 Daren Thiel
 John Thomas
 John Tkach

Rogert Vincent
 James Walker
 Marvin Washburn
 Arlen Webb
 Valentino Yurchenko

Lindleyites enjoy the spring sunshine after lunch.
Not their washing, but pajamas from Hays.

From their vantage point atop the hill, Lindleyites kept an eye on all campus activities . . . ASUI President Dave Weeks called room 107 home . . . sergeant-at-arms, they called him . . . Tom Rigby, president of Independent caucus, International Relations club, and Delta Sigma Rho . . . Ron Peck, head of Phi Mu Alpha . . . Ed Heap, Bench and Bar president . . . Ivan Brink, leader of Associated Engineers, as well as hall president . . . Harry Dalva, president of Curtain Club . . . Liar's Club, a Lindley institution, with Jim Paras spinning the biggest yarn this year . . . "Rauchiest Fireside," a great success . . . followed up with a fireside "Rauchier than Ever" . . . women had to apply for dates for both functions . . . semi-formals each semester are always well decorated . . . "Winter Wonderland" . . . "Spring Roundup" . . . lost the debate trophy, but replaced it with a cup won for Homecoming decorations . . . Phi Beta Kappa Ken Briggs helped raise the hall's scholastic average . . . home management women each semester have Lindley hallers over for coffee and conversation . . . their hospitality returned at Sunday dinner.

Lindley Hall

Leslie Abbott
Edward Aschenbrener
John Asker
Milton Barton
Clarence Baugh
Ralph Bitter
Pete Bonin
Richard Boren

Kenneth Briggs
Donald Brighton
Ivan Brink
Franklin Bruius
Edward Bullock
Dale Bumgarner
William Chetwood
Eden Cone

Jay Couch
George Cowgill
John Cutler
Harry Dalva
Clifford Davis
Howard Deeds
Roy Dimico
William Driver

William Effertz
Donald Ellis
Evan Ellis
Dale Everson
James Fitting
Dan Folkins
Walter Foltz
Robert Forster

Ralph Fothergill
Robert Garner
Richard Gibbs
Robert Gibbs
Clyde Gochnour
Arden Gorsline
Lewis Gregg
William Grosch

Lynn Hansen
Wendell Hanson
Robert Harford
Edward Haynes
Howard Heiner
Rex Hill
Marion Homan

Charles Horgan
Gerald Huff
Kenneth Jenkins
Berthil Johnson
Philip Johnson
John Jones

Keith Keefer
Kenneth Kreder
Donald LaPray
Dean Laughlin
William Lind
Richard Lloyd
Charles Lord
Daniel McDevitt

Herman McDevitt
Galen McMaster
Merle Marriott
Donald Martin
James Maxwell
Billie Mizer
Calvin Morrison
Ronald Muck

Walter Mueggler
John Nesbitt
Jim Paras
Ronald Peck
Robert Pettygrove
Thomas Rigby
Paul Rigtrup
Allen Robinson

Willard Roe
William Sacht
Jack Smithger
Lester Smith
John Spink
Richard Straw
Harold Suchan
Arthur Sutton

Herbert Swanson
Lawrence Swanson
William Swope
Whitman Symmes
James Tate
Wayne Tayson
Guy Terwilleger
David Thacker

Stanley Thomas
John Townsend
Perry Trout
Charles Tschanz
Kenneth Twohey
Miles Walbrecht
Bruce Walker

James Walkington
William Walkington
Everett Weakley
David Weeks
William Woodland

Everybody likes the sunshine.
Watching passersby.

Delta Chi . . . founded at Cornell in 1890 . . . Idaho chapter established in 1924 . . . their candidate, Marilyn Heinrich, elected Homecoming queen . . . serenades, dinner exchange, and dance with Alpha Phi . . . their annual battle resulted in several casualties . . . and a new ruling from the Dean . . . energetically dug up and replanted front lawn . . . expect a new crop in the fall . . . of grass, they hope . . . presidency held by Bob Benson . . . due for a tubbing in Paradise Creek . . . that's the price a president has to pay . . . Keith Bean, record-breaking hurdler, varsity quarterback, sophomore vice-president . . . Ed Buoy and Russ Moffett, varsity footballers . . . Del Klaus, Argonaut business manager and Sigma Delta Chi vice-president . . . Don Evans, Silver Lance . . . pigeon hunters . . . "The Pirates' Den" was the theme and a black cave the scene of the much talked about Pirate Dance . . . "8-Ball" pledge dance . . . midnight surprise parties given by pledges . . . initiation dance featured "The Blue Room" . . . white dinner jackets at the spring formal . . . lawn picnic with the Thetas . . . picnics at the lake.

Delta Chi

Gene Allen
Gaylord Andross
Thomas Bailey
Richard Barr
Keith Bean
George Bellos
John N. Black
Raymond Boehm

Glen Bradford
Elmer Buoy
Keith Contor
Richard M. Davis
Keith Ellis
William Emerson
Edwin Engert
Donald Evans

Michael Fitzpatrick
John Frederickson
Tony Galdos
Frank Gaylord
Harold Gerber
Walter Henry
Louis Hirschman
Edward James

Clarence Johnston
Warren Keating
Milburn Kenworthy
Jerome Kinsey
Delbert Klaus
Alec Lafferty
Martin Luther
William Mackey

Harold McNally
Russell Moffett
Martel Morache
Jack Mosman
Benjamin Nicholas
John Nicholas
Robert Newell
Daniel O'Connell

Eugene Pederson
Wallace Pohlod
Robert Purcell
Lloyd Schiller
Robert Spencer
Donald Walter
Elwood Werry

Sidney Werry
Donald Westervelt
Donald Whiteman
Richard Williams
Charles Williamson
Richard Zimmerman

A formal dinner precedes the spring dance.
Dancing at the famous "Russian Ball."

Delta Tau Delta . . . the house with the circle driveway . . . their battle with the Pi Phis centers around possession of a stolen chair . . . with the Delt house being stormed and their trophies carried off by the women . . . a member who passes his pin is given a mattress ride down to the front porch of the lucky girl . . . and she is expected to cook his breakfast while gloating brothers watch . . . members and pledges reverse positions on turnabout day, traditionally set for April Fool's Day . . . the annual water fight with the Tri-Delts ended this year in a draw, all parties being tossed in the same mud hole . . . the intramural ping pong championship was won by the Delts . . . the Russian Ball, with smorgasbord in the afternoon and a costume dance in the evening, is the year's big social event . . . the spring formal falls not far behind, though, as an outstanding affair . . . activity men include ASUI executive board member John Morley . . . N.S.A. President Bob Dahlstrom . . . Interfraternity Council President Dick Boyle . . . politico Ad Starner . . . Phi Beta Kappa Rolland Tipsword . . . first semester Blot editor Walt Jain . . . the spring picnic at Chatcolet ends the year for the Delts.

Delta Tau Delta

Clark Armstrong
John Bacon
Russell Baum
James Bessent
Leonard Bienenberg
Louis Boyle
Richard Boyle
William Briggs
Darwin Cogswell

Robert Dahlstrom
Patrick Day
Thomas Day
William Dell
John Donat
Clark Eaton
Dale Faylor
Gale Faylor
John Feldhusen

Merlin Francis
Robert Gillette
Harlan Goodwin
Elmer Gray
Thomas Green
John Hasbrouck
George Hassler
Wes Leo Hoalst
Alan Huggins

John Hughes
James Ingalls
Walter Jain
Richard Johnson
Duane Kirk
William Kirk
Coney Kunze
Grant Lau
Bryan Lawrence

William Marks
David Maule
Charles Micheal
Richard Moore
John Morley
Andrew Nielson
Glenn Olin
Robert Peterman
William Rowberry

Mauno Saari
Dale Schumacker
Frank Seaman
Kenneth Smith
Adson Starner
Ivan Stone
Rolland Tipsword
Shelley Trimble

Fredrick Van Engelen
Charles Urban
Russel Viehweg
Robert Webb
Kenneth West
Robert Wheeler

Daniel Wieher
Daniel Wilson
Peter Wilson
Grant Young
Robert Zimmerman

Lots of interest in this card game.
Some people even study!

Idaho Club . . . boasts the only commissary on the campus that ended up in the red at year's end . . . and more windows broken per capita than any other living group . . . the auto repair shop in the rear makes new cars out of old ones . . . "Big Top" was again the biggest social event of the year . . . the circus theme was carried out by posters, sideshow attractions on the midway, and a barker at the entrance . . . "Sweet Dreams, Sweetheart" featured a Valentine motif . . . the pinochle tournament was won by Guy Wilson and Cliff Brewer . . . and the serenade team was headed by Ed Fiester and his uke . . . the poker game in the lounge hardly breaks up for meals . . . Idaho Clubbers were good runners-up, placing second in intramural swimming, track, and softball . . . aided by campus athletes . . . Franky Echevarria, the boxer who reached the semi-finals in the Olympic trials . . . Sverre Kongsgaard, national record-breaking skier . . . tennis stars Stuart Dollinger and Ewel Grossberg . . . President Larry Morrison, Sigma Tau with a 3.5 grade average . . . men from India, Cuba, Puerto Rico, Colombia, Norway, and Texas make this the campus International House.

Idaho Club

Holger Albrethsen
James Baker
John Beer
Raymond Bennett
Darrel Bienz
Jose Bou
Forrest Burleson
Vernon Choate
Richard Carbuhn

Raymond Clark
Gene Compton
Francis Cushman
Truman Davidson
Donald Didrickson
Gene Doherty
Roger Doherty
Laurey Fereday
Thomas Ferree

Edward Fiester
Fred Flashenberg
Earl Folk
James Ford
William Funkhouser
Ewel Grossberg
Lai Gupta
Jerald Haegle
Wayne Hall

Norman Haroldson
Chris Harrigfeld
Robert Holloway
Hohn Huffman
Roger Johnson
Von Johnson
Donald Kamp
William Kerby
Dale Kunz

Joseph Larkin
William Leavell
Benjamin LeBaron
Donald Lott
Stanley Luther
Lawrence McCann
Gale McMurtrey
Wayland Malpass
Richard Maslow

Edwin Meyer
Donald Miller
Ralph Miller
Robert Molesworth
Gary Nefzger
Kent Paynter
Roy Peairs
Jerry Perich
Marvin Pierce

John Reager
Lloyd Reed
Evan Richey
Lester Rookstool
LeRoy Routh
Elvin Schmelzer
Harold Seeber

John Simpson
Alex Tindall
Gary Urie
Robert Waddell
Leonard Walters
Robert Wynn

Dad's Day beards are carefully cultivated.
House party doings last throughout the day.

Kappa Sigma . . . founded at the University of Virginia in 1869, and brought to Idaho in 1905 . . . has the honor of being the first national fraternity on the Idaho campus . . . the annual House Party is a well-known campus activity . . . and features dining and dancing from dawn until the wee hours . . . the spring formal takes honors as the highlight of the second semester social season . . . pledge and initiation dances are lesser social functions, but just as popular . . . "Mardi Gras," the theme of the pledge dance . . . a joint banquet with the WSC chapter helped celebrate Founders' Day . . . strong intramural teams ranked high at year's end, but not high enough to top Willis Sweet . . . big men on campus . . . Vandal grid stars Bob Mays, Willard Beitz, and Ted McFaul helped Idaho teams on to victory . . . John Martin, Argonaut managing editor, succeeded to the editor's post at beginning of second semester . . . Dave Ulmer, new IK Duke, also helped raise the house scholastic average . . . Bob Mays led the sophomore class as prexy . . . the pillared house on Blake is home to all the Kappa Sigs.

Kappa Sigma

Willard Adams
 Bernard Baker
 Robert Baxter
 John Beach
 Patrick Bell
 Robert Bemis
 Willard Beitz
 Charles Blanton
 Paul Blanton

Fred Bliss
 Hugh Bray
 Dennis Bryan
 Joe Burns
 Edward Bybee
 Bill Cameron
 Charles Creason
 John Dailey
 John Dommnick

John Ellis
 Gordon Foster
 Allen Foucar
 Thomas Gentry
 Max Glaves
 George Goble
 Rodney Grider
 James Hansen
 Donald Harper

Dryden Hiler
 Walter Hoffbuhre
 Richard Jordan
 Wilbur King
 James Lane
 Irving Lantor
 Edmond McFaul
 Terrance McMullen
 John Martin

William Mathews
 Robert Mays
 Sidney Miller
 Edward Minnick
 Billy Mullins
 James Neal
 Keith Ormond
 Ralph Paasch

Clinton Peterson
 Rodney Pollard
 James Powers
 Murdock Radford
 Fred Reich
 Lloyd Selby
 Joseph Shreve

Jay Stephens
 Harold Stivers
 William Sweet
 Jack Taylor
 George Tisaw
 Robert Tolmie

David Ulmer
 Daryl Wittenberger
 Keith Whaley
 Kenneth Whipple

Lambda Chi leaders discuss improvements for their new house. Meetings are held in the coke room of the Bucket.

Lambda Chi Alpha . . . reactivated after lying dormant during the war years . . . the local, Epsilon Gamma, one of the 128 chapters located throughout the country . . . founded nationally at Boston University in 1909 . . . brought to Idaho in 1927 . . . homecoming float featured a gold football . . . and three campus beauties . . . busy most of the year getting organized . . . held their first initiation ceremonies at the Lambda Chi house in Pullman . . . subsequent ceremonies held in Moscow . . . celebrated Founders' Day in March with an informal dinner . . . and a party at the Spruce . . . held a formal initiation in Boise in April . . . were not too busy to have fun, though . . . snow men on the Alpha Phi lawn tell part of the tale . . . and lots of exchanges under Bob Waddel's direction . . . women's houses receiving 3 A.M. serenades can thank these lads . . . hard workers . . . IK Junior Knights Rogge, Doyle, and Williams . . . organizer Al Petrie . . . group president Karl Klehm . . . success crowned their efforts to secure a house . . . plan to move in next year after big redecorating job is completed.

Lambda Chi Alpha

Carl Anderson
 James Baker
 Clifton Brewer
 Jack Carichoff
 Lawrence Cortner
 Stuart Dollinger
 Jack Doyle

Frederick Farmer
 Karl Klehm
 Robert Linck
 Charles Lynberg
 Thomas Miller
 Sherman Neshitt
 Allan Petrie

LeRoy Routh
 Grant Radford
 Charles Rogge
 Bernard Schmidt
 Robert Waddel

John Wester
 Guy Wilson
 Leo Winegar
 Richard Williams

Happy couples at the spring formal.
Nothing to do but read the papers.

L.D.S. House . . . prominent in intramurals . . . softball is a specialty . . . their social affairs rate high, too . . . "Spring Dreams" was strictly formal . . . it boasted orchids from Hawaii . . . best of food . . . lush decorations . . . and a dreamy atmosphere, they say . . . their semi-formal in November drew praise for its originality . . . not lie-abeds, these lads . . . are seen, with dates, occupying tennis courts at five in the morning . . . bicycling and hiking before breakfast are popular, too . . . their quartet gained campus-wide recognition . . . home of sixteen Hays and Forney hashers . . . singing Bruce Stucki had a seat on the ASUI executive board . . . Dick Geisler of the basketball squad . . . Hyde Jacobs, freshman class treasurer . . . Phi Eta Sigma member Doyle Morgan leads in scholarship . . . Bill Choules, frosh basketball letterman . . . many musicians found here . . . representatives in both Vandaleers and concert band . . . softball players "accidentally" miss balls which land in the Thetas' arboretum . . . and must go there after them, of course . . . there's always a laugh with John McKay in the "Convent!"

L.D.S. House

Wayne Bush
Willard Choules
Alden Drury
Thomas Durrant
Richard Fisher
Blair Geisler
Richard Geister

Verl Gessel
Frank Gillette
Garth Hess
Gene Hirschi
Dean Holmes
Alan Holyoak
Roy Hulet

Hyde Jacobs
Cleon Kunz
John McKay
Irel McQueen
Doyle Morgan

Herald Nokes
Don Parker
Lawrence Rasmussen
Everett Rice

Lamont Smith
Bruce Stucki
Wallace Taylor

Friendly rivalry is good for laughs.
Tubbings always different for the Phi Delt pin passers.

Phi Delta Theta . . . same blue door, new blue lights . . . victory bell clapper rests on the floor of the sleeping porch . . . it wasn't often used during baseball season, they report . . . Butch, the WSC cougar, occupied the sun porch one night before the game . . . to pass a pin is pure torture . . . the tubbings are rough . . . but that doesn't alter the course of true love . . . Jack Hunt and Frank Bales were the house presidents . . . cleats of Hammond, LeDuc, Barnes, and Overgaard dug the gridiron turf for Idaho . . . Greg Potvin directed Homecoming activities and co-directed "Kiss and Giggle." . . . Dinnison headed the chow line all year . . . winter activities included sleighrides and firesides . . . snow fight with the Betas . . . Miami Triad dance in the fall with the Betas and Sigma Chis is a big affair . . . and a picnic in the spring, with the three houses rotating each year as host, is well attended . . . a home run took the baseball game from the neighboring Betas . . . Phi Delt's are great decorators . . . the float took second place at Homecoming . . . and their spring formal was one of the best-decorated on the campus . . . bridge in the library will never cease . . . "We Phi Delt's tried and true."

Phi Delta Theta

Robert Anno
John Ascuaga
Frank Bales
Gary Bassett
William Bedford
John Blakeley
Wilson Bowlby
Darrell Brown

Lees Burrows
James Crane
Herbert Dodge
James Everly
Robert Faber
George Follett
Clifford Hammond
James Hammond

William Hays
John Holmes
Charles Horning
John Horning
William Howard
Dewey Hudson
John Hunt
Frank Kettenbach

Robert Knudson
James Knudson
Maurice Long
Nathan Marks
Harold Mayes
John Menge
Isaac McDougall
Richard Null

James Parris
Roy Pearson
James Peterson
Keith Rieman
Albert Rolseth
Richard Salladay
Theodore Scott

William Sewell
Philip Soulen
Thomas Stedman
John Sundeen
Thomas Temple
Charles Vogelsong

Robert Walker
Forrest White
Kenneth Wiegle
Thomas Wilkins

Fijis have a fine view of passing coeds.
Somebody always wins, and somebody always loses.

Phi Gamma Delta . . . began the year in the usual secretive manner . . . an unidentified number of pledges were bedded down for the year . . . and an unidentified house president led the Fijis to glory during Homecoming weekend . . . first place trophies were received for house decorations, a story-book float, and all-out participation . . . fall sports saw three new Phi Gam men on the frosh football squad . . . with the remainder of the football conscious crew at "600" whipping together a touch football team that went undefeated in intramural competition . . . bridge enthusiasts also . . . boasted the two highest placing couples in the annual campus bridge tournament . . . the close of the intramural debate season saw another trophy added to the impressive collection in the library . . . appearance of deck chairs on the roof announces to the campus the arrival of spring . . . the blue patio is another favorite spot for sunbathers, bridge players, and idlers . . . the famous flagpole was the site of numerous tubbings of pin-passing brothers . . . Freshman Class President Andy Christensen announced that Fiji house officers are at this time—as always—a secret.

Phi Gamma Delta

James Aston
 Alan Atwood
 Richard Atwood
 Eugene Babin
 James Babin
 Ruel Barrus
 Robert Barstow
 Robert Beckwith
 Richard Boge
 Lowell Brough

Jack Buescher
 Bruce Budge
 William Burns
 Andrew Christensen
 Robert Christensen
 William Clark
 Roger Cone
 George Drenker
 Lloyd Dunn
 Carl Eisinger

Kenneth Erickson
 Robert Farrell
 Leo Freiermuth
 Richard Garlock
 Thomas Glenn
 James Grenfell
 Alan Grey
 Allen Grief
 Bud Harris
 Neil Henderson

Burton Humphrey
 Richard Johnson
 Robert Johnson
 Jordan Kanikkeberg
 Oswald Kanikkeberg
 Marvin Kimberling
 Karl Klages
 Robert Kramer
 Gordon Larson
 George Lea

Robert Leeper
 William Marineau
 Alan Maxwell
 William Maxwell
 William Mayer
 Herbert Millard
 Raymond Miller
 Dean Mosher
 Richard Newport
 Patrick O'Connor

Robert O'Connor
 Donovan Ogsbury
 Earl Ogsbury
 Richard Patrick
 James Paxton
 Richard Pennell
 Charles Peterson
 George Racely
 Oscar Rogers

Joseph Rumble
 Harold Ryan
 Edward Ryan
 William Shull
 Thomas Shull
 Don Smith
 Kenneth Smith
 Stanley Soderberg

Cyrus Sweet
 John Taylor
 Neal Thornton
 Robert Tidd
 Harry Townley
 Cecil True
 Don Wolcott

Fred Watson
 Dwaine Welch
 Robert White
 William Wood
 Theodore Yocum

The Phi Taus even have their orchestra.
Admiring the house scrapbook.

One of Idaho's newest additions to the Greek colony . . . celebrated its first anniversary in December . . . invited all students to their "All Together" dance . . . Beta Gamma is the fifty-first chapter of the national fraternity . . . a joint founders' day banquet was held with the WSC chapter in March . . . Dinner dance in April highlights spring social activities . . . "Two Silhouettes," the theme for the October pledge dance . . . a group of Phi Taus can always be found over at the Campus Cafe . . . red carnation is the fraternity flower . . . colors are Harvard red and old gold . . . their house features Idaho's only red living room . . . or at least Idaho's reddest living room . . . busily establishing traditions . . . an annual football game with the Pullman chapter . . . "borrowing" the Pi Phi sign . . . sending a dozen red carnations to the lucky girl pinned by a Phi Tau . . . gavel is wielded by Darrell Congdon . . . Duke comes to eat and visit, they say, but not to drink . . . Phi Taus claim their presidents are jinxed . . . in two years two prexies have been lost through marriage . . . "We are brothers now and ever," is sung and acted by the Phi Taus.

Phi Kappa Tau

Charles Abshire
 Bob Acock
 Paul Araquistain
 Phillip Battaglia
 Bryan Brunzell
 Richard Chamberlain
 Elbert Cleaveland

Darrell Congdon
 Keith Davis
 Walter Dean
 James DePartee
 Eugene Easton
 Robert Fairbrother
 Maurice Guerry

Leonard Herrick
 Robert Holbrook
 Ken Larson
 John Leshner
 James MacKenzie
 Donald MacMahon
 Robert McManaman

Delbert McNealy
 James Marshall
 Boyd Matson
 Roger Maxwell
 Robert Mushlitz
 Harold Neill
 Robert Nelson

John Snow
 Jack Springer
 Roger Swanstrom
 Glenn Talbot
 James Teague

Isaac Todd
 Raymond Weholt
 Harry Wilson
 Glen Youngblood

Trophies will be given to the winner at this smoker.
Closing up Pine Lodge after the dance.

Largest dormitory on the campus . . . numbers among its inhabitants several campus well-knowns . . . Wilson Churchman, Pine's biggest wheel, is KUOI business manager . . . Tom Laurent, ROTC colonel . . . Keith Judd, the "little red wheel" . . . energetic Pat Day, who plays a mean piano . . . Grant Simons presided at house meetings . . . Churchman's commissary . . . a combination grocery store, drug store, and hamburger stand . . . meeting place and source of funds for hall activities . . . "Pine Lodge" their biggest social event . . . held nightclub style . . . soft music and white-jacketed waiters . . . "drinks" of Coke and orange pop . . . beer bust held in the spring . . . a relaxing afternoon spent in the shade of an old pine tree . . . semi-formal dances each semester . . . always a rush to date the campus queens . . . in the spring, sun bathing on the roof . . . while they tan, they study . . . and play cards . . . Pine men are proud of "The Rampant Lady" . . . an ancient cannon guarding the hall . . . this year fired her first round since the Civil War . . . after being properly christened . . . Pine men . . . always full of song and cheer.

Pine Hall

Leslie Aldous
Richard Allen
Stewart Ailor
Dan Anderson
Louis Androes
Dale Andrus
James Ashby
Eugene Baisch

William Barnes
Robert Bates
John Becker
Lloyd Bell
Thomas Bennett
Keith Bowman
Clayton Boyce
Lee Boyle

Dale Breckenridge
James Brenneman
Leonard Brackebusch
Donald Brooks
James Bryan
Beryl Budd
Ralph Burcham
Luther Burnham

Charles Campbell
Garth Chivers
Bryan Christian
Wilson Churchman
Charles Clark
Richard Clements
Boyce Coffey
Gladney Cox

David Crane
Lyle Craner
Merle Craner
Lloyd Damsey
James Day
Patrick Day
Donald Deerkop
Eli Demick

Yale Dick
Robert Dominick
Dale Douglas
Robert Dresler
Arthur Duncan
James Dunham
Donald Endicott
Amun Fangsrud

Cecil Fleck
John Fonburg
Gordon Fuller
LaMar Garrard
Robert Gaskin
Vern Gasser
Robert Gibson
Henry Gilbertson

Wendell Gladish
Meredith Glenn
Victor Granada
Jack Gray
Donald Grieb
Morton Grinker
Richard Hagen
Dean Hale

Clifton Hall
Robert Halverson
Thomas Haumont
Ralph Haverkamp
Herbert Heldt
Lester Hemphill
John Henricus
Robert Henry

Harold Henrie
George Hespelt
Ronald Hill
Myron Hodgson
Roy Hollifield
Richard Horton
Eldred Huettig
Theodore Ingersoll

Eldon Jacobsen
David Jansen
Donald Jess
Ronald Jessup
Henry Jones
Norman Jones
Keith Judd
Michio Kaku

Joe Kendall
Jacob Kertz
Bill Kindevater
Carl Kinney
Robert Kline
Willis Knox
Dean Koethke
Kent Kohring

James Landers
Bernard Langdon
Marcey Laragan
Theodore Lacher
Wayne Leach
Jack Lewis
Robert Lewis
Donald Lindsay

Po-Tsan Liu
Calvin Long
Donald Loomis
Earl Lorain
Robert Loseke
Kenneth Macleod
Gene McCullough

Wayne MacKenzie
George Makela
Benny Martin
Kenneth Martin
Donald Masters
Leslie Matthews

Conrad Merrick
Richard Meyer
Donald Miller
Ted Moore
Ronald Nicholas
David Nye
Leland Obermeyer
Albert Palmer

Lavon Palmer
Dewitt Paesl
Richard Parrotte
James Parsons
Hugh Pettis
Jack Pfeiffer
Carl Pharris
Donald Prisky

Richard Ragland
Francis Rasmussen
Roland Reese
Ronald Reese
Jack Reynolds
Robert Riddle
Harry Robertson
Eugene Root

George Root
George Rose
Patton Ross
Robert Uhrig
Howard Rue
Ralph Schierman
Howard Scott
Karl Searle

Richard Sheppard
Arlou Shiel
Norman Simmons
Jack Simmons
Grant Simons
Fred Smith
Gordon Smith
Merlin Smith

Kent Smith
Nels Solberg
George Stewart
Bernard Strohbehn
Ward Sutton
Richard Swigert
Dale Tanner
Roy Thomas

Alvin Thomsen
Wesley Tolliver
Guy Tomberlin
Andrew Tozier
Charles Trowbridge
Leslie Ward
Harold Wayne

Edgar Wessel
Nathan West
Thomas Wharton
Franklin Wheelock
Clyde Winters
John Zwiener

This SAE tubbing draws an enthusiastic crowd. Just having their picture taken.

Sigma Alpha Epsilon . . . in front of this house is a parking place reserved for the most expensive car on the campus . . . worth \$5,000, 'way back in 1921 . . . and the victory bell atop the house is said to be the loudest on the campus . . . their pledge dance is the occasion for the crowning of Freshman Queen . . . Gamma Phi pledge Fern Bracht was the honored woman this year . . . SAE, famous for the Bowery Brawl, a gay nineties costume affair . . . the spring dance is a function of another kind, featuring formal attire . . . dinner exchanges with the Gamma Phis and the Kappas helped fill the social calendar . . . and a snow fight with the Thetas provided exercise for all participants . . . violet corsages sent to all sorority initiates help cement relations with women's houses . . . well-known SAEs include Gene Michel, senior class vice-president . . . Ray Stommel, student body vice-president and Interfraternity Council prexy . . . King Block, familiar to football fans . . . Howie Berger, tennis star . . . Warren Johansen, who runs a mean mile . . . five Vandal swimmers may have something to do with the intramural swimming trophy awarded to SAE.

Sigma Alpha Epsilon

Dale Anderson
Jimmy Anker
Chase Barber
Dale Benjamin
Howard Berger
King Block
Charles Bottinelli
James Brockie
Darrell Callihan

Ralph Chandler
Harold Cottrell
Donald Cushing
James Defenbach
Thomas Edmark
Bernard Foster
Todd Frohman
Daniel Gardner
Henry Gandiaga

Gerald Harbaugh
Kenna Hargrave
John Harris
James Haynes
James Huff
Francis Humphreys
Warren Johansen
Monte Johnson
John H. Jordan

Gerald Kelinkoph
James LaGrone
James Leeper
Maurice Loomis
Calvin Lyon
Ronald Magden
LeRoy Magden
James Mann
Charles McKinney

Dale Mendenhall
Leland Mentzer
Gene Michel
Marvin Michel
George Mueller
Earl Newell
Sigvald Norman
Jerry Rockwood

Thomas Rowland
Stanford Scheibe
Byron Snyder
William Stemple
Jack Steneck
Philip Stern

Gerald Stevenson
Raymond Stommel
Robert Swanson
James Varley
Jimmie Vergobbi

Perry Ward
Louis Whitsell
Kent Wilson
William Witkle

Anything can happen at a "Pratt" dinner.
Eager pledges repainted red "WSC's" from "I" tower.

Sigma Chi . . . paint-bucket-laden pledges began the year by climbing the I-tower . . . and giving the tank a new face, free from traces of WSC students . . . crab feed, an annual autumn affair . . . peppermint candy stripes painted on the Alpha Phi pillars . . . led to a treasure hunt which the Alpha Phis won . . . pinning of lovely Kappa Lois Messerly ended a three-week search for a Sweetheart . . . birthday cakes for those with birthdays, and sometimes for those without . . . plenty of Phi Betes: Howard Reinhardt, Dean Dimick, Dwight Akers, and Orval Hansen . . . their grades helped bring home the Interfraternity Council scholarship cup . . . Chief Wahoo and Minnie Ha Ha copped prizes at the comic strip dance . . . a "glorified" fireside aroused much campus interest and comment . . . Pratt dinners enlivened by wild costumes . . . pin passers are locked in old Puritan-type stocks . . . Gem editor Phil Schnell . . . Jack Lein, the devil . . . Lee Bath, Argonaut night editor . . . Senator Strom . . . midnight jam sessions . . . generous Sigs shared their warm house one winter day with frost-bitten DGs . . . a fitting climax to the year was the mortgage-burning ceremony in April.

Sigma Chi

Dwight Akers
Raoul Ashby
Gale Bair
Lee Bath
Vernon Caldwell
Winston Churchill
John Cothran
Serge Coval

Alvin Denman
LeRoy DePalmo
Dean Dimick
Joe Dion
Stephen Douglas
Richard Field
George Frazier
Jay Green

Orval Hansen
Reed Hansen
William Hansen
Richard Harden
Sherman Heazlitt
Wendell Herrett
Robert Hibbitt
Richard Iorns

Robert Jackson
William Jewell
Herman Joachim
Phillip Johnson
Warren E. Johnson
Charles Kerr
Samuel Kersey
William Koelsch

Dean Lenander
Jack Lein
William Lyall
Eugene Myers
Richard Newton
Robert Nixon
Charles Ohms
Richard Ohms

Richard Parsell
Howard Reinhardt
James Reinhardt
Nicholas Roberts
Jack Robinette
Philip Schnell
Donald E. Smith
Robert Stevenson

Charles Story
Robert Strom
John F. Thompson
Richard Toeva
Seth Tuttle
Brian Williams
Lewis Williams
James Wilson

Pin passer receives the cold water treatment.
All dressed for the spring upperclassman's dinner dance.

Between the Doric columns of the Sigma Nu house pass many campus athletes who call it home . . . boxing team co-captains Herb Carlson and Ted Diehl . . . football star Jerry Diehl ran wild in the Vandal backfield . . . basketball players Rainey, Wheeler, and Reid . . . tennis ace Bill Gartin also doubled as house president . . . trackman Norm Farnham . . . swimmer Jim Farmer, president of Hell Divers . . . leaders in other activities . . . Bud Walters, Pep Band director . . . Mike Vukich, captain of Scabbard and Blade . . . Phil Kinnison, Vandal Ski Club prexy . . . Chuck Thomas, "I" Club president . . . "water torture" is applied to pin passers, seniors, and outgoing officers . . . house social calendar highlighted in the spring by the Upperclassmen's Dinner Dance . . . the annual Gamma Phi-Sigma Nu pledge snowball fight held as usual . . . no one seems to know who won . . . spring studying is hampered by their sunbathing neighbors, the Alpha Chis and the DGs . . . one remedy, not too often tried, is to turn the hose on them . . . all work together to make the white star of Sigma Nu shine bright and clear.

Sigma Nu

Henry Adami
Jack Barratough
Charles Berry
John Black
Hubert Booth
David Cunningham
Gerald Diehl
Lester Diehl

William Diehl
James Farmer
Norman Farnham
Howard Faux
Robert Frink
William Gartin
William Goodman
William Gray

John Gregory
Roger Hartman
Donald Hayes
John Hechtner
William Hill
Roy Hooper
Ronald Hyde
Joseph Kass

Theodore Kass
Wallace Kenyon
Frank Kinnison
Philip Kinnison
Richard Magnuson
Otis Maloy
James McClure
James McKeivitt

John Miller
Harry Osborne
Louis Ottosen
Jefferson Overholser
Arthur Perkins
Donald Quane
Jack Rainey
Richard Reed

Robert Reeves
Jack Rice
Donald Ringe
Sherman Saylor
Richard Stingley
Walter Strobel
Clayton Turner
John Vukich

William Walter
Donald Waltman
Jack Wegher
Earl Wheeler
Robert Wheeler
Fred Willett
Lawrence Williams
Edward Woodruff

Moving the cannon to a new location.
The Royal Order of the Crimson Cross initiates.

Tau Kappa Epsilon . . . the house with the Cannon . . . founded in 1928, one of sixty-four chapters . . . sponsor of the underground "Apache" dance in the fall and of O'Flaherty's party in the spring . . . pin passers donate cigars to the brothers and sing solo serenades to the sweethearts . . . "Renaissance" this spring in vocal efforts . . . won second place in Songfest . . . Tekes swept all men's honors in "I" Club carnival, thanks to gorilla-like Win Bishop, dignified house prexy . . . house of athletes, journalists, and KUOI staffers . . . home of Harry T. Howard, Associated Sports caster, assistant ASU publicizer, and KUOI station manager . . . Allen Derr, Argonaut managing editor . . . Mac Black, KUOI program director . . . Stan Godecke, Homecoming publicity man . . . Earl Costello of the Argonaut, Blot, and Wright's . . . Frosh Football Coaches Bishop and Dick Goodman . . . pigskin tossers Jim Chadband and Johnny Mack and managers Stone and Nash . . . varsity 100-yard-dash men Glen Christian and Cal Sparks . . . Vandal baseball pitcher Don Hunt . . . "Four Point" Dale Stallings won three cups in Ag show . . . Ed Anderson, prexy of University Band . . . Thus the Cherry and Gray of 1948-49.

Tau Kappa Epsilon

Edward Anderson
Richard Bengtson
Winston Bishop
Thurman Black
Harrison Boyd
Llewellyn Brainard
David Bull

Frank Burford
James Burns
James Chadband
Glen Christian
Kenneth Collins
Earle Costello
Paul Daily

Neil Dammarell
Allen Derr
Marvin Earl
Gerald Eyestone
Stanley Godecke
Richard Goodman
Gerald Green

Robert Greer
Robert Griffith
Lloyd Heap
Harry T. Howard
Keith Hunt
Maurice Johnson
Donald Johnston

Carl Kitchen
Burette McGatlin
Walter McPherson
Roger Miller
Paul Moore
William Nash
John Peters

Julius Peterson
Thomas Poore
William Reagan
Stanley Riggles
Dale Stallings
Lawrence Stone
Robert Worthington

Assembled in the largest men's lounge on campus.
Showing off a few of the new trophies won this year.

Willis Sweet hall . . . home for 192 men . . . Lev Curtis succeeded Bill Eastman as president at semester . . . members terrified by George Woodie, campus "Ugly Ike" . . . dominated intramural sports, winning tennis and basketball titles . . . led by 'mural managers Schmitt and Colwell . . . famous for unique dance decorations . . . Cabaret Dance . . . Indian Dance . . . Beachcombers' Ball . . . "Steps to the Stars," the spring semi-formal . . . fire in the paper-chute brought fire trucks . . . and caused the flood on the basement floor . . . Ag majors, led by Don Wagoner, brought home lion's share of the Little International trophies . . . Willis Sweet notables . . . Bill Larson, Ag Engineer head . . . NROTC Commander John Linnenkamp . . . Neal Christensen, lead in "Time of Your Life" . . . Arnold Johnson, Phi Eta Sigma vice-president . . . Basketballer Dex Linck . . . footballer Tommy Ambrose . . . politico Bob Jonas . . . Phil Beeson, chief miner . . . Crusty Hamon, captain of skiers . . . Newt Cutler, Argonaut editor . . . Nye, Tilley, and Stamm, KUOI wheels . . . largest living group lounge on campus . . . fight for Sunday papers . . . card games in the study . . . home.

Willis Sweet Hall

William Adams
Lafayette Allen
John Allyson
Thomas Ambrose
George Anderson
Laverne Anderson
Orson Anderson
Wilbur Andrew
Phillip Beeson

Carlos Bejamin
Charles Bonar
Donald Borgen
George Brabb
James Branton
Bennie Brooks
Clair Brown
Melvin Brown
Donald Brudie

Vance Butler
Omar Campbell
Raymond Carney
Clinton Chase
Neal Christensen
Dean Clark
Weldon Clark
Bruce Cotwell
Eugene Coppinger

Robert Crooks
Fred Culley
Leverett Curtis
Calvin Davis
Raynold Davis
Donald Dirks
George Doolittle
Roy Doupe
Troy Doupe

James Eakin
Charles Easterbrook
William Eastman
Isaac Echeverria
Robert Eller
Robert English
Abraham Erlick
Richard Fairchild
Henry Fitz Roy

Dean Foley
Thomas Gates
James Geddes
Richard Giesler
Everett Green
William Greenwood
John Grubb
Keith Hadley
Clarke Hamon

Brent Harris
Ralph Hart
John Hartigan
Orville Hertman
Leonard Hartwig
Kenneth Hayden
Clarence Hoagland
Robert Hooper
William Hunt

Eugene Hyde
Rashio Iglesias
Rudolph Iglesias
Edward Isman
Arnold Johnson
Norman Johnson
Thane Johnson
Robert Jonas
Boyd Kramer

Paul Kunkel
 Harry Laney
 Andrew Larson
 William Larson
 Quentin Larson
 George Layos
 Jack Leaverton
 Leon LeBert
 Robert Leonard

Blair Lewis
 Jack Lewis
 Jack Liberg
 Robert Liberg
 Robert Lück
 John Linnenkamp
 Maurice Long
 Richard McFadden
 Gerald McKee

Ernest McNeé
 Donald Mencham
 Thomas Mendiola
 Richard Merrill
 Carl Meserve
 William Meyer
 Earl Miller
 Donald Mitchell
 Elmer Montgomery

Howard Morton
 Rex Moulton
 Sherman Nesbitt
 Theo Nowark
 Julius Officer
 Kenneth Ollason
 Robert Paulus
 Charles Peck
 Lawrence Peretti

Frank Perrine
 Hal Pickett
 Howard Pilkington
 Bryan Rambo
 Donald Reis
 Lon Renfrow
 James Requa
 Loren Robinson
 Charles Rogge

Theodore Rosenau
 John Schaplowaky
 David Schmidt
 Bernard Shalz
 Charles Shoun
 Sonnich Sonnichsen
 Lloyd Spicer
 Carl Stamm
 Dean Stevens

Glen Stringham
 Carrol Sundahl
 Robert Tederman
 Norman Tilley
 Morgan Tovey
 Jack Trautman
 Fred Troch
 John Urquidi

Don Utter
 John Vandenberg
 Donald Wagoner
 John Wagoner
 Charles Wardon
 Douglas Weinmann
 John Weinmann

Dean Welch
 Norman Wood
 George Woodruff
 Lee Woods
 Burton Young
 Floyd Young

Gem of the Mountains

Editorial Staff

EDITOR - - - - - PHIL SCHNELL

ASSOCIATE EDITOR - - - - - JUNE THOMAS

CLASSES

CHARLOTTE GREENWOOD - - - - - Editor

SOCIAL LIFE

MARY JANE BREIER - - - - - Editor

ACTIVITIES

ANNE DUSAULT - - - - - Editor

ORGANIZATIONS

MERILYN PETERSON - - - - - Editor

PHOTOMOUNTING

ABE ERLICK - - - - - Head
Lloyd Dunn, Neil Henderson, Gale Bair, Brian Williams,
Robert Nixon

PHOTOGRAPHY STAFF

Duane Rosa, Jim Amos, Pat Hamilton, Jim Brockie, Earl
Brockman, George Thompson, Fred Farmer, Ted Vieira,
Jack Barnes

COPY STAFF

Howard Reinhardt, Martha Rigby, Olevia Smith, Betty
Peters, Phil Johnson, Orval Hansen, Harry Howard, Allen
Derr, Al Denman

SPORTS

JACK LEWIS - - - - - Editor

LIVING GROUPS

LEE BATH - - - - - Editor

INDEX

STANLEY TANNER - - - - - Editor

ART

BOB FINLAYSON - - - - - Editor
Jane Blakely, Stan Soderberg, Cal Jones, Sally Jo Koon

SECRETARIAL STAFF

JEAN OTTENHEIMER - - - - - Head
Joyce Becker, Agnes Helander, Betty Thompson, Rita
Bahm, Jeanette Cleare, Helen Daniels, JoAnn Schlegel,
Virginia Lofgren, Jone Poulsen, Joan Churchman, Dora
Gaudin, Doris Moore, Dona Slavin, Gloria Moore, Elea-
nore Wilson, Beverly Benson, Pat O'Connor, Margaret
Torrell, Beverlee Randall, Shirley Davis, Peggy Dale,
Helen Payne, Joan Irving, Phyllis Kooch, Ruthella Evans,
Helen Church, Kathleen Stevens, Connie Teed, Joan
Hutchinson, Evelyn Inghram, Marilyn Moulton, Gery
Fox, Beverly Diamond, Polly Packenham

Business Staff

BUSINESS MANAGER - - - - - ART BECHER

ORGANIZATIONS - - - - - BRUCE SCRANTON

SECRETARIAL - - - - - BEVERLY HALLIDAY

ADVERTISING - - - - - RAY KINMOUTH

Don Carley, Bob Geisler, Jack Scull, William Rigby,
Eugene Thometz

Student Index

A panoramic view of the beautiful Idaho campus as seen from across town on an early fall morning

A

Abbott, Charles Thomas	202
Abbott, Leslie Wayne	86, 201, 318
Abbott, Maxine Eloise	96, 170, 285
Abshire, Charles William	72, 153, 337
Acoc, Robert Noel	86, 337
Adami, Henry Conrad	66, 67, 187, 347
Adams, Donald Richard	72, 293
Adams, Elizabeth Adealia	72, 299
Adams, Evelyn Merle	22, 72, 209, 305
Adams, Patsy Fay	72
Adams, Richard James	33, 203
Adams, Robert Frank	23, 327
Adams, Willard Newton	86, 202, 351
Adams, William Pope	53, 202
Adamson, Marvin Cecil	86, 201
Agenbroad, Owen Darst	86, 201
Ailor, Stewart Glenn	86, 197, 210, 220, 339
Ainsworth, Marvel Rufus	268, 270
Akers, Dwight Malcolm	21, 23, 345
Albertson, Patsy Eloise	96, 175, 216, 301
Albrethsen, Holger Jr.	62, 96, 325
Aldous, Leslie Delbert	96, 339
Alexander, Marvin Rudolph	96, 180
Alexoff, Robert Cecil	72, 208
Allen, Gene Wilburn	72, 321
Allen, Gwena	214
Allen, Ione Marie	96, 216, 289
Allen, Kenneth James	72, 202, 204
Allen, Lafayette Junior	86, 206, 351, 275
Allen, Richard Gordon	339
Allen, Roger Baker	86, 192
Allen, William Lyle	210
Allyson, John A.	86, 266, 351
Ambrose, Tommy W.	72, 218, 225, 226, 351
Ames, William Frank	96, 275, 309
Amos, Don Albert	125, 161, 199
Amos, James Lysle	72
Anderson, Alfred Bert	72, 200, 216, 285
Anderson, Alma Eilene	86
Anderson, Alton Dean	214
Anderson, Beulah	41, 289
Anderson, Beverly May	72, 329
Anderson, Carl Ralph	72, 343
Anderson, Dale Vernon	33, 225, 311
Anderson, Dennett Asa	96, 339
Anderson, Dan Evans	86, 209, 285
Anderson, Doris Roberts	86, 175, 177, 349
Anderson, Edward Allan	23, 351
Anderson, George Robert	62, 206
Anderson, J. Blaine	86, 107, 201, 214, 351
Anderson, Lavern Alton	96, 291
Anderson, Marilyn Jean	72, 214, 293
Anderson, Maxine Ann	72, 351
Anderson, Orson Eugene	59, 96, 204, 216, 313
Anderson, Richard Brooks	86, 307
Andres, Rosemary Elizabeth	86, 196, 208, 216, 289
Andrew, Phyllis Ethel	86, 209, 351
Andrew, Wilbur Louis	86, 209, 351

Andrews, Derald Ardell	96
Andrews, Elaine Muriel	72, 172, 293
Andrews, Gaylord Marvin	86, 321
Andrews, Louis Clark	86, 339
Andrus, Dale Rolland	86, 339
Angelo, John	52, 53, 202
Annerberg, Craig Trenary	66, 67, 205
Anno, Robert Roy	72, 333
Araquistain, Antone Paul	96, 337
Armstrong, Ervin Clark	72, 283, 323
Armstrong, Richard Merrill	22, 266
Arnett, Herbert Jay	72
Aschenbrenner, Edward Joseph	72, 182, 206, 318
Ascuaga, John Joe	86, 333
Ashby, James Henry	72, 339
Ashby, Raoul Raefield	86, 345
Ashford, Anne Theresa	86, 215, 299
Ashmead, Arlin Nathan	96, 313
Ashworth, Charles Raymond	96, 186, 343
Asker, Jimmy Lou	86, 318
Asker, John Oliver	96, 183, 209, 335
Aston, James Howard	86, 309
Atchison, James Edward	72, 335
Atwood, Alan Francis	86, 172, 174, 175
Atwood, Richard Thomas	177, 186, 335
Auger, Sylvia Cecilia	72, 209, 296
Austad, Margaret Helen	96, 212, 291

B

Babin, Eugene Elmer	72, 272, 335
Babin, James Dougal	72, 272, 335
Bacon, John Earl	72, 323
Baggett, James Ronald	96, 313
Bagnall, Roy I.	52, 53
Bahn, Rita Moriene	96, 162, 215, 287
Bahr, Ella	72, 213, 293
Bahr, Vernon Allen	86, 150, 152, 199, 201
Bailey, Betty Lu	246, 247, 315
Bailey, George Hosford	66, 67, 205
Bailey, Lois Maxine	72, 172, 174, 213, 296
Bailey, Richard Eugene	96, 311
Bailey, Thomas Frank	96, 270, 321
Baillie, John Melvin	72, 273, 309
Bair, Preston Gale	96, 163, 214, 345
Baisch, Eugene Ralph	86, 339
Baker, Bernard Rae	96, 327
Baker, James Gilbert	86, 325, 327
Baker, Patricia Marie	86, 196, 307
Baker, Ted	72, 273, 309
Bakes, Perry Rich	53, 201
Bakes, William Heber	62, 63
Balderston, Lee Riley	33, 187, 193, 202, 218, 309
Bales, Charline	41, 151, 210, 216, 305
Bales, John Franklin	33, 333
Bales, Robert Hawey	212
Balka, Beverly La Don	96, 289

Ball, Emmalyn	153, 282
Ball, Shirley Ann	72, 285
Ballard, Earl LeRoy	72
Ballew, George	72, 218, 225
Barbee, Frank Chase	72, 209, 248, 272, 343
Barfity, Maxine Bertha	22
Barinaga, John	52, 72, 166, 202, 309
Barker, Boyd Craighton	86, 197, 309
Barker, Glenn Reynolds	53, 202, 204
Barline, Elizabeth Muir	86, 303
Barner, Raymond Chester	96, 309
Barnes, Glenn J.	48, 315
Barnes, Harold Truman	218, 250, 251
Barnes, Herbert Don	33, 315
Barnes, Jack Arthur	159
Barnes, Willard	40, 72, 178
Barnes, William P.	96, 339
Barnett, Marcus Whitman	174, 175
Barr, James Richard	321
Barracough, Jack Thomas	72, 347
Barrett, Janet Sue	96, 212, 303
Barron, Margaret Louise	32, 72, 215
Barrus, Jean Louise	23, 287
Barrus, Ruel Hale	72, 202, 335
Barrutia, Cipriano Ralph	96
Barry, Herbert John	41
Barstow, Rex Maitland	86, 201, 309
Barstow, Robert Angus	96, 212, 335
Barton, Frank Vincent	206
Barton, Milton Francis	72, 202, 318
Barton, Robert Erle	72, 203
Barton, Virginia Lee	96, 173, 212, 307
Bassett, Gary Williams	96, 197, 333
Bates, Mary Lee	72, 293
Bates, Robert Wayne	86, 339
Bath, Lawrence Lee	72, 155, 157, 200, 345
Batt, Vernon Maynard	96, 311
Battaglia, Phillip Anthony	96, 337
Batts, Betty La Rue	41, 289
Baugh, Clarence Melville	22, 72, 318
Baugh, Vida Marie	21, 72, 209, 296
Baum, Russell Oliver	86, 175, 177, 186, 201, 323
Baumgartner, Donald George	52, 72, 202, 204, 215
Baxter, Robert Lewis	72, 251, 327
Baxter, Vernon Eugene	72, 86, 218, 225, 226
Beach, John Churchill	86, 218, 225, 226, 327
Beadles, David Owen	175, 186, 195, 211, 313
Beadles, Dolores Alta	96, 209, 213, 397
Beal, Ernest Melvin	47
Bean, Elizabeth	22, 72, 151, 296
Bean, Keith Allen	85, 86, 224, 225, 266
Beardsley, Alice Suzanne	72, 151, 276, 277, 291
Becker, Arthur Lawrence	154, 161, 206, 311
Becker, John Reid	96, 162, 299
Becker, Joyce Elinor	96, 162, 299
Beckley, Lee Arden	73, 201, 315
Beckman, Fred Arthur	73, 201, 315
Beckwith, Carl Clinton	33
Beckwith, Robert William	96, 272, 335
Bedford, William Ross	73, 333

MURPHY'S

Moscow, Idaho

EVERETT WILL TRACTOR COMPANY

Everett Will, Proprietor

“Caterpillar” John Deere

Tractors and Implements

218 N. Main

Moscow, Idaho

Beebe, Arnold Taylor	206	Block, Milbourne King	73, 86, 225, 227, 343	Briggs, William George	87, 309
Beer, John Francis	96, 325	Bloodworth, John Lewis	53	Briggs, William Winfield	73, 323
Beeson, Phillip Alan	73, 152, 205, 351	Blower, Clara Ellene	96, 287	Brighton, Don Hintze	73, 318
Beguhl, Marvin Ray	225, 226	Blume, Milton Ivan	86, 152, 313	Brimhall, Preston B.	235, 235, 236
Beignen, George Wallace	96, 315	Blume, Ramon Gerald	197	Brink, Ivan Eugene	52, 53, 202, 204, 318
Beitz, Willard John	41, 107, 218, 223, 225, 275, 327	Bodine, Richard Shearer	23, 309	Brinkerhoff, Lorin C.	87
Bell, James Edgar	86, 315	Bodker, Delmer Maurice	73, 172, 173	Brockie, James Leland	33, 161, 343
Bell, Larry Groulx	268	Boehm, Raymond Lee	86, 321	Brockman, Earl Francis	161
Bell, Lloyd Schimer	96, 339	Boge, Richard Martin	96, 272, 335	Brogan, Johnny R.	225, 227
Bell, Wilbur H. Pat	96, 268, 327	Bolton, William Edward	86, 204, 315	Brooks, Bennie Lynn	33, 351
Bellamy, Richard Elroy	96, 192	Bonar, Charles Frank	86, 351	Brooks, Donald Clark	96, 339
Bellos, Eugene	86	Bonin, Pete Domenick	73, 215, 318	Brough, Frederick Lowell	23, 335
Bellos, George Fotos	73, 321	Bonnett, Mary Elizabeth	86, 199, 200, 216, 305	Brown, Caroline Sarmiento	87, 296
Bolnap, Geraldine	96, 291	Booth, Herbert Raymond	73, 347	Brown, Clair Eugene	73, 351
Bemis, Robert Lee	73, 327	Boren, Richard Gilbert	33, 206, 318	Brown, Darrell Edgcombe	47, 48, 201, 333
Benedict, Clinton Henry	73, 211	Borg, Helen Magdalene Rose	33, 214	Brown, David James	175
Benjamin, Carlos Lee	48	Borg, John Olaf	202, 214	Brown, Helen Alice	87, 293
Benjamin, Dale Ernest	52, 53, 86, 202, 315	Borgen, Donald Edgar	73, 351	Brown, Joan Marilyn	87, 196, 216, 301
Benjamin, Dale LeRoy	154, 158, 170, 343	Borthwick, Robert Bruce	192, 202	Brown, Kinsley Ira	202
Benjamin, Glen Roy	53, 315	Bottinelli, Charles Angelo	96, 159, 215, 343	Brown, Melvin Edward	96, 270, 273, 351
Bennett, Golden Robert	206	Bou, Jose Roberto	86, 325	Brown, Natalia Jean	210
Bennett, Lowry Milton	267, 268	Bowden, Nancy Eleanor	86, 299	Brown, Patricia Lou	73, 151, 209, 307
Bennett, Raymond Leroy	96, 216, 325	Bowen, Betty B.	73, 296	Browne, Robert Wallace	53, 311
Bennett, Thomas Roy	33, 152, 206, 339	Bowly, Carol Marie	199	Browning, Lloyd D.	73, 214
Benseoter, Richard Lyle	86, 153, 349	Bowly, Wilson Theodore	14, 33, 333	Broyles, Donna Jean	87, 153, 156, 159, 212, 287
Benson, Beverly Jo	96, 159, 291	Bowman, Ella Jane	96, 285	Brudie, Donald Mathew	73, 273, 351
Benson, Joyce Lorraine	86, 307	Bowman, Henry Alexander	53	Bruins, Franklin Brewer	73, 204, 318
Benson, Ralph Harold	73, 315	Brunell, Keith Rhead	86, 202, 339	Brunelle, Alvan Bernard	87, 313
Berger, Howard Peter	86, 250, 251, 343	Boyce, Clayton David	96, 339	Brunzell, Bryan Worth Jr.	87, 337
Bergman, Burton	73	Boyce, Elvin Leigh	96, 315	Bryan, Dennis Dale	87, 327
Bernard, Leonard Earl	23, 313	Boyd, Thomas Gregg	73, 311	Bryan, James Eugene	96, 339
Bernsten, Carl	204	Boyd, Truman Harrison	91, 270, 349	Bryant, John Davis	206
Berry, Billy Emerson	52, 53, 201	Boyle, Frederick Henry	242, 243	Buchanan, Charles Robert	205
Berry, Charles Arthur	86, 347	Boyle, Lee Blaine	96, 201, 339	Bucklin, Thomas Colver Jr.	96, 311
Berry, Donald Earl	33, 206	Boyle, Louis MacGregor	73, 153, 170, 323	Budd, Beryl Duane	96, 339
Berry, Patricia Jean	296	Boyle, Richard Gordon	73, 283, 323	Budge, Bruce Penwell	96, 335
Bertrand, Phyllis Loretta	86, 152, 307	Brabb, George Jacob	73, 351	Buescher, Jack Harry	73, 335
Bessent, James Thomas	96, 197, 323	Brackebusch, Arthur Paul	58, 59, 204, 319	Bull, David Morse	96, 270, 349
Bidwell, Morse Leland	73, 205	Brackebusch, Leonard Albert	86, 199, 339	Bulla, Edward	215
Bielenberg, Leonard Herman	86, 323	Bracht, Fern Arlene	96, 299, 106	Bullock, Edward Alan	73, 206, 318
Bienz, Darrel Rudolph	73, 201, 214, 325	Bradford, Glen Erwin	33, 321	Bumgarner, Dale Alan	87, 318
Biker, Betty Anne	86, 296	Bradley, Richard Leigh	86, 170, 313	Bunge, Donal Louis	183
Bills, Ramona LaVerne	73, 307	Bradley, Sarah Bernice	96, 205, 293	Bunge, Jane Kathryn Sabiston	21
Birch, Joseph Patrick	96, 206, 268, 311	Brainard, Beverly Jean	87, 209, 305	Bunnell, Arthur Moe	23, 311
Bishop, Robert Louis	73, 313	Brainard, Llewellyn Albert	87, 349	Bunnell, John Gerald	87, 197, 311
Bishop, Winston Howard	73, 213, 218, 249, 349	Bramblet, James Mathew	183	Bunting, Robert Dale	87, 309
Bistline, Stephen Philip	206	Brammer, Harold August	87, 197, 199, 202, 214, 313	Buoy, Elmer Edgar	73, 218, 223, 225, 321
Bitter, Ralph William	86, 318	Brandt, John Walter	207	Burcham, Ralph Jr.	73, 339
Black, Helen Jeanne	86, 205	Branton, James Elihu	33, 200, 351	Burchard, William Junior	87, 204
Black, James Lewis	23, 205	Bray, Hugh Day	87, 327	Burford, Frank Golder	87, 349
Black, John Norman	33, 187, 321	Breckenridge, Dale Lee	96, 201, 339	Burgess, Georgia Claire	23, 159, 291
Black, John Ray	86, 347	Breeden, Carl Glenn	268	Burkhardt, Howard Louis	53, 187, 202
Black, Thurman McTarnahan	170, 349	Breier, Mary Jane	73, 158, 161, 303	Burke, Evelyn Rosalie	96, 220, 287
Blackburn, Keith Burns	53, 201	Brcnneman, James Millard	87, 339	Burleigh, Katherine Georgeanne	58, 73, 154, 168, 305
Blair, Dean Howard	86, 183, 197, 315	Bressler, Beverly Lee	87, 287, 110	Burleson, Forrest Herbert	97, 197, 325
Blakely, Kathleen Jane	73, 96, 162, 303	Brewer, Clifton Carroll	96, 329	Burnell, Charles Rodney	97, 309
Blakely, John Mathew	333	Brewer, William Russell	33, 275, 309	Burnham, Luther Charles	97, 170, 339
Blanton, Jimmy Charles	73, 187, 283, 327	Brewster, Irene Mae	41, 172, 174, 303	Burns, Joe Howard	97, 268, 327
Blanton, Paul Leslie	96, 175, 327	Briggs, James Marvin	96, 212, 309	Burns, Walter James Jr.	73, 175, 177, 349
Blenden, Ellen Louise	86, 196, 307	Briggs, Kenneth Ralph	21, 73, 152, 212, 318	Burns, William Cedric	52, 73, 203, 335
Bliss, Frederick David	86, 327	Briggs, Van William	96, 255, 313	Burr, Phyllis Arlene	87

Freshmen repainted "I" tower early in fall

Burrows, Lees Joslyn Jr.	87, 333
Burstedt, William Donald	52
Bush, Ben Eugene Jr.	73, 202
Bush, Eugene Lorin	153, 206, 311
Bush, Harold Douglas	70, 311
Bush, Milan Roy	47, 48
Bush, Wayne Bowen	87, 186, 331
Butler, Vance Eldred	87, 351
Butte, Bonnie Joyce	97, 159, 170, 216, 301
Buttrey, Benton Wilson	315
Bybee, Edward Lee	73, 218, 275, 327
Byrne, Alfred Francis	73
Byrne, Pieterella Lanting	73

C

Cady, Josephine Ellison	97, 296
Cahill, Clifford Alan	87, 309
Cahill, Donn Bryan Jr.	52, 97, 309
Caleote, Margaret Ethlyn	213
Caldwell, Vernon Paul	97, 345
Calhoun, James Richard	216
Callihan, Darrell Albert	97, 177, 186, 343
Cameron, Bill E.	327
Campbell, Carol Anne Horning	23
Campbell, Charles Bryan	33, 206, 339
Campbell, Donald Paul	204
Campbell, George Bruce	66, 67, 198
Campbell, Omar Madison	73, 351
Canfield, Mary Daryl	87, 291
Caple, John Aldrin	173
Carbuhn, Richard Alan	97, 325
Carichoff, Jack Stephens	87, 329
Carley, Donald Stiles	87, 163, 311
Carlson, Betty Lou	97, 208, 209, 213, 307
Carlson, Helen Patricia	87, 209, 303
Carlson, Herbert Gustave	73, 149, 218, 244, 246
Carlson, Mavis Lee	23
Carlson, Vernon Franklin	271
Carney, Raymond Jr.	87, 351
Carnie, Marybelle	22, 73, 213, 293
Carothers, Lloyd Archie	170
Carothers, Norman Dale	73, 170, 173, 205, 211
Carpenter, Ralph Windoor	73, 311
Carr, Pauline June	97, 175, 293
Carroll, Omar Eugene	73
Carson, Dudley Wright	172, 173
Carson, Ellen Claudine	87, 210, 285
Carson, Norma Isabel	97, 285
Carter, Margaret Jean	32, 73, 291
Carvalho, Anthony James	23
Castellaw, Donald Wayne	47, 74, 201
Caswell, John Willard	74, 315
Chadland, James Frank	218, 225, 227, 349
Chaffin, Allen W.	47, 201
Chamberlain, Richard Edwin	87, 337
Chamberlin, Dorothy Louise	74, 301
Chamberlin, Gaylord Bartlett	74
Chandler, Dean Bullock	58, 204
Chandler, Ralph Jerry	203, 343

Chaney, Dale Marvin	97, 206, 269, 311
Chaney, Harold Kenneth	202
Chaney, James William	47, 48, 201
Chaney, Ronald Gene	87, 206, 311
Chao-chung, Milo	216
Chase, Clinton Irvin	74, 210, 351
Chase, Wayne Lavern	52, 53, 202
Chatwood, William Earl	97, 186, 318
Chichester, Ben Willard	74, 213
Chichester, Roger J.	87, 213
Chivers, Garth Thatcher	87, 339
Choate, Vernon Cecil	97, 325
Choules, Charles Willard	97, 268, 270, 331
Chrisman, Catherine	26, 291
Christensen, Andrew Alexander	95, 97, 268, 335
Christensen, Anna Colleen	74, 151, 178, 179, 307
Christensen, Neal R.	21, 74, 178, 179, 180, 205, 351
Christensen, Robert Baynham	74, 335
Christensen, Wendell Kenneth	233, 235
Christensen, John Harry	218, 223, 225
Christian, Bryan Eugene	87, 339
Christian, Glen Elwood	225, 266, 349
Christianson, Clair Curtis	187
Chronie, Billy Milton	53, 203
Church, Helen Margaret	97, 162, 216, 285
Church, Thomas Holm	62
Church, Kathryn	33, 151, 289
Churchill, William Marvin	218, 219, 235
Churchill, Winston Herbert	87, 187, 192, 345
Churchman, Joan Clair	87, 215, 303
Churchman, Wilson Francis	74, 152, 170, 215, 339
Clancy, Alta Fern	23, 209, 296
Clark, Charles Ewing	74, 339
Clark, Herschel Pettit	74, 313
Clark, Jane	97, 212, 299
Clark, Kenneth Gale	193, 218
Clark, Marilyn	87, 289
Clark, Raymond Gene	97, 325
Clark, Richard Dean	87, 351
Clark, Welden Edward	74, 205, 351
Clark, William Lewis Jr.	74, 335
Clarke, Margaret Alberta	97, 293
Classen, Rosemary Anne	209
Clatfelter, Kenneth Alvin	202
Clauser, Barbara Mae	87, 172, 174, 296
Cleare, Dorothy Jeanette	97, 162, 213, 285
Cleveland, Elbert Channing	74, 167, 204, 337
Clegg, Joseph Louis	52, 74
Clements, Mickey Tyrrell	87
Clements, Richard Francis	339
Clifton, Patrick Lewis	269
Clizer, Edwin Eugene	97, 174, 175, 186, 309
Clyde, Mary Elizabeth	85, 87, 153, 196, 291
Coble, Joan	97, 214, 305
Coble, Keith Nelson	70
Cochrane, Byron Dunaway	216
Code, Fordyce William	74, 311
Coffey, Boyce Baldwin	87, 339
Cogswell, Darwin Dwaine	97, 170, 323
Coiner, George Lawrence	33, 311
Cole, Joseph Wayne	74, 201

WASHBURN - WILSON

SEED CO.

Moscow

Idaho

LEWISTON FUR SHOP

Lewiston's Leading Furrier

Lewiston

Idaho

HERE'S UNDERWOOD'S *Sensational* ALL ELECTRIC

Just look at all these time-and-effort-saving advantages: Electric keyboard, electric back spacer, electric shift lock, electric tabulator, electric space bar, electric carriage return and automatic line spacer. The All Electric . . . a triumph of typewriter engineering. Our representative will be happy to demonstrate the All Electric at your convenience. Call us today.

Brotherton's

Office Equipment
Typewriters, Adding and Accounting
Machines

LEWISTON, IDAHO
Phone 85

Cole, Wanda Marie	97, 170, 176, 286
Coleman, Elizabeth Jane	23, 151, 291
Collins, Kenneth Lange	97, 349
Collinsworth, Eugene Russell	87
Colquitt, Roy Sutton Jr.	87, 218, 225, 227
Coltrin, Lewis	47, 48, 201
Colvard, Patricia Louise	17, 23, 150, 151, 153, 154, 291
Colwell, Bruce Edward	74, 271, 273, 351
Compton, Gene Henry	87, 325
Compton, Laura Mary	87, 287
Comstock, Gerald Maurice	47, 74, 201, 208, 212, 315
Conard, Jay Glynn	58, 59
Cone, Edna Willard	87, 318
Cone, Roger Reed	52, 74, 202, 335
Cone, Rose Marie	97, 213, 307
Congdon, Darrell Guerdon	74, 337
Connolly, Mary Jane	87, 289
Connors, James Patrick	311
Connors, Pat Ray	97
Contor, Keith Leon	87, 321
Cook, Douglas Jesse	97, 313
Coombe, Peggy Ann	305
Coombe, William Jamison	97
Cooper, Florence	33, 307
Cooper, Lucille	33, 307
Cope, Mabel Elaine	97, 209, 293
Coppinger, Eugene Alan	87, 202, 351
Cork, Paul Joseph	201
Cortner, Claude Lawrence Jr	97, 329
Cosho, Shirley Kelline	23
Costello, Earle Evans	87, 158, 349
Cothern, John Raymond	87, 345
Cottrell, Harold Everett	87, 343
Couch, Jay Ellsworth	87, 318
Coulter, David Chamberlain	174, 175, 186
Coyal, Serge Sherwood	74, 345
Cowgill, George Lewis	97, 157, 186, 318
Cox, Gladney Craig	87, 339
Cox, Jeanne Barbara	23, 291
Craddock, Carolyn Joy	74, 299
Craig, Eugene Sidney	74, 201, 313
Cramblet, Molly Eileen	87, 153, 299
Cramer, Claire Arden	97, 215, 291
Crane, David Aaron	87, 339
Crane, George Ralph	74, 150, 214, 219
Crane, Gladys Irene Pfeiffer	21, 22, 74, 214
Crane, James Oral Jr.	74, 333
Craner, Lyle Aamodt	87, 339
Cramer, Merle Richard	97, 197, 339
Cranston, Allan Garnett	197
Creason, Charles Henry	74, 327
Crites, John Lee	23
Crofts, Ruth Irene	97, 293
Crouka, DeLores Marian	87, 307
Crooks, Robert Thomas	97, 215, 351
Crothers, Charles Calvin	202
Crouch, Betty Irene	97, 296
Crouch, Beverly Carline	88, 296
Crouch, Carole Jean	88, 212, 303
Crouch, Robert Brighton	53, 203

Crowder, Francis Wayne	192, 270
Crowell, Imogene	97, 214, 296
Culbertson, Robert Lloyd	88, 173, 197, 200, 311
Cully, Fredrick Raymond	97, 187, 351
Cundall, Lois Annette	97, 307
Cunningham, James David	88, 347
Curtis, Albert Bruce Jr.	97, 206, 311
Curtis, Gene	33
Curtis, Leverett Bartlett	74, 273, 351
Curtis, Thomas H.	53, 175, 177, 315
Cushing, Donald Gordon	34, 343
Cushman, Francis Ray	97, 269, 325
Cutler, John Elbert	74, 214, 318
Cutler, Newton Willard	74, 154, 155, 156, 198

D

Daffer, Helen Arline	23, 293
Dahl, Bruce Leonard	268
Dahle, Donald Gordon	205, 214
Dahlstrom, Robert Victor	23, 198, 323
Dailley, John Kenneth	41, 195, 198, 218, 235, 261, 327
Daily, Paul James	74, 349
Dale, Peggy Ann	97, 162
Dalke, Orlando Max	47
Dalling, Marshall Paul	272
Dal Pisan, Joseph Herbert	192
Dalva, Harry Owen	74, 178, 181, 318
Dammarell, Jean Elton	74, 172, 293
Dammarell, Neil Stanton	34, 349
Damsey, Lloyd	88, 207, 339
Dana, John Phair	226
Daniels, Helen Jean	97, 216, 285
Darnall, Glenn McClellan	88, 255, 313
Darwin, Sheila Claire	22, 74, 158, 164, 200, 301
Dashnea, Dolores Loraine	97, 305
Daugherty, Norma Jean	88, 287
Davidson, Elizabeth Jane	97, 305
Davidson, Truman Adler	88, 325
Davidson, William Thomas	179
Davis, Calvin Fred	22, 97, 351
Davis, Clifford Luther	48, 318
Davis, John Delmar	215
Davis, Keith Newman	97, 337
Davis, Kenneth Oliver	88, 315
Davis, Raynold David	88, 351
Davis, Richard Marvin	88, 215, 321
Davis, Shirley Mae	210, 287
Day, Barbara Joyce Knapton	74
Day, James Robert	48, 339
Day, Patrick Jean	152, 339
Day, Patrick O.	34, 74, 323
Day, Paul Joseph	34
Day, Rex Alvin	74
Day, Robert Church	47, 48, 201
Day, Thomas Philip	97, 215, 323
Dean, Lee Harrison	74, 201
Dean, Loel West	97, 311
Dean, Marjorie Ruth	88, 200, 216, 285
Dean, Walter Ralph	209, 337

Dedrick, Keith K.	74, 170, 315
Deeds, Howard Merle	74, 206, 318
Deerkop, Barbara Jean	23, 150, 293
Deerkop, Donald August	97, 339
Deerkop, Ellen Eileen	24, 293
Defenbach, James Adam	34, 343
Deggendorfer, Pauline Ann	97, 209, 305
Deinhard, William Francis	206
DeKlotz, Gilbert Frank Jr.	88, 201
Dell, William Richard	24, 323
DeLores, Nadeen Roe	97, 216, 301
DeLorme, Helen Louise Sasser	24
DeLorme, Woodrow Wilson	41, 346
DeMeyer, Joanna	97, 183, 287
Demick, Eli	74, 339
Demuzio, Gene	74
DeNeal, Larry	34
Denevan, Helen Jean	88, 305
Denman, Alvin Lindley	74, 198, 216, 345
Denman, Elizabeth Ann	88, 291
Denman, George Ernest Jr.	155
Deobald, Gabriella Mae	22, 74, 173, 209, 213, 293
Denbald, Theodore Lee	52, 74, 202, 313
DePalmo, Jesse LeRoy	74, 345
DePartee, James Howard	88, 337
Derr, Allen Richard	88, 153, 155, 197, 219, 349
DeVries, Victor Leslie	74, 214, 216
DeWilliam, Patrick P.	67, 315
Dewirt, Wilmar Weston Jr.	212
Diamond, Beverly May	97, 158, 291
Dick, John Hale	206
Diek, Yale John	88, 339
Didrickson, Donald David	88, 325
Diehl, Gerald Everett	74, 218, 224, 225, 347
Diehl, Lester Cleveland	97, 268, 347
Diehl, Wm. Theodore	75, 218, 225, 227, 246, 247, 347
Dimick, Dean Florimond	21, 24, 283, 345
Dimico, Roy Gene	97, 318
Dingle, Marjorie Ann	88, 209, 301
Dion, Joseph Pierre Jr.	75, 177, 187, 345
Dirkse, Donald James	88, 175, 192, 351
Dodds, Perry Walter	88, 153, 311
Dodel, Walter Warren	52, 53
Dodge, George Herbert	88, 333
Doherty, Gene	88, 325
Doherty, Roger Murray	88, 325
Dollinger, Stuart	97, 251, 268, 329
Dominick, John Clifton	88, 327
Dominick, Robert Francis	34, 339
Donaldson, Thomas Patrick	97, 311
Donat, John Dewey	75, 323
Doner, Glen Irving	75, 315
Donnan, Earl Leslie	170
Doolittle, George Richard	88, 219, 351
Douglas, Clayton Stephen	97, 268, 345
Douglas, Dale Burton	97, 187, 215, 339
Doupe, Roy Francis	88, 274, 351
Doupe, Troy Francis	88, 274, 351
Downing, Joseph Calvin	204
Downing, Miriam Rose	88, 216, 307
Doyle, Jack Shaw	75, 197, 329

Meet the Athletes at
the

Campus Cafe

"We Specialize in
Home Cooked Meals"

"Mom" Brogan, Mgr.

"Ouch!" Gamma Phis shanghai Willis Sweet's Bert Sorensen and dry shave a Dads' Day beard

Dragseth, Helen Jean	97, 175, 293
Drenker, Emil George	53, 203, 335
Drexler, Robert Ludwig	97, 339
Driggs, Ora Lucille	75, 151, 173, 216, 301
Driscoll, Mary Elizabeth	75, 173, 291
Driver, William Robert	88, 204, 318
Drury, Alden James	97, 208, 331
Dulin, Ralph Vernon	88, 315
Duncan, Arthur Thomson	97, 339
Dunham, Edward Melvin Jr.	24
Dunham, James Kennicott	97, 339
Dunn, Lloyd Albert	97, 163, 197, 335
Durrant, Thomas Lee	97, 331
Durtschi, John Ray	21, 24, 206
Durtschi, Josephine Bauman	75
DuSault, Mary Anne	88, 161, 196, 199, 212, 299
Dustin, Marilyn Jeanne	170
Dwyer, Patricia Anne	153, 194, 289
Dygert, Helen Norene	97, 299

E

Eakin, James Ivan	88, 197, 201, 351
Earl, Marvin Isaac Jr.	75, 209, 349
Early, Geraldine Myra	24, 289
Easterbrook, Charles Ernest	98, 197, 351
Eastman, William Byron	24, 351
Easton, Gene Douglas	75, 201, 337
Eaton, Clark Lewis	88, 170, 210, 323
Ebbe, Colleen Ann	88, 282, 301
Echevarria, Franky	245, 269
Echevarria, Isaac Leon	75, 351
Eckert, Dale Chester	98, 313
Eddington, Henry Kay	53, 202
Edmark, Thomas Linder	88, 272, 343
Edmiston, Edith Lorene	98, 293
Effertz, William Edmund Jr.	34, 318
Eggleston, Anne Marie	88, 209, 216, 303
Ehrens, Frederick Hans	88, 211
Eimers, Charles William	40, 70
Eimers, Richard William	98, 212, 309
Eisinger, Carl Gilbert	48, 335
Eke, Margaret Louise	22, 75, 209, 285
Eller, Richard Lou	98, 192, 313
Eller, Robert Vernon	98, 186, 270, 351
Ellersick, Frank John	48
Ellis, Donald Davis	75, 218, 246, 247, 271, 318
Ellis, Douglas Lee	34, 206, 309
Ellis, Evan Linville	88, 318
Ellis, Everett Lincoln	58
Ellis, John Edward	52, 53, 202, 327
Ellis, Marlow Keith	75, 321
Emerson, Harry Melville	24
Emerson, William Sage	75, 187, 271, 321
Emmons, Joseph Newton	88, 205
Endicott, Donald Lee	75, 339
Engert, Edwin Arthur	98, 321
English, Robert Barnes	75, 351
Epperson, Lorelee	88, 216, 285
Erickson, Blanche Allean	88, 214, 293

Thompson's
MEN'S WEAR

You will find us headquarters
for school supplies, gifts—and
at the lowest possible price.

FONK'S 5¢ to \$1.00 STORE

FINE
MEN'S
WEAR

Ralph Davis

204 North Eighth Street
Boise Phone 382

Dobbs Hats
Arrow Shirts
Timely Clothes
Bostonian Shoes
Van Heusen Shirts
Fashion Park Clothes
Johnston & Murphy Shoes

"Davishire" - The Label of Quality

UNIVERSITY PHARMACY

The Student's Store

Walgreen Agency

Complete line of
Drugs and Drug Sundries

Phone

2
3
3
6

Fountain Service

Sixth and Main

Moscow, Idaho

Erickson, Emma B. 88, 293
Erickson, Ernest William 88
Erickson, Kenneth William 34, 335
Erickson, LaVerne Sigfred 22, 24, 212
Erlick, Abraham 41, 163, 210, 351
Evans, Aaron Donald 34, 187, 195, 198, 321
Evans, Beverly Doreen 88, 173, 289
Evans, John Paul Jr. 226
Evans, Marilyn Jean 98, 175, 213, 296
Evans, Ruthella 98, 291
Everly, James Jenness 98, 333
Everson, Dale Oscar 98, 174, 216, 318
Eyeston, Freda Dorothy 40, 41, 287
Eyestone, Gerald Dean 53, 203, 349
Eyrich, Joseph Fred 75, 202, 315

F

Faber, Robert Arnold 75, 333
Fader, Stuart Wesley 53, 203
Fairbrother, Guy Robert 98, 337
Fairchild, Richard Edward 24, 210, 351
Faisant, Robin Denys 183, 197
Fangrud, Amun Sherman 88, 339
Farmer, Frederick Parks 75, 161, 205, 216, 329
Farmer, James Eugene Jr. 88, 218, 248, 347
Farnham, Norman Gardner 75, 218, 266, 283, 347
Farrell, Robert Eugene 24, 209, 335
Faulk, Elford Bruce 71, 75, 313
Faust, Margaret Victoria 75, 209, 214, 293
Faux, Howard Clinton 34, 347
Faylor, Gale Earl 88, 323
Faylor, Lloyd Dale 88, 253, 323
Feeler, Bonnie Jean 98, 285
Feeney, Thomas William 206
Feldhusen, Jean Marion 24, 209, 216, 287
Feldhusen, John Sierk Jr. 47, 48, 201, 275, 323
Felt, Jay Henry 48
Fereday, Lauray M. 88, 325
Ferree, Thomas Joseph 98, 201, 210, 215, 325
Fiala, James Lon 75
Fickling, Robert Mitchell 75, 315
Field, Richard Wesley 75, 345
Fiester, Edward Eldon 88, 325
Finlayson, Robert Milton 75, 150, 154, 162, 164, 205, 209, 315
Fisher, Joseph Elgin Jr. 186
Fisher, Joyce Ruth 98, 158, 173, 213, 301
Fisher, Reed Tolman 54, 202
Fisher, Richard Daryl 98, 331
Fisher, Wayland Irving 54, 203
Fisher, William Leonard 88
Fisk, Adnath Ruth 70, 178
Fisk, Anna Jane 88, 293
Fisk, Edith Frances 98, 209, 293
Fitch, Elizabeth Grace 98, 215, 307
Fitch, Jay Delbert 98, 173, 309
Fitting, James Thomas 98, 318
Fitzgerald, Elizabeth Ann 98, 215, 219, 305
Fitzgerald, Joan Marie 98, 305

Fitzgerald, Rosemary 75, 151, 196, 305
Fitzpatrick, Michael Dennis 75, 321
Fitz Roy, Henry Charles 88, 204, 351
Fitzsimmons, Norman Dean 175, 186
Flaherty, Thomas Richard 268
Flashenberg, Fred William 88, 325
Fleck, Cecil Edward 98, 215, 339
Flerchinger, Francis Henry 47, 75, 152, 201, 313
Fletcher, Frank Lawrence 269
Fletcher, Jeanette Inez 88, 291
Fletcher, Samuel Henry 40
Flory, Gary Robert 48, 313
Flynn, Charles Norman 98, 313
Fodrea, Donald James 255
Foley, Dean Carrol 24, 351
Foley, Eileen May 98, 170, 296
Foley, Margaret Ellen 88, 170, 296
Folk, Earl Einar 98, 325
Folkins, Dan Lee 75, 318
Follett, George Howard 75, 333
Foltz, Walter W. 75
Fonburg, John D. Jr. 98, 192, 268, 339
Ford, James Alden 88, 180, 325
Forrey, Marion Alice 32, 34, 206, 293
Forrey, Shirley Ruth 88, 206, 293
Forster, Robert Larson 41, 180, 198, 318
Foskett, Sally Jane 34, 209, 307
Fossum, Robert Ross 192, 193, 199
Foster, Bernard Adelbert 75, 343
Foster, Beverly Jean 41
Foster, Gordon William 24, 187, 327
Foster, Jeanne Lorene 75, 172, 173, 198, 303
Foster, Marion Grant 41
Foster, William Haas 206
Fothergill, Ralph Robert 88, 174, 175, 177, 186, 199, 209, 318
Foucar, Kenneth Allen 98, 204, 268, 327
Fowler, Marion Donald 88, 211
Fox, Geraldine Ruth 212
Fox, John Crossen 201
Francis, Merlin Fredrick 88, 271, 323
Frandsen, Edward Mathias 173
Frank, Fairy Faye 98, 293
Franks, John Richard 170, 183, 186
Fray, William Henry 224, 225
Frazier, George David 75, 345
Fredericksen, John Homer 75, 201, 321
Frederiksen, Kenneth Roy 75, 309
Freeland, Joyce Ann 75, 151, 153, 305
Freiermuth, Leo J. Jr. 22, 75, 335
French, Norma Jean 98, 289
Frensdorf, Blanche Ellen 34, 307
Frink, Robert Lemuel 89, 347
Fritts, Donald Harry 98
Frohman, Louis Todd 98, 170, 197, 202, 343
Front, Lolita Delores 98, 209, 307
Fry, Anna Margaret 98, 296
Fugate, Carol Isabella 24, 301
Fulcher, Martin Kenneth 54, 203
Fuller, Joseph Gwenn 205
Fullmer, Gordon Riley 98, 339

Fulton, Janet Margaret 98, 216, 301
Funkhouser, William Howard 89, 325
Futter, Homer Irving 48

G

Galdos, Tony 89, 321
Galey, Dorothy 75, 291
Galles, George Raymond 75
Galusha, Charles Jr. 204
Galvin, Maxine Claramore 24, 150, 205, 289
Gandiago, Henry Joseph 75, 98
Gandiago, Carmen Anne 303
Garber, Everly Ann 24, 151, 194, 209, 282, 299
Gard, Kenneth James 89, 197, 313
Gard, Wilbur Edward 89, 197, 313
Gardner, Daniel George 75, 343
Garlock, Richard Loren 75, 335
Garlock, Wanda Elaine Merz 24, 287
Garner, Blanche Marie 98, 296
Garner, Robert H. 98, 318
Garrard, LaMar Elwin 52, 54, 203, 335
Garrett, Beverly Dawn 98, 296
Garrett, Robert Bryant 75, 201, 315
Gartin, William James 75, 153, 218, 250, 283, 347
Gaskin, Robert Richmond 89, 192, 339
Gasser, Vern Eudean 89, 246, 339
Gates, Thomas William 98, 351
Gaudin, Dora Joy 89, 162, 303
Gaut, Pamela Eleanor 89, 196, 199, 209, 212, 303
Gaylord, Frank Everett 75, 205, 212, 321
Geddes, James Whitehead 98, 183, 197, 208, 214, 273, 351
Geertsen, Mary Jean 98, 299
Geisler, Blair M. 48, 331
Geisler, Dick Gaylen 47, 75, 201, 214, 235, 236, 331
Geisler, Robert Jr. 98, 163, 311
Gentry, Thomas Henry 98, 186, 197, 209, 327
George, Yvonne Helene 98, 216, 289
Gephart, Floyd Clinton 211
Gerber, Harold Eberhard 75, 205, 321
Gerraughty, Elizabeth Jeanne 76, 287
Gessel, Verl LeRoy 76, 331
Getty, Jo Ann Margaret 89, 205, 209, 303
Gibbs, Richard Fox 98, 152, 318
Gibbs, Robert Mitabel 98, 197, 318
Gibson, Pearl Alice 98, 208, 214, 293
Gibson, Robert Emery 98, 339
Giese, Gwendolyn Elmira Susan 76, 205
Giesler, Harry Richard 89, 351
Gilb, Charles Edwin 34, 206, 311
Gilbert, Delma 98, 208, 214, 293
Gilbert, Nada 22, 76, 214, 293
Gilbertson, Henry Walter Jr. 89, 204, 339
Gilder, Carol Edna 98
Giles, June Louise Reed 22, 24
Giles, Thomas Ford 59
Gillett, Frank Clark 98, 214, 331
Gillette, Doran Lloyd 66, 67
Gillette, Dorothy Juanita Olin 41, 172, 173

"Duke"

Gillette, Robert Elden	34, 323
Gilliam, Elva Eva	89
Gladish, Wendell	76, 340
Glarborg, George Myron	205
Gasby, Robert Myron	76
Glaves, Virgil Max	89, 225, 327
Glenn, Meredith Shuttleworth	98, 340
Glenny, Tom Homer	89, 335
Goble, George Gordon	89, 327
Gochhour, Clyde Everett	76, 318
Godecke, Stanley Henry	24, 155, 349
Gomulkiewicz, Ann Catherine	76, 215, 307
Goodman, Richard Theodore	70, 226, 349
Goodman, William Thomas	89, 347
Goodwin, Carolyn Ruth	98, 213, 289
Goodwin, Harlan Dale	98, 323
Gorrano, Louie	62
Gorsline, Arden Edmund	76, 175, 205, 318
Gorsuch, Robert Viri	204
Goul, Joanne Carol	98, 289
Graham, Blanche LaVonne Carrel	89, 206
Graham, Bonnie Mae	89, 159, 305
Graham, Chester Walter	89, 206
Graham, Donald Paul	59, 167, 204
Graham, Guy Cameron	59, 315
Graham, James Martin Jr.	89, 315
Granada, Victor Miguel	70, 340
Grant, James Ervin Jr.	200, 205
Grant, Naoma Ruth	40, 41, 276, 277, 279, 293
Grant, Violette Rose	40, 41, 276, 277, 279, 293
Graves, James Lynn	48, 201
Gray, Elmer Dee	24, 323
Gray, Jackie Dale	98, 340
Gray, John Golden Jr.	89, 206
Gray, Patrice Merle	89, 299
Gray, William Wallace	89, 347
Greaves, Dorothy Dean	24, 151, 178, 181, 296
Green, Everett Charles	59, 204, 351
Green, Gerald Delaine	98, 197, 349
Green, Jay DeWayne	98, 214, 345
Green, Normand Worcester	89, 181, 209, 248, 311
Green, Patricia Joan	25, 153, 216, 301
Green, Thomas Joseph	98, 323
Greenway, Shirley Virginia	21, 25, 299
Greenwood, Charlotte Ruth	25, 161, 178, 293
Greenwood, William Frederick	89, 351
Greer, John Robert	89, 197, 349
Gregg, Lewis Gene	98, 186, 206, 318
Gregory, Jean Florence	41, 287
Gregory, John Bernard Jr.	89, 172, 173, 177, 186, 309
Gregory, Johnnie William	41, 218, 225
Gregory, Rowena Mae	89, 307
Gregory, Shirley Anne	98, 159, 216, 305
Grenfell, James Waldo	98, 205, 335
Grey, Alan Edgar	25, 335
Grider, Helen Louise	76, 301
Grider, Rodney James	89, 327
Grieb, Donald Robert	89, 340
Grief, Allen Frederick	98, 205, 335
Griffith, Arthur William	205
Griffith, Robert Marvin	89, 349

For the Finest in Jewelry

The Gem Shop

108 E. 3rd Street

Moscow

Idaho

Flowers

for
All Occasions

Scott's Flower and Gift Shop

Member
Florist Telegraph Delivery
Association

Opposite Moscow Hotel

Phone 7191

Moscow, Idaho

KORTER'S ICE CREAM

at

Your Favorite Fountain

Delicious — Refreshing

IDAHO DAIRY PRODUCTS

Moscow

Phone 6011

David's

MOSCOW IDAHO

—An Institution as Old as

the University Itself—

When DAVIDS' STORE was founded there was written into its policies an inflexible rule concerning the reliability of merchandise. It is not too much to say that our present growth is due entirely to the policy of never selling anything—however small—that we can not fully guarantee. And the most impressive phase of the success that has come to us lies not in its magnitude but in the ever-growing satisfaction, so freely voiced by thousands of our customers, in the reliability of their purchases.

Griffith, Russell Felbeck	204
Griffiths, Robert Henry	54, 203
Grimms, Howard Allen	76
Grindstaff, Clair Gordon	175, 186
Grinker, Morton Charles	98, 340
Grisham, Walter Waldo	48, 201
Grosch, William Charles	76, 318
Grossberg, Ewel Zellman	89, 325
Grove, Joseph Philips	148, 234, 235, 255
Grover, Laurence Lec.	89
Grover, Nelda Thomas	41
Grubb, John Frank	89, 175, 197, 351
Guderjohn, Eileen Joyce	98, 293
Guerry, Maurice Jr.	98, 337
Guilfooy, Philip Leo	98
Guilfooy, Thomas Patrick	76, 209, 309
Gunnels, Gerald Wesley	235, 237
Gupta, Chhotey Lal	325
Gust, George William Jr.	248, 272
Guy, James	41, 275, 309

H

Hack, Kenneth Wayne	98
Hadley, Keith John	54, 203, 207, 351
Haegle, Jerald Robt.	98, 174, 175, 177, 186, 197, 325
Hagan, Gordon Edward	76
Hagboom, Robert Oscar	34, 175, 177
Hagen, Richard Allen	89, 340
Hahne, Florine Denise	89, 216, 289
Hale, Barbara	89, 285
Hale, Leonard Dean	89, 201, 340
Haler, Jack Duane	202
Hall, Celia Orill	89, 98, 170, 296
Hall, Clifton Dale	98, 340
Hall, Raymond Glenn	89
Hall, Robert Edward	89, 174, 175, 186
Hall, Wayne Harland	76, 325
Halley, Phyllis Elinor	41, 299
Halliday, Beverly	89, 163, 299
Halmon, Elaine Marie	98, 293
Halverson, Robert Enoch	98, 216, 340
Hamilton, John Patrick	161, 165
Hammond, Clifford Earl	99, 333
Hammond Constance	89, 199, 296
Hammond, James Carlyle	76, 218, 225, 333
Hamon, Clarke Alfred	89, 210, 218, 242, 243, 351
Hancock, Kelly	63, 206
Hannah, Donald Floyd	174, 175
Hansen, Carolyn Lou	89, 209, 296
Hansen, Charles Julius	203
Hansen, James Joseph	268, 327
Hansen, Jerry Freeman	89, 311
Hansen, Lynn Edward	99, 318
Hansen, Milton Reed	89, 219, 345
Hansen, Orval Howard	52, 76, 153, 158, 170, 187, 198, 200, 201, 214, 219, 345
Hansen, Virginia Marjorie	214
Hansen, Welland Andrew	75
Hansen, William Dale	55, 155, 158, 200, 219, 345

Hanson, James Arthur	99, 197
Hanson, Lawrence Irving	89, 218
Hanson, Oliver Wendell	76, 202, 318
Harbaugh, Henry Gerald	99, 343
Harden, Richard Eugene	89, 345
Hardin, Mary Ann	89, 216, 289
Hardin, Robert Allan	48, 313
Harford, Robert Elwin	89, 318
Hargis, Marie Etta	89, 152, 164, 178, 179, 181, 296
Hargrave, George Kenna	75, 343
Hargrave, Sarah Elizabeth	99, 215
Harlan, Elva June	99, 293
Harland, Rosemary	75, 212, 282, 303
Harmsworth, Clayton Lane	211
Haroldson, George Ivan	52, 203
Haroldson, Norman Victor	76, 201, 214, 325
Harper, Chester Zane	268
Harper, Donald Perry	89, 266, 327
Harrigfield, Chris Lewis	76, 325
Harris, Brent Johnson	76, 351
Harris, Bud Schulthes	35, 335
Harris, George Dennis	41
Harris, John Gilbert	76, 209, 343
Harris, Margaret Claire	25, 178, 293
Harrison, Donald Francis	99, 206, 311
Harrop, Edith Marion	25, 285
Hart, Coralie Ann	99, 158, 212, 291
Hart, Glen Robert	47, 48, 201
Hart, Ralph Daniel	89, 201, 351
Hartigan, John William	76, 351
Hartman, Orville Ernest	90, 351
Hartman, Roger Leon	89, 170, 192
Hartwell, Marion Grace	22, 76, 293
Hartwig, Leonard Emmett	89, 351
Hasbrouck, John Herman	89, 197, 201, 323
Hassler, Betty Joy	99, 213, 307
Hassler, George Fetter	99, 323
Hatch, James Albert	225, 226
Hatch, Robert Leroy	209
Haugland, George Toralf	212, 214
Haumont, Thomas Warren	76, 204, 340
Hausmann, Joseph Gabriel	204
Havens, Hazel Myra	99, 213, 307
Havens, Helen Gladys	99, 209, 213, 307
Haverkamp, Ralph Eugene	89, 199, 340
Hawksworth, Francis Goode	58, 76, 167, 315
Hawley, Agnes Elizabeth Mary	89, 291
Hawley, John Thomas	206
Haworth, Elizabeth Ann Woesner	76
Haworth, Robert Lyle	41, 218
Hayden, Kenneth Don	89, 202, 351
Hayes, Beverly Jean	76, 158
Hayes, Donald Robert	347
Hayes, Walter Charles	205
Haymond, Shirley Lane	76, 299
Haynes, Donald Gene	76, 153, 187, 210
Haynes, Edward Leo	99, 318
Haynes, James Wilbur	52, 54, 202, 343
Hays, Helen Anne	76, 158
Hays, William Dent	35, 153, 333
Hayward, Alfred Stanley	205

Hazelbaker, Don Leroy	59, 204
Hazelbaker, Vincil Wayne	208, 246
Heap, Edward Higbee	62, 206
Heap, Lloyd Raymond	76, 349
Heath, Lyle Lea	99
Heazlitt, Walter Sherman Jr.	89, 345
Hechtner, John Howard	99, 347
Heiner, Howard Roy	89, 167, 204, 318
Heinrich, Elmer Carl	25
Heinrich, Marilyn Alice	99, 105, 287
Helander, Agnes Victoria	99, 162, 299
Heldt, Herbert Junior Jr.	99, 340
Helm, Stephen	219
Helmsworth, Gretchen Ann	76, 291
Hemphill, Lester Eugene	99, 197, 340
Henderlinder, Robert Melvin	187
Henderson, Glenn Neil	99, 163, 201, 335
Henricus, John Francis	35, 340
Henrie, Harold Paaro	99, 192, 340
Henry, Alice Luella	99, 213, 296
Henry, James Lee	99, 315
Henry, Robert Lee	89, 340
Henry, Walter Bryan	35, 321
Hensel, Robert Arthur	206
Herman, Eloise Marian	99, 307
Herman, Shirley Ann	70, 291
Herrett, Wendell Everett	99, 200, 201, 345
Herrick, Leonard Nicholas	99, 186, 337
Herrington, Maxwell Gordon	225, 226
Hershberger, Valeta Rose	76, 276, 277, 289
Herzinger, Norman Stanley	76, 173, 315
Hespelt, George Gordon	99, 192, 340
Hess, Garth	86, 175, 186, 214, 331
Heyer, Barbara Jean	90, 209, 296
Hibbitt, Robert Webster	99, 200, 201, 345
Hiler, Dryden McClintock	76, 327
Hill, Betty Jean	99, 304
Hill, Rex Albert	90, 318
Hill, Rhoda Marie	76, 301
Hill, Robert Burton Ott	90, 205
Hill, Ronald Ernest	76, 340
Hill, William Daniel	99
Hill, William Maynard	347
Hillman, Ronell	99, 209, 307
Hilmer, Virginia May	25, 151, 299
Hinckley, Vernon Cless	270
Hiner, David Lorraine	76, 218, 266, 271, 313
Hirschi, Gene William	76, 331
Hirschman, Louis Henry	99, 270, 321
Hlaatala, Michael Stephen	54, 203
Hoagland, John Clarence	99, 201, 208, 351
Hoast, WesLee Walter	90, 323
Hockett, Verden Lee	99, 313
Hodgins, Frances Eleanor	99, 212, 303
Hodgson, Lois Audrey	205
Hodgson, Myron James	99, 186, 266
Hoffbuhre, Walter Herman	47, 48, 201, 327
Hoffman, William Troy Jr.	25
Hofmann, Carol Jeanne	22, 25, 151, 153, 194, 209
Hofstrand, Arland Duane	213, 282, 285

A recent air-view from the southeast shows new additions to campus

Hogan, Betty Joyce	90, 107, 173, 285
Hokanson, Winifred Lenore	99, 213, 293
Holbrook, Robert Reed	99, 337
Holden, Ellomae	76, 200, 301
Holland, John Thomas Jr	54, 202, 313
Holley, Melvin	25
Hollifield, Roy Frank	99, 340
Hollingworth, William Marvin	204
Holloway, Robert Hugh	99, 216, 325
Holmes, Dean	90, 175, 197, 331
Holmes, John Bernard	76, 99, 212, 309
Holmes, John Wendell	99, 333
Holt, Henry Edward	99, 204
Holton, Carl Linwood	215
Holyoak, Alan Bruce	90, 214, 331
Homan, Marion William	90, 201, 318
Hooper, Bob Allan	76, 351
Hooper, Diana Patricia	21, 25, 287
Hooper, Mary Catherine	90, 157, 303
Hooper, Roy Sumner Jr.	76, 202
Hopkins, Joanna	99, 173, 200, 303
Hopper, Joseph Frederick	43, 313
Horch, Alfred Henry	203, 204
Horgan, Charles Leonard	77, 318
Horn, Frederick William	204
Horning, Charles Edwin	25, 33, 206
Horning, Earl Vernon	47, 49, 201
Horning, Irene Louise	99, 209, 216
Horning, John Frederick	99, 333
Horting, Evelyn Carlene	99, 293
Horton, George Richard	35, 206, 340
Hoskins, Leonard Wayne	58, 77, 204
Hoskins, Paul Albert	58, 77, 204
Hosoda, Yoshimi	201
Hove, Clarice Rae	77, 78, 153, 282, 287
Hove, Dolores Marie	90, 296
Howard, David Ray	204
Howard, Ella Marie C.	25
Howard, Harry Thomas	14, 25, 155, 170, 349
Howard, Harry William Jr.	204, 212, 215
Howard, Hazel June	90, 173, 196, 213, 293
Howard, William Bailey	77, 203, 333
Howell, Stacy Sylvan	235, 237
Huang, Samuel Shu-Yen	70, 313
Huckabee, Rupert Joseph	90
Hudson, Charles Franklin	212
Hudson, Dewey	25, 333
Hudson, Hollie Elizabeth	77, 212, 285
Huetting, Eldred Albert	99, 340
Huff, Gerald Robert	90, 318
Huff, James Eli	52, 77, 175, 202, 343
Huffer, Ronald Carl	77, 311
Huffman, John Bernard	99, 325
Huggins, Alan Freeman	99, 210, 323
Hughes, Alice Jeannette	77
Hughes, John Douglas	99, 206, 323
Hughes, Roland Franklin	54, 166, 203
Hulet, Ray	90, 331
Hull, Philip Golden	25
Hult, Kay Theodore	47, 77, 201
Hume, James Thomas	197

Idaho's

Largest Automobile Company

McMONIGLE CHEVROLET

Lewiston

Cadillac

*From an Old Timer to
the New Graduates . . .*

CONGRATULATIONS

and

Best of Luck from here on!

The Washington Water Power Company

Electric Service to the Inland Empire for 60 years

We have nothing to
advertise excepting our
good wishes for
the University

HECLA MINING COMPANY
WALLACE, IDAHO

DINNER

BREAKFAST

LUNCH

New Banquet Room
Delicious Foods
Fountain
Home Made Pie

Varsity Cafe

Humphrey, Burton Rowe	90, 187, 197, 200, 219, 335
Humphreys, Wade Francis	90, 343
Hungerford, Edward Arthur	213
Hunt, John Keith	99, 349
Hunt, John Michael	77, 283, 333
Hunt, Margery Louise	99, 301
Hunt, William Donald	255, 261
Hunt, William Wilbur	77, 351
Hunter, Allen Jerome	41
Hunter, Harold Carleton	225, 255, 260
Hunter, Jay Powers	77, 206
Hurlless, Harry Duane	54
Hutchins, John Stuart	99, 206, 311
Hutchinson, Joann	90, 216, 301
Hutchinson, Marianne Laura	291
Hyde, Paul Eugene	90, 205, 274, 351
Hyde, Ronald Gregory	90, 186, 347
Hyde, Rosel Henderson	77, 315
Hyland, Frederick Burnell	90, 199
Hyland, James Vernon	99, 313

I

Iglesias, Rashio Isaac	35, 215, 351
Iglesias, Rudolph	77, 351
Ingalls, James Wendall	77, 153, 323
Ingebretsen, Alice Sophia	42
Ingebretsen, Allen Gail	90, 201, 212, 214
Ingebretsen, Caryl Enid	99, 209, 214
Ingersoll, Theodore Robert	90, 192, 340
Ingram, Evelyn Frances	90, 162, 216, 301
Ingram, Retha Marie	25, 282, 301
Int-Hout, Patterson Bruce	77
Iorns, Richard Vaughn	99, 242, 243, 268, 345
Irons, Roy Dec	235, 237
Irving, Ruth Joan	90, 162, 287
Isaman, Francis Edward	351
Isaman, Harry Franklin Jr.	90, 175, 186, 201, 211
Israel, William Loyd	54, 203
Iverson, Floyd Arley	99, 313

J

Jackle, Erma Jean	77, 209, 287
Jackson, Donald Lee	181
Jackson, Frank Lee	169, 205
Jackson, James Robert	77, 206, 345
Jackson, Leland Gail	206
Jacobs, Hyde Spencer	95, 99, 152, 199, 214, 331
Jacobson, Elden Eugene	99, 340
Jacobson, Shirley Lou	77, 182, 209, 303
Jagels, Marvin Albert	99
Jain, Walter Lewis	77, 323
James, Willis Edward	25, 266, 321
Janecek, Milo Robert	77, 206
Jansen, John David	99, 340
Jansen, Martha Joan	90, 209, 213, 293
Jardine, Maimie Eliza Faye	77, 296
Jasper, Mary Alice	25, 172, 174, 291

Jauert, Dale Eugene	205
Jaussi, Harold Chester	42, 218
Jenkins, Caroline	77, 151, 285
Jenkins, Kenneth Leslie	18, 99
Jenkins, Samuel Leroy	268
Jennings, James Perle	77
Jensen, Berne Kimball	206
Jensen, Dorris Anne	90, 287
Jensen, Edgar Bjornson	90
Jensen, Evelyn Harriet	40, 175
Jensen, Jeannette Ila	21, 25, 293
Jensen, Stanley James	47, 201
Jent, Arlin Damon	99, 313
Jeppesen, Sylvan A.	62, 63, 206, 313
Jess, Donald Albert	77, 205, 340
Jessup, Ronald Bertrand	99, 175, 192, 340
Jester, Nadine Eldora	99, 296
Jewell, John William	99, 219, 345
Jimenez, Rafael Francis	77, 315
Joachim, Herman Duane	345
Johnson, Carolyn Maxine	90, 299
Johansen, Jack Daniel	215, 272, 283
Johnson, Warren Alex	90, 159, 266, 343
Johnson, Alice Marie	90, 293
Johnson, Arden Alberta	99, 296
Johnson, Arnold Alfred	90, 186, 199, 351
Johnson, Berthil Clarence	99, 157, 170, 197, 318
Johnson, Betty Jean	90, 191, 293
Johnson, Donald Lloyd	202
Johnson, Earnest Dale	62
Johnson, Geraldine	17, 25, 150, 151, 153, 282, 303
Johnson, Herman Maurice	25, 209, 349
Johnson, Homer Nolan	250
Johnson, James Wendell	59
Johnson, Joanne Marie	90, 196, 215, 285
Johnson, Margery Anne	90, 152, 293
Johnson, Marjorie Lorraine	90, 196, 289
Johnson, Monte Rae	25, 343
Johnson, Norman Stanley	52, 54, 351
Johnson, Otis Elwin	211
Johnson, Philip Anderson	77, 318
Johnson, Philip Walter	49, 90
Johnson, Philip Wendell	158, 163, 200, 345
Johnson, Reuben Frederick	90, 201, 218
Johnson, Richard Elbert	90, 335
Johnson, Richard Eugene	90, 218, 323
Johnson, Robert Lee	99, 268, 335
Johnson, Robert Malcolm	205
Johnson, Roger Sylvan	90, 201, 325
Johnson, Thane J.	77, 204, 246, 351
Johnson, Thomas Harry	218
Johnson, Von Jerome	325
Johnson, Wallace Arthur	77, 177, 174
Johnson, Warren Elden	77, 172, 345
Johnston, Clarence	77, 321
Johnston, Don Eugene	349
Johnston, Myron Edward Jr.	99, 159, 175, 186, 197, 206, 309
Jonas, Robert James	77, 216, 351
Jones, Betty Lou	26, 209, 296
Jones, Calvin G.	77, 162, 165, 309

Jones, Carroll Dewey	99, 309
Jones, Henry King	90, 340
Jones, Jack Edwin	224, 225
Jones, Jay Roy	26, 206
Jones, John William Jr.	77, 201, 318
Jones, Khalil H.	77, 162, 309
Jones, Luther Lewis	216
Jones, Mary Agnes	99, 208, 209, 293
Jones, Norman Carrol	100, 340
Jordan, John Henry	77, 173, 343
Jordan, John Richard	90, 197, 275, 327
Jordan, Patricia Jean	77, 209, 303
Joslyn, Gordon Everett	58, 59, 204
Judd, Keith Ray	90, 150, 201, 214, 340
Jure, Richard Peter	170
Justice, Eleanor Earl	90, 196, 213, 307
Juve, Henrik Dahl Jr.	187
Juve, Robert Leo	207

K

Kaku, Michio	100, 340
Kalk, Gordon Frank	204
Kamp, Donald Arle	77, 325
Kangas, Jack Raymond	100, 309
Kannikkeberg, Jordan S.	90, 209, 272, 335
Kannikkeberg, Oswald	90, 218, 272, 255, 335
Karau, Shirley Claire	77
Kaas, Joseph Wilfred	90, 347
Kaas, Theodore Edwin	54, 347
Kateron, Mary Margaret	42, 307
Kauffman, Frances Louise	100, 289
Kavanaugh, Joseph Hildward	77, 215, 313
Keating, Warren Wesley	42, 266, 327
Keefe, Keith Boyd	90, 152, 197, 199, 209, 214, 319
Keefe, Kenneth Howard	100, 197, 205, 214, 319
Keenan, John Charles	206, 252
Kees, Donald Joseph	90, 313
Keller, John Albert	192
Kelley, Helen Patricia	26, 209, 303
Kelley, Roger Williams	90, 175, 309
Kendall, Joe Earl	77, 340
Kennard, Frankland Ralph	42, 173, 175
Kennedy, William B.	63, 206
Kennedy, John Herbert	272
Kent, Beverly June	90, 303
Kenworthy, Milburn James	100, 206, 321
Kenyon, Wallace Edmond	59, 347
Kerby, Marjorie Jean	90, 209, 285
Kerby, William Edmund	90, 325
Kerka, Helen Marie	26, 215, 303
Kerns, Richard Paul	77, 203, 204
Kerr, Charles Wesley	77, 345
Kersey, Samuel Earl	77, 187, 345
Kertz, Jacob Donald	90, 192, 199, 340
Kettenbach, Frank William	77, 170, 333
Kettenbach, Harriett Ann	90, 299
Kettenbach, Jean Elizabeth	26, 178, 299
Kiblen, Charles Joseph	206
Kiilgaard, Carl Christen	66, 218, 223, 225

White splendor everywhere

Kiler, Alvard Ross	59, 200
Kilpatrick, Mary Ellen	42, 173, 307
Kimberling, Marvin Sherwood	35, 335
Kindsvater, Billy Dean	100, 340
King, Charles Douglas	203
King, Joan Lea	100, 175, 294
King, Mary Ruth	35
King, Max Richard	77, 315
King, Wilber Dean	52, 54, 203, 283, 327
Kinnmouth, Ray Dallas	90, 163, 311
Kinney, Carl Edward	77, 209, 248, 271, 340
Kinney, Margie Anne	294
Kinnison, Frances Donna	49, 201, 296
Kinnison, Frank Donald Jr.	90, 201, 347
Kinnison, Philip Taylor	90, 197, 210, 347
Kinsey, Jerome Kay	100, 321
Kious, Wayne B.	77, 205, 315
Kirk, Sherman Duane	100, 197, 270, 323
Kirk, William Albert	35, 323
Kirkwood, John Howard	206
Kitchen, Carl Clayton Jr.	26, 349
Kitchens, Barbara Lucile	209
Kjosness, Patricia Joan	26, 303
Klages, Karl William	100, 158, 335
Klason, Karl James	271
Klaus, Delbert Irvin	78, 153, 154, 155, 156, 206, 321
Kleffner, Robert Sylvester	100, 311
Kiehm, David Stuart	90, 204, 213
Kiehm, Karl A. Jr.	78, 329
Kleinkopf, Gerald Ray	100, 343
Klemens, Oscar Rolland	205
Kline, Robert Charles Jr.	90, 340
Klink, George Frederick	54, 311
Klink, Gerald Edwin	315
Klobucher, Harold Carl	210
Klobucher, Thelma Elaine	90, 299
Knapp, Richard Dale	204
Kneale, Anita Irene	26, 296
Knight, Barbara Deloris	213
Knoles, DeLores June	100, 213, 296
Knopp, William August	192, 214
Knox, Willis Ancil	100, 174, 175, 177, 186, 340
Knudsen, Jean Adele	78, 213, 307
Knudson, James Thomas	90, 159, 333
Knudson, Peggy Lucretia	78, 291
Knudson, Robert Hal	100, 333
Knudtsen, Clifford Wayne	153
Koelsch, William Alfred Jr.	187, 345
Koethke, Dean Gatewood	78, 209, 340
Kohl, Fred Ernest	78
Kohring, Kent Gerhard	91, 201, 340
Komoto, Bill Katsuki	91, 216, 315
Komoto, George	35
Kongsgaard, Sverre	203, 210, 242, 243
Kooch, Phyllis Dean	100, 287
Kornher, Helen Louise	42, 213, 296
Korter, Jo Elizabeth	78, 153, 164, 209, 212, 303
Korvala, Carol Virginia	91, 307
Koster, John Earl	100, 309
Krajewski, Richard Max	204
Kramer, Douglas Duane	26, 206

Kramer, Richard Boyd	78, 203, 351
Kramer, Robert James	21, 22, 26, 335
Krehbiel, Jack Steward	78
Krey, Elsie Martha	100, 287
Krigbaum, Norma Jean	91, 296
Kroll, Charles MacKenzie	26, 266
Kuechmann, James Hugh	204
Kuhlman, Sally Lou	100, 301
Kunkel, Paul Chandler	91, 352
Kunz, Cleon Burton	100, 197, 331
Kunz, Dale John	91, 201, 214, 325
Kunze, Coney Berry	26, 323

L

Lacher, Theodore Victor	78, 204, 340
LaCrosse, LaVern Albert	100, 313
Lafferty, Hugh Aleck	91, 321
LaFollette, Charles Robert	173
LaGrone, James Rex	91, 170, 272, 343
Lampman, Marjorie Lucille	78, 282, 291
Lamson, Harry Gene	78, 170
Land, Henry Clayton Jr.	91
Landers, James Homer	91, 175, 192, 340
Lane, James Lewis	91, 327
Lane, Raymond Dale	207
Laney, Harry Cleo	78, 352
Langdon, Bernard Aldon	91, 206, 340
Lantor, Irving	54, 202, 327
Lapray, Donald Howard	52, 78, 202, 204, 319
Laragan, Marcey Martin	52, 54, 203, 340
Larkin, Joseph Lindbergh	100, 325
Larsen, Gordon Robert	78
Larsen, Kathryn Johanna	91, 174, 294
Larsen, Kenneth Harold	91, 266, 337
Larsen, Andrew Elwyn	100, 216, 352
Larsen, Donald Spencer	274
Larsen, Gordon Woodrow	54, 335
Larsen, Lawrence William	52, 54, 201, 210, 216, 352
Larsen, Phyllis Ann	100, 209, 294
Larsen, Quentin Wayne	78, 273, 352
Larson, Virgel Axel	219, 255
LaRue, Phyllis May	22, 78, 151, 173, 209, 213, 296
LaRue, Robert Dean	201
Laski, Edwin Cummings	206
Last, William Dane	78, 218, 271, 309
Lau, Heber Grant	91, 192, 323
Laughlin, Dean W.	78, 319
Laurent, Thomas Henry	187
Lawrence, Bryan Eldon	100, 215, 275, 323
Lawrence, John Allen	47, 201
Lawrence, Sharon Helena	100, 158, 291
Lawson, Clark Gunther	269
Lawson, Patricia Lucile	91, 213, 294
Lawson, Pauline Carol	91, 174, 175, 213, 296
Lay, John Lawrence	47, 70, 201
Layos, George Jack	78, 352
Lea, George Dewey Jr.	78, 200, 204, 209, 335
Leach, Miles Ross	100, 201
Leach, Wayne Raymond	91, 170, 340

MOSCOW HOTEL

Clean—Attractive
Reasonable Prices

“A Better Place
to Entertain”

WRIGHT'S FOUNTAIN

“I'll meet you at Wright's”

Moscow, Idaho

Personality Portraits

Enhance College Friendships
as the Years Roll By

HUTCHISON STUDIO

near the campus

76 Salon Honors Awarded

Hutchison Portraits

The LEWIS and CLARK and BOLLINGER HOTELS

Your Hosts while in
LEWISTON

Fine and Friendly Hotels

COMPLETE
MUSIC
SERVICE

**Chesbro
Music Co.**

IDAHO FALLS, IDAHO

Leavell, William Gordon	100, 325
Leaverton, Jack Dean	78, 352
Leavitt, Maryann	91, 296
LeBaron, Benjamin Clay	91
LeBert, Leon Edward	78, 215, 352
LeDuc, Richard Wallace	225, 227
Lee, George Edward	204
Lee, Jacquelyn Sue	100, 216, 294
Lee, Patricia Ann	100, 173, 291
Leeper, James Ellsworth	54, 343
Leeper, Robert Dwight	22, 26, 153, 209, 335
Leger, Dean Russell	206
Lein, John Nare	78, 283, 345
Lanander, Shelby Dean	78, 186, 187, 207, 345
Lenke, Harold Robert	206
Lenker, Gaylord Frank	78, 313
Lenz, Betty Louise	78, 296
Lenz, Cleo Frieda	100, 294
Lenzi, Bob Marshal	78, 309
Leonard, Robert Irwin	35, 352
Leisher, John Miller	91, 197, 337
Letson, Claire Erwin	204
Lewis, Barney J.	91, 219, 225
Lewis, Blair Stanley	78, 352
Lewis, Donald David	78, 149, 154, 170
Lewis, Jack	91, 340
Lewis, Jack Perry Robins	35, 161, 197, 212, 219, 352
Lewis, Robert Eugene	78, 340
Liberg, Jack Donald	100, 352
Liberg, Robert Martin	78, 201, 352
Lillard, Beth Marie	100, 159, 212, 303
Linck, Dexter Maurice	235, 255, 259, 260
Linck, Robert Oliver	78, 218, 255, 261, 329, 352
Lind, Kenneth Simon	91, 315
Lind, William Robert	78, 173, 319
Lindsay, Donald Boyd	100, 206, 340
Lindsay, Donald Paul	100, 206, 311
Lindstrom, Blaine Robert	47, 100, 201
Lindstrom, Jeanne Katherine	78, 209, 214, 294
Lindstrom, Russell C.	70
Linehan, William Robert	42
Link, Margaret Joan	91, 210, 291
Linnenkamp, John Raymond	35, 187, 192, 193, 206, 215, 352
Lint, Richard Eldon	91, 206, 311
Litchfield, Joan Dolores	78, 303
Little, Harold Ewing	91
Little, Ralph Cupp	100, 313
Liu, Po-Tsan	70, 340
Livingson, Barbara Ann	100, 216, 289
Lloyd, Richard Wayne	201, 319
Lodge, Norman Clark	78, 311
Lofgren, Virginia Eleanor	100, 159, 212, 303
Logan, Chester James Jr.	49
Loman, Betty Lou	26, 285
Long, Calvin Thomas	52, 78, 173, 340
Long, Elbert Thomas Jr.	91
Long, Maurice Richard	100, 352
Long, Richard Samuel	35, 309
Longteig, Shirley Rae	100, 294

Loomis, Donald Lee	340
Loomis, Maurice Edward	78, 100, 343
Lorain, Earl Wilfred	100, 170, 340
Lord, Charles Julius	78, 319
Loren, Elizabeth Jane	91, 209, 216
Loseke, Robert Kenneth	100, 340
Lotspeich, Ruth Hamilton	91, 196, 209, 305
Lott, Donald LaMar	78, 202, 325
Love, Janet	91, 196, 282, 305
Love, Joan Louise	100, 305
Lowder, Philip Carl	100
Lowe, Bernard Steven	100
Lowe, Merle	100, 307
Lozier, Edmund Eugene	91, 313
Luce, Floyd Lauren	311
Luce, Leon Warren	91
Luther, Martin Jr.	35, 187, 321
Luther, Myrna Ritchey	22, 25
Luther, Stanley Ray	91, 325
Lyall, William Walter	100, 345
Lynam, Glenn Carnell	78
Lynam, John DeWayne	100, 175, 315
Lynberg, Charles Augustus	91, 329
Lynch, Harold Carpenter	205
Lynch, Patricia Carrol	91, 307
Lyon, Calvin Cecil	78, 172, 174, 175, 343
Lyons, Hardy Clayton	62
Lyons, Kenneth David	218, 248, 249
Lyons, Mary Patricia	78, 285

Mc

McAuley, Robert Earl	78
McBride, Alice Jo	78, 205, 296
McCandless, Mary Evelyn	100, 305
McCann, Lawrence Grant	100, 325
McCarthy, Leslie Theodore	62
McChesnie, Robert Lee	78
McClaren, Jack Kieth	78, 212, 311
McClure, James Albertus	62, 63, 173, 347
McCormack, Alvin Vernon	79, 311
McCormack, Benjamin Stewart	100, 186, 311
McCormack, Kenneth Robert	71, 79, 212, 225, 226, 311
McCormick, Janice Marie	91, 175, 196, 209, 213, 296
McCreary, Patricia Jean	91, 287
McCullough, Gene Glen	91, 340
McCullough, Phyllis Joyce	100, 305
McDaniels, Shirley Jean	100, 301
McDevitt, Daniel Bernard	79, 152, 170, 202, 204, 319
McDevitt, Herman Joseph	183, 206
McDonald, Edith Colleen	91, 170, 301
McDougall, Isaac Edwin	26, 333
McDougall, Sally Louise	100, 212, 299
McFentee, Larry Terrance	79, 311
McEntee, Margaret Colleen	91, 299
McEvers, Kathleen Letha	91, 307
McFadden, Calvin James	79
McFadden, Richard Lawrence	79, 206, 352
McFadden, Warner David	79, 153, 271, 309

McFaul, Edmund Daniel	35, 149, 198, 223, 225, 226, 327
McFrederick, Glenna Jean	91, 170, 213, 307
McGatlin, Burdette Milton	100, 349
McGee, James Bates	91, 204
McHan, Norman Arcligh	91
McKay, Angus	91
McKay, John Cannon	91, 331
McKay, Katharine Ann	100, 214, 305
McKee, Gerald Orr	79, 208, 352
McKevitt, James Douglas	91, 347
McKinley, Jack Bernard	206
McKinney, Charles Clifford	79, 343
McLerran, Sheridan Fay	54, 203
McMahon, Carmelyn Jean	91, 157, 215, 303
McMahon, Donald Earl	91, 209, 337
McMahon, Robert Ormond	91, 199, 204, 213, 215
McManaman, Robert Francis	79, 337
McMaster, Galen Milton	79, 201, 319
McMullen, Terrence Daniel	100, 327
McMurtrey, Robert Gale	79, 214, 325
McNally, James Harold	100, 321
McNealy, Delbert Dean	79, 337
McNee, Ernest Eugene	100, 192, 274, 352
McPherson, Walter Howard	47, 49, 201, 349
McQueen, Irel S.	54, 203, 331
McQuillin, John Parker	91, 316
McQuinn, Chester Arnold	35
McReynolds, Maralee Lois	100, 209, 213, 289
McVicker, Laura Mae	79, 215, 289

M

MacAskill, Wayne Osmond	91, 313
MacCallum, Douglas Harding	202
MacDonald, Donald Ross	91, 309
MacDonald, Robert Dean	206
Mack, John Foster	268
Mackay, John Thomas	91, 211
Mackay, Robert Emmett	91, 173, 214
MacKenzie, Alex Kenneth	100, 337
MacKenzie, Wayne Oliver	70, 205, 340
Mackey, Janet Carolyn	32, 79, 212, 303
Mackey, William Gene	100, 321
MacKinnon, Donald Lewis	79, 313
MacLeod, Kenneth Richard	91, 340
MacMillan, Catherine Jane	170, 215, 296
MacRae, Doris Hazel	91, 287
Madison, Joan Elizabeth	100, 291
Madison, Maryanne	91, 296
Magden, LeRoy Frank	91, 343
Magden, Ronald Earnest	26, 343
Magee, Margaret Winnifred	100, 287
Magnuson, Richard George	79, 206, 347
Magnuson, Thomas Daniel	54, 203, 316
Makela, George Adolph	42, 340
Maley, Barbara Ellen	26, 299
Maloy, Otis Cleo Jr.	91, 347
Malpass, Wayland Everett	79, 205, 325
Malstrom, Leonard Warde	36

Ever try three on one pair of skis?

Mann, James Raymond	79, 343
Mansius, Charles Arthur	252, 253
Marineau, William Pierre	22, 79, 335
Mariner, Barbara Nelle	42, 172, 173, 178, 301
Marks, Nathan Gordon	91, 210, 247, 333
Marks, William Thomas	100, 173, 323
Marriott, Merle Eugene	319
Marshall, Harold James	91, 157, 205, 337
Marsyla, Linda Lee	100, 209, 214, 294
Martin, Benny	92, 340
Martin, Donald Roy	79, 319
Martin, Douglas Moran	204
Martin, Joan Ardith	100, 213, 307
Martin, John Edgar	79, 92, 154, 156, 327
Martin, Kenneth Lamar	72, 340
Martin, Leo John	204
Martin, Wilma Joy	100, 158, 213, 294
Martinson, Lloyd Gaines	62, 205
Masingill, Clifford Henry	79, 309
Masingill, Roland Lee	218
Maslow, Richard Emanuel	100, 325
Mason, William Eldon	49
Masters, Donald Roy	100, 340
Matson, Boyd I.	100, 337
Matson, Elsa	22, 26, 151, 209, 294
Matthews, Jane Lenore	101, 159, 291
Matthews, Leslie Junior Jr.	92, 205, 340
Matthews, William Tipton	26, 218, 266, 327
Maule, David W.	101, 323
Mautz, Kathryn Ann Cecilia	92, 215, 294
Maxwell, Alan Oakley	92, 335
Maxwell, James William	79, 202, 319
Maxwell, Roger Franklin	79, 153, 210, 283, 337
Maxwell, William James	101, 268, 335
May, James Junior	26, 206
Mayer, Roy George	79, 316
Mayer, William Valentine	79, 174, 335
Mayes, Gifford Harold	79, 333
Mayo, John Strand	79, 166, 203
Mays, Robert Daly	85, 92, 210, 225, 226, 255, 327
Meacham, Donald Herbert	101, 197, 201, 352
Mead, Herbert Malcolm	92, 235, 236, 309
Means, Helen Marie	92, 169, 199, 291
Mecham, James Glen	203
Medley, Donald Joseph	215
Meech, Lawrence Rooney	36, 311
Mehl, Margaret Ann	101, 173, 213, 297
Mendenhall, Charles Dale	79, 193, 343
Mendiola, Thomas John	79, 352
Menge, John Alexander	21, 26, 195, 198, 333
Mentzer, Leland Purchase	36, 206, 343
Meppen, Kenneth Harry	101, 309
Merrick, Conrad George	92, 204, 341
Merrill, Richard Laurence	101, 352
Merrill, Richard Willard	101, 209, 270, 311
Meserve, Carl Guy	79, 186, 352
Meserve, Robert Lloyd	79
Messery, Lois Lee	101, 108, 303
Metten, Robert William	59, 204
Meyer, Edwin Bennett	101, 174, 175, 186, 325
Meyer, Richard Bibbins	101, 186, 205, 341

Ask Your Grocer for
ROYAL CLUB

Fine Foods

61 Years of Undisputed

Highest

Quality

Distributed by

MASON, EHRMAN & CO.

Your only local wholesale grocer

211 West Eighth St.

Phone 2137

MOSCOW

**Patronize Your Local
Hardware Dealer**

North Idaho's only Wholesale
Hardware Distributor regularly
calling on the trade.

ERB HARDWARE

Lewiston, Idaho

CONGRATULATIONS

TO
CLASS OF 1949

MOSCOW ELECTRICAL CO.

Home of Good Service

203 So. Main
Joe Brunzell

Novelty singer of Tex Beneke's orchestra brought down the house during three-hour concert in February

Meyer, William Carl	101, 352
Michael, Charles Richard	92, 323
Michel, Eugene Morris	17, 42, 283, 343
Michel, Marvin Lee	101, 343
Middlesworth, Edward Millard	101, 309
Miles, Raymond Castleton	70
Milich, Dale William	203
Millard, John Herbert	101, 268, 270, 335
Miller, Bonnie Lou	42, 291
Miller, Carol Jean	92, 294
Miller, Dean Edgar	62, 63, 206, 311
Miller, Donald Alan	92, 325
Miller, Donald Francis	92, 248, 316
Miller, Donald Zaring	79, 341
Miller, Earl Albert	79, 201, 352
Miller, Jeanne Alice	92, 294
Miller, John Frederick	253, 311
Miller, John Gilbert	79, 347
Miller, John James	101, 197
Miller, Louise Marilyn	71, 79, 172, 173, 282, 289
Miller, Ralph Mervin	79, 327
Miller, Raymond Leo Jr.	92, 200, 204, 335
Miller, Robert Avarad	92, 209, 309
Miller, Roger Wendell	92, 349
Miller, Sidney Walton	101, 327
Miller, Thomas Wray	79, 329
Mills, Zimri Edwin	201
Millsap, Lorene Elizabeth	92, 174, 213, 307
Milner, Carlos Edgar Jr.	79, 305
Minden, Marcelle Jean	101, 307
Minnick, Edward Almarion	79, 187, 327
Misson, Frances Florence	101, 215, 297
Mitchell, Donald Ray	101, 201, 352
Mitchell, Jacqueline Teresa	79, 151, 215, 303
Mitchell, Shirley Lou	101, 299
Mitchell, Thomas Anthony	101, 215, 309
Mizer, Billie Jack	79, 319
Mochel, Alvon Lyle	79, 313
Moffett, Russell Golden	79, 193, 225, 321
Moldenheuer, Robert Thomas	79, 201
Molen, Shirley Jeanne	101, 305
Molesworth, Robert Wayne	92, 325
Monroe, Marlene	101, 294
Montgomery, Elmer Kay	92, 352
Montgomery, Richard Calvin	42, 313
Moore, Clarence Paul	92, 349
Moore, Delno Huber	79
Moore, Doris Ann	101, 159, 215, 303
Moore, Gloria Rae	101, 305
Moore, Richard Lee	101, 268, 323
Moore, Teddy Rudolph	79, 341
Morache, Martel	92, 321
Morbach, Robert Nicholas	17, 36, 283, 309
Morgan, Doyle Kay	101, 197, 271, 331
Morgan, James Edward Jr.	66
Morgan, Richard Lewis	92, 311
Morley, John William	36, 149, 195, 218, 252, 253, 323
Morris, Betty Jean	101, 173, 287
Morrison, Calvin Q.	55, 202, 319
Morrison, Frank Davis	101, 201, 208, 313

Morrison, Lawrence	202, 207
Morrison, Melvin Ellery	79, 170, 316
Morrison, Robert Walter	49, 201, 313
Morrow, Claude Wesley	79, 201, 316
Morse, Avona Phyllis	92, 291
Mortensen, Joyce Alice	36
Mortensen, Max Christian	79
Mortensen, Orval Stanley	49
Morton, Howard Leroy	47, 80, 201, 212, 216, 352
Moser, Jean Frances	92, 294
Mosher, Jesse Dean	92, 173, 209, 219, 220, 335
Mosman, Jack Herbert	101, 159, 197, 321
Moss, Gerald Carl	92, 316
Moss, John Hilding	80, 166, 187, 203
Moulton, Floyd Rex	80, 173, 201, 352
Moulton, Marilyn Jean	101, 291
Moulton, Philip N.	101, 197, 316
Moulton, Robert Ellis	21, 80, 149, 152, 197, 198, 316
Muck, Ronald LeRoy	36, 319
Mueggler, Walter Frank	58, 59, 319
Muehlethaler, Charlie Joe	80, 204, 316
Mueller, George William	92, 343
Mullins, Billy Paul	92, 218, 225, 226, 327
Munkwitz, Richard Frederick	155, 158
Munson, Carl Stanley	70, 218, 275, 309
Munson, Robert Jr.	80
Murphy, Bates Howard	202
Murphy, Colleen Joyce	92, 303
Murphy, Kathryn Patricia	101, 299
Murray, Barbara Jean	27, 289
Mushlitz, Robert Wilson	101, 337
Myers, Eugene Wimberly	36, 345
Myers, Marguerite Blanche Dore	21, 27, 194, 301
Myers, Victor Ira	55, 201, 204
Mylander, Verda Marie	80, 285

N

Nagel, Jeanne	101, 209, 305
Nash, William T.	101, 219, 268, 349
Neal, Edgar Franklin	92, 170, 205, 316
Neal, James Otis	92, 327
Neal, Martha Sue	92, 301
Nefzger, Gary J.	101, 220, 325
Neibaur, Mack William	252, 253
Neill, Harold Vernon	27, 337
Nelsen, Jack Harold	186
Nelson, Mardelle Louise	27, 289
Nelson, Mary Jo Ann	101, 289
Nelson, Mertia Ann	80, 297
Nelson, Mensal Olena	101, 297
Nelson, Patricia Pauline	85, 92, 196, 199, 279, 287
Nelson, Robert James	92, 337
Nelson, Shirley Lorraine	92, 199, 303
Nelson, William Edward	92
Nelson, William Henrick	80, 313
Nepean, Donald Nance	80, 101
Nesbitt, Jeannette	92, 297
Nesbitt, John Franklin	80, 166, 203, 204, 319
Nesbitt, Sherman Lindy	47, 80, 201, 329, 352

O

Newell, Earl Richard	92, 343
Newell, Robert Hugh	80, 321
Newport, Richard Arthur	55, 202, 335
Newton, Richard Whitney	101, 270, 345
Nicholas, Benjamin Franklin	101, 321
Nicholas, John Thomas	80, 193, 321
Nicholas, Ronald William	80, 219, 341
Nichols, Billie Ivadell	101, 214, 294
Nichols, Lewrairie Magee	70, 307
Nichols, Richard Addison	55, 203
Nicholson, Gilbert Allen	92, 202, 313
Nickeson, Richard Edward	192, 216
Niehenke, Joanne Frances	101, 297
Nielson, Andrew Glen	49, 323
Nisula, Edna Irene	101, 297
Niswander, Calvin Elroy	92, 313
Nixon, Robert James	101, 133, 170, 345
Nobis, Robert Staples	174, 177, 204
Noble, Clark Ralph	80, 316
Nock, Norma Lelani	92, 173, 303
Nodell, Lois Jean	27, 209, 285
Noe, Mary Louise	101, 307
Nokes, Herald Stanger	80, 172, 215, 331
Nokes, Naomi Joan	101, 162, 173, 305
Norgard, John Theodore	203
Norman, Sigvald Harold	42, 172, 174, 170, 343
Norris, Sarah Jane	80, 172, 173, 289
Norton, Donna Jo	101, 297
Norton, Melba Marie	80, 92, 297
Norton, Viola Marie	297
Novak, Libby Ann	101, 209, 307
Nowak, Theo Thomas	92, 192, 274, 352
Null, Richard Norman	333
Nutting, Willard Raymond	47, 49, 201
Nye, David Donald	101, 202, 341

O'Connell, Daniel Walter	80, 164, 321
O'Connor, James Patrick	80, 335
O'Connor, Patricia Ann	101, 162, 287
O'Connor, Robert Jerome	80, 153, 202, 218, 335
O'Leary, Eleanor Patricia	101, 301
O'Neill, Mary Lorraine	80, 287
Obermeyer, Leland Owen	101, 297, 341
Ochs, Shirley Marie	101, 299
Odberg, Ann Marie	205
Odberg, Lillian Irene	63, 206, 297
Officer, Julius Earle	22, 80, 352
Ogsbury, Donovan Charles	36, 272, 335
Ogsbury, Earl Gurdon Jr.	36, 272, 335
Ohms, Charles Henry Jr.	70, 345
Ohms, Richard Earl	80, 345
Oleson, Donald Richard	92, 201
Oliason, Kenneth Edward	80, 201, 352
Olin, Glenn Edward	80, 323
Olmsted, James Herschel	101, 316
Olson, Lorenzo Orson	52, 204
Olson, Laurene	101, 214, 297
Olson, Raymond Arthur	80, 206, 313

Spanish war statue on the Ad lawn looked cold during most of the winter

Oman, Ranghilda Signe	101, 307
Orazem, Agnes Virginia	101, 158, 214, 294
Orgon, Carol Virginia	40, 80, 297
Orme, Margaret Mae	154
Ormond, Jay Keith	101, 327
Osborne, Harry Hamilton	101, 347
Ottenheimer, Berneice Jean	80, 162, 282, 287
Ottosen, Louis Henry	36, 347
Overgaard, Wilford E.	218, 223, 225, 271
Overholser, Jefferson Elmer	42, 218, 347
Owens, Edward William	47, 201

P

Paasch, Ralph Fletcher	40, 42, 223, 225, 327
Pabst, Herman Norman	80, 152, 214, 313
Pabst, Richard Bernard	92, 313
Packenham, Ollie Marie	101, 111, 158, 291
Paehl, Dewitt Alex	101, 341
Paehl, Richard Frederick	101, 205
Paine, Glenn Forrest	101, 311
Palmer, Albert De la Nux	59, 204, 210, 215, 341
Palmer, Lavon Wesley	92, 341
Palmer, William Fayette	205
Pappenhagen, Albert Ronald	209
Pappenhagen, Ann	95, 101, 297
Paras, Jim George	80, 319
Parish, Robert Stuart	101, 186, 311
Parker, Don Carlos	92, 331
Parker, Donald Neil	92, 316
Parker, Richard Dale	101
Parkins, Leroy Mac	80, 201, 313
Parris, James Allan	101, 333
Parrotte, Richard Ernest	92, 192, 341
Parry, George William Jr.	80, 345
Parsell, Richard Charles	101, 213, 297
Parsons, Doris Ailene	101, 205, 341
Parsons, James Eugene Jr.	101, 205, 341
Passmore, James Carter	80
Passmore, Robert Willard	172
Passmore, Vernone Mae Fowler	21, 80, 183, 197, 335
Patrick, Richard Glen	27, 209, 212, 301
Patten, Mary Diane	101, 216, 301
Patton, Patricia Ann	80, 201, 313
Paulson, John Henry	80, 151, 287
Paulson, Eleanor Elizabeth	101, 305
Paulson, Joanne	92, 352
Paulus, Robert Delman	80, 183, 335
Paxton, James MacLaine	101, 287
Payne, Helen Loretta	27, 178, 287
Payne, Margaret Rac	92, 325
Paynter, Kent Stanford	92, 325
Peairs, Roy Stanley	102, 212, 270, 333
Pearson, Roy Thurston	80
Pearson, Samuel Adams	209, 248, 249
Pearson, Zurlinder Lafayette	52, 55, 202, 204, 352
Peck, Charles Whitman	172, 175, 214, 319
Peck, Ronald Frederick	80, 321
Pederson, Eugene Dan	80, 92, 152, 213, 307
Peer, Margie Lee	

Home Grown

By some standards ours is a small company, and like other local products it bears the label, "Grown In Idaho."

Idaho Power is an independent private enterprise yet it is owned by the public. It has over 9,500 stockholders, 95 per cent of whom are individuals like yourself. Seventy-five per cent of our preferred stockholders live in Idaho and Oregon, while more than half of all the Company's stockholders reside in the eleven western states.

Like other Idaho enterprises, it has grown through individual initiative. Keeping pace with Idaho's growth, it continues, in the tradition of Idaho business, to serve the public with good electric service at low cost.

IDAHO POWER
A CITIZEN WHEREVER IT SERVES

ROLLEFSON-SMITH

and THOMPSON

Rollefson's Grocery

Quality Groceries

Friendly

Service

Moscow, Idaho

Headquarters

410 Main Street

LEWISTON

IDAHO

Pence, Josephine Theresa	102, 170, 297
Pennell, Richard Lee	80, 172, 173, 178, 179, 180, 335
Pentzer, Frank Arthur	92, 316
Pepper, Harry John Jr.	102, 173, 197, 316
Perciful, Jack Thomas	174, 177
Peretti, Lawrence Ellis	80, 152, 206, 352
Perich, Jerry Anthony	92, 325
Perkins, Arthur Hewett	80, 347
Perrine, Frank Ledyard	80, 352
Peterman, Robert Rae	92, 199, 323
Peters, Betty Lorraine	92, 152, 157, 158, 163, 196, 276, 294
Peters, Joanne Catherine	102, 173, 216, 303
Peters, John Dennison	27, 349
Petersen, Aris Margaret	80, 153, 154, 157, 168, 289
Petersen, Marilyn Mae	92, 161, 162, 200, 209, 214, 303
Peterson, Charles Marble	36, 187, 200, 206, 335
Peterson, George Lawrence	201, 243
Peterson, Jack August	52, 55, 202, 252, 253
Peterson, Jack Dale	92, 175, 177
Peterson, James Monroe	80, 203
Peterson, James Theodore	36, 135, 179, 333
Peterson, John Clinton	80, 197, 275, 327
Peterson, Julius Grant	80, 206, 349
Peterson, Wallace Angelo	80
Peterson, Warren Dale	102, 170, 197, 313
Petrie, Allan Kendrick	81, 329
Petrinovich, Lewis Franklin	175, 177
Pettersen, Samuel Gordon	36
Pettijohn, Robert	81, 313
Pettijohn, William Clausen	27, 309
Pettis, Hugh Semphill	92, 341
Pettygrove, Robert Alfred	81, 319
Pfeiffer, Jack Melvin	102, 341
Pharris, Carl Jerome	81, 341
Pharris, Harriet Rae	102, 170, 297
Phelps, Dorothy Jean	93, 297
Pickett, Hal Gene	81, 352
Pierce, Marvin Lewis	102, 325
Pilkington, Howard Lawrence	102, 352
Piraino, Daniel	93, 316
Pittard, Robert Thurlow	201
Place, Joann Yvonne	93, 307
Plato, Nick	81, 201, 313
Pohlod, Harold Edward	93, 321
Pohlod, Wallace Richard	93, 321
Pollan, Roland Gene	186
Pollard, Rodney Allen	101, 266, 327
Pond, Robert	81, 283, 311
Poore, Robert Thomas	81, 349
Potvin, Gregory Remington	62, 206
Poulsen, Gloria Jane	102, 162, 183, 303
Powell, Birney William Jr.	36
Powell, Charlotte May	102, 216, 305
Powell, George Edward	81, 209, 271
Powell, Richard Everett	81, 175
Powers, Beverly June	93, 289
Powers, James Irvin	93, 227
Prather, Watt Edmond	62
Pratt, Clifford LaMar	43, 187, 218, 309

Price, Thomas Dennis	170
Priest, Thomas Wesley	47, 49, 201, 316
Prince, Alfred James	199
Prisby, Donald Edward	102, 192, 212, 341
Pritchett, Ellis	235
Prudek, Vladimir Charles	102, 309
Pruett, Margaret Ruth	102
Puckett, Genevieve Ruth	101, 213, 294
Purcell, Donald Hemsley	26
Purcell, Robert Baker	102, 321
Pyles, Betty Jane	81, 151, 173, 285
Pyrah, Donald Alan	186
Pyrah, Duane Brown	93, 204, 316

Q

Quane, Don Oliver	102, 197, 347
Quinn, Maurice Harold Jr.	81, 311

R

Raber, Martha Jo	102, 173, 305
Racely, George Jackson	102, 335
Radford, Grant Nelson	329
Radford, Raymond Murdoch	81, 218, 327
Ragland, Richard Stanley	27, 341
Rainey, Jack Charles	81, 233, 235, 250, 251, 347
Rambo, Bryan Clifford	81, 187, 203, 352
Rambo, Patricia Faye	105, 294
Randall, Arthur Guy	205, 266
Randall, Beverlee Ardene	81, 287
Rankin, Betty Lue	27, 294
Rankin, Janis Arlene	93, 152, 196, 199, 212, 294
Rappaport, Lawrence	81, 313
Rasmussen, Francis Jasper	27, 152, 341
Rasmussen, Lawrence Mack	93, 331
Rathbun, Shirley Marie	102, 215, 307
Raymer, Joan Harriet	102, 158, 291
Reagan, William Angus	27, 283, 349
Reager, John L.	93, 325
Reed, Lloyd Knox	93, 325
Reed, Richard William	93, 235, 347
Reed, Robert Dale	81, 102, 316
Reed, Robert Warren	312
Reese, Bernadean Joy	93, 209, 216, 282, 285
Reese, Roland Ewell	102, 341
Reese, Ronald Roy	102, 341
Reeves, John William	102, 27
Reeves, Robert Milton	102, 347
Reich, Chloe Irene Johnston	81
Reich, Frank Junius	93, 219, 309
Reich, Royal Fred	81, 153, 255, 327
Reichert, Ruth Edda	32, 81, 152, 210, 213, 297
Reichardt, Richard Jacob	172, 174
Reid, Rae Edna	209
Reinhardt, Howard Earl	21, 27, 158, 163, 198, 345
Reinhardt, James Frederick	81, 166
Reis, Donald James	55, 203, 215, 352
Renfrow, Jerry Franklin Jr.	47, 49, 201

Renfrow, Lonny Lee	101, 173, 197, 352
Requa, James Morgan	81, 352
Rey, George	234, 235
Reynolds, Jack McDonald	36, 345
Reynolds, Rita Jean Page	93, 172, 196, 301
Rice, Arthur Riley	36, 206
Rice, Donald Gene	36, 157
Rice, Everett Smith	36, 175, 219, 255, 331
Rice, Helen	27, 172, 173, 194, 297
Rice, John Leo Jr.	81, 347
Rice, Jonathan Everett	81, 202
Rich, Eleanor Ann	93, 287
Richards, Dianne	36, 289
Richards, Jeanne	93, 285
Richardson, Charles Calvin	81, 316
Richey, Evan Arnold	102, 268, 325
Ricks, Nancy Kay	93, 291
Riddle, Robert Wayne	102, 341
Rieman, Kieth Miles	81, 152, 333
Rietdorf, Vernon Joseph	210
Rigby, Martha	27, 153, 154, 163, 194, 282, 299
Rigby, Ray Wendell	62
Rigby, Thomas Hazen Merrill	81, 152, 182, 209, 319
Rigby, William Frederick	102, 163, 309
Riggers, Stanley Howard	102, 158, 170, 197, 349
Rigtrup, Robert Paul	27, 182, 209, 319
Riley, Edward Jones Jr.	81, 218, 225, 227
Riley, Thomas McDonald	202
Ringe, Louis Don	102, 347
Ririe, Max Henry	55, 201, 204
Rissell, Virgil Oliver	52, 55, 202
Rivett, Patricia Anne	102, 299
Roberts, Martha Salma	102, 297
Roberts, Nicholas Philip	81, 345
Roberts, Theron Earl	62, 63, 206
Robertson, Harry Henry	102, 341
Robertson, John Wesley	27, 209
Robeson, Raymond Douglas	36
Robinette, Jack Douglas	47, 81, 201, 345
Robins, Charles Miles	59, 316
Robinson, Allen Dale	27, 319
Robinson, Carol Jean	170
Robinson, Florence Joan	102, 301
Robinson, John Read	81, 309
Robinson, Kenneth Lee	172, 175
Robinson, Loren Edward	81, 275, 352
Robinson, Patricia Louise	27, 205, 289
Robinson, Walter Lee	81, 204
Robison, Wayne Lee	201
Rockwood, Jerry Rushton	93, 193, 343
Roe, Willard Alvin	81, 202, 319
Rogers, Norman Jr.	81, 313
Rogers, Oscar Vernon	102, 271, 272, 335
Rogge, Charles Arthur	81, 152, 197, 201, 329, 352
Rohrer, Charles Eugene	215
Rollefson, Carl Mae	27, 299
Rolseth, Albert Ogden	102, 197, 210, 333
Rookstool, Lester	81, 325
Root, Eugene Albert	81, 341
Root, George Albert	81, 341
Rosa, Dwain Bruce	161, 165

Off for a quick coffee between classes

Rose, George William	81, 102, 341
Rose, William Morris	218, 225
Rosenau, Theodore William	81, 202, 352
Rosenthal, John Damon	192, 214
Ross, James Montgomery	55, 203
Ross, Patton Armour	81, 152, 341
Rossman, Joy Ann	93, 297
Round, Carol Irene	81, 285
Routh, Elmer LeRoy	93, 197, 325, 329
Rowberry, Joan Marguerite	93, 200, 212, 303
Rowberry, Wilbur Lee	81, 323
Rowbury, Edwin C.	47, 81, 201, 313
Rowbury, Floyd C.	102, 201, 313
Rowland, Thomas Edward	102, 343
Roy, James Henry	66
Rudolf, Lorraine Mae	81, 173, 200, 216, 301
Rue, Howard Richard	102, 210, 341
Ruen, Norren Teresa	93, 294
Ruleman, Wilbur Chris Jr.	93, 218, 225, 226
Rumhle, Joseph Newton	102, 209, 335
Rumpel, Don David	102, 313
Rundstrom, Joanne Kathryn	102, 291
Rutherford, Alan West	102, 309
Rutledge, Joan Elaine	102, 297
Ryan, Edward Gordon	27, 272, 335
Ryan, Harold Lyman	81, 204

S

St. Germain, Mary Patricia	102, 215
St. John, Ernest Alvin	177
Saari, Mauno John	81, 223, 275
Sacht, William Walter	81, 319
Sahl, Nels Theodore	206
Salisbury, Rae Louise	102, 200, 216, 294
Salladay, Gloria Hilda Burgess	81
Salladay, Richard Luther	55, 202, 333
Salo, Elmer Edwin	82, 313
Sample, Ila Jeanine	93, 301
Sandell, Margery Anne	93, 297
Sandell, Mary Evelyn	93, 297
Sandquist, Helen Ruth	40, 43, 307
Sanford, Thomas Robert	82
Sangster, Jean Davidson	102, 291
Sargent, Christy Anne	93, 307
Sater, Magnar	203, 210, 242
Sater, Marguerite Jean	102, 305
Saunders, Orrin Ruper	55, 313
Savage, Joseph Samuel	102, 197, 311
Savage, June	102, 213, 289
Saylor, Sherman Dale	82, 218, 347
Scarcello, Angelo Palm	52
Schackman, Wayne Arthur	82
Schaff, Barbara Jane	32, 82, 212, 291
Schalkau, June Gladys	102, 183, 212, 303
Schaplowsky, John Andrew	93, 152, 173, 175
Schaplowsky, Pauline Florence	186, 352
Scheibe, Sidney Stanford	22, 27, 297
Scheiffele, Virginia Grayling	102, 268
	93, 213, 297

Schierman, Ralph Eugene	82, 203, 341
Schiller, Lloyd Daniel	102, 268, 270, 327
Schlader, Irma Cecilia	82, 209, 307
Schlegel, Jo Ann Teresa	102, 287
Schmelzer, Elvin Charles	102, 268, 325
Schmid, Carroll Alfred	207
Schmid, Robert Joseph	201
Schmid, Rose Ellen	93, 173, 196, 209, 213, 297
Schmid, William Joseph	28, 52, 316
Schmidt, Bernard Neville	37, 229
Schmidt, Margaret Joyce	93, 200, 216
Schmidt, Stanley Eugene	82, 170, 271, 311
Schmidt, Wallace Cameron	102, 207, 212
Schmitt, David William	82, 204, 215
Schnell, Philip Henry	82, 154, 155, 161, 198, 345
Schoepf, Roy Louis	55, 203
Schreuthaler, Joseph Horton	209
Schroeder, Herbert August	102, 316
Schulz, Phyllis Jeanne	82, 305
Schumacker, Corrine Rae	82, 305
Schumacher, Dale George	102, 323
Schupfer, Beverly Ann	93, 172, 199, 214, 294
Schupfer, Maribel Mae	102, 214, 294
Schwabedissen, Paul William	93, 201, 313
Scotfield, Joan	82, 294
Scott, Charles Edwin	82, 309
Scott, Howard Zane	82, 203, 341
Scott, Jacqueline	102, 303
Scott, Theodore	82, 333
Scranton, Harvard Freeman Jr.	82, 163, 311
Scull, John Duncan	163
Seaman, Frank Craig	82, 323
Searle, Karl Oler	82, 341
See, Norma Marie	102, 305
Seeber, Harold Charles	102, 170, 212, 269, 325
Seely, Maxine Leora	93, 307
Seibert, Joseph Jr.	206
Selby, Lloyd Hall	327
Selle, Dewey Dean	211
Senften, Eugene Robert	47
Sessions, Gary Owen	93, 201, 309
Sewell, William Sherman	102, 333
Seymour, Charles Frederick	37
Seymour, Dorothy Jean	28, 299
Shaffer, Carol Joan	102, 285
Shaffer, Zeola Delle	93, 301
Shalz, Bernard Louis	82, 215, 352
Sharp, Gene Lester	28, 313
Shaud, Russell Clifford	206
Shaw, William Rupert	102, 186, 187, 311
Shreeley, John Channing	174, 175, 177
Shelley, Robert Eugene	55, 200, 202
Shelton, Bruce Lewellyn	37
Shelton, Muriel Louise	202, 215
Shelton, Stephen Duane	37, 172, 215
Sheneberger, Lois Joan	93
Shepherd, Warren Robert	43, 273
Sheppard, Richard Hallam	82, 341
Sherbert, Jacqueline	82, 297
Sherman, Marian Alma	178, 181, 205
Shiell, Arlou Ernest	55, 203, 341

The
KENWORTHY

and

NU-ART

THEATERS

MOSCOW, IDAHO

BUNKER HILL SMELTER

Owned and Operated by

Bunker Hill & Sullivan

Mining & Concentrating Company

Location: KELLOGG, IDAHO
(R.R. Station: Bradley, Idaho)

Purchasers of GOLD, SILVER and LEAD Ores.

Producers of "Bunker Hill" Brand of Pig Lead; refined gold and silver, cadmium, antimony metal and antimonial lead.

For information regarding Ore Rates, Address

BUNKER HILL SMELTER - KELLOGG, IDAHO

CONSIGN ALL SHIPMENTS TO BRADLEY, 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

WE LIKE EVERYBODY At the Sportsman Club

IN THE BOLLINGER HOTEL

Lewiston

Steve Farthing

Ralph Nelson

Shiell, Jacqueline Wilma	23, 209, 214, 294
Shoun, Charles Walter	82, 203, 352
Shreve, Joseph Milburn	82, 327
Shulldberg, Bonnie Barbara	93, 209, 214, 297
Shull, Thomas Earl	93, 335
Shull, William George	335
Siebe, Lois Marjorie Clark	205
Sifton, Llewella Ann	102, 209, 213, 294
Si John, Henry Joseph	43, 172, 173
Sim, Jack Robertson	59, 152, 313
Simmons, Jack Lloyd	93, 341
Simmons, Norman Eugene	93, 341
Simmons, William Harry	93, 311
Simon, Esther Anne	102, 214, 294
Simons, Geraldine Ferne	32, 37, 294
Simons, Richard Grant	37, 152, 344
Simpson, John Dale	103, 216, 325
Simpson, Peggy Lavon	93, 216, 294
Sims, Harold William	82, 309
Sims, Irene Mae	28, 209, 305
Sinden, Wayman Frank	93, 201, 316
Singer, Freeman Joseph	251
Skeels, George Wendell	251
Skeels, Ralph Allen	181
Skinner, Harold Edward	40
Slack, Patricia Rose	82, 152, 279, 297
Slavin, Dona Marie	103, 212, 285
Slavin, Gayle Carolyn	103, 109, 287
Sliker, Robert Warren	52, 82
Sluder, Howard LeRoy	43, 82
Smiley, Ellis Neal	93, 309
Smiley, Joseph Anthony	82, 209
Smiley, Rosemary Cain	28
Smitchger, Jack Harvey	82, 319
Smith, Arthur Lawrence	62, 206
Smith, Don Carey	82, 206, 335
Smith, Donald Edward	345
Smith, Dwight Raymond	59
Smith, Edith Virginia	103, 212, 303
Smith, Ernest Mitchell	206
Smith, Fred C.	103, 341
Smith, George Herman	82, 218, 224, 225
Smith, Gordon Clarence	93, 341
Smith, Jack Edwin	82, 248, 249, 313
Smith, Jasper Eugene	55, 203
Smith, Jerald Vickers	62
Smith, Julianne	103, 219
Smith, Kenneth Charles	55, 203, 204, 335
Smith, Kenneth Emerson	103, 186, 218, 323
Smith, Lamont	93, 331
Smith, Lawrence Oliver	204
Smith, Lester	93, 319
Smith, Marlin Kent	103, 341
Smith, Mary Lou	93, 305
Smith, Melvin Lehi	47, 49, 201
Smith, Merlin Frank	103, 170, 341
Smith, Olevia Alice	28, 154, 165, 165, 209, 287
Smith, Oron Howard Jr.	82, 309
Smith, Paula Jeanne	82, 287
Smith, Richard King	82, 309
Smith, Robert Carey	37

Smith, Robert Giese	192
Smith, Robert James	28
Smith, Troy Burton	52, 55, 203
Smith, Walter Elwood Jr.	62
Smith, Walter Richard	103
Smith, Whitney Jay	311
Smith, William Morgan	206
Smith, William Zenas	82, 311
Snow, John Dow	82, 283, 337
Snowdy, Carolyn Lee	103
Snyder, Byron Edward	103, 343
Snyders, Donald Byron	203
Solerberg, Paulmer Stanley	103, 162, 335
Sokvitne, Clarence Estelle	285
Solberg, Nela Leroy	103, 341
Sonnichsen, Robert William	204, 211, 271
Sonnichsen, Sonnich	93, 152, 197, 201, 352
Sorensen, Bert Lenno	37, 206
Sorensen, Elmer Tolley	49
Souders, Arnold Seymour	82, 311
Soulon, Philip Boone	103, 270, 333
Sower, Burke Vere	43, 173, 174, 175
Spalding, Robert Thomas	206
Sparks, Calvin	266
Sparks, Marva	93, 297
Speelman, Betty Jean	103, 297
Spence, Martha Elizabeth	28, 287
Spencer, Earl Eastman	28
Spencer, Lucia Lily	93, 215, 297
Spencer, Robert Winson	59, 321
Speropoulos, Nicholas George	103, 159, 268, 270, 313
Sperry, Donald Eugene	93, 197, 201, 208, 313
Spicer, Lloyd Wayne	103, 206, 274, 352
Spink, John Robert	93, 186, 203, 209, 319
Spoerhase, James Frank	28, 155, 158, 165, 316
Springer, Erland Jack	103, 186, 197, 337
Sprute, Richard Henry	202
Stahl, Malcolm Keith	211
Stallings, Dale Grow	47, 82, 201, 214, 349
Stallworth, Frederick Nick	234, 235
Stamm, Carl William	93, 170, 187, 215, 352
Stanek, Nadine Delores	93, 307
Stanfield, Geraldine Ann	28, 209, 301
Staples, Joan Kathryn	82, 297
Starnes, Adson Earl	82, 153, 166, 203, 323
Stedman, Thomas Mitchell	103, 270, 333
Stefanec, Mary Ellen	103, 209, 301
Steiger, Amelia Elizabeth	93, 213, 307
Steiger, Robert John	82, 313
Stell, Edward Frank	203
Stemple, William Dwelly	103, 192, 343
Steneck, Jack	28, 153, 343
Stephan, Robert Wellington	62, 206
Stephens, Jay Charles	82, 327
Stern, Philip Henry	103, 192, 343
Sterners, Mary Joan	103
Stevens, Herbert Dean	93, 175, 186, 197, 352
Stevens, Kathleen Rae	103, 162, 212, 285
Stevenson, Gerald Robert	82, 343
Stevenson, Lynn Thomas	82
Stevenson, Robert Dewell	93, 204, 345

Stevenson, Willard David	93, 316
Stewart, Barbra Jean	103, 294
Stewart, Donald Pierce	201
Stewart, George Albert	103, 341
Stewart, Wayne Fred	209, 248
Stilson, Donald Wyman	103, 170, 313
Stingley, Richard Thomas	103, 228, 347
Stivers, Harold Warner	82, 203, 327
Stoker, Robert Thomas	268
Stolp, Richard	82, 148, 154, 283, 343
Stommel, Raymond Walter	94, 287
Stone, Beverly Joyce	94, 325
Stone, Ivan Lial	82, 218, 219, 225, 349
Stone, Lawrence Warren	70, 174, 210, 301
Stone, Lois Elinor	94, 301
Stonemets, Georgia Lea	21, 212
Storms, Garnet Ollie	82, 187, 345
Storry, Charles Flower Jr.	94, 155, 199, 200, 216, 303
Stough, Edith Catherine	83, 316
Stout, Jay H.	71, 83, 152, 307
Strange, Elenore Rae	83, 201, 316
Stratton, Merle Wayne	103, 319
Straw, Richard Theodore	94, 291
Stricker, Phyllis Joye	95, 103, 269, 311
Stringfield, Kenneth Frederick	103, 352
Stringham, Glendon Lemaun	94, 247
Strobel, Walter Earl	94, 173, 215, 341
Strohbehn, Bernhard Edward	28, 153, 200, 266, 345
Strom, Robert Charles	103
Stuart, Edwin Zaring	83, 149, 172, 173, 198, 214, 331
Stueki, Bruce	94, 313
Styner, Wendell Ames	94, 199, 319
Suehan, Harold Laverne	83, 313
Sullivan, George Burton	28, 297
Sullivan, Joanne Mae	103, 307
Sullivan, Margaret Theresa	94, 287
Summer, Leola Dell	28, 352
Sundahl, Carol Vernon	83, 333
Sundeen, John David	103, 299
Sutton, Mary Ann Janet	94, 319
Sutton, Arthur Robert	83, 316
Sutton, Dwight	103, 209, 294
Sutton, June Marie	83, 202, 316
Sutton, Ladd	94, 199, 341
Sutton, Ward	319
Swanson, Herbert John	215
Swanson, Kenneth Eldon	83, 319
Swanson, Lawrence Frederick	94, 343
Swanson, Robert Wesley	94, 136, 139, 209, 297
Swanstrom, Barbara	103, 170, 183, 337
Swanstrom, Hugh Roger	94, 335, 183
Sweet, Cyrus Bardeen III	83, 195, 198, 270, 327
Sweet, William Edman	103, 341
Swigert, Richard Charles	103, 319
Swope, William Edward	83, 319
Symmes, Whitman Jr.	83, 319

T

Takatori, Chester Takeshi	103, 197, 316
Takinen, Verley Estelle	83, 305

Talbot, Glenn Evariste	94, 337	Tolliver, Wesley Vernon	83, 341	Van Buskirk, Lois Jean	104, 307
Talbot, Arlene Patricia	103, 216, 307	Tolmie, Robert E.	103, 327	Vandenberg, John Stephen Jr.	83, 167, 352
Tanner, James Arthur	83, 204, 223	Tombertin, Berford Guy Jr.	103, 341	Van Engelen, Frederick William	83, 213, 323
Tanner, Dale Loren	83, 204, 341	Toothman, Davis Clarence	55, 203	Van Engelen, Ruth	94, 212, 301
Tanner, George Stanley	83, 162, 192, 193, 209, 214	Torell, Emma Margaret	103, 157, 162, 287	Van Epps, Burton Lorenzo	83
Tanner, Shirley Louise	22, 83, 212, 214	Tovey, De Forest	94, 246, 309	Van Hardenberg, Gerald Glen	186, 187
Tapper, Lyle Gilbert Jr.	83, 283, 309	Tovey, Fern Margene	103, 214, 285	Varley, James Francis	104, 183, 343
Tarr, Bette June	94, 291	Tovey, Mary Sue	28, 148, 294	Vassar, Walter Jack	
Tate, James Henry	94, 319	Tovey, Morgan William Jr.	83, 352	Venable, Floyd	104, 201
Taylor, Jack Thornton	37, 155, 158, 170, 327	Tovey, Norma Kathleen	103, 214, 285	Venishnick, Joseph Carl	204
Taylor, Jean Amelia	28, 299	Towley, Harry James	83, 335	Vergobbi, Jimmie Dean	104, 215, 343
Taylor, John Richard	28, 195, 198, 218, 266, 335	Townsend, John Sheldon Jr.	103, 319	Viehweg, Russel Forest	83, 323
Taylor, Wallace Reed	103, 175, 185, 331	Tozier, Andrew Fremont	103, 341	Vincent, Roger Dele	83, 172, 173, 201, 316
Taylor, Warren Adams	202	Traeger, Helen Barbara	29, 172, 294	Voeller, Carl James	52, 55, 203
Tayson, Wayne H.	94, 214, 319	Trautman, Erma Louise	83, 151, 299	Vogelsong, Charles Mountfield	104, 333
Teague, James Ellis	83, 166, 175, 203, 337	Trautman, Jack Carl	94, 352	Vogt, Alton Leroy	83, 206, 311
Tederman, Robert Blair	83, 202, 352	Trees, Thomas Bradley	83, 218, 225	Von Alven, Raymond Douglas	84, 311
Teed, Constance Lucy	103, 162, 200, 305	Tremewan, Raye Adele	43, 172, 174, 213, 297	Voorhees, Donald Alsip	84, 187, 347
Tellin, Betty Alice	83, 172, 173, 297	Triggs, Charles Ignatius		Vukich, John Michael	
Temple, Thomas Herbert	103, 333	Trimble, Shelley Dall	103, 323		
Terrill, Robert Browning	103	Trosch, Frederick Roy	94, 199, 352		
Terrill, Suzanne Emerson	103	Trou, Betty Lea	83, 209, 294		
Terwilliger, Guy Edwin Jr.	43, 179, 198, 319	Trou, Doris Elaine	103, 209, 214, 294		
Thacker, David Louis	47, 83, 201, 319	Trou, Perry Beam Jr.	83, 202, 319		
Theis, Sam Jr.	218, 223, 225	Trowbridge, Charles Edward	94, 341		
Thiel, Daren Glen	83, 203, 316	Troxell, Raymond Charles	83, 205		
Thomas, Charles William	218	True, Cecil Leslie Jr.	83, 313		
Thomas, Harold Eugene	204	Truesdell, Alan Ray	83, 313		
Thomas, John McCarthy	103, 316	Truesdell, Warren Rodney	83		
Thomas, June Arlene	83, 151, 154, 161, 178, 294	Trupp, Donald Dean	103, 216		
Thomas, Leo Alvon	28	Tschanz, Charles McFarland	67, 205, 319		
Thomas, Marjorie Marie	83, 215, 289	Tufts, Marianne Lou	103, 159, 170, 301		
Thomas, Noel Phillips	103, 309	Tuller, Martha Ray	83, 287		
Thomas, Roy Lee	103, 341	Tuller, Mildred Ray	43, 287		
Thomas, Stanley George	94, 207, 319	Tullis, Lora Alveta	103, 159, 289		
Thometz, Eugene Joseph	103, 163, 309	Turnbull, John Drager	83, 201		
Thometz, Katherine Rosemond	103, 157, 162, 183, 287	Turnbull, John Howard	83, 206		
Thompson, Betty Jeanne	161, 202	Turner, Clayton Coulbum	103, 268, 347		
Thompson, Charles George	103, 345	Turner, Joanne Elizabeth	29, 151, 209, 287		
Thompson, John Fredrick	103, 297	Tuttle, Seth Lowell	103, 179, 345		
Thompson, Marian	103, 341	Tuttle, Virginia Anne	21, 29, 178, 209, 287		
Thomsen, Alvin Marrion	103, 341	Twohey, Kenneth John	103, 209, 319		
Thomson, Eileen	94, 285	Tyson, Ruth Eileen	40, 83, 213, 297		
Thomson, Jean Louise	103, 297				
Thornton, Dean Dickson	35				
Thornton, Neil Robert	103, 197, 335				
Thrush, Glen Earl	37				
Tidd, Robert Luzerne	103, 204, 335				
Tilley, Norman Dewitt	83, 187, 352				
Tillotson, Beth	94, 301				
Tindall, Alexander George	103, 325				
Tingwall, Bruce Edward	83, 178, 309				
Tipsword, Roland Fortner	21, 28, 198, 323				
Tisdale, Eldon Dean	58				
Tisdall, Dolores Nadine	103, 301				
Tissaw, George Howard	103, 268, 327				
Titus, Darrel Earl	83, 218				
Tkach, John Gabriel	83, 204, 316				
Tobin, Mary Elizabeth	103, 158, 291				
Todd, Isaac Eugene	83, 337				
Toevs, Richard Earl	83, 166, 201, 345				

W

Waddell, Robert Charles	94, 325, 329	Walsh, Robert	104, 297
Wade, Peggy Lou	104, 297	Walsh, Ronald Ralph	84, 244, 246, 247, 325
Wagner, Al James	94, 215, 309	Walker, Norman Everett	244, 246
Wagner, Flanta Helen	104, 307	Walker, Robert Glen	84, 333
Wagner, John William	84, 206, 309	Walker, Ross Richard	94, 197, 216, 319
Wagoner, Donald J.	94, 352	Walkington, James Lawrence	201, 207, 319
Wagoner, John Alfred	104, 352	Walkley, Robert Beverly	167
Walbrecht, Miles Richard	94, 319	Wallace, Bonnie Jean	94, 196, 285
Wald, George Joseph	104, 157, 215, 303	Wallace, George Whitman	55, 203
Walenta, Donna Josephine	29, 209, 319	Wallace, Kathleen	104, 210, 213, 297
Walker, Bruce Clyde	209, 208, 316	Walrath, Harriet Lee	104, 157, 170, 216, 305
Walker, Donald Lee	94, 201, 208, 316	Walser, Barbara Joyce	94, 172, 173, 294
Walker, James Gilbert	84, 244, 246, 247, 325	Walter, Donald Scott	321
Walker, Leonard Ralph	244, 246	Walter, William Carl	29, 172, 174, 175, 177, 219, 347
Walker, Norman Everett	84, 333	Waltman, Donald Glenn	104, 186, 347
Walker, Robert Glen	266	Waltman, Gwendolyn Blyth	40, 43, 291
Walker, Ross Richard	94, 197, 216, 319	Walton, Eileen	276, 277, 294
Walkington, James Lawrence	201, 207, 319	Wanamaker, Floyd Eugene	104, 175, 192, 313
Walkley, Robert Beverly	167	Ward, Judith Louise	29, 209, 287
Wallace, Bonnie Jean	94, 196, 285	Ward, Leslie Merrill	84, 341
Wallace, George Whitman	55, 203	Ward, Perry Bruce	37, 343
Wallace, Kathleen	104, 210, 213, 297	Ward, Roland Carlisle	84, 311
Walrath, Harriet Lee	104, 157, 170, 216, 305	Ward, Walter Elmer	84, 276, 277, 297
Walser, Barbara Joyce	94, 172, 173, 294	Wardell, Barbara Jean	84, 276, 277, 297
Walter, Donald Scott	321	Wardrop, Charles William	84, 206
Walter, William Carl	29, 172, 174, 175, 177, 219, 347		
Waltman, Donald Glenn	104, 186, 347		
Waltman, Gwendolyn Blyth	40, 43, 291		
Walton, Eileen	276, 277, 294		
Wanamaker, Floyd Eugene	104, 175, 192, 313		
Ward, Judith Louise	29, 209, 287		
Ward, Leslie Merrill	84, 341		
Ward, Perry Bruce	37, 343		
Ward, Roland Carlisle	84, 311		
Ward, Walter Elmer	84, 276, 277, 297		
Wardell, Barbara Jean	84, 276, 277, 297		
Wardrop, Charles William	84, 206		

U

Uhlman, Esther Evangeline	104, 216, 289
Uhrig, Robert Lee	102, 341
Ulmer, David Dan	94, 197, 327
Ulrich, Barbara Ann	94, 287
Urban, Charles Freeman	37, 323
Urie, Gary Ray	104, 268, 325
Urquid, Johnny Carmele	94, 215, 352
Utter, Donald Eugene	83, 201, 273, 352
Utter, Marvin Lee	205

V

Vajda, George Edward	209, 218
Vallad, Marian Joyce	83, 305

STUDENT HEADQUARTERS

for

- Books
- Pens
- Athletic Supplies
- Stationery
- Novelty Jewelry
- Films
- Pipes
- All School Supplies

Everything the student needs

STUDENT UNION BOOK STORE

"In Idaho's Student Union"

Penney's is an Old Hand at Saving You Money

We run our stores the way a thrifty housekeeper runs her home. We don't sell on credit. We don't deliver, Cash-and-carry saves a lot of money—for YOU. We buy carefully, with a sharp eye for quality (nothing's a bargain if it isn't good as well as cheap).

Yes, we're old hands at saving you money. Our customers know it—and trust us. And we wouldn't sell out that confidence for anything in the world.

IT PAYS TO SHOP AT

PENNEY'S

Where Every Day is Bargain Day!

Moscow, Idaho

Washburn, Marvin Ralph 84, 209, 316
 Watanabe, Marion Kiyo 22, 29, 209, 213, 307
 Watson, Fred B. 70, 198
 Watson, Jean Harlow 70, 335
 Watson, Kenneth Earl 104
 Watson, Patricia Eileen 94, 196, 299
 Watson, Virginia Lee 84, 299
 Watts, Jackie LaVell 104, 214, 294
 Way, Helen Audrey 104, 276, 297
 Wayne, Harold Earle Jr. 84, 341
 Weakley, Everett Alan 84, 202, 319
 Webb, Arlen Gregory 94, 199, 271, 316
 Webb, Carolyn Mae 104, 209, 216, 294
 Webb, Robert Taylor 94, 323
 Webb, Thomas 84, 313
 Weber, Kathryn Lois 84, 200, 209, 285
 Weber, Margaret Marie 37, 148, 154, 195, 198, 319
 Weeks, David Frank 58, 59
 Wegeleben, Harry Herrmann 104, 347
 Wegher, John Smitham 94, 337
 Weigand, Jack Herman 37
 Weinmann, Douglas Hobson 94, 274, 352
 Weinmann, John Myron 94, 274, 352
 Weisgerber, Sherman Nash Jr. 29, 154, 159, 291
 Weitz, Margaret Marie 84, 206, 272, 335
 Welch, Dwaine LeRoy 84, 206, 251, 285, 352
 Welch, Leslie Dean 104, 209, 213, 285
 Welker, Lorin J. 104, 175, 297
 Wellman, Shirley Mae 94, 321
 Wells, Elna Mae 94, 321
 Wenzel, Otis Gilbert 43, 271, 341
 Werry, Ellwood Vines 104, 323
 Werry, Sidney Eugene 94, 341
 Weasel, Edgar Raymond 84, 173, 178, 200, 213, 301
 West, Bette Janice 104, 323
 West, Kenneth Lee 84, 216, 285
 West, Nathan Dennis 104, 313
 West, Patricia Ann 84, 216, 285
 West, Robert Vernon 104, 313
 Wester, John Franklin 37, 283, 321
 Westervelt, Donald Wayne 29, 151, 153, 301
 Wetherbee, Thelma Matheny 22, 29, 209, 213, 307
 Wetter, Elizabeth Melanie 49, 327
 Whaley, Jesse Keith 94, 341
 Wharton, Thomas Lee 104, 268, 347
 Wheeler, Earl Wayne 47, 49, 201
 Wheeler, James Elmer 29
 Wheeler, Phyllis Eunice 94, 235, 236, 347
 Wheeler, Robert Aubrey 84, 209, 323
 Wheeler, Robert Cyrus 104, 192, 202, 341
 Wheelock, Franklin Kimball 94, 327
 Whipple, Kenneth Paul 208, 255, 272
 Whitcomb, Marvin Joe 104, 333
 White, Forrest William 29, 282, 291
 White, Janet Elizabeth 192

White, Robert Bothwell 104, 268, 335
 Whiteman, Donald Campbell 84, 283, 321
 Whiting, Yvonne Marie 79, 172, 173, 301
 Whitmore, Hugh Cozad 84, 213, 289
 Whitney, Rose Marie 173, 343
 Whitsell, Frederick Louis 104, 151, 289
 Whitsell, Norma May 84
 Whitsell, Phyllis Florence 29, 153, 282, 305
 Whitson, Beverly Ruth 104
 Whybark, Jerry Lee 104, 209, 307
 Whybark, Naida Joanne 206
 Whybark, Quentin Hoover 84, 323
 Wicher, Daniel Edward 84, 323
 Widner, Vern 84, 333
 Wiegeler, Kenneth George 104, 214
 Wilde, JoAnn 104, 291
 Wilderman, Ellen Marie 37, 333
 Wilkins, Thomas Maurice 62
 Wilkinson, Edward Alexander 104, 291
 Wilkinson, Robert Joseph 94, 182, 196, 199, 200, 219, 303
 Will, Mary Louise 84, 347
 Willett, Frederick Allen 84, 201
 Williams, Ann Lloyd 104, 163, 170, 197, 270, 345
 Williams, Billy Freeman 84, 152, 204, 211, 313
 Williams, Brian Chris 174, 175, 177
 Williams, Edgar Leon 225, 255, 260
 Williams, Edgar Milo Jr. 104, 294
 Williams, Harley Lloyd 84, 347
 Williams, Joan Carol 84, 345
 Williams, Lawrence Alan 84, 201, 214, 266, 345
 Williams, Lewis Harrigfield 104, 213, 301
 Williams, Marilyn Louise 22
 Williams, Neville Allen Jr. 84, 311
 Williams, Paul Jean 84, 49
 Williams, Richard Donald 84, 197
 Williams, Richard Ledru 104, 268, 321
 Williamson, Charles Franklin 192, 200
 Wills, Donald Stewart 104, 158, 213, 301
 Wills, Margaret Joy 213
 Wilsey, Ruth Constance 104, 323
 Wilson, Daniel Kemp 104, 159, 305
 Wilson, Eleanor Louise 55, 203, 204
 Wilson, Elmer Burton 84, 209, 271, 337
 Wilson, George Harry Jr. 329
 Wilson, Guy Albert 104, 345
 Wilson, James 104, 220, 287
 Wilson, Juanita Jeanne 84, 343
 Wilson, Kent Hale 94, 205, 287
 Wilson, Mildred Jane 84, 153, 206, 309
 Wilson, Peter Bottum 84, 201, 323
 Wilson, Peter Kuhl 84, 329
 Winegar, Leo Fay 84, 313
 Winegardner, Roy Richard 94, 215, 307
 Winfield, Lois Adele 94, 49
 Winkle, Leonard Asbury Jr. 94, 343
 Winkle, William Frederick 94, 203, 303
 Winner, Lois Anne 174, 175

Winters, Charles Albert 104, 341
 Winters, Clyde Jess 84, 309
 Wirth, Myles Kenneth 104, 209
 Wiswall, Cherie Ellen 55
 Witcher, Donald Horace 94, 327
 Wittenberger, Daryl Emil 94, 216
 Wohlschlegel, Florence Beata 104, 192, 335
 Wolcott, Don E. 215
 Wolff, Karl George 186
 Wommack, James Elmer 84, 289
 Wood, Betty Lou 37
 Wood, Catherine Louise Reese 84, 352
 Wood, Norman Winfield 43, 70
 Wood, Ray King 29, 335
 Wood, William Dean 174, 175, 177, 186
 Woodbury, Arthur Nuem 251, 275
 Woodie, George B. 84, 319
 Woodland, William Ross 37, 347
 Woodruff, Edward 47, 49, 201, 352
 Woodruff, George Albert 104, 270, 352
 Woods, Lonnie Lee 84, 206, 271, 283, 349
 Worthington, Robert Wylie 154
 Wren, Geraldine Shortridge 84, 209, 294
 Wren, Hazel Delila 104, 285
 Wright, Beverly Josephine 84, 311
 Wright, William Donald 104, 173, 307
 Wygant, Patricia Gay 104, 325
 Wyss, Robert Gary 104, 215, 289

Y

Yenor, Mary Patricia 84, 313
 Yngst, Donovan 29, 209, 335
 Yocom, Elma Leone Trebilcock 84, 352
 Yocom, Theodore William 29, 352
 Young, Burton Douglas 63, 206, 323
 Young, Floyd Frederick 49
 Young, Grant LaVere 19
 Young, Harold William 192
 Young, Herbert Arthur 55
 Young, Herbert Daniel 202
 Young, Robert Daniel 84, 167, 204, 337
 Young, Vernon Lewis 29, 316
 Yurchenco, Valentino Vladimir 29, 316

Z

Zapp, Mary Ann 104, 285
 Ziemann, Robert Lewis 94
 Zimmerman, Bob Lee 37, 323
 Zimmerman, Richard LaVern 321
 Zorb, Gordon Lester 58, 59, 204
 Zumwalt, Bonnie June 94, 209, 297
 Zwiener, John George 94, 206, 341

PHONE

2
3
6
6

MOSCOW

Bill's Radio Cab

IDAHO

Acknowledgment

In this first year of complete coverage of the entire school year at Idaho, the GEM staff has had a lot of fun along with the work. Cooperation and willingness to give up time for work had to come from dependable people before the book was sent to the printers. Without the assistance of the many helpful persons both on and off campus this edition could not have evolved as a truly representative yearbook.

My sincerest thanks and deep appreciation go to a loyal staff who worked faithfully to the end—Associate Editor June Thomas, Anne DuSault, Jack Lewis, Stan Tanner, Abe Erlick, and Lee Bath—to Business Manager Art Becher and his able assistants, Bruce Scranton and Ray Kinmouth—to the GEM staffers who typed, rewrote copy, arranged picture schedules, looked up information, checked and rechecked details. They were content to know they had shared in a part of the job of "helping put out the GEM."

Others besides the students supported the yearbook. General Manager Gale Mix gave wise counsel—many city newspapers supplied sports photos—Hutchison's and Sterner's studios provided excellent photography—Kyle's Photo Shop offered never-ending cooperation and help—the late Charlie Diamond, veteran photographer of twenty-nine years, whose service to the GEM will be missed in coming years.

To printer Ralph York and those others of the Syms-York Company who watched over this novice editor and spent long hours on printing technicalities—to Newton Cannon and the art staff at Western Engraving and Colortype for the welcomed efforts in the engraving and design of this book—and to Bushong and Company for a colorful cover go our thanks.

As you thumb through this history of 1949, it is the hope of all who planned and produced this 47th volume of THE GEM OF THE MOUNTAINS that you will enjoy recalling memories as much as we enjoyed recording them for you.

PHIL SCHNELL, EDITOR.

Topical Index

Administration and Students

IN THE CLASSROOM

ADMINISTRATION.....	9
SENIOR OFFICERS.....	17
COLLEGE OF LETTERS AND SCIENCE	
Phi Beta Kappa.....	21
Alpha Epsilon Delta.....	22
Phi Upsilon Omicron.....	22
Seniors.....	23
SCHOOL OF BUSINESS ADMINISTRATION	
Phi Chi Theta.....	32
Seniors.....	33
SCHOOL OF EDUCATION	
Kappa Delta Pi.....	40
Seniors.....	41
COLLEGE OF AGRICULTURE	
Alpha Zeta.....	47
Seniors.....	48
COLLEGE OF ENGINEERING	
Sigma Tau.....	52
Seniors.....	53
SCHOOL OF FORESTRY	
Xi Sigma Pi.....	58
Seniors.....	59
COLLEGE OF LAW	
Phi Alpha Delta.....	62
Seniors.....	63
SCHOOL OF MINES	
Sigma Gamma Epsilon.....	66
Seniors.....	67
GRADUATE SCHOOL.....	68
JUNIOR CLASS.....	71
SOPHOMORE CLASS.....	85
FRESHMAN CLASS.....	95

Activities and Events

ON THE CAMPUS

QUEENS.....	105
SOCIAL LIFE.....	112
CONCERTS.....	146
POLITICS	
ASUI.....	148
AWS.....	151
Independent Caucus.....	152
United Caucus.....	153
PUBLICATIONS	
Theta Sigma.....	154
Sigma Delta Chi.....	155
Argonaut.....	156
Gem of the Mountains.....	160
Blot.....	164
Idaho Engineer.....	166
Idaho Forester.....	167
Student Handbook.....	168
Alumni Roundup.....	169
KUOI.....	170
MUSIC	
Phi Mu Alpha.....	172
Sigma Alpha Iota.....	172
Vandaleers.....	173
University Orchestra.....	174
University Band.....	175
University Singers.....	176
Pep Band.....	177
DRAMA	
Curtain Club.....	178
DEBATE	
Delta Sigma Rho.....	182
ROTC	
Military Band.....	188
Seaboard and Blade.....	189
Pershing Rifles.....	189
NROTC	
Eagle and Anchor.....	193
SERVICE HONORARIES	
Mortar Board.....	194
Silver Lance.....	195
Spurs.....	196

Intercollegiate Knights.....	197
Blue Key.....	198
Alpha Lambda Delta.....	199
Phi Eta Sigma.....	199
Alpha Phi Omega.....	200
Delta Mu.....	200
CLUBS	
Ag Club.....	201
Ag Engineers.....	201
Chemical Engineers.....	202
Electrical Engineers.....	202
Civil Engineers.....	203
Mechanical Engineers.....	203
Associated Engineers.....	204
Associated Foresters.....	204
Associated Miners.....	205
Attic Club.....	205
Bench and Bar.....	206
Chamber of Commerce.....	206
Dames Club.....	207
Flying Club.....	207
4-H Club.....	208
Hell Divers.....	208
Home Ec Club.....	209
IRC.....	209
Mental Hygiene Club.....	210
Ski Club.....	210
Tau Mem Aleph.....	211
CHURCH GROUPS	
Interchurch Council.....	212
Canterbury Club.....	212
Christian Science.....	213
Kappa Phi.....	213
Lambda Delta Sigma.....	214
Lutheran Students.....	214
Newman Club.....	215
Roger Williams Club.....	215
Westminster Forum.....	216
Westminster Guild.....	216

Varsity and Intramurals

ON THE FIELD

ATHLETIC DIRECTOR.....	217
"I" CLUB.....	218
CHEERLEADERS.....	220
FOOTBALL.....	222
BASKETBALL.....	232
SKIING.....	242
BOXING.....	244
SWIMMING.....	248
TENNIS.....	250
GOLF.....	252
BASEBALL.....	254
TRACK.....	262
FRESHMAN SPORTS.....	268
INTRAMURALS.....	271
WRA.....	276

Greeks and Independents

IN THE HOUSES

HOUSEMOTHERS.....	281
PANHELLENIC COUNCIL.....	282
INTERFRATERNITY COUNCIL.....	283
WOMEN'S LIVING GROUPS (arranged alphabetically).....	284
MEN'S LIVING GROUPS (arranged alphabetically).....	308
STUDENT INDEX.....	254

Photo Credits

OREGON NEWS BUREAU.....	Lower	227
SAM TROUTMAN, UCLA.....	Middle	228
IDAHO DAILY STATESMAN.....	Lower	230
PORTLAND OREGONIAN.....	Lower	237
SEATTLE TIMES.....	Lower Right	239
SALT LAKE TRIBUNE.....	Upper	228
SPOKESMAN REVIEW.....		229
SEATTLE TIMES.....		231
PORTLAND OREGONIAN.....	Lower	238
PORTLAND OREGONIAN.....	Lower	240

REGISTRAR
UNIVERSITY OF IDAHO
MOSCOW, IDAHO

