

Four 1952

GEM

of the mountains

university of **idaho**

Gem OF THE
Mountains

VOLUME 50 ANNUAL PUBLICATION OF THE ASSOCIATED STUDENTS OF THE UNIVERSITY OF IDAHO

Gem OF THE Mountains

JERRY MCKEE, EDITOR-IN-CHIEF

ANDY TOZIER, ASSOCIATE EDITOR

SHEILA JANSSEN, ASSOCIATE EDITOR

Foreword

To capture the essence and spirit of the school year is the primary goal of any year book. And it is hoped that Volume 50 of the GEM OF THE MOUNTAINS does this for you, the students of the 1951-1952 school year at the University of Idaho. Echoed on these pages is the scholastic mien of your classes, the quiet chaos of your living group, and the continuous buzz of your social and activity life, from the opening round of registration to the black shrouds and misplaced mortarboards of graduation. So turn now to the visual representations of 1952 as you lived it.

Index

ADMINISTRATION	- - - - -	10
CLASSES	- - - - -	24
Seniors	- - - - -	26
Juniors	- - - - -	82
Sophomores	- - - - -	94
Freshmen	- - - - -	110
STUDENT LIFE	- - - - -	120
Fall Sports	- - - - -	130
Winter Sports	- - - - -	152
Spring Sports	- - - - -	178
ACTIVITIES	- - - - -	200
LIVING GROUPS	- - - - -	216

Jerry McKee
Editor-in-Chief

Sheila Janssen
Associate Editor

Andy Tozier
Associate Editor

GEM OF THE MOUNTAINS STAFF

Been waiting long? We hope you've been patient, because we've been trying to get it to you as fast as possible. But we kept losing engravings and misplacing copy and so forth. Excuses, excuses, excuses. But anyway, here is your Gem of the Mountains

You'll notice some changes in arrangement this year. For one, the seniors are broken down into schools, and their majors are given. For two, the military section is placed between the frosh and sophomore sections, because the ROTC's are most closely connected with those classes. For three, the year's sports record has been incorporated into the student life section, and is broken down into fall, winter and spring sports activities. And for four, men's and women's intramural sports have been placed in the living groups section. Confused?

In this book we have tried to depict a year at Idaho as you actually live. We've tried to make the '52 Gem more than dance pictures and sports pictures and a morass of sodden faces. We've tried to inject life into the book by depicting some of the things done by the "little fellow," the guys and gals who never make the headlines. Whether we have succeeded or not is up to our most capricious judge, you.

In following this editorial attack, we've stepped on a few toes. Some people in both the student and university administration refuse to believe that students do the things students do. They would be horrified to know the number of invaders into the steam tunnels, the number of "I" tank climbers, or the gross weekly intake (both monetary and liquid) at Wright's. But students will be students, and Gems (unorthodox and bewildering and shocking as they may be) will be Gems.

Some people sign up to work on the Gem, and then are never seen again. Some of those that we have seen a lot of this year, working diligently on the various staffs, are the people pictured on the opposite page. They are (upper left), Ed Hanson, LaVerne Gibson, Elinor Coleman, Mary Kay Johnson, Mary Carroll, Pat Long, Betty Petersen. (Upper right) Bill Hassler, Parke Gerard, John Thomas, Deral Springer. (Lower left) Sam Cespedes, John Harreld, Bob Bohlman, John Burroughs, Ray Kranches, Pete Byrnes. (Lower right) Caught-off-guard Hassler again, Sue Jones, Faythe Luther, Kate Church, Mary Briggs, Fran Mathisen.

**Harriette Duckworth
Joe Corless**
Classes Co-Editors

Jane Perry
Secretarial Editor

Bob Stivers
Administration Editor
Louie Remsberg
Asst. Administration Editor

Donna McKee
Activities Editor

Above, Jack Marineau, Photo Editor; Jean Whittemore and Rita Barker, Photomounting Co-Editors; Ginger Jones, Organizations Editor; Carla Brodd, Student Life Editor. At right, Bill Boyden, Sports Editor. Norman Jones, Index Editor, is not pictured.

Your President...

JESS BUCHANAN

Under the guidance of J. E. Buchanan, the past six years have seen the transition of the University of Idaho into one of the most modern, up-to-date campuses in the Northwest. With the completion of the new addition on Memorial gymnasium and the near completion of the Home Economics building, President Buchanan is realizing a dream of six years ago come true. The many problems facing the faculty and students of the University have been efficiently solved by Mr. Buchanan, who probably holds the future welfare of the school closer to him than would most men, as he is the first alumnus to become president of his own school.

Your Governor . . .

LEN JORDAN

Among the duties of the Governor of Idaho is that of appointing the members of the Board of Regents, the highest governing body in the state educational system. Governor Jordan is from Grangeville, and has a son attending the University of Idaho, which gives him a more than professional interest in the school. Governor Jordan also was present at the 1951 Homecoming and crowned the annual Homecoming Queen, Leah Jensen.

and the

BOARD OF REGENTS

The Board of Regents, working under a general grant of authority, serves as the governing body of the University of Idaho. Their's is the responsibility of determining the general policy of the administration.

J. L. McCarthy, Alton B. Jones, Emory A. Owen, W. F. McNaughton, Mrs. Marguerite Campbell, John D. Rensberg.

Next, We Present That All-Powerful Quantity
"THE ADMINISTRATION"

To these men are charged the duties of guiding and maintaining the smooth operation of the Idaho administrative machinery. Among the members of this department are Harlow Campbell, Director of Educational Field Service; L. C. Cady, Research Council Secretary, who coordinates the Idaho research program with that of other schools and government projects; Warner Cornish, Family Housing Director, who aids married students in finding apartments; K. A. Dick, Bursar and Business Manager; George Gagon, able University Engineer; D. D. DuSault, Registrar and keeper of the academic records; Rafe Gibbs, Director of Information, who handles all University publicity; Robert Greene, who is in charge of University dormitories; James Lyle, Idaho's capable Alumni Secretary who keeps records of former students and graduates, and L. F. Zimmerman, Librarian, who is in charge of the University's large and well-equipped library.

Harlow Campbell
Educational Field Service

L. C. Cady
Executive Secretary

Warner Cornish
Family Housing Director

K. A. Dick
Bursar

George Gagon
University Engineer

D. D. DuSault
Registrar

Rafe Gibbs
Director of Information

Robert Greene
Director of Dormitories

James Lyle
Alumni Secretary

L. F. Zimmerman
Librarian

The Dean of Men...

HERBERT LATTIG

In conjunction with the Idaho Student Affairs office is H. E. Lattig, Dean of Men, who serves as advisor and counselor to Idaho's male students. Mr. Lattig is also a member of various administrative committees in addition to his work with campus men students.

The Dean of Women...

LOUISE CARTER

Idaho's Dean of Women has under her jurisdiction a total of 775 campus coeds for guidance, aid, and friendliness. Dean Carter in this capacity performs her many duties, both social and disciplinary, with the best interests of Idaho coeds in mind.

Dr. Ralph M. Alley, M.D.
University Physician

STUDENT AFFAIRS

The principal concern of these five men is that of the health and welfare of the student body of the University of Idaho, both mental and physical. These are handled by Dr. Alley and Dr. Owens and Counselors Decker and Bond, while the fifth member of the group, Guy Wicks, travels throughout the State of Idaho, contacting and speaking to prospective University students. The members of the student body, as well as the faculty, owe these men a vote of thanks.

Dr. Guy E. Owens, M.D.
Associate University Physician

C. O. Decker
Chief Counselor

C. H. Bond
Counselor

Guy P. Wicks
Field Agent

Our Very Own . . .

STUDENT UNION . . .

CENTRALIZED MECCA FOR ACTIVE IDAHO STUDENT MEMBERSHIP

Completing its first full year of service, the Idaho Student Union has become the center of student campus activities. Here also is the home of Idaho's traditional Blue Bucket, which serves as a meeting place and cafeteria for students and faculty, and where the customary between-classes cup of coffee is enjoyed. The tables in the Bucket also serve the chess and bridge addicts.

The first floor of the Union contains the offices of the Student Union Manager, the ASUI General Manager, and of *The Argonaut*, school newspaper—also two private dining rooms and the student-owned bookstore.

On the second floor there are three large, modern ballrooms, where Idaho's all-campus dances and functions are held, a small, well-equipped theatre and the Dipper, a coke and dance room.

On the third and top floor there are several conference rooms for the use of the students, the Executive Board room, the office of the AWS president, the women students' lounge, KUOI, the University radio station, a reading and study room, equipped with desks, comfortable chairs and the latest magazines, and the office of *The Gem*, school yearbook.

Downstairs from the main lobby is the game room. Here in spare moments the students may play pool, snooker or bowl on one of the eight up-to-date alleys.

The recently finished Student Union Building, which cost over \$650,000, was paid for, is maintained by, and administered by the Associated Students of the University of Idaho, for the use, benefit and enjoyment of the student body.

STUDENTS DANCING in the Union's beautiful quasi-new ballroom.

TOUGH QUIZ coming up.

THE BUCKET during the morning coffee break.

THE UNION . . . *Used and Enjoyed* *By Almost Every Student* *On the Idaho Campus*

James Bowlby, Student Union Manager, who directs and oversees the maintenance and activities in the building.

STUDENTS PURCHASE SUPPLIES in the student owned bookstore.

JIM COSTLEY buys Pat Dyson a cup of coffee in the Bucket.

STUDENTS TAKE ADVANTAGE of the facilities of the Dipper, coke room.

HELEN DANIELS entertains her Italian duke with the Bucket radio.

General Manager

GALE MIX

Congenial Gale Mix not only has the duties of ASUI General Manager, but those of Director and Manager of Athletics as well. In this capacity Gale represents Idaho at the annual PCC Athletic Conference and this year attended the NCAA convention in Cincinnati. During the past year his office took over the management of the funds of the various campus honoraries.

SOME SCENES SHOWING GALE MIX and some of the activities that make him one of the busiest and most popular men on campus.

Bev Garrison, Marv Washburn, Assistant General Manager; Betty Burnham, Bill Bowby, Ticket Manager.

Karl Klages, Assistant, Ken Hunter, Athletic News Director.

ASUI PRESIDENT . . .

Four years of activity were crowned with the ASUI presidency for Hyde Jacobs, industrious senior, majoring in Agronomy. A veteran of sixteen months' service in the Air Corps, Hyde is the first married student to become president of the ASUI. Among the many accomplishments during his administration were the AWS-faculty committee for setting rules for coeds. He also made a two-weeks speaking tour of Idaho high schools with University Field Agent Guy Wicks, to interest high school students in their University.

Among the activities participated in by Hyde prior to becoming ASUI president were Lambda Delta Sigma, religious honorary, Blue Key, national honor fraternity, Silver Lance, senior men's honorary, and Alpha Zeta, agricultural honorary.

Hyde was elected on the ticket of the Independent Party, after having served on committees and in various capacities in the Idaho student government. Hyde hails from Declo, a town in the southeastern part of Idaho, and graduated this year from the College of Agriculture with high honors. Jacobs intends to continue his schooling at the University, working toward his master's degree.

HYDE JACOBS

IDAHO'S STUDENT GOVERNING BODY, the Executive Board, in session.

PRE-WSC-IDAHO football game dinner exchange for the two executive boards to better student relations between the two schools.

EXECUTIVE BOARD

The student-elected Executive Board, governing body of the Associated Students of the University of Idaho, is comprised of nine elected members and three ex-officio members. In addition to working with student committees and representatives of the faculty, the Executive Board handled not only the student blood drive, but encouraged the campus fraternities to substitute "Help Week" for "Hell Week." The idea behind this is that the initiates expend their energy in performing helpful tasks on the campus and in town rather than simply being hazed. The Executive Board also set up the AWS Faculty Joint Committee for setting rules and regulations for campus coeds, appointed and aided the members of the Campus Chest Committee, appointed a committee to expand and improve the freshman orientation program, instigated a larger and more thorough program for the student leadership conference, and appointed the heads of the various ASUI committees.

Glen Christian

Pat Duffy

Jan Fulton

Jerry Haegle

Mitch Kaku

Ken Kornher

Chuck McDevitt

Virginia Orazem

Dick Straw

Charles Decker, Advisor

Representative Government at Work

ASUI

... Councils

... Boards

... Committees

These are the major committees and boards in the ASUI student government structure. The students serving on these boards have entrusted to them various and sundry jobs and functions. One committee is in charge of the Student Union building . . . another is charged with approving the appointments to the various student publications and the policies under which they operate. The students belonging to these groups and to the others not listed here control the government of the ASUI, and its effectiveness and smoothness rest in their hands.

STUDENT ACTIVITIES COUNCIL

Row One: Kelly Kunz, Naida Whybark, Marilyn Evans, Keith Stevens, Bonese Collins, John Tovey, Sheila Jansson.

STUDENT EVENTS COUNCIL

John Schaplowsky, June Carr, Ray Cox, Tom Hennessey, Hugh Burgess, Maribel Schupfer.

STUDENT SERVICES COUNCIL

Liz Winegar, Marv Jagels, Terry Carson, Don Hodge, Bob Foley.

PUBLICATIONS COUNCIL

Hyde Jacobs, Gale Mix, Pat Duffy, Virginia Orazem, Don Hardy, Prof. Wayne Young, Jerry McKee.

STUDENT UNION COMMITTEE

Jean Royer, Naida Whybark, Barbara Pennington, Gordon Cook, Bill Taylor, Jim Broyles.

Associated Women Students

Yvonne George
President

Janet Fulton
Vice-President

Jane Matthews
Secretary

Erlene Clyde
Treasurer

Associated Women Students is Idaho's campus-wide organization whose major goal this year was the betterment of student-faculty relations. The AWS acted as a go-between for Dean Carter, women students and housemothers. Weekly meetings are attended by representatives elected from each living group. Among the main projects of the group were late permission

for Homecoming weekend, exchange schedules, and AWS faculty teas. They worked in conjunction with Mortar Board, Women's Recreational Association and Panhellenic Council. The queen of the annual May Fete is chosen in the AWS elections along with her attendants. AWS also sponsors an exchange luncheon with the Washington State College Women's Council.

Bonese Collins, Jan Fulton, Dr. Raymond Berry, Mary Rand, Dr. Herson Snyder, work on the AWS Apple Polishing project.

Row One: Norma Stralovich, Sue Jones, Doris Moore (Publicity Committee); Bonese Collins (Apple Polishing Committee); Alice Henry (Point System); Jan Fulton (Social Committee); Jane Matthews (Election Committee). Row Two: Nathalie Bales, Jody Ennis, Leah Jensen, Peggy Densow, Peggy George, Barbara Dudgeon, Diane Simpson, Marietta Cloos.

INDEPENDENT CAUCUS

Row One: Joanne Gnatovich, Joyce Molstead, Mary Gerard, Harriet Oakley . . . Row Two: Stowell Johnstone, Bob Allison, Don Hodge, Jim Richardson . . . Row Three: Bill Scotford, Verl King, Dick White, Bob Parsons, Dale Daniels, John Sheridan, Robert Mitchell, Gordon Cook, Carl Crisp.

UNITED CAUCUS

Row One: John Cummins, Fred Kopke, Bob Parsons, Joe Tom, Bob Fullmer, Bob Foley, Robin Faisant . . . Row Two: Charlotte Henry, Barbara Pierce, Virginia Smith, Liz Winegar, Isabel Clyde, Nathelle Bales, Phyllis Payne, Shirley Burton, Dinah Ketchen . . . Row Three: Jean Whittemore, Faythe Luther, Curt Mattson, Edward Johnson, Pat Duffy, Jerry Riggers, Bill Broderson, Joan DeShazer, Mary Hanson . . . Row Four: Bill Brown, Alton Harris, Carl Swanstrom, Bob McCaslin, Bill Nixon, Harvey Hoff, Bud Fisher.

Political

THIRD PARTY ASSOCIATION

Row One: John Thomas, Ray Cox, Jody Ennis, Tom Mitchell, Bobbie Harqis, Bill Ringert, Bud Hagan, Bob Lee . . . Row Two: John Schaplowsky, Edith Kading, Carla Brodd, Barbara Pennington, Bob Gartin, Maizie Collett, Keith Stevens, Bill Brown, John Tovey.

Independent Caucus, the group that chooses the candidates and sets the policies for the members of the Idaho Independent Party, is composed of a representative for every fifty students residing in the University dormitories. The officers for the first semester were Dick Gibbs, president; Mary Gerard, secretary; and Verl King, vice-president. The second semester president was Stowell Johnstone.

United Caucus is made up of two members from each sorority and fraternity. The closely-knit United Caucus placed all but two of its candidates in the class elections this year. First semester president Robin Faisant was assisted by Terry Carson, secretary, and Roger Swanstrom, treasurer. The second semester officers were Pat Duffy, president; Joan DeShazer, secretary; and Bob Foley, treasurer.

Groups

This year a new party sprang into the ranks of ASUI political frays in the form of a Third Party Association. New policies and platforms for efficient student government functioning were brought forth by the TPA members which came from nearly every campus living group, both Independent and Greek houses. Tom Mitchell was the TPA president for the Third Party group with Jody Ennis serving as secretary.

MEMBERS OF THE STUDENT ELECTION BOARD counting the votes in the fall election.

ELECTION BOARD MEMBERS, Row One: John Hansen, Mary Hansen, Clyde Winters, Chuck McDevitt . . . Row Two: Jerry McKee, Andy Tozier, Jim Broyles, Dick Andrews, Virginia Orazem, Harold Stevens, Bill Whitman, Alan Peckhardt.

Classes

DR. DARWIN MAYFIELD brought science down to the layman's level when he utilized 92 cork-laden mouse traps to illustrate atomic fission. One additional cork dropped into the cage releases the full potential force of the mouse traps.

WITH A DESIGN PROBLEM DUE, the architectural drawing lab is always crowded with architects hurrying to put their latest ideas into a presentation. Freshmen begin with simple houses and picnic shelters, while seniors work on office buildings and much larger structures.

COLLEGE OF LETTERS & SCIENCE

Home Economics
 Music, Mathematics
 Arts and Architecture
 Humanities
 Social, Physical and
 Biological Sciences

Dean T. S. Kerr

As the College of Letters and Science was established in the year 1900, it is classed as the oldest division of the University. The eight departments composing the college are Art and Architecture, Biological Sciences, Home Economics, Humanities, Mathematics, Music, Physical Sciences, and Social Sciences. More room is being given to the division yearly as other offices and classrooms are being moved into the new division buildings. The Administration building is now primarily devoted to the functioning of the L and S departments.

Students enrolled in this division also learn through special curricula in foreign service, pre-dental and pre-medical studies among other specialized divisions. The aim of those in the College of Letters and Science is not primarily vocational, but rather cultural learning as a value in living. In four years the student has a chance to explore many subjects in a more general course than in other college divisions.

THIS SPRING THE MUSIC DEPARTMENT WAS HOST to over 3,000 high school musicians in the state Music Festival. Here a young vocalist leisurely hits a high "C" in the Music building recital hall.

PROFESSOR WAYNE F. YOUNG of journalism instructs his reporting students on the whys and hows of court reporting, to which the second semester is largely devoted.

Genevieve A. Adam
Music
Moscow

Patricia Baker
English
Orotino

Beverly Benson
Home Economics
Opportunity, Wash.

Robert Buchanan
Architecture
New Wilmington, Pa.

Marilyn Dustin
Bacteriology
Driggs

Robin Faisant
Political Science
Nauet, New York

Marvin Alexander
Drama
Sandpoint

Robert Baird
Psychology
Boise

John Bloom
Sociology
Kellogg

Lou Carlson
Home Economics
Hagerman

Charles Easton
Orientation
Binghamton, N.Y.

Robert Farmer
Botany
Nevada City, Calif.

Bonne Allée
Music
Moscow

David Beadles
Sociology
Seattle, Washington

Wayne Borrowman
Architecture
Idaho Falls

Helen Church
Pre-Nursing
Libby, Montana

Howard Edwards
Geology
Spokane, Wash.

Elizabeth Fitzgerald
Home Economics
Moscow

Marilyn Anderson
Sociology
Moscow

Joyce Becker
English
Spokane, Washington

Lew Brainard
Sociology
Coeur d'Alene

Jane Clark
Sociology
Boise

Beverly Eggerth
Bacteriology
Coeur d'Alene

Norman Flynn
Business
Weiser

Richard Anderson
Pre-Law
Boise

Charles Behre
History
Summit, New Jersey

Van Briggs
Architecture
Moscow

Shirley Craig
Bacteriology
Coeur d'Alene

Sally Elison
English
Boise

John Fonburg
Engineering
Dalhart, Texas

Preston Bair
Political Science
Idaho Falls

Richard Bellamy
History
Silverton

Ruth Bryant
Pre-Nursing
Mullan

Don Dirks
Architecture
Grand Haven, Mich.

Richard Eller
Botany
Tacoma, Wash.

Shirley Fowler
Music
Boise

The Class of 1952—Letters & Science

PAT TRASK AND DAN HINATSU explore the media of oil paint in their oil painting class.

Department Heads

T. J. PRICHARD, Art and Architecture
H. WALTER STEFFENS, Biological Sciences
MARGARET RITCHIE, Home Economics
KENNETH HOAG, Humanities
J. LAWRENCE BOTSFORD, Mathematics
HALL MACKLIN, Music
W. H. CONE, Physical Sciences
LT. COL. O. J. MOSMAN, Air ROTC
COL. C. F. HUDSON, Army ROTC
CAPT. T. C. THOMAS, Navy ROTC
BOYD A. MARTIN, Social Sciences

Phi Beta Kappa

Phi Beta Kappa was first founded at William and Mary College in Virginia. It was originally a debating society of congenial spirits but has now become an honor society in the fields of liberal arts and sciences. Members are chosen in the spring from the junior and senior classes. Students' records of leadership, activities and scholarship are carefully considered in choosing members.

Row One: Sue Mats, Elizabeth Brown, Marlene Monroe, Mary Sandaker, Elisabeth Hudson, Edith Markeson . . . Row Two: Donald Prisby, John Burroughs, Harold Gordon, Richard Andrews, Allen Sharp, Roy Kaku . . . Row Three: James DeLeve, Kenneth Keefer, Gaylord Andross, William Von Alven, Robert Fullmer, Roger Contor.

Donald Fritts
Zoology
Moscow

Don Hardy
Journalism
Parma

Ellen Holbrook
Psychology
Spokane, Wash.

Edith Kading
Political Science
Boise

Cleon Kunz
Zoology
Victor

Shirley Rae Longetsig
Political Science
Craigmont

Robert Fullmer
Economics
Richmond, Virginia

Hazel Havens
Home Economics
Moscow

Janet Holman
History
Palo Alto, Calif.

Michio Kaku
Zoology
Weiser

Phyllis Larson
Home Economics
Weippe

Jerry McKee
Journalism
Glenns Ferry

Janet Fulton
Psychology
Spokane, Wash.

Alfred Hayward
Pre-Medical
Lewiston

Klyoaky Hori
Zoology
Nyssa, Oregon

Kenneth Keefer
Commercial Art
Moscow

Bryan Lawrence
Political Science
Moscow

Maralee McReynolds
Home Economics
Spokane, Wash.

Jody Getty
Art
Walla Walla, Wash.

Harold Henrie
Pre-Medical
Lead, South Dakota

Joan Jansen
Home Economics
Kimberly

Patsy A. Kinnison
Home Economics
Moscow

Jacquelyn Lee
English
Plummer

LeRoy Magden
English
Moscow

Kenneth Hack
Chemistry
Buhl

Alice Henry
Home Economics
Gooding

Bert Johnson
Journalism
Mullan

Karl Klages
Journalism
Moscow

Katherine Lemmon
Physics
Athol

Edith S. Markeson
Zoology
Idaho Falls

Jerry Haegele
Geology
Caldwell

Winnifred Hokanson
English
Troy

Myron Johnston
Economics
Grangeville

Stephen Koza
Chemistry
Tilley, Alberta, Canada

Estelle Loiko
Pre-Nursing
Freehold, New Jersey

Don Mason
Architecture
Absarokee, Montana

The Radio-TV Guild Prepares for Action

Formed only this spring, the Radio-TV Guild plans to help the Radio Center produce programs of a professional calibre that will create interest in the University among high school students and alumni. By so doing, they also hope to create more academic interest in the Radio Center. Investigation of television is also planned for the wide-open future.

OFFICERS OF THE RADIO-TV GUILD include John Sheridan, treasurer; Bob Baggs, president; Eleanor Anderson, recording secretary; Rita Schroeder, corresponding secretary; Jac Caward, vice-president; and Leon Lind, advisor.

As the University Introduces a Radio Curriculum

LEON LIND, technician at the Radio Center, explains the use of a standard tape recorder to Shirley Pettijohn. Such recorders are in daily use at all radio stations.

IT'S A BIT OF "SOAP OPERA" as Mary Thompson emotes before the studio mike as Bonese Collins and Maurice Johnson look on.

ILLUSTRATING SOUND EFFECTS used in University radio classes are Maurice Johnson, with a gun-shot device; Shirley Pettijohn, with a makeshift ghost chamber; Bonese Collins and the sound table for "dubbing in" music; and Mary Thompson, with Suspense's own squeaking door.

Leslie Matthews
Architecture
Kuna

Jeanne Nagel
Home Economics
Idaho Falls

Lowell Owens
Pre-Medical
Moscow

Stanley Riggers
Journalism
Craigmont

Mary Sandaker
Sociology
Coeur d'Alene

Stanley Soderberg
Commercial Art
Orofino

Elaine Cope Mayer
Home Economics
Moscow

Gary Nefzger
Chemistry
Buhl

Jack Pepper
English
Weiser

Donald Ringe
Geology
American Falls

John Schaplowsky
Architecture
Boise

Delbert Steljes
English
Lewiston

Edward Moe
Science
Wallace

Don Nepean
Commercial Art
Moscow

Lewis Petrinovich
English
Wallace

Robert Rinehart
Chemistry
Boise

Maribel Schupfer
Journalism
Julietta

Mary Sterner
Home Economics
Moscow

Doris Moore
English
Idaho Falls

Naomi Nokes
Music
Boise

Donald Priaby
English
Beverly, Mass.

Tom Robinson
Art
Lewiston

Llewella Sifton
Home Economics
Midvale

Phil Stern
Psychology
Anchorage, Alaska

Richard Moore
Sociology
Meridian

James Olmsted
History
Pittsburgh, Pa.

Margaret Pruett
English
Seattle, Wash.

Robert Roller
Botany
Chicago, Illinois

Dona Slavin
Zoology
Carmen

Laura Burke Sutton
English
Moscow

Martel Morache
Psychology
Emmett

Virginia Orazem
English
Mullan

Barbara Reeves
Art
Clayton

Dorothy Runser
Sociology
Glenshaw, Pa.

Irene Horning Smith
Home Economics
Moscow

June Sutton
Home Economics
Midvale

The Class of 1952—Letters & Science

BERDETT HESS SHOWS DR. J. IRVING JOLLEY the final reaction in his Chemistry 2 lab. Hess, in addition to gaining a varsity letter in football, made it through his chemistry preliminaries and two general unknowns in half the time that is normally allotted.

What to Study?

Everything from soup to Shakespeare's greatest are part of the Letters and Science curriculum whether it be Home Economics or the science of warfare in ROTC units. A student wanting a general, broad background can find it in this division of the University of Idaho.

Phi Upsilon Omicron

This Home Ec honorary is open to any girl majoring in Home Economics who has a sufficient grade average. The group works in close cooperation with the Home Ec department in planning parties and entertainment. A popular picnic spot is the Phi U cabin near Moscow mountain.

Row One: Mary Patano, Marion Featherstone, Martha Allison, Naida Whybark, Elaine Mayer, Carolyn Webb . . . **Row Two:** Phyllis Vickery, Mary Harding, Maralee McReynolds, Peggy George, Irene Smith, Shirley Kees.

Connie Teed
Bacteriology
Boise
William Von Alven
Physica
Boise
Chuck Winters
English
Pacific Grove, Calif.

Betty Thompson
English
Moscow
Phyllis Vickery
Home Economics
Emmett
Clyde Winters
Languages
Glenns Ferry

Dario Toffenetti
Speech
Kenilworth, Illinois
Don Waitman
Political Science
Kellogg
Naida Whybark
Home Economics
Deary

Andy Tozier
English
Veradale, Wash.
Carolyn Webb
Home Economics
Reubens
Don Wolcott
Geology
Royal Oak, Mich.

William Tracy
Architecture
Moscow
Marilyn L. Williams
Home Economics
Moscow
Ted Wright
Mathematics
Burley

Howard Urband
Geology
Montclair, New Jersey
Brian Williams
Bacteriology
Boise
Margaret Sullivan
Home Economics
Rupert

The Class of 1952—Letters & Science

STUDENTS IN LIFE DRAWING CLASSES learn to draw human bodies with a true perspective, as shown by getting an approximation with a pencil held at arm's length.

An Artist's Dream Come True

Art and architecture are a big part of study in the College of Letters and Science. Design, painting, and commercial art along with photography are given big play as part of the well-rounded presentation of subjects in this University division.

Pi Gamma Mu

Established at Idaho last year under the direction of Dr. Boyd Martin, Pi Gamma Mu this year filled out its second year of service to the Social Science department. Social Science majors with a high scholastic average are eligible to become members.

Row One: Ruth Dimond, Pat Rutledge, Clarice Sampson, Shirley Longeteig, Bonnie Shuldberg, Edith Kading, Mary Sandaker . . . Row Two: Dr. Harry Harmsworth, John Kugler, John Burroughs, Dr. F. C. Church, Robert G. Fullmer, Dr. E. C. Moore, Robert C. Strom . . . Row Three: Prof. S. I. Sheldrup, Jim Costley, Richard C. Andrews, Ron Johnston, Jim Deleve.

STUDENTS ACTUALLY RUN THE CLASS in Dr. A. E. Whitehead's class in Parliamentary Law and Procedure. Above, Ken McClellan argues a point while Mike Hemovitch presides.

DESIGN I IS A BASIC ART CLASS, in which future artists, commercial artists, and interior decorators learn the basic principles of balance, pattern, and movement within a design.

The Class of 1952—Letters & Science

FEARING THE WORST from Mr. Cushman and his Shakespeare exam. Mary Thompson, Jackie Lee, Marv Alexander, Clyde Winters and Ginny Orazem do some Bucket boning. The people in the background who are trying to louse up this absolutely unposed picture remain unidentifiable.

Who's Who in L&S

Senior personalities are wide and varied in Letters and Science, probably due to the fact that it is the largest of University divisions. Rating high on the list are Jan Fulton, Virginia Orazem, Don Hardy, Jerry McKee, Harry Turner, Beverly Benson and many others who have both grades and activities in L and S.

Alpha Epsilon Delta

A grade point of 2.80 is necessary to become a member of Alpha Epsilon Delta, national pre-med honorary. A varied series of social events characterized this year's organization. Dr. W. H. Cone was faculty advisor, and Dr. D. A. Gustafson of the Chemistry department was an honorary member.

Row One: D. A. Gustafson, Dorothy Sylvester, Shirley Craig, Marilyn Dustin, W. H. Cone . . . Row Two: Kiyooka Hori, Toshio Kaku, Angelo Larus, Bill Boyden, Harold Henrie, Mich Kaku.

POWER MACHINERY OF ALL KINDS is found in the machine tool laboratory and students in mechanical and civil engineering become well acquainted with all of them.

THE USE OF ENGINEERING AND POWER EQUIPMENT in wood processing and manufacture is not neglected in the college of engineering. Here a power saw is demonstrated.

COLLEGE OF ENGINEERING

AGRICULTURAL, MECHANICAL, ELECTRICAL, CHEMICAL AND CIVIL ENGINEERING

Dean Allen S. Janssen

Graduates from Idaho's College of Engineering are as sought after as a Hollywood blonde. These students receive offers, hundreds of job openings which are turned down yearly, from every phase of engineering study and work. Among 150 or more engineering colleges in the country, the College of Engineering ranks as medium-sized and is nationally recognized as a training center for engineers.

The new Engineering building is a boon to study in this division as new drafting rooms, class rooms, and offices offer a revived incentive to engineering study. In addition there is a new chemical engineering lab, hydraulic and irrigation lab, and new mechanical engineering lab facilities, to name a few.

The College of Engineering offers to the qualified student programs of training in practical and economic application of sciences, control and utilization of the forces, materials and energy of nature, and in the organization and direction of human effort for the improvement of certain phases of life for better living.

COURSES IN SURVEYING are required of all engineering students, plus students of forestry and mining. And like all other surveyors, Jack McCreight and Bob Gromme finish off their field notes before drawing up their campus map.

THE AGRICULTURAL ENGINEERING CURRICULUM not only provides a well-rounded program for its own students, but also offers many courses to agriculture students. Here both engineers and aggies learn acetylene welding in the basement of the Ag Engineering building.

John Bieber
Mechanical Eng.
Grass Valley, Calif.

Jay Figue
Civil Eng.
Caldwell

George Hespelt
Electrical Eng.
San Mateo, Calif.

George Kinsolving
Mechanical Eng.
St. Maries

Don Miller
Electrical Eng.
Weiser

Neil Peterson
Electrical Eng.
Bonners Ferry

Peter Breysee
Civil Eng.
Jersey City, New Jersey

Merlin Francis
Mechanical Eng.
Boise

Yoshimi Hosoda
Agricultural Eng.
Emmett

Ted Krein
Mechanical Eng.
American Falls

Joffre Myers
Mechanical Eng.
Pocatello

Howard Pilkington
Civil Eng.
Coeur d'Alene

Luther Burnham
Electrical Eng.
Idaho Falls

Todd Frohman
Chemical Eng.
New York, N.Y.

Alan Huggins
Civil Eng.
Boise

Darrell Larsen
Agricultural Eng.
Preston

Arthur Nielson
Electrical Eng.
Pocatello

Duane Pollock
Chemical Eng.
Page

Richard Clements
Civil Eng.
Nampa

Meredith Glenn
Electrical Eng.
San Rafael, Calif.

Don Jensen
Electrical Eng.
Coeur d'Alene

Jim Martin
Civil Eng.
Caldwell

Theo Nowak
Civil Eng.
Los Angeles, Calif.

Garnett Port
Mechanical Eng.
Oakley

Charles DeRose
Mechanical Eng.
Martinez, Calif.

Louis Harame
Mechanical Eng.
Pocatello

John Keller
Agricultural Eng.
Pleasant, New Jersey

Earnest Mathaney
Civil Eng.
Painton, Missouri

Martin Ourada
Agricultural Eng.
Boise

Dale Reed
Mechanical Eng.
Ketchum

Robert Drexler
Mechanical Eng.
Twin Falls

James Henry
Electrical Eng.
Gooding

Larry Kerr
Mechanical Eng.
Preston

Jack McEntire
Mechanical Eng.
Idaho Falls

Elmer Peterson
Civil Eng.
Payette

Ronald Reese
Mechanical Eng.
Boise

THE CLASS OF 1952—ENGINEERING

PROUDLY DISPLAYING THEIR WARES are a group of students of M.E. 54, who made the 8-inch circular saws before them. Under the guidance of Professor Silha, the group includes Womeldorf, Telgener, Collins, Richardson, Boam, Cray, Armintrout, Jordan Van Schaack, Lower, Brown, McCartney, Caward, Martin, Noble and Lundall.

DEPARTMENT HEADS

J. W. MARTIN, Agricultural Engineering

C. O. REISER, Chemical Engineering

C. A. MOORE, Civil Engineering

J. HUGO JOHNSON, Electrical
Engineering

N. F. HINDLE, Mechanical Engineering

SIGMA TAU

Engineering honorary open to engineering majors in the upper third of their class is Sigma Tau. It was locally founded in 1922. This group promotes high scholastic standards and sociability among all engineering students. The new engineering building completed last year rates high on the list of the engineering students.

Engineers' Ball

The Engineers' Ball, more or less jointly sponsored by all the engineering societies, features booths of each of these departments.

A.S.A.E.

Yoshimi Hosoda led the group of agricultural engineers for the year. The group was established in 1925 to acquaint agricultural engineers with the profession. Participation in the Engineers' Ball and Little International were the main activities of the year. Other officers are Bill Henneberry, vice-president; Darrell Larsen, secretary; and Lindley Walkington, scribe.

Row One: Gale Krause, William Nelson, Philip Ourada, John Starry, Yoshimi Hosoda, Lindley Walkington, Larry Kerr . . . Row Two: Mr. Craig, Instructor, Wendell Styner, Darrell Larsen, Lamar Williams, Harlan Olson, Lynn Johnson . . . Row Three: Max Huffaker, Ervin Kneip, Bill Henneberry, Martin Ourada, Donald Glenn, Leon Huber, Wayne Robison.

A.S.M.E.

The purpose of the group of mechanical engineers is to develop leaders and broaden interest and knowledge in the field. Mechanical engineers were organized into this group October 5, 1925.

A.S.C.E.

Jim Martin was head of the civil engineers for the year. Anyone enrolled in civil engineering is eligible to join the group. Movies were shown at meetings and noted men were obtained to speak on some current topic. Other officers were Elmer Peterson, vice-president; Alan Huggins, secretary; and Sidney Scribner, treasurer.

Row One: James Hill, Elmer Peterson, Arlen Webb, Alan Huggins, Howard Pilkington, Earnest Matheny, Sidney Scribner . . . Row Two: Ed Moe, Glenn Williams, Pat Duffy, Barry Rust, Peter Breyssse, Jim Martin.

A.I.E.E.

Organized for the purpose of furthering interest in electrical engineering, the group held meetings and a banquet for the members. Officers included in the picture are: Raymond Weholt, vice-president; Allan Marshall, secretary; and Jim Henry, treasurer.

Row One: Byron Shubert, Raymond Weholt, Donald Hawkey, Asa Bonham, Jim Henry, Wayne Bush, Neil Peterson . . . Row Two: Frank Thomas, Donald Jensen, Duane Taylor, chairman, Harry Duchene, Oscar Stubberud, Allen Wayment . . . Row Three: Meredith Glenn, George Hespelt, Allan Marshall, Arnold Bahr, John Wilkinson, Charlie Blaine . . . Row Four: Dale Hamilton, Art Nielson, Edward Henry, Andy Kirach . . . Row Five: J. Hugo Johnson, Lloyd Craine, W. E. Parish, F. Burtay, Paul Mann, Jerry Whybark.

A.I.Ch.E.

This social club is open to any chemical engineer. It was formed to promote interest in chemical engineering. Meetings were held bi-monthly. Other activities of the group included field trips and a spring picnic.

Row One: Franklin Wheelock, Todd Frohman, Godfrey Martin, Maurice Durning, Jerry Dougherty, Duane Pollock . . . Row Two: Franklin Bahr, Roland Robertson, Jay Figge, Roger Bourassa, William Kinney, Bess Vance, Larry McFarland . . . Row Three: Richard Merrill, Robert Foley, Roger Anderson, Francis Sherwood, Victor Ransom, Ray Bosen, Dr. C. O. Reiser.

Wayne Robison
Agricultural Eng.
Rathdrum
Byron Shubert
Electrical Eng.
Caldesac

Al Rolseth
Civil Eng.
Libby, Montana
William Stemple
Chemical Eng.
Elmhurst, Illinois

Bernard Schmitz
Electrical Eng.
Santa Monica, Calif.
Oscar Stubberud
Electrical Eng.
Ponderay

Sidney Schribner
Civil Eng.
St. Maries
Wendall Styner
Agricultural Eng.
Paul

James Schutt
Mechanical Eng.
Idaho Falls
Harold Suchan
Chemical Eng.
Buhl

William Shaw
Mechanical Eng.
Boise
Vito Joseph Tagliareni
Civil Eng.
Jersey City, New Jersey

The Idaho Engineer

The Idaho Engineer, official publication of the College of Engineering, is published four times yearly from the office, deep in the depths of the Engineering building. It is largely a technical journal, containing articles of interest to engineers and other related trades. News of the activities of all the engineering clubs on the campus is featured, as well as a column, "From the Dean's Scratch Pad."

Row One: Dale Nesbitt, Andy Kirach, Al Rolseth, Jim Henry . . . Row Two: Ray Sipes, Yoshimi Hosoda, Neil Peterson, Ed Henry, Phil Ard, Martin Ourada, Phil Ourada, Bob Howells.

Duane Taylor
Electrical Eng.
Oakley

Frank Thomas
Electrical Eng.
Pocatello

Arlen Webb
Civil Eng.
Weiser

Ray Weholt
Electrical Eng.
Lewiston

Frank Wheelock
Chemical Eng.
South Haven, Mich.

Glenn Williams
Civil Eng.
Grass Valley, Calif.

Lamar Williams
Agricultural Eng.
Jerome

Don Winston
Mechanical Eng.
Moscow

THE FUNCTION, OPERATION, AND USE
of a steam turbine is studied by Harold
Schult in Kirtley Lab, Unit 1. The college
of engineering has four buildings in use.

JUST INSIDE THE MAIN DOOR of Agricultural Science, this mural by Miss Mary Kirkwood depicts the influence that education has in agriculture.

AG EDUCATION MAJOR LES DIEHL gets actual practice in his future vocation by serving as a cadet teacher at the Moscow high school.

College of Agriculture

*Horticulture,
Poultry, Dairy and Animal
Husbandry
Agricultural Education
Veterinary Science
Agricultural Economics
Agronomy
Entomology
Agricultural Chemistry*

Dean D. R. Theophilus

The College of Agriculture has long been rated as one of the top of its kind in the United States. With its new "million dollar home" in the Agricultural Science building, plus the recent Dairy Science building, the college is able to give Ag majors a well-rounded education. Provisions are made for a broad cultural education as well as the required specialized training in the agriculture field. Thirteen departments are included in the curricula, including Animal Husbandry, Dairy Husbandry, Horticulture, Poultry Husbandry, Veterinary Science and Agricultural Chemistry, Economics, Education, and Engineering.

Each year the Aggies participate and "show off" their wares at the Little International presentation of fitting, showing, and various judgings. The College of Agriculture and Agricultural Experiment Station also share as equipment: 740 acres of deeded land and 12 permanent buildings. In addition, the University owns or leases 800 acres located at five other points in the state for agricultural usage.

THE LARGE UNIVERSITY FARM gives a broad outdoor laboratory for the students to put into actual application the theory they learn in the classrooms.

THE LITTLE INTERNATIONAL puts the College of Agriculture in the limelight. The Ag Ed float shown above won first honors in the mile-long parade

Owen Agenbroad
Agronomy
Nampa

Jack Chugg
Agronomy
Rupert

Arthur Duncan
Agronomy
Grand View

Leonard Hartwig
General
Lewiston

Hyde Jacobs
Agronomy
Declo

Milton Koppang
Entomology
Bonners Ferry

Thomas Aspitarte
Bacteriology
Donnelly

Frank Cochran
Agr. Education
Fruitland

Gene Easton
Horticulture
Paul

Wendell Herrett
Dairy Husbandry
Kellogg

Marvin Jagels
Dairy Husbandry
Buhl

Fred McCutcheon
Horticulture
Peekskill, New York

James Baggett
Horticulture
Gooding

Douglas Cook
Agronomy
Moscow

Dave Everson
Dairy Husbandry
Buhl

Marvin Hetrick
Horticulture
Homedale

Arthur Jenkins
Agronomy
Lewiston

Mark Martin
Horticulture
Filer

Lee Boyle
Dairy Husbandry
Victor

Eli Demick
Agronomy
Salmon

Richard Gibbs
Agr. Education
Burley

Cless Hinckley
Dairy Husbandry
Preston

Arlin Knight
Animal Husbandry
Tetonia

William Meyer
Animal Husbandry
Fenn

Dave Campbell
Animal Husbandry
New Meadows

Lester Diehl
Agr. Education
Jerome

Lee Hamilton
Agronomy
Mountain Home

John Holmes
Animal Husbandry
Boise

Meade Kohl
Dairy Manufacture
Salmon

Carol Moens
General
Bonners Ferry

Leo Choate
Agr. Economics
Lenore

Dale Douglas
Agr. Education
Moscow

Clarke Hamon
Agr. Education
Caldwell

Floyd Iverson
Dairy Husbandry
Gooding

John Long
Agronomy
Moscow

Leland Obermeyer
Horticulture
Emmett

The Class of 1952 — Agriculture

STUDENTS IN ADVANCED POULTRY PRODUCTION learn how various rations affect a chicken's growth. Shown above are Don Mitchell, Chuck Williamson, Don Humble, Bob Utter, Bob Gerard, and Bill Little.

Department Heads

- A. C. WIESE, Agricultural Chemistry
- W. E. FOLZ, Agricultural Economics
- H. A. WINNER, Agricultural Education
- K. H. KLAGES, Agronomy
- C. F. SIERK, Animal Husbandry
- V. A. CHERRINGTON, Bacteriology
- D. L. FOUNT, Dairy Husbandry
- H. C. MANIS, Entomology
- G. W. WOODBURY, Horticulture
- C. W. HUNGERFORD, Plant Pathology
- C. E. LAMPMAN, Poultry Husbandry
- L. H. SCRIVNER, Veterinary Science

Alpha Zeta

Three satisfactorily completed semesters in the College of Agriculture and a minimum grade point average of 2.7 are requirements for initiation into this group. Purpose for which the organization was developed is furthering the cause of agriculture and developing leaders in this field. Each year Alpha Zeta holds a joint initiation with the WSC chapter.

Row One: Bill Meyer, Owen Agenbroad, Gary Sessions, Douglas Cook . . . Row Two: Dr. W. P. Lehrer, Norm Fitzsimmons, Keith Stevens, Dave Beckstead, Jim Bulkley . . . Row Three: Marvin Hetrick, George Peterson, Dale Daniels, Floyd Rowberry, Jay Linam, Dr. Don Marshall . . . Row Four: John Doe, John Thomas, John Relk, Wayne Heiskari, George Gardner, Reid Barney.

Robert Pariah
Agronomy
Twin Falls

Robert Paulus
Horticulture
Idaho Falls

Robert Perry
Agr. Education
Sandpoint

George Peterson
Animal Husbandry
Idaho Falls

Jack Pfeiffer
Animal Husbandry
Challis

John Relk
Animal Husbandry
Nampa

DAIRY CATTLE TEAM: Marvin Jagels, Denton Hall, Dr. Walter R. Harvey, and Floyd Gephart . . . Cow is unidentified.

DAIRY PRODUCTS TEAM: Elmer D. McGlasson, Ben Huggins, Lee Boyle, Wendell Herrett, and Bill Choules.

Judging Teams

ANIMAL HUSBANDRY TEAM: Professor C. W. Hodgson, Dale Breckenridge, Harold Johnston, Norm Fitzsimmons, Clayton Turner, and Wallace Taylor.

Two Idaho dairy teams, the dairy cattle judging team and the dairy products team, set a new record at the 1951 Pacific International Livestock Exposition by winning first in their divisions. It was the first time one institution carried home championships in both these departments. The animal husbandry judging team got a fourth place in the same show. Dr. Walter R. Harvey coached the dairy cattle team, and Professor Elmer D. McGlasson directed the products group. The win by the dairy cattle team was the second consecutive championship for Idaho in that division. The dairy products team turned in one of the best overall scores at the Pacific International. Both winning teams spent months in pre-show practice sessions.

The Class of 1952 — Agriculture

Orville Roberts
Agr. Economics
Donnelly

Richard Straw
Agr. Education
Stites

Fred Troeh
Agronomy
Grangeville

Bill Ross
General
Boise

Bruce Stucki
Animal Husbandry
Paris

Don Trupp
Animal Husbandry
St. Anthony

Floyd Rowberry
Agr. Education
Shelley

Paul Sullivan
Agronomy
Moscow

Clayton Turner
Animal Husbandry
Jerome

Gary Sessions
Agr. Economics
Idaho Falls

Chester Takatori
Horticulture
Parna

Charles Williamson
Agr. Education
Jerome

Wayman Sinden
Agr. Education
Welser

Robert Taylor
Animal Husbandry
Moscow

Lester Slater
Agr. Economics
Boise

Wallace Taylor
Dairy Husbandry
Wendell

Mu Beta Beta

Mu Beta Beta is a national 4-H honorary. The University of Idaho is one of four campuses in the United States on which this organization is found.

Row One: Marge Hatton, Don Mitchell, Donna McKee . . . Row Two: Woody Bernard, Linda Archibald, Joyce Molstead, Jerry McKee.

THE GEOLOGY BUILDING contains many specimens of rocks, ores, and minerals found not only in Idaho, but all over the world.

LOCATED DEEP WITHIN THE METALLURGY BUILDING, these analysis furnaces are used to produce the high temperature that is necessary to process many ores.

School of Mines

Metallurgical, Geological, and Mining Engineering

Dean A. W. Fahrenwald

As the University of Idaho is situated in perhaps one of the foremost mining regions of the United States, it provides courses in the technology of mining industries. The School of Mines has under its jurisdiction Geology, Mining, and Metallurgy.

The School of Mines is advantageously located in a vast mining region in a radius of about 300 miles. In this circle active mining centers are located and provide invaluable opportunities to supplement instruction in the classroom. Here in this region the students are able to observe the best technical practice. Students also supplement geological study by a field examination of famous mineral deposits.

In addition to these lab facilities, the mining student has the use of labs of the departments of Engineering, Chemistry and Physics, as well as those of Letters and Science.

ON ONE OF MANY FIELD TRIPS taken by mining students, Professor W. W. Staley checks with his students the geological structure of a "rib" on the side of a drift.

JOE RUMBLE AND LEES BURROWS check the workings of a ball mill on a field trip. Such trips give students familiarity with machinery and equipment that a textbook alone cannot offer.

Adrian Alhretsen
Mining
Carey

Glen Hanson
Metallurgical Eng.
Idaho Falls

Joe Rumble
Mining
Albuquerque, N.M.

David Apodaca
Metallurgical Eng.
Moscow

Robert Hill
Mining
Weiser

Willis Wiedenman
Geological Eng.
Jerome

William Barnes
Geological Eng.
Arco

Elmer Kassens
Mining
Ford, Washington

Robert Worthington
Metallurgical Eng.
Coeur d'Alene

Bernard Brunelle
Geological Eng.
Wallace

Leo Korytko
Geological Eng.
Lewiston, Maine

Lees Burrows
Metallurgical Eng.
Spokane, Wash.

Charles Morton
Mining
Salmon

Edward Cruz
Metallurgical Eng.
Uno, Colombia

Alex Nielsen
Mining
Moscow

BRUCE WORMALD operates the miner's Cadillac, a battery-operated trammer.

DEAN FAHRENWALD of the College of Mines has developed the flotation process of extracting minerals from ore, which is used in 90 percent of all cases. Here Joe Rumble checks flotation cells during another field trip.

The Class of 1952—Mining

DISPLAYS SUCH AS THIS, not only in mining, but in all divisions, vividly illustrate what might take a book of 100 pages or a professor a half-hour to discuss.

The Professor to See . . .

EARL F. COOK
C. T. BRESSLER
HARRY CALDWELL
J. F. McDIVITT
JOSEPH NEWTON
W. W. STALEY
L. S. PRATER
C. R. KURTAK

Sigma Gamma Epsilon

Sigma Gamma Epsilon is open to mining students in the upper fourth of their class. Psi chapter in Idaho started in May, 1929, to promote and further interest in earth sciences. Banquets and spring picnics constitute the social activities. Outstanding chapter member of each year receives the TARR award.

Row One: Robert Croy, Don Wolcott, Adrian Albrethsen, Richard Howard . . . Row Two: William Grave, Joe Rumble, Glen Hanson, David Apodaca, W. W. Staley . . . Row Three: Bernard Brunelle, Thomas Bullock, Bob Johnson, Robert Worthington, Alex Nielson.

FREDRICA FROGHAMMER, sitting on table, had the business school and especially Professor Howard in a bit of a tizzy. It seems the students in Advanced Statistics, shown above, had slipped a class card for Fredrica into the registration procedure.

THE NEW RANCH-STYLE ROOF on the TC-2 building certainly added comfort to class-going, but it made it appear as though the TC's were here to stay.

SCHOOL OF BUSINESS ADMINISTRATION

Extractive Industries
 Secretarial Studies
 Foreign Trade
 Marketing
 Economics
 Finance
 Accounting

Dean Donald Hart

Professional training for men and women who plan to make business their career is provided by the School of Business Administration. Established here at the University in 1925, the school instructs its students in the fundamentals of economic life and modern business methods. This division also offers specific training in business techniques, as in accounting and secretarial practice.

Instruction is divided into eight principal divisions with seven majors and the combined curriculum in business and law. Included as the seven majors are General Business, Accounting, Economics, Extractive Industries, Foreign Trade, Merchandising and Advertising, and Secretarial Studies.

IT IS A BASIC DESIRE of many people in the University, including some in Business Administration, to own a business establishment like Wright's, and enjoy the benefits therefrom.

NO SIR, IT SEEMS THAT NOBODY LIKES SATURDAY CLASSES. And when you combine a Saturday class with a first period, the result looks like this.

Don Amos
 Buhl
Cliff Blegen
 Kellogg
Joe Carter
 Idaho Falls
Mickey Clements
 Winchester
Robert Doane
 Boise
James Everly
 Seattle, Wash.

Dan Anderson
 Malad
Charles Bottinelli
 Kellogg
Boyd Caudill
 Coeur d'Alene
Warren Cloninger
 Lewiston
James Dunham
 Hagerman
John Fox
 Hailey

Gary Essett
 Lago
Dwight Call
 Moscow
Jean Chamberlain
 Spokane, Wash.
Imogene Crowell
 Pocatello
Lloyd Dunn
 Moscow
Tom Gibbs
 Moscow

Phillip Battaglia
 Amsterdam, N.Y.
Darrell Callihan
 Kellogg
Dale Chaney
 Kellogg
Dick Delyea
 Coeur d'Alene
Stanley Ellsworth
 Twin Falls
Alfred Gilbert
 Fuquay, N.C.

Robert Beckwith
 Twin Falls
Earl Campbell
 Gardner, Montana
Glen Christian
 Talent, Oregon
Kenneth DeMont
 Twin Falls
Edwin Engert
 Bonners Ferry
Carolyn Goodwin
 Sweet

Lloyd Bell
 Meridian
Joe Carson
 Valdez, Alaska
Doug Churchill
 Finn Rock, Oregon
Gerald Denning
 Twin Falls
Don Evans
 Malad
Maurice Guerry
 Castletford

The Class of 1952—Business Administration

YOU ASK WHAT BUSINESS have the senior class officers in this section? Well, they'll all go into business of some sort some day, and besides, we didn't have any place else to put them. They are Byron Erstad, vice-president; June Carr, secretary; Arlen Webb, treasurer; and Stan Riggers, president.

The Professor to See . . .

RALPH H. FARMER
 DR. ERWIN GRAUE
 WILLIAM HOWARD
 CHARLES MARSHALL
 LAWRENCE PASEL
 W. J. WILDE
 HOWARD JENSEN
 REUBEN KROLICK
 SVERRE SCHELDROP
 MAURICE UNGER
 CORNELIUS VISSER
 MAJES MASI
 ROY McCOLLOM

Phi Chi Theta

The high point of the year for Phi Chi Theta, women's business honorary, is the tea held for the business faculty and prospective organization members. Another event is the awarding of a key to the senior member with the highest cumulative grade average.

Beth Lillard was president, vice-president was Imogene Crowell, secretary was Charlotte Henry. Clara Crom was historian, Mary Kay Johnson was personnel director, and the advisor was Ruth Anderson.

Row One: Kathy Howe, Beverly McNee, Mary Kay Johnson, Jean Chamberlain, Chloe McKeever . . . Row Two: Charlotte Henry, Imogene Crowell, Beth Lillard, Ruth Anderson, Clara Crom, Daisy Dee Carrick . . . Row Three: Jean Sutton, Sally Spence, Geraldine Emison, Margery Ennis, Jean Royer, Jean Whittemore.

Tom Guilfoy
Moscow
James Kavanaugh
Lewiston
Walter Long
Eagle
Gene McNee
Shoshone
Bob Phillips
Priest River
JoAnn Schlegel
Pocatello

Bob Hanson
Dover
Robert Kleffner
Boise
Philip Lowder
Rupert
Richard Merrill
Orofino
Anthony Priano
Spokane, Wash.
Wallace Schmidt
Lewiston

Rex Hill
Oakridge, Oregon
Willis Knox
Kellogg
Stewart McCormick
Lewiston
James Morrison
Boise
Lon Renfrow
Wendell
Phil Soulen
Weiser

Verden Hockett
Bonners Ferry
John Koster
Idaho Falls
Theodore McDaniel
Elmhurst, Illinois
William Mullins
Memphis, Tennessee
Gene Reynolds
Pocatello
Dean Thornton
Lewiston

James Hyland
Bonners Ferry
Wayne Lewis
St. Maries
Ray McGraw
Moscow
Robert Nelson
Sandpoint
Bill Rigby
Idaho Falls
Robert Tolmie
Parma

Harvey Johns
Idaho Falls
Beth Lillard
Lewiston
James McNally
Bonners Ferry
Marshall Pettygrove
Twin Falls
Joe Savage
Kimberly
Peter Vajda
Long Island, N.J.

George Vehrs
Caldwell
Phil Wilder
Worcester, Mass.

Floyd Wanamaker
Wallace
Wilmer Wilkerson
Nampa

Thomas Wharton
Anchorage, Alaska
Fred Willett
Lewiston

Earl Wheeler
American Falls
Lee Woods
Richfield

Robert Wheeler
American Falls
Dean Worley
Coeur d'Alene

Louis Whitesell
Emmett
Bob Zimmerman
Nampa

WINNERS OF THE DAVIS BROTHERS BUSINESS SCHOLARSHIPS were Dean Worley, \$100; James Bennett, \$100; Lucille Schrom, \$100; Imogene Crowell, \$150; and John Blom, \$150.

THE OFFICE OF NON-RESIDENT INSTRUCTION is the home of correspondence courses on the campus for those who are off the campus. Here Jim DeChambeau signs up for a summer course in economics.

UNDER THE GUIDANCE OF MR. ALLEN PERRY, Clyde Winters learns to use an instrument that teachers use to write on the wall behind them while facing the class.

SCHOOL OF EDUCATION

Elementary, Secondary, Music and Business Education

Dean J. F. Weltzin

Teaching in this day and age is classed as one of the foremost professions in the world. Idaho's School of Education was organized in 1920 and it prepares its students for careers as teachers, supervisors, administrators, psychologists, and personnel officers.

The various programs of study meet certification requirements of the state, those of many other states, and various accrediting agencies. Included in the education study as such phases as Music Education, Business Education, and Physical Education. Students who complete a four-year teacher-training program are eligible to receive elementary or high school certificates.

The Moscow public schools are utilized as laboratories for student teaching. Thus actual schoolroom conditions are provided for those in the School of Education.

A LARGE ROOM ON THE AD SECOND FLOOR comprises the education workshop, where future pedagogues can gain valuable information about the curriculums and courses they will soon be teaching.

STUDENT TEACHING IS REQUIRED of all students seeking a teaching certificate. This can either be for two weeks full time at one's home town, or for a semester once a day at the Moscow high school.

Maxine Abbott
Secondary
Spokane, Wash.
William Berg
Secondary
Burley
Melvin Brown
Secondary
Caldwell
Fred Cully
Business Education
Coeur d'Alene
Patricia Duncan
Music Education
Grangeville
Larry Hart
Secondary
Alameda, Calif.

Raoul Ashby
Secondary
Moscow
Patricia Berry
Secondary
Craigmont
Dave Bull
Secondary
Moscow
Aurora Currin
Music Education
Moscow
Marilyn Evans
Music Education
Coeur d'Alene
Agnes Hawley
Secondary
Boise

Rita Bahr
Secondary
Challis
Harry Boyd
Secondary
Wendell
Jean Campbell
Secondary
New Meadows
Helen Daniels
Elementary
Malad
Joyce Fisher
Music Education
Twin Falls
Leonard Heikkila
Secondary
Cataldo

Charlotte Baker
Elementary
Orofino
Clifton Brewer
Secondary
Coronado, Calif.
June Carr
Business Education
Twin Falls
Helen Dragseth
Business Education
Kamiah
Marcene Foreman
Elementary
Pocatello
Myron Hodgson
Secondary
St. Maries

Truman Baily
Secondary
Hanson
Melvin Brooks
Secondary
Payette
Terry Carson
Business Education
Ontario, Oregon
Betty Draper
Secondary
Council
Jean Griffith
Elementary
Kellogg
Joanne Hopkins
Elementary
Boise

Hazel Bell
Elementary
Hagerman
Emet Brown
Secondary
Moscow
Joan Coble
Business Education
Bonners Ferry
Lois Drips
Secondary
Moscow
Don Harrison
Secondary
Lewiston
Laurea Hopkins
Business Education
Culdesac

The Class of 1952—Education

ANOTHER VIEW OF THE EDUCATION WORKSHOP shows the many books that have been collected and categorized for easier reference. A copy of virtually all books used as classroom texts are kept here.

Department Heads

RAY M. BERRY, Education

GEORGE RADCLIFFE, Industrial Arts
Education

W. H. BOYER, Psychology

LEON GREEN, Physical Education
for Men

MABEL LOCKE, Physical Education
for Women

Phi Delta Kappa

A new organization to appear on the campus this year was Phi Delta Kappa, education honorary, organized with the help of Dean J. F. Weltzin of the Department of Education.

This honorary strives to promote a sense of helpful understanding between the faculty and the students in education.

First Row: William Hoover, Devoe Rickert, James Fuhrmann, James Snider, Anthony Dombrowski, Clinton Chass . . . Row Two: J. F. Weltzin, Tom Wilson, Eugene Gibb, Milton Hoehn, Bruce Blackstone, Albert Sithner, L. G. Robinson, J. E. Planagan . . . Row Three: Harold Soeters, Francis Fisher, Thomas Jones, Frank Hutchison, Walker Edens, Leonard Heikkila, Robert Keech, Richard Waktana . . . Row Four: Robert Donahue, Maurice Van, James Passmore, Fred Cully, Dell Whetsler, Burton Humphrey, Anthony Priano, Ray Berry.

Frank Hutchinson
Secondary
Salmon

Joan King
Music Education
Kamiah

Kenneth Loudermilk
Secondary
New Plymouth

Margaret Mehl
Music Education
Weiser

Ollie Packerham
Elementary
Moscow

Pat Rambo
Music Education
Midvale

Del Mar Jaquish
Secondary
Moscow

Deloris Knight
Elementary
Gonding

Margaret McIntosh
Elementary
Moscow

Sidney Miller
Secondary
Clarkston, Wash.

Joan Pardue
Music Education
Detroit, Michigan

Joan Raymer
Elementary
Boise

Dolores Jaquish
Secondary
Moscow

Elsie Krey
Secondary
Orinda, Calif.

Roy McMurtrey
Secondary
Vay

James Monroe
Secondary
Twin Falls

James Passmore
Secondary
Moscow

Rae Reid
Secondary
Boise

Sam Jenkins
Secondary
Denver, Colorado

Clark Lawson
Elementary
Tekoa, Wash.

John Mack
Secondary
Spokane, Wash.

Patsy Morton
Secondary
Carmen

Joanne Peters
Music Education
Spokane, Wash.

Lee Robinson
Music Education
Sandpoint

David Johnson
Secondary
Poyette

Ted Lindley
Business Education
Lewiston

Carol Magden
Secondary
Spokane, Wash.

Richard Newton
Secondary
San Fernando, Calif.

Richard Peterson
Secondary
Idaho Falls

Joy Rossman
Secondary
Sandpoint

Eleanor Justice
Secondary
Hagerman

Barbara Livingston
Secondary
Buhl

Jane Matthews
Secondary
Spokane, Wash.

Joan Officer
Elementary
Boise

George Paulos
Music Education
Cascade

Rae Salisbury
Secondary
Twin Falls

The Class of 1952—Education

THE LIBRARY AT THE UNIVERSITY OF IDAHO, enriched with over 300,000 volumes, is never without a patron. And during final weeks, it usually is filled to overflowing.

The Library . . .

The Sleeper's Haven

No matter in what field of study, every Idaho student has at one time graced the first or second floor libraries. He may sleep, read his hometown paper, or actually study or do research work. One never knows exactly what he may see in the library . . . from lovers to card fiends. However, most of the time it's good plain studying!

MUCH OF THE LIBRARY'S CONVENIENCE is due to Lee Zimmerman, enterprising librarian. Here he demonstrates some of his posters to lure students into the rich lore of fact and fiction awaiting them.

Larry Sandmeyer
Secondary
Boise

Irene Thomas
Secondary
Yakima, Wash.

Mariam Troeh
Secondary
Grangeville

Lloyd Schiller
Secondary
Emmett

Eugene Thometz
Secondary
Moscow

Ether Uhlman
Secondary
Aberdeen, Wash.

Virginia Smith
Elementary
Shoshone

Barbara Thurston
Secondary
Boise

Donna Walenta
Business Education
Moscow

Marlin Smith
Secondary
Midvale

Nadine Tisdall
Secondary
Moscow

Charles Weinmann
Secondary
Lewiston

Kathleen Stevens
Elementary
Nordman

DeForest Tovey
Secondary
Melad

Dell Whetsler
Secondary
Moscow

LaVera Swope
Music Education
Boise

Merrill Tripp
Secondary
Eureka, Montana

Eleanor Wilson
Elementary
Weiser

SUMMER-SCHOOL CLINICS for crippled and retarded children not only provide the children with a chance for advancement, but give supervised experience to the many teachers participating.

UNDER THE GUIDANCE OF GEORGE FITZGERALD, the Industrial Arts department became very popular with students in just its second year on the campus.

THEN EARLY ONE APRIL MORNING, an overheated radiator ignited a fire that razed the building. Notice the before and after effect of the two upper pictures.

The Life and Times of Industrial Arts

A JAGGED HOLE MARKS THE EFFECT of the \$20,000 fire in the Industrial Arts building. The structure, located behind Ridenbaugh Hall, was formerly the Engineering Drawing building.

ALTHOUGH ALL ITS POWER AND HAND TOOLS were lost and its building destroyed, the department was soon moved to a partially vacant building near the heating plant, where nearly full-scale operations were resumed in only two weeks.

THE COLLEGE OF LAW is the only division of the University which must maintain its own library . . . and to the law students, this library is virtually a second home.

HERE'S A TWIST FOR YOU. Tom Mitchell, left, had to work so hard getting Ray Cox, right, elected ASUI president on the Third Party ticket that Cox had to about-face and pull Mitchell through the finals. (Paid Pol. Adv.)

College of Law

Dean E. S. Stimson

Special problems of Idaho law is a main contribution which the College of Law affords its students. However, the curriculum covers a minimum period of three academic years and prepares the students for general practice of law in any state. In instructing members in this division the case system of instruction is used, supplemented by reading, statute examination and other sources, solution of problems, and reports upon legal questions.

The University of Idaho College of Law is the only law school in Idaho and graduates are qualified to take bar examinations in any state in the United States. Students entering the law school must have completed two years of instruction in an accredited college.

AMONG THE LIST OF 1952 LAW GRADUATES were these three women, Ina May Wheeler, Kathryn Ann Mautz, and Jeanne Pollett. In addition, Mrs. Pollett earned a 4.0 her last semester, something of a record.

JOE ZAVESKY, BOB GALLOWAY, BOB LYONS AND REG REEVES get a little on-the-spot practice as they match their collective wits in a legal battle over a mythical legal action.

Leonard Bielenberg
Genevieve
Kathryn Ann Mautz
Wallace
Robert Strom
Kellogg

Darwin Cogswell
Coeur d'Alene
Dean Mosher
Lewiston
Arthur Sutton
Weiser

Al Denman
Idaho Falls
William Perry
Jersey City, N.J.
Harry Turner
Caldwell

Robert Galloway
Boise
Jeanne Pollett
Caldwell
Ina Mae Wheeler
Bonners Ferry

William Goodman
Rupert
Reginald Reeves
Moscow
Joseph Zevesky
Jersey City, N.J.

Robert Lyons
Spokane, Wash.
Charles Richardson
St. Maries

ALTHOUGH THEY LACK AN AUDIENCE and an actual case, these student lawyers gain valuable confidence and poise in courtroom procedure when trying their cases in courtrooms before genuine judges.

The Class of 1952—Law

LAWYERS LIVE BY THEIR LAW BOOKS, and from the appearance of the law library, they'll live for a long while. This view shows just one wall of the hallway leading to the library.

The Professors to See . . .

EDWARD S. STIMSON, Dean

W. J. BROCKELBANK, Professor of Law

GEORGE M. BELL, Associate Professor

THOMAS R. WALENTA, Associate Professor

FRANK B. CAMPBELL, Jr., Assistant Professor

MRS. W. E. FOLZ, Law Librarian

Bench and Bar

Founded to promote a better understanding between law students and faculty members, this year's Bench and Bar featured a number of prominent speakers in the legal field to give the students a broader understanding of important points of law. The organization also helps to familiarize new students with the law library and other systems peculiar to the department. This year's president was Ray Cox and Dean Edward Stimson was the faculty advisor.

Row One: Ben Shuey, Robert Resta, Bill Simmons, John Dick, A. Fortier, Herb Nagel, Bill Mayer, Joe Zavesky, Loren Knutson, Irving D. Muir . . . Row Two: Chester Graham, Wayne Loveless, Tom Smith, Edward Stimson, Ralph Litten, Paul Ennis, Ray Cox, Al Donnan, Kathryn Ann Mautz, J. Dean Mosher, Jeanne Pollett . . . Row Three: Robert Galloway, Whitman Symmes, Jr., Richard Anderson, John Bengston, Edward Oksendahl, Ina Mae Wheeler, John Stover, James Knudson, Marion Wright, Francis Hummel, Kent Power, Francis Rasmussen, Ebery Stevenson . . . Row Four: Robert Strom, Arthur Robert Sutton, Peter Leriget, James Ellinger, Warren Felton, Charles Richardson, Archie Service, Robert Backus, William Swope, Charles Chalfant, James Hunt, Reginald Reeves.

ALTHOUGH LOCATED IN ONE OF IDAHO'S VACATION AREAS, the summer camp is not all play and relaxation, nor all outside work among the towering pines.

THE FORESTRY SUMMER CAMP at Payette Lakes provides the foresters with a chance to study on actual location. And, as is shown above, they work hard but eat well.

SCHOOL OF FORESTRY

FOREST, RANGE AND WILDLIFE MANAGEMENT WOOD UTILIZATION

Dean D. S. Jeffers

Well-known for attracting out-of-state students is the School of Forestry. This division of Idaho academic life has a high national rating among other forestry schools in various colleges and universities. The School of Forestry is able to develop professional foresters, as it is within a short distance of forests and among some of the largest sawmills and logging camps in the United States. An eight-weeks summer camp on the shores of Payette Lakes provides actual field work in forestry.

The arboretum, comprising more than 150 tree species, is maintained by this school for various studies, as well as other campus-wide interest in the arboretum! Other "outdoor classrooms" are maintained by this school for laboratory facilities. These, combined with classroom teaching and experimentation, provide the necessary background for an adequate forester.

STUDYING THE VARIOUS FOOD HABITS of the many forest and range animals occupies the idle hours of these forestry students—Alfred Marsh, Duane Pyrah, and Joe Basile.

NO, THIS ISN'T THE NORTHWEST SCHOOL OF TAXIDERMISTRY, but a class in skin studies. Both theory and practice are studied at the renowned Idaho School of Forestry.

Joseph Basile
Range Management
Bayonne, N.J.

Kenneth Foucar
Range Management
Cody, Wyoming

William Leavell
Range Management
Gooding

William Nelson
Forest Management
Sandpoint

Mitchell Steffensen
Forest Management
Sunland, Calif.

Bryce Beck
Range Management
Marion, Okla.

Nelson Gibson
Wood Utilization
Buffalo, N.Y.

Bob Lieurance
Forest Management
Pocatello

Roy Peairs
Forest Management
Kellogg

John Sullivan
Wood Utilization
Milwaukee, Wis.

Boyce Coffey
Range Management
Moscow

Alexander Heitmann
Range Management
Moscow

Russell Lloyd
Range Management
Pocatello

William Sacheck
Forest Management
Southington, Conn.

Robert Tidd
Range Management
Albuquerque N. Mex.

Warren Crabb
Forest Management
Chicago, Illinois

Kenneth Herman
Forest Management
Omaha, Neb.

Jack Lorts
Forest Management
Clovis, N. Mexico

Herbert Schroeder
Wood Utilization
Cleveland, Ohio

Robert Van Kleeck
Range Management
Moscow

Fred DeRose
Wood Utilization
Martinez, Calif.

Ted Ingersoll
Range Management
Moscow

William Marr
Forest Management
Montpelier, Vt.

Jack Shero
Forest Management
Castle Rock, Wash.

Dave Fellin
Forest Management
Wallace

Ken Knoerr
Forest Management
Milwaukee, Wis.

Carl McCrillis
Range Management
Belden, Calif.

Merlin Smith
Forest Management
Moscow

THE CLASS OF 1952—FORESTRY

Row One: Bob Nesbet, Dr. Ernest E. Hubert, Tom McGill, Howbert Bonnett, Bill Leavell, Ted Ingersoll . . . Row Two: Bill Marr, Roger Bay, Ken Estes, Dave Parsons, Bob Oehmeke, Don McManamon . . . Row Three: Bruce Cooper, David Scott, Lawrence Johnson.

The Idaho Forester

The Idaho Forester, published at the end of each college year, is a technical journal, senior yearbook, and School of Forestry newspaper all wrapped up in one. It circulates not only about the campus to the students, but also throughout the whole state, to keep alumni and other associates up on the activities of the School of Forestry, its faculty, and students. Editor of the 1952 volume was Howbert Bonnett.

Xi Sigma Pi

Initiations were the outstanding events of the year for Xi Sigma Pi, forestry honorary. The purposes of this organization are the attainment of high standards in professional forestry and the maintaining of a high degree of scholarship on the part of forestry students. Kenneth Knoerr was the forester, assisted by William Leavell, associate forester and Joseph Basile, secretary and fiscal agent.

Row One: Edwin Coswell, William Gleaves, William Leavell, George Zappettini, Lee Sharp, Joseph Basile, Kenneth Knoerr, Robert Van Kleeck . . . Row Two: Elmer Skjeie, Howard Chadwick, Virgil Pratt, Frank Pitkin, William Pringle, Fred Johnson . . . Row Three: O. R. Ingersoll, William Nagel, M. E. Deters, E. W. Tisdale, T. F. Giles, K. E. Herman, Herbert Schroeder . . . Row Four: Ernest Wohletz, Roger Bay, Arland Hofstrand, R. H. Seale, Mitchell Steffensen, Duane Pyrah . . . Row Five: A. W. Slipp, James Edlefsen, Ken Hungerford, William Schreck, T. D. Burleigh, Carl McCrillis, Boyce Coffey.

THE SCHOOL OF FORESTRY has quite a collection of big game heads, but they are for scholastic purposes, not hunting trophies.

STUDENTS IN FORESTRY learn far more than merely the scientific names of all the trees. The land they grow in and the wildlife also occupy a major portion of the forester's curriculum.

Ring-necked pheasants, which are prize targets to many Idaho hunters, are often the subject of research into their diseases and other factors that lessen their number.

Bill Leavell and Joe Thackaberry are intent in investigating the food habits of some of Idaho's game birds.

GEORGE ZAPPETTINI and HOWARD MORTON sought advanced degrees in forestry and agriculture, respectively, by doing advanced research on halogeton, a livestock-killing weed threatening Idaho sheep and cattlemen.

IT TOOK GERTRUDE VALLEJOS, right, nearly three years to get to the University of Idaho to do graduate work in home economics and nutrition. Professor Margaret Ritchie introduces her (above, right) to some of the Home Ec department's equipment.

CHECKING OXYGEN CONTENT of the water in a farm fish pond was the research project of Ernest Snyder and Cecil Martin, standing. Their work pertained to the winter survival of fish in such ponds.

Graduate School

Dr. H. Walter Steffens
Dean of the Graduate School

A total of 226 men and women received advanced degrees this year from the University of Idaho, attesting to the popularity of the Graduate School. These students are given an opportunity to become better acquainted with their specialized fields, and in addition provide valuable research contributions to the state.

Research fellowships and teaching assistantships provide incentives for such graduate study. These awards are available in amounts from \$750 to \$1000.

Serving his first year as Dean of the Graduate School was Dr. H. Walter Steffens, assisted by the Graduate Council, consisting of nine men appointed by President Buchanan from all divisions of the school. L. C. Cady serves as Council secretary.

DR. WILLIAM CONE, right, and E. E. SPIKER test the new electron microscope that was donated this year to the University. Such a microscope is much more powerful than the ordinary optical variety, and promises much in the field of research.

- | | | | | | | | |
|--|--|---|---|---|--|--|--|
| Howard Adams
Physics
Moscow | Gaylord Androes
Physics
Emmett | Roger Ashby
Art
Moscow | Anton Bryant
Education
Shoebone | James Burns
Zoology
Kootenai | Omar Carroll
Zoology
Lewiston | Wallace Combellick
Chem. Engineering
Gettysburg, S.D. | Andrew Curran
Education
Moscow |
| Margaret Derrick
Education
Sheffield, Alabama | Walker Edens
Education
Boise | James Fuhrman
Education
Twin Falls | Kenneth Glone
Education
Hagerman | Gerald Goecke
Music
Post Falls | Burton Humphrey
Education
Moscow | Thomas Jones
Music Education
Spokane, Wash. | Robert Keech
Education
Caldwell |
| Wayne Kious
Education
St. Maries | Clyde Markeson
Agr. Economics
Idaho Falls | Bill Mayer
Law
Penn. | Robert McMahon
Forestry
Spokane, Wash. | Bill Musgrove
Zoology
Moscow | Hal Pickett
Zoology
Oakley | William Pringle
Range Management
Kamloops, B.C. | Devos Rickert
Education
Rupert |
| Dale Robinson
Physics
Sandpoint | William Simmons
Law
Seattle, Wash. | Irene Sterling
Bus. Administration
Brussels, Belgium | Dean Stevens
Agriculture
Worley | Robert van Kleek
Land Economics
Moscow | Richard Wartena
Education
Oakland, California | Robert Webb
Zoology
Twin Falls | Tom Wilson
Education
Moscow |

'53

...Pronounced "Juniors"

JUNIOR CLASS OFFICERS were Earl Dawson, vice-president; Nancy Weitz, treasurer; Ann Royer, secretary; Bruce McIntosh, president.

This year's junior class took over the handling of a campus function rather than sponsoring any given function. The group, under their four class officers, planned with Chairman Ted Torok the Campus Chest drive and succeeded in getting campus-wide cooperation for the cause. The group did not sponsor a junior prom this year due to an overcrowded calendar of other campus events.

Martin Absec, Moscow
Velva Allor, Grangeville
Robert Allison, Caldwell
Gerald Ames, Heyburn
Arvon Anderson, Idaho Falls

Ray Arte, Boise
Joseph Bade, Jersey City, N.J.
Gloria Badraun, Priest River
Bernard Baker, Pasco, Wash.
Jean Bales, Caldwell

David Banks, Moscow
Barbara Basler, Boise
Roger Bay, LaCrosse, Wis.
Greta Beck, Grangeville
Don Becker, Genesee

David Beckstead, Preston
John Bengston, Lewiston
Rose Mary Benjamin, Salmon
Frank Betia, Elko, Nevada
Jack Bird, Ocean Park, Calif.

Odell Black, Burley
 Paul Blanton, Pasco, Wash.
 Fred Bliss, Ordinance, Oregon
 Louise Blocher, Nampa
 Clarence Bloomster, Ferndale, Mich.

Robert Bonnell, Jordan Valley, Oregon
 Howbert Bonnett, Sacramento, Calif.
 Richard Bowmer, St. Maries
 William Boyden, Memphis, Tenn.
 Albert Brackenbusch, Bonners Ferry

Elroy Brandt, Meridian
 Joan Brandt, Meridian
 LeRoy Brandt, Meridian
 James Briggs, Felt
 Harry Brizee, Twin Falls

George Brackett, Santa Monica, Calif.
 Annabelle Brooks, Sandpoint
 William Brown, Moscow
 Bonnie Brown, Weiser
 Malcolm Brown, Garfield, Wash.

Juniors

OF THE JUNIOR PROM . . .

Led by their lanky prexy, Bruce McIntosh, the juniors made class history by promoting a Junior Prom that wasn't a financial failure. This was accomplished by getting away from the magnetism of a "big name" band, and instead featuring just a good local outfit.

In addition, the boys and girls of '53 threw their efforts behind the Campus Chest, helping to make it the success that it was. Ah, those juniors are up-and-coming people. Watch for them next year.

Whoop-di-dee
 Whoop-di-dee
 Here's to the class
 of fifty-three.

Norma Brown, Coeur d'Alene
 Thomas Bucklin, Filer
 Bruce Budge, Moscow
 James Bulkley, Buhl
 Thomas Bullock, Storrle, Calif.

Hugh Burgess, Moscow
 William Burggraf, Idaho Falls
 John Burroughs, Niagara Falls, N.Y.
 Lois Bush, Malad
 Shirley Buxton, Driggs

Peter Byrnes, Kansas City, Kansas
 Richard Carbuhn, Jerome
 Robert Carlson, Libertyville, Ill.
 Charles Carman, Boise
 Donald Carnes, Coeur d'Alene

Daisy Carrick, Craigmont
 Glenn Casebolt, Lewiston
 Osborne Casey, Mountain Home
 Jac Caward, Caldwell
 Sam Cespedes, San Diego, Calif.

Moire Charters, Preston
 Conrad Chatburn, Jerome
 William Choules, Preston
 Dave Christensen, Fremont, Nebr.
 Lyle Christensen, Rexburg

Juniors

Catherine Church, Libby, Mont.
 Paul Clausen, Weiser
 Boness Collins, Richland, Wash.
 Gordon Cook, Kendrick
 Marion Cook, Kellogg

Wendell Coombs, Aberdeen, S.D.
 Bruce Cooper, Alliance, Nebr.
 James Costley, Rigby
 Richard Coulter, Glens Ferry
 Joan Cox, Lewiston

Dan Creswell, Boise
 Dan Crocker, Kendrick
 Clara Crom, Twin Falls
 Russell Cromwell, Benton, Ky.
 John Cummins, Seattle, Wash.

Lowell Dalberg, Moscow
 Dale Daniels, Malad
 Earl Dawson, Coeur d'Alene
 Donald Deardorff, Grace
 Glen DeBruins, West Allis, Wis.

Donald Deerkop, Palouse, Wash.
 Betty Deesten, Moscow
 Ronald Dehlin, Boise
 Mary Frances Densow, Craigmont
 Wayne DeWitt, Moscow

Ruth Dimond, Moscow
 Joe DiStefano, Trenton, N.J.
 Everett Dixon, Coeur d'Alene
 Tony Dombrowski, Milwaukee, Wis.
 Earl Donnan, Burley

Edward Donovan, Baker, Oregon
 Een Doty, Kellogg
 Robert Dougherty, Butte, Mont.
 Dallas Douglas, Moscow
 Edward Downen, Lewiston

Robert Drake, Downers Grove, Ill.
 Harry Duchene, Chicago, Ill.
 Pat Duffy, Nampa
 Marya Duncan, Moscow
 Mary Jean Easton, Binghamton, N.Y.

James Edlefsen, Boise
 John Edwards, Marsing
 Richard Eller, Grangeville
 Larry Elaner, Gooding
 Frank Emerson, Genesee

Geraldine Emison, Boise
 Margery Ennis, Boise
 Kenneth Estes, Cheyenne, Wyo.
 Jerry Evans, Cascade
 Jack Ewasen, Moscow

Gary Farmer, Hagerman
 Virtona Farmer, Seattle, Wash.
 Iris Fisher, Emmett
 Ted Fisher, Davenport, Iowa
 Joan Florence, Moscow

Donald Foedish, Moscow
 Robert Foley, St. Anthony
 Robert Fullmer, Burley
 Vernon Gallup, Rigby
 Margaret Gandiaga, Twin Falls

George Gardner, New Plymouth
Robert Geisler, Idaho Falls
Rae Gentry, Lewiston
Adrienne George, Kellogg
Peggy George, Kellogg

James Gerard, Terreton
Mary Gerard, Terreton
Robert Gibbs, Burley
Kenneth Giles, Moscow
Harvey Gissel, Moscow

William Gleaves, Melbourne, Fla.
Milton Goddard, Trail, B.C.
Bruce Gordon, Weiser
Harold Gordon, New York, N.Y.
James Gorino, Emmett

Gail Graham, Kellogg
Kathleen Gray, Walla Walla, Wash.
Don Greenwall, Paul
Wesley Grinstead, Jr., Twin Falls
Haskon Haga, Holmestrand, Norway

Alfred Hagan, Moscow
Denton Hall, Lewiston
Richard Hall, Boise
George Hollett, Coral Gables, Fla.
Mary Hansen, Idaho Falls

Ann Harding, Nezperce
Mary Harding, Nezperce
Alton Harris, Mountain Home
Patricia Harris, San Carlos, Calif.
Donald Hartman, Spokane, Wash.

Ralph Hartwell, Idaho Falls
Doyle Haskins, Moscow
William Hassler, Moscow
Marjorie Hattan, Moscow
Neil Henderson, Nezperce

Sharon Henderson, Idaho Falls
Thomas Hennessey, Nampa
Gordon Henning, Spokane, Wash.
Charlotte Henry, Jerome
James Henry, Milwaukee, Wis.

Joan Henry, Gooding
Russell Hill, Berry Creek, Calif.
Dan Hinatsu, Payette
Donald Hodge, Palouse, Wash.
Robert Holder, Waterloo, Iowa

John Holt, Ardmore, Calif.
 Marjory Honstead, Nampa
 William Hoover, Richmond, Ind.
 Marlene Hopkins, Culesac
 Ben Huggins, Moscow

John Hutchins, Minneapolis, Minn.
 Joann Jacobs, Council
 Jerry Jacobson, Rigby
 Sheila Janssen, Moscow
 Vaughn Jasper, Council

Herbert Jao, Dayton, Wash.
 Wayne Jepson, Jerome
 Axel Johnson, Spokane, Wash.
 Donald Johnson, Newport, Wash.
 Erwin Johnson, Boise

Garfield Johnson, Kingston
 Harold Johnson, Plummer
 Mary Kay Johnson, Newport, Wash.
 Robert Johnson, Superior, Wis.
 Richard Johnson, Orofino

Stowell Johnstone, Marsing
 Sue Jones, Nampa
 Steve Jordan, Boise
 Roy Kaku, Weiser
 John Kaylor, Peck

Shirley Kees, Moscow
 Norman Kennedy, Nezperce
 Joyce Kern, Farmington, Wash.
 Helen Kersey, St. Maries
 Dinah Ketchen, Boise

Verl King, Emmett
 Marjorie Kerby, Cascade
 Andrew Kirsh, North Berger, N.Y.
 Richard Kline, Twin Falls
 Fred Kopke, Boise

Kenneth Kornher, Gooding
 Raymond Kranches, Smeltersville
 Hartley Kruger, Spokane, Wash.
 John Kugler, American Falls
 Kenneth Kyle, Bozeman, Mont.

George Lefferts, Tucson, Arizona
 Lorin LaFoe, Long Beach, Calif.
 Charles LaFollette, Moscow
 Charles Lamb, Kenosha, Wis.
 Walter Landeck, Glendale, Calif.

Eugene Larsen, Marsing
 David Lau, Soda Springs
 Corinne Lauriente, Trail, B.C.
 LaVerna Lawrence, Deary
 William Leatham, Shelley

Robert Lee, Ashton
 Peter Leriget, Monterey Park, Calif.
 Otto Leunchal, Lewiston
 Claire Lieske, Grand Rapids, Minn.
 Jay Linam, Carey

William Louthian, Idaho Falls
 Liane Love, Euhl
 Arch Lowry, St. Maries
 Mandium Lundal, Osburn
 Angelo Lurus, Idaho Falls

William Luscher, Libby, Montana
 James Lynch, Waumatosa, Wis.
 Robert Lynch, St. Maries
 George Macinko, Nesquehoning, Pa.
 Joan Madison, Lewiston

Nancy Magel, Twin Falls
 Jack Marineau, Moscow
 Jerry Markuson, Coeur d'Alene
 Allan Marshall, Moscow
 Vivian Marshall, Moscow

Godfrey Martin, Bombay, India
 Todd Martin, Coeur d'Alene
 William Mather, Spokane, Wash.
 Elven Matson, Nampa
 Bonnie Matthews, Idaho Falls

Max Matthews, Boise
 Mark McCarroll, Payette
 Edward McCormas, Brea, Calif.
 Eleanor McDaniel, Avon
 Bruce McIntosh, Lewiston

Chloe McKeever, Kendrick
 Graham McMullin, Nelson, B.C.
 Kenneth Meppen, Idaho Falls
 Lorán Mercier, Aberdeen, Wash.
 Frank Miles, Preston

Glenn Miller, St. Anthony
 Kenneth Miller, Sandpoint
 Elzo Mink, Council
 Donald Mitchell, Terreton
 Robert Mitchell, Burley

Thomas Mitchell, Idaho Falls
Francis Mithoug, Coeur d'Alene
Dale Moore, Jerome
James Moore, Memphis, Tenn.
Roy Mosman, Boise

Larry Moyer, Portland, Oregon
Dave Murphy, Memphis, Tenn.
Harriet Murphy, Grangeville
Walter Naab, Milwaukee, Wis.
Delbert Naser, Council

Horace Nealey, Aberdeen
William Nelson, Eandpoint
Dale Nesbitt, Ola
Earl Ness, New Plymouth
Truman Newbry, Twin Falls

Ben Nicholas, Moscow
Robert Nixon, Bonners Ferry
Margery Nobles, Spokane, Wash.
William Nuchols, Montpelier
Kathleen Nussbaum, Rupert

James Oates, Gooding
Robert Oehmcke, Fort Yates, S.D.
Charles Oliver, Renton, Wash.
Clarence Olson, Moscow
Harlan Olson, Fairfield

Richard Orme, St. Anthony
Dean Osborne, Potlatch
Keith Pardue, Moscow
Roy Parker, Los Angeles, Calif.
Joan Parks, Moscow

Dave Parsons, Dallas, Pa.
Doris Parsons, Coeur d'Alene
Mary Patano, Kellogg
Howard Patz, Jerome
Jack Perry, Lewiston

Carol Peterson, Payette
Shirley Pettijohn, Castleford
Ann Pickett, Wendell
Eugene Pickett, Eden
Howard Pickren, Downey

Wellington Pierce, Twin Falls
Lanna Pierson, Washington, D.C.
Patsy Pieser, Lewiston
James Pline, Nampa
Helen Pohlod, Moscow

Ramon Poitevin, Idaho Falls
 Patricia Pognick, Mullan
 Eleanor Powell, Moscow
 Richard Prater, Glens Ferry
 Lillian Pratt, Star

Kenneth Puckett, Craigmont
 Richard Rawio, Mullan
 Robert Rawlins, Coeur d'Alene
 Eeverly Reeves, Clayton
 John Riddlemoser, Boise

Larry Riedesel, Moscow
 William Ringert, Castleford
 Joris Rosse, New York, N.Y.
 JoAnne Roulston, Cheyenne, Wyo.
 James Roupe, Spokane, Wash.

Robert Rowett, Mountain Home
 Ann Royer, Boise
 Jean Royer, Boise
 Jack Rudolf, Lewiston
 Douglas Rushfeldt, Boise

Ann Rutledge, Boise
 Donald Rydrych, Lewiston
 Faye Sargent, Pittsburgh, Pa.
 Lois Ann Saunders, Hazelton
 Ted Scheihing, Payette

Robert Scheloske, Weiser
 Bob Schild, Pocatello
 Kenneth Schmauder, Davenport, Wash.
 John Schober, Temple City, Calif.
 Lucile Schrom, Grangeville

Frank Schrontz, Boise
 David Scott, LaCrosse, Wash.
 Elizabeth Scott, Lewiston
 Jackie Scott, Seattle, Wash.
 Bob Sell, Sandpoint

Nancy Shelton, Moscow
 Francis Sherwood, Boise
 Patricia Shook, Chanute, Kansas
 Dale Skinner, Boise
 Ed Smith, Pocatello

Edrue Smith, Ketchum
 Frank Smith, Los Angeles, Calif.
 Neils Solberg, Kamiah
 Bill Sorenson, Kellogg
 Robert Spaulding, Bonners Ferry

Jerry Sperazzo, New Hyde Park, N.Y.
 Louis Spink, Nampa
 Jack Springer, Lewiston
 Bert Stanford, St. Anthony
 Harold Stevens, Worley

Keith Stevens, Worley
 Peter Stickney, Long Beach, Calif.
 Bob Stivers, Nampa
 Frank Stone, Nampa
 Gary Stoor, Soda Springs

Stanley Storey, Priest River
 Norma Stralovich, Kellogg
 Roger Styner, Paul
 Bruce Sweeney, Lewiston
 Pat Sweeney, Sioux Falls, S.D.

William Swope, St. Maries
 Dorothy Sylvester, Spokane, Wash.
 Suzanne Tate, Boise
 William Taylor, Grangeville
 Roger Taynton, Falls Church, Va.

Iwan Teare, Moscow
 John Thomas, Dietrich
 Vernon Thomas, Nezperce
 Fred Thompson, Burley
 Mary Thompson, Moscow

Darleen Tibbitts, St. Anthony
 Roland Tiederman, Staten Island, N.Y.
 Harry Titus, Emmett
 Ted Torok, Pine Grove, Pa.
 Fern Tovey, Malad

John Tovey, Malad
 John Townsend, Hagerman
 Ronald Tracy, Boise
 Patricia Trank, Boise
 William Tyksinski, Chicago, Ill.

Dolores Uria, Gooding
 Robert Utter, Hansen
 Shirley Vorous, Clarkston, Wash.
 Barbara Wahl, Boise
 Don Walbrecht, Leslie

Alfred Walker, Pocatello
 Dale Waters, Rigby
 Lloyd Webb, Twin Falls
 Bob Webster, Jerome
 Nancy Weitz, Caldwell

Patricia Weltzin, Moscow
 Zoe Wendle, Spokane, Wash.
 Robert White, Lewiston
 Bruce Whitmore, Idaho Falls
 Jean Whittemore, Weiser

Keith Wiedenheft, Libby, Mont.
 Edward Wiggins, Midvale
 Don Wilde, Lake Fork
 Les Wilde, Eagle
 Roland Wilde, Moscow

Ralph Wilder, Meridian
 Charles Williams, Burley
 Jerry Williams, Twin Falls
 Roger Williams, Boise
 Marion Wilson, Buhl

Bert Wohlschlegel, Idaho Falls
 Dave Womeldorff, Coeur d'Alene
 James Wonnack, Bonners Ferry
 Jean Woods, Gooding
 Jim Wright, Lansing, Ill.

Thomas Wright, Boise
 Harriet Youngblood, Pasadena, Calif.
 Boni Yragui, Twin Falls
 Dick Zaring, American Falls
 Bob Zeimer, Waterloo, Iowa

Dick Zyzak, Carnegie, Pa.

Campus Capers . . .

Class of '54...

Sophomores

LEADING THE SOPHOMORE CLASS this year were Bill Parsons, vice-president; Merlyn Maule, secretary; Larry Hyer, president; and Rich Collins, secretary.

The annual sophomore Holly Week was again the big splash of the 1954 class members. The sophomores chose Margaret Alley to reign over the week's festivities prior to Christmas holidays, which included a serenade to all living groups by sophomores and a semi-formal all-campus dance.

Relf Abbott, Fairfield
Robert Ackaret, McCall
Gordon Adams, Spokane, Wash.
Howard Albano, Weiser
Ray Alcock, Bovill

Walter Aldrich, Bonners Ferry
Beverly Alger, Twin Falls
John Allen, Thornton
Dewey Almas, Spokane, Wash.
Dolores Anderson, Boise

Don Anderson, Pasco, Wash.
Eleanor Anderson, Spokane, Wash.
Linda Archibald, Troy
Harvey Armintrout, Elk River
Edwin Armstrong, Detroit, Mich.

Richard Aston, Opportunity, Wash.
Marvin Badger, Heyburn
Arnold Bahr, Gooding
Caroline Bailey, Grangeville
Jackie Baker, Spokane, Wash.

Ron Baker, Almota, Wash.
 Nathelle Bales, Caldwell
 James Ballantyne, Boise
 Robert Barber, Moscow
 Rita Barker, Donnelly

Charles Barnes, Caldwell
 Kathryn Barstow, Moscow
 Mary Ellen Barrett, American Falls
 Frances Bates, Rigby
 Don Batten, Pontiac, Mich.

Lawrence Batzel, Weiser
 Roger Behre, New Providence, N.J.
 Ray Behrman, Parma
 Polly Bell, Spokane, Wash.
 Wayne Benson, Bonners Ferry

Rose Bergdorf, Priest River
 Ralph Benedict, Salmon
 Woody Bernard, Hazelton
 Harvey Bickett, Gooding
 John Bjorke, Aberronbie, N.D.

Ken Bleisner, Smelterville
 Carol Blocher, Nampa
 Larry Boam, Idaho Falls
 Elliott Boardman, Clayton, N.J.
 Carol Boas, Moscow

Robert Bohlman, Coeur d'Alene
 Dorothy Botts, Boise
 John Bond, Moscow
 W. E. Bordersson, Moscow
 Wendell Bosen, Preston

Roger Bourassa, Bonners Ferry
 Frank Bowles, Kootkila
 Austin Brabant, Sandpoint
 Luttitia Brackney, Center, Colorado
 Larry Bradburn, Spokane, Wash.

Richard Bradbury, Boise
 Mary Branson, Coeur d'Alene
 Ronald Braun, Caldwell
 Donna Bray, Fruitland
 Stanley Bray, Fruitland

Frances Breon, Fruitland
 Mary Briggs, Felt
 Patricia Brocke, Kendrick
 Carla Brodd, Boise
 Ervin Brown, Coeur d'Alene

Helen Brown, Boise
 James Broyles, Moscow
 Billee Bryan, Boise
 Boyd Bryson, Richland, Wash.
 Jean Buchanan, Kellogg

Thomas Butera, New York, N.Y.
 Farrell Buxton, Driggs
 Patricia Byrne, Buhl
 Pat Cameron, Lewiston
 JoAnn Carpenter, Spokane, Wash.

Mary Carroll, Spokane, Wash.
 John Carter, Moscow
 Lida Carter, Coeur d'Alene
 Gerald Casey, Long Beach, Calif.
 Donald Chamber, Boise

Chan Chandler, Spokane, Wash.
 Paul Chernobay, Linden, N.Y.
 Carolyn Clark, Twin Falls
 Emerson Clark, Twin Falls
 Don Clarke, Boise

Marietta Cloos, Richland, Wash.
 Franklin Cole, Genesee
 Ida May Collett, Grandview
 Tom Collins, Bonners Ferry
 Laticia Cornnick, Genesee

Carleen Cook, Idaho Falls
 James Cox, Dubois
 Peggy Cox, Kendrick
 Harold Craig, Kimberly
 Lyman Crane, Montpelier

Carl Crisp, Buhl
 Janice Crockett, Sandpoint
 Tom Curtis, Orofino
 Alan Curtis, Bethesda, Maryland
 Lawrence Daigh, Twin Falls

Arthur Dalke, Moscow
 Alan D'Andrea, Coeur d'Alene
 Gordon Dawson, Bovill
 Hazel Dean, Spokane, Wash.
 James DeChambeau, Eagle

Ted Deggendorfer, Kellogg
 Jessie DeKlotz, Filer
 James Derr, Clarks Fork
 Joan DeShazer, Lewiston
 Harry DeWitt, Moscow

William Dire, Wallace
 Donald Doman, Montpelier
 David Downing, Grangeville
 Nadine Drake, Santa Barbara, Calif.
 Barbara Dudgeon, Nampa

Donald Dunlap, Culesac
 Robert Dunsmore, Osburn
 Wayne Durnil, Parma
 Maurice Durning, Cataldo
 Melvin Dyer, Plummer

Elizabeth Eames, American Falls
 William Eberhardt, Mountain Home
 Betty Eriksen, Buhl
 Patricia Ehlers, Burley
 Harry Ehoodin, Cincinnati, Ohio

Joan Elkins, Nordan
 JoAnn Ennis, Spokane, Wash.
 Marilyn Evans, Lewiston
 Ray Faraca, Kellogg
 Jack Fairley, Lewiston

Kenneth Farner, Caldwell
 John Faulkner, Gooding
 Margie Faulkner, Gooding
 Kenneth Fisher, Mullan
 Raymond Fisher, Idaho Falls

Wallace Fisher, Caldwell
 Helene Fletcher, St. Maries
 Earl Folk, Kingston
 Boyd Founds, Idaho Falls
 Virginia Fox, Bonners Ferry

Reggie Frazier, Spokane, Wash.
 Reinhard Fricke, Weiden, Germany
 Hiram Fry, Twin Falls
 Beverly Gallup, Moscow
 Robert Gartin, Boise

Cecil Gasser, Driggs
 Gary Gerhart, Logan, Utah
 LaVerne Gibson, Kellogg
 Don Giles, Winchester
 Thomas Glass, Hamilton, Montana

Joanne Gnatovich, Kellogg
 Denis Goddard, Trail, B.C.
 Ernestine Gohrband, Portland, Ore.
 Dean Gosselin, Potlatch
 Robert Graham, Moscow

Halcia Graf, San Diego, Calif.
 Marilyn Green, Twin Falls
 Barbara Green, Washington, D.C.
 Dale Greenman, Cocolalla
 Beverly Groninger, Seattle, Wash.

Clare Guernsey, Boise
 James Gunby, Clark Fork
 Haleen Gunther, Moscow
 James Guthrie, Boise
 Eugene Hamblin, Lewiston

Clifford Hammond, Caldwell
 Donald Hampton, Preston
 Patricia Hancock, Council
 Terry Hanson, St. Anthony
 Walter Hardin, Sandpoint

James Harding, Hazelton
 Muriel Hargis, Ashton
 John Harreld, Coeur d'Alene
 John Harrington, Wallace
 Howard Harris, Woodstown, N.J.

Thomas Harris, Naples
 Marjorie Hartman, Parma
 Joanne Harwood, Mullan
 Thomas Haskett, Rockford, Illinois
 Raymond Hassett, Thompson Falls, Mont.

Marvin Hathhorn, Boise
 Vale Hawkins, Twin Falls
 Rex Hayter, Aberdeen
 James Hemphill, Creston, Iowa
 John Hess, Long Beach, Calif.

Gary Heyer, Buhl
 Alfred Hillman, Driggs
 Betty Hillman, Moscow
 Becky Hill, Weiser
 Colleen Hinchey, Salmon

Patricia Hines, Lewiston
 James Hobbs, Salmon
 Gerrie Hogue, Payette
 Ann Holmes, Boise
 Lorna Hooper, Moscow

Lloyd Horn, Caldwell
 Douglas Horne, Kellogg
 Terrill Horton, Boise
 Donald Housley, St. Anthony
 Gordon Howard, Coeur d'Alene

Roger Howard, Marsing
 Leon Hubsmith, Richfield
 Don Humble, Horton, Missouri
 Robert Huntley, West Springfield, Pa.
 Larry Hyer, Lewiston

Ernest Irons, Bonners Ferry
 Dennis Jain, Genesee
 Diane Jennings, Carlisle Barracks, Pa.
 Leah Jensen, New Plymouth
 Bettyann Johansen, Moscow

A. L. Johnson, Kellogg
 Edward Johnson, Wallace
 Lawrence Johnson, Coeur d'Alene
 Roger Johnson, Osborne
 Ron Johnson, San Mateo, Calif.

Richard Jones, Ogden, Utah
 Sheldon Jones, Malad
 Virginia Jones, Moscow
 Bettye Judd, Lewiston
 James Karlen, Havre, Montana

Don Keefer, St. Anthony
 Robert Kelly, Moscow
 Charles Kidwell, Council
 Pat Kiesz, Coeur d'Alene
 Anne Kimbrough, Caldwell

William Kinney, Sandpoint
 Richard Klason, Coeur d'Alene
 Dwight Klein, Colfax, Wash.
 Dean Klempel, Aberdeen
 David Kohr, Kent, Wash.

Suzan Kohring, Bruneau
 Joe Komen, Kellogg
 James Kunkel, Amsterdam
 Margaret Lau, Idaho Falls
 Don Lawrence, McCall

Robert Leaper, Fruitland
 Barbara Lee, Preston
 Ralph Lehman, Hazelton
 Gerry Leigh, Bountiful, Utah
 Don Leonard, Sandpoint

Fred Leopold, Twin Falls
 Doreen Leppala, Mullan
 Clarke Levanger, Homedale
 Rolly Lincoln, Wilder
 Dolores Lindfors, Matahambre, Cuba

Thomas Lindstrom, Summit, N.J.
 Barbara Line, Sterling
 Marie Litchfield, Lewiston
 Ralph Litton, St. Anthony
 Nancy Livingston, Buhl

Boyd Lofgren, Spokane, Wash.
 Patricia Long, Kendrick
 Louise Longo, Driggs
 James Love, Buhl
 Irel Lowe, Grace

William Lower, Gannett
 Jo Ann Luck, Spokane, Wash.
 Ann Luedke, Genesee
 Clyde Lynn, Kellogg
 William Mehlik, Colfax, Wash.

Don Mann, Jerome
 Arthur Manning, Newport, Wash.
 Randolph Martens, Eden
 Christ Massin, Culbertson, Mont.
 Fran Mathison, Nampa

Dale Matthews, Boise
 Janet Mattson, Payette
 Curt Mattson, Watertown, Conn.
 Merlyn Maule, Payette
 Robert May, Oak Hill, N.Y.

Jeanne McAlexander, Moscow
 Robert McAllister, Fort Hood, Texas
 Don McCabe, St. Maries
 Kenneth McCartney, Mishawaka, Ind.
 James McCuaig, Coeur d'Alene

Burgess McDonald, Coeur d'Alene
 Joe McDonald, Fenn
 Mary McDonald, Lewiston
 Jeanne McGrath, Mountain Home
 Jerald McGraw, Bonners Ferry

Marilyn Melhargey, Lewiston
 Donna McKee, Glenns Ferry
 Vale McMinn, St. Anthony
 Beverly McNee, Shoshona
 Herbert Meier, Buhl

Madeline Meltvedt, Boise
 Robert Meuser, Spokane, Wash.
 Richard Miller, Lewiston
 William Miller, Weiser
 Marjorie Minzel, Hayden Lake

Joyce Molstead, Coeur d'Alene
 Bud Monroe, Culdesac
 Janice Moore, Boise
 Martin Moore, Moscow
 Suzann Moore, Boise

Ann Morgan, Burley
 Jan Morgan, Burley
 Cecil Morris, Copeland
 Dwight Morrison, Walla Walla, Wash.
 Larry Morrison, Walla Walla, Wash.

Barton Muir, Kellogg
 Clyde Murphy, Twin Falls
 Helen Murphy, Hazelton
 Tom Neal, Ephrata, Wash.
 Varnell Neese, Waco, Texas

Charles Newhouse, Boise
 Lynn Nichols, Idaho Falls
 Dorothy Nielson, Moscow
 Allyn Nieman, Sandpoint
 William Nixon, Bonners Ferry

John Nixon, New York, N.Y.
 Diane Oakley, Coeur d'Alene
 Louis Oblock, Aspen, Colorado
 Douglas O'Brien, Idaho Falls
 Larry Oeser, St. Maries

Mark Olson, Shelley
 Roger Olson, Lewiston
 Kirk Osborne, Wallace
 Philip Ourada, Boise
 Wilborn Overholser, Sagle

Robert Park, Shelley
 Luther Parks, Kendrick
 Richard Parsell, Wallace
 William Parsons, Burley
 Robert Parsons, Sandpoint

Russell Parsons, Coeur d'Alene
 Phyllis Payne, Twin Falls
 Barbara Pearce, Wallace
 Maxine Pell, Grangeville
 Blanche Pelleberg, Spokane, Wash.

Dal Pence, Buhl
 Barbara Pennington, Boise
 Charlotte Pennington, Sandpoint
 Harold Perkins, Bay Village, Ohio
 Robert Perkins, Mackay

Wayne Perron, Richfield
 Don Perry, Sandpoint
 Jane Perry, Moscow
 Betty Peterson, Boise
 Gary Peterson, Cascade

Carol Pfeiffer, Challis
 Barbara Pickett, Caldwell
 Charles Pierce, Springfield, Missouri
 Jack Pierce, Filer
 David Porter, Spokane, Wash.

Mac Porter, Augusta, Montana
 David Poulton, Oakley
 Dave Powell, Lewiston
 John Puckett, Payette
 Phyllis Ralston, Mohler

Felix Ramarui, Drummond
 Victor Ransom, Aberdeen
 Robert Rayborn, Filer
 Ramona Remp, Libby, Montana
 Melvin Reynolds, Castleford

Gerald Riggers, Craigmont
 Virginia Robinson, Pierce
 Janice Rockwood, Iona
 Sharen Roden, Boise
 Robert Rowles, Spokane, Wash.

Joyce Rudolph, Moscow
 Don Runner, San Clemente, Calif.
 Richard Russell, Ponderay
 Jerry Salamun, Moscow
 Fred Salmon, Challis

John Sanford, Glens Ferry
 Bert Sarff, Kootenai
 Jack Schau, Gibbs
 Bill Scheets, Moscow
 Jerry Scheideman, Wallace

Darrell Schnitker, Twin Falls
 William Schnurr, Potlatch
 Loreen Schmelzel, New Plymouth
 William Schmitt, Bethlehem, Pa.
 Charles Schroeder, Moscow.

William Scotford, Menlo Park, Calif.
 Louis Sensmeier, Bonners Ferry
 Duane Serpa, Twin Falls
 Dalby Shirley, Rexburg
 Tom Shobbrock, Nezperce

Barbara Sifton, Midvale
 Diana Simpson, Wallace
 Kenneth Slusser, Idaho Falls
 Jack Smiley, Kellogg
 Ferol Smith, Caldwell

Jere Smith, Salmon
 Jerry Smith, LaCrosse, Wisconsin
 Joann Smith, Idaho Falls
 Miller Smith, Rexburg
 Peter Snow, Aberdeen

William Snyder, Craigmont
 Joe Soderberg, Orofino
 Charlotte Solberg, Kamiah
 Hal Solinsky, Colbart, Wash.
 Jack Solterbeck, Payette

Stanley Sorenson, Soda Springs
 Mary Sparkman, Wallace
 George Suchan, Buhl
 Ron Sullivan, Parma
 Jean Sutton, Midvale

Charles Starr, Caldwell
 Carl Steigers, Myrtle
 Albert Stein, San Francisco, Calif.
 William Stephani, Hamilton, Mont.
 Jean Sterner, Moscow

Jeanette Sterner, Moscow
 Margaret Stewart, Moscow
 Beverly Stocks, Coeur d'Alene
 Marilyn Stoltz, Coeur d'Alene
 Carl Swanstrom, Council

Arthur Swenson, Jerome
 Kimie Takatori, Parma
 Lela Talbott, Omak, Wash.
 Eldora Taylor, Lewiston
 Jackie Taylor, Boise

Glen Thomas, Teton
 Betty Thompson, Montpelier
 Lee Thurber, Fairfield
 Eugene Tirk, Chewelah, Wash.
 Barbara Tolbert, Sandpoint

Joe Tom, Miles City, Montana
 Hazel Tomlinson, Wardner
 Eugene Toone, St. Anthony
 Lois Tovey, Malad
 Gwen Townsend, Hagerman

Ralph Townsend, Avery
 Jean Trowbridge, Wallace
 Gwen Tupper, Spokane, Wash.
 Mary Ann Tuttle, Pasco, Wash.
 Richard Van Der Beets, Burlingame, Calif.

David Vandevoit, Pauldan, Arizona
 Barbara Van Schaak, Moscow
 Duane Van Schaak, Moscow
 Mary Lou Varian, Boise
 Tommy Waddoups, Moore

Don Wakefield, Seattle, Wash.
 Joan Walch, Boise
 Lindley Walkington, Hazelton
 Robert Wallace, Soda Springs
 Harley Wallis, Cobalt

Margaret Warner, St. Maries
 Carl Webster, Preston
 Jack Webster, Weippe
 Robert Weisel, Jr., Moscow
 Philip Weitz, Caldwell

Don Welton, Smelterville
 Richard Westgate, Lewiston
 Po-Ping Wong, Hong Kong, China
 Billie Wood, Rexburg
 Margaret Woods, Grangeville

Boyce White, Letha
 Calvin White, Burley
 Terry Willey, Lewiston
 David Williams, Moscow
 Harold Williams, Wardner

William Wilson, Shoshone
 Elizabeth Winegar, Moscow
 Barry Winkler, Coeur d'Alene
 Kearlee Wright, Idaho Falls
 Bernard York, Nampa

Sue Youngblood, Council

AFROTC

Growing by leaps and bounds, the Air Force Reserve Officers Training Corps has become the largest of the three divisions. Special training is given in administration and communications to the juniors and seniors taking advanced AFROTC.

Lieut. Colonel O. J. Mosman
Professor of Air Science and Tactics

The Military Departments Have Three CO's...

NROTC

Idaho is one of the few schools in the West having a NROTC unit. Regular midshipmen, who are chosen by competitive exams, receive \$50 a month for their four-year stay, and gain the rank of ensign upon their graduation. Over 140 men are enrolled in the NROTC program.

Captain T. C. Thomas
Professor of Naval Science

ROTC

Training in engineering, supply, and communications is offered by the Army Reserve Officers Training Corps, which is the oldest of the three military units at the University. Under the Morrill Act, all land-grant colleges (such as Idaho) are required to offer military training facilities.

Colonel Charles F. Hudson
Professor of Military Science and Tactics

THE FEDERAL INSPECTION of the Idaho Air Force Reserve Officers Training Corps in Neale Stadium.

THE FEDERAL INSPECTION of the Idaho Naval Reserve Officers Training Corps in the women's play field.

... and They Have Three Federal Inspections

THE FEDERAL INSPECTION of the Idaho detachment of Army Reserve Officers Training Corps, also in Neale Stadium.

THE EAGLE AND ANCHOR CLUB, a social unit for all NRO students, sponsors the annual Navy Ball as one of its many functions.

Eagle & Anchor

Arnold Society

Row One: Bud Hagan, Dave Wemelderff, Vernon Thomas, Bob Thomas, Bob Oehmcke, Dale Daniels, Charles Newhouse . . . Row Two: Charles Battles, William Luscher, Bruce Whitmore, Gerald Denning, Jim Love, Douglas Cook, Richard Gibbs, Norman Fitzsimmons . . . Row Three: Leroy Shaw, Angelo Lurus, Lewis Gregg, Dan Anderson, Ben Nicholas, Eugene Thometz, George Kinsolving, Lee Boyle, Rich Orme . . . Row Four: Byron Ernst, Dan Crewell, Odell Black, Judd Kenworthy, Jack Marineau, Don Makinson, Donald Trupp, John Relk, Raymen Kranches, Maj. M. L. Robertson . . . Row Five: Bob Webster, Elven Matson, Howard Patz, Robert Stivers, Fred Walmsley, Richard Kline, William Hassler, Richard Andrews, Harold Stevens, William Gleaves.

Pershing Rifles

Row One: Harry Brizee, Lt. Don Moore . . . Row
Two: Bruce Gordon, Barry Winzeler, Roy Kaku
. . . Row Three: George Ring, Morgan Johnson,
Jack Webster, Willis Packham, John Kaku, Walt
Lovejoy, Ralph Lehman, Neil McAvoy, Jerry Neely
. . . Row Four: Dick Rogers, Everett Dixon, Roland
Robertson, Thomas Lindstrom, Robert Mitchell,
Jim Soule, Lawrence Hastings, John Starry . . .
Row Five: Ted Lessard, Jess Osier, Gary Dixon,
Bill Little, Walt Hardin.

Unification Was Shattered When the Drill Teams Met

FIRST PLACE and the David Trophy went again to the Idaho Navy drill squad. Also competing besides Idaho navy drill squad, were teams from WSC and Gonzaga.

SECOND PLACE, amid anguished cries, was awarded the Idaho Air Force marching unit. Competition was close, and the flyboys thought it too close.

FIELD TELEPHONES kept all the defending units in touch with one another. Casualties of the operation were reported as light, since blank ammo was used.

A MACHINE-GUN AMBUSH is manned by three diligent sophomore cadets. Realism, to simulate battle conditions, was the key to the whole maneuver.

The Army Holds a War, in the Arboretum Yet!

MIDSHIPMAN JAMES VARLEY is given an award for being the outstanding Naval Science senior.

The Navy Makes An Award . . .

and Work Awhile, Then Play Awhile...

SUMMER CRUISES offer Idaho navy students a chance to get the actual "feel" of some of their equipment.

AND THEN THERE ARE THE LEISURE MOMENTS, as these middies in Panama illustrate.

ARMY ENGINEERING SENIORS Walbrecht, Pilkington, Reese, Williams, Martin, and Johnson construct a model Bailey bridge.

*The Army Uses Models
To Supplement the Text*

*And the Air Force Makes
Some Awards of Its Own*

COL. MOSMAN STEPS OUT to award Cadet Gene Thometz an award for showing the most promise as an air force officer. Cadet Colonel Don Ringe was awarded the American Legion award for demonstrated leadership.

And They All Cooperate in the Memorial Day Services

A WREATH IS PLACED at the base of "Old Ole," the Spanish-American War memorial statue on the Ad lawn during the Memorial Day services.

A SALUTE TO THE WAR DEAD is fired by a squad composed of elements of all military divisions, as their commanding officers stand in background.

Class of '55...

Freshmen

REIGNING OVER THE FRESHMAN CLASS this year were Flip Kleffner as president; Pat Miller, treasurer; Dorothy Wahl, secretary; and Jay Buhler, vice-president.

The "fifty-fivers" kept busy this year with everything from challenging the sophomores during a blood drive to accomplishing business at a new Freshman Council. The class members showed the spark and initiative which should be present in all beginning college classes. St. Patrick's Day was the setting for the freshman class dance, at which time they chose Norma Cox and Stan Tate to reign as Shamrock royalty.

Norma Aarts, Seabeck, Wash.
Don Agenbroad, Moscow
Pat Alderson, Boise
Mary Jo Aller, Cornell, Wash.
Lorraine Allgaier, Spokane, Wash.
Leo Ames, Heyburn

Barbara Anderson, Burley
Elizabeth Anderson, Rathdrum
Roger Anderson, Rigby
John Armitage, Fairfield
David Armstrong, Malden, Mass.
Ronald Armstrong, Boise

Golden Arrington, Twin Falls
George Avant, Twin Falls
Robert Baggs, Omaha, Nebraska
Franklin Bahr, Weiser
Beverly Baker, Moscow
Leroy Baker, Rockland

Eugene Baldeck, Lewiston
Susan Banks, Moscow
Yvonne Barron, Seattle, Wash.
James Barron, Buhl
Gary Bascom, Menan
Bill Bass, Twin Falls

Shirley Bates, Sandpoint
 Dona Bauer, St. Anthony
 Marie Beals, Plummer
 Audrey Beck, Southwick
 Dianna Beck, Bellevue
 Max Beckman, Nezperce

Ernest Bedke, Oakley
 Ted Bell, Idaho Falls
 Rich Bendio, Boise
 Jim Bennett, Genesee
 John Blanton, Pasco, Wash.
 Jane Blomquist, Caldwell

Shirley Bolingbroke, Malad
 Barbara Bonner, Moscow
 Bonnie Bonner, Midvale
 Mary Bowden, Boise
 Grace Bowman, Moscow
 Earl Brace, Grandview

Elaine Brandt, Kooskia
 Betty Breckenridge, Teton
 Ruth Breda, Teton, Wash.
 Harry Breen, Moscow
 Harry Breannah, Hermiston, Ore.
 Robert Briggs, Nampa

Melvin Brink, Pomeroy, Wash.
 Bob Brinkman, Filer
 Bill Brockman, Caldwell
 Don Brockway, Ketchum
 Connie Brookins, Emmett
 Betty Brooks, Sandpoint

Mary Brown, Lewiston
 Kenneth Brown, Spokane, Wash.
 Barbara Brunkow, Spokane, Wash.
 Lauree Buck, Homedale
 Herbert Bucher, Regensburg, Germany
 Julian Bucher, Porthill

June Buchholz, Peck
 David Buising, Lapwai
 Jay Buhler, Bellevue
 Beverly Burns, Spokane, Wash.
 Joyce Bush, Malad
 Walter Butcher, Parma

Betty Butler, Sweet
 Horace Butler, Beaumont, Texas
 Bobbie Byrns, Twin Falls
 Richard Campbell, Pocatello
 Robert Campbell, Boise
 Wayne Carbuhn, Jerome

Edward Carbullido, Guam
 Fred Carbullido, Guam
 William Card, Parma
 Dale Cartes, Filer
 Pat Carroll, Spokane, Wash.
 Dorothy Carter, Moscow

Gerald Chamberlain, Kendrick
 Maxine Charest, Spokane, Wash.
 Bill Charke, Calgary, Alberta
 Don Chorley, Moscow
 Gerald Christensen, Idaho Falls
 Jim Christensen, Idaho Falls

Emily Christie, Innisfail, Alberta
 Maurice Clegg, Grace
 Leroy Clemens, Caldwell
 S. L. Clendenin, Arco
 Doran Cluer, Fairfield
 Edward Cogswell, Great Falls, Mont.

Elnor Coleman, American Falls
 John Coleman, St. Anthony
 Robert Coleman, Emmett
 Parker Compau, Spokane, Wash.
 Alice Compton, Blackfoot
 Eulene Conrad, Idaho Falls

William Conroy, Orofino
 Catherine Cook, Boise
 Norman Cope, Eagle
 Arlene Corbett, Parma
 Joe Corless, Moscow
 Mary Cornelison, Moscow

James Cory, Orofino
 Gerald Coulston, Sandpoint
 J. E. Coumerilh, Firth
 Norma Cox, Lewiston
 Gary Craig, Kimberly
 Robert Crawford, Boise

Doris Crisp, Buhl
 Bill Crookham, Caldwell
 Jim Cruson, Parma
 Mike Cummerford, Lewiston
 Melvin Curtis, Emmett
 Donald Daiker, Wallace

Glen Dahmen, Moscow
 Joyce Danielson, Genesee
 Dale Dammarell, Lewiston
 Denise Darwin, Lewiston
 Marilyn Davis, Preston
 Herbert Day, Nampa

Jack DeChambeau, Boise
 Stanley Denison, Potlatch
 Alice DeShazer, Lewiston
 Carl Devin, Culesac
 Genevieve Devlin, Boise
 Kenneth Dick, Moscow

Dorothy Diehl, Jerome
 Gary Dixon, Coeur d'Alene
 LeMar Dixon, Dingle
 Dick Dodel, Lewiston
 Jerry Dougherty, Butte, Mont.
 Harriet Duckworth, Walla Walla, Wash.

Charles Durkee, Sandpoint
 Don Eddy, San Marino, Calif.
 Joe Edgett, Buhl
 Nancie Edwards, Klamath Falls, Ore.
 George Eidam, Sandpoint
 Gerald Eley, Jeromeville, Ohio

Helen Emerson, Genesee
 Kenneth Emerson, Kimberly
 Alice Emery, Moscow
 Robert Emmons, Cincinnati, Ohio
 Darrell Empey, Idaho Falls
 Schuyler Enocha, Caldwell

Herman Erhard, Libby, Montana
 Richard Erhardt, Cincinnati, Ohio
 Helen Erickson, Idaho Falls
 Quentin Erwin, Osburn
 Mary Ann Evans, Genesee
 Henry Eyrich, Princeton

Arvel Fairchild, Coeur d'Alene
 Emma Jean Fairchild, Boise
 Bob Falash, Twin Falls
 Bob Farmer, Nevada City, Calif.
 Betty Field, Lewiston
 Wayne Finch, Pocatello

Andrew Finn, Council
 Paul Fisher, Spokane, Wash.
 Catherine Fitzgerald, Moscow
 Betty Fix, Lewiston
 Janis Fletcher, St. Anthony.
 Charles Flynn, Calgary, Alberta

Janice Foedish, Spokane, Wash.
 Lee Foltz, Stites
 Duane Forney, Boise
 Jim Foster, Star
 Carolyn Fowler, Payette
 Dolly Fox, Nezperce

Ken Fox, Hardin, Mont.
 Joanne French, Lewiston
 Joe Frost, Caldwell
 Theodore Frostenson, Fairfield
 Denis Fuller, Orofino
 Carl Funseth, Spokane, Wash.

Rod Funseth, Spokane, Wash.
 Carolyn Gale, Spokane, Wash.
 Roger Gallagher, St. Maries
 Don Garman, Payette
 Florence Garrett, Boise
 Robert Barrett, Idaho Falls

Lois Geddes, Bonida
 Carl Gerdens, Twin Falls
 Ronnie Germain, Bonners Ferry
 Phyllis Gestrin, Donnelly
 John Gillis, Spokane, Wash.
 Rose Mary Gilpin, Salmon

Caroleigh Gittens, McCammon
 Donald Glenn, Kimberly
 Veneita Goff, Mackay
 Tom Gooding, Parma
 Marlene Gordon, Boise
 Lewis Gourley, Idaho Falls

Louise Gourley, Idaho Falls
 Carl Gotsch, Parma
 Pete Gray, Uvalde, Texas
 Ivadell Green, Moscow
 June Greene, Donnelly
 Nyla Groves, Parma

William Grunst, Evans, Wash.
 Bob Gunns, Calgary, Alberta, Canada
 Ernest Gutzman, Salmon
 Edwin Hahn, Shoshone
 Judy Haltom, Spokane, Wash.
 John Hansen, Idaho Falls

Leona Hansen, Aberdeen
 Robert Hanson, Idaho Falls
 Sumiko Harada, Fruitland
 Phyllis Harding, Nezperce
 Gerald Harkless, Canton, Illinois
 Don Hart, Spokane, Wash.

Lawrence Hastings, Cheyenne, Wyo.
 Dwane Hatch, Orofino
 George Hawes, Winnemucca, Nev.
 Richard Haynes, Clarkston, Wash.
 Cecil Hayter, Aberdeen
 Inez Heath, Juliaetta

Norma Heath, Juliaetta
 Robert Heatherly, Silvertown
 Charles Heckart, Priest River
 Arley Henderson, Filer
 Barbara Higgins, Dexter, Ore.
 James Hill, St. Anthony

Karen Hinkley, Preston
 Rodney Hoicos, Lewiston
 Virginia Holland, Pocatello
 Charles Holt, Grangeville
 Dud Homer, New York, N.Y.
 Jack Hooks, Calgary, Alberta, Canada

Glenmar Hoke, Spokane, Wash.
 Ivan Hopkins, Parma
 Joan Hooper, Caldwell
 Grace Horning, Spokane, Wash.
 Roger Hornsby, Weippe
 Patricia Horning, Colfax, Wash.

James Howard, Idaho Falls
 Tom Howard, Rathdrum
 Max Howell, Firth
 Robert Howell, Aberdeen
 Edwin Hudson, Buhl
 Gary Hudson, Twin Falls

Cynthia Huguenin, Mullan
 Phil Hull, Spokane, Wash.
 Elizabeth Hund, Lapwai
 Arlene Hyde, Salmon
 Constantine Ioannides, Weiser
 Phyllis Isaak, Aberdeen

Vonda Jackson, Idaho Falls
 Alan Jacobs, Declo
 Jim Jessup, Grangeville
 Ruth Johannesen, Emmett
 JoAnn Johnson, McCammon
 John Johnson, Rexburg

Joyce Johnson, Worley
 Marilyn Johnson, Clarkston, Wash.
 Maurice Johnson, Coeur d'Alene
 Morgan Johnson, Ephrata, Wash.
 Nona Johnson, Kellogg
 Raymond Johnson, Newport, Wash.

Wayne Johnson, San Mateo, Calif.
 Bonnie Johnston, Homedale
 Denece Jones, Malad
 Luann Jones, Malad
 Maureen Jones, Boise
 Ted Jones, Grangeville

Thomas Journey, Los Angeles, Calif.
 Sophia Jungst, Wilder
 John Kaku, Weiser
 Kay Kalkfleisch, Moscow
 La Vonne Kallusky, Caldwell
 Hugh Keith, Grangeville

JoAnn Keller, Idaho Falls
 Rosella Kelly, Moscow
 LeRoy Kelson, Bonners Ferry
 MaryJo Ketcham, Grangeville
 Janet Kirk, Spokane, Wash.
 Philip Kleffner, Boise

Byron Knapp, Wilmette, Ill.
 Elizabeth Knapton, New Meadows
 Lawrence Knight, Aberdeen
 Jack Knodle, Burley
 Eleanor Knutsen, Lewiston
 Doris Kooch, St. Anthony

Ruth Korvola, Orofino
 Caroline Kraft, Grand Junction, Colo.
 Sally Krehbiel, Spokane, Wash.
 Darrell Kuelpman, Spokane, Wash.
 Richard Kugler, American Falls
 Sally Landers, Boise

Row One: James Derr, Walt Hardin, Bob Parsons, Daryl Knigge, Keith Bieren . . . Row Two: Ralph Townsend, Maurice Durning, Dean D. S. Hart, Bill Mahlik, Don McCabe . . . Row Three: Ted Donnel, Joe Corless, Mark Park, James Harding, Jack Mildon, Walter Landeck, Bill Henley.

Phi Eta Sigma

Phi Eta Sigma is purely a scholastic honorary for freshman men with a grade point average of 3.5. The main social function is an initiation banquet in January.

Pauline Lamson, Fairfield
Arlene Larson, Moscow
David Lauthers, Chicago, Illinois
Kathryn Laven, Spokane, Wash.
Bill Lawr, Weiser
Richard Laws, Boise

Nancy Leek, Dubois
Mary Lou LeFors, Helena, Mont.
Shirley Lent, Tracyton, Wash.
Gordon Leslie, Lewiston
Lee Liberg, Genesee
Clive Lindsay, Burley

Seated: Mrs. W. H. Boyer, Liz Winegar . . . Standing: Diana Jennings, Rosemary Bergdorf, Janice Moore, Joanne Gnatovich, Jean Sutton, Nadine Drake, Patricia Keiss, Gwen Tupper, Carol Pfeiffer, Carla Brodd, Jane Perry.

Alpha Lambda Delta

Alpha Lambda Delta is a scholastic honorary for freshman women. Pledges with a grade point of 3.5 are initiated. Liz Winegar led the group for the year. Mrs. Katie Ray Boyer was advisor.

JoAnn Lindstrom, Glasgow, Mont.
Harold Little, Coeur d'Alene
Jean Livingston, Caldwell
Philip Longo, Driggs
Faythe Luther, Lewiston
Sally Mace, Lewiston

Jim Mackey, Kellogg
Gerald Madsen, Sandpoint
Robert Magnusson, St. Joseph, Mo.
Gerald Manning, Buhl
James Mansfield, Great Falls, Mont.
Richard Mansfield, Twin Falls

Johnny Marks, Bonners Ferry
Lloyd Marsh, Queens Village, N.Y.
John Matovich, Kellogg
Darrell Maule, Payette
Neil McAvoy, Kellogg
Pattie McDonald, Lewiston

Melvin McDonald, New Meadows
Larry McFarland, Hansen
Richard McKinnon, Chelan, Wash.
MaryAnn McNair, Boise
Wanda McNee, Shoshone
Mary Gay McRae, Lewiston

Therrel McRae, Thornton
Walt Meukow, Chicago, Ill.
Roy Merrill, Moore
John Meschko, Cleveland, Ohio
Dorothy Meyer, Idaho Falls
Pat Meyers, Boise

Pat Miller, Boise
Rosalind Miller, Palmer, Alaska
Tom Miller, Moscow
Gertrude Mills, Garden Valley
John Milton, Moscow
Gale Mix, Moscow

Darrell Moon, Burley
Nancy Moore, Boise
Sylvia Moore, New Plymouth
Ora Jean Moran, Sandpoint
Kay Morse, Spokane, Wash.
Larry Moss, Jerome

Don Muir, Mountain Home
Carl Murray, Los Angeles, Calif.
Joseph Murray, Philadelphia, Pa.
Charlie Murrin, Hazelton, Pa.
Naomi Neeb, Smiths Ferry
Albert Nelson, Lewiston

Barbara Nelson, Boise
Nanette Nelson, Colfax, Wash.
Nancy Neveau, Long Beach, Calif.
Shirley Newbold, Teton
Marvin Newell, Star
Patricia Nicholson, Almo

Helen Niemeier, Idaho Falls
Robert Noble, Great Falls, Mont.
Sharon Norby, Rupert
Max Nunnenkamp, Caldwell
Don Nye, Paris
Joan Ogle, Moscow

Charles Oldham, Blackfoot
Sally Oldham, Blackfoot
Luella Oliver, Sandpoint
James O'Neil, Mountain Home
Don O'Neill, Mountain Home
Jess Osier, Buhl

Emmett Ott, Kellogg
 Ray Overman, Lewiston
 Bernard Pabat, Clifford
 Willis Packham, Fairfield
 Wilfred Paluthe, Moscow
 Wayne Paris, Culdesac

Jack Parker, Sandpoint
 Dick Paroz, Opportunity, Wash.
 Robert Paterson, Rothesay, N.B.
 MaryJo Patton, Craigmont
 Sharon Paulos, Idaho Falls
 Gene Payne, Idaho Falls

Robert Payne, Boise
 Connie Pedersen, Idaho Falls
 Stephen Peebles, Council
 Dan Peer, Lewiston
 Caryle Pence, Spokane, Wash.
 Darlene Peterson, Priest River

Pauline Peterson, Priest River
 Dick Pickett, Caldwell
 Fred Pickren, Downey
 Gloria Pietsch, Sandpoint
 Paul Plins, Nampa
 Merlin Powell, Idaho Falls

Jessie Powers, Salmon
 John Putnam, Idaho Falls
 Jane Querns, Walla Walla, Wash.
 Mary Rand, Portland, Ore.
 Roger Randolph, Boise
 Marcele Ranta, Kootenai

James Rauch, Troy
 Joan Redford, Weiser
 Jerry Reid, Burley
 Louis Remsberg, Caldwell
 R. Richards, Lewiston
 Dianne Richards, Lewiston

Betty Jo Riggs, Lewiston
 Dick Riggs, Lewiston
 Douglas Ripley, Kellogg
 Burchard Roark, Lewiston
 Ron Robbins, Milwaukee, Wis.
 Dale Robertson, Priest River

Gerald Robertson, Gooding
 Shirley Robson, Idaho Falls
 Phyllis Roff, Parma
 George Rogers, Jonesboro, Arkansas
 Judd Rogstad, Boise
 Walter Root, Boise

Anita Ross, Farmington, Wash.
 Joyce Rowan, Troy
 Rosemary Rowell, Salem, Ore.
 Rebecca Ruby, Wendell
 Thelma Rudolph, Moscow
 Wayne Rupert, Jerome

Barry Rust, Coeur d'Alene
 Lene Rudd, Spokane, Wash.
 Virginia Samuels, Trona, Calif.
 James Sather, Genesee
 Verna Sattgast, New Plymouth
 Barbara Scheideman, Wallace

John Scheloske, Weiser
 Mary Schmid, Montpelier
 Howard Schmidt, Lewiston
 Don Schmith, Lewiston
 Donald Scholes, Lewiston
 Rita Schroeder, Moscow

Marvin Schrom, Grangeville
 Barbara Schutt, Idaho Falls
 Ray Seeman, Tekoa, Wash.
 Robert Sequist, San Francisco, Calif.
 Duane Sharp, Filer
 Sally Shaw, Boise

Beverly Shear, Spokane, Wash.
 Don Shenton, Small
 John Sheridan, Wahfeton, N.D.
 Bill Sherrill, Idaho Falls
 Donna Shively, Grangeville
 John Shorn, Caldwell

Dick Shoup, McKeesport, Pa.
 Ambrose Sicinski, Shiro, Texas
 Darlene Simpson, Lewiston
 Ray Sipes, Lewiston
 Ronald Siple, Mesa
 Linda Sizemore, Burley

Duane Skogsberg, Nampa
 Ted Slater, Bonners Ferry
 Derrold Slavin, Salmon
 Carnille Smith, Kooskia
 Edward Soderstrom, Troy
 John Solberg, Kamiah

Wayne Solomon, Boise
 Michael Soranno, Brooklyn, N.Y.
 Jean Sorenson, Wallace
 Eunice Spalding, Bonners Ferry
 Paul Spang, Grand View
 Bob Speedy, Richfield

Lucy Spencer, Coeur d'Alene
 John Speth, Hinkley, Calif.
 Deral Springer, Lewiston
 James Stanton, Buttersfield, Calif.
 Ronald Starkweather, Springfield, Ill.
 John Starry, Bliss

Terry Steele, Monse, Wash.
 Billie Steffens, Moscow
 Hubert Stein, San Francisco, Calif.
 Bill Stellmon, Lewiston
 Joyce Stephenson, Marsing
 Fred Stoker, Omaha, Nebr.

Lamont Strickling, Gooding
 Robert Sullivan, Rupert
 Stan Swanson, Spokane, Wash.
 Esau Tada, Boring, Ore.
 Mark Tarbet, Grace
 Stanton Tate, Boise

Arlene Taylor, Wendell
 Glenn Taylor, Wendell
 Margaret Teare, Moscow
 Nancy Teats, Reubens
 Adele Thomas, Moscow
 Edward Thomas, Jerome

Gary Thomas, Shelley
 Larry Thomas, Rigby
 Kim Thompson, Grace
 Robert Thornton, Centralia, Wash.
 Terrie Thorp, Moscow
 Thad Thorpe, Malad

Dolores Thursie, Idaho Falls
 Dan Tibbits, Coeur d'Alene
 John Torres, Guam
 Jim Townsend, Spokane, Wash.
 Margaret Trefren, Spokane, Wash.
 Ann Tremaine, Boise

Milan Tresnit, Moscow
 Maxine Trout, Troy
 Jim Trowbridge, Wallace
 Delphine Trupp, St. Anthony
 Tommy Turpin, Bovill
 Dean Twogood, Whitebird

Pat Valadon, Havre, Mont.
 Bess Vance, Oakland, Calif.
 Billie Vancil, Emmett
 Leon Vandergraft, Gooding
 Richard Van Horne, Tucson, Ariz.
 James VanSant, Lewiston

Milford Vaught, Bruneau
 Ruth Vedder, Grangeville
 Fredrick Vina, New York, N.Y.
 Dirk Vreeland, Arcadia, Calif.
 Ed Wagner, Caldwell
 Virginia Wagner, Grangeville

Dorothy Wahl, Boise
 Barbara Walker, Boise
 Melton Walker, Kuna
 Norman Walker, Parma
 William Wallace, Boise
 Darlene Warnstad, Parma

Allen Wayment, Nampa
 Bill Webb, Cascade
 Darrell Weber, Rigby
 Gwen Weeks, Boise
 Charlene Welsh, Bruneau
 Jean Welsh, Nampa

Dean Wendle, Spokane, Wash.
 Martha Wergeland, Kellogg
 Ora West, Innisfail, Alberta
 Tom West, Pocatello
 Dorothie Weston, Blackfoot
 Joyce Whitaker, Montpelier

Charles White, Boise
 Margaret White, St. Maries
 William Whitman, Boise
 Herb Wilkins, Wendell
 Catherine Wilkinson, Sandpoint
 William Wilkinson, Trenton, N.D.

Howard Williams, Moscow
 Ernest Wills, Twin Falls
 Clyde Wilson, DeSmet
 Velma Wilson, Moscow
 Jane Wimer, Wallace
 Thrusa Winget, Lewiston

Glenn Winkle, Filer
 Mary Winterholer, Twin Falls
 Nancy Winters, Spokane, Wash.
 Lowell Wise, Twin Falls
 Paul Woelfel, Lewiston
 Marianne Wolff, Idaho Falls

Patricia Woodmore, Boise
 Dolores Wright, Caldwell
 Nona Wright, Orofino
 Renee Wynn, Niles, Calif.
 Richard Yonck, Newport, Wash.
 Michael Young, Honolulu, Hawaii

Albert Zimmerly, Lewiston

Student Life

STUDENT LIFE

September . . . Registration

THE BLESSED QUIET OF SATURDAY MORNING catches a few stragglers who, cleverly enough, waited to avoid the rush.

BUT
I
DIDN'T
WANT
TO
MAJOR
IN
HOME EC.

Wake me early, mother, for I'm to be first in the registration line . . . ah, yes, registration—the students' undoing . . . couldn't freely inhale that fresh Moscow air until it was over . . . chalked up a cozy year-round enrollment of 3,114 . . . the long lines grew shorter second semester, 'cause we had a kind of leisurely attitude toward the whole thing . . . some say it was post-final mental fatigue . . . anyway, rejoice, children, for it's a part of your past now . . . come to think of it, it's part of your future, too.

NUMBER 20841 gets a personal photograph for her activity card.

A SMILE OR A SIGH for those ominous eight o'clocks.

Rush

A LITTLE CASUAL FIRE-EATING to give the rushees some idea of life at the Delt house.

MID-SEMESTER RUSH AT THE TRI-DELT HOUSE and the usual feminine chit-chat.

RUSHEES AT THE PHI TAU HOUSE spotted talent in their midst.

FOOD AND DRINK for tired young freshmen at an Alpha Chi party.

MID-SEMESTER RUSH brings potential pledges to an evening party at the Pi Phi house.

Rush

FRESHMAN ORIENTATION COMMITTEE

Nine of the busiest people on campus in the fall of the school year are the Freshman Orientation committee members. Those ambitious souls included this year: Row One: Bud Hagan, Ken Kornher, Stowell Johnstone, Larry Hyer, Ed Smith . . . Row Two: John Tovey, Bonese Collins, Liz Winegar, John Burroughs.

PANHELLENIC COUNCIL

Members of the Panhellenic Council for the supervision of women's rush included: Row One: Sally Elison, Jane Clark, Mary Patano, Maralee McReynolds, Jo Peters . . . Row Two: Suzann Moore, Jan Fulton, Jo Magee, Beverly Alger, Eleanor Powell . . . Row Three: Ann Royer, Elizabeth Fitzgerald, Greta Beck, Doris Moore, Mary Hansen, and Helen Church. Each of Idaho's eight sororities is represented by two members on the council.

INTERFRATERNITY COUNCIL

Supervision of men's rush and social and scholastic aid to the fraternities were the duties of the Interfraternity Council members. Row One: Ralph Hartwell, Chuck Bottinelli, Lloyd Dunn, Stan Riggers, John Koster . . . Row Two: Donald Deerkop, David Lau, Gene McNea, Bob Rowett, Harry Duchene, Dal Naser, Doug O'Brien . . . Row Three: Don Prisky, James Varley, Lees Burrows, Bob Nelson, Vern Thomas, Dick Moore, and Gene Hamblin.

MISS KAY MORSE, 1951 Queen of the Violets. Kay was selected by members of Sigma Alpha Epsilon fraternity.

October . . .

THE EPIC OF FREDERICKA FROGHAMMER, standing (on the right) has become a business school legend. Enrolled in Dr. Howard's Advanced Statistics class, Fredericka missed the first four weeks of school, then proved a little slow in her studies. Later the truth was revealed, and it seems that the other students in the class had pulled a fast one on their professor, since Fredericka Froghammer was (believe it or not) a fictitious name.

OUR EDITOR, weary of the confusion at the Gem office, retreats to his room where all is in order.

PICTURED AT RIGHT are the University equestrians, better known to most of us as the Vandal Riders.

OCTOBER 21 occasioned the Vandal Riders' annual rodeo. Pictured here is Howard Harris "dogging."

TWO SIGMA NU's hold the modest trophy won by their house for making the greatest scholastic progress this past year. Frank Gunn of Delta Tau Delta and Joanne Hopkins of Kappa Kappa Gamma hold the scholarship cups won by their respective houses for the highest scholastic averages on campus. President Buchanan looks on.

STUDENTS COMBINE FORCES to rally against the Grizzlies for the forthcoming Idaho-Montana game.

The following is the text of my statement for broadcast about the University of Idaho—Moscow, Idaho—not Russia—congratulations to the students of the University of Idaho for collecting 1014 pints of blood in three days. That should make Moscow, Russia, sit up and take notice.

I especially admire the Idaho student body for the unique idea of challenging other student bodies to meet its record. It is one of the most concrete ways I can think of to express the very real appreciation of Americans for the sacrifices which are being made on their behalf.

Sincerely,
Drew Pearson.

It was good to hear about the tremendous support to the Blood Donor Program given by the students and faculty of the University of Idaho. They are certainly to be congratulated for their excellent record.

My best wishes!
Sincerely,
Aurthur Godfrey.

Blood Drive

THAT'S
O.K.
I GOT
MORE
THAN
I CAN
USE...

WITH NERVOUS but good-natured apprehension, a line of drips wait to give drops for October's drive.

STUDENTS WATCH the quota line rise on the "I" tank as donors push to make the April goal.

BLOOD-GIVING assumed the importance of a major sport and merited an all-campus rally in April.

STUDENTS WERE SOFTENED into the blood-giving mood by good entertainment atop the entrance to the Student Union building.

THAT'S RIGHT, HONEY . . . I'll give out with the wisecracks, you give out with the blood. The gentleman on the left is an I.K.—the unselfish lady on the right is, needless to say, a Spur.

BLOOD COLLECTED IN IDAHO'S APRIL DRIVE is here being loaded into a C-46 transport plane to be flown to Los Angeles for processing.

Don't be drips, give drops! . . . with this soul-stirring phrase as our motto, Idaho students made this the bloodiest school in the country . . . last spring's drive wiped out records claimed by WSC, ISC, UCLA and Yale . . . this year October's 1,000 pints surpassed Harvard . . . chairman Jim Dunham saw that our cheeks were still rosy, so he sallied forth into an April drive with Idaho's 3,000 gallant little givers trailing along to break another record . . . this time 59% of the students gave their precious pint . . . that topped the University of British Columbia . . . April's drive saw a rally, the "Corpuscle Capers" Ball and a Plasma Princess yet! . . . on top of that, I'il old Moscow got nationwide acclaim from Life magazine, Drew Pearson and Arthur Godfrey.

BLOOD DRIVE CHAIRMAN JIM DUNHAM is seen here with Den Housley and Victor Ransom, who constructed this miniature "I" tower so that students could check the progress of the drive.

LET'S MAKE IT A FAMILY AFFAIR . . . here Mr. and Mrs. Hyde Jacobs sponsor a joint campaign.

TOM HENNESSEY gives out with a chorus of "Bloody Mary" to soothe the lady's shattered nerves.

FOOTBALL

PACIFIC COAST CONFERENCE STANDINGS

	W.	L.	T.	Pct.	P.F.	P.A.
Stanford.....	6	1	0	.857	152	101
UCLA.....	4	1	1	.750	117	55
California.....	5	2	0	.714	183	152
USC.....	4	2	0	.667	115	110
WSC.....	4	3	0	.571	172	143
Oregon State.....	3	5	0	.375	143	146
Washington.....	1	5	1	.214	170	164
Oregon.....	1	6	0	.143	79	227
Idaho.....	0	3	0	.000	25	57

Babe Curfman Takes Reins As Vandals' Head Coach

The University of Idaho's gridiron glory was somewhat limited in the 1951 campaign as the Vandals struggled through the season with a record of two wins against seven defeats.

In hope of piling up more points on the Vandal side of the ledger, new Head Coach Babe Curfman installed the split-T offense. However, inexperience prevailed throughout the season and Idaho's scoring punch was woefully lacking except in the Dad's Day battle with San Jose State.

Strong throughout the campaign for the Curfman turfmen was their defense against enemy ground attacks. Leading the Vandal stoppers were linebackers Bob Holder and Mel Bertrand. Though of slighter build than a great majority of their contemporary backers in the collegiate game, Bob and Mel made up for their lack of size with stubborn aggressiveness. They were undoubtedly the most underrated gridders on the Coast in 1951.

Hampered incessantly with injuries and foul weather conditions, the Idaho gridmen had the satisfaction of looking forward to the season of 1952 with the loss of only seven seniors. Indeed, the outlook for '52 appears much brighter.

Raymond "Babe" Curfman,
head coach

Mack Flenniken, end coach

Chuck Gottfried, tackle coach

John Nikceovich, guard coach

Doc Jacobsen, trainer

A MUDSLOGGING VANDAL nails a weary Cougar in the annual Homecoming fray while Walt Dell prepares to cinch the tackle. Standing by for Idaho are Ray Lewis (33) and Jay Buhler (9), while Don Steinbrunner (extreme right) of the Cougars goes hunting for his gun.

IDAHO 0
 WYOMING 28

IDAHO 7
 SAN FRANCISCO 28

The 1951 Vandals, under their new head coach, Babe Curfman, opened the gridiron season against the Cowboys of Wyoming in Laramie and trudged home on the shallow end of a 28-0 score. The Idaho split-T offense appeared lacking and uncoordinated as it offered the Cowboys nothing more than a defensive workout. Meanwhile the Vandal defense had its moments of flashing superiority, but failed to stop tailback Harry Geldien, who scored three TD's.

Idaho's Vandals felt the sting of defeat, 28-7, in their initial "home" game at Boise's Bronco stadium as San Francisco unleashed an overwhelming ground offensive. Sparked by fullback Ollie Matson, who charged into the end zone three times, the Dons were never threatened. San Francisco encountered a stubborn Idaho defense until linebacker Bob Holder was injured in the third period. Freshman Jay Buhler tallied the lone Idaho score.

FRESHMAN FULLBACK FLIP KLEFFNER rides a bucking Cowboy as he moves down the pasture with a one-man interference in the person of junior back Dave Murphy. Wyoming slapped the Vandals with a 28-0 defeat.

SAN FRANCISCO HALFBACK JOE SCUDERO fails to gain as Tackle George McCarty hits the Don back low and Bob Holder nails him high. Several other Vandal and Don players move in to join the party, of which the Dons were the "life." 28-7.

"COME TO PAPA," bellows Jay Buhler as he reaches for an aerial from the pitching arm of Wayne Anderson in the Oregon State battle at Spokane. End George Macinko (22) drops back to settle a Beaver's hash.

IDAHO	6
O. S. C.	34

Oregon State's Beavers exploded for three touchdowns in the second period to hand the Vandals a 34-6 licking at Spokane's Memorial stadium. It was the second "home" game of the season and the third straight defeat for Idaho. The Vandal six-pointer came in the opening period on a 69-yard pass play from Wayne Anderson to Jerry Ogle. OSC pushed across fewer first downs than Idaho, but topped the Vandals in all other departments.

IDAHO	12
MONTANA	9

Coach Curfman's turfmen traveled to Missoula for an encounter with Montana State University and returned with the "Little Brown Stein" by virtue of a 12-9 victory. Speedster Glen Christian returned from the injury ward to tally both touchdowns. Also starring on offense for the Vandals was frosh Jay Buhler, who racked up 107 yards. The Vandals held a 12-2 halftime lead, but allowed one more score by the determined Grizzlies.

IDAHO 40
SAN JOSE 7

IDAHO 13
OREGON 14

With Glen Christian rolling to three touchdowns, which made five in two contests for Chris, Idaho mowed down the Spartans of San Jose State, 40-7, before a rain-soaked Dad's Day crowd at Neale Stadium. Also in the scoring column for the Vandals were Walt Dell, Bill Lawr, and Flip Kleffner. The Vandal defense, sparked by Bob Holder, Steve Douglas, and Mel Bertrand, held the Spartan rushing attack to a net gain of zero.

In a battle for the PCC cellar, the Oregon Ducks edged the Vandals, 14-13, at Eugene. Paced by their potent freshman halfback, George Shaw, the Webfeet came from behind in the final minutes of the contest to salt away the victory. Shaw was a thorn in the side of Vandal passers all afternoon as he took three Idaho aerials from the sky. In addition, he tossed both touchdown passes for the Ducks. Walt Dell and Jay Buhler counted the Idaho six-pointers.

AS ELUSIVE AS A GREASED PIGSKIN is the oval for this unhappy San Jose back. Vandal end Ray Lewis (33) charges in to add to the confusion while a gay Spartan displays feats of strength in his personal sideshow, or is he trying to trip the ref?

PETE HESTER AND BOB HOLDER drag down a Duck in the Oregon tussle at Eugene while Mel Bertrand (18) picks himself off the turf. Vandals Steve Douglas (27) and Ray Lewis (33), wishing he had a paddle, rush in to offer their assistance.

YOUR 1951 FOOTBALL TEAM

Row One: Jerry Ogle, Burdette Hess, Dave Murphy, Ed Barton, Walt Dell, George Lefferts, Jay Buhler, Ray Faraca, H. A. Butler, Varnell Reese, Bruce West, Merlin Powell, Manager Kearlee Wright . . . Row Two: Wayne Anderson, Flip Kleffner, Mel Bertrand, Larry Hart, Paul Pickett, Bob Lee, George Eidam, Ted Fostenson, Larry Morrison, Lewis Mendiola, Tom Falash . . . Row Three: Roger Randolph, Herb Day, Bill Stellmon, Bob Holder, Ken Larsen, Ray Lewis, Buck Nelson, Jerry Reid, Jim Petruzzi, Don Ringe, George Macinko, Bob Zeimer, Burch Roark . . . Fourth Row: Pete Hester, Lowry Bennett, Dalby Shirley, Darrell Surber, Dick Zyzak, Glen Christian.

IDAHO

6

W.S.C.

9

A stunned group of Washington State Cougars left the muddy confines of Neale Stadium with a 9-6 victory in the annual Homecoming fracas. The feline's feeble showing was the direct result of a staunch defensive effort rendered by a game Vandal forward wall and its ace linebackers, Bob Holder and Mel Bertrand. Jay Buhler tallied the lone Idaho TD in the early minutes as the Vandals held the "high-scoring" Cougar to its scoring low of the season.

IDAHO

19

UTAH

40

The Vandals closed the 1951 grid season in rather disappointing style as they bowed, 40-19, to the University of Utah before a "Turkey Day" audience at Salt Lake City. Idaho opened the scoring on a 63-yard touchdown trek by Glen Christian, but the Redskin ground attack coupled with the fine passing of Tom Dublinski soon turned the tide of battle toward Utah. Included in the Idaho 19-point output were touchdowns by Jerry Ogle and Walt Dell.

IDAHO ARIZONA

6
13

For the second consecutive season, the Vandals saw an Arizona eleven get the best of them in a night contest. Losing to "Whizzer" White and his Tempe teammates last season, Idaho this year took it on the chin, 13-6, from a clawing group of Wildcats from Arizona "U." Injuries from the WSC contest of a week earlier, plus several casualties in this fray seriously hampered Idaho's efforts. Cutting the cake for Idaho's lone slice was Glen Christian.

INTERCOLLEGIATE KNIGHTS

As a campus service honorary, the Intercollegiate Knights have well lived up to their designation. Attired in a white sweater with a silver and gold knight's head as an emblem, the IK's are seen at all football, basketball, and boxing events as ushers. This year the group, which includes two freshmen electees with a 2.0 grade average or above, were host to the national conclave, at which time Idaho's head officer, Bill Ringert, was chosen as national Royal Duke or vice-president. To conclude a successful year, Jerry Schiedeman was chosen "Knight of the Knights" and Dave Poulton received the Holy Grail Cup for outstanding service.

LIKE BALLERINAS in their first night performance, Kurt Storch of Arizona and Idaho's Walt Dell vie for possession of the pigskin. Arizona's Wildcats handed the Vandals a 13-6 defeat.

IN ADDITION TO SELLING PROGRAMS and ushering at all home Vandal football games, the IK's were host to the national Intercollegiate Knights convention in April. Here several Ball and Chain IK's register a delegate from Utah State College.

IK MEMBERS (Read from right to left).

Row One: Lyman Crane, Danny Warfield, Eugene Tirk, Bill Miller, Clyde Murphy, Howard Shepherd, Ralph Benedict, Jere Smith . . . Row Two: Robert Deleve, Bill Brodevsen, Woody Bernard, Hiram Fry, James Kunkel, Jim Ballantyne, Lindley Walkington, Walter Aldrich, LaVerne Gibson, Tommy Waddoups, David Poulton . . . Row Three: Ted Bell, Tom Butera, Angelo Lurus, Bob Fullmer, Bill Ringert, Ralph Wilder, Del Naser, Dick Coulter, Tom Curtis, Don Keefer . . . Row Four: Don Hart, Dave Porter, Bill Parsons, Don Runner, Bernard York, Jim Schiedeman, Art Manning, Karl Wetter, Gary Heyer, Randolph Mardens, Mel Dyer.

Erwin Johnson, Jean Trowbridge, Barbara Pearce, Bert Wohlschlegel

Bill Shaw
Yell King

YELL KING & COMPANY

Three bouncing Betas and a couple of coeds from Wallace composed this year's yell squad. Captained by Bill Shaw, the quintet led patient Vandal rooters through sometimes encouraging football and basketball seasons. The rally committee plans the various rallies that punctuate the year.

HOUSE SIGNS, "I" HATS, THE PEP BAND, and the cheer leaders all make up a part of this football rally before the Montana game.

Inset: RALLY COMMITTEE MEMBERS included Erwin Johnson, Bill Ringert, Cecil Gasser, Bill Shaw, Jean Trowbridge, Barbara Pearce, Bert Wohlschlegel, and Kelly Kuns.

Dad's Day

A DUTY-BOUND IK passes a program to a slightly saturated papa.

Left: THE COMMITTEE IN CHARGE: Seated, John Bloom, Sheila Janssen, Cecil Gasser, Chairman Erlene Clyde, Bobbie Hargis, John Thomas . . . Standing, Jerry McKee, and Keith Stevens.

Lower Left: ONE HAPPILY UNDAUNTED DAD succumbs to IK salesmanship.

Below: AN "AFTER THE STORM" SHOWING OF the Alpha Chi's winning house decorations.

SHELL OUT, BOYS. Everybody pays but papa.

LIKE THEY SAY—what counts is the quality!

Dad's Day . . . and how it drizzled for Dad! . . . living
 groups put out the welcome mats . . . lots of beards . . .
 lot of trophies . . . lot of wet fathers . . . but they stuck
 by us to the end . . . San Jose forgot and kept looking
 for the sun . . . and while they were looking we won
 the game . . . that 600-man band of high school students
 forgot their half-time obligations . . . anyway, better
 wet than never!

DAD'S DAY TROPHIES went to Theta, Fiji, Alpha Chi and Tri-Delt. Here representing their respective houses are Joyce Fisher, Roger Behre from TKE, Helen Church, Parker Compau, and Maralee Reynolds.

THE PRE-GAME RALLY where we gave vent to our enthusiasm—it helped—we were as pleased as pop!

Home

November...

Left: HOMECOMING COMMITTEE members who were responsible for one super-deluxe week-end. Row One: Barbara Wahl, Marjorie Hattan, Erlens Clyde, Nancy Waltz, Eleanor Powell, Ruth Dimond . . . Row Two: Dale Andrus, Veri King, Stan Riggers, Chairman Duane Lloyd, John Bengston, Gordon Cook, and Dario Toffenetti.

THE BEAUTIES from whence came our queen. Row One: Barbara Thurston, Jeanne DeMott, Gerry Emison . . . Row Two: Cecil Gasser, Leah Jensen, Jackie Taylor, Margaret Alley . . . Row Three: Bobbie Hargis, Shirlee Vorous, Liz Winegar . . . Row Four: Bev Alger, Jane Clark, Ernie Gohrband, Diana Jennings, Madeline Meltvedt, Ann Kimbrough, Betty Westerberg and Susie Tate.

DELTA GAMMA'S FLUFFY KANGAROO won the trophy for the best float from the women's living groups.

Idaho vs. WSC . . . this was the day . . . anyway we pulled the cougar's tail so he squirmed . . . everybody put forth for the parade, hammered and nailed and painted for weeks . . . front lawns wore a network of fancy stuff . . . that long-awaited 2:00 a.m. permission turned out to be too much after our strenuous week of preparation . . . everybody was tuckered by 10:30 . . . check the pictures to see who came through with the trophies . . . Duane Lloyd and his committee made this year's Homecoming a real live success!

ARGONAUT EDITOR BERT JOHNSON and ASUI Proxy Hyde Jacobs meekly examine a box of walking shoes. These brave boys accepted WSC's challenge to walk those nine long miles to Pullman if Idaho lost the game. They walked.

A crowd of entranced spectators await a turn in the uncomfortably close score.

Coming

THAT'S
ALL RIGHT.
WE'LL WIN
NEXT
YEAR..

PRE-GAME OPTIMISM was typically displayed on front lawns all over the campus. Pictured are those of Phi Delta Theta and Kappa Kappa Gamma.

Top: LDS PATRIOTS "reach" to put on the finishing touches . . . Bottom: The Vandal gave vent to his feelings on the Lambda Chi's entry in the parade.

Top: DELTA TAU DELTA took first place in the men's float competition with their "Little Train That Could" . . . Bottom: Nobody could miss the DG's optimistic motto, except the Cougars.

Our Homecoming Queen . . . Leah Jensen

MISS JOAN MADISON, 1951 Esquire Girl, selected by members of Alpha Tau Omega.

OTTO SEKA of Austria and Hubert Bucher and Reinhard Fricke of Germany discuss European living with Dr. Robert Hosack.

MEMBERS OF IDAHO'S COSMOPOLITAN CLUB represent a variety of foreign cultures. Row One: Haakon Haga, Norway; Juan Torres, Guam; Po-Ping Wong, China; Joris Rosse, Holland; Sam Cespedes, Guam; Wong Suey Lee, Canada . . . Row Two: Kiyooki Hori, Oregon; Joyce Rowan, Florence Weston, Scotland; Humfredo Macedo, Peru; Luella Sifton, Ronnie Miller, Alaska; Edward Carbullido, Guam . . . Row Three: Advisor, Mr. Bill Banks; Constantine Ioannides, Greece; Michael Rosse, Holland; Joyce Merrill; Hubert Bucher, Germany; Camille Smith . . . Row Four: Felix Ramarui, Palau Island; Sa-ard Boonkird, Thailand; Bob Baldwin, Jose Untalan, Guam; Fred Carbullido, Guam.

Church Groups

THE INTER-CHURCH COUNCIL, composed of (Row One): Marilyn Dustin, Rosemary Benjamin, Marge Hattan, Ruth Dimond, Linda Talbott, Tish Brackney, and (Row Two): Professor J. Hugo Johnson, Dave Williams, Bill Wilkinson, George Gardner, Don Johnson, Pete Breysse, Ivan Cone, Ken Farnor, and Dr. Oscar Adam.

THE NEW CAMPUS CHRISTIAN CENTER provides facilities for classes in religious education, as well as quiet areas for study or recreation.

AMONG THE ACTIVE CHURCH GROUPS on the Idaho campus are (left to right, top to bottom) the Christian Science Society, Lutheran Students Association, Roger Williams Club (Baptist), Wesley Foundation (Methodist), Newman Club (Catholic), Lambda Delta Sigma (Latter Day Saints), and Westminster Forum (Presbyterian).

ALAS, SHE IS STRICKEN! A little old-fashioned emoting from the drama students in their November production, "The Main Line."

"The Main Line"

THE STAGE IS ALIVE with meaningful glances as the plot thickens in this tear-jerking "melodrammer."

CURSES,
FOILED
AGAIN!

IT LOOKS AS THOUGH LOVE HAS ONCE AGAIN SURVIVED the turmoil of muddled emotion, though the onlookers don't seem too pleased with these results.

December . . .

VIVIENNE BENNETT, one of England's leading actresses, as she appeared in her drama recital at the University auditorium on December 5. Miss Bennett was one of the 1981 public events performers, and presented "Comedy Classics Throughout the Ages," giving excerpts from plays by Shakespeare, Shaw and Oscar Wilde.

UNBEKNOWNST TO MOST OF THE STUDENTS, the southwest section of the Idaho campus was swarming with sophomore troopers on the night of December 5. Each patrol was graded on noise discipline, control, movement, and aggressiveness in night maneuvers.

LINDLEY HALL'S CHRISTMAS SIGN flashed its friendly greeting across a snow-covered campus throughout the month of December.

AG BAWL COMMITTEE MEMBERS observe Velve Ailor demonstrating Forney Hall's noble Mary Belle. Jim Kunkel, John Thomas, Bob Schild, and Mel Brink look on.

SOMETHING has come between these two—and all because they turned out to be the best dressed couple at the dance. Reward—one pudgy pink piggie!

IDAHO'S SPURS rest their busy little selves at a banquet in honor of Spurs of previous years.

Holly Week

MISS MARGARET ALLEY, 1951 Holly Queen. Margaret was crowned at the annual sophomore Holly Dance on December 15.

A PRE-HOLLY DANCE SERENADE brought the sophomores out in full force to echo forth across an otherwise peaceful campus with some good-natured Christmas carols.

SOPHOMORE CLASS PRESIDENT LARRY HYER surveys the nine Holly Queen finalists, who were: Row One: Lorene Schmelzel, Patty Byrne, Donna Bray . . . Row Two: Bobbie Hargis, Liz Winegar . . . Row Three: Beverly Alger, Margaret Alley, Jane Perry and Ann Luedke.

THE HAPPY HOLLY COMMITTEE. Row One: Marilyn Fleming, Carla Brodd, Bev Groninger, Isabel Clyde, Bev Alger, Marietta Cloos . . . Row Two: Larry Hyer, Bill Parsons, Ann Luedke, Barbara Greene, Rich Collins and Don Runner.

MISS MADELINE MELTVEDT was crowned 1951 "Sweetheart of Sigma Chi" at a formal dance on December 8.

SIGMA CHI'S SAW QUEEN MADELINE on her throne attended by Bonnie Johnston, Catherine Fitzgerald, Jane Wimer and Emily Christie.

THIS IS HOW THE MOSCOW DEPOT LOOKED to students returning from Christmas vacation.

THE UNIVERSITY OF IDAHO VANDALEERS as they appeared in their annual Christmas Candlelight Service in the University auditorium on December 18 and 19. The group is directed by Glen R. Lockery.

Basketball

NORTHERN DIVISION STANDINGS

	W.	L.	Pct.	P.F.	P.A.
Washington.....	14	2	.875	1027	781
Idaho	9	7	.563	931	939
Oregon.....	8	8	.500	936	948
WSC.....	6	10	.375	723	928
Oregon State.....	3	13	.188	770	891

CAGERS FULFIL EXPERTS' WISHES; FINISH SECOND IN NORTHERN DIVISION

Coach Chuck Finley's Vandal cagers finally made the experts' predictions come true as they battled to a second-place standing in the Northern Division race with a record of nine wins and seven defeats.

The Vandals opened the campaign in fine style as they dropped the eventual champions, Washington's Huskies, 56-51, at Seattle. However, the powerful Huskie crew obliterated any Vandal hope in the remaining games of the series and dropped but one other conference game to win the ND bunting going away.

Against the remaining Northern Division opposition, the Vandals split in four contests with Oregon, copped three of four from the Oregon State Beavers, and tripped the rival WSC Cougars in three battles for the first time since the championship campaign of 1946.

Four seniors turned in their Silver and Gold uniforms after the season's finale. Undoubtedly the loss of Sam Jenkins, Herb Millard, Stu Dollinger, and Bob White will be felt by the 1952-53 Finley quintet. Jenkins and Millard were honored by their Vandal teammates as the most inspirational and most outstanding players.

Above Top: "OH, YOU CAUGHT ME WITHOUT MY MAKE-UP," groans Dwight Morrison, while teammate Bruce McIntosh drives in for a layup despite the hairy arm of a Cougar defender reaching for the pill. WSC's Phil Brown (6) appears determined to stop the play also.

Above, Bottom: "ONE, TWO, BUTTON MY SHOE, your shoe, somebody's shoe. Oh knots, shall we dance?" Anyway, Washington State's Eric Roberts and Sam Jenkins of the Vandals are fit to be tied.

Left: VANDAL CAGE MENTOR "CHEERFUL" CHUCK FINLEY gives Bob Falash, Stu Dollinger, Bruce McIntosh and Dwight Morrison some cheery words of advice before sending them back into hoop action on the Memorial gym maples.

Above, Left: HERB MILLARD LOSES HIS HEAD but tosses in a pair of tallies for the Idaho cause in the Oregon State series. Beaver Ted Romanoff (14) watches helplessly while OSC's Dick Brust and Idaho's Dwight Morrison rush in for a possible rebound.

Above, Right: DANCING THE LIGHT FANTASTIC under the cords are Oregon State's Ted Romanoff and a bashful Vandal while Hartley Kruger (43), Tom Flynn (23) and Bruce McIntosh (far right) of the Finley men and Al Patsel (37) of the Beavers prepare to applaud the performing duo.

Circle: CHARLIE KOON OF THE WASHINGTON HUSKIES prepares to let fly with a leaping two-hander over the defense of grimacing Vandal Bill Mather while Bob "Hooks" Houbregs of the Huskies and Idaho's Ed Haller vie for rebounding position.

Below: RHUBARB WAS RIPE FOR PICKING when the Vandals and Huskies clashed. Official Bill Fouts is on the roasting end of and exchange of greetings with Idaho's Ed Haller (41), while Huskie mentor Tippy Dye, Idaho's Bruce McIntosh (4), official Tim McCullough, and Huskies' Joe Cipriano (30) and Frank ("Burp") Guisness witness the bantering.

Washington State

Vandals....46	Cougars....62
Vandals....57	Cougars....49
Vandals....57	Cougars....52
Vandals....62	Cougars....55

Oregon State

Vandals....65	Beavers....64
Vandals....74	Beavers....50
Vandals....49	Beavers....53
Vandals....46	Beavers....43

FORMING THE BIG "I" is the Vandals' 1952 cage team. Top of "I," Ed Haller, Dwight Morrison, Hartley Kruger. Bottom of "I": Stu Dollinger, Jim Price, Bob Falash. Center, top to bottom: Sam Jenkins, Bob White, Bruce McIntosh, Bill Mather, Harlan Melton, Tom Flynn.

AS PROUD AS A NEW PAPA is Athletic Manager Gale Mix as he presents the "outstanding player" and the "inspirational player awards" to Herb Millard (left) and Sam Jenkins.

Washington

Vandals....56	Huskies.....51
Vandals....42	Huskies.....61
Vandals....64	Huskies.....79
Vandals....66	Huskies....75

Oregon

Vandals....49	Ducks.....56
Vandals....72	Ducks.....66
Vandals....60	Ducks.....66
Vandals....66	Ducks.....60

Right, Top: FIVE ANXIOUS OREGON DUCKS await a rebounding basketball which seems to be lost somewhere in the rafters. Gremlins maybe?

Right, Bottom: IDAHO'S JUMPING-JACK, Harlan Melton, hurtles skyward before thrusting an underhanded effort through the twine. Oregon center Chet Noe utters a cry of protest and lifts a menacing meathook in an effort to thwart leaping Lefty's attempt.

Doctor Ralph M. Alley
Team Physician

Pre-Conference Basketball

Finley men Win Ten, Drop Six During Pre-Conference Play

Seven straight victories were chalked up by the Idaho quintet in pre-conference play before the AAU Phillips Oilers throttled the streak, 87-51. From this point, the Vandals found extra-curricular activity less enviable, as they could garner but three wins in the next nine contests. Included in the trio of wins, however, was a 58-46 trouncing of Wyoming's Cowboys, Skyline conference winners, in the Oklahoma City tournament.

Idaho.....	74	Seattle.....	71
Idaho.....	60	Gonzaga.....	57
Idaho.....	68	EWCE.....	51
Idaho.....	38	Idaho State.....	37
Idaho.....	49	Idaho State.....	29
Idaho.....	64	Montana.....	58
Idaho.....	64	Montana.....	54
Idaho.....	51	Phillips.....	87
Idaho.....	51	Memphis State.....	48
Idaho.....	56	Gonzaga.....	67
Idaho.....	43	Peoria Tractors.....	70
Idaho.....	58	Wyoming.....	46
Idaho.....	75	Tulsa.....	77
Idaho.....	42	Oklahoma A&M.....	52
Idaho.....	77	EWCE.....	64
Idaho.....	58	Gonzaga.....	59

Above: JUNIOR GUARD BRUCE McINTOSH prepares to left a left-handed hook shot through the meshing in the Phillips' Oiler contest. Lloyd Hendrix of the Oilers vainly attempts to block Bruce's shot with a paw that appears to be destined for the McIntosh taste test.

Middle: GONZAGA'S GEORGE CHALICH flips a pass to teammate Hal Van Riper when he finds Dwight Morrison's goal tending efforts impassable. Vandals Tom Flynn and Herb Millard (5) rush to Morrison's assistance but too late to stop Van Riper from netting two points.

Below: BRUCE McINTOSH BULLDOGS a Memphis State Tiger, Billy Emmons, in a pre-conference clash with the southern gentlemen from Tennessee. Vandals Hartley Kruger (left) and Bill Mather and Tiger John Wallisa witness the rodeo event.

Front Row: Glen Casebolt, Pat Duffy, Bud Lawson, Myron Hodgson, Bob Holder, Chuck Weinmann, Ted Nowak . . . Back Row: Jim Petruzzi, Dave Murphy, Pete Hester, Wayne Anderson, Dick Zyzak, Loren LaFoe, Dick Warren, Glen Christian, Fred Thompson, Dick Merrill, Flip Kleffner, Larry Moyer, Joe Zavesky, Bruce McIntosh.

'I' CLUB

The organization for the men who have earned their big "I" in varsity athletic competition is appropriately termed the "I" club. Among the activities of this group is playing host to the Vandal Boosters and presenting an "I" blanket to the outstanding Booster. First semester officers included Myron Hodgson, president; Chuck Weinmann, vice-president; Bob Holder, secretary; and Dick Newton, treasurer. Bud Lawson took the helm second semester, assisted by Pat Duffy, Bruce Sweeney, and Glen Casebolt.

Typical Football Weather

Such was the weather that greeted Vandal football fans at the two home games last fall. This shot was taken at the Dad's Day contest with San Jose. The fans weren't too wet, however, to cheer the Vandals to a 40-7 victory.

ONE OF THE TOP SLATMEN on the Vandal ski team was Dave Fellin. Fellin, a senior, will be a serious loss to Coach Harold E. Davey's ski team of '53.

SHOWN ABOVE is an up-and-coming member of the Idaho slopesliders, Otto Seka.

Skiing

Coach Harold E. Davey

Captain John Harrington

Idaho's slopesliders failed to win a meet during the season's competition, but like many Idaho squads in other sports, the skiers are also a young and comparatively inexperienced group. Ski Mentor Harold E. Davey's team was headed by Captain John Harrington, Bill Marr, and Dave Fellin. Top supporting roles were played by George Poulas, Otto Seka Phil Longo, and Dave Armstrong. Only one man, Fellin, will be lost to the slatmen next season.

COACH HAROLD E. DAVEY, Captain John Harrington, Otto Seka, Dave Armstrong, George Poulas, Phil Longo, Dave Fellin, and Bill Marr.

Above: Coach Kirkland instructs his charges . . . Below: Co-captains Bill Hoblet and Dick Warren.

IDAHO'S BREASTSTROKE ARTISTS were Jim Stanton (left) and Ken Giles. Stanton, a frosh, and Giles, a junior, will be on hand to add points to the '53 swim team's total.

A SERIOUS LOSS to next season's Idaho tank hopes resulted with the departure of senior distance star Dick Wartena. Dick was a constant scoring threat for the Vandals during his swim career.

Coach Eric Kirkland's Vandal splashmen had a rather disappointing season as far as the meet results are concerned. Nevertheless, Coach Kirkland had under his guidance a young squad which showed its lack of experience, yet gained enough experience in return to anticipate a better season when the 1953 swim campaign rolls around. One of the less known but determined performers on the tank team was Pete Vajda, who was awarded the most inspirational trophy for his efforts.

Swimming . . .

PETE VAJDA PROUDLY DISPLAYS the trophy he received for his inspirational efforts during the 1952 season.

Top Row: Bob Crawford, Ken Giles, Al Lewis, Coach Eric Kirkland . . . Middle Row: Dick Erhardt, Bill Hoblet, Dick Warren, Dick Wartena . . . Bottom Row: Pete Vajda, Jim Moore, Jim Stanton.

Boxing

PCI TOURNAMENT STANDINGS

San Jose State.....	31
Gonzaga.....	24
Washington State College.....	23
Idaho	20
Idaho State.....	18
UCLA.....	5
California Poly.....	0
California Aggies.....	0

Coach Frank Young's mittmen probably didn't experience as prosperous a season as several in the past, yet they certainly provided plenty of competition. Home bouts were especially satisfying to the Vandal backers as the Idahoans grabbed a pair of wins over Washington State and Minnesota and tied a powerful Gonzaga team. The story was a little different on the road as they bowed to San Jose and Gonzaga and tied the Cougars.

Above, Left: 139-POUNDER LYNN (SAM) NICHOLS prepares to unleash a lusty right toward WSC's Gil Inada. The scrappy Vandal puncher blasted his way to a unanimous decision over the Cougar in all their meetings during the season.

Above, Right: JOHNNY ECHEVARRIA, Vandal freshman comer, squares away with Minnesota's John Randall in the 132-pound battle of a dual meet in Memorial gym. Randall won the decision.

Center: SAM NICHOLS captured this battle with California's Jay Slaybaugh in the opening round of the Pacific Coast Intercollegiate championships at Sacramento.

Below, Right: FRANKIE ECHEVARRIA is shown in the process of chalking up one of his several wins over the season. This fone was awarded to Frankie at the expense of Washington State's Ruggles Larson.

Below, Left: LARRY MOYER hides his face with his mitt but not for long. The meaty paw of Idaho's light-heavy slugger is destined for the profile of WSC's Gordy Gladson. Moyer grabbed the decision.

DON ANDERSON is getting the squeeze play from Washington State's Rod Hahn in their 156-pound battle at Memorial gym. Anderson received the judges' nod for the win.

MINNESOTA'S DON ILLIES tries to maneuver around a long right from Idaho's 165-pounder Don Anderson. Don Anderson that is, copped the decision for the Vandals.

CALIFORNIA'S JOHN SLAYBAUGH and Sam Nichols are at it again in the Pacific Coast tourney. Same fight, but a different round, and the Vandal mittman still takes the win.

When tournament time rolled around, the Vandal mittmen were on hand to add their share of the thrills. In the Pacific Coast Intercollegiate tournament, the Idaho forces failed to win the crown for the first time in four years. Nevertheless, they garnered a pair of individual championships as Frankie Echevarria and Larry Moyer retained their titles. As a team, the Vandals finished fourth.

Echevarria culminated a brilliant collegiate career in the NCAA finals at Madison, Wisconsin, when he captured the 119-pound championship. Frankie also copped the LaRowe trophy as the tournament's outstanding boxer. Meanwhile, the Vandals tied for fifth place.

A HARD RIGHT by Idaho's Larry Moyer jolts Minnesota's Ron Bruch in the dual meet with the Gophers. Moyer outpointed Bruch in the 178-pound battle.

Front Row: Jack Gray, Mike Young, Milt Walker, Harvey Mutch, Lynn Nichols, Captain Frankie Echevarria . . . Back Row: Phil Ourada, Johnny Echevarria, Don Housley, Jim Driever, Larry Moyer, Don Anderson, Fred Bowen.

FRED BOWEN LUNGES at WSC's Dan McGreevy with a left to the belly in an exhibition 165-pound bout at Memorial Gym. The colorful, red-headed, Vandal clown'd his way to a win and later hit the regular ranks.

VERL KING had the misfortune of running into Idaho State's Ellsworth Webb in the semi-final bout of the PCC championships. Ellsworth copped this bout and went on to grab the 166-pound title.

KING'S BATTLE with San Jose's Bill Mendosa was a different story, however. King copped the decision after flooring the Spartan swinger in the third round as shown above.

LARRY MOYER brings a pained expression to the map of Gonzaga's Barrie Jackson in the PCI tourney. Moyer, having moved up to the heavyweight bracket, went on to win this bout and the title bout as well.

BILL, GINGER, JUDD AND CAROL feign smiles of confidence as they prepare to leave for the local ski-run.

NO, GEORGE . . . you go **OVER** the hill, not through it.

FOUR PLAYBOYS from Willis Sweet—**Bob Utter, Dean Osborn, Louis Ohlock and Bob McAllister**—make mince-meat of Barbara Reeves.

IT WAS EVERY MAN FOR HIMSELF, and four men to every Pi Phi when the Willis Sweet lines decided to scatter.

JIM MARTIN, Bill Kinney, Bob Stoker and Ron Reese smile for the camera as they playfully plant Norma Ring in a snowbank.

COUPLES AT THE COWPOKES' BALL smile from under ten-gallons as they shuffle through the straw.

January . . . "Leave Us Alone"

THESE FIVE OFFENSIVE CRITTERS—Hope Cheste, Hortense Whahopped, Gertrude Poolcuc, Dottie Lill and Burrknees C. Henlegs—pose for a formal portrait during the Argonaut-sponsored "Leave Us Alone Week." Hortense won.

MEMBERS OF THE UNIVERSITY'S ASSOCIATED MINERS: Row One: Bernard Brunelle, Alex Nielson, Adrian Albrethsen, Gene Pickett, Charles Morton, William Barnes . . . Row Two: Fred Salmon, Elmer Kassens, Don Wolcott, Clayton Harmsworth, Joe Rumble, Nathan Bundy . . . Row Three: Richard Howard, Thomas Bullock, William Swigert, Robert Hill, Glen Hanson, David Apodaca, Donald Long, Robert Croy . . . Row Four: Chester Vaughn, Willis Wiedenman, Robert Worthington, Larry McGreevy, Bob Johnson, Bruce Wormald, Floyd Spraktes, William Grave, Clarence Bloomster.

WHISTLE
WHILE
YOU
WORK.

GAMBLIN' FOLKS at the Muckers' Ball, annual shindig of the Associated Miners, get a taste of mouse roulette and faro.

THESE SOBER-LOOKING LADS are members of the Associated Engineers. Row One: Haakon Haga, Roger Bourassa, Bruce Whitmore . . . Row Two: Phil Ord, Earnest Matheney, Bryon Shubert, Harold Suchen.

PICTURED ABOVE is one of the many electrical displays featured annually at the Engineers' Ball.

THIS DOMESTICALLY INCLINED young lady is Dona Bauer—here demonstrating one of the many ways in which a college girl learns to fend for herself. (Well, it's a good theory.)

FEELING A LITTLE KITTENISH after a long term as AWS officers are Jane Matthews, Yvonne George, Erlene Clyde and Jan Fulton.

BOWLING—a dubious form of relaxation—brings students to the SUB basement in their leisure moments

"Hamlet"

LAERTES (TOM WRIGHT) AND HAMLET (FRED BURTON) cross rapiers in the dueling scene.

February . . .

THE KING AND QUEEN bid farewell to Laertes as he prepares to leave for France.

THE PLAYER KING AND QUEEN entertain the court, but plague the conscience of the real king.

HOME EC STUDENTS reap the fruit of their labors as they test one of many dishes prepared in their weekly cooking lab.

WIVES OF THE UNIVERSITY'S MARRIED STUDENTS find a common interest in the activities of the Dames Club.

GOLDEN BOY FRANKIE adds another prize to his collection—and to Idaho glory—as he receives the outstanding NCAA boxing trophy.

TODD, SHIRLEY, BOB AND JOHN wrest a moment of frivolity from this drab college atmosphere.

"... AND YOU, SCHMIDT, SMYTHE, SMITH — however you pronounce it—you take the ball here."

OGDEN NASH—in pin stripes and horn rims—as he appeared at a public events assembly in the Memorial Gym. His lecture, entitled "Midway Through Nash," breathed his typical tongue-in-cheek wit, and served to explain his status as one of the country's leading humorists, in the class of Ring Lardner and Will Rogers.

March . . .

COUPLES AT THE FORESTERS' BALL crept around among the pines in their plaid shirts and denims, and danced to the music of Hugh Oriard's five-piece orchestra.

Taxi Dance

THE LADIES TENDED THE BOOTHS and the gentlemen spent the money at the all-campus Taxi Dance. This Theta dart booth was more popular than the look on Ron Baker's face would indicate.

MADAM SWAMI and a few of "her" customers—looks like a dodge to get to hold a few womanly palms.

LOOKS AS THOUGH the Pi Phis found a use for that three-legged pledge. Coed pegs were highly popular as ring-toss goals at this booth.

THIS IS HOW THE SUB BALLROOM looked on the night of the Taxi Dance, and also netted a cosy sum for the Campus Chest drive.

SMITH-
CLASS of '54!

NORMA COX AND STANTON TATE, freshman king and queen, were chosen by the members of their class to reign over the "Shamrock Dance" on March 15. The dance climaxed a week of activity for the class of '54.

THIS PICTURE has nothing to do with the one above nor with the month of March, but you never would have noticed if we hadn't mentioned it. These people are members of the University Ag Club, and this will prepare you for their Little International spread on page 190. Row One: Darrell Schnitker, Floyd Rowbury, Bill Chouhs, Dale Everson, Douglas Cook, Howard Shepherd, . . . Row Two: Po-Ping Wong, Ralph Wilder, Donald Trupp, Clyde Murphy, Wallace Fisher . . . Row Three: Leroy Paulsen, Harold Johnston, Laverne Gibson, George Peterson, Woody Bernard, Bob Schild . . . Row Four: Bill Webb, Bob Thornton, Eddie Smith, Clyde Wilson, Terrell Davis . . . Row Five: Bill Stellmon, Alden Fitch, Don Shenton . . . Row Six: Mel Brink, Glen Taylor, Bob Callihan, Don Humble, Don Mitchell.

Left, 4-H CLUB MEMBERS. Row One: Alfred Hillman, Maurice Johnson, Jim Jessup, Norman Fitzsimmons, Bob Allison, Don Mitchell, Clyde Wilson, Ivan Hopkins . . . Row Two: Darlene Wamstad, Margaret Teare, Joyce Molstead, Donna McKee, Linda Archibald, Phyllis Roff, Joyce Bush, Joan Hopper, Barbara Sifton, Sally Oldham, Don Shenton . . . Row Three: Ivan Teare, Robert Thornton, James Harding, Woody Bernard, Marjorie Hattan, Jo Ann Johnson, Veneita Goff, Juanita Babcock, Marie Beals, Luella Sifton, Bill Davidson . . . Right: Idaho's 4-H'ers "went real western" and held a square dance exchange with the WSC 4-H Club members.

Left, FOUR MORTAR BOARD MAIDS guard the door at their annual, girl-ask-boy Spinster Skip . . . Right, "Be prepared" . . . the Boy Scout motto. And here are the honorary members of that organization, every one prepared. Alpha Phi Omega: Row One: Derrold Slavin, Jim Broyles, Bob Kleffner, Wendell Herritt . . . Row Two: Roger Williams, Ron Siple, Larry Deigh, Tom Curtis, Kearlee Wright.

AN EARLY MORNING FIRE on March 20 razed the interior of the northwest wing of the Industrial Arts building, causing an estimated \$20,000 damage. The building contained power equipment used by the industrial arts classes.

Blue Key Talent Show

BARBARA HIGGINS literally turned herself inside-out to win the Blue Key Talent Show in the women's competition.

THE LDS WESTERN BAND made one of its first campus appearances in the talent show. No one knows what that fellow behind the music rack is playing—it's probably a kazoo.

ALPHA CHI MINSTRELS do a little croonin' in the background for "Louisville Lou" Landers.

THE WINNING MALE ENTRY—Willis Sweet's Wood River Boys. They performed after getting hopped up on Bucket coffee and licorice cigars.

DAVID AND BATHSHEBA, in the pale forms of Jim Costley and Lucy Spencer, do a little suave emoting for the audience.

BLUE KEY MEMBERS surround advisor Mayfield for a strictly posed photograph. They're the Idaho chapter of the national men's service honorary and sponsor the annual talent show. Row One: Ron Johnston, Bruce Stucki, Cleon Kuns, Jerry Hasgele, Darwin Mayfield, Jerry McKee, Bill Boyden, Ken Kornher, Ray Cox, Andy Tozier, Duane Lloyd, Kenny West, Marvin Jagels, Pat Duffy, Don Miller.

JERRY WHITING, ROD BURTON, AND DAVE CLARK do their best to make it sweet and mellow at a campus dance. The fractured baritone of Charles LaFollette completely destroyed the illusion.

"TEE" TIME at the ASUI golf course. Golfers must have been a little rusty this season—look at all that cut-up turf!

COMPLICATED TUMBLING AND ACROBATICS were the order for the annual Gymnastics Show, with more going on than in a three-ring circus. These shots convey a general idea of the evening's events. By the way, the fellow in the last picture is jumping over the four on the horse.

DIRECTOR KERMIT F. HOSCH and the University Concert Band are shown at the conclusion of their winter concert. Students and faculty alike enjoyed their twilight concert series on the Ad lawn during the final months of the year.

SHOWN ON THE RECITAL STAGE of the new Music Building are the Madrigal Singers. They are directed by Professor S. Keith Forney, extreme left.

THE UNIVERSITY Symphony Orchestra under the direction of Professor Carl Claus presented one of the most sparkling musical offerings of the year at its annual spring concert. Professor Claus has conducted the orchestra for the past thirty years.

First Row: Bob Thornton, Dick Newton, Lou Gourley, Parker Compau, Ren Baker, Emerson Clark, Bruce Sweeney, Gary Dixon . . . Second Row: Tom Curtis, student manager, Bob May, Bob Parish, Luther Fitch, Glen Casebolt, Ted Nowak, Bruce West, Pat Duffy, Buck Nelson, Gordon Howard, student manager . . . Third Row: Bob Kleffner, student manager, Walt Meukow, Dave Martindale, Chuck Weinmann, Dalby Shirley, Larry Eisner, Darwin Cogswell, Coach Stan Hiserman.

TRACK...

Coach Stan Hiserman's Vandal cindermen found the 1952 track season rather successful as they copped victories in two out of five dual meets.

The Idaho thinclads opened the season in fine style by taking a pre-conference meet from the Whitworth Pirates by an 88-42 margin.

The Northern Division season opened with Washington State's invasion of Neale Stadium. The perennial powerhouse at Cougarville again produced a winner, 93½-37½.

Oregon State played host to the Vandals at Corvallis and showed their hospitality by bowing to the Idaho cindermen, 74-57.

Oregon and Washington closed out the dual meet season with 78-53 and 88½-42½ victories over the Silver and Gold team.

Season's Scores

Idaho.....	88½	Whitworth.....	42
Idaho.....	37½	WSC.....	93½
Idaho.....	74	OSC.....	57
Idaho.....	53	Oregon.....	78
Idaho.....	42½	Washington.....	88½

IDAHO'S EMERSON CLARK AND BOB MAY lead the way over Whitworth's Johnson in the mile run. Clark copped the event, with May placing second.

LEADING SCORE-GETTER for the Vandal thin-clads during the season was Bruce Sweeney shown above copping the first place honors in the high hurdles event in the Oregon meet.

SWEENEY IS BEHIND at the moment in the low hurdles event in the Oregon meet, but he's far in front at the finish. Dave Martindale (far right) followed teammate Sweeney across the tape for second place.

IDAHO TWO-MILER LOU GORLEY breaks the tape in record time against Oregon. A freshman, Gourley is expected to be one of the Pacific Coast's top distance men in the next three years.

OREGON'S BILL FELL scampers to a win in the century over the Vandals' speedster, Dick Newton. Fell trekked the distance in 9.7 seconds.

TRACK—1952

Northern Division meet hopes took a severe blow for the Vandals when Bruce Sweeney came down with the measles. The energetic Sweeney had been counted on for the hurdles, the broad jump, and the high jump. A consistent scorer in all these events, he was definitely missed, as indicated by Idaho's meager scoring total. As is the usual case in Northern Division track, the Washington State Cougars copped the division title.

Dave Martindale hit the headlines for the Vandals in the Pacific Coast Conference meet at Los Angeles. The Idaho pole vaulter topped 14 feet 2½ inches to cop the event. His effort ranked him second in the nation among collegiate performers and eighth nationally among all vaulters.

Hiserman's lineup throughout the season found many younger athletes in competition, thus providing them with experience for the campaigns ahead. With graduation losses not too heavy, Hiserman's cindermen ought to find some plush Saturday afternoons awaiting them in the future.

Above: DAVE MARTINDALE soars through space and over the crossbar in the pole vault event. Martindale copped the PCC title with an effort of 14 feet 2½ inches.

Middle: ONE OF THE UP-AND-COMING PERFORMERS for Coach Hiserman's thinclads is Bruce West. Bruce, as a sophomore, gained valuable experience in the javelin event.

Below: IDAHO'S TOP DISCUS MAN was Darwin Cogswell. His loss by next season's team will be definitely felt in the field events.

TUMBLERS

Idaho's gymnastic group, under the direction of Dick Smith, was accepted as an organization in 1952. Bill Shaw served the newly-accepted group as president and was assisted by George Peterson, vice-president, and Gerald Ames, secretary-treasurer.

The gymnasts' number one function of the year was its second annual gymnastic exhibition. The group even drafted a few comely coeds to aid in the production.

In addition, several meets were held during the year with the gymnasts of Washington State College.

First Row: Skip Knapp, Bill Shaw, Kim Kimerling, Gerald Ames . . . Second Row: Jimmy Oates, Danny Warfield, Allan Huggins, George Peterson, Dick Smith . . . Third Row: Erwin Johnson, Dave Buising, Bill Perry, Bob Barber, Bert Wohschlegel.

ASUI RODEO TEAM

The rough and ready Vandal Riders rodeo team did quite a bit of bronc busting and bulldogging in '52. In the Northwest Intercollegiate rodeo at Coeur d'Alene the Vandal cowboys stalked off with third place honors.

After a hard ride through final examinations in June, the Idaho team journeyed to Portland for the National Intercollegiate rodeo in conjunction with the Rose festival.

Leading Idaho riders were Howard Harris, bareback riding; Les Matthews, saddle bronc riding; and Jim Gerard, bull riding.

Front Row: Bill Little, Bob Schild, Howard Harris, team captain, Chuck Farrell . . . Back Row: Bob Wilkenson, John Holt, Don Vandevort, Jim Gerard, Les Matthews, Lavere Gasser, and Darrel Schnitker.

Top Row: Dick Riggs, Buck Schiller, Dewey Good, George Huffman, Dave Paulsen, Earl Huffman, Bruce McIntosh, Harlan Melton . . . Middle Row: Wayne Anderson, H. A. Butler, Dick Dodel, Jerry Ogle, Mel Brown, Cless Hincley, Mel Reynolds . . . Bottom Row: Bob Sell, Dick Merrill, Flip Kleffner, Bob Falash, Bill Stellman.

BASEBALL

Vandal baseball hopes for a more successful season than in years past came true in the 1952 campaign, even though the final outcome wasn't too sparkling.

In pre-conference play, the diamondmen of Coach Chuck Finley grabbed five of six contests as they whipped Whitman three times, topped the Washington State Pen nine once, and split a pair with Seattle University.

This fine early season showing was enough to predict that the Vandals were going to make a better showing in Northern Division play than their 0-14 record of the previous season.

It took only two games in league competition to prove this point. In their second contest with

the Washington Huskies at Seattle, the Idaho nine scored a 9-5 victory. On the remainder of their road trip, the Vandals split two-game sets with the Oregon Ducks and the Oregon State Beavers to boast a 3-3 mark with the home season ahead. This road trip split was the first in Idaho baseball history.

However, the Vandal diamondmen might as well have played their remaining battles on the road, for they failed to garner a home victory until they topped Washington in the season's finale. Insult was added to injury as the rival Washington State Cougars nailed the Idahoans in all four games.

LEADING STICK MAN for the 1952 Vandals was Catcher Jerry Ogle with a .328 average.

A MIGHTY MITE with the willow was Mel Brown, who won second best batting honors with .327.

Season's Scores

Idaho.....	8	Whitman.....	7
Idaho.....	13	Seattle.....	5
Idaho.....	5	Seattle.....	10
Idaho.....	14	Whitman.....	2
Idaho.....	5	Whitman.....	4
Idaho.....	9	Washington Pen..	0
Idaho.....	8	Washington.....	14
Idaho.....	9	Washington.....	5
Idaho.....	16	OSC.....	15
Idaho.....	4	OSC.....	7
Idaho.....	8	Oregon.....	6
Idaho.....	6	Oregon.....	13
Idaho.....	0	WSC.....	1
Idaho.....	2	WSC.....	7
Idaho.....	5	OSC.....	16
Idaho.....	1	OSC.....	3
Idaho.....	4	Oregon.....	6
Idaho.....	3	WSC.....	4
Idaho.....	3	WSC.....	9
Idaho.....	4	Washington.....	17
Idaho.....	9	Washington.....	8

JERRY OGLE prepares to put the tag on Washington State's Ed Bouchee as Umpire Mel Stewart fixes his gaze upon the play in an attempt to make an accurate decision.

VERSATILITY marked the achievements of Mel Brown, waiting here to take a crack at the horsehide. Brown spent a share of the season at short and another portion in the outfield. He liked to swing the wood best.

EARL HUFFMAN literally comes floating across the plate with a Vandal tally in the WSC series. It was one of few, as the Cougars enjoyed Vandal meat to the tune of four wins during the season.

The Vandal baseballers finished the 1952 Northern Division campaign in their usual resting place, the cellar, with a record of four wins and 11 losses. Opening the season with three wins in six starts on the road, the Idaho nine came back to Vandalville in hopes of raising a little Cain on the home pasture.

However, eight losses in the next nine contests greeted the Silver and Gold and their cellar berth was cinched. The Washington State Cougars were especially bitter in their actions as they plastered the Vandals with

VANDAL RIGHTHANDER CLESS HINCKLEY takes his turn at the dish with a lusty lash at the pill. Hinckley managed to chalk up the first ND win of his career as he stopped Washington in the last game of the campaign.

UMPIRE MEL STEWART takes a verbal lambasting from the fiery coach of the Cougars, Buck Bailey. Bailey is a wee bit perturbed over a call made by the arbiter.

"I'M NOT THROUGH WITH YOU YET," bellows boisterous Buck. Stewart is all ears, but fails to wilt under the scorching breath of the irate Bailey.

THIS FELLOW IS CHUGGING DOWN to first so fast you can hardly see him. However, the little white spheroid settled in the first sacker's basket before the "flash" reached the bag.

four losses. Buck Bailey's forces showed no mercy as they racked up 1-0, 7-2, 4-3, and 9-3 victories.

The lone Vandal win on the home lot came as a jolt to the University of Washington title hopes, as Idaho nipped the Huskies, 9-8, in the season finale. The win marked finis to a 14-game losing streak on the home field and gave hurler Cless Hinckley his initial conference victory in three years of mound toil.

Two Idaho regulars chalked up batting marks over .300. Catcher Jerry Ogle led with .328, followed by Mel Brown's .327 mark.

HERE'S A LITTLE MORE first base action as the Cougars' Glen Krane fails to beat the peg to Idaho's initial sack guardian, Flip Kleffner.

CLESS HINCKLEY aids his own cause by scoring in the win over Washington. That fierce-looking Huskie catcher is Sam Mitchell, who was named to the ND first nine even though he couldn't catch a pop foul if it were suspended on a string.

First Row: Max Nunenkamp
Bob Rowles, John Schober . . .
Second Row: Coach Eric Kirk-
land, Fred Thompson, Bob Zim-
merman, Darrell Keulpman,
Carl Murray.

TENNIS, ANYONE?

Season's Scores

Idaho.....	4	Whitman.....	3
Idaho.....	3	Whitworth.....	4
Idaho.....	2	WSC.....	5
Idaho.....	0	Washington.....	7
Idaho.....	0	OSC.....	7
Idaho.....	1	Oregon.....	6
Idaho.....	4	Whitworth.....	3
Idaho.....	3	WSC.....	4

Idaho's net picture for the 1952 season was far from being bright, as the Idaho racquetmen were able to garner but a pair of wins in eight dual matches. In the Northern Division finals, fortune continued to run dry as the netmen were shut out of the scoring column.

Captain John Schober, Darrell Keulpman, Bob Rowles, Bob Zimmerman, and Max Nunenkamp all turned in fine efforts for the Vandals, but lacked the experience of their polished opponents. All five entered singles play while Zimmerman-Rowles and Schober-Keulpman formed the doubles.

SHOWN ABOVE are Bob Rowles, Bob Zimmerman, and Darrell Keulpman. Rowles and Zimmerman also teamed together for doubles competition.

THE VANDALS' OTHER DOUBLES combination was Darrell Keulpman and Captain John Schober.

DALE FAYLOR attempts to sink a putt while teammates John Drips, Sam Jenkins, and Bob Campbell join to put the whammy on his shot.

SWINGING FROM THE PORTSIDE for the Vandal linksmen is Fred Stringfield. His gallery is undoubtedly thinking of switching to southpaw also.

GOLF

Season's Scores

Idaho.....	16½	Whitman.....	1½
Idaho.....	15½	WSC.....	11½
Idaho.....	7½	OSC.....	19½
Idaho.....	9	Washington.....	18
Idaho.....	2½	Oregon.....	24½
Idaho.....	15	WSC.....	12

One stroke kept the Vandal linksmen from annexing the Northern Division title. As it was, the Washington Huskies copped the crown on the Vandals' home course.

The golf season as a whole was dotted with misfortune, commencing with the death of Coach Frank James. The Vandals then whipped Whitman and topped Washington State twice to open the season before bowing to Washington, OSC, and Oregon to end the dual meet campaign.

Phil Weitz, John Drips, Dale Faylor, Sam Jenkins, Fred Stringfield, Bob Campbell, and Acting Coach Dick Snyder.

ORCHESIS MEMBERS are pictured with their instructor, Miss Roe, while staging their gala modern dance show, "West, 1952."

A HIGHLIGHT OF THE SHOW was the hoe-down number pictured above.

April...

INTERCOLLEGIATE KNIGHTS are shown registering at the SUB for their national convention in April.

A NEAR-CAPACITY CROWD viewed the ASUI film, "It Happened One Night." There were no selected shorts shown; the pantie raid came later.

THE PICTURE ON THE LEFT is a rare treasure because it is a pictorial recording of the Attic Club's single yearly function—the card party. It was a success, as in years previous . . . The playful bunch on the right are members of the auspicious Attic Club society—the campus art and architecture organization.

Above: THE MILITARY BALL COMMITTEE plans the final stages of the closed dance honoring the three campus ROTC contingents. Row One: Jim Oates, Jo Dal Pian, Bob Donahue . . . Row Two: Bob Dougherty, Byron Ernstad, Bob Brinkman, Fred Cully. At right, the Scabard and Blade Military Honorary, Row One: Major K. J. Woods, F. H. Sherwood, J. H. Olmstead, A. V. Priano, K. Hori, D. E. Prisky, C. T. Takatori . . . Row Two: J. H. Oates, H. A. Schroeder, H. W. Bennett, C. C. Turner, D. Callahan, J. H. Dal Pian, C. L. Diehl, K. West . . . Row Three: F. R. Cully, C. F. Hudson, D. B. Lindsay, F. W. Clo-ningner, F. A. Iverson, V. L. Hochett, F. K. Wheel-ock, W. A. Knopp.

PATRIOTIC DECORATIONS draped the SUB ballrooms for the Military Ball. A seventeen-piece orchestra was engaged to play for the nearly 500 couples.

HOME ECONOMICS CLUB MEMBERS. Row One: Joan Hopper, Pat Woodmore, Marilyn Evans, Ora West, Bonnie Mathews, Jane Wimer, Emily Chris-tie . . . Row Two: Barbara Basler, Helen Fletcher, Carol Petersen, Naida Whybark, Marya Duncan, Nadine Drake, Nathelle Bales, Barbara Tolbert . . . Row Three: Mary Rand, Nancy Moore, Har-riette Duckworth, Mary Ann Tuttle, Rose Mary Gilpin, Maxine Charest, Betty Peterson, Ferol Smith, Ann Kimbrough, Mary McDonald.

HOME ECONOMICS DAY on March 23 brought Idaho high school Home Ec students to the campus. An afternoon's entertainment was provided with a style show at the SUB and some songs from the Sigma Chi quartet.

Little International

MISS BETTY ANDERSON, Little International Queen. Betty presided over the yearly festivities of the University's ag students.

HM-M-M-M, BLUEBERRY! Queen Betty kisses pie-eating champion Bob Schild, which seems to amuse second place glutton Darrel Schnitker.

Left: NO, YOU CAMPUS CUT-UPS, this is NOT a lot of bull. University herdsman Cecil Aldaffer is showing Little International contestants how to fit a cow.

Lower Left: SHOWING PRIZE SHEEP in the pavilion.

Below: A MODEL FARM was the first place display booth, courtesy of Agricultural Education. The motto: Food for the World Through Better Production.

BOREDOM, SURPRISE, DELIGHT AND WRATH all register themselves on the faces of the "Ladies of the Jury" cast. Charles LaFollette is shown here administering a provocative courtroom sneer to our heroine, Sharon Henderson.

"Ladies of the Jury"

Above: A MORE THAN VERBAL COURTROOM BATTLE is about to take place during the April presentation of Fred Ballard's "Ladies of the Jury." The lower picture depicts, far better than the proverbial ten thousand words, the aftermath of hours of jury deliberation.

ALL THE WORLD'S A STAGE—and somebody has to take advantage of it. This particular evening it was Jo Magee, Marvin Alexander and Bonese Collins.

THE WHEELS OF THE LAW move ever onward, undeterred even by lunch hour. They told us this scene was shot in the Ad building, but the keg in the background leaves doubt as to the photographer's integrity.

May . . .

"HOLD THE PRESSES! Those d— college kids are here again!" Journalism students Jerry McKee, Lois Bush, Don Hardy, Con Christensen and Ken Kornher are shown at the Statesman building in Boise, where they journeyed to edit their version of the Boise paper.

Right: SENIOR REGENT W. F. McNAUGHTON, left, and President Buchanan view the dedicatory plaque after dedication of Idaho's new Music building.

Lower Left: A HIGH SCHOOL CHORUS is photographed during the State Music Festival. It was one of approximately 300 musical groups to visit the campus last spring.

Lower Right: "HERE'S WHERE YOU SACK OUT, FELLA." Cots were set up in Memorial Gym for visiting high school musicians. This was one of the first groups to arrive.

SENIOR CLASS VICE-PRESIDENT Byron Erstad with dance chairman Doris Moore and Senior Class president Stan "Snakes" Riggers and date at the Senior Ball.

MISS EMILY CHRISTIE, 1952 Crescent Girl, as selected by members of Lambda Chi Alpha.

HELL DIVERS, the University water-babies, assemble for a group picture. This is the only organization on campus that is really all wet, if you'll forgive the feeble pun.

ONE OF THE SCENES from the Hell Divers' annual Water Show in May, this year based on a round-the-world theme.

May Fete

MISS JUNE CARR, 1952 May Queen

MAY QUEEN JUNE CARR leaves the dias at the close of May Fete ceremonies on the Ad lawn. Shown at right are the new Mortar Board pledges, while Spur members are grouped to the left.

IDAHO SPURS breathed a sigh of duty fulfilled after their final performance of the year—the Maypole Dance at Mother's Day festivities. This climaxed a year of concentrated activity for this sophomore women's honorary. Row One: Bobbie Hargis, Loreen Schmelzel, Louise Longo, Jody Ennis, Bev Alger, Francis Matheson, Mary McDonald, Mary Branson, Kimi Takatori . . . Row Two: Linda Archibald, Carla Brodd, Barbara Greene, Jane Perry, Cecil Gasser (president), Ann Kimbrough, Carol Pfeiffer, Donna Bray, junior advisor Nancy Weitz . . . Row Three: Nathalie Bales, Margaret Alley, Ernie Gohrband, Gwen Tupper, Betty Westerberg, Isabel Clyde, Hazel Tomlinson, Barbara Pearce, Ann Morgan.

THESE SEVEN OLD MEN comprised Silver Lance, senior men's service honorary. They became members of the organization at the annual May Fete ceremonies—last year! The general air of sobriety may be accredited to the great deliberation undertaken by them in choosing their new pledges.

SENIOR MORTAR BOARD MEMBERS held the interest of every onlooker during their annual suspense-filled presentation of a red rose to each of the new pledges. Butterflies in the stomach, a rather profound sense of awe, and a fine feeling of scholastic satisfaction attend each of the black-robed coeds pictured here.

A GREAT BIG RIBBON for a great big man is presented to General Manager Gale Mix, making him the first honorary member of Silver Lance. The fellow fumbling with the pin is Tom Mitchell, while Gary Sessions looks on. Bert Johnson finds the situation fairly rib-tickling.

MIDSHIPMAN TOD FROHMAN reads the orders transferring honor colors to Naval ROTC Company A while Captain T. C. Thomas and Navy sweetheart Betty Westerberg look on.

THIS YEAR'S SONGFEST WINNERS in the women's competition for the third consecutive year were the lusty lasses of Kappa Kappa Gamma.

THE STOUT-HEARTED MEN of Willis Sweet took top Songfest honors in the men's division.

PHI MU ALPHA SONGFEST co-chairman Ernie Gohrband, Willis Sweet song leader Harry Ehoodin, Kappa song leader Marilyn Pond and Songfest co-chairman Willis Knox clutch their precious trophies.

1951-52 MORTAR BOARD MEMBERS who have now completed a year of activity in this senior women's honorary: Virginia Orazom, Joan Coble, Betty Thompson, Rae Salisbury and Connie Brady.

JANET FULTON, Naomi Nokes, Naida Whybark, Beverly Benson and Edith Kading.

Pantie Raid

FROM THE SUBLIME TO THE RIDICULOUS—we abandoned the dignity of May Fete festivities for the all-night, all-campus, all-popular Pantie Raid! Above left: Stowell Johnstone takes bids for Willis Sweet's generous contribution to the auction. George Masenko keeps his eye on the coin. At right, ASUI prexy Ray Cox (in the striped pair) enlists the aid of Pat Dyson, Fred DeFrancisco, Gary Sessions and Louise Gourley to help count the loot.

"HOW'S ABOUT THIS LITTLE NUMBER, dearie?" . . . Tom Mitchell overestimates Bonese Collins a bit, but the sentiment is nice.

It all started when newly-elected ASUI prexy Ray Cox turned what might have been a campus-wide riot into a mass celebration of 2500 hypnotized students . . . how? . . . well, the Pantie Raid craze had swept campuses all across the country . . . Idaho was getting the fever . . . seems the only thing to do was make it legal . . . thus, a 3:00 a.m. mass movement of campus males into women's living groups . . . breakfast, yet . . . on to the Union to auction off the undies . . . returns went to the Crippled Children's foundation.

Above: IDAHO STUDENTS serpentine their way through Main Street at 7:30 a.m. to the amazement of the citizens of Moscow.

Right: ON WITH THE REVELRY! Pajama-clad students gather round President Ray for further instructions on tapping the funds of Moscow merchants.

Above: PANTIE RAIDERS deck the SUB lawns with flashy flannels at the 4:30 a.m. break.

Right: THE AFTERMATH—a mutually listless gaze over a cup of black coffee. Men retreated to the women's living groups for breakfast after the dance.

HANDS ACROSS THE BORDER as University of Idaho President J. E. Buchanan introduces commencement speaker C. Clement French, president of the State College of Washington.

June . . .

Over 700 graduates donned cap and gown apparel June 8 for the 57th commencement exercises at the University. During baccalaureate services the day previous, the seniors heard the Rev. Harold Masted and at commencement the featured speaker was C. Clement French of Washington State College. A capacity crowd viewed the graduation ceremonies, which also saw the presentation of awards, two honorary doctorate degrees, and the granting of diplomas. Pre-commencement activities centered around alumni and individual student activities.

Farewell To . . .

GRADUATES begin the processional march to the gymnasium, led by Col. O. J. Mosman, Air Force.

THE GRADUATING CLASS of 1952 prepares to leave baccalaureate ceremonies as Dr. George S. Tanner gives benediction.

The Class of '52

VISITING ALUMNI were honored June 7 at a banquet which featured reunions of all classes ending in the numbers 2 and 7. A special program in honor of President J. E. Buchanan was prepared by his classmates of 1927.

UNIVERSITY FACULTY MEMBERS begin the procession as graduates follow closely behind.

Activities

THE IDAHO ARGONAUT

REPORTERS

Row One: Sally Landers, Dolly Fox, Ruth Brede, Pat Millie, Dorothy Wahl, Helen Niemeier, Kimie Takatori, Rosie Beergdorf, Joan Welsh, Helen Erickson, Charles Oldham . . . Row Two: Ginger Jones, Gloria Badraun, Faythe Luther, Joe Corless.

Lois Bush
Copy Editor

Ken Kyle
Night Editor

Eleanor Anderson
Rewrite Editor
Ken Kornher
Feature Editor

Bill Boyden
Sports Editor
Don Theophilus
Asst. Sports Editor

Gwen Tupper
Marilyn Evans
Betty Peterson
Society Editors

BERT JOHNSON

EDITOR-IN-CHIEF

First Semester

Virginia Orazem
News Editor

Graham McMullan
Managing Editor

Sheila Janasen
News Editor

Liane Love
Business Manager

Jim Kavanaugh
Advertising Manager

Janet Holman
Business Manager

"Hurry up and finish with that typewriter," "Who has that write-up?," "Let's get on the move, we haven't got all night." All these sounds can be heard from a room at the end of the hall on the first floor of the Student Union on Monday and Thursday afternoons. It is the Arg staff putting out our bi-weekly campus paper. Most of the people on campus who read the Idaho Argonaut do not realize how much time and effort the staff puts into making this publication of interest and a source of information. Everyone from the reporters up through the editor is busy doing his part to keep our campus informed on the happenings of the University.

The Argonaut is an excellent means of keeping up on campus events, both those that are coming and those that have passed. Another helpful feature of the Arg was the "Coming Events" column, which gave notices of meetings. Another significant part of the Arg is the sports' section. In the sports' section information can be found on Idaho sports from the intra-murals up through the major sports. After the sporting events have taken place the sports staff is busy writing them up as they happened. The Argonaut was guided during the first semester by Bert Johnson, who hails from Mullan. Bert was succeeded at the helm of the Argonaut by Don Hardy, a journalism major from Parma. Hardy will edit the Arg only one semester, as he is a graduating senior.

DON HARDY

EDITOR-IN-CHIEF

Second Semester

Bob Burnham, KUOI Station Manager for two semesters

"... this is the Voice of the Vandal"

KUOI

"The Voice of the Vandal" can be heard beaming out across the campus from September to May. Presenting a program of recorded music and transcribed features, KUOI is fast becoming popular with the students. Located on the third floor of the Student Union building, it gives many students the opportunity to practice announcing or to learn the operation of a radio station. During the past year KUOI has been under the direction of Bob Burnham, station manager.

"Your announcer has been..."

Row One: Nancy Neveau, Jane Querne, Rosemary Rowell, Florence Garrett, Sally Landers, Patty Bartlett, Betty Fix, Grace Horning . . . Row Two: Mary Rand, Susan Banks, Sally DuSault, Dorothy Diehl, Caryle Perce, Arlene Larsen, Ann Royer, Mary Lou LeFors, Charlotte Pennington . . . Row Three: Mary Given Weeks, Sharon Norby, Lucy Spencer, Keith Tarbox, John Harreld, Dean Worley, Dorothy Carter, Dolores Thursie, Jean Royer, Mable Harris . . . Row Four: Bob Brinkman, Dick Shoup, Jere Smith, Gubby Mix, Kenneth Dick, Bob Olive, Charles Mauver, Ray Arte, Jack Schau, Bob Bohlman.

Gene Hamblin
Station Director

Don Hardy
Ted McDaniel
Production Directors

Pete Snow
Program Director
Bill Parsons
Sports Director

Mary Johnson
Margaret White
Record Librarians

KAMPUS

"Is she a Theta or a Pi?i?"

KEY

Listing names, home addresses, campus addresses, majors, and years of graduation, the Kampus Key is one of the most convenient tools busy committee heads and others have. Kampus Key is published by Blue Key at the beginning of each year as a service to the student body. This year's editor was Bert Johnson, who was also Arg editor.

BERT JOHNSON, Kampus Key Editor

ASUI HANDBOOK...

VIRGINIA ORAZEM, Editor, ASUI Handbook

Things are new and puzzling to entering freshmen and new students. To help them understand the student's life at the University of Idaho, a copy of the Student Handbook is given them upon arrival, if not sooner. The Handbook, to be distributed to new and old students alike next year, was edited by Virginia Orazem, a senior journalism major.

PUBLICATION CANDIDS

Row One: Jack Marineau, Andy Tozier, Ted McDaniel, Don Hardy, Bill Boyden . . . Row Two: Jerry McKee, Ken Kornher, Jim Briggs, Ken Kyle.

SIGMA DELTA CHI

Sigma Delta Chi is better known as the men's national journalism honorary, with the special affinity for pillows. Conrad Christensen led the group of journalists this year. Membership in Sigma Delta Chi is open to all men showing interest, ability, and scholarship in the journalistic field.

THETA SIGMA

Local journalism honorary for coeds outstanding in journalism and work on campus publications. . . . Tapping of sophomore women takes place each spring. Joyce Becker, president, has led the group in petitioning for a national charter in Theta Sigma Phi, national fraternity for women journalists.

Row One: Gloria Badraun, Sheila Janssen, Joyce Becker, Lois Bush . . . Row Two: Donna Jo Walenta, Betsy Brown, Virginia Orazem, Jan Fulton, Virginia Smith.

DRAMA

DRAMA

DRAMA

Miss Jean Collette
Head, Department of Dramatics

"The Main Line" was the title of the first major ASUI production of the year. It was an old-fashioned melodrama, complete with villain, hero and pretty girls. The railroad theme was carried out even to the programs. It was directed by Miss Collette.

Shakespeare's "Hamlet" was the second major play of the year. This tragedy was presented in full, with interesting side-lights given on the characters by members of the cast. Special sets designed and created by Mr. Chavez heightened the effect of the entire play.

"Ladies of the Jury," a comedy about what the power of one woman can do to sway opinion, was presented as the final production of the year. This production saw many senior students giving their final performance on an Idaho stage.

Just Arrived

**EDMUND
CHAVEZ**

Technical Director

CURTAIN CLUB

Backstage work as well as appearing in play productions is required for membership in the Curtain Club. Students eligible for Curtain Club are tapped following the final performance of a production. Officers for the year were Joan Coble, president; Andy Tozier, vice-president; Bonese Collins, treasurer; and Stowell Johnstone, secretary.

Row One: Clyde Winters, Marvin Alexander, Tom Butera, Stowell Johnstone, Beverly Alger, Tom Wright . . . Row Two: Bonese Collins, Shirley Pettijohn, Mary Thompson, Miss Collette, Mona Rosenau, Clem Plerchinger, Edmund Chavez, Joan Coble . . . Row Three: Tom Sawyer, Maizie Collett, Fred Burton, Jack Rudolf, Rod Greening, Morton Grinker, Larry Hyer, Jo Magee, Chuck Lafollette, Jerry Sperrazzo, Sharon Henderson, Blair Allen, Andy Tozier.

Students in the classes of Advanced Play Production are required to put to use their knowledge of the direction of a play. Each semester a series of three one-act plays is produced. These are directed by students with fellow students doing the acting. The neophytes are assisted with the technical problems by Miss Collette and Mr. Chavez. In the spring one-acts an arena production was put on which was a new addition to the productions.

"CHRISTMAS CAROL," directed by Doris Moore.

"THE LONG CHRISTMAS DINNER," directed by Marvin Alexander.

"THE TWO SHEPHERDS," directed by Judy Coble.

ONE-ACT PLAYS

"THE DOCTOR IN SPIKE OF HIMSELF," directed by Jo Magee.

"BOX AND COX," directed by Rod Greening.

"THE INTRUDER," under the direction of Morton Grinker.

GLEN R. LOCKERY, Vandaleer Conductor

NORMAN LOGAN, Director, University Singers

KEITH FORNEY, Director, Madrigal Singers

CARL CLAUS, Director, University Orchestra

KERMIT HOSCH, Director, University Band

MOMENTS MUSICALE

In almost every week, music can be heard from some performance in the Music building. Student recitals during the day for music students and concerts by the Vandaleers may all be heard. Before we can have music we must have instructors, so all during the day in their various studios and classrooms the instructors are busy with their classes and private lessons. During the year Senior Recitals may be heard, as all the senior music students fulfill their requirements for graduation. Concerts by the University Singers and the Vandaleers are highlights of the program of vocal music. In the spring on the lawn of the Ad building music by the University Concert Band can be heard. The annual Pep Band Show brings jazz along with the classical to the Idaho campus. After Easter the entire state had a chance to hear and see Idaho musicians at their best—the Pep Band took a three-day tour of Northern Idaho, while the Vandaleers made a week-long tour of the southern part of the state. They presented music to, for, and about Idaho at its best.

Prof. Elwin Schwartz, Miriam Little, Agnes Schult, Marian Frykman, Robert Hardesty.

Sigma Alpha Iota

Sigma Alpha Iota, national professional music honorary for women, is for majors and minors in the field of music who show promise as musicians. It has for its purpose the encouragement of the highest ideals of professional musicians. Each fall it sponsors receptions for new music students, and each spring it conducts a spring tea. SAI was one of the co-sponsors of the Song Fest in addition to helping with the Music Festival.

Row One: Miss Frykman, Joann Jacobs, Phyllis Ralstin, Marlene Hopkins, Pat Rambo, Naomi Nokes, Joan Parks, Bonnie Allee, Dolores Knight. Row Two: Daisy Lind, Cynthia Huguenin, Lillian Pratt, Ernie Gohrband, Patsy Lee Duncan, Harriett Youngblood, Nancy Shelton, Joan Jansen, Jo Bloke, Joan King, Joyce Fisher, Aurora Curran, Corrinne Lauriente, Dolly Fox.

Phi Mu Alpha

Phi Mu Alpha Sinfonia, national music fraternity for men, has for its aims the development of true fraternal spirit, advancement of the mutual welfare and brotherhood of music students, and the creation of a sense of loyalty to the alma mater. Phi Mu Alpha takes part in many campus activities. These music students work hard in many behind the scene activities of the music department. Perhaps the best known of their activities is the annual Song Fest on Mother's Day, which they co-sponsor with Sigma Alpha Iota.

Practice Makes Perfect

BONNIE ALLEE is shown above hard at work in preparation for her senior recital.

IN A MOMENT OF TRIUMPH, Bonnie Allee is pictured at her senior recital.

Music Hall

HALL M. MACKLIN

The life of a music major is an inspired one in the new surroundings. The new Music Hall, which replaces many of the frame buildings located in the southeastern corner of the campus, has been the fulfillment of a dream for Mr. Hall Macklin. Completed for use this fall and dedicated during the Idaho State Music Festival, it is an example of the finest in Gothic architecture.

Row One: Dick Johnston, Dr. A. E. Whitehead, Fred Williams, Charles Oldham, Meredith Glenn, Ken Kornher, Lloyd Webb . . . Row Two: Chuck McDevitt, Ron Baker, Sally Landers, Stanton Tate, Faythe Luther, Bob Campbell, Betty Westerberg, Bill Nixon.

One of the most important and gratifying of all ASUI activities is intercollegiate and intramural debate. Competition is keen in the inter-living group tussles, and in the intercollegiate field Idaho has placed winning teams in national acclaim. This year Idaho sent Chuck McDevitt and Dean Holyoak to West Point, where they reached the semi-finals in the national tourney.

Delta Sigma Rho

Delta Sigma Rho is a national honorary fraternity designed to promote interest in debating. Here on the Idaho campus, the group sponsors the intramural debate tournaments as well as playing host at competitions held here. The members participate all year in various tournaments held in the Northwest region.

DEBATE

Intramural Winners

Fred Williams, Herbert Pendergast
Faythe Luther, Sally Landers

Row One: Richard Gibbs, A. E. Whitehead, Robert Gibbs . . . Row Two: J. Dean Holyoak, Marvin Jagels, Ken Kornher.

The men's intramural debate was won by the Navy team, composed of Herb Pendergast and Fred Williams. The women's intramural debate was won by Faythe Luther and Sally Landers. The women's winning house was Alpha Chi Omega. The intramural debates are sponsored by Delta Sigma Rho and were administered by Ken Kornher.

In the spring of each year the Public Events Forum begins to plan a program for next year's Public Events assemblies. Under the direction of Dean J. F. Weltzin, they present a well-rounded program of speakers.

Public Events Speakers

DR. DONALD WILSON, first in the series of the year's Public Events speakers, spoke on the subject, "My Six Convicts." Dr. Wilson had been a psychologist in a prison and spoke on prison conditions and ways of improving them.

VIVENNE BENNETT, the speaker who concluded the first semester assemblies, presented a different type of program. The program consisted of a costumed, dramatic recital, "Comedy Classics Through the Ages." Miss Bennett played the parts of both men and women in the various plays.

LELAND STOWE, a newspaper journalist, presented this address, "Education For Peace—Our Long Term Job," on the afternoon of February 25. Mr. Stowe presented the viewpoint that unless we helped to educate the world so that they would accept peace we would never have peace.

OGDEN NASH, noted humorist, presented a program of his own poetry entitled, "Midway Through Nash." Mr. Nash is noted for his "bad" poetry. Mr. Nash was the concluding speaker in this year's Public Events assemblies.

EILEEN FARRELL gave a concert in Pullman on November 20, to begin the 1951-52 Moscow-Pullman Community Concert Series. Miss Farrell, a dramatic soprano, came to Pullman from several network appearances and from making several recordings for Victor Records.

The GRAUDANS, a husband and wife duo, appeared in the Memorial Gymnasium on November 21 to provide a recital of classical and semi-classical music for a combined audience of Moscow and Pullman townspeople and students. Mr. Graudan is a cellist and Mrs. Graudan is a pianist. Each had achieved success as a soloist prior to forming the duo.

TODD DUNCAN, Negro baritone, performed in the Memorial Gym to a capacity crowd. Mr. Duncan began his career when he sang Porgy in Gershwin's "Porgy and Bess." Later Mr. Duncan went on to sing with the New York City Opera Company.

VIRTUOSI DI ROMA, a fourteen-piece ensemble with Renato Fasano directing, gave the fourth concert in the series in WSC's Bohler Gym on February 21. Each of the members of the group is a specialist in his own field. This is the second tour of America the group has made.

ALEC TEMPLETON won a large audience on March 13 in Moscow. This blind pianist played everything from classical to popular selections. To please the audience he made a melody from three notes, and also played several popular selections at once.

WILLIAM KAPPELL finished the 1951-52 Concert Series by giving the final concert in Pullman. Kapell was the youngest of the artists in the series. Still in his early twenties, William Kapell made his first professional appearance in 1942 in New York with the Philharmonic Symphony.

And Community Concerts

The Community Concert Series is sponsored jointly by the towns of Moscow and Pullman, with Idaho and WSC each contributing to the necessary funds. The Moscow committee chooses half of the six artists and the Pullman committee chooses the other three.

Living Groups

Mary Jo Aller
Mary Harding

Rita Barker
Phyllis Harding

Grace Bowman
Becky Hill

Norma Brown
Virginia Holland

Billie Bryan
Sue Jones

Terry Carson
Deloris Knight

Catherine Church
Sally Landers

Helen Church
Faythe Luther

THE ALPHA CHI VERSION of Al Jolson

Alpha Chi Omega

Alpha Rho Chapter

1924

Helen Church, President

Mary Patano, President

Helen Daniels
Elaine Dunn
Betty Fields
Barbara Greene
June Green
Marlene Gordon
Ann Harding

Carol Magden
Fran Mathisen
Naomi Neeb
Barbara Nelson
Shirley Newbold
Mary Patano
Sharon Paulus

Barbara Pennington
Lucile Schrom
Dona Slavin
Jean Sorenson
Billie Steffens
Kathleen Stevens
Margaret Stewart

Lavera Swope
Terrie Thorpe
Fern Tovey
Lois Tovey
Barbara Walker
Martha Wergeland
Jean Whittemore

Alpha Chi Omega . . . the Lyre . . . pink shutters and a newly remodeled living room . . . Dad's Day decoration trophy for first place . . . three Hardings . . . a spark of life from Pennington . . . Gem staffers Jean Whittemore and Rita Barker . . . sophomore Holly Queen and Plasma Princess in the form of Margaret Alley . . .

Arg staff members Barb Green, Faythe Luther, and Sally Landers . . . alumna children's party at Christmas . . . plenty of pins and good times with next door neighbors, Sigma Nus . . . lots of Orchesis members . . . spring formal at SUB with Alpha Phi . . . other dances held at Student Union too . . . a good year for the coeds of Alpha Chi.

Rita Baum
Doris Kooch

Shirley Buxton
Elsie Krey

Emily Christie
Dolores Lindfors

Carolyn Clark
Ann Leudke

Latricia Cornick
Marilyn McIlhargy

Harriet Duckworth
Nanette Nelson

Jody Ennis
Joan Officer

Caroleigh Gittins
Joan Parks

It's in the bag

Alpha Phi

Beta Zeta Chapter
1928

Jo Magee, President
Shirlie Vorous, President

Beverly Groninger
Inez Heath
Cynthia Huguenin
Diana Jennings
Marilyn Johnson
LaVonne Kallusky
JoAnn Keller

Phyllis Payne
Carol Pfeiffer
Eleanor Powell
Phyllis Ralstin
JoAnn Schlegel
Linda Sizemore
Beverly Shear

Joyce Stephenson
Betty Thompson
Mary Thompson
Darlene Tibbits
Shirley Vorous
Zoe Wendle
Marianne Wolff

Billie Wood
Dolores Wright

Alpha Phi . . . the white house on the corner . . . ends "fraternity row" . . . new sign over the porch . . . coffee to Blue Key . . . prexy Jo Magee active in the drama department . . . Betty Thompson president of Mortar Board first semester . . . Lambda Chi Crescent Girl Emily

Christy . . . Phi Beta Kappa Marlene Monroe . . . April 1 turnabout day . . . Hallowe'en spent with the Fijis . . . tug-o-war with Lambda Chi . . . Paradise can get awfully wet . . . politico Jody Ennis . . . long walks to classes . . . PE gals Shirlye Vorous and Elsie Krey . . . all in all combine to be "my Alpha Phi girl."

Barbara Anderson
Carolyn Goodwin

Beverly Baker
Gail Graham

Barbara Basler
Kathleen Gray

Jean Buchanan
Mary Hansen

Patricia Byrne
Bonnie Johnston

Jean Chamberlain
Nancy Leek

Maizie Collott
Barbara Livingston

Nancie Edwards
Nancy Livingston

AVID CONCENTRATION on that bridge!

Delta Delta Delta

Theta Tau Chapter
1929

Carolyn Goodwin, President
Mary Hansen, President

Helen Emerson
Geraldine Emison
Margery Ennis
Betty Eriksen
Iris Fisher
Helene Fletcher
Phyllis Gestrin

Louise Longo
Geraldine Manning
Jean McGrath
Mary Gay McRae
Maralee McReynolds
Barbara Pickett
Diane Richards

Shirley Robson
Ann Rutledge
Faye Sargent
Darlene Simpson
Diana Simpson
Jean Sterner
Jeanette Sterner

Beverly Stocks
Hazel Tomlinson
Esther Uhlman
Joan Welsh
Pat Weltsin

Delta Delta Delta . . . Tri-Delta to all . . . balcony for serenades . . . end of "fraternity row" . . . back-of-house sun bathing . . . Deans' dinner . . . the Pansy Breakfast honoring campus senior coeds . . . complete with wedding

yet . . . AWS prexy Yvonne George who also skis

. . . radio gal Maizie Collett . . . new AWS vice-president and activity coed Mary Hansen . . . musical Gail Graham . . . Arg staff member Barb Pickett . . . Ag queen finalist Nancy Leek . . . Hallowe'en party with the Delts . . . Mrs. Magee . . . a big and spacious house of brick . . . a house of friendly Idaho coeds.

Marilyn Anderson Greta Beck Beverly Benson Jane Blomquist Barbara Brunkow Bonese Collins Catherine Cook Marion Cook
 Laura Lee Hopkins Marlene Hopkins Terrill Horton Nona Johnson Anne Kimbrough Sally Krehbiel Corinne Lauriente Joan Madison

WHY IS IT the little guy always plays the bass drum?

Delta Gamma

Nu Chapter
1911

Beverly Benson, President
Greta Beck, President

Mary Cornelson
Nadine Drake
Patricia Duncan
Marcene Foreman
Clare Guernsey
Agnes Hawley
Ann Holmes

Bonnie Matthews
Jane Matthews
Mary McDonald
Dorothy Meyer
Nancy Moore
Ollie Pakenham
Patsy Pieser

Joan Raymer
Elizabeth Scott
Sally Shaw
Jackie Taylor
Nancy Weitz
Jane Wimer
Elizabeth Winegar

Nancy Winters
Patricia Woodmore
Renee Wynn

Delta Gamma . . . well, well, well Hannah . . . the most famous of DGs . . . a new third floor . . . remodeled inside . . . recipients of Beta serenades . . . beauty and activities combined . . . new AWS prexy and Dad's Day chairman Erlene Clyde . . . ATO national Esquire Girl finalist was blonde Jackie Taylor . . . campus ATO Esquire Girl for 1951, Joan Madison . . . go-getter

Liz Winegar . . . Executive Board and all-round gal
Bonese Collins . . . Home Ec coed and four-pointer
Nancy Weitz . . . first place honors in Homecoming float parade . . . a few Vandaleers . . . a green piano . . . joint spring dance with Gamma Phi Beta . . . an accessible sleeping porch . . . honor Betas at Hallowe'en and Phi Deltis at Christmas . . . Delta Gamma with the bronze, the pink, the blue.

Forney Hall

Erected 1923

June Carr, President
Dolores Uria, President

Velva Ailor	Linda Archibald	Marie Beals
Dianne Beck	Bonnie Bonner	Patricia Brocks
Connie Brookins	June Carr	Clara Crom
Betty Deesten	Carol Dragseth	Janice Fletcher
Joan Florence	Joanne Gnatovich	Nyla Groves
Marjorie Hartman	Norma Heath	Winnifred Hokanson
Vonda Jackson	Ruth Johannesen	Joyce Johnson
Denece Jones	Sophia Jungert	Mary Jo Ketcham
Elizabeth Anderson	Dona Bauer	
Rose M. Benjamin	Elaine Brandt	
Betty Butler	Arlene Corbett	
Marilyn Doty	Helen Dragseth	
Virginia Fox	Veneita Goff	
Marjorie Hattan	Karen Hinckley	
Joan Jansen	JoAnn Johnson	
Luann Jones	Helen Kersey	

THEY CALL HER MARYBELLE, after her creator.

Pat Kiesz
Joan King
Marjorie Kerby
Pauline Lanson
Phyllis Larson
LaVerna Lawrence
Jacquelyn Lee

Doreen Leppala
JoAnn Lindstrom
Shirley Rae Longeteig
Kathryn Mautz
Donna McKee
Chloe McKeever
Beverly McNea

Wanda McNea
Marjorie Minzel
Joyce Molstead
Ora Jean Moran
Helen Murphy
Virginia Orazem
Maxine Pell

Blanche Pelleberg
Gloria Pietech
Pat Posnick
Jessie Powers
Margaret Pruett
Phyllis Roff
Rebecca Ruby

Rae Salisbury
Verna Sattgast
Loreen Schmelzel
Mary Schmid
Maribel Schupfer
Charlotte Solberg
Mary Sterner

Marilyn Stoltz
Norma Stralovich
June Sutton
Arlene Taylor
Margaret Teare
Nancy Teats
Betty Thompson

Barbara Thurston
Maxine Trout
Delphine Trupp
Dolores Uria
Bess Vance
Ruth Vedder
Joan Walch

Darlene Walmstad
Margaret Warner
Carolyn Webb
Charlene Welsh
Joyce Whitaker
Margaret Woods

Forney Hall . . . the living group with the most famous cow on campus . . . shucks, just made of paper mache . . . demitasse spoons to seniors at dinner in their honor . . . Song Fest finalists . . . new windows . . . Orazem's famous parties on Hallowe'en . . . Little International queen Betty Anderson . . . ATO Esquire Girl and Homecoming finalists combined was Barbara Thurston . . . photo gal Maribel Schupfer . . . Virginia Orazem with a list of activities a

mile long . . . May Queen and senior class officer June Carr . . . also wields house gavel . . . 4-H gal Marge Hattan . . . PE major Joyce Kiilsgaard . . . Nancy Shelton, town gal member and new prexy of 1952 Mortar Board . . . "Winter Wonderland" Christmas dance . . . other routine social functions make the year complete . . . a group of coeds to make any living group proud.

Hays Hall

Erected 1927

Marilyn Evans, President

Mary Gerard, President

Norma Aarts
Audrey Beck
Betty Breckenridge
Lois Bush
Doris Crisp
Barbara Dudgeon
Shirley Fowler
Donna Griffith

Bonne Allee
Patricia Berry
Helen Brown
Eulene Conrad
Dixie Dean
Alice Emery
Mary Gerard
Alice Henry

Yvonne Barman
Mary Branson
Joyce Bush
Shirley Craig
Margaret Derrick
Carolyn Fowler
Dale Greenman
Jan Hopper

Mazine Abbott
Rosie Bergdorff
Frances Breon
Daisy Carrick
Imogene Crowell
Beverly Eggerth
Joanne French
Sumiko Harada

Caroline Bailey
Shirley Bolingbroke
Lauree Buck
Norma Cox
Florence DeRose
Marilyn Evans
Mary Gilpin
Colleen Hinchey

JUST LIKE WORMS to a bird.

Patricia Horting
Elizabeth Hund
Arlene Hyde
Joann Jacobs
Edith Kading
Joyce Kern
Elizabeth Knapton

Eleanor Knutson
Susan Kohring
Carolyn Kraft
Arlene Larson
Phyllis LaVoy
Barbara Lee
Katherine Lemmon

Shirley Lent
Barbara Line
Jean Livingston
Margaret Mehl
Pat Meyers
Gertrude Mills
Elso Mink

Helen Niemeier
Diane Oakley
Joan Ogle
Luella Oliver
Doris Parsons
Mary Jo Patton
Darlene Peterson

Pauline Peterson
Shirley Pettijohn
Ann Pickett
Lanna Pierson
Ramona Remp
Janice Rockwood
Anita Ross

Joy Ann Rossmann
Joyce Rowan
Dorothy Runser
Virginia Samuels
Barbara Schutt
Patricia Shook
Eunice Spalding

Patricia Sweeney
Kirie Takatori
Eldora Taylor
Irene Thomas
Dorothe Weston
Ina Mae Wheeler
Catherine Wilkinson

Thursa Winget
Billie Vancil
Sue Youngblood

Hays Hall . . . unique fire drills among other things . . . practice sliding down four stories . . . quite a let-down . . . also canvas chute . . . fun over the intercom . . . conversing with others' dates . . . fall barn dance . . . Valentine formal complete with hearts and flowers . . . Christmas snow fight . . . May dinner dance . . . hold different "dress up" nights . . . prizes for funniest apparel and hats . . .

rivalry with Forney . . . Hazie Hags . . . pres gets tubbed . . . high in intramural sports . . . three Mortar Boards . . . Arg staff member Lois Bush . . . Joann Jacobs new prexy of SAI among other things . . . dancer Dale Greenman . . . Idaho Independent editor Bobbie Hargis . . . committee gal Marilyn Evans . . . tubbings for pin receivers . . . activities and college combined for Hays Hall members.

Beverly Alger
Mary F. Densaow

Lorraine Allgaier
Alice R. DeShazer

Eleanor Anderson
Joan DeShazer

Jackie Baker
Sally Elison

Joyce Becker
Margie Faulkner

Dorothy Botts
Betty Fix

Mary Bowden
Ellen Holbrook

Mary Brown
Gerry Hogue

"For all the monkeys aren't in the zoo"

Gamma Phi Beta

Xi Chapter
1909

Sally Elison, President
Peg Densaow, President

Beverly Burns
 Bobbie Byrne
 Jo Ann Carpenter
 Jane Clark
 Joan Cox
 Peg Cox
 Hazel Dean

Betty Judd
 Dinah Ketchen
 Patti McDonald
 Madeline Meltvedt
 Pat Miller
 Lillian Pratt
 Barbara Reeves

Betty Jo Riggs
 Barbara Scheideman
 Margaret Trefren
 Pat Valadon
 Ora West
 Terry Willey
 Mary Winterholer

Gamma Phi Beta . . . Gamma Phi members turned athletic this year . . . first, bombardment of neighboring Tekes for a few football scrimmages . . . second, the coeds in the gray house flew fast to cop first place honors in the campus ski tourney . . . snowfall meant snowballs for the Gamma Phis as they were literally snowed under

by Sigma Nu and SAE . . . scrambles ended with coffee dates . . . spring found Gamma Phi wielding a mean baseball bat at annual picnic with Kappa Sigma . . . activities paced by freshman Pat Miller, class secretary . . . beauty paced by Madeline Meltvedt, chosen "Sweetheart of Sigma Chi" with her traditional blonde hair and blue eyes . . . Jane Clark, Panhellenic president . . . a house full of fun.

WHEN DID NEALE STADIUM have this kind of weather?

BELIEVE IT OR NOT, this game is solitaire (multiple, that is).

THE I-TANK is Idaho's biggest and bestest landmark. Here is the home of the campus golden water with its deliciously nauseating taste.

UNDOUBTEDLY THE MOST FRAGILE VANDAL, this side of Gaul, this neon creation is Idaho's answer to Washington State's "nature boy."

LANDMARKS

THIS LOVELY VIEW of dear old Science Hall proves that beauty is only skin deep. At least she certainly could use some chlorophyll. Don't be half-safe.

A TETRA CHI PARTY in Boise and watercolors combined to create these ghoulish characters. This might be called occupational therapy.

AND LEFTOVERS

SHADES OF "DAISY, DAISY." It's Fox and Woods (of Wood River Boys' fame) doubling up on a tandem bike, for only 50 cents an hour. (Adv.)

Kappa Alpha Theta

Beta Theta Chapter
1920

Jan Fulton, President
Ann Royer, President

Kappa Alpha Theta . . . at the corner of Deakin and University . . . activity girls galore . . . four coeds tapped for Mortar Board . . . Pat Harris and trophy winning in PE activities . . . Ann Royer, junior class officer . . . Jan Fulton the average-booster and Executive Board member . . . prize warbler Joyce Fisher . . . second place winners

in Song Fest under leader Pat Cameron . . . friendly relations with the ATOs . . . backyard picnics and bridge playing . . . more snowball fights . . . all those redheads . . . three Spurs . . . a number of rather riotous exchanges . . . all sorts of pins . . . safety, bobby, fraternity . . . the fire hose episode at Christmas hall . . . backfired tubbing . . . a group of fine coeds.

Yvonne Barman Kathryn Barstow Shirley Bates Hazel Bell Barbara Bonner Mary J. Briggs Pat Cameron Marietta Cloos
Eleanor Coleman Joyce Danielson Denise Darwin Dorothy Diehl Liz Eames Joan Elkins Mary Ann Evans Joyce Fisher

Janice Foedish
Janet Fulton
Beverly Ann Gallup
Florence Garrett
Rae Gentry
Marilyn Green
Judy Haltom
Pat Harris

Charlotte Henry
Bettyann Johansen
Mary Kay Johnson
Rosella Kelley
Patsy Kinnison
Jo Ann Luck
Ann Morgan
Jan Morgan

Nancy Neveau
Barbara Pearce
Caryle Ponce
Charlotte Pennington
Jane Perry
Helen Pohlod
Jane Querna
Pat Rambo

Sharon Roden
Rosemary Rowell
Ann Royer
Jean Royer
Joyce Rudolph
Thelma Rudolph
Lois Ann Saunders
Rita Schroeder

Donna Shively
Mary Sparkman
Dorothy Sylvester
Nadine Tisdall
Gwen Weeks
Margaret White
Marilyn Williams

JUST THINK . . . if we get wet
enough we won't have to take a
bath!

Kappa Kappa Gamma

Beta Kappa Chapter
1916

Doris Moore, President
Sheila Janssen, President

Kappa Kappa Gamma . . . better known as the Fiji annex . . . pins, baseball, and snowballing with the neighbors under "Mother" Flynn . . . second-place Homecoming float winners . . . copped honors for scholarship last year . . . rounded out successful year by winning Song Fest for third consecutive year under leader Marilyn Pond . . . beauty fame from Kay Morse, crowned SAE's "Queen of Violets" . . . activities governed by frosh

class treasurer Dorothy Wahl . . . musical Dolly Fox and Ernie Gohrband . . . Gem and Arg staffers Sheila Janssen and Carla Brodd . . . five Vandaleers . . . "talent" with the Fatty Figgers aggregation, now extinct . . . before it just stinct . . . spring is awaited anxiously for sunbathing purposes as the back patio is put to good use . . . social functions saw "Alice in Wonderland" at spring formal . . . ski travel in the fall honored 22 pledges . . . first annual spring crab feed in back yard . . . Kappa benches mark the "white house on the hill."

Dolores Anderson Susan Banks Polly Bell Carla Brodd Bonnie Brown Mary Carroll Dorothy Carter Maxine Charest
Lois Drips Sally DuSault Patricia Ehlers Marilyn Evans Emma J. Fairchild Dolly Fox Carolyn Gale Adrienne George

Jody Getty
 Ernestine Gohrband
 Louise Gourley
 Helcia Graf
 Joanne Harwood
 Marjory Honstead
 Joanne Hopkins
 Sheila Janssen

Beth Lillard
 Marie Litchfield
 Patricia Long
 Sally Mace
 Nancy Magal
 Doris Moore
 Janice Moore
 Kay Morse

Margery Nobles
 Sharon Norby
 Connie Pedersen
 Joanne Peters
 Carol Peterson
 Betty Peterson
 Rae Reid
 JoAnne Roulston

Jackie Scott
 Joann Smith
 Virginia Smith
 Adele Thomas
 Patricia Trask
 Jean Trowbridge
 Mary Ann Tuttle
 Gwen Tupper

Mary Lou Varian
 Barbara Wahl
 Dorothy Wahl
 Donna Jo Walenta
 Velma Wilson
 Harriet Youngblood
 Peggy George

WE'RE GOING TO HUNT for night
 crawlers.

Gloria Badraun
Janet Holman

Jean Bales
Lorna Hooper

Nathelle Bales
Maureen Jones

Carol Boas
Virginia Jones

Donna Bray
Janet Kirk

Jean Campbell
Margaret Lau

Joan Coble
Kathryn Lavene

Jessie DeKlotz
Mary Lou Lefors

MUST BE Sunday morning.

Pi Beta Phi

Idaho Alpha Chapter

1923

Elizabeth Fitzgerald, President

Nathelle Bales, President

Genevieve Devlin
Catherine Fitzgerald
Elizabeth Fitzgerald
Margaret Gandiaga
Patricia Hancock
Sharon Henderson
Glenmar Hoke

Liane Love
Janet Matsen
Jeanne McAlexander
MaryAnn McNair
Suzann Moore
Sylvia Moore
Jeanne Nage

Naomi Nokes
Kathleen Nussbaum
Mary Rand
Joan Redford
Beverly Reeves
Ferol Smith
Lucy Spencer

Connie Teed Brady
Dolores Thursle
Ann Tremaine
Phyllis Vickery
Virginia Wagner
Eleanor Wilson
Marian Wilson

 Pi Beta Phi . . . lots of good times with
 Phi Taus and ATOs . . . lots of time
 spent in the Bucket with coffee and
 bridge . . . fall Ski dance sponsored
 yearly . . . paddle breakfast . . . familiar
 "On a Pi Phi Honeymoon" . . . new
 and more spacious front porch, perfect for watch-

ing campus goings on . . . Lucy Spencer's foot-
 ball fame . . . music gal Naomi Nokes, president
 of SAI music group . . . Mortar Board prexy and
 Ophelia, Judy Coble . . . artist Sharon Henderson . . .
 queen finalist Donna Bray . . . the golden arrow . . .
 pin or diamond solo . . . monotone's delight . . . the
 land of love and kisses.

Charlotte Baker
Helen Erickson

Patricia Baker
Cecil Gasser

Mary Ellen Barrett
Lois Geddes

Lutitia Brackney
Joan Henry

Ruth Brede
Barbara Higgins

Anna Belle Brooks
Patricia Hines

Betty Brooks
Phyllis Isaak

June Buckholz
Leah Jensen

THAT GIRL in the front row isn't singing.

Ridenbaugh Hall

Erected 1902

Eleanor Justice, President

Ann Brooks, President

Lou Carlson
Lida Carter
Alice Compton
Carleen Cook
Janice Crockett
Marilyn Davis
Marilyn Dustin

Eleanor Justice
Ruth Korvola
Estelle Luiko
Rosalind Miller
Patricia Nicholson
Sally Oldham
Virginia Robinson

Barbara Sifton
Llewella Sifton
Camille Smith
Irene Sterling
Margaret Sullivan
Jean Sutton
Lela Talbott

Barbara Tolbert
Gwen Townsend
Naida Whybark
Mona Wright

Ridenbaugh Hall . . . this year with its share of queens . . . Leah Jensen headlining the list as Homecoming Queen . . . Betty Ruth Westerberg combining beauty with brains as Homecoming finalist and newly-elected Executive Board member . . . Barbara Higgins wrapped arms and legs around in acrobatic dance to win the Blue Key Talent Show in March . . . Cecil Gasser as Spur president . . . Home Ec gal and activities galore, Naida Whybark . . . pinned

or engaged members must eat pie under the table with fingers . . . here's pie in your eye . . . junior-senior breakfast . . . Christmas serenade . . . white elephant Christmas party . . . annual fireside with Hays and Forney . . . winter and spring formals . . . faculty dinner . . . adios amigos dinner . . . all combine with studies for a successful year for Ridenbaugh Hall members.

Hall Hostesses

HALL LIFE

Hall living is characterized by a closely-knit grouping which harmonizes with other campus group life to the enth degree. Halls afford semi-private bedrooms and large dining rooms, each filled with over 100 oncomers. Hall life isn't without its tubbings for pin recipients, engaged ones, seniors, and of-

icers. Serving as the "guiding hand" for each living group is a housemother for the women's halls and proctors and hostesses for the men's residence halls.

The Idaho student has his choice of six spacious halls among the men and three women's living groups in which to make his college home.

and Proctors

Mr. and Mrs. Richard Bennett
Campus Club

Mr. and Mrs. Libeau
Lindley Hall

Mr. and Mrs. Marvin Glasscock
Idaho Club

Mr. and Mrs. Darwin Mayfield
Arlen Hofstrand, assistant
Willis Sweet Hall

Mr. and Mrs. Carl Burns
Chrisman Hall

Fraternity and

Mrs. Sally Seavers
Pi Beta Phi

Mrs. Lenore Scott
Beta Theta Pi

Mrs. Sam Long
Kappa Alpha Theta

Mrs. Frances Lehrer
Kappa Kappa Gamma

GREEK LIFE

From the split second that rush is over in the fall, respective pledges and members of Idaho's fraternities and sororities begin a new phase of their lives and college careers. Each house has its own traditions and standards which signify the fraternity system in American colleges and universities. On the Idaho campus life is varied, yet the same, in the 14 men's fraternities and the eight women's groups in Greek living.

Social functions include formal dances, pledge

and initiate functions, picnics and firesides. Songs of each individual group and their pins help to recognize the members. For pin passing in the fraternities is the necessary ritual called tubbing which ranges from the Sigma Chi stocks to the Fiji flagpole dousing.

On the whole, Idaho's Greek groups and Independent groups are well coordinated and live harmoniously.

THE HEIGHT of comfort.

Sorority Housemothers

Mrs. Ethel Riedel
Alpha Phi

Mrs. C. F. Magee
Delta Delta Delta

Mrs. R. S. Snyder
Sigma Alpha Epsilon

Mrs. Celestine Eschbach
Alpha Chi Omega

Mrs. Bernice Rhodes
Delta Gamma

Alpha Tau Omega

Delta Tau Chapter
1925

Thomas Guilfooy, President
Wally Schmidt, President

Alpha Tau Omega . . . lots and lots of social privileges . . . perhaps a serenade next semester if we're good . . . a super-ultra spring formal . . . recorded Christmas serenade to all coed living groups . . . lots of Thetas and Pi Phis . . . Arg man and scholar Gary Sessions . . . Arg and Gem sports handled by Bill Boyden . . . flyboy Wally

Schmidt . . . who let those two in? . . . none other than Costley and Allen . . . the talent show favorites . . . selectors of ATO Esquire Girl . . . first and foremost Idaho fraternity to instigate "Help Week" to replace "Hell Week" doings . . . no tin cans this year . . . Hallowe'en with the Pi Phis . . . politico Tom Mitchell . . . next year a new lawn.

Don Amos James Barron Frank Betia Bill Boyden James Briggs Jim Bulkley John Burroughs Joe Carter
Russell Cromwell George Dawson Joe Edgett William Dire Stanley Ellsworth Wayne Finch Boyd Founds Tom Guilfooy

John Harrington	Robert Heatherly	Gary Heyer	Edward Johnson	John Johnson	Ron Johnson	James Kavanaugh	Richard Kline
Willie Knox	John Koster	Clecn Kunz	Philip Longo	William Louthian	Jim Love	Todd Martin	Herbert Meier
Ken Meppen	Richard Merrill	William Meyer	Tom Mitchell	Larry Morrison	Douglas O'Brien	Jack Pepper	Dal Pence
Bill Rigby	Douglas Ripley	Wallace Schmidt	Kenneth Slusser	Jack Smiley	John Solberg	Ronald Starkweather	Hubert Stein
Gary Stoor	Eugene Thometz	Joe Tom	DeForest Tovey	Tommy Turpin	Bob Wallace		

LOUTHIAN: "Let's all get behind this and push!" He's a big help.

Beta Theta Pi

Gamma Gamma Chapter
1914

Thomas Bucklin, President
Erwin Johnson, President

Beta Theta Pi . . . biggest of Idaho frat buildings . . . red brick at Elm and Idaho . . . flanked by Kappa and DG . . . football and baseball master Flip Kleffner, who also finds time to be freshman class prexy . . . famous tubings in the backyard field . . . Executive Board members John Bengston . . . Greek caucus prexy Fred Kopke . . . Mrs. Scott . . . baby pink and baby blue

. . . one-third of the Miami Triad . . . Betas turn Indian chief at the Indian Dip in the fall . . . pledge dance . . . flowing water featured at ultra-formal spring dance . . . snowballing with the DGs . . . bull sessions . . . Ralph Hartwell, president of Interfraternity council . . . baseballer Dick Merrill . . . "Harry" Harrison . . . a good place to spend your free time.

Eugene Baldeck John Bengston Tom Bucklin Charles Carmen John Carter Dale Chaney Mike Cummerford John Cummins
Thomas Curtis Larry Daigh Richard Ehrhardt Joe Frost Bob Geisler James Guthrie Don Harrison Ralph Hartwell

Gordon Howard	John Hutchins	Erwin Johnson	Don Keefer	Philip Kleffner	Robert Kleffner	Joe Komen	Fred Kopke
Ralph Litton	Stewart McCormick	Burgess McDonald	Richard Merrill	Charles Newhouse	Robert Parish	Russell Parsons	Gene Payne
Marshall Pettygrove	Wellington Pierce	Joe Savage	William Shaw	Frank Shrontz	William Simmons	Ronald Siple	Miller Smith
Wayne Solomon	Stanton Tate	William Taylor	Harry Turner	George Vehrs	Charles White	Jerry Williams	Bert Wohlschlegel

WHAT'S THE NAME of that famous Beta song?

Campus Club

Erected 1938

Bernard Brunelle, President

Stuart Dollinger, President

Adrian Albrethsen
Roger Bourassa
Earl Donnan
Don Hardy
Lawrence Johnson
Godfrey Martin
Jess Osier
Robert Sullivan

Gerald Ames
Bernard Brunelle
Richard Eller
Leonard Heikkila
Elmer Kassens
Dale Matthews
Dick Paroz
Edward Thomas

Walter Aldrich
Albert Brackebusch
Don Eddy
Lawrence Hastings
Maurice Johnson
Mark Martin
Bob Park
Eugene Tirk

Leo Ames
Clifton Brewer
Dale Everson
Alexander Heitmann
Arlin Knight
Leslie Matthews
Floyd Rowbury
John Torres

"I'M NEW HERE—I'm just learning."

Ronald Armstrong
Ray Arte
LeRoy Baker
David Beadles
John Blom
Elliott Boardman
Howbert Bonnett

Thomas Butera
Sam Cespedes
Douglas Cook
Gary Craig
Harold Craig
Stanley Dennison
Jim Derr

Henry Eyrich
Dave Fellin
Norman Flynn
John Fonburg
Robert Fullmer
Harold Gerdon
Kenneth Hack

Kenneth Herman
Verden Hockett
Constantine Ionnides
Ernest Irons
Floyd Iverson
Dennis Jain
Harold Johnson

Milton Koppang
Walter Landeck
David Lauthers
Jay Linam
Harold Little
James Lynch
William Marr

Jerry McGraw
Therrel McRae
Cecil Morris
William Nelson
Marvin Newell
Charles Oldham
Mark Olson

Donald Rydrych
Ted Scheihing
Jerry Sperrazzo
Charles Starr
Delbert Stelljes
Roger Styner
Wendell Styner

Frederick Vina
Milton Walker
William Wallace
Floyd Wanamaker
Boyce White
Michel Young

Campus Club . . . only men's co-op on campus . . . own cooking . . . good catch for campus coeds . . . active in intramurals . . . bowling alleys claim members from studies . . . 118 members . . . like to toss seniors in near-by Paradise . . . volleyball Independent champions . . . spring function entitled "Pre-

lude to Spring" . . . annual picnic . . . basketball fame from Stu Dollinger . . . home of Arg editor for second semester, Don Hardy . . . dramatists Styner and Sperrazzo . . . KUOI wheels . . . foreign exchange students numerous . . . pretty healthy bunch in spite of own cooking.

Robert Ackaret
John Bieber

Harvey Armintrout
Cliff Heglen

Edwin Armstrong
Julien Bucher

Franklin Bahr
Walt Bucher

Wayne Borrowman
Pete Byrnes

Frances Bates
Joe Carson

Larry Batzel
Jac Caward

Ray Behrman
Frank Cochrane

CAMPUS WHEELS . . . All but Webb—he's the student.

Chrisman Hall

Erected 1938

Gordon Cook, President

Arlen Webb, President

Gordon Cook
 Melvin Curtis
 Ted Deggendorfer
 Ronny Dehlin
 Ronald Doman
 Robert Dunsmore
 Schuyler Enochs

Bill Erwin
 Kenneth Farnor
 Jay Figge
 Ken Fisher
 Wally Fisher
 Gary Gerhart
 Bruce Gordon

Carl Gotsch
 Jerry Haegels
 Howard Harris
 James Henry
 Marvin Hetrick
 John Holt
 Robert Howells

Leon Hubsmith
 John Kaku
 Dean Klempel
 Ken Kyle
 Chuck Lamb
 Rolly Lincoln
 Bill Lower

Chrisman Hall . . . the fourth floor crew . . . John Thomas just going to put in a word as long as everybody's waiting for dessert . . . house prexy "Skeeter" Webb . . . brains too . . . the Cloak and Dagger dance in honor of Ken Kyle . . . Bob Gossi and Ken Fisher playing the piano . . . Blue Key head and Executive Board vice-president Jerry Haegels . . . intramural "A" basketball cup . . . General

Chrisman's undergarment . . . perennial water fights . . . Andy Tozier . . . he asked to have his name mentioned . . . Carl and Phyllis . . . Sagebrush Stampede . . . paper chute fires . . . the Christmas party . . . "Look, Kyle cleaned his room" . . . the remarks of joy boy Walt Root . . . who chews snooze? . . . parties in the rooms . . . Ladies' Mud Wrestling champs.

Jim Mackey
Randy Martens
Chris Massin
John Matovich
Elven Matson
Fred McCutcheon

Don Miller
Bill Miller
Bob Mitchell
Clyde Murphy
James Olmsted
Kirk Osborne

Phil Ourada
Ray Overman
George Peterson
Felix Ramarui
John Relk
Louis Remsberg

Walter Root
John Scheloske
Bob Scheloske
Bob Schild
Don Schmith
Darrell Schnitker

Herbert Schroeder
Bob Stivers
Chester Takatori
John Thomas
Thad Thorpe
Lee Thurber

John Tovey
Andy Tozier
Norman Walker
Harley Wallis
Allen Wayment
Arlen Webb

Harold Williams

Lindley Hall

Erected 1920

Dick Gibbs, President
Charles Battles, President

IT'S AMAZING how some people can read during barroom musicales.

Lindley Hall . . . oldest men's hall on campus . . . noted for Christmas greetings to entire town . . . new "flicker" sign this year from Lindley engineers . . . choice location . . . Liars' contest . . . former Arg editor Bert Johnson . . . Gibbs twins . . . newly-elected Executive Board candidate and boxer is Verl King . . . artist Keefer . . . dancer Kim Kimmerling . . . forestry activities governed by Ken Knoerr . . . outgoing Executive Board member Dick Straw . . . engineer Harold Suchan . . . favorites of the Home Management house occupants . . . quonset hut annex . . . NICE transfers . . . clothespins for those near science hall . . . this makes up Lindley Hall.

Marvin Alexander
Arvon Anderson
Truman Baily
Don Batten
Roger Bay
Larry Boam

Wendell Bosen
Richard Bowmer
Don Brockway
Edward Carbullido
Fred Carbullido
Bob Carlson

THE PERENNIAL SIGN . . . Now a full "Christmas."

Dale Cartee
Paul Chernobay
Jim Christensen
Maurice Clegg
Carl Crisp
David Downing

Don Dunlap
Howard Edwards
John Edwards
Kenneth Estes
Arvel Fairchild
Lee Folts

Don Garman
Richard Gibbs
Robert Gibbs
Don Giles
Tom Glass
Dean Gosselin

Donald Hampton
Marvin Hathhorn
George Hespelt
Rex Hill
Dan Hinatsu
Yoshimi Hosoda

Roger Hornsby
Tom Howard
Robert Huntley
Frank Hutchison
Axil Johnson
Bert Johnson

David Johnson
Kenneth Keefer
Verl King
Ken Knoerr
Ted Lindley
Irel Lowe

Bob Lynch
Ed McComas
Richard McKinnon
Edward Moe
Bud Monroe
James Monroe

Durell Moon
Walter Naab
Dale Nesbitt
Martin Ourada
Wayne Paris
Robert Perry

James Pline
Paul Pline
Donald Scholes
Duane Sharp
Edward Soderstrom
Bob Speedy

Louis Spink
Carl Steigers
William Stephani
Stanley Story
Richard Straw
Harold Suchan

Mark Tarbet
Roger Taynton
Glen Thomas
John Townsend
Peter Vajda
Lindley Walkington

Jack Webster
Edward Wiggins

Delta Chi

Idaho Chapter

1924

Lloyd Schiller, President
Ben Nicholas, President

Delta Chi . . . famous for "Keep Off Our Lawn" posters . . . they don't work . . . football prowess from Wayne Anderson and Jay Buhler . . . the latter also frosh class vice-president . . . foreign exchange student Hubert Bucher . . . second habitat at the Perch . . . basking in the sun on front porch davenport . . . pitching pennies

on the sidewalk . . . Herbie at the piano . . . waterfights with the Thetas . . . raunchy costumes at the Pirates Dance . . . utilization of the third floor sleeping porch space sans beds for dancing room . . . strictly formal and flowery spring formal, complete with orchids and tux . . . October pledge dance . . . lots of good times for Delta Chi.

Don Anderson Osborne Casey Richard Anderson Robert Coleman Gaylord Androes William Eberhardt Jim Bennett Frank Emerson Austin Erabout Edwin Engert Hubert Bucher Jerry Evans Jay Buhler James Gorino William Card Alton Harris

James Hyland
Hugh Keith
Digby Moens
Gary Peterson

Jerry Jacobson
Bob Kelly
Martel Morache
Robert Rowett

Jim Jeasup
Lee Liberg
Larry Moss
Stanford Rupert

Allen Johnson
Robert Magnusson
Donald Muir
Bill Scheetz

Donald Johnson
Dcn Mann
Ben Nicholas
Lloyd Schiller

Raymond Johnson
Art Manning
James O'Neil
Edrue Smith

Sheldon Jones
James McNally
Emmett Ott
Charles Williams

Ted Jones
Tom Miller
Robert Paulus
Don Yonch

HOW COZY

Delta Tau Delta

Delta Mu Chapter

1931

Richard Moore, President

David Lau, President

Delta Tau Delta . . . the house with the circle driveway . . . always filled with cars . . . vine-covered house, complete with backyard prune orchard . . . surrounded by hills . . . nice to mow . . . tubbings around the pine tree . . . tubbings in a mattress for pin passers . . . the reward? Breakfast cooked by the recipient female . . . right after Christmas, Delts shun the razors to get the

desired effect for the annual Russian Ball . . . programs in the form of the "Daily Shirker" . . . everybody sees red . . . activity boy Pat Duffy on the Executive Board and past Greek caucus prexy . . . guitar player Tom Hennessey . . . tennis players galore . . . committeeman Bob Foley . . . basketball from Jim Price . . . high grades and good personalities from the Delts at all times.

Don Becker
Ferrell Buxton

Woody Bernard
Darwin Cogswell

Lenord Brelenberg
Joe Corless

Elroy Brandt
Gary Dixon

Stanley Bray
Pat Duffy

James Broyles
Paul Fisher

David Buising
Robert Foley

Hugh Burgess
Merlin Francis

Theodore Frostenson	Frank Gunn	Terry Hanson	Donald Hartman	Tom Hennessey	Gordon Henning	James Hill	Alan Huggins
John Kugler	Richard Kugler	David Lau	Don Lawrence	Bryan Lawrence	Ralph Lehman	Darrell Maule	Mark McCarroll
Richard Miller	Richard Moore	Max Nunnenkamp	Rich Orme	Lowell Owens	Dick Parsell	Elmer Peterson	Richard Prater
Robert Rawlins	James Roupe	Robert Rowles	Douglas Rushfeldt	Barry Rust	Robert Thornton	Eugene Toone	Bill Webb
Robert Webb	Kenny West	Roland Wilde	David Williams	Barry Winzler	Bernard York	Bob Zimmerman	

INSIDE THE ONLY LICENSED GAMBLING DEN on the Idaho campus. Has anybody seen my bookie?

Dan Anderson
Joe DiStephano

Harry Brizee
Tony Dombrowski

Luther Burnham
Robin Faisant

Franklin Cole
Bob Garrett

Earl Dawson
Jim Henry

Don Deardorff
Dud Homer

Glen DeBruine
Donald Housley

Don Deerkop
John Keller

ONE OF THE MORE DARING GAMES . . . backgammon

Delta Sigma Phi

Gamma Iota Chapter
1950

Bert Stanford, President
Earl Dawson, President

Curt Mattson
Kenneth McCartney
Joseph Murray
Keith Pardue
Dave Parsons
Ron Robbins

Dale Robertson
Wally Schmitt
Bill Sherrill
Bert Stanford
John Sullivan
Ted Torok

Dean Twogood
William Tykinski
Robert Van Kleek
Chuck Winters
Dave Womeldorf
Jim Wright

Delta Sigma Phi . . . the newest of Idaho fraternities . . . plenty of spark and initiative . . . certificate to highest scholar . . . Campus Chest Torok . . . better known as Ralph . . . Earl Dawson, junior class officer . . . artist Jim

Henry . . . botany teacher Vaughn Mathers . . . skier

Stanford . . . Bill Tykinski of Navy Drill team fame . . . KUOI station manager "Burnie" . . . it's Anchors Aweigh at the annual Sailor's Ball . . . later fun at the Carnation Ball, strictly formal in the spring-time . . . Christmas fireside . . . classy balcony . . . it's bigger and better ideas for the Delta Sigs "un-tradition" bound.

Dewey Almas Jack Bird John Bjorke Robert Bonnell Earl Brace Robert Briggs George Brockett G. Chamberlain
 Mickey Clements William Conroy Gerald Coulston Jim Cruson Ron Dehlin Gerald Denning Carl Devin Dallas Douglas

WE THOUGHT this stuff went out 20 years ago.

Idaho Club

Erected 1933

Larry Hart, President
 Ray McGraw, President

Wayne Durnil	Darrell Empey	Ray Faraca	Andrew Finn	Charles Flynn	Jim Foster	Carl Gergens	Larry Hart
Duane Hatch	Vale Hawkins	Charles Heckart	Ray Kalbfleisch	George Lefferts	Don Leonard	Clive Lindsay	Ken Loudermilk
Gerald Madsen	Ray McGraw	Robert Meuser	Lynn Nichols	Stephen Peebles	Bob Perkins	Charles Pierce	George Rogers
Ray Seeman	Bernard Schmitz	John Schober	Bill Scotsford	John Sheridan	Dale Skinner	Duane Skogsberg	Hal Solinsky
George Suchan	Esau Tada	David Vandevott	Richard Van Horn	Dirck Vreeland	Don Wakefield	Willis Wiedenman	Kearles Wright

Idaho Club . . . "down the hill" . . . recently changed from athletes' dorm . . . varsity athletes in Larry Hart, football player until injury . . . tennis man John Schober . . . annual picnic highlight of social activity . . . Harvest Moon dance next . . . top intramural

teams . . . lounge loafing . . . magazine readers by the dozens . . . checkers and chess . . . even parchesi and backgammon . . . radio constantly on . . . Mr. and Mrs. Glasscock . . . the Idaho Club . . . the Idaho student's casino.

John Armitage
Arch Lowry

Bernard Baker
Mandius Lunda

John Blanton
Sidney Miller

Paul Blanton
Roy Merrill

Fred Bliss
Roy Mosman

Melvin Brown
William Mullins

Don Clarke
Carl Murray

S. L. Clendenin
Del Naser

AND TO THINK we did it all on Pepsi-Cola.

Kappa Sigma

Gamma Theta Chapter
1905

Don Prisby, President
Keith Ormand, President

Everett Dixon
Kenneth Foucar
John Hess
Morgan Johnson
Lawrence Knight
Bill Lawr

Tom Neal
Harlan Olson
Willis Packham
Fred Pickren
Howard Pickren
David Porter

Donald Prisby
Ron Sullivan
Robert Tolmie
James VanSant
Dale Waters
Dick Zaring

Kappa Sigma . . . the house with the picnics . . . exchanges with nearly every house on the campus . . . tuxes in the morning . . . fabulous House Party, complete with milk can . . . its contents not disclosed . . . noon to mid-

night . . . pins to Gamma Phis . . . class officer

Rich Collins . . . Coonrad Christensen . . . swimmer
Dick Warren . . . scarlet, white and green . . . Don Prisby and Phi Beta Kappa . . . football power from Max Graves . . . competition to the 1952 power motors with the Kappa Sigma black "Model T" limousine . . . the colonial effect with pillars.

Lambda Chi Alpha

Epsilon Gamma Chapter
1909

Harry Duchene, President

WHAT THE HECK did he steal? Grandma's chickens.

Pat Anderson
William Berg
Dick Carbuhn
Wayne Carbuhn
Harry Duchene
Gerald Eley
Robert Farmer

Don Foediah
Ken Fox
Bob Gunne
Harold Henrie
Roger Howard
Dave Kohr
Clarke Levanger

Wayne Lewis
Claire Lieske
James Moore
Nelson Gibson
Harold Perkins
Roy Peairs
Mac Porter

Ken Puckett
Kenneth Schmauder
Ambrose Sicinski

Lambda Chi Alpha . . . second year in new house just off campus . . . First and Jackson . . . modern interiors . . . out-of-state students . . . annual Yard-age Dance . . . then it pays not to wear much . . . intramural hoop champs . . . tug-o-war with Alpha Phi . . . we won . . . water guns turned into mass soakings . . . firesides ga-

lore . . . Lambda Chi Crescent Girl at May dance crowning . . . regional conclave at WSC . . . members set for General Assembly at Waldorf-Astoria next fall . . . ultra . . . Crescent Girl queen to compete in national finals . . . swimmer Jim Moore . . . don't forget Allen Cranstron . . . the hills of Alabama . . . other members active in Vandal Riders . . . Ski Club . . . Hell Divers . . . a super reactivated chapter.

Howard Albano
David Beckstead
James Edlefsen
George Gardner
Hyde Jacobs
Eugene Larson
Frank Miles
Terry Steel
Glen Taylor

Golden Arrington
Lyman Crane
Hiram Fry
Donald Glenn
Herbert Jeo
Robert Lee
William Nelson
Bruce Stucki
Alfred Walker

Gary Bascom
Dale Daniels
Vernon Gallup
Alan Jacobs
Larry Kerr
Duane Lloyd
Don Perry
Wallace Taylor
Darrell Weber

L. D. S. Institute

Erected 1924

Frank Miles, President

Bert Jeo, President

Get your hand off my hat!

L.D.S. house . . . always high scholastic honors . . . plenty of hashers . . . Gold and Green ball . . . Homecoming chairman Duane Lloyd also outstanding forester . . . footballer and politico Bob Lee . . . ASUI prexy Hyde Jacobs . . . among 22 members . . . songster Bruce Stucki . . . alias "the Convent" . . . dramatist Frank Miles . . . picnics in spacious backyard . . . also volleyball . . . come out on long end of scholarship due to dining hall rule . . . always up on coeds' houses with beaucoup hashers . . . a well-rounded group of men.

Picnics and Parties

THE DRAMA CREW WASN'T SATISFIED with one strike picnic after "Ladies of the Jury." They had to have three of the wonderful, wonderful affairs.

WHAT IS A PICNIC without a hot dog? I dunno, but ask these Attic Club members. They know.

The year started out as usual. The fall was punctuated with a few picnics, and the winter with innumerable lusty snowball fights. But an unidentified madness hit the campus in the spring, and all one heard was picnic, picnic, picnic. The words "Party? Where?" became a battle-cry. But tensions were released, frustrations were unleashed, and a helluva time was had by all.

FORNEY AND RIDENBAUGH HALLS combined forces on a "suppressed desire" party somewhere in the depths of Forney. After-closing-hour "hen parties" were not at all uncommon.

THE INFAMOUS TETRA CHI HOUSE on Circle Drive hosts a "beaux arts ball," with costumes from famous plays, songs, or other works of art. It was a great success, except that no one got around to dancing.

HEADING THE UNIVERSITY OF IDAHO'S vast intramural athletic program are Bill Eimers (left) and Leon Greene.

TO COORDINATE THE INTRAMURAL ACTIVITIES of the various living groups is the job of the intramural managers, who have periodical meetings with the directors to plan and schedule the individual sports.

Intramurals

Phi Delta Theta's intramural teams annexed trophies in swimming, skiing, and track to pace the way toward the all-campus championship. The Phi Delts made good enough showings in the other sports to rack up a point total of 1752.5 to stave off a 1701.5 challenging total by Beta Theta Pi. Willis Sweet Hall captured third place with 1640.5, Kappa Sigma took fourth with 1528.5, and Tau Kappa Epsilon finished fifth with 1486.0. Sigma Chi, Delta Tau Delta, Sigma Nu, Phi Gamma Delta, and Delta Chi rounded out the top ten.

A rundown of the individual sports and champions would find the Phi Delts, Sig Chis, and Delts each collecting three trophies. Lindley Hall opened the season by stashing away the touch football title. The Phi Delts followed by capturing the swimming crown, while the Delts played the "rackets" by annexing both the tennis and table tennis crowns.

Sigma Chi grabbed volleyball honors, Betas took cross country, Chrisman Hall captured "A" basketball, and Sigma Chi returned to the headlines with a title in "B" basketball. The Delts chalked up their third trophy with the bowling title, Sigma Chi took horseshoes, the Fijis were victorious in softball, Betas captured golf, and the Phi Delts won track to round out the year.

1952 ALL-CAMPUS CHAMPIONS were the Phi Delts, who captured individual trophies in swimming, track and skiing. The Betas finished a close second with Willis Sweet taking third-place honors.

DELTA TAU DELTA captured the first of three trophies by taking tennis honors. Individual winner in this event was Idaho Club's John Schober.

THE PHI DELTS started on their way toward the all-campus trophy with a big splash as they captured the swimming meet. Rich Bradbury set a new 50-yard backstroke mark and the PDT relay team splashed to a new record.

TOUCH FOOTBALL WINNER was Lindley Hall. After running rampant through the Independent league, Lindley walked all over Sigma Nu's Greek champions for the campus title.

SIGMA NU AND CHRISMAN HALL met in the "A" basketball finals, and the Chrisman boys edged a bigger Sigma Nu team with a determined second-half rally for the championship.

DELTA TAU DELTA proved to be as efficient playing tennis inside as well as out and copped the ping pong championship. Bryan Lawrence of DTD was the campus individual winner.

SIGMA CHI'S "B" basketball team ripped the nets for two points in the last minute of an overtime period to whip the Phi Deltas and gain the "B" cage title.

THE DELTA TAU DELTA KEGLERS fashioned a win over Delta Sigma Phi in the championship battle to capture the Delta's third intramural trophy of the year.

SIGMA CHI paraded through the volleyball season without a defeat to win the campus title. In the championship series, Sigma Chi dropped the Independent champions, Campus Club.

RICHARD SCHMIDT AND DeWITT BOWLES ran one-two in the annual cross-country "turkey" chase. However, the Betas posted the best team score to win championship honors.

BETA THETA PI captured its second trophy of the year as they won the golf championship. Vernon Batt of the Betas annexed medalist honors.

THE PHI GAMMA DELTA good hit, good field, no pitch softball team waltzed past the Independent champions, Lindley Hall, to win the campus title.

SIGMA CHI packed away its third trophy of the year by pitching its way to the championship in the horse-shoe tournament.

PHI DELTA THETA clinched the all-campus trophy by posting a win in the season's final event, track. It was also the third title win of the year for the Phi Deltas.

Phi Delta Theta

Idaho Alpha Chapter
1908

Cliff Hammond, President
John Kaylor, President

Phi Delta Theta . . . the house with the victory bell . . . will ring for house and University winnings . . . a lure for coeds who attempt to steal in a ring or two . . . the blue door . . . castle painted blue and white . . . tortuous pin tubbings from mock tree hangings to penned cages . . . annual football and snowball fights with the Betas . . . one-

third of the Miami Triad . . . front porch davenport . . . all the better to whistle at the gals . . . fall pajama dance honoring pledges . . . "Winter Wonderland" Christmas dance and social activities climaxed by a Mother's Day weekend spring formal, complete with canopy walks . . . basketball from 6' 7" Dwight Morrison . . . Otts . . . intramural over-all champs . . . an up and coming house.

Charles Barnes
Jerry Casey

Gary Bassett
Chan Chandler

Rich Bendio
D. Christensen

Rich Bradbury
G. Christensen

Kenneth Brown
Doug Churchill

Lees Burrows
Leroy Clemons

H. A. Butler
Bill Crookham

Dwight Call
Robert Crawford

Herbert Day
Lloyd Horn
Walt Meukow
Dick Riggs
Vernon Thomas

J. DeChambeau
James Howard
Gale Mix
Al Rolseth
Jim Trowbridge

Edward Donovan
Gary Hudson
Dwight Morrison
Jack Rudfelt
Phil Weitz

Jack Farley
James Everly
Robert Payne
Jerry Scheideman
Forest White

John Faulkner
Richard Klason
Jack Perry
John Shoun
Les Wilde

Bud Fisher
Otto Leuschel
Richard Peterson
Phil Soulen
Ernie Wills

Reggie Frazier
Walter Long
Dick Pickett
Jim Stanton

Cliff Hammond
Lloyd McDonald
Roger Randolph
Frank Stone

WHERE ARE THE PHI DELTS in this picture? Must be a plot to steal.

Phi Gamma Delta

Mu Iota Chapter

1920

Karl Klages, President
Ramon Poitevin, President

Phi Gamma Delta . . . Fiji to all . . . claim to fame "Fiji Five" . . . basketballers McIntosh, Kruger, Millard, Flynn, White and Mather . . . winners again of the Homecoming float trophy with a birthday cake . . . junior class prexy and Executive Board member "Minnie" McIntosh . . . lots of fun and lots of baseball with neighboring Kappas . . . tubbings around the flag-

pole and in the big round vat that has made the rounds of the campus . . . card sharks under the direction of Hartley . . . a good roof for sunbathing . . . plenty of catchers and mitts for another game of catch at the infamous 600 University . . . winners of intramural softball . . . shrouded in secrecy . . . Is there really a chapter room? . . . social events highlighted with purple garters and grass skirts for the true Fijiland effect.

Gordon Adams Richard Aston Harry Brenn Melvin Brink Frank Bowles Bruce Budge Pat Carroll Paul Clausen
Parker Compau Norman Cope James Cory J. DeChambeau Dick Dodel Lloyd Dunn Kenneth Giles Lewis Gourley

Robert Emmons
B. Humphrey
Jack McEntire
Burch Roark
Dean Thornton

Bob Fullmer
Roger Johnson
Bruce McIntosh
Joe Rumble
Larry Thomas

Carl Funseth
Karl Klages
Gene McNee
James Sather
Milan Tresnit

Edwin Hahn
Hartly Kruger
Albert Nelson
Joe Soderberg
Don Wolcott

Bob Hanson
D. Kuelpman
Allyn Nieman
Stanley Soderberg

Don Hart
Boyd Lofgren
John Nixon
Bill Stellmon

Neil Hendersen
Lorin LaFoe
Luther Parks
Dan Tibbitts

Phil Hull
William Mather
Richard Raivio
Robert Tidd

FIJIS PLAY CARDS so much they shuffle when they walk. They must be dealt with!!!

Phi Kappa Tau

Beta Gamma Chapter
1947

Glen Hansen, President
Bill Brown, President

SOMETHING INTERESTING must be happening at the Pi Phi house.

Phillip Battaglia
 Bill Brockman
 Bill Brown
 Boyd Caudill
 Edward Downen
 Gene Easton
 Maurice Guerry

Glen Hanson
 Rodney Hoioos
 Edwin Hudson
 Larry Hyer
 Andrew Kirsch
 Robert Nelson
 Bob Oehmcke

Roger Olson
 Robert Paterson
 Dan Peer
 Bill Ringert
 Ray Sipes
 Deral Springer
 Jack Springer

Peter Snow
 Robert Taylor
 Fred Thompson
 Richard Westgate
 Calvin White

Phi Kappa Tau . . . second-youngest on Idaho campus . . . pins to Pi Phis . . . friendly neighbors . . . carnations to the gals receiving pins . . . Phi Tau quartet . . . football from Ken Larsen . . . newly-elected Executive Board member

Bill Ringert . . . Bill also IK wheel on campus and

in national esteem . . . sophomore class pres Larry Hyer . . . radio man Pete Snow . . . always washing a car or playing football in the street . . . Forty-Niners Ball when all members bring out the costumes and their better half . . . Little Brown Jug battle with WCS crew . . . red front room . . . always a good word from a Phi Tau.

THE PINE HALL cannon that gets rolled all over town.

Pine Hall

Erected 1946

Bob Allison, President

Robert Allison
Herman Erhard

David Armstrong
Gerald Harkless

John Badder
Tom Haskett

Marvin Badger
R. C. Hill

Robert Baggs
Jack Hooks

Bryce Beck
Ivan Hopkins

C. Bloomster
Max Howell

Bill Charke
Arthur Jenkins

Jack Chugg
Michio Kaku
Duane Pollock
Judd Rogstad

Richard Clements
LeRoy Kelson
William Pringle
Robert Roller

Joe Coumerilh
Richard Laws
John Putnam
Sidney Schrihner

Bill Daiman
Gordon Leslie
Bill Richards
Marvin Schrom

Charles DeRose
E. L. Mathneef
O. H. Roberts
David Scott

Fred DeRose
Don Nye
Dale Robinson
John Speth

LeMar Dixon
Charles Oliver
Lee Robinson
Mitchell Steffensen

Pine Hall . . . largest dormitory on campus until recent times . . . 400-man capacity . . . now only 35 energetic hill-climbers . . . includes several Canadians striving to better international relations . . . still guarded by the "Rampant Lady" . . . the ancient Civil War cannon . . . firesides, smokers . . . picnic and beer bust . . . all climax a busy year of gaiety

and studies . . . top Independent "B" basketball club . . . managed by able intramural manager Jim Jessup . . . year's activities headed by Bob Allison . . . newly-elected Executive Board member . . . well-functioning commissary . . . sponsors of Pine Hall Cabaret dance . . . must straddle Line street hill daily . . . still looking forward to rolling the cannon all over town.

Sigma Alpha Epsilon

Idaho Alpha Chapter
1919

James Varley, President
Charles Bottinelli, President

Sigma Alpha Epsilon . . . we'll sing to dear old SAE . . . famous spring picnic . . . complete with burial . . . serenades announce "The Bowery" . . . outlandish SAE bowery dance during pre-Christmas season . . . Hallowe'en exchange with KKG . . . Navy men galore . . . piano man Chuck LaFollette . . . Varsity Crew . . . crown

"Queen of Violets" from among frosh beauty . . . violets to sorority initiates . . . sophomore class officer Bill Parsons . . . KUOI and Ted McDaniel . . . paddles above the fireplace . . . champagne and spring formal time . . . Mrs. Snyder . . . trackman Emerson Clark . . . the clothesline in back . . . all make up Sigma Alpha Epsilon.

George Avant Ernest Bedke R. Van Der Beets Odell Black Charles Bottinelli Bob Brinkman Darrell Callihan Dave Campbell
Emerson Clark Edward Cogswell Bruce Cooper Bob Daugherty Bob Falash Todd Frohman Rod Funseth Arley Henderson

William Hoover
T. Lindstrom
L. Obermeyer
Ed Smith
Jim Townsend

Vaughn Jasper
Clyde Lynn
Bill Parsons
Bill Sorenson
Howard Urband

Don Jensen
Robert Lions
Jack Pierce
Albert Stein
Leon Vandergraft

James Karlen
LeRoy Magden
Bob Rayborn
William Stemple
Louis Whitself

Skip Knapp
Ted McDaniel
Jerry Reid
Phil Stern
Charles Williams

Jack Knodle
Melvin McDougal
Jack Schau
Peter Stickney
Glenn Winkle

C. LaFollette
Charles Murrin
Duane Serpa
Carl Swanstrom

Fred Leopold
Jim Oates
Dick Shoup
Duane Taylor

A WELL-REARED BOY

Sigma Chi

Gamma Eta Chapter

1924

Bob Nixon, President
Steve Douglas, President

Sigma Chi . . . many "activity minded" call Sigma Chi home . . . led by Chuck McDevitt on Executive Board and debate . . . Marv Jagels NSA chairman and sundry committees to his credit . . . football captain Steve Douglas . . .

"Senator Strom" . . . eight Vandaleers . . . champions at "B" basketball and volleyball . . . Derby Day provides fun for all . . . selection of sweetheart to reign over annual "Sweetheart of Sigma Chi" for-

mal . . . pledge barn dance at Potlatch . . . Mexican heyday during spring season . . . social activities climaxed by all-day cruise on Lake Coeur d'Alene . . . quartet in form of "Singin' Sigs" . . . all-night vigil over stolen Kappa benches . . . the stocks for those who pass their pins . . . white roses for the coed . . . some contrast . . . in finale pledges claim losers of "tug-of-war" over Moscow's roaring currents Paradise creek . . . a fine year for Sigma Chi.

John Allen
Larry Bradburn

Raoul Ashby
Bob Campbell

Gail Bair
Donald Chambers

Ron Baker
Jim Cox

Jim Ballantyne
Art Dalke

Robert Barber
Kenneth DeMent

Wayne Benson
Al Denman

Harvey Bickett
Kenneth Dick

Robert Drake
Rex Hayter
Robert May
Victor Ranson
Gary Thomas

Dennis Fuller
Charles Holt
G. McMullin
Bill Ross
Harry Titus

Tom Gooding
Ron Johnson
Horace Nealey
Bill Schnurr
Dario Toffenette

Alfred Hagan
Wayne Johnson
Don Nepean
Ted Slater
Bill Whitman

Richard Hall
Richard Jones
Richard Newton
Frank Smith
Bruce Whitmore

John Hansen
Steve Jordan
Bill Nixon
Robert Stephens
Brian Williams

Dick Harden
Gerry Leigh
Bob Nixon
Robert Strom
Thomas Wright

Cecil Hayter
Bill Luscher
Merlin Powell
Bruce Sweeney
Boni Yragui

BUT I GET ASTHMA from feathers!

Sigma Nu

Delta Omicron Chapter
1915

Earl Wheeler, President
Bob Peterson, President

Sigma Nu . . . Bob Gartin's haven . . .
tubbings preceding pantie raids . . .
"The White Star" . . . flanked well by
Delta Gamma and Alpha Chi . . . house
picnic . . . trophy for most house im-
provement scholastically on campus . . .
fall pledges honored by unorthodox dance . . . let's

have a party . . . average-booster Bill Mahlik . . .
usurp neighbors' lawns for a game of catch . . .
flock to front porch to bask in sun and praise the
passing "la femme" . . . KUOI's Gene Hamblin . . .
track man Glen Casebolt . . . football from Don Ringe
and George McCarty . . . indeed, a bright star for
Sigma Nu.

Ted Bell
Don Daiker

John Bond
Lester Diehl

W. Broderson
Ben Doty

Ervin Brown
Charles Durkee

R. Campbell
George Eidam

Glenn Casebolt
Bob Farmer

Richard Coulter
Gary Farmer

Dan Cresswell
Ted Fisher

Bob Gartin
Sam Jenkins
Dave Powell
Donald Waltmore
William Wilson

John Gillis
Thomas Journey
Lon Renfrow
Bob Webster
Paul Woelfel

Wm. Goodman
William Mahlik
Don Ringe
Robert Weisel, Jr.
Albert Zimmerly

William Grunst
Varnell Neese
Lester Slater
Dean Wendle

Gene Hamblin
Arthur Nielson
Jerry Smith
Tom West

Walt Hardin
Wil Overholser
Stan Swanson
Earl Wheeler

Richard Haynes
Jack Parker
Art Swenson
Bob Wheeler

George Hollett
John Puckett
Clayton Turner
Fred Willett

VANDALEER COMPETITION at its best.

Charles Baer
Myron Hodgson

Roger Behre
Bob Holder

Ralph Benedict
Bud Lawson

Lew Brainard
John Mack

Harry Boyd
Jim Mansfield

Dave Bull
Jerry Markuson

James Burnes
Lloyd Marsh

Moire Charters
Max Matthews

LEST WE FORGET. This picture makes Gem for second consecutive year.

Tau Kappa Epsilon

Alpha Delta Chapter

1928

Bob Holder, President
Bud Lawson, President

Glen Christian
Dale Dammarell
Alan D'Andrea
Dick Delyea
Gerald Goecke
Cless Hinckley
James Hobbs

Larry Moyer
Dave Murphy
Robert Noble
George Poulos
Gerry Riggers
Stanley Riggers
Tom Robinson

Dalby Shirley
Derold Slavin
Tommy Waddoups
Don Walbrecht
Carl Webster
Phil Wilder
Herb Wilkins

Bill Wilkinson
Bob Zierner
Dick Zyzak

Tau Kappa Epsilon . . . Teke to us . . .

Teke whistlers make good use of their wide front porch . . . got to admit their friendliness . . . football stars master technique for annual tussle with Gamma Phi members of the weaker sex . . .

sportsters claim Teke house as haven . . . Christian, Echevarrias . . . Moyer . . . Martindale, Nichols, Holder, Hinckley, Murphy, Zyzack and Mack . . . activity members led by journalist Stan Riggers as senior class prexy . . . Bob Holder and Glen Chris-

tian on Executive Board roster for this year and last . . . music maestro Gerry Goecke . . . pipe-man George Poulos . . . Craigmont Valley Playboys now nonexistent, but resting on their laurels still . . . Tekes don French costumes and escort beauteous "mademoiselles" to the annual Apache dance . . . a sad note in memory of Keith and his abode . . . St. Patrick's Day left to honor O'Flaherty who doesn't show . . . a friendly house with lots of humor is Tau Kappa Epsilon.

Willis Sweet Hall

Erected 1936

Dale Andrus, President

Roger Anderson	Arnold Bahr	Joe Basile	Bill Bass	Max Beckman
Lloyd Bell	Ken Bliesner	Robert Bohlman	Lee Boyle	Ronald Braun
Harry Bresnahan	Peter Breysee	Bill Burggraf	Conrad Chatburn	Don Cherley
Doran Cluer	John Coleman	Tom Collins	Dan Crocker	Eduardo Cruz
Fred Cully	Alan Curtis	Don Dirks	Jerry Dougherty	Bob Drexler
Jim Dunham	Maurice Durning	Melvin Dyer	Harry Ehoodin	Larry Elaner
K. Emerson	Duane Forney	John Fox	Reinhard Fricke	Roger Gallagher
Jim Gerard	Ronnie Germain	LaVerne Gibson	Alfred Gilbert	William Gleaves

THE ANTS and the ant hill.

Dennis Goddard
Milton Goddard
Pete Gray
Ernest Gutzman
Haakon Haga
Clarke Hamon
Jim Harding

John Harreld
Thomas Harris
Len Hartwig
Ray Hassett
George Hawes
J. E. Hemphill
Alfred Hillman

Don Hodge
Kiyooki Hori
Douglas Horne
Wayne Jepson
Harvey Johns
Gar Johnson
Robert Johnson

Richard Johnston
Stowell Johnstone
Roy Kaku
Norman Kennedy
Bill Kinney
Dwight Klein
Meade Kohl

Ken Kornher
Leo Korytko
Ray Kranches
James Kunkel
Billy Leatham
Angelo Lurus
George Macinko

Richard Mansfield
Johnny Marks
Jim Martin
Bob McAlister
Neil McAvoyn
Don McCabe
Jim McCuaig

Larry McFarland
Jerry McKee
Ken Miller
Don Mitchell
Bill Nuckols
Theo Nowak
Louis Oblock

Larry Oeser
Don O'Neill
Dean Osborne
Wilfred Paluthe
Roy Parker
Robert Parsons
Wayne Perron

Willis Sweet Hall . . . still the largest living group on the campus . . . famed for the splendor of its dances . . . and the size of its dance floor . . . anti-Christman wars in the courtyard . . . outnumbered the Pifis in a snowball fight . . . Maxie's opium den in 109 . . . and his sawed-out doorknob . . . frosh managed to get all the seniors tubbed . . . but had to take a walk themselves . . . Dougherty clear from Colfax . . . with Germain an innocent victim . . . ably led by Andrus . . . spring elections saw both Kornher and Stevens defeated . . . one on Inde-

pendent slate and other on TPA . . . organized a Song Fest entry for the first time . . . and promptly won first honors . . . with "Invictus" . . . snagged a third in over-all intramural race . . . altho they didn't win one championship . . . Dirkse and Nowak auctioned off their clothes . . . one way to save packing . . . 305 club was the hall lounge . . . gave way to 331 at semester . . . claims Tetra Chi as an annex . . . numerous tubbings sometimes approached sadism . . . but nevertheless a fine place to call home . . . and home it was.

William Perry
 Bob Phillips
 Gene Pickett
 Hal Pickett
 Howard Pilkington
 Tony Priano

Dale Reed
 Ronald Reese
 Reggie Reeves
 John Riddlemoser
 Robert Rinehart
 Gerald Robertson

Wayne Robison
 Richard Russell
 Lane Ruud
 Fred Salmon
 Larry Sandmeyer
 John Shaplowsky

Bob Sell
 Don Shenton
 Francis Sherwood
 Tom Shobbrook
 Jere Smith
 Kent Smith

Bill Snyder
 Jack Solterbeck
 Michael Sorrano
 Stanley Sorenson
 Bob Spalding
 Paul Spang

John Starry
 Harold Stevens
 Keith Stevens
 Monte Strickling
 Vito Tagliareni
 Roland Tiederman

Ralph Townsend, Jr.
 Ronald Tracy
 Bob Utter
 Milford Vaught
 Lloyd Webb
 Charles Weinmann

Don Welton
 Frank Wheelock
 Ralph Wilder
 Clyde Wilson
 Clyde Winters
 Lowell Wise

Jim Wommack
 Po-Ping Wong
 Dean Worley
 Ted Wright
 Joe Zevesky
 Joe Bade

In Memoriam
Norman C. Jones

Student Index

A

Aarts, Norma	110, 228
Abbott, Maxine	64, 228
Abbott, Rell	94
Abece, Martin	82
Ackard, Robert	94, 252
Adam, Genevieve	28
Adam, Howard	81
Adams, Gordon	94, 278
Agenbroad, Owen	48
Agenbroad, Donald	110
Aitor, Velva	82, 147, 226
Albano, Kay	94, 270
Albrethsen, Adrian	54, 55, 166, 250
Alecock, Ray	94
Alderson, Patrick	110
Aldrich, Walter	94, 136, 250
Alexander, Marvin	28, 37, 191, 209, 255
Alger, Beverly	94, 128, 140, 149, 194, 209, 230
AlLee, Bonne	28, 211, 228
Allen, John	94, 286
Allen, Blair	209
Aller, Mary Jo	110, 218
Alley, Margaret	140, 148, 149, 194
Allgaier, Loraine	110, 230
Allison, Martha	31, 233
Allison, Robert	22, 82, 173, 282
Alman, Dewey	94, 264
Ames, Gerald	82, 181, 250
Ames, Leo	110, 250
Amos, Don	88, 246
Anderson, Barbara	110, 222
Anderson, Ray	82, 255
Anderson, Dan	58, 106, 262
Anderson, Dolores	94, 236
Anderson, Eleanor	94, 202, 230
Anderson, Elizabeth	110, 190, 226
Anderson, Marilyn	28, 224
Anderson, Pat	269
Anderson, Richard	28, 73, 258
Anderson, Roger	43, 110, 292
Anderson, Wayne	133, 135, 157, 182
Andrews, Richard C.	23, 29, 33, 106
Andros, Gaylord	29, 81, 258
Andrus, Dale	140
Apodaca, David	54, 95, 166
Archibald, Linda	51, 94, 173, 194, 226
Ard, Philip	44, 167
Armintrout, Harvey	41, 94, 252
Armitage, John	110, 266
Armstrong, David	110, 158, 282
Armstrong, Edwin	94, 252
Armstrong, Ronald	110, 251
Arrington, Golden	110, 270
Arle, Raymond	82, 204, 250
Ashby, Kasoul	64, 286
Ashby, Roger	81
Aspitarte, Thomas	48
Aston, Richard	94, 278
Avant, George	110, 284

B

Babcock, Juanita	173
Bachus, Robert	73
Bade, Joseph	82, 294
Badger, Marvin	94, 282
Badraun, Gloria	82, 202, 207, 238
Baggett, James	48
Baggs, Robert	110, 282
Bahn, Rita	64, 220
Bahr, Arnold	43, 94, 292
Bailey, Caroline	94, 228
Baily, Truman	64, 255
Bair, Gale	28, 296
Baird, Robert	28
Baker, Bernard	82, 266
Baker, Beverly	110, 222
Baker, Charlotte	64, 240
Baker, George	110, 251
Baker, Jackie	94, 230
Baker, Patricia	28, 240
Baker, Ronald	95, 171, 178, 213, 286
Baldeck, Eugene	110, 248
Baldwin, Bob	143
Bales, Jean	82, 238
Bales, Nathalie	21, 22, 95, 189, 194, 238
Ballantyne, James	95, 136, 286
Banks, David	82
Banks, Susan	110, 204, 236
Barber, Robert	95, 181, 286
Barker, Rita	9, 95, 218
Barnon, Yvonne	110, 228, 234
Barnes, Charles	95, 276
Barnes, William	54, 166
Barrett, Mary	95, 240
Barron, James	110, 246
Barstow, Kathryn	95, 234
Bartlett, Patricia	204
Barton, Lewis	135
Bascom, Gary	110, 270
Bastie, Joe	76, 77, 292
Basler, Barbara	82, 189, 222
Bass, William	110, 292
Bassett, Gary	58, 276
Bates, Francis	95, 252
Bates, Shirley	111, 234
Battaglia, Phillip	58, 281
Batten, Don	95, 255
Battles, Charles	106
Batzel, Lawrence	95, 252
Bauer, Dona	111, 167, 226
Bay, Roger	77, 82, 255
Beadies, David	28, 251
Beals, Marie	111, 173, 266
Beck, Audrey	111, 228
Beck, Bryce	76, 282
Beck, Dianne	111, 226
Beck, Greta	82, 125, 224
Becker, Donald	82, 260
Becker, Joyce	28, 207, 230

Beckman, Max	111, 292
Beckstead, David	82, 270
Beckwith, Robert	58
Bedke, Ernest	111, 284
Behre, Charles	28, 290
Behre, Roger	95, 139, 290
Behrman, Raymond	95, 252
Beitia, Frank	82, 246
Bell, Pauline	95, 236
Bell, Hazel	64, 234
Bell, Loyd	58, 292
Bell, Ted	111, 136, 288
Bellamy, Richard	28
Bendio, Kurie	111, 276
Benedict, Charles	95, 136, 290
Bengton, John	73, 82, 140, 248
Benjamin, Rose Mary	82, 137, 226
Bennett, James	111, 258
Bennett, Lowry	135
Benson, Beverly	28, 37, 196, 224
Benson, Wayne	95, 286
Berg, William	64, 269
Bergdorf, Rosemary	95, 115, 202, 228
Bernard, Woody	51, 95, 136, 172, 173, 260
Berry, Patricia	64, 228, 233
Bertrand, Melton	134, 135
Bickett, Harvey	95, 286
Bieber, John	40, 252
Bielenberg, Leonard	72
Bird, Jack	82, 264
Bjork, John	95, 264
Black, Odell	83, 106, 284
Blaine, Charles	41, 43
Blank, John	111, 266
Blanton, Paul	83, 266
Blegen, Clifford	58, 252
Bliesner, Kenneth	95, 292
Bliss, Fred	83, 266
Blocher, Carol	83
Blocher, Louise	83
Blom, John	251
Blomquist, Jane	111, 224
Bloom, John	28, 138
Bloomster, Clarence	83, 166, 282
Boam, Larry	41, 95, 225
Boardman, Elliot	95, 251
Boas, Carol	95, 164, 238
Bohman, Bob	9, 95, 143, 204, 292
Bolingbroke, Shirley	111, 238
Bond, John	95, 288
Bonham, Asa	43
Bonnell, Robert	41, 83, 264
Bonner, Barbara	111, 234
Bonner, Bonnie	111, 226
Bonnett, Howbert	77, 83, 189, 251
Boonkird, Sa-ard	143
Borderson, W. E.	95
Borrowman, Wayne	28, 252
Bosen, Ray	43, 95, 255
Bottinelli, Charles	58, 125, 284
Botts, Dorothy	95, 230
Bourassa, Roger	43, 95, 167, 250
Bowden, Mary	111, 230
Bowen, Fred	163
Bowles, Frank	95, 278
Bowman, Grace	111, 218
Bowmer, Richard	83, 255
Boyd, Truman	64, 290
Boyden, William	9, 35, 83, 175, 202, 206, 246
Boyle, Lee	48, 50, 106, 292
Brabant, Austin	95, 258
Brace, Earl	111, 264
Brackebusch, Albert	83, 250
Brackney, Lullie	95, 137, 240
Bradburn, Larry	95, 286
Bradbury, Richard	95, 276
Bratnard, Llewellyn, Brainard	28, 290
Brandt, Elaine	111, 225
Brandt, Elroy	83, 260
Branson, Mary	95, 188, 194, 228
Braun, Ronald	95, 292
Bray, Donna	95, 149, 194, 238
Bray, Stanley	95, 260
Breckenridge, Betty	111, 228
Breckenridge, Dale	50
Brede, Ruth	111, 202, 240
Breslerberg	260
Bronn, Harry	111, 278
Breon, Frances	95, 228
Broomahan, Harry	111, 292
Brewer, Clifton	64, 250
Broyso, Peter	40, 43, 137, 292
Briggs, James	83, 206, 246
Briggs, Mary	9, 95, 234
Briggs, Robert	111, 264
Briggs, Van	28
Brink, Melvin	111, 147, 172, 278
Brinkman, William	111, 189, 204, 284
Brize, Harry	83, 107, 261
Brocke, Patricia	95, 226
Brockett, George	83, 264
Brockman, William	111, 281
Brockway, Don	111, 255
Brod, Carla	9, 23, 95, 115, 149, 194, 236
Brodersen, William	22, 136
Brookina, Connie	111, 226
Brooks, Anna	83, 240
Brooks, Betty	111, 240
Brooks, Melvin	64
Brown, Bonnie	83, 236
Brown, Elizabeth	29, 207
Brown, Emmet	64
Brown, Ervin	95, 288
Brown, Helen	96, 228
Brown, Kenneth	111, 276
Brown, Malcolm	83
Brown, Mary	111, 230
Brown, Melvin	64, 182, 183, 184, 266
Brown, Norma	84, 218
Brown, William (PKT)	22, 83, 211, 281
Brown, William (WGVV)	23, 41
Broyles, James	20, 23, 260
Brunelle, Bernard	54, 166, 250
Brunkow, Barbara	111, 224

Bryan, Billie	96, 218
Bryant, Anton	81
Bryant, Ruth	28
Bryson, Boyd	96
Buchanan, Charles	28
Buchanan, Ruth	96, 222
Bucher, Julien	111, 252
Bucher, Hubert	111, 143, 258
Buchholz, June	111, 240
Buck, Lauree	111, 228
Bucklin, Thomas	84, 248
Budge, Bruce	84, 278
Buhler, Jay	110, 111, 131, 133, 135, 258
Buiring, David	111, 181, 260
Bulkley, Jimmie	84, 246
Bull, David	64, 290
Bullock, Thomas	84, 166
Bundy, Nathan	166
Burford, Frank	43
Burgess, Hugh	20, 26, 84
Burggraf, Bill	84, 292
Burnham, Luther Bob	40, 204, 262
Burns, Beverly	111, 231
Burns, Walter	81, 290
Burroughs, John	9, 29, 33, 84, 125, 209, 246
Burrows, Lees	54, 129, 276
Burton, Fred	168, 209
Bush, Joyce	111, 173, 220
Bush, Lois	84, 192, 202, 207, 228
Bush, Wayne	43
Butcher, Walter	111, 252
Butera, Thomas	96, 136, 209, 251
Butler, Betty	111, 226
Butler, Anthony	111, 135, 182, 276
Buxton, Farrell	96, 260
Buxton, Shirley	84, 220
Byrne, Patricia	96, 149, 222
Byrne, Robert	111, 231
Byrnes, Peter	9, 84, 252

C

Call, Dwight	58, 276
Callihan, Darrell	58, 189, 284
Callihan, Robert	172
Cameron, Patricia	96, 234
Campbell, David	48, 284
Campbell, Earl	58
Campbell, Jean	64, 238
Campbell, Richard	111, 288
Campbell, Robert	111, 187, 213, 286
Carbuhn, Richard	84, 269
Carbuhn, Wayne	111, 269
Carbullido, Edward	111, 143, 255
Carbullido, Frederick	111, 143, 255
Card, William	111, 250
Carlson, Lou	28, 241
Carlson, Robert	84, 255
Carman, Charles	84, 248
Carna, Donald	84
Carpenter, Jo	96, 231
Carr, June	20, 59, 64, 194, 226
Carrick, Daisy	59, 84, 228
Carroll, Patrick	111, 278
Carroll, Mary	9, 96, 236
Carroll, Omar	81
Carson, Joseph	58, 252
Carson, Terry	20, 64, 218
Cartee, Dale	256
Carter, Dorothy	111, 236, 294
Carter, John	83, 248
Carter, Joseph	58, 246
Carter, Lida	96, 241
Casebolt, Glenn	84, 157, 178, 288
Casey, Gerald	96, 276
Casey, Osborne	84, 258
Caudill, Boyd	58, 281
Caward, Jac	41, 84, 252
Cespedes, Sam	9, 84, 143, 251
Chadwick, Howard	77
Chalfant, Charles	73
Chamberlain, Cecil	111, 264
Chamberlain, Jean	58, 59, 222
Chambers, Donald	96, 286
Chandler, Chan	96, 276
Chaney, Dale	58, 248
Charost, Maxine	111, 189, 236
Charke, William	111, 282
Charters, Moire	84, 290
Chatburn, Conrad	84, 292
Chernobay, Paul	96, 256
Choate, Leo	48
Chorley, Don	111, 292
Choules, Bill	50, 84, 172
Christensen, David	84, 276
Christensen, Con	192
Christensen, Gerald	111, 276
Christensen, Jim	111, 256
Christensen, Lyle	84
Christian, Glen	19, 58, 135, 157, 291
Christie, Emily	111, 150, 189, 193, 220
Chugg, Jack	48, 283
Church, Catherine	9, 84, 218
Church, Helen	28, 125, 139, 218
Churchill, Harry	58, 276
Clark, Carolyn	96, 220
Clark, Donald	96, 266
Clark, Emerson	96, 178, 284
Clark, Jane	28, 125, 140, 231
Clausen, Paul	84, 278
Clegg, Maurice	111, 256
Clemens, Leroy	111, 277
Clements, Mickey	58, 264
Clements, Richard	40, 283
Cleundenin, S. L.	111, 266
Clingner, Floyd	58, 189
Cloos, Marietta	21, 96, 149, 234
Cloer, Doran	111, 292
Clyde, Erlene	21, 138, 140, 167
Clyde, Isabelle	22, 149, 194
Coble, Joan	64, 196, 209, 238
Cochrane, Frank	48, 252

Coffey, Boyce	76, 77
Cogswell, Darwin	72, 178, 180, 260
Cogswell, Edward	77, 111, 284
Cole, Franklin	96, 262
Coleman, Elinor	9, 112, 234
Coleman, John	112, 292
Coleman, Robert	112, 258
Collett, Maizie	23, 96, 209, 222, 233
Collins, Bonese	20, 21, 31, 84, 91, 125, 209, 224
Collins, Richard	94, 149
Collins, Tom	41, 96, 292
Combellick, Wallace	81
Connick, Patricia	96, 220
Compou, Parker	112, 139, 178, 278
Compton, Alice	112, 241
Conrad, Eulene	112, 228
Conroy, William	112, 264
Cook, Carleen	96, 241
Cook, Catherine	112, 224
Cook, Douglas	48, 106, 172, 251
Cook, Gordon	20, 22, 84, 140, 253
Cook, Marion	84, 224
Coombe, Wendell	41, 84
Cooper, Bruce	77, 84, 284
Cope, Clayton	112, 278
Corbett, Arlene	112, 226
Corless, Joe	9, 112, 202, 260
Cornelison, Mary	112, 225
Cory, James	112, 278
Costley, James	16, 33, 84, 175
Coulston, Gerald	112, 264
Coulter, Richard	84, 136, 288
Coumerith, Joe	112, 283
Cox, Elizabeth	84, 96, 231
Cox, James	96, 286
Cox, J. Ray	20, 23, 73, 175, 196, 197
Cox, Marilyn	231
Cox, Norma	112, 172, 228
Crabb, Warren	76
Craig, Gary	112, 251
Craig, Harold	96, 251
Craig, Shirley	28, 35, 228
Crane, Lyman	96, 136, 270
Crawford, Robert	112, 159
Creswell, Dan	84, 106, 288
Crisp, Carl	22, 96, 256
Crisp, Doris	112, 228
Crocker, Dan	84, 292
Crockett, Janice	93, 241
Crom, Clara	59, 84, 226
Cromwell, Russell	84, 246
Crookham, William	112, 276
Crowell, Imogene	58, 59, 228
Croy, Robert	41, 55, 166
Cruson, James	112, 264
Cruz, Edwardo	54, 292
Cully, Fred	64, 65, 189, 292
Cummerford, Charles	112, 248
Cummins, John	22, 84, 248
Curran, Andrew	81
Curran, Aurora	64
Curtis, Alan	96, 292
Curtis, Thomas	96, 112, 136, 173, 178, 248, 253

D

Dahmen, William	112, 283
Daigh, Lawrence	96, 173, 248
Dalaker, Donald	112, 288
Dalberg, Lowell	85
Dale, Robert	276
Dalke, Charles	96, 286
DalPian, Joseph	189
Dammarell, Dale	112, 291
D'Andrea, Alan	95, 291
Daniels, Dale	22, 85, 106, 270
Daniels, Helen	64, 219
Danielson, Joyce	112, 234
Darwin, Denise	112, 234
Davidson, William	173
Davis, Marilyn	112, 241
Davis, Terrell	172
Dawson, Earl	82, 85, 262
Dawson, Gordon	96, 246
Day, Herbert	112, 135, 277
Dean, Dixie	228
Dean, Hazel	96, 231
Deardorf, Don	85, 262
DeBruine, Glen	85
DeChambeau, James	96, 277
Deerkop, Don	85, 125, 262
Deesten, Betty	85, 226
DeFrancisco, Fred	196
Deppendorfer, Ted	96, 253
DeKlotz, Jessie	96, 238
Dehlin, Ronald	85, 253, 264
DeLeve, James	29, 33
DeLove, Robert	136
Dell, Walter	131, 135
Delyea, Richard	58, 291
DeMent, Kenneth	58, 286
DeMott, Jeanne	140
Denison, Stanley	112, 251
Denman, Alvin	73, 73, 286
Denning, Gerald	58, 106, 264
Densow, Mary	21, 85, 230
DeRose, Charles	40, 41, 283
DeRose, Frederick	76, 238, 283
Derr, James	96, 251
Derrick, Margaret	81, 228
DeShazer, Alice	112, 230
DeShazer, Barbara	22, 96, 230
Devlin, Carl	112, 264
Devlin, Dorothy	112, 239
DeWitt, Arthur	85
DeWitt Harry	96
Dick, John	73
Dick, Kenneth	112, 204, 286
Diehl, Dorothy	112, 204, 234
Diehl, Lester	46, 48, 189, 288
Dimond, Ruth	33, 85, 137, 140
Dire, William	96, 246
Dirkse, Donald	28, 292
DiStefano, Joseph	85, 262
Dixon, Everett	85, 107, 267
Dixon, Gary	107, 112, 178, 260
Dixon, LaMar	112, 283
Doane, Paul	58
Dodel, Richard	112, 182, 278
Dollinger, Stuart	155, 153

Doman, Donald	96, 253
Dombrowski, Anthony	85, 85, 262
Donahue, Robert	65, 189
Donnan, Earl	85, 250
Donovan, Orval	85, 277
Doty, Benjamin	85, 288
Doty, Marilyn	226
Dougherty, Gerald	43, 112, 292
Dougherty, Robert	85, 189, 284
Douglas, Clayton	134
Douglas, Dale	48
Douglas, Dallas	85, 264
Downs, Donald	85, 281
Downing, David	96, 256
Dragseth, Carol	226
Dragseth, Helen	64, 226
Drake, Robert	85, 278
Drake, Nadine	96, 115, 189, 225
Draper, Betty	64
Drexler, Robert	40, 41, 292
Drieber, Jimmy	163
Drips, John	187
Drips, Lois	64, 236
Duchene, Harry	43, 85, 125, 269
Duckworth, Harriette	9, 112, 189, 220
Dudgeon, Barbara	21, 96, 228
Duffy, Pat	19, 20, 22, 43, 85, 157, 175, 178, 260
Duncan, Arthur	48
Duncan, Marya	85, 189, 233
Duncan, Patricia	64, 225
Dunham, James	58, 129, 292
Dunlap, Donald	97, 256
Dunn, Donna	219
Dunn, Lloyd	58, 125, 278
Dunsmore, Robert	97, 253
Durkee, Charles	112, 288
Durnil, Marvin	97, 265
Durning, Maurice	43, 97, 292
DuSault, Sally	204, 236
Dustin, Marilyn	28, 35, 137, 241
Dyer, Melvin	97, 136, 292
Dyson, Patricia	16, 196

E

Eames, Ann	97, 234
Easton, Charles	28
Easton, Gene	48, 281
Easton, Mary	85
Eberhardt, William	97, 258
Echevarria, Frank	161, 163, 169
Echevarria, John	161, 163
Eddy, Donald	112, 250
Edens, Walker	65, 81
Edgett, Joe	112, 246
Edlensen, James	77, 85, 270
Edwards, Howard	28, 256
Edwards, John	85, 256
Edwards, Mary	233
Edwards, Nancie	112, 222
Eggerth, Beverly	28, 228
Ehlers, Patricia	97, 236
Ehodian, Harry	97, 196, 292
Eidam, George	112, 135, 288
Eley, Gerald	112, 269
Ehson, Sally	28, 125, 230
Elkins, Dorothy	97, 234
Eller, Richard F.	85
Eller, Richard L.	20, 250
Ellinger, James	73
Ellsworth, Stanley	58, 246
Elmer, Larry	85, 178, 292
Emerson, Frank	85, 258
Emerson, Helen	112, 223
Emerson, Kenneth	112, 292
Emery, Alice	112, 228
Emison, Geraldine	59, 85, 140, 223
Emmons, Robert	112, 279
Empey, Darrell	112, 265
Engert, Edwin	58, 258
Ennis, Jody	21, 23, 97, 194, 220
Ennis, Margery	59, 85, 223
Ennis, Paul	73
Enochs, Schuyler	112, 253
Erhard, Herman	112, 282
Erhardt, Richard	112, 159, 248
Erickson, Helen	113, 202, 240
Erikson, Betty	97, 223
Erted, Byron	59, 106, 189, 192
Erwin, Quinton	112, 283
Estes, Kenneth	77, 85, 256
Evans, Donald	58
Evans, Jerald	85, 258
Evans, Marilyn J.	20, 64, 228
Evans, Marilyn M.	97, 189, 202, 236
Evans, Mary	112, 234
Everly, James	58, 277
Everson, Dale	48, 172, 250
Ewasen, Jack	85
Eyrich, Henry	112, 251

F

Fairchild, Arvol	112, 256
Fairchild, Emma	112, 236
Faisant, Robin	22, 28, 262
Falash, Robert	112, 153, 155, 182, 284
Falash, Thomas	135
Faraca, Raymond	97, 135, 265
Fatley, Jack	277
Farmer, Gary	85, 288
Farmer, Robert	28, 112, 288
Farmer, Virginia	85
Farmin, Robert	269
Farner, Kenneth	97, 137, 253
Farrell, Charles	181
Faulkner, John	97, 277
Faulkner, Margie	97, 230
Faylor, Lloyd	187
Fellin, Dave	76, 158, 251
Felton, Warren	73
Field, Bettillon	112, 219
Figue, Jay	40, 41, 43, 253
Finch, Wayne	112, 246
Finn, Ralph	113, 265
Fisher, Bud	22, 97, 277
Fisher, Ted	85, 288
Fisher, Francis	65

Fisher, Iris	85, 223
Fisher, Joyce	64, 172, 234
Fisher, Kenneth	97, 253
Fisher, Paul	113, 260
Fisher, Wallace	97, 172, 253
Fitch, Alden	172
Fitch, Luther	178
Fitzgerald, Catherine	113, 150, 239
Fitzgerald, Elizabeth	28, 125, 239
Fitzsimmons, Norman	50, 106, 173, 211
Fix, Betty	113, 204, 230
Flanigan, James	65
Fleming, Marilyn	149
Fletcher, Helene	113, 226
Florence, Mildred	85, 226
Flynn, Charles	113, 265
Flynn, Norman	251, 287
Flynn, Thomas	154, 155, 156
Foedish, Janice	113, 235
Foley, Robert	20, 22, 43, 85, 260
Folk, Earl	97
Foltz, Lee	113, 256
Fonburg, John	28, 251
Foreman, Marcene	64, 225
Forney, Duane	113, 292
Fortier, Allen	73
Foster, Jim	113, 265
Foucar, Kenneth	76, 267
Founda, Boyd	97, 246
Fowler, Carolyn	113, 228
Fowler, Shirley	28, 228
Fox, John	58, 292
Fox, Kenneth	113, 269
Fox, Margaret	113, 202, 236
Fox, Virginia	97, 226
Francis, Merlin	40, 260
Frazier, Reggie	97, 277
French, Joanne	113, 228
Fricke, Feinhard	97, 143, 292
Fritta, Donald	30
Froghammer, Frederica	56
Frohman, Todd	40, 43, 169, 195, 284
Frost, Joe	113, 248
Frostenson, Ted	113, 135, 261
Fry, Hiram	97, 136, 270
Fuhrmann, James	65, 81
Fuller, Denis	113, 287
Fullmer, Robert E.	22, 85, 136, 279
Fullmer, Robert G.	29, 30, 33, 251
Fulton, Jan	20, 21, 30, 37, 125, 167, 196, 207, 235
Funseth, Carl	113, 279
Funseth, James	113, 284

G

Gale, Carolyn	113, 236
Gallagher, Roger	113, 292
Galloway, Robert	71, 72, 73
Gallup, Beverly	97, 235
Gallup, Vernon	86, 270
Gandiaga, Marguerite	85, 239
Gardner, George	86, 137, 270
Garman, Donald	113, 256
Garrett, Bob	113, 262
Garrett, Florence	113, 204, 235
Gartin, Robert	23, 97, 169, 289
Gasser, Cecil	97, 137, 138, 140, 194, 240
Gasser, George	181
Geddes, Lois	113, 240
Geisler, Robert	86, 249
Gentry, Rae	86, 235
George, Adrienne	86, 236
George, Peggy	21, 31, 86, 237
George, Yvonne	21, 167, 233
Gophart, Floyd	50
Gerard, James	49, 86, 181, 292
Gerard, Mary	22, 86, 228
Gergens, Carl	113, 265
Gerhart, Gary	97, 253
Germain, Ronald	113, 292
Getrin, Phyllis	113, 223
Getty, JoAnn	30, 237
Gibbs, Richard	48, 106, 213, 256
Gibbs, Robert	86, 213, 256
Gibbs, Thomas	58
Gibson, LaVerne	97, 136, 172, 292
Gibson, Nelson	76, 269
Gilbert, Alfred	58, 292
Giles, Don	97, 256
Giles, Kenneth	86, 159, 278
Giles, Thomas	77
Gillis, John	113, 289
Gilpin, Rose Mary	113, 189, 228
Gissel, Harvey	86
Gittins, Caroleigh	113, 220
Glass, Thomas	97, 256
Gleaves, William	77, 86, 106, 292
Glenn, Donald	42, 113, 270
Glenn, Meredith	40, 43, 213
Glore, Kenneth	81
Gnatovich, Joan	22, 97, 115, 226
Goddard, Milton	86, 293
Goddard, Denis	97, 293
Goetcke, Gerald	81, 291
Goff, Veneita	113, 173, 226
Gohrband, Ernestine	97, 140, 194, 196, 237
Good, Dwayne	182
Gooding, Russell	113, 287
Goodman, William	72, 289
Goodwin, Carolyn	58, 222
Gordon, Bruce	86, 107, 253
Gordon, Harold	29, 86, 251
Gordon, Marlene	113, 219
Gorino, James	86, 258
Gosselin, Dean	97, 256
Grost, Robert	211
Gotsch, Carl	113, 253
Gourley, Lewis	113, 178, 179, 279
Gourley, Louise	113, 196, 237
Graf, Helcia	97, 237
Graham, Gail	86, 222
Graham, Chester	73
Graham, Robert	97
Grave, William	55, 166
Gray, Jack	163
Gray, Kathleen	86, 222
Gray, Peter	113, 293
Green, Ivadoll	113
Green, Marilyn	97, 235
Green, Barbara	97, 149, 194, 219

Green, June..... 113, 219
 Greening, Rod..... 97, 209
 Greenman, Dale..... 97, 228
 Greenwell, Don..... 86
 Gregg, Lewis..... 106
 Griffith, Donna..... 64, 228
 Grinker, Morton..... 209
 Grinstead, John..... 86
 Gromme, Robert..... 39
 Groninger, Beverly..... 97, 149, 221
 Groves, Nyla..... 113, 226
 Grunst, William..... 113, 289
 Guernsey, Clare..... 97, 225
 Guerry, Maurice..... 58, 281
 Guilfoyle, Thomas..... 60, 246
 Gunby, James..... 127, 211, 261
 Gunn, Frank..... 113, 269
 Gunne, John..... 97
 Gunther, Haldeen..... 97, 248
 Guthrie, James..... 113, 293
 Gutzman, Ernest..... 113, 293

H

Hack, Kenneth..... 30, 251
 Haeghe, Jerald..... 19, 30, 175, 253
 Haga, Haakon..... 86, 143, 167, 293
 Hagan, Bud..... 23, 86, 106, 125, 287
 Hahn, Edwin..... 113, 279
 Hall, Denton..... 50, 86
 Hall, Richard..... 86, 287
 Haller, Ed..... 154, 155
 Hallett, George..... 86, 289
 Haltom, Judy..... 97, 125, 204, 289
 Hamblin, Eugene..... 48
 Hamilton, Lee..... 43
 Hamilton, Ralph..... 98, 277
 Hammond, Clifford..... 48, 293
 Hamon, Clarke..... 98, 256
 Hampton, Don..... 97, 239
 Hancock, Patricia..... 23, 113, 287
 Hansen, John..... 113
 Hansen, Leona..... 22, 23, 86, 125, 222
 Hansen, Mary..... 60
 Hanson, Bob..... 9
 Hanson, Edward..... 54, 55, 177, 281
 Hanson, Glen..... 113, 279
 Hanson, Robert..... 98, 261
 Hanson, Terry..... 113, 228
 Harada, Sumiko..... 40
 Harame, Louise..... 98, 107, 289
 Hardin, Dick..... 98, 173, 293
 Hardin, Walt..... 86, 219
 Harding, James..... 31, 86, 218
 Harding, Ann..... 113, 218
 Harding, Mary..... 16, 20, 30, 37, 192, 204, 206, 250
 Harding, Phyllis..... 23, 98, 138, 140, 149, 194
 Hardy, Donald..... 113, 281
 Hargis, Bobbie..... 166
 Harkless, Gerald..... 9, 98, 204, 293
 Harnsworth, Clayton..... 22, 86, 258
 Harreld, John..... 98, 127, 181, 253
 Harris, Raymond..... 204
 Harris, Howard..... 86, 233, 234
 Harris, Mable..... 98, 293
 Harris, Patricia..... 98, 158, 247
 Harris, Tom..... 64, 248
 Harrington, John..... 113, 136, 274
 Harrison, Donald..... 64, 135, 265
 Hart, Donald..... 86, 261
 Hart, Larry..... 98, 226
 Hartman, Donald..... 86, 125, 248
 Hartman, Marjorie..... 48, 293
 Hartwell, Ralph..... 98, 237
 Hartwig, Leonard..... 98, 282
 Harwood, Joanne..... 86
 Haskett, Thomas..... 98, 293
 Haskins, Doyle..... 9, 86, 105, 164
 Hassett, Raymond..... 107, 113, 250
 Hassler, William..... 113, 265
 Hastings, Lawrence..... 98, 256
 Hatch, Dwane..... 51, 86, 137, 140, 173, 226
 Hathorn, Marvin..... 30
 Hatten, Marjorie..... 113, 293
 Havens, Hazel..... 98, 265
 Hawes, George..... 43
 Hawkins, Vale..... 64, 225
 Hawkley, Donald..... 113, 289
 Hawley, Agnes..... 113, 287
 Haynes, Richard..... 98, 287
 Hayter, Cecil..... 30
 Hayter, Rex..... 113, 221
 Hayward, Alfred..... 113, 226
 Heath, Inez..... 113, 247
 Heath, Norma..... 113, 265
 Heatherly, Robert..... 64, 65, 250
 Heckart, Charles..... 76, 250
 Heikkila, Leonard..... 36
 Heitman, Alexander..... 98, 293
 Hemovich, Michael..... 113, 284
 Hemphill, James..... 86, 279
 Henderson, Arley..... 85, 191, 209, 239
 Henderson, Neil..... 42
 Henderson, Sharon..... 20, 86, 129, 261
 Henneberry, William..... 86, 261
 Hennessey, Thomas..... 30, 35, 269
 Henning, Gordon..... 21, 30, 228
 Henrie, Harold..... 22, 59, 86, 235
 Henry, Alice..... 43, 44
 Henry, Charlotte..... 86, 262
 Henry, Edward..... 40, 41, 43, 44, 235
 Henry, James A..... 86, 240
 Henry, James L..... 76, 27, 251
 Henry, Joan..... 48, 50, 173
 Herman, Kenneth..... 40, 41, 43, 256
 Herrett, Wendell..... 33, 135
 Hespelt, George..... 98, 267
 Hess, Bordlett..... 134, 135, 157
 Hess, John..... 48, 253
 Heuter, Peter..... 98, 136, 247
 Hetrick, Marvin..... 113, 174, 240
 Heyer, Gary..... 43, 113, 261
 Higgins, Barbara..... 98, 218
 Hill, James..... 60, 256
 Hill, Rebecca..... 54, 166
 Hill, Rex..... 86, 282
 Hill, Robert..... 98, 173, 293
 Hill, Russell..... 98
 Hillman, Alfred..... 98
 Hillman, Betty..... 98

Hinatsu, Don..... 29, 86, 256
 Hinchey, Colleen..... 98, 228
 Hincley, Karen..... 114, 226
 Hincley, Class..... 48, 182, 184, 185, 291
 Hines, Patricia..... 98, 240
 Hobbs, James..... 98, 291
 Hoblet, William..... 159
 Hockett, Verden..... 60, 251
 Hoxley, Don..... 20, 22, 86, 293
 Hodgson, Myron..... 64, 157, 290
 Hoff, Harvey..... 22
 Hogue, Geraldine..... 98, 230
 Hoisac, Rodney..... 114, 281
 Hokanson, Winifred..... 30, 226
 Hoke, Glenmar..... 114, 239
 Holbrook, Ellen..... 30, 230
 Holder, Robert..... 86, 132, 134, 135, 157, 290
 Holland, Virginia..... 114, 218
 Holmes, Janet..... 30, 203, 238
 Holmes, John..... 48
 Holmes, Mary..... 98, 225
 Holt, Charles..... 114, 287
 Holt, John..... 87, 181, 253
 Holyoak, James..... 213
 Homer, Dudley..... 114, 262
 Honstead, Mariory..... 87, 237
 Hooks, Jack..... 114, 282
 Hooper, Lorna..... 98, 238
 Hoover, William..... 65, 87, 285
 Hopkins, Ivan..... 114, 173, 282
 Hopkins, Joanne..... 64, 127, 237
 Hopkins, Laura..... 74, 224
 Hopkins, Marlene..... 87, 224
 Hopper, Joan..... 114, 173, 189, 228
 Hori, Kiyooki..... 30, 35, 143, 189, 294
 Horn, Lloyd..... 98, 277
 Horne, Douglas..... 98, 294
 Horning, Grace..... 114, 204
 Hornsby, Roger..... 114, 256
 Hortine, Patricia..... 114, 229
 Horton, Terrill..... 98, 224
 Hosoda, Yoshimi..... 40, 42, 44, 256
 Housley, Donald..... 129, 163, 262
 Howard, Gordon..... 98, 178, 249
 Howard, James..... 114, 277
 Howard, Richard..... 55, 166
 Howard, Roger..... 98, 269
 Howard, Thomas..... 114, 256
 Howe, Katherine..... 59
 Howell, Max..... 114, 282
 Howells, Robert..... 44, 114, 253
 Huber, Albert..... 42
 Hubsmith, Louis..... 98, 253
 Hudson, Charles..... 114, 189
 Hudson, Edwin..... 114, 281
 Hudson, Edward..... 114, 281
 Hudson, Elizabeth..... 29
 Hudson, Gary..... 114, 277
 Huffaker, Ethan..... 42
 Huffman, Earl..... 182, 184
 Huffman, George..... 182
 Huggins, Alan..... 40, 43, 181, 261
 Huggins, Benjamin..... 50, 87
 Huguinin, Cynthia..... 114, 221
 Hull, Philip..... 114, 279
 Humble, Donald..... 49, 98, 172
 Hummel, Francis..... 73
 Humphrey, Burton..... 65, 81, 279
 Humphrey, Howard..... 211
 Hund, Jessie..... 114, 229
 Hunt, James..... 73
 Hunley, Robert..... 98, 256
 Hutchins, John..... 87, 249
 Hutchinson, Frank..... 65, 66, 256
 Hude, Amy..... 114, 229
 Hyer, Larry..... 94, 98, 125, 149, 209, 281
 Hyland, James..... 60, 259

I

Ingersoll, Theodore..... 76, 77
 Ioannides, Constantine..... 114, 143, 251
 Irons, Ernest..... 98, 251
 Isaak, Phyllis..... 114, 240
 Iverson, Floyd..... 48, 189, 251

J

Jackson, Vonda..... 114, 226
 Jacobs, Alan..... 114, 270
 Jacobs, Hyde..... 18, 20, 48, 129, 140, 270
 Jacobs, Joann..... 87, 229
 Jacobson, Jerry..... 87, 259
 Jagels, Marvin..... 20, 48, 50, 175, 213
 Jain, Dennis..... 98, 251
 Jansen, Joan..... 30, 226
 Janssen, Sheila..... 8, 20, 87, 138, 203, 207, 237
 Jaquish, Del..... 66
 Jaquish, Dolores..... 66
 Jasper, Vaughn..... 87, 285
 Jenkins, Arthur..... 48, 282
 Jenkins, Sam..... 66, 153, 155, 187, 289
 Jennings, Diana..... 98, 140, 221
 Jensen, Don..... 21, 98, 140, 142, 240
 Jensen, Leah..... 87, 270
 Jo, Herbert..... 87, 270
 Jepson, Wayne..... 87, 211, 293
 Jessup, Jim..... 114, 173, 259
 Johannessen, Ruth..... 114, 227
 Johansen, Bettyann..... 98, 235
 Johns, Harvey..... 60, 293
 Johnson, A. L..... 98, 259
 Johnson, Axel..... 87, 256
 Johnson, Berl..... 30, 140, 195, 205, 256
 Johnson, Burton..... 280
 Johnson, David..... 66, 256
 Johnson, Don..... 87, 137, 259
 Johnson, Ed..... 22, 98, 247
 Johnson, Erwin..... 87, 137, 181, 249
 Johnson, Fred..... 77
 Johnson, Garfield..... 87, 293
 Johnson, JoAnn..... 114, 173, 226
 Johnson, John..... 114, 247
 Johnson, Joyce..... 114, 226
 Johnson, Lawrence..... 77, 98, 250
 Johnson, Lynn..... 42
 Johnson, Marilyn..... 114, 221
 Johnson, Mary Kay..... 9, 59, 87, 204, 235

Johnson, Maurice..... 31, 114, 173, 250
 Johnson, Morgan..... 107, 114, 267
 Johnson, Norma..... 114, 224
 Johnson, Raymond..... 114, 259
 Johnson, Robert B..... 293
 Johnson, Robert M..... 55, 87, 166
 Johnson, Roger..... 98, 279
 Johnson, Ronald..... 98, 287
 Johnson, Wayne..... 114, 287
 Johnston, Bonnie..... 114, 190, 222
 Johnston, Harold..... 40, 172
 Johnston, Ron..... 30, 33, 175, 247
 Johnston, Richard..... 87, 213, 293
 Johnstone, Stowell..... 22, 87, 125, 196, 209, 293
 Jones, Denece..... 114, 226
 Jones, GINGER..... 9, 99, 164, 202, 238
 Jones, Mary..... 114, 226
 Jones, Maureen..... 114, 238
 Jones, Norman..... 9, 295
 Jones, Richard..... 98, 287
 Jones, Sheldon..... 98, 255
 Jones, Susanne..... 21, 87, 218
 Jones, Ted..... 114, 259
 Jones, Thomas..... 65, 81
 Jordan, Stephen..... 87, 287
 Journey, Thomas..... 114, 289
 Judd, Betty..... 99, 231
 Jungert, Sophia..... 114, 226
 Justice, Eleanor..... 66, 241

K

Kading, Edith..... 23, 30, 33, 196, 229
 Kaku, John..... 107, 114, 253
 Kaku, Michio..... 21, 30, 35, 283
 Kaku, Roy..... 29, 35, 87, 107, 293
 Kalbleisch, Kay..... 114, 265
 Kallusky, Jean..... 114, 221
 Karlen, James..... 98, 285
 Kassens, Elmer..... 54, 166, 250
 Kavanaugh, James..... 60, 203, 247
 Kayler, Kay..... 89
 Keach, Robert..... 65, 81
 Keefe, Don..... 99, 136, 249
 Keefe, Kenneth..... 29, 30, 256
 Kee, Shirley..... 31, 87
 Keith, Hugh..... 114, 259
 Keller, JoAnn..... 114, 221
 Keller, John..... 40, 41, 262
 Kelley, Robert..... 99, 258
 Kelly, Rosella..... 114, 235
 Kelson, LeRoy..... 114, 283
 Kennedy, Norman..... 87, 293
 Kenworthy, Judd..... 106, 164
 Kerby, Marjorie..... 87, 227
 Kern, Joyce..... 87, 229
 Kerr, Larry..... 40, 41, 43, 370
 Kerr, Thomas..... 41
 Kersey, Helen..... 88, 227
 Ketcham, Mary Jo..... 114, 227
 Ketchen, Dinah..... 22, 87, 231
 Kidwell, Charles..... 99
 Kies, Patricia..... 99, 227
 Kimbrough, Anne..... 99, 140, 189, 194, 227
 Kimberling, Willard..... 181
 King, Joan..... 86, 227
 King, Veri..... 22, 87, 163, 256
 Kinney, William..... 43, 99, 164, 293
 Kinnison, Patsy..... 30, 235
 Kinsolving, George..... 40, 106
 Kiou, Wayne..... 81
 Kirk, Janet..... 114, 238
 Kirsch, Andrew..... 43, 44, 87, 281
 Klages, Karl..... 17, 30, 279
 Klason, Richard..... 99, 277
 Klefner, Philip..... 110, 114, 132, 135
 Klefner, Robert..... 157, 182, 185, 249
 Klein, Dwight..... 60, 173, 178, 249
 Klumpel, Arthur..... 99, 293
 Kline, Richard..... 99, 253
 Knap, Byron..... 87, 106, 247
 Knapton, Elizabeth..... 114, 181, 285
 Kneip, Ervin..... 114, 229
 Knight, Arlin..... 42
 Knight, Barbara..... 48, 250
 Knight, Lawrence..... 66, 218
 Knight, Lawrence..... 114, 267
 Knodle, Jack..... 114, 285
 Knoerr, Kenneth..... 76, 77, 256
 Knopp, William..... 189
 Knox, Willis..... 60, 196, 211, 247
 Knudson, James..... 73
 Knutson, Eleanor..... 114, 229
 Knutson, Loren..... 73
 Kohl, Meade..... 48, 293
 Kohr, David..... 99, 269
 Kohring, Susan..... 99, 229
 Komen, Joe..... 99, 249
 Kooch, Doris..... 114, 220
 Kopke, Fred..... 22, 87, 249
 Koppang, Milton..... 48, 251
 Kornher, Kenneth..... 19, 98, 125, 175, 192
 Korvola, Ruth..... 202, 206, 213, 293
 Korytko, Leo..... 114, 241
 Koster, John..... 54, 293
 Kozz, Stephen..... 60, 125, 247
 Kraft, Carolyn..... 30
 Kranches, Ray..... 114, 229
 Kraus, Ernest..... 9, 87, 106, 293
 Krein, Tod..... 42
 Krehbiel, Sallie..... 40
 Krey, Elsie..... 114, 224
 Krey, Elsie..... 66, 220, 233
 Kruger, Hartley..... 87, 154, 155, 156, 279
 Kuelpman, Darrell..... 114, 186, 279
 Kugler, John..... 33, 87, 261
 Kugler, Richard..... 114, 261
 Kunkel, James..... 99, 136, 147, 293
 Kunz, Kelly..... 20, 30, 137, 175, 247
 Kyle, Kenneth..... 87, 202, 206, 211, 253

L

LaFoe, Loren..... 87, 157, 279
 LaFollette, Charles..... 87, 176, 191, 209, 285
 Lamb, Charles..... 87, 253
 Landeck, Walter..... 41, 87, 251
 Landers, Sally..... 115, 174, 202, 204, 213

Larsen, Arlene	115, 204, 229
Larsen, Dorrell	40, 41, 43
Larsen, Eugene	88, 270
Larson, Kenneth	135
Larson, Phyllis	30, 227
Lau, David	88, 125, 261
Lau, Margaret	99, 238
Lauriente, Corine	88, 224
Lauthers, Janet	115, 251
Laven, Kathryn	115, 238
LaVoy, Phyllis	229
Law, William	115, 267
Lawrence, Bryan	30, 261
Lawrence, Don	99, 261
Lawrence, LaVerna	88, 227
Laws, Richard	115, 283
Lawson, Clark	66, 157, 290
Leaper, Robert	99
Leatham, William	88, 193
Leavell, William	76, 77
Lee, Barbara	99, 229
Lee, Jackie	30, 37, 227
Lee, Robert	23, 88, 270
Lee, Wong	143
Leek, Nancy	115, 222
Lefferts, George	87, 135, 265
Lefors, Mary	115, 204, 238
Lehman, Ralph	99, 107, 261
Leigh, Gerald	99, 287
Lehmon, Katherine	30, 229
Lent, Shirley	115, 164, 229
Leonard, Donald	99, 265
Leopold, George	99, 285
Loppala, Doreen	99, 227
Leriget, Peter	73, 88
Leslie, Gordon	115, 283
Lessard, Ted	107
Leuschel, Otto	88, 277
Levanter, John	99, 269
Lewis, Alan	159
Lewis, Donald	60
Lewis, Ray	131, 134, 135
Lewis, Wayne	269
Liberg, Lee	115, 259
Lieske, Claire	88, 269
Lieurance, Robert	76
Lillard, Beth	59, 60, 237
Linam, Jay	88, 261
Lincoln, Kolly	99, 253
Lindfors, Dolores	99, 220
Lindley, Teddie	66, 256
Lindsay, Clive	115, 268
Lindstrom, JoAnn	116, 227
Lindstrom, Thomas	99, 107, 285
Line, Barbara	99, 237
Litchfield, Marie	99, 237
Little, Harold	116, 137, 251
Little, William	49, 107, 181
Litton, Ralph	99, 249
Livingston, Barbara	66, 222
Livingston, Jean	116, 229
Livingston, Nancy	99, 222
Lloyd, Duane	76, 140, 175, 270
Loftgren, Boyd	99, 279
Loiko, Estelle	30, 241
Long, Donald	177
Long, John	48
Long, Patricia	99, 237
Long, Walter	60, 277
Longenecker, Shirley	30, 33, 227
Longo, James	116, 158, 247
Longo, Louise	99, 194, 223
Lortz, Jack	76
Loudermilk, Kenneth	65, 265
Louthian, William	88, 247
Love, Jim	99, 106, 247
Love, Liane	88, 203, 239
Lovejoy, Walter	107
Loveless, Wayne	73
Lowder, Philip	60
Lowe, Irel	99, 256
Lower, William	41, 99, 253
Lowry, Vernon	88, 266
Luck, Jo Ann	99, 235
Luedke, Ann	99, 149, 220
Lundal, Mandius	41, 88, 266
Lurus, Angelo	35, 88, 106, 136, 293
Luscher, William	88, 106, 287
Luther, Faythe	22, 116, 202, 213, 218
Lynch, Bobby	88, 257
Lynch, James	88, 251
Lynn, Clyde	99, 285
Lyons, Robert	71, 72, 285

M

Mace, Sally	116, 237
Macedo, Humfredo	143
Macinko, George	133, 135, 196, 293
Mack, John	66, 290
Madison, Joan	88, 143, 224
Madson, Gerald	116, 265
Magden, Carol	66, 219
Magden, LeRoy	30, 285
Magee, Jo	125, 191, 209
Magel, Nancy	88, 237
Magnusson, Robert	116, 259
Mahlik, William	99, 289
Makinson, Donald	106
Mann, Don	99, 259
Mann, Paul	41
Manning, Guy	99, 135, 259
Manning, Lois	116, 223
Mansfield, James	116, 290
Mansfield, Richard	116, 293
Marineau, Jack	9, 88, 106, 206
Markeson, Clyde	81
Markeson, Edith	29, 30
Marks, John	116, 293
Markuson, Willard	88, 290
Marr, William	76, 77, 158, 250
Marsh, Lloyd	116, 290
Marshall, Allan	41, 43, 88
Marshall, Vivian	88
Martens, Randolph	99, 136, 254
Martin, Cecil	50
Martin, Charles	88, 247
Martin, Godfrey	43, 88, 250
Martin, James	40, 41, 43, 164, 293
Martin, Mark	48, 250

Martindale, David	178, 179, 180
Mason, Donald	30
Massin, Christ	99, 254
Mathoney, Ernest	40, 43, 283
Mather, William	88, 154, 155, 156
Mathisen, Frances	99, 194, 219
Matovich, John	116, 254
Matson, Elven	41, 88, 106, 284
Matson, Janet	100, 239
Matthews, Bonnie	88, 189, 225
Matthews, Dale	100, 290
Matthews, Jane	21, 66, 167, 225
Matthews, Leslie	32, 181, 250
Mattson, Curtiss	22, 100, 263
Matz, Sue	29
Maule, Dorrell	116, 261
Maurer, Charles	304
Mautz, Kathryn	71, 72, 73, 227
May, Robert	100, 178, 287
Mayer, Elaine	31, 32
Mayer, William	73, 81
McAlexander, Jeanne	100, 239
McAlister, Robert	100, 164, 293
McAvoy, Neil	107, 116, 293
McCabe, Don	110, 293
McCarroll, Mark	88, 261
McCartney, Kenneth	41, 100, 263
McCarty, George	132
McClellan, Kenneth	36
McComas, Edward	88, 257
McCormack, Benjamin	60, 249
McCraith, Jack	39
McCrillis, Carl	76
McCusig, James	100, 293
McCutcheon, Fred	48, 254
McDaniel, Eleanor	88
McDaniel, Ted	60, 204, 206, 285
McDevitt, Charles	19, 23, 213
McDonald, Burgess	100, 249
McDonald, Joe	110, 277
McDonald, Mary	100, 189, 194, 225
McDonald, Patricia	116, 231
McDougal, Ted	116, 285
McEntire, Jack	40, 279
McFarland, Larry	43, 116, 293
McGill, Thomas	77
McGlasson, Elmer	50
McGrath, Jean	100, 223
McGraw, Allen	60, 265
McGraw, Jerald	100, 251
McGreevy, Lawrence	165
McIlhargey, Marilyn	100, 220
McIntosh, Bruce	82, 88, 153, 154, 155, 156, 157, 182, 279
McIntosh, Margaret	66
McKee, Donna	9, 51, 100, 173, 227
McKee, Jerry	8, 20, 23, 30, 37, 51, 126, 138, 175, 192, 206, 293, 59, 88, 227
McKeever, Chloe	116, 287
McKinnon, Richard	81
McMahon, Robert	77
McManamon, Donald	100
McMinn, Vale	88, 203, 287
McMullin, Graham	66
McMurtrey, Roy	116, 239
McNair, Mary	60, 259
McNally, James	59, 100, 227
McNee, Beverly	60, 125, 279
McNee, Ernest	116, 227
McNee, Wanda	116, 223
McRae, Mary	116, 251
McRae, Therrel	30, 125, 139, 223
McReynolds, Maralee	66, 229
Mehl, Margaret	100, 247
Meier, Herbert	155, 182
Melton, Harlan	100, 140, 150, 231
Meltvedt, Madeline	135
Mendiola, Louis	88, 247
Meppen, Kenneth	88
Mercier, Loran	51, 143
Merrill, Joyce	43, 247
Merrill, Richard L.	60, 157, 182, 249
Merrill, Richard W.	116, 266
Mervill, Roy	116
Meschko, John	116, 178, 277
Meukow, Walter	100, 265
Meuser, Fred	48, 247
Meyer, William	116, 225
Meyer, Dorothy	116, 229
Meyers, Pat	88, 270
Miles, Frank	154, 155, 156
Millard, John	40, 175, 254
Miller, Donald	88
Miller, Gerald	88, 293
Miller, Kenneth	110, 116, 202, 231
Miller, Patricia	100, 261
Miller, Richard	116, 143, 241
Miller, Rosalind	116, 259
Miller, Tom	66, 266
Miller, Sidney	100, 136, 254
Miller, William	117, 229
Mills, Gertrude	117
Milton, John	88, 229
Mink, Elzo	100, 227
Minzel, Marjorie	49, 51, 88, 172, 173, 293
Mitchell, Donald	22, 88, 107, 254
Mitchell, Robert	23, 89, 195, 197, 247
Mitchell, Thomas	89
Mithoug, Francis	116, 204, 277
Mix, Gale H.	32, 43, 257
Moe, Edward	48, 259
Moens, Digby	22, 100, 173, 227
Molstead, Joyce	100, 257
Monroe, Buddie	66, 257
Monroe, James	29
Monroe, Marlene	116, 257
Moon, Dunell	89
Moore, Dale	21, 32, 125, 192, 209, 237
Moore, Doris	89, 159, 269
Moore, James	100, 115, 237
Moore, Janice	100
Moore, Marion	116, 189, 225
Moore, Nancy	32, 125, 261
Moore, Richard	100, 125, 239
Moore, Suzann	116, 239
Moore, Sylvia	32, 289
Morache, Martel	116, 227
Moran, Ora Jean	100, 194, 235
Morgan, Ann	100, 189, 235
Morgan, Jan	100, 251
Morris, Cecil	100, 153, 154, 155, 156, 277
Morrison, Dwight	100, 153, 154, 155, 156, 277

Morrison, James	60
Morrison, Larry	135, 247
Morse, Kay	116, 126
Morton, Charles	51, 166
Mosher, Dean	72, 73
Mosman, Roy	89, 266
Moss, Larry	116, 259
Moyer, Larry	89, 157, 161, 162, 163, 291
Muir, Barton	100
Muir, Donald	116, 259
Muir, Irving	73
Mullins, Billy	60, 266
Murphey, Helen	100, 227
Murphy, Clyde	100, 136, 172, 254
Murphy, David	89, 133, 135, 157, 291
Murphy, Harriet	89
Murray, Carl	116, 186, 266
Murray, Joseph	116, 263
Murrin, Charles	116, 285
Musgrove, Bill	81
Mutch, Harvey	163
Myers, Joffre	40, 41

N

Naab, Walter	89, 257
Nagel, Herbert	73
Nagel, Jeanne	32, 239
Nagle, William	77
Naser, Delbert	89, 125, 136, 266
Neal, Thomas	100, 267
Nealey, Horace	89, 211, 287
Neeb, Naomi	116, 219
Neely, Gerald	107
Neese, Varnell	100, 135, 289
Nefzger, Gary	32
Nelson, Albert	116
Nelson, Barbara	116, 219
Nelson, Buck	135, 278
Nelson, Nanette	116, 220
Nelson, Robert	60, 125, 281
Nelson, William H.	42, 270
Nelson, William R.	76, 89, 251
Nepson, Don	32, 287
Neshitt, Dale	41, 44, 89, 257
Ness, Duane	89
Nevesau, Nancy	116, 204, 235
Newbold, Shirley	116, 219
Newby, Truman	89
Nowell, Marwin	116, 251
Newhouse, Charles	100, 106, 249
Newton, Richard	66, 178, 179, 287
Nicholas, Ben	69, 106, 259
Nichols, Lynn	100, 161, 162, 163, 165
Nicholson, Patricia	116, 241
Nielson, Alex	54, 55, 166
Nielson, Arthur	40, 43, 289
Nielson, Dorothy	100
Nieman, Will	100, 279
Niemeier, Helen	116, 202, 229
Nisbet, Robert	77
Nixon, John	100, 279
Nixon, Robert	89, 287
Nixon, William	22, 100, 213, 287
Noble, Robert	116, 291
Nobles, Wayne	41
Nobles, Margery	89, 237
Nokes, Naomi	116, 32, 196
Norby, Sharon	116, 204, 237
Nowak, Theo	40, 157, 178, 293
Nuchols, William	89, 293
Nunenkamp, Max	116, 186, 261
Nussbaum, Kathleen	89, 239
Nye, Don	116, 283

O

Oakley, Dianne	22, 100, 229
Oates, James	89, 181, 189, 285
Obermeyer, Leland	48, 285
Oblock, Louis	100, 164, 293
O'Brien, Terrance	100, 125, 247
Oehmcke, Robert	77, 89, 106, 281
Oeser, Larry	100, 293
Officer, Joan	66, 220
Ogle, Inez	116, 229
Ogle, Jerry	135, 182, 183
Oksendahl, Edward	73
Oldham, Charles	116, 202, 213, 251
Oldham, Sally	116, 273, 241
Oliver, Robert	204
Oliver, Charles	89, 285
Oliver, Luella	116, 229
Olmstead, James	32, 189, 254
Olsen, Mark	101, 251
Olson, Clarence	89
Olson, Harlan	42, 89, 267
Olson, Roger	101, 281
O'Neill, Don	116, 293
O'Neill, James	116, 259
Orazem, Virginia	19, 20, 23, 32, 37, 196, 203, 205, 207, 227
Orme, Rich	89, 196, 261
Osborne, Dean	89, 164, 293
Osborne, Kirk	101, 254
Oster, Jesse	107, 116, 250
Ott, Emmett	117, 259
Ourada, Martin	40, 41, 42, 44, 257
Ourada, Philip	42, 44, 101, 163, 254
Overholser, Wilborn	101, 289
Overman, Ray	117, 254
Owens, Eden	32, 261

P

Pahst, Bernard	117
Packham, Ollie	66, 225
Packham, Willis	107, 117, 267
Paluthe, Wilfred	117, 293
Pardue, Joan	66
Pardue, Keith	89, 263
Paris, Wayne	117, 257
Parish, Robert	50, 178, 249
Park, Robert	101, 250
Parker, John	117, 289
Parker, Roy	41, 89, 293

Parks, Luther 101, 279
Parks, Mildred 89, 220
Paroz, Richard 117, 250
Parsell, Richard 101, 261
Parsons, David 77, 89, 263
Parsons, Doris 89, 229
Parsons, Robert A 22
Parsons, Robert W 22, 101, 293
Parsons, Russell 101, 249
Parsons, William 94, 101, 136, 149, 204, 285
Passmore, James 65, 66
Palano, Mary 31, 89, 125, 219
Paterson, Robert 117, 281
Patton, Mary Jo 117, 229
Patz, Howard 89, 106
Paulsen, Leroy 172
Paulson, David 182
Paulus, Robert 50, 259
Paulus, Sharon 117, 219
Payne, Phyllis 22, 101, 221
Payne, Robert 117, 277
Payne, William 117, 249
Pears, Roy 76, 269
Pearce, Barbara 22, 101, 137, 194, 235
Peckard, Alan 23
Pedersen, Constance 117, 237
Peebles, Stephen 117, 265
Peer, Dan 117, 281
Pell, Maxine 101, 227
Pelleberg, Blanche 101, 227
Pence, Caryl 117, 204, 235
Pence, Dallas 101, 247
Pendergast, Herbert 213
Pennington, Barbara 20, 23, 101, 219
Pennington, Charlotte 101, 204, 235
Pepper, Jack 32, 247
Perkins, Harold 101, 269
Perkins, Robert 101, 265
Perron, Wayne 101, 293
Perry, Donald H 270
Perry, Donald L 101
Perry, Jack 89, 277
Perry, Jane 9, 101, 115, 149, 194, 235
Perry, Robert 50, 257
Perry, William 72, 181, 294
Peters, Joanne 66, 125, 237
Peterson, Carol 89, 189, 237
Peterson, Betty 9, 101, 189, 202, 237
Peterson, Darlene 117, 229
Peterson, Elmer 40, 43, 261
Peterson, Gary 101, 259
Peterson, George 50, 172, 181, 254
Peterson, Neil 40, 43, 44
Peterson, Pauline 117, 229
Peterson, Richard 66, 277
Petrinovich, Lewis 32
Petrucci, James 135, 157
Pettijohn, Shirley 31, 89, 209, 229
Pettigrove, Marshall 60, 249
Pfeiffer, Carol 101, 115, 194, 221
Pfeiffer, Jack 50
Phillips, Robert 60, 294
Pickett, Ann 89, 229
Pickett, Barbara 101, 223
Pickett, Edgar 117, 277
Pickett, Gene 89, 165, 294
Pickett, Hal 81, 294
Pickett, Paul 135
Pickren, Fred 117, 267
Pickren, Howard 89, 267
Pierce, Charles 101, 265
Pierce, Jack 101, 285
Pierce, Skip 89, 249
Pierson, Lanna 89, 229
Pieser, Patsy 89, 225
Pietich, Gloria 117, 227
Pilkington, Howard 40, 43, 294
Plina, James 89, 257
Plina, Paul 117, 257
Pohiod, Helen 89, 235
Poitevin, Ramon 90
Pollett, Jeanne 71, 72, 73
Pollock, Duane 40, 43, 283
Port, Garnett 40
Porter, David 101, 136, 267
Porter, Mac 101, 259
Poernick, Patricia 90, 227
Poulos, George 66, 153, 164, 291
Poulton, David 101, 136
Powell, David 101, 289
Powell, Eleanor 90, 125, 140, 221
Powell, Merlin 117, 135, 287
Powers, Kent 73
Powers, Jessie 117, 227
Prater, Richard 90, 261
Pratt, Lilli Flo 90
Priano, Tony 60, 65, 189, 294
Price, James 115
Fringie, William 77, 81, 283
Prisby, Donald 29, 32, 129, 189, 267
Pruett, Peggy 9, 32, 227
Puckett, John 101, 289
Puckett, Kenneth 90, 269
Putnam, Tracy 117
Putnam, John 283
Pyrah, Duane 77

O

Querna, Jane 117, 204, 235

R

Raivio, Richard 90, 279
Ralstin, Phyllis 101, 221
Ramaru, Felix 101, 143, 254
Rambo, Patricia 66, 235
Rand, Mary 21, 117, 189, 204, 239
Randolph, Roger 117, 135, 277
Ransom, Victor 43, 101, 129, 287
Ranta, Marcelle 117
Rasmussen, Francis 73
Rauch, James 117
Rawlins, Robert 90, 261
Rayborn, Robert 101, 285
Raymer, Joan 66, 225
Redford, Joan 117, 239
Reed, Dale 40

Reese, Donald 40, 164, 294
Reeves, Beverly 32, 90, 164, 239
Reeves, Reginald 71, 72, 73, 294
Reid, Edna 66, 237
Reid, Gerald 117, 135, 285
Reik, John 50, 106, 254
Remp, Ramona 101, 229
Rensberg, Louis 9, 117, 254
Renfrow, Lonny 60, 289
Resta, Robert 73
Reynolds, Gene 60
Reynolds, Melvin 101, 182
Richards, B 117, 283
Richardis, Dianne 117, 223
Richardson, Charles 72, 73
Richardson, James 22, 41
Rickert, Devos 65, 81
Riddlemose, John 90, 294
Riedesel, Lawrence 90
Rigby, William 60, 247
Riggers, Gerald 22, 101, 291
Riggers, Stanley 32, 59, 125, 140, 192, 291
Riggs, Betty Jo 117, 231
Riggs, Richard 117, 182, 277
Rinehart, Robert 32, 294
King, George 107
King, Norma 164
Ringe, Don 32, 135, 289
Ringert, William 23, 90, 136, 188, 281
Ripley, Douglas 117, 247
Roark, Harry 117, 135, 279
Robbins, Ronald 117, 263
Roberts, Orville 51, 283
Robertson, Dale 117, 263
Robertson, Gerald 117
Robertson, Robert 43, 107
Robison, Wayne 42, 44, 294
Robinson, Allen 81, 283
Robinson, Kenneth 66, 211, 283
Robinson, Thomas 32, 291
Robinson, Virginia 101, 241
Robson, Shirley 117, 223
Rockwood, Janice 101, 229
Roden, Sharon 101, 235
Roff, Phyllis 117, 173, 227
Rogers, George 117, 265
Rogers, James 107
Rogstad, Iudd 117, 283
Roler, Robert 32, 283
Rohneth, Albert 44, 277
Roof, Walter 117, 254
Rosenau, Mona 209
Ross, Anita 117, 229
Ross, William 51, 287
Rossa, Joris 90, 143
Rostman, Michael 143
Rostman, Joy 66, 229
Roulet, JoAnne 90, 237
Roupe, James 90, 261
Rowan, Joyce 117, 143, 229
Rowbury, Floyd 51, 172, 280
Rowell, Rosemary 117, 204, 235
Rowell, Robert 90, 125, 259
Rowles, Robert 101, 186, 261
Royer, Ann 82, 90, 125, 204, 235
Royer, Jean 20, 59, 90, 204, 235
Ruby, Rebecos 117, 227
Rudfelt, Jack 90, 209, 277
Rudolph, Joyce 101, 235
Rudolph, Thelma 117, 235
Rumble, Joseph 53, 54, 55, 149, 279
Runner, Donald 101, 136, 149
Runner, Dorothy 32, 229
Rupert, Stanford 117, 259
Ruthfeldt, Douglas 90, 261
Russell, Richard 101, 294
Rust, Barry 43, 117, 261
Rutledge, Patricia 33, 90, 223
Rudd, Lane 117, 294
Rydrych, Don 90, 251

S

Sachek, William 76
Salaman, Jerry 101
Salisbury, Rae 66, 196, 227, 233
Salmon, Fred 101, 166, 294
Sampson, Clarice 33
Samuels, Virginia 117, 229
Sandaker, Mary 32, 33, 209
Sandmeyer, Lawrence 68, 294
Sanford, John 102
Sarff, Bertron 102
Sargent, Faye 90, 223
Sather, Allen 117, 279
Sattgast, Verna 117, 227
Saunders, Lois 90, 235
Savage, Jo 60, 249
Sawyer, Tom 209
Schaplowaky, John 20, 23, 32, 169, 211, 294
Schau, Jack 102, 204, 285
Scheetz, Bill 102, 259
Scheideman, Barbara 117, 231
Scheideman, Jerry 102, 136, 277
Scheibing, Ted 90, 251
Schelsoke, John 117, 254
Schelsoke, Robert 90, 254
Schild, Robert 90, 147, 172, 181, 190, 254
Schiller, Lloyd 68, 182, 259
Schlegel, JoAnn 60, 221
Schmauder, Kenneth 102, 149, 194, 227
Schmalzel, Loreen 117, 227
Schmid, Mary 117
Schmidt, Howard 117
Schmidt, Wallace 60, 247
Schmith, Donald 254
Schmitt, William 102, 263
Schmitz, Bernard 44, 265
Schnitker, Darrell 103, 172, 181, 190, 254
Schnurr, William 102, 287
Schober, John 90, 186, 265
Scholes, Arthur 117, 257
Schreck, William 77
Schroeder, August 102
Schroeder, Herbert 76, 77, 189, 254
Schroeder, Rita 117, 235
Schrom, Lucille 90, 219
Schrom, Marvin 118, 283
Schupler, Maribel 20, 32, 227
Schutt, Barbara 118, 229

Schutt, Harold 44
Scottord, William 22, 102, 265
Scott, David 77, 90, 283
Scott, Elizabeth 90, 225
Scott, Jackie 90, 237
Scribner, Sidney 43, 44, 293
Seale, Robert 77
Sequist, Robert 117
Seesman, Raymond 118, 261
Seka, Otto 90, 182, 29
Sensmeles, Louis 10
Serpa, Duane 102, 281
Service, Walter 7
Sessions, Gary 51, 195, 196
Sharp, Allen 25
Sharp, Gerald 118, 257
Shaw, Leroy 106
Shaw, Sarah 118, 225
Shaw, William 41, 44, 137, 181, 249
Shear, Beverly 118, 221
Shelton, Nancy 90
Shenton, Don 118, 172, 173, 294
Shepherd, James 136, 172
Sheridan, John 22, 118, 265
Shero, Jack 76
Sherrill, William 118, 263
Sherwood, Francis 41, 43, 90, 189, 294
Shirley, Dalby 102, 135, 178, 291
Shively, Donna 118, 235
Shobbrook, Thomas 102, 294
Shook, Patricia 90, 229
Shoun, John 118, 277
Shoup, Richard 118, 294, 285
Shrontz, Frank 90, 249
Shubert, Byron 41, 43, 44, 167
Shuey, Benjamin 73
Sicinski, Ambrose 118, 269
Silton, Barbara 102, 173, 241
Sifton, Llewella 32, 143, 173, 241
Simmons, William 73, 81, 249
Simpson, Darlene 118, 223
Simpson, Diana 21, 102, 223
Sinden, Wayne 51
Sipes, Ray 118, 173, 249
Sizemore, Linda 118, 221
Skinner, Dale 90, 265
Skjeie, Elmer 77
Skorsberg, Dwayne 118, 265
Slator, Lester 51, 285
Slator, Ted 118, 287
Slavin, Derrold 118, 173, 291
Slavin, Butch 32, 219
Slusser, Kenneth 102, 247
Smiley, Jack 102, 247
Smith, Camille 118, 143, 241
Smith, Edroe 90, 259
Smith, Edward 90, 172, 285
Smith, Ferol 102, 189, 239
Smith, Frank 90, 287
Smith, Gerald 102, 289
Smith, Irene 31, 32
Smith, Jere 102, 136, 204, 294
Smith, Joann 102, 237
Smith, Kent 68, 294
Smith, Merlin 76
Smith, Miller 102, 249
Smith, Thomas 22, 68, 207
Smith, Virginia 22, 68, 207
Snider, James 65
Snow, Peter 102, 281, 294
Snyder, William 102, 294
Soderberg, Joe 102, 279
Soderberg, Stanley 32, 279
Soderstrom, Carl 118, 257
Soeters, Harold 65
Solberg, Charlotte 102, 222
Solberg, John 118, 247
Solberg, Nels 90
Solinsky, Harold 102, 265
Solomon, Wayne 118, 249
Solterbeck, Jack 102, 294
Soranno, Michael 118, 294
Sorensen, Stanley 102, 294
Sorenson, Jean 118, 219
Sorenson, William 90, 285
Soule, Jimmie 107
Soulen, Philip 60, 277
Spalding, Eunice 118, 229
Spalding, Robert 90, 294
Spang, Paul 118, 294
Sparkman, Mary 102, 235
Speedy, Robert 118, 257
Spence, Sally 59
Spencer, Lucy 118, 175, 204, 239
Sperrazzo, Gerald 91, 209, 251
Speth, John 118, 283
Spink, Louis 91
Sprakles, Floyd 166
Springer, Deral 118, 281
Springer, Jack 91, 281
Stanford, Bert 91, 263
Stanton, James 118, 159, 277
Starkweather, Ronald 118, 247
Starr, Charles 102, 251
Starry, John 42, 107, 118, 294
Steffens, Billie 118, 219
Steele, Terry 118, 270
Steffensen, Leslie 76, 283
Steffens, Carl 102, 257
Stein, Albert 102, 285
Stein, Hubert 118, 247
Stelljes, Delbert 32, 251
Stellman, William 118, 135, 172, 182, 279
Stemple, William 44, 285
Stephani, William 102, 257
Stephens, Bob 187
Stephenson, Joyce 118, 221
Sterling, Irene 81, 241
Stern, Philip 32, 285
Stern, Joan 102, 223
Stern, Isanette 102, 223
Stern, Mary 32, 227
Stevens, Harold 23, 91, 106, 294
Stevens, Keith 20, 23, 91, 138, 294
Stevens, Kathleen 68, 219
Stewart, Margaret 102, 219
Stickney, Peter 91, 285
Stimson, Eleny 73
Stivers, Robert 9, 91, 106, 254
Stocks, Beverly 102, 223
Stoker, Fred 118, 164
Stolts, Marilyn 102, 227

Stone, Frank	91, 277
Stoor, Gary	91, 247
Storey, Stanley	91, 257
Stover, John	73
Stralovich, Norma	21, 91, 227
Straw, Richard	19, 51, 257
Strickling, Monte	118, 294
Stringfield, Fred	187
Strom, Robert	33, 72, 73, 287
Stubberud, Oscar	43, 44
Stucki, Bruce	51, 175, 270
Styner, Roger	91, 251
Styner, Wendell	42, 44, 251
Suchan, George	102, 265
Suchan, Harold	41, 44, 167, 257
Sullivan, John	76, 263
Sullivan, Margaret	241
Sullivan, Paul	51
Sullivan, Robert	118, 250
Sullivan, Ronald	102, 267
Surber, Darrell	135
Sutton, Arthur	72, 73
Sutton, Jean	59, 102, 115, 241
Sutton, June	32, 227
Sutton, Laura	32
Swanson, Stanley	118, 289
Swanstrom, Carl	22, 102, 285
Sweeney, Bruce	91, 178, 179, 211, 287
Sweeney, Patricia	91, 229
Swenson, Arthur	102, 289
Swigert, William	166
Swope, LaVera	68, 219
Swope, William	73, 91
Sylvester, Dorothy	35, 91, 235
Symmes, Whitman	73

T

Tada, Esao	118, 265
Tagliareni, Vito	44, 294
Takatori, Chester	51, 189, 254
Takatori, Kimie	102, 194, 202, 229
Talbot, Lela	102, 137, 241
Tarbet, Thomas	118, 257
Tarbox, Keith	204
Tate, Suzanne	91, 140
Tate, Stanton	118, 172, 213, 249
Taylor, Arlene	118, 227
Taylor, Duane	43, 45, 285
Taylor, Yvonne	102, 229
Taylor, Glenn	118, 172, 270
Taylor, Jackie	102, 140, 225
Taylor, Robert	51, 291
Taylor, Wallace	50, 51, 270
Taylor, William B.	20, 91
Taylor, William W.	249
Taynton, Roger	91, 257
Teare, Iwan	91, 173
Teare, Margaret	118, 173, 227
Teats, Nancy	118, 227
Teed, Connie	34, 196, 239
Teigener, John	41
Theophilus, Don	202
Thomas, Edward	118, 250
Thomas, Adele	118, 237
Thomas, Frank	41, 43, 45
Thomas, Gary	118, 287
Thomas, Glen	103, 257
Thomas, Irene	68, 229, 233
Thomas, John	9, 23, 91, 138, 147, 254
Thomas, Larry	118, 279
Thomas, Vernon	91, 106, 125, 277
Thometz, Eugene	68, 106, 247
Thompson, Betty	103, 227
Thompson, Betty Joanne	34, 196, 221
Thompson, Fred	91, 157, 186, 261
Thompson, Kim	118
Thompson, Mary	31, 37, 91, 209, 221
Thornton, Dean	60, 279
Thornton, Robert	172, 173, 178, 261
Thorp, Theresa	118, 219
Thorp, Thaddeus	112, 254
Thurber, Lee	103, 254
Thursie, Dolores	118, 204, 239
Thurston, Barbara	68, 140, 227
Tibbitts, James	118, 279
Tibbitts, Darleen	91, 221
Tidd, Robert	76, 279
Tiedemann, Roland	91, 294
Tirk, Eugene	103, 136, 250
Tiedall, Nadine	68, 235
Titus, Harry	91, 287
Toffenetti, Dario	34, 140, 287
Tolbert, Barbara	103, 189, 241
Tolmie, Robert	60, 267
Tom, Joseph	22, 103, 247
Tomlinson, Hazel	103, 194, 223
Toone, Eugene	103, 261
Torok, Ted	91, 263
Torres, Juan	118, 143, 147, 250
Tovey, DeForest	68, 247
Tovey, Fern	91, 219
Tovey, John	20, 23, 91, 125, 254
Tovey, Lois	103, 219
Townsend, Gwen	103, 241
Townsend, James	118, 285
Townsend, John	91, 257
Townsend, Ralph	103, 294
Tozier, Andrew	8, 23, 34, 175, 206, 209, 254
Tracy, Ronald	91, 294
Tracy, William	34
Trank, Patricia	29, 91, 237
Trefren, Margaret	118, 231

Tremaine, Ann	118, 239
Tresnit, Milan	119, 279
Tripp, Merrill	68
Troeh, Fred	51
Troeh, Mariam	68
Trout, Maxine	119, 227
Trowbridge, Jean	103, 137, 237
Trowbridge, James	119, 277
Trupp, Donald	51, 106, 172
Trupp, Margaret	119, 227
Tupper, Gwen	103, 118, 194, 202, 237
Turner, Clayton	50, 51, 189, 289
Turner, Harry	37, 72, 249
Turpin, Thomas	119, 247
Tuttle, Mary	103, 189, 237
Twoogod, Dean	119, 263
Tykinski, William	91, 263

U

Uhlman, Esther	68, 223
Urtalan, Jose	143
Urband, Howard	34, 285
Uria, Dolores	91, 227
Utter, Robert	49, 91, 164, 294

V

Vajda, Peter	60, 159, 257
Valadon, Patricia	119, 231
Van, Maurice	65
Vanco, Bess	43, 119, 227
Vancil, Billie	119, 229
Van Der Boets, Richard	103, 284
Vandergraft, Leon	119, 295
Vandevort, Donald	103, 181, 265
Van Horne, Richard	119, 265
van Kleock, Robert	76, 77, 81, 263
Van Sant, James	119, 267
Van Schaack, Barbara	103
Van Schaack, Clair	103
Varian, Mary Lou	103, 237
Varley, James	125
Vaughn, Chester	166
Vaught, Millard	119, 294
Vedder, Ruth	119, 227
Vehrs, George	61, 249
Vickery, Phyllis	31, 34, 239
Vina, Fred	119, 251
Von Alven, William	29, 34
Vorous, Shirlee	91, 140, 221
Vreeland, Dirck	119, 265

W

Waddoups, Tommy	103, 136, 291
Wagner, Edwin	119
Wagner, Virginia	119, 239
Wahl, Barbara	91, 140, 237
Wahl, Dorothy	110, 119, 202, 237
Wakelief, Don	103, 265
Walbrecht, Donald	91, 291
Welch, Joan	103, 227
Wolonia, Donna Jo	68, 207, 237
Walker, Alfred	91, 270
Walker, Barbara	119, 219
Walker, Howard	119, 163, 251
Walker, Norman	119, 254
Walkington, Lindley	42, 103, 136, 257
Wallace, Bobby	103, 247
Wallace, William	119, 251
Wallis, Harley	103, 254
Walmsley, Fredrick	106
Waltman, Donald	34, 289
Wamstad, Darlene	119, 173, 227
Wanamaker, Floyd	61, 251
Warfield, Danny	136, 181
Warner, Margaret	103, 227
Warren, Richard	41, 157, 159
Wartens, Richard	65, 81, 159
Washburn, Marvin	17
Waters, Dale	41, 91, 267
Waymont, Allen	43, 119, 284
Webb, Arlen	43, 45, 59, 254
Webb, Bill	119, 172, 261
Webb, Carolyn	31, 34, 227
Webb, Lloyd	91, 213, 294
Wehr, Robert	81, 261
Weber, Darrell	119, 270
Webster, Bobby	91, 106, 289
Webster, Carl	103, 291
Webster, Jack	103, 107, 287
Weeks, Gwen	119, 204, 235
Weholt, Raymond	41, 43, 45
Weinmann, Charles	68, 157, 178, 294
Weinzel, Robert	103, 289
Weitz, Nancy	82, 91, 140, 194, 225
Weitz, Philip	187, 193, 277
Welsh, Charlene	119, 227
Welsh, Joan	119, 202, 223
Welton, Donald	103, 294
Weltzin, Patricia	65, 92, 223
Wendle, Dean	119, 289
Wendell, Zoe	92, 221
Wergeland, Martha	119, 219
West, Ora	119, 189, 231
Westberg, Betty	140, 194, 195, 213
Westgate, Richard	103, 211, 281
Weston, Dorothie	119, 229

Weston, Florence	143
Wetter, Karl	136
Wharton, Thomas	61
Wheeler, Earl	61, 289
Wheeler, Ina Mae	71, 72, 73, 229
Wheeler, Robert	61, 289
Wheelock, Frank	41, 43, 45, 189, 281
Whetler, Dell	63, 68
Whitaker, Joyce	119, 237
White, Charles	119, 249
White, Calvin	103, 281
White, Forest	277
White, Boyce	103, 251
White, Margaret	119, 204, 235
White, Richard	22
White, Robert	92, 155
Whiting, Jerry	211
Whitman, William	23, 119, 287
Whitmore, Bruce	106, 167
Whitwell, Louis	61, 285
Whittemore, Jean	9, 22, 59, 92, 219
Whybark, Jerry	43
Whybark, Naida	20, 31, 34, 189, 196, 241
Wiedenhoff, Keith	92
Wiederman, Willis	54, 166, 265
Wiggins, Edward	92, 257
Wilde, Donald	92
Wilde, Leslie	92, 277
Wilde, Roland	92, 261
Wilder, Philip	61, 291
Wilder, Ralph	92, 136, 172, 294
Wilkinson, Wilmer	61
Wilkins, George	119, 291
Wilkinson, Catherine	329
Wilkinson, John	41, 43
Wilkinson, Robert	181
Wilkinson, William	119, 137, 291
Willett, Frederick	61, 289
Willey, Terry	103, 231
Williams, Brian	34, 287
Williams, Charles	92, 285
Williams, David	103, 137, 261
Williams, Fred	213
Williams, Gerald	92, 249
Williams, Glenn	41, 43, 45
Williams, Harold	103, 254
Williams, Howard	119
Williams, Joseph	92, 173
Williams, Lamar	42, 45
Williams, Marilyn	34, 235
Williamson, Charles	49, 51, 259
Willa, Ernest	119, 227
Wilson, Clyde	119, 172, 173, 294
Wilson, Eleanor	68, 239
Wilson, Marion	92, 239
Wilson, William	103, 289
Wilson, Thomas	65, 81
Wilson, Velma	119, 237
Winer, Jane	119, 150, 189, 225
Winegar, Elizabeth	20, 22, 103, 115, 125, 140, 149, 225

Wingel, Thuris	119, 229
Winkle, Glenn	119, 285
Winston, Donald	45
Winterholer, Mary	119, 231
Winters, Charles	34, 263
Winters, Clyde Osric	23, 34, 37, 126, 166, 209, 294
Winters, Nancy	119, 226
Winzler, Barry	103, 107, 261
Wise, Lowell	119, 294
Woolfe, Paul	119, 289
Wohlschlegel, Bert	92, 137, 181, 249
Wolcott, Don	34, 55, 166, 279
Wolff, Marianne	119, 221
Womeldorf, David	41, 92, 106, 263
Wommack, James	92, 294
Wong, Po-Ping	103, 143, 173, 294
Wood, Billie	103, 221
Woodmore, Patricia	119, 189, 225
Woods, Lonnie	61
Woods, Margaret	103, 227
Woods, Jean	92
Worley, Dean	61, 204, 294
Wormald, Bruce	54, 166
Worthington, Robert	54, 55, 166
Wright, Kearlee	103, 135, 265
Wright, Dolores	119, 221
Wright, Edward	34, 294
Wright, James	92, 263
Wright, Marion	73
Wright, Mona	119, 241
Wright, Thomas	92, 168, 209, 287
Wynn, Renee	119, 225

Y

Yonch, Richard	119, 259
York, Bernard	103, 136, 261
Young, Michael	119, 163, 231
Youngblood, Harriet	92, 237
Youngblood, Sue	103, 229
Yragui, Honi	92, 287

Z

Zappettini, George	77, 80
Zaring, Don	92, 267
Zavesky, Joseph	71, 72, 73, 157, 294
Ziemer, Robert	92, 135, 291
Zimmerly, Albert	119
Zimmerman, Bob	61, 186, 261
Zyzak, Richard	92, 135, 157, 291

Of Sex and Free Love . . .

And another year has closed on life at the University of Idaho. The time covered between September, 1951 and June, 1952 saw new laurels and honors bestowed on Idaho, and also saw a pleasant balance of achievements and disappointments for Idaho students.

For this was the year that Idaho recaptured the nationwide collegiate blood title, in regard to percentage of students giving blood. It was the ASUI, you remember, that initiated the first student-sponsored blood drive that has since become commonplace among the nation's campuses (or campi, if you prefer).

This was the year that the Third Party Association, wading through Argonaut and presidential opposition, came into semi-power with the election of Ray Cox to the ASUI presidency and two TPA'ers to the Exec board.

This was the year of the Cox-conceived Reverse Panty Raid, beginning at three in the morning, and including a pre-dawn dance, downtown serpentine, and a classless Friday, for those courageous enough to benefit from it.

And this was the year of the picnic and party. Any organized resistance faded as the year faded, until the last month of school, when students floated to classes and were poured into bed. But a grand time was had by all, except the administration, who failed to realize that a college education is more than a simple quest for good grades.

We of The Gem staff have tried to provide sufficient visual memories of these and many other events in this, the 50th volume of The Gem of the Mountains. Compared to past Gems, you will find the arrangement unique, to say the least. The key to this edition is supposed to be integration. Whether we have succeeded or not is entirely up to you, our severest critic.

Naturally, orchids go all over the place when it comes to giving credit for the book. Andy Tozier and Sheila Janssen, who did in two weeks what the living groups editor couldn't do in two semesters, are at the top of the list. And certainly this book couldn't be published without the full help and cooperation of all the other staff members, with Carla Brodd, Bill Boyden, Bob Stivers, Jack Marineau, and Jean Whittemore as standouts.

To Gale Mix go special, ultra-rare Lower Hindustani orchids for all the invaluable assistance he gave us all, and, from the editor's standpoint, for never inquiring how far the Gem was behind. It gets a little embarrassing when you have to say, "Oh, four or five months or so."

Another carton of orchids go to Bob Freeman and Ralph York of Syms-York Company, and to Ken Miller, of Western Engraving Company, for multi-assistance and unbelievable patience while waiting in April for the November copy to trickle through. Also those fabulous flowers go to Hutchinson's, Rudy's, and Sterner's studios, and Kyle's photo shop, for working super-duper hard to produce our prints on time. And the list goes on and on. To everyone who gave us a lift, a big thanks.

So here is your 1952 Gem of the Mountains. As all editors say in their post-mortem remarks, we hope you like it, and (what the more tactful and discreet don't say) if you don't like it, that's rough, because we really can't do it over again.

Finally, forgive the head on this final burst of hackneyed journalism, but I did want you all to read this, and I knew too well that anxious eyes never pass up the forbidden fruit.

JERRY McKEE,
Editor

Printing . . .

SYMS-YORK COMPANY, BOISE

Engravings . . .

WESTERN ENGRAVING AND COLORTYPE
COMPANY, SEATTLE

Portrait Photography . . .

STERNER, HUTCHINSON AND RUBY
STUDIOS, MOSCOW

Beauty Photography . . .

HUTCHINSON STUDIO, MOSCOW

