

NONETEEN FIFTY-THREE

Jthe mountains

GEM of the Mountains

TABLE OF CONTENTS

Administration

Academic Kingpins and Student	Spo	kesm	nen	8
Social				
The Brighter Side of Life .			•	18
Living Groups				
Where We Hang Our Hats .	•		•	58
Activities and Organizations				
Wheels and Where They Turn .	14			130
Classes and Divisions				
Les Miserables Classes .				168
Sports				
Straining The Muscles				242

1953

Annual Publication of the Associated Students _ University of Idaho at Moscow

...3

BOB STIVERS GINGER JONES Associate Editors

GEM of the Mountains

Academic Kingpins And Student Spokesmen...

★ Administration
 ★ Student Government

Governor's Message . . .

It is with a great deal of pleasure that I extend to the students and faculty of the University my congratulations upon completion of another successful year in the history of your school. To those of you who will be adding experience to your knowledge in the coming year, may I say that you have reason to be proud of your University. It is my earnest desire that as many of you as possible remain with us to do your part to further the economic and educational development of Idaho. We are a great state that still suffers "growing pains" and there is much to be done by the youth of today. We welcome you as zealous workers for the good of the Great State of Idaho.

Sincerely,

LEN JORDAN, Governor State of Idaho

GOVERNOR LEN B. JORDAN

Board of Regents

Determining the general policy of the University of Idaho administration is the responsibility held by the Board of Regents. The board members come from all parts of the state and hold meetings periodically to discuss various educational problems and policies. J. L. McCarthy is 1952 chairman of the group. Emory A. Owen, long-time member of the Regents, died last fall while still a member. The newlyappointed regent is A. R. McCabe, St. Maries.

Board of regents members from left to right are: Alton B. Jones, Boise; John D. Remsberg, Jr., Rupert; J. L. McCarthy, Orofino; Marguerite Campbell, New Meadows; Emory A. Owen, Idaho Falls (deceased while in membership); Paul B. Jessup, Wallace. Not pictured is the new member, A. R. McCabe, St. Maries,

President's Message . . .

Whenever I leaf through a copy of the GEM OF THE MOUNTAINS I am intrigued by the variety of study and wholesome recreational activities in which the students at the University participated. It is a busy campus world in which we live. But, it is this activity, this adapting to environment, this absorbing of knowledge that make for the better student, who becomes the better citizen in whatever community may beckon him. To grow mentally, morally and physically, the human being must be continually alive and alert to the world about him. Education itself is a process of growth, and those of you who have learned during the past year to sift knowledge and apply it have grown much. The University has grown with the years, but most satisfying is the growth of those who have attended it.

Sincerely,

J. E. BUCHANAN, *President* University of Idaho

PRESIDENT J. E. BUCHANAN

Governing day-to-day campuswide policies is the Academic Council. Included in membership of the group are all academic division deans, student affairs deans, field services representative, registrar, and two faculty members chosen at large.

The group meets weekly, with Wednesday as the designated day. President Buchanan serves as chairman of the Council with Dean T. S. Kerr, Letters and Science, as vicechairman, and D. D. DuSault, registrar, secretary.

Academic Council

Academic Council members are, front row, left to right: Dean Louise Carter, Harlow Campbell, Dr. Edward C. Moore, Dean J. F. Weltzin, Dean A. W. Fahrenwald, Dean Edward S. Stimson, and Dean Donald Hart; back row, left to right: President Buchanan, D. D. DuSault, Dean Walter Steffens, Dean H. E. Lattig, Dean Allen S. Janssen, Dean T. S. Kerr, Dean D. S. Jeffers, and Dean D. R. Theophilus.

GUY P. WICKS Field Agent

L. C. CADY

Executive Secretary

L. F. ZIMMERMAN Librarian JAMES LYLE Alumni Secretary

UNIVERSITY ADMINISTRATORS

The men behind the academic scene, without whom the University would perhaps be at a standstill, are constituted in the administrative officials. Their duties range from engineering matters to that of handling money, and again to that of student counseling. As a whole, the administration officers guide and maintain the smooth operation of University of Idaho administrative machinery.

RAFE GIBBS Director of Information D. D. DUSAULT Registrar Students are not all aware of the vast amount of work which passes through these respective offices. University heating, money, housing, publicity, and even the library books are all a part of the various duties of these administrative heads. Without their assistance and planning, the University of Idaho would find it hard to function satisfactorily.

ROBERT GREENE Director of Dormitorics DR. RALPH ALLEY Physician

L. C. WARNER Purchasing Agent K. A. DICK Bursar WARNER CORNISH Family Housing

HARLOW CAMPBELL Educational Field Service

Dean of Women

Dean Louise Carter this year completed her ninth year as Idaho's dean of women. In her job, she has a sincere desire to make each coed feel at home on the Idaho campus and is a friend and advisor to all.

Dean Carter is advisor to all Panhellenic groups as well as to the Independent women on campus. Complete impartiality in all matters has won her acclaim during the past year and is only one of the attributes which have made her outstanding in her field.

MRS. LOUISE CARTER Dean of Women

STUDENT AFFAIRS COORDINATES

H. E. LATTIG Dean of Men

Dean

of

Men

It's a hard job to keep all people happy all the time, but Dean H. E. Lattig, Idaho's dean of men, in his capacity, is effective in handling various problems of Idaho males.

Dean Lattig is a graduate of the University of Idaho and is therefore close to the policies which he must set and carry out. He is well known to all students as a friendly and helpful person.

ASUI ARROWPOINTERS ...

PRESIDENT RAY Cox, Associated Students, University of Idaho

Energy and enthusiasm are two good adjectives for Ray Cox, 1952-53 ASUI president. Not content with a dull moment, Ray had many a good, novel, and at times breathtaking idea for materialization by the student body. He organized panty raids, football appreciation ceremonies, and a Student Union band.

Ray is married and the father of two small children. Plus this to keep him occupied, he is a law major, which, with his ASUI activities, keeps Ray Cox hopping with plenty of gusto. Betty Ruth Westerberg serves as secretary of the board, while Bob Holder is ASUI "veep." Other members who also serve as members of various other ASUI committees include Bonese Collins, Bill Nixon, Bob Allison, Bill Ringert, Verl King, Bruce McIntosh, John Bengston, Westerberg, Cox, and Holder. Ex-officio members are Erlene Clyde, AWS president; Graham McMullin, ARGONAUT editor; Gene Hamblin, KUOI station director; Charles Decker, student counselor; and Gale Mix, ASUI general manager.

BOB HOLDER ASUI Vice-President

BETTY RUTH WESTERBERG ASUI Secretary

Executive Board

ASUI Governing Group

BONESE COLLINS JOHN BENGSTON

BILL RINGERT BRUCE MCINTOSH

VERL KING BILL NIXON

BOB ALLISON CHARLES DECKER Faculty Advisor and Counselor

MORE ASUI ADMINISTRATORS . . .

GALE MIX ASUI General Manager

ASUI General Manager

The man with the cigar and the friendly word on the Idaho campus is always identified as Gale Mix, ASUI general manager. He has his finger in a million pies and knows a little bit about most anything. As manager of all ASUI functions from a minor dance to a football game, Gale is known throughout the state as a swell guy and all Idaho students will heartily agree.

As general manager Gale is business head of the ASUI and is subject to the general control of the student Executive Board. He has under his jurisdiction all ASUI funds and property.

ASUI Office Staffers

Between cups of coffee in the SUB cafeteria, ASUI staff members are kept hopping. From ticket selling to mailing GEMS, the quartet of workers is called upon to do most any kind of job, in or out of the ASUI office.

Athletic News Pair

Athletic news director Ken Hunter and his assistant Karl Klages are responsible for the distribution of all Idaho athletic publicity. Press releases and radio tapes are sent to various newspapers and radio stations in this region.

Left to right: Marvin Washburn, assistant general manager; Betty Burnham, part-time secretary; JoAnne Faylor, secretary and cashier; William T. Bowlby, ticket manager.

Ken Hunter, publicity director; Karl Klages, assistant.

A W S

Other AWS officers are, left to right: Linda Archibald, secretary; Mary Hansen, vice-president; and Ann Tremaine, treasurer,

ERLENE CLYDE President, Associated Women Students

Associated Women Students is the group of coeds who discuss problems of University women and make plans for various social functions. The group is composed of representatives from each women's living group on the campus, who take the discussions of the weekly meetings back to their respective living groups for opinion or further discussion.

Erlene Clyde served as president of the council during the school year following her election last spring by the campus coeds. Serving with her as officers were Mary Hansen, Linda Archibald, and Ann Tremaine, plus house representatives.

Council members are pictured, left to right, front row: Dorothy Carter, Mary Cornelison, Joan Welsh, Mary Joyce Briggs, Frances Brion, and Erlene Clyde; second row, Marie Beals, Ann Tremaine, Betty Fix, Linda Archibald, and Mary Hansen.

The Brighter Side of Life ...

★ Social Activity
★ Pulchritude
★ Out-Of-Class Moments

New Faces on Campus ...

First Rush . . .

Freshmen coeds were viewed like so many monkeys in a zoo as five days of rushing came and went. The usual round of parties, refreshments, entertainment, and sitting on the floor were again climaxed by the squeals of new pledges on the final day as they rushed up to the house of their choice.

Alpha Phi rushers and rushees.

Thetas greet new pledges with ribbons and squeals.

Then Orientation . . .

Orientation measures this year ranged from movies and dances to activity and study meetings for all new students. Led by Liz Winegar, the orientation committee organized all meetings which helped freshmen "get into the swing of things." Other members pictured at the left were Bill Miller, Dick Rogers, Larry Hyer, Joe Tom, Rosemary Bergdorf, Liz Winegar, and Pat Woodmore.

20

Followed by Registration . . .

Registration, as usual, climaxed rushing and orientation with its reduced lines and schedule changing as the proverbial frosh and sophomore aggregations made their beelines for the auditorium for measly numbers. In the above picture, someone looks confused.

And "Get-Acquainted" Measures . . .

The fall was, as usual, this year cram-packed with activities from parades led by drum major and majorette Stan Blackwell and Bonese Collins to mixers in the SUB, football games, Homecoming, and tubbings. In the meantime, some students managed to shatter the dream world by studying.

^{...} Freshman "Green Glory"

The first eight o'clock . . .

A pretty girl. Jeanne DeMott rides the Alpha Phi float at Homecoming.

The Season Wore On ...

The old and the new in the way of water tanks.

An old-fashioned still? Probably apple cider.

Resembling a mine shaft is Willis Sweet Hall.

One of the famous Sigma Nu tubbings. Again we lost the game to WSC and Graham and Ray walked to Pullman, en masse. The Delts build a float and we watch the Homecoming game.

... And So Did We

A classroom shot and the outside of the new Home Economics building, in its first year of use on the Idaho campus. It replaces the old Engineering building and has the finest in domestic equipment.

H OMECOM 1 N G 9 5 2

University of Idaho Alumni President William Guernsey crowns Shirlie Vorous 1952 Homecoming Queen at game half time.

King of Idaho Week Ends

Rounding the stadium curve at half time is the winning women's float presented by Delta Gamma, which featured actual beating arms by the Indian. Phi Gamma Delta copped first place honors in the men's division with their balance wheel in a beautifully constructed float.

The Alums Return

The week end of the return of the old grad was a huge success this year due to several factors for once the weather cooperated and it didn't rain. The day started with a bang, with the alums pouring into town and the students frantically finishing floats. The parade was bigger and better than ever with the Delta Gammas and the Fijis taking honors for the best floats.

Lovely Shirlie Vorous reigned over the day's festivities and was crowned by William Guernsey. The high point of the day came in the early afternoon when the Vandal gridders took to the field. The day was somewhat darkened when the fates took hand with the enemy, and the Vandals, though valiant, were vanquished. The evening was completed with the usual dance, which was a large success and was attended by large numbers of students and alums.

Sunday was comparatively quiet, with the students visiting with parents and friends and recuperating from the strenuous activities of the day before. Among the remains of the floats that were scattered around the campus were seen grumbling groups of alums, who agreed that "we were taken" at the game. Students, faculty and alums all agreed that it was a fine celebration, and that next year, without doubt, the Vandals would roll to victory.

Homecoming committee members, headed by Chairman Dave Lau, are pictured, left to right: Bob Huntley, Norma Stralovich, Dolores Uria, Mary Hansen, Dorothy Carter, Dave Lau, JoAnn Ennis, Ruth Dimond, Keith Stevens, Bill Parsons, and Bob Speros.

One of the most impressive floats in the annual Homecoming parade was filled with campus pulchritude, with Homecoming Queen Shirlie Vorous and finalists Margery Nobles, Betty Ruth Westerberg, Madeline Meltvedt, and Emily Christie.

Okay, Louie . . . drop the gun!

HOMECOMING

You go buy and I'll collect the money.

Second-place float winner is pictured, as Sigma Chi used white and black offset with their crest in color.

Let's all go get a piece of referee.

PICK us a winner, George.

You can look at the merchandise, but don't touch!

"The heck we won't win!" (Famous last words.)

"Our new Student Union will comfortably accommodate the entire student body , ...," Whose end are the roots on?

Willy, the frustrated salesman, in two of the emotional crises that keep the show moving at fever pitch.

"Death of a Salesman"

"Death" starred					
Tom Wright -	4	- 2	-	-	Willy
MARY LOU LEFORS	-	-	-	-	Linda
ED HARGIS	:40	-	-	4	- Biff
Tom Sawyer -	-	-	-	-	Нарру
PAT GEORGE -		-	-	-	Bernard
IDA MAE COLLETT	-	+	-	The	Woman

DUANE NESS	-	-			U	ncle Ben
STOWELL JOHNS	TON	E -	-	Hos	wara	Wagner
BETTY RUTH W	EST	ERBI	ERG	-	-	Jenny
PAUL ACKERMA	N	-	1	-	2	Stanley
CAL RIGGS -	-		-	S	econ	d Waiter
DOLLY FOX -	-	-	- 44	Λ	liss	Forsythe
NANCY LEEK	+	(**)	-	-	-	- Letta

Willy is helped to his feet by the waiter, after one of his attacks.

Dad's Day chairman Jane Blomquist (behind mike) presents winners' trophies to Bud Fisher, Phi Delta Theta; Dorothy Carter, Kappa Kappa Gamma; and to Al D'Andrea, for the most unique beard.

DAD'S DAY

Dad's Day decoration winner in the men's division was Phi Delta Theta, with a "junk yard" explained by "We'll Clean Up This Afternoon."

Kappa Kappa Gamma copped two trophies in Dad's Day competition by garnering a first place in women's decorations and a first for having the most dads present for the week end's activities.

Living Groups Turn Social

George and Mary Ann dance at the Kappa Kappa Gamma pledge dance in November.

Gamma Phi members and their dates line up for a picture at their fall dance-carnival style.

Pictured at the left are couples at the Willis Sweet Hall cabaret, one of the finest dances on the Idaho campus, Sigma Nus and their dates, complete with the Devil, are pictured at the Sigma Nu fall dance.

Alpha Chi Omega members used a circus and carnival theme for their piedge dance, held in the SUB ballroom. At the right, the Phi Delt Christmas dance splendor is partially shown, complete with Christmas greens and trees.

The University band held a costume dance and this was the result—conga and crepe paper.

The Delta Delta Delta pledge dance, also amid crepe paper streamers.

that mit 7 P.

The 26-member chorus ensemble of the original musical comedy is pictured in one of four specialty numbers. The comedy was written by Ted Sherman and Geoffrey Coope, with music by Hall Macklin.

Special dance acts were woven into the plot, as were eleven original songs. A special 15-piece pit orchestra added color to the music, while setting for the play was on an Idaho ranch and concerned the struggles of Senator Singleton in his campaign for re-election.

"SING SENATOR SING"

Blair Allen, Tom Glass, and Paul Matthews enacted a trio of lobbyists, while Chuck LaFollette portrayed Senator Singleton in the musical, which was presented for three nights in October. Also playing major roles were Bonese Collins and Tom Wright as Gladys and Phil. Others in the cast were Leah Jensen, Ann Tremaine, Bob Nixon, and Phyllis Ralstin. Director was Jean Collette of the drama department.

Dr. E. S. Sestero, center, Boise bloodmobile chief, and two assistants prepare the blood for shipment to the armed services. The blood was flown to San Francisco. Students relax after giving blood in the fifth all-campus blood drive at Idaho, held this year in Octoher. Donors gave 1600 pints in the three-day drive.

Rows of beds were seen in the SUB center ballroom. The total pints drawn in the three days lacked only 58 pints of equalling the number taken in the four-day drive last spring.

A Drop of Blood ...

Red cross nurses and aides worked long hours extracting blood from students. Chairman of this year's drive was Don Mitchell. He organized the pre-drive rally, as well as entertainment during the extraction process.

All students were checked by nurses before giving blood. Final total on this fifth drive was 1600 pints collected, with 57 per cent of the student body donating. This made 5538 pints grand total during the five drives.

AG BAWL

Bales of hay and that barnyard smell greeted couples at the Ag Bawl, held this year in November. The Ag Club and Alpha Zeta were sponsoring groups for the all-campus dance, as levi-clad couples "grabbed their podnurs" for an evening of cavortin'.

MUCKERS' BALL

Harold's Other Club made gambling legal at the Miners' all-campus dance. No bona fide money was allowed, for Mucker's Bucks were issued as the medium of exchange, as the SUB ballrooms turned into Las Vegas for the night. The ball was held in January.

ENGINEERS' BALL

en

omical

HEMICAL CENTURY

Chemical Engineers came out on top at the February Engineers' Ball, as they produced the winning display with a chemical bingo game. Each engineering group presented a display booth, while campus couples danced in the SUB ballrooms at the semi-formal dance.

FORESTERS' BALL

Pine boughs, Paul Bunyan, and square dances characterized the foresters' contribution to all-campus social activity. All followers of Paul Bunyan stepped into the forest primeval in jeans and calico for the February 24 dance. Displays illustrating forestry work decorated the SUB.

Cast members: Shirley Lent, Leah Jensen, Gary Leaverton, Sharon Henderson, Mary Lou LeFors, Stowell Johnstone, and Rosemary Rowell. 1000

"Blithe Spirit"

CAST

Edith	-	8	-3		MARY LOU LEFORS
Ruth	2	4	4		SHARON HENDERSON
Charle:	5 -		2	-	- GARY LEAVERTON
Dr. Br	adm	an			STOWELL JOHNSTONE
Mrs. h	rad	man	*	*	ROSEMARY ROWELL
Madan	ne z	lrcati	-		SHIRLEY LENT
Elvira	-	~	-	-	LEAH JENSEN

First ASUI drama production for the year was in the form of "Blithe Spirit" by Noel Coward. Under the direction of Jean Collette and Edmund M. Chavez, the play was staged December 5 and 6 in the University Auditorium.

HOUSE

Phi Delts and their dates donned p.j.'s for their annual Pajama dance to honor pledges in the fall.

Sigma Chi chose jeans and bright shirts for their barn dance, complete with hay and straw.

Hays Hall gals also went in for the corn and husks at their annual Barn dance. Electric guitars and bona fide western band made the dance truly western in style.

Sigma Nu at it again, at South Sea ball.

DANCES

DG "Daisy Mae and Lil Abner" Dogpatch dance honoring pledges in the fall.

The camels had nothing on the Fijis as they turned Arabian for one night. Quite a harem.

Members of SAE and the infamous Bowery whoop it up a little with some impressionable music.

Tin cans were the order of the night at the ATO Tin Can dance. Couples wore costumes of every style and description.

HOLLY WEEK

With caroling, dancing, rallying, and partying, the sophomores conducted their annual Holly Week with glad hearts and good cheer. Madcap Stan Tate, soph class prexy, crowned Holly Queen Jean Sorenson during intermission of the annual dance, held December 12.

"Twas the night before Christmas" was the theme of the week, which also included a pre-Christmas serenade of all campus living groups, as well as a rally, dance, and a sophomore mixer beforehand.

For the Holly dance the SUB ballrooms were portrayed in Christmas nature, indoor and outdoor scenes, with evergreen and mistletoe. The queen's throne was a glistening sleigh.

Holly Queen Jean Sorenson is pictured with several couples at the Holly dance. The center picture shows sophomore enthusiasts at the pre-dance rally and mixer. In the lower picture, S. Keith Forney leads the sophomore serenade of campus habitats.

Pictured center are freshman queen and king, Clara Armstrong and John Bahr. Other couples attended the dance, held in the SUB ballrooms.

FRESHMAN WEEK

Freshmen got that old spirit with a bang this year with their annual Frosh Week, held in March. Their dance was dubbed "Suddenly It's Spring" and everything was in their favor except the weather, which was anything but spring in nature.

Class members again voted for their royalty with king and queen honors going to John Bahr, Chrisman Hall, and Clara Armstrong, Hays Hall. In charge of all dance and week problems was John Mix, class prexy, and his officers and committee members.

Artists

PAGANINI QUARTET String Ensemble

THE ANGELAIRES Harpists

Concert

VIENNA BOYS CHOIR

Isaac Stern Violinist

ALL PHOTOGRAPHY BY RUDY

SHIRLIE VOROUS Alpha Phi Homecoming Queen

JEAN SORENSON Alpha Chi Omega Holly Queen

OKNA HOBVEY Kappa Alpha Theta Little International Queen

NANCY LYLE Alpha Phi Sweetheart of Sigma Chi

CLARA ARMSTRONG Hays Hall

SAE Queen of Violets

BETTE HALL Hays Hall ATO Esquire Girl

VELMA WILSON Kappa Kappa Gamma Lambda Chi Crescent Girl

Jo Murelaga and Karen Hurdstrom, two talent show winners, demonstrate their talents on the accordion and in pantomime.

Four winners walked off with trophies from among some 20 participants this year at the annual Blue Key talent show. Held this year in March, the show was again under the auspices of the upperclassmen's service honorary, Blue Key. Ted Torok served as master of ceremonies in the Memorial gym setting for the acts.

Blue Key Talent Show

Jo Murelaga, Pi Phi freshman, won in the women's serious competition, while Kappa frosh Karen Hurdstrom took top honors in women's humorous. Jo played two accordion solos while Karen pantomimed, South Pacific style. In men's serious competition, laurels went to the Singing Sigs from the Sigma Chi house for their barbershop quartet renditions. Don McCabe and Jim Richardson from Willis Sweet Hall came out on top with a humorous piano duet in men's humor category.

Men's winners included Don McCabe and Jim Richardson, along with the Singing Sigs, quartet from the Sigma Chi house.

Inter-Fraternity Ball

Fraternity men donned tuxes and white dinner jackets for the Inter-Fraternity ball held in February. Individual fraternity badges and crests served as decoration for the formal event in the SUB ballrooms. In charge was Del Naser, IFC president.

Campus Chest Benefit Dance

Campus living groups combined talents for the Campus Chest drive in the form of a benefit dance in February. Various booths were set up and money received from those and from taxi dancing was given to the Campus Chest fund. In this way, all benefit drives were combined into one.

May Day--

Marine Colonel and Mrs. Reginald Myers ride in the May Day parade. Colonel Myers is Idaho's congressional medal of honor winner.

A gigantic paper mache Statue of Liberty won first place honors in the parade for Willis Sweet Hall.

Another winner was Kappa Kappa Gamma float, "Our Moscow Educates For Peace."

Delta Gammas chose a religious theme for their float, which was pictured in Time magazine.

U. S. A.

Movie stars, floats, pretty girls and patriotic speeches. This is in contrast to May Day in Moscow, Russia, where the show of armed might is the main theme. Stars of the day were Miss Coleen Gray and Mr. Touch Connors. These two stars appeared at various places over the campus and acted as master and mistress of ceremonies at the festivities on the Administration Building lawn.

Also here were Miss Spokane and Colonel and Mrs. Reginald Myers, who is Idaho's only winner of the Congressional Medal of Honor. There was a huge parade put on mostly by the students, that was even larger than the Homecoming parade. At the close of the day there were dances in several places in town and on campus. Selected acts from the talent show were presented with Karen Hurdstrom winning again.

The day was a large success, but most of the students dragged into bed feeling that they had done more than one day's good hard work. We gave the blood, built the floats and sparked the entire day. May Day—U of I.

Hollywood's contribution to the May Day festivities was in the form of Coleen Gray and Touch Connors.

Following the parade, onlookers went to the Ad lawn for speeches, ceremonics, and awards. Pictured in the bottom left picture is the Delta Chi float. The second-place Sigma Chi float is right.

Spring on the

Jerry Emison, senior business student and member of Tri-Delta, was chosen this spring to be Delta Sigma Phi's "Dream Girl." She was crowned at their spring formal.

Finalists around Queen Jerry include Marsha Jensch, Delta Gamma; Marlene Hopkins, Delta Gamma; Jerry Emison; Daydra Philips, Gamma Phi Beta; and Laura Jo Keith, Alpha Phi.

Sweetheart of Sigma Chi, Nancy Lyle, is pictured at the Sigma Chi crowning with her attendants. They are Billie Jacoby, Alpha Phi; Daydra Philips, Gamma Phi Beta; Nancy Lyle; Janet Campbell, Alpha Chi Omega; Jackie Thorson, Delta Gamma; and Eleanor Long, Kappa Kappa Gamma.

Sigma Alpha Epsilon used a flowered crest replica as part of their decoration at the spring formal. Here are two couples before the crest and picket fence.

Delta Tau Delta members and their dates walked under a trellis of blossoms and branches for an effective display before their fireplace.

Social Calendar

Alpha Phi was decorated to the brim at their spring formal with the outside steps covered with grasses, flowers, and decorative rocks. Inside was crepe paper and flowers.

Below Kappa Sigma and Delta Chi spring formals featured flowered crests and boughs and miniature streams.

MISS DOLORES URIA, 1953 May Queen

The Mothers' Day Celebration

Held each year on the Mother's Day week end, the May Fete is one of the highlights of the spring at Idaho. Among the many things to do are to attend the Helldivers' Water Show, visit the various open houses, and, of course, attend the May Fete itself. Queen Dolores Uria was crowned by Bill Parsons, new ASUI president, and the members of Mortar Board, the senior women's honorary, tapped the coeds who are next year's members. Silver Lance, the senior men's honorary, selected their new members. The Spurs presented their pledges, tapped that morning, and put on the traditional winding of the May Pole. The weather cooperated in a half-hearted manner; it was sunny but cold. Most of the mothers were too interested in watching their children and friends' children to be aware of the cold. Ann Royer, Mortar Board member, was in charge of the Fete and did a fine job. Ann was assisted in putting on the show by the members of Mortar Board.

MAY FETE

Queen Dolores, her page and attendants, reigning over the celebration.

The Spurs putting on their annual May Pole dance.

SONG FEST

Winner in the men's division in the reorganized Song Fest this year was the Air Force choir, under the direction of Bruce Sweeney. Willis Sweet Hall garnered second place honors in the annual competition, held this year in the Memorial gym.

Taking top honors in the women's division was Alpha Phi, under Dolores Forsman. Second place winner was Kappa Kappa Gamma. Professor Glen Lockery led all entering groups in a mass group of Idaho songs during the Song Fest, an added feature of this year's singing.

Receiving the red rose of Mortar Board, senior women's honorary, were 17 new members at the May Fete ceremonies.

Silver Lance, senior men's honorary, also tapped new members at the May Fete.

A

Campus

Ease

At

A touchdown at the other end.

Ray Cox leads the SUB band, the "Suburbans," in a practice session. Composed entirely of student musicians, the band performed for various ASUI functions and Friday night SUB dances.

Song Fest trophy winners: Joanne Harwood, second place, Kappa Kappa Gamma; Ted Fisher, Phi Mu Alpha Song Fest chairman, presenting Darrel Callihan memorial trophy to Dolores Forsman, song leader of winning Alpha Phi; Bruce Sweeney, Air Force choir leader accepting Callihan trophy from Caroleigh Gittens, Sigma Alpha Iota Song Fest chairman; and Harry Ehoodin, song leader of second-place Willis Sweet Hall.

Our Executive Board members combine "talents" with those from WSC at the annual exchange.

The Campus Club hangs crepe paper in mourning and effigy, hoping to keep their coop status.

Sharon Norby and Jack Knodle received awards for "Spur of the Moment" and "Knight of the Night," respectively.

Three of the loveliest damsels on campus perform at Blue Key Talent Show: Kenny Wright, Jay Webb, and John Payne.

All Play ... No Work

WSC rally at top--bonfire and yells in back of SAE house. We still didn't win. In the bottom picture, your guess is as good as ours.

You tell him, Lucy!

Dr. Frank Warren, president of Whitworth College, baccalaureate speaker.

They Come and Go ...

Outside Memorial gymnasium, following commencement exercises, everyone is looking for someone.

All In One Day

Seniors of 1953 helped inaugurate a new commencement practice at the University of Idaho. This year both baccalaureate and commencement exercises were held on the same day, Sunday, June 7. In spite of pouring rain, which necessitated lining up for the processional in the armory, no one seemed to be the worse for wear. With morning services beginning at 9:45 o'clock, there was plenty of time to make the 2:00 P.M. commencement.

Morning speaker was Dr. Frank Warren, president of Whitworth college in Spokane. Baccalaureate services also included numbers by the University Orchestra and the Vandaleers.

At commencement exercises a total of 692 students received degrees at the University's 58th commencement. Of the total, 600 received bachelor's degrees, and 92 master's degrees.

Four honorary degrees were presented to out standing University of Idaho graduates and the Idaho president, J. E. Buchanan, was himself presented with an honorary degree from the University by Governor Len B. Jordan.

The inside story, Seated are 692 graduates of the University as they listen to the Vandaleers at baccalaureate.

Senior awards were given to the seven graduates at commencement rehearsal. President Buchanan gave the awards to Frank Burford, recipient of two engineerings awards; Calvin Burns, Idaho Society of Public Accountants award; Sheila Janssen, two journalism awards; John Thomas and Erlene Clyde, winners of the Chris Hagan awards for outstanding agriculture and home economics graduates; Graham McMullin, journalism award; and Richard Johnston, WALL SREET JOURNAL award.

Governor Len B. Jordan presents President J. E. Buchanan with his honorary degree from the University of Idaho. Receiving Emeritus degrees were Dean D. S. Jeffers of the School of Forestry and Dr. Floyd W. Gail of the botany department.

Commencement 1953

Commissions were also received by NROTC AFROTC, and Army ROTC graduates at the commencement exercises.

Where We Hang Our Hats ...

* Living Groups

Inter-Fraternity Council

Row one: Gene Hamblin, Wayne Finch, Del Naser, Bruce Whitmore, Jim Trowbridge, Dave Porter, Jim Sloan, Earl Dawson. Row two: John Kayler, Pat Carroll, Ben Doty, Dave Lau, Ralph Hartwell, Vaughn Jasper, Bob Fullmer, Jack Mosman, Jim Oates, Pat Alderson, Alan Johnson.

The IFC was led this year by Kappa Sigma Del Naser for the first semester and the second semester by Dave Porter, also a Kappa Sigma. Many new rushing rules were adopted by the groups, including providing for common living quarters for all fall rushees. The group also sponsored the annual formal Inter-Fraternity ball in March.

Living Group Presidents

ALPHA TAU OMEGA TOM MITCHELL JOHN BURROUGHS BETA THETA PI ERWIN JOHNSON FRANK SHRONTZ CAMPUS CLUB NATHAN BUNDY LESLIE MATTHEWS CHRISMAN HALL JOHN THOMAS BILL MILLER DELTA CHI JACK MOSMAN WAYNE ANDERSON DELTA SIGMA CHI EARL DAWSON HARRY BRIZEE DELTA TAU DELTA DAVE LAU FARRELL BUXTON

IDAHO CLUB Don Oliason Lynn Nichols

KAPPA SIGMA Del Naser Bill Hopkins LAMBDA CHI ALPHA Harry Duchene Claire Lieske

L.D.A. HOUSE LYMAN CRANE ROBERT BAKES

LINDLEY HALL BOB HUNTLEY GENE GREGG

PHI DELTA THETA John Kavler Phil Soulen PINE HALL Tad Kuga

PHI KAPPA TAU Bill Brown

SIGMA ALPHA EPSILON Jim Oates Bill Parsons

SIGMA CHI BILL LUSCHER BOB STEVENSON

SIGMA NU Bob Peterson Bill Mahlik

TAU KAPPA EPSILON Dick Zyzak Gerry Riggers

WILLIS SWEET HALL Ken Kornher Howard Stevens

PROCTERS AND HOSTESSES

MR. AND MRS. RICHARD BENNETT	+.	195		141	140		- Campus Club
MR. AND MRS. MARVIN CLASSCOCK	-	1.		Ξ.	(\mathbf{r})		- Idaho Club
MR. AND MRS. THOMAS HOPKINS	÷	-	14		-	÷	Chrisman Hall
MR. AND MRS. DONALD LOWRIE	-				181		- Lindley Hall
MR. AND MRS. DARWIN MAYFIELD	÷.	-	÷.	14	1.		Willis Sweet Hall

Living Group Presidents

ALPHA CHI OMEGA MARY PATANO ELAINE DUNN ALPHA PHI SHIRLIE VOROUS JODY ENNIS DELTA DELTA DELTA MARY HANSON JEAN MCGRATH DELTA GAMMA GRETA BECS MARY MACDONALD FORNEY HALL DOLORES URIA LINDA ARCHIBALD GAMMA PHI BETA PECGY DENSOW JOAN DESHAZER

HAYS HALL Mary Gerard Collern Hinchey KAPPA ALPHA THETA ANN ROYER JAN MORGAN KAPPA KAPPA GAMMA Sheila Janssen Mary Ann Tuttle PI BETA PHI Nathelle Bales Suzann Moore RIDENBAUGH HALL ANN BROORS BETTY RUTH WESTERBERG

FRATERNITY HOUSEMOTHERS

SORORITY HOUSEMOTHERS

MRS. EVELYN STREET -	1.00	191		10	100	183	- Alpha Chi Omega
MRS. ETHEL RIEDEL -	22	147	-	-	162		Alpha Phi
Mrs. Dawn Magee -	1.00	\geq					- Delta Delta Delta
MRS. BERNICE RHODES	-		\sim		÷		Delta Gamma
MRS. T. W. MACARTNEY	6.555			+	•		- Gamma Phi Beta
MRS. MAUDE LONG -	1.56	\mathbb{R}^{2}	\sim	*	141		- Kappa Alpha Theta
MRS. MYRTLE HOLMES						-	Kappa Kappa Gamma
MRS. CLARK	6 (ta)	\mathbf{x}	\sim	\hat{s}	÷.	(\mathbf{w})	Pi Beta Phi

MRS. LENORE SCOTT		-	-			-		Beta Theta Pi
MRS, RAY SNYDER	-		-	-	 *	(w)	Sigma	Alpha Epsilon
MRS FOITH MACSUS	100						-	- Sigma Chi

HALL HOSTESSES

MRS. CATHERINE CHRISMAN	-	-	-	-	×	-	14		Forney Hall
MRS. BELLE GWINN	-		-	-	-		τ	Ride	nbaugh Hall
MRS. MARY POSTERICK -	-	1		-	÷	-	1	÷	Hays Hall

Handling women's rushing is the main job of the Panhellenic council. Led first semester by Greta Beck, Delta Gamma, the council will be headed this year by Jean Trowbridge, Kappa Kappa Gamma.

Panhellenic Council

Row one: Jan Morgan, Suzann Moore, Elaine Dunn, Margery Nobles, Jean Trowbridge, Mary Patano. Row two: Ann Royer, Greta Beck, Ann Leudke, Shirlie Vorous, Mary Hansen, Peggy Densow, Madeline Meltvedt, Gen Devlin, Hazel Tomlinson.

Alpha Chi... the "friendliest girls on campus"... where a girl must have ten good reasons for accepting a pin ... and the pledge with the highest grade point average wins a diamond ... Halloween dinner exchange with the Sigma Nu's ... good neighbors ... usually ... Jo Alexander led cheers and skied ... Mary Harding unsuccessfully "Just trying to be helpful" ... "Moose" Steffens ... Sally Landers, Spur prexy with 15 activities ... Elaine Dunn, Vandaleer ... popcorn parties in the living room ... spring tubbing of graduating seniors ... A certain zest that makes everyone want to say "Hi" to an Alpha Chi.

ALPHA CHI OMEGA

Duck, girls.

Alpha Chi's in the Boondocks again.

Joan Alexander Judy Anderson Mary Anderson Donna Ashby Rita Barker Carol Blocher

Louise Blocher Grace Bowman JoAnn Brown Janet Campbell Catherine Church Elaine Dunn

Betty Field Barbara Hale Ann Harding Mary Harding Phyllis Harding Becky Hill

Elaine Hyland June Jasper Pat Johnson Sue Jones Sally Landers Lois Magleby

Fran Mathisen Bobbie Nelson Mary Patano Sharon Paulus JoAnn Rauch Arlene Snyder

Jean Sorenson Billie Steffens Margaret Stewart Judy Swim Lucille Taylor Renee Thorf

Terry Thorp Barbara Walker Jean Whittemore

10

We want

Even with no wrapping this would look good.

Where's the blackwhip?

ALPHA PHI

A HIGH PORCH ! A LOST BOYFRIEND.

Scholars . . . won campus women's cup and district Alpha Phi honors . . . Founder's Day celebration with WSC . . . Homecoming queen Shirlie Vorous . . . the annual pledge dance was fun . . . Halloween party with the Fiji's . . . lots of interesting characters . . . Jody Ennis, the politician and mistress of ceremonies . . . Nancy Lyle, freshman class officer and Sweetheart of Sigma Chi . . . Norma Heath, the "quiet one," who can be heard for two blocks . . . Kathy Howe and Doris Kooch, speed demon . . . Sig Chi's painting the pillars . . . tug-o'-war with the Lambda Chi's . . . entered the song fest . . . and won . . . life can be beautiful . . . at Alpha Phi. Shirley Buxton Emily Christie Latricia Comnick Doris Condon Dorothy Dalke Jeanne DeMott

Harriette Duckworth Jody Ennis Pat Farmer Dee Forsman Caroleigh Gittens Jo Haight

Diana Hampton Norma Heath Kathy Howe Cynthia Huguenin Gloria Hunter Hazel Jacoby

Marylou Johnson Jody Keith Meredith Latta Delores Lindfors Ann Luedke Jean Luedke

Nancy Lyle Marilyn Miller Ora Jean Moran Nan Nelson May Pappenhagen Joan Parks

Phyllis Payne Verla Pedersen Mary Jo Powell Phyllis Ralstin Évelyn Roe Jean Sanderson

Linda Sizemore Peggy Taufen Mary Thompson Darleen Tibbetts Shirlie Vorous Billie Wolff

Arlene Wood

New record . . . five Phi Beta Kappa's . . . six members of Blue Key . . . first anniversary of "Help Week" . . . second straight scholarship trophy . . . Halloween party with the Pi Phis . . . 1953 Esquire Girl, Betty . . . Girl of the Year, Vandy . . . constant inhabitants of the Bucket . . . horse whistles from the open French doors . . . the sophomores laid to rest the paddle (sigh) . . . Blair Allen, "the burlesque king" . . . Jack Pepper, the "poor man's Johnny Ray" . . . scoop . . . Mitchell graduates! . . . a fine year at ATO.

ALPHA TAU OMEGA

We got back our social privileges

ATO Esquire Girl Betty Hall and Bob Wallace-the bad and the beautiful.

Paul Ackerman Ray Alcock Blair Allen Jim Barron Frank Beitia Ray Bittner Bill Boyden

James Briggs Bill Buckley Jim Bulkley John Burroughs James Costley Gary Cuthbert Gordon Dawson

obert Dawson William Dire Arnold Domke Joe Edgett Pat Fleming Boyd Founds Pat George

Robert Heatherly Gary Heyer Merle Hill Edward Johnson John Johnson Richard Kline Willis Knox

Jim Love Richard Merrill Tom Mitchell Larry Morrison Dave Nordby Douglas O'Brien Dal Pence

Jack Pepper Don Powell Dick Rice Bill Rigby Douglas Ripley Wallace Schmidt Gary Sessions

Kenneth Slusser Jack Smiley John Solberg Hubert Stein Gary Stoor Bill Taylor Joe Tom

Tom Turpin Bob Wallace Jerry Wray Douglas Young

Tonsilitis.

High-class garbage.

BETA THETA PI

Sometimes called the "Beta Hotel" because of its roominess is the house at 727 Elm . . . Halloween with the DG's ... Christmas dinner exchange with the Alpha Chi's . . . the fabulous Indian Dip costume dance . . . Initiation dance . . . Fred Kopke, new Exec Board member and in Silver Lance . . . soph class prexy Stan Tate, otherwise known as Stokey Smover, boy fireman . . . football and baseball standouts Kleffner, Mendiola, and Patrick . . . our beloved housemother, Mrs. Scott . . . frosh football and tug-o-war with the Phi Delts . . . crab feed with the Fijis . . . look out for Howard's 12-gauge, especially if you drive a Buick . . . the ancient couch on the front porch . . . a prized possession and "study" seat . . . grandiose tubbings . . . a year-round sports arena on the front lawn for those who pass the Beta house. David Anderson John Bengston Jack Carter Pat Connors John Cummins Larry Daigh Chuck Dean

Bill Fisher Joe Frost Bob Geisler Bill Graue Roger Groth Jim Guthrie Ed Hargis

Donald Harrison Ralph Hartwell Erwin Johnson Jim King Flip Kleffner Bill Knox Joe Komen

Gary Leaverton Aldana Lewis Bill Lodge Bob McBirney Burgess McDonald Bob Martin Dick Merrill

Barton Muir Bob Newhouse Charles Newhouse, Jr. John Nelson David O'Harrow Russ Parsons Eugene Payne

Wellington Pierce Gary Post Joe Rinaldi William Shaw Cole Sherwood Frank Shrontz Larry Simpson

Ron Siple Miller Smith Wayne Solomon Aubrey Stephens Fred Stringfield Donald Sullivan Stan Tate

Ralph Litton Mike Cummerford Robert Litton William Taylor Charles White Bert Wohlschlegel, Jr.

FEATHERS.

Campus fought the big, big battle of student-managed coops . . . the boys really love their own cooking . . . a large group of foreign students representing Canada, Greece, Guam, Hawaii, Holland, and India . . . fine lads . . . water fights in corridors nearly flooded the Club . . . Walt "Cupid" Bratton camped for three days in the phone booth with a KAMPUS KEY to make sure the boys had dates for the spring dance . . . "In an Old Fashioned Garden" . . . the Bennetts . . . sweetheart of Campus Club, Mary '70 Bennett . . . 46 freshmen reversed tradition, took II seniors for rides . . . new Arg editor Dieffenbach calls the Club home . . . So does Ag wheel Johnston . . . Les Matthews and Stan Potts are Vandal Riders . . . man of the year, athlete Bill Boardman, who sprained his ankle playing hopscotch . . . Battle cry, "Fight for Student-Managed Co-ops!"

CAMPUS CLUB

Raymond Arte Kenneth Austin Bill Boardman Roger Bourassa Walt Bratton athan Bundy Tom Butera Bob Carter Sam Cespedes Eugene Clark Clifford Cook Roger Collyer Gary Craig Walt Brown David Buising Nathan Bundy Harold Craig Duane Cross Henry Eyrich Norman Flynn Forrest Franklin Parke Garrard Lavern Ghan Louis Gillett Ed Hanson Darrell Holbrook Jim Huff Constantine Ioannides Harold Johnston Walter Landeck David Lauthers Bernard Lenz Harold Little Godfrey Martin Dale Matthews Leslie Matthews Robert McGraw Bob McKeever Therral McRae Fred Miranda Marvin Newell Jess Osier LeRoy Owens Robert Park LeRoy Paulson Laurel Pope Wayne Rigg George Ring George Rogers Don Rydrych Fred Scheibe Stanley Shields Loren Skalsky Ben Skelton Jerry Sperrazzo Larry Starke Charles Starr Tom Starr Roger Styner Walter Styner Robert Sullivan Eugene Tirk Bill Tomkins John Torres Harold Twitchell Gary Underwood Pete Van Houghten Ted Waddell Karl Wetter Don Wilcox

Fred Williams

A little gin and it'd taste like a collins.

"As the natives strum aloha-oi, we . . ."

LAMBDA CHI ALPHA

Patrick Alderson Nelvin Bettis Dick Carbuhn Allen Cranston Gerald Dallas

John Einan Gerald Eley Kennie Fox Dan Grantz Douglas Hamilton

Roger Howard David Kohr George Kronmiller Jim Langbecker Claire Lieske

Douglas Ournhammer Kenneth Puckett Ronnie Sayer Don Shealor Ambrose Sicinski

Jess Wilson

Lambda Chi Alpha . . . the homecoming float . . . a shotgun trained on the north end of a Duck going south . . . hash eaten from tin cans at the hobo costume dance . . . firesides and exchanges, but good . . . Della, our Irish cook: good words, better stories, the best food . . . "Slaughter on West First Street" as Kohr and Carbuhn plinked the ivories . . . "Little Joe" and his sport shirts . . . frosh boxer Wadsworth . . . Campus Chest carnival with the Alpha Phis and their hat boxes was fun . . . Velma crowned Crescent Girl at the annual spring formal . . . a good year for Lambda Chi.

CHRISMAN HALL

DON'T BE A GUBERIF!

Rodeo headquarters . . . "Human Dynamo" Harris and company . . . the best hashers on campus . . . atmosphere at the Cloak and Dagger dance and the Sagebrush stampede . . . Tom and Mary preserving order . . . John Bahr of the famous dynasty was named frosh king . . . Keith Jergenson placed second in the presidential race . . . Gordy Cook ringered his way to the campus horseshoe championship . . . John Thomas still giving speeches . . . squeaks from the fourth floor musicians . . . wow! what a smoker . . . Randy's jeep climbs like a tank . . . Otto searched long and in vain for his golf ball . . . sweet spring found the badly outnumbered seniors bathing in the mud, courtesy of the class of '56 . . . office holders, Gem Editor "54" Stivers, Hell-diver prexy Ken Fisher . . . and the year at Chrisman was past as a 10:30 date. Wesley Allen Harvey Armintrout Edwin Armstrong Franklin Bahr John Bahr Bill Bass

Lawrence Batzel Ray Bchrman Keith Brownins Julien Bucher Walter Butcher Pete Byrnes

Doug Christensen Charles Clauser Maurice Clements Gordon Cook Richard Cooke Melvin Curtis

Robert Dunsmore Larry Ellis William Erwin Ken Farner Ray Faraca Kenneth Fisher

Wallace Fisher Duane Forte Hans Gotsch Carl Gotsch Dee Hall Claude Hanson

Bill Haxton Larry Hendrickson Edward Henry Roy Holmberg Robert Howells John Huber

Edwin Jungblom Keith Jergensen John Kaku Jim Kruger Ken Kyle Lewis Ladwig

Charles Lamb Ted Lessard Ray Lewis Rolly Lincoln Willard Lindsay Walter Lovejoy

Keith MacPhee Jack McAvoy Jim Mackey Randolph Martens Elven Matson Robert Meichle

Bill Miller Donald Mills Bill Mink Clyde Murphy James Olmstead James Osborn

Ray Overman Philip Ourada Dean Pearson Robert Rackham Felix Ramarui Louis Remsberg

Robert Robertson Walter Root Art Royce Darrel Rudd John Scheloske Darrell Schnitker

Archie Service Dave Shephard Noel Shuldberg Robert Stivers Whitman Symmes, Jr. John Thomas

Lee Thurber Robert Uhrig Norman Walker Allen Wagment Ronald Dehlin Alan Brandt

Gary Bascom Robert Bakes

Ronald Crossley Jay Lenz

Glen Erickson Walter Petersen Vernon Gallup Glen Talbott Donald Glenn Darrell Weber

nn Alan Jacobs ber Paul Williams Bob Lee Thomas Windley

L. D. S. HOUSE

The men of LDS, 22 strong, swing a lot of weight in proportion to their number . . . beautiful spring formal dance with corsages from Hawaii . . . fullback Lee elected captain and tapped by Silver Lance . . . Bob Bakes up from Boise, dove into politics . . . Peterson played frosh basketball . . . Blaine and Lee entertained . . . Arrington and Fry make music . . . some find time to hash at Hays and Forney . . . all are the kind of men you like to know.

CAREFUL WITH YOUR UPPER PLATE!

A real original picture.

DELTA CHI

The Arg editor says this picture isn't posed (ha-ha). His head's upstairs

"A" basketball champs . . . fewer pinnings this year because of restoration of the tubbing tradition . . . annual Pirate's dance with waterfront atmosphere . . . versatile athletes "Cyrano" Anderson and "Blackie" Buhler . . . perennial collegian "Gaylord" Androes . . . dancing at the spring formal amid luxuriant foliage . . . pledge and initiation dances too . . . Christmas dinner dance and spring tubbing with the Thetas . . . boxer Don Anderson and birdwatcher "Dad" Casey . . . much time spent shoveling the parking area . . . a spring picnic loses a good year at Delta Chi.

ON AN ISLAND WITH YOU!

Don Anderson Wayne Anderson Austin Brabant Jay Buhler Casey Osborne Bob Coleman Mike Collier

Tom Cromwell Norman Duncanson Richard Eller Frank Emerson Jerry Evans John Foskett Lisle Hicks

Jerry Jacobson Allan Johnson Don Johnson Donald Jones Sheldon Jones Hugh Keith Judd Kenworthy

David Lange Ed Lopshire Bob Magnusson Gerry Manderville Art Manning Tom Mellen Joe Meyer

Jack Mosman Larry Moss Ben Nicholas James O'Neill James Oddson Bill Patrick Dale Pickett

Stan Rupert Del Survoss Wally Simpson Ed Smith Keith Smith Dean Stoll Ronald David Wells

R. O. Wolfe John Woodall

THE PAYOFF

The Tri-Delt mortgage fluttered up in smoke . . . 'twas "Moonlight and Roses" at the pledge dance . . . and "Deep Purple" at the Initiation dance . . . spring tubbing for seniors and house officers . . . but everyone got wet . . . the Sunrise dance at 6:30 a.m. . . breakfast following . . . some looked sleepy . . . Shirley Gooding was always leaving notes on doors . . . Maizie Collett, the dramatist . . . Marge Ennis was prize joker . . . Jerry Emison named "Dream Girl" by Delta Sigs . . . house jokes . . . Tepee, Lovely's birthdays, Barbara Anderson's half of the door, Marge's pills . . . mystery . . . who nailed Emison's slippers to the door? . . . who short-sheeted all the beds on the night of October 26? . . . the Pansy breakfast . . . dean's dinner . . . the Tri-Delts . . . tried and true.

DELTA DELTA DELTA

Barbara Anderson Beverly Baker Frances Barlow Barbara Basler Jean Buchanan Pattie Byrne Beverly Carlson

Maizie Collett Carol Covert Jerry Emison Margery Ennis Jris Fisher Helene Fletcher Phyllis Gestrin

Shirley Gooding Kathleen Gray Mary Hanson Jane LaBarge Nancy Leek Nancy Livingston Janis Loren

Jean McGrath Gail Masters Beverly May Anne Mays Pat Meyers Sharon Moshinsky Mary Nash

Bonnie Quinn Dianne Richarda Shirley Robson Patricia Rutledge Ilera Sabin Faye Sargent

Dianna Simpson Jeanette Sterner Virginia Sturges Hazel Tomlinson Esther Uhlman Joan Welsh Patricia Weltzin

Delta Gamma dinner. Mrs. Rhodes and the pledges-the line-up!

DELTA GAMMA

The pledge dance, Dogpatch style, a hit . . . initiation dance . . . Halloween party with the Betas . . . exchanges with the ATO's and Phi Delts . . . Greta's motley musical aggregation placed second in women's comedy in the Blue Key show . . . Erlene was AWS president, Bonese served on Executive Board . . . Jane Blomquist and Nancy Moore were active spurs . . . several princesses . . . first place Homecoming float and most income at the campus chest carnival . . . with Willis Sweet and the Dogpatch jail . . . song of the year . . . "Delta Gamma Hanna" . . . the voices were mellow. Greta Beck Nancy Biegert Janet Biker Jane Blomquist Sally Bradbury Erlene Clyde Bonese Collins

Mary Cornelison Pat Dyson Pauline Farr Joyce Genoway Mary Lou Gonyou Clare Guernsey Virginia Heller

Ann Holmes Sally Holz Marlene Hopkins Darlene Horn Harriet Houghton Marcia Jensch Cynthia Karlburg

Anne Kimbrough Sally Krehbiel Barbara Kruger Corinne Lauriente Mary McDonald Joan Madison Darlene Marsters

Bonnie Matthews Nancy Moore Val O'Donnell Karen Parkinson Patsy Pieser Justine Senecal Marcia Thornton

Jackie Thorson Nancy Weitz Jane Wimer Elizabeth Winegar Nancy Winters Par Woodmore Sharon Wright

Ann Wyckoff Renee Wynn

DELTA SIGMA PHI

Delta Sigs . . . got their sea legs for the ship's captain decorative scheme at the Sailor's ball . . . Carnation ball in the spring is followed by golf . . . strictly formal . . . the chapter trades "Skins" with WSC following the annual football game . . . there's a nice twist on the Christmas fireside . . . the girls decorate the tree . . . won the Sigma Chi scholarship cup . . . the front balcony used in fair weather . . . lots of skiers and foresters live here . . . Deerkop, the "fastest mule in the house" . . . activities man Torok . . . Dave Parsons is one of the foresters . . . Bill Exworthy makes music . . . Jerry Thomas broke some ribs stealing Pi Phi trophies . . . quote of the year by senior about to be tubbed: "I can't go on with this—I've got a date" . . . a true Delta Sig. Dave Armstrong Walter Aldrich Dennis Birch Harry Brizee Melvin Bryant Earl Dawson

Don Deardorff Glen DeBruine Bud Decrkop Tony Dombrowski Joe DiStefano Bill Exworthy

Jack Hart Jim Henry Dud Homer Don Housley Roy King Jim Kocher

Dick Martin Keith Pardue Dave Parsons Richard Pavlovie Robert Pearson Johnny Pritchett

Dale Robertson Bob Speedy Bert Stanford Vince Strobel Don Swanson Jim Taubman

Ted Torok Dean Twogood William Tyksinski John Warner Dave Womeldorff Jim Wright

Robert Vlack Charles Hudson

VIGORO ?

The Delts go Russian . . . first for the Russian ball . . . then for May Day . . . pledge semi-formal and Spring Formal dances . . . the Odd Ball dance to invite students from outside the house . . . Halloween party with the Tri-Delts . . . breakfast exchanges for pledges . . . songs like "Sweetheart of Delta Tau Delta" and "Don't Take My Pin" . . . mattress rides for Dave Lau and Bob Rawlins . . . turnabout day when members become pledges . . . Gene Dickey, veep of Frosh class . . . Rich Orme on new Execc Board . . . Pat Duffy, Blue Key president . . . a friendly and active house . . . Delta Tau Delta.

DELTA TAU DELTA

"Gillette blue blades known the world 'round"

Delt red car made the rounds at May Day and for Russian Ball.

Ed Allison Bill Bauscher Donald Becker Woody Bernard Jack Blalock Steve Boyle Stan Bray

James Broyles Hugh Burgess Jere Burke Jerry Buxton Darwin Cogswell Joe Corless Gene Dickey

Gary Dixon Jerry Duffy Pat Duffy Dale Faylor Paul Fisher Ted Frostenson Grant Gillette

Kenneth Goodwin frank Gunn James Hill Joe Jesseph Deane Jelstead Jerry Jones David Lau

Ralph Lehman Tom MacGregor Darrell Maule Mark McCarroll Roger McPike Richard Miller Max Nunenkamp

Rich Orme Richard Parsell Dick Prater James Price Bob Rawlins Douglas Rushfeldt Francis Schulz

Ray Skillings Bob Thornton Eugene Toone Bob Webb Roland Wilde David Williams Barry Winzeler

John Kugler Bernard York Jerry Zimmerman

Sears Roebuck in rolls. Forney Hall wiped out.

But we never talk about boys (?)!

FORNEY HALL

Forney Hall . . . where graduating seniors get silver spoons ... firesides are great ... and everyone tries to be uninhibited . . . an informal Halloween dance opened the social calendar . . . a dragon came to decorate the "Chinese Garden," the winter semi-formal . . . and girls spent weeks polishing manners for the "Peppermint Palaces" spring dinner dance . . . jokes pulled on the hashers brought reciprocity to Margaret Van De Grift . . . at the "fun dinner" juniors eat standing up . . . Betts Hall was named ATO Esquire Girl . . . and Clara Armstrong SAE Violet queen and Frosh queen . . . Lou Ann Jones was queen of the Gold and Green . . . Dolores Uria was Queen of May . . . and won the Mary E. Forney cup . . . wheels . . . Kiilsgaard on new Exec Board . . . Hinckley, AWS treasurer ... Jutila, new Spur prexy ... Archibald, in Mortar Board ... Powers, Caucus ... Weston, Cosmopolitan prexy ... Forney's "With It" ... the record doesn't lie.

Dorothy Altman Betty Anderson Cleora Andres Linda Archibald Clara Armstrong Jo Ballard Dona Bauer

a

Marie Beals Dianne Beck Yvonne Bentley Bonnie Bonner Norma Bordon Jean Bradley Elaine Brandt

Betty Breckenridge Ruth Brede Norma Brown Carolyn Chartrand Kathleen Crawford Mary Lou Davis Betty Deesten

Doris Dorendorf Marilyn Doty Carol Dragseth Dorothy Felt Freida Fox Virginia Fox Rosemary Gilpin

Joanne Gnatovich Veneita Goff Bettyjean Hall Donna Hansen Alenor Hathaway Karen Hinckley Grace Hobson

Marian Hoover Wilma Hughes Carol Hutsell Arlene Hyde Marie Ingebritsen Ruth Johannesen Denece Jones

Luann Jones Mary Lou Junge Sophia Jungert Nancy Jutila Mary Jo Ketchum Darlene Kilborn Joyce Kiilsgaard

Pauline Lamson LaVerna Lawrence Lillian Lathrop Virginia Lewis Julie Lightner JoAnn Lindstrom Donna McKee

Wanda McNee Shirley Maynard Dorothy Mielke Marjorie Minzel Marlene Mink Joyce Molstead Helen Murphy

Patricia Patton Maxine Pell Joan Pendergast Patricia Posnick Jessie Powers JoAnn Reynolds Marilou Rice

Phylis Roff Éileen Ross Rebecca Ruby Verna Sattgast Mary Schmid Gwen Scribner Firle Selle

Maxine Slind Mary Ellen Slipp Charlotte Solberg Norma Stralovich Arlene Taylor Margaret Teare Nancy Teats

Betty Thompson Delphine Trupp Dolores Uria Bess Vance Billie Vancil Margaret Van De Grift Barbara Varley

Darlene Wamstad Margaret Warner Dorothy Warren Jean Weston

.

Robert Baggs Brent Ballif Clarence Bloomster George Day Edwin Gardner

Tad Kuga John Love Charles Oliver Richard Ormsby Lee Rigby

Eugene Root Tom Roubidoux Dick Sterling Howard Westergard Bruce Wormald

PINE HALL

Following the close of the first semester, Pine Hall was no longer inhabited by University students. Set up on the campus at the end of World War II, Pine Hall provided emergency housing for a large number of former G.I.'s during the critical housing period.

At this time there is not a need for the space on Line Street and its roomers were moved to other campus dormitories. Before leaving, the residents of the hall had some \$267.78 in the treasury. Tad Kuga, president of the now extinct group, said the boys decided to make it part of a Pine Hall loan fund, which will now become a memorial to the hall's service.

Farewell to Pine Hall.

The latest in comic books.

HAYS HALL'S ANSWER TO NOUBREGS!

Hays original dances . . . the HH ranch with brandin' ir'ns . . . Diary dance . . . dragons and lanterns in the Chinese gardens, spring Dinner dance . . . lots of firesides and pinnings and engagements . . . Hays girls helped paint Idaho Club . . . the Clubbers helped decorate for a dance . . . new housemother, Mrs. Posterick, won praise . . . "famous" dancers Pauline Peterson and Pat Harding . . . the trained seal act by Sarvice and Daley . . . Lois Bush, news editor on the Arg . . . four Mortar Board gals . . . two more tapped at May Fete . . . Colleen Hinchey, new AWS prexy . . . impromptu concerts by Mary Verner . . . dinners held for the seniors and the faculty . . . original chapeaus at another . . . winners of the WAA trophy . . . this was Hays Hall in a big year.

HAYS HALL

Santa-I want one of these for Xmas.

Mary Ellen Allred Shirley Almherg Rosie Bergman Shirley Bolingbroke Rena Brackett Mary Branson Frances Breon

Lois Bush Daisy Carrick Gene Collins Sarah Dailey Lorraine Deagle Frances DeRose Sally Dycr

Judy Flomer Patricia Gallagher Joan Anderson Gallup Mary Gerard Marcia Giles Sue Gillis Janice Gwartney

Geneva Hall Sonjha Hoisath Mary Huber Patricia Horting Elizabeth Hulin Norma Hunt Dorothy Jabbora

Joan Jabbora Joann Jacobs Joan Johnson Joyce Johnson Patricia Johnson Janis Jolly Pat Jones

Margaret Karau Marjorie Kirby Elizabeth Knapton Eleanor Knutsen Carolyn Kraft Sally Legard Shirley Lent

Geneveive McCabe Maxine McCabe Gertrude Mills Elzo Mink Patricia Morrison Bobbie Murphey Virginia Naillon

Emma Noble Dianne Oakley Luella Oliver Jean Parr Doris Parsons Agnes Paul

Dana Pellegren Pauline Peterson Ann Pickett Sandra Pugh Berniece Ransom Carol Reisinger

Ramona Remp Jane Roberts Anita Ross Virginia Samuels Barbara Schodde Barbara Schutt

Nancy Shelton Eunice Spaulding Mary Jo Stallings Evelyn Starke Georgia Stephens Audrey Strong

Pat Sweeney Eldora Taylor Patti Tester Donna Travis Georgene Tembath Carol Trout

Mary Verner Louise Ward Dixie Waters Catherine Wilkinson LaVonne Wilson Marian Wilson

Cherrie Wood Sue Youngblood

Last year for Ridenbaugh Hall ... girls on move to Steel House just across the street . . . second semester prexy Betty Ruth Westerberg . . . Executive Board member as well as ASUI secretary, Homecoming finalist for queen honors and new Mortar Board . . . Leah Jensen, dramatist and musician . . . Barbara Higgins, TV performer . . . also on Orchesis and SUB committee . . . hosts for Cosmopolitan club . . . half of members of Women's Rifle team . . . lay that pistol down, babe . . . white elephant Christmas party . . . crowning of King of Yuletide Spirit . . . faculty dinner . . . Halloween fireside . . . pinned or engaged members must eat pie under table . . . gals with spirit at Ridenbaugh.

RIDENBAUGH HALL

Ann Brooks, first semester president of Ridenbaugh Hall, crowns Ted Torok as "King of the Yuletide Spirit" at the Hall's Christmas dance.

Room conversation and curlers at Ridenbaugh.

Esther Anderson Phyllis Boling Connie Brookins Ann Brooks Betty Brooks June Buchholz

Lida Carter Joann Cates Lillian Clark Doris Conklin Carleen Cook Janet Cox

Donna Davie Joann Dittmer Rhea Gerber Barbara Higgins Phyllis Isaak Leah Jensen

Berty Jester Ruth Korvola Charlotte Kratzer Mary Belle McVicker Sally Oldham Jacque Peck

Esther Prins Marilyn Reasoner Alice Rhoades Carol Rojan Jean Sutton Lela Talbott

Barbara Tolbert Gertrude Vallejos Betty Westerberg Mona Wright

Before . . . Ridenbaugh Hall

And after . . . Ethel Steel House

A NEW DORMITORY ...

Mrs. Steel presents her gift to the new cooperative's president, Betty Ruth Westerberg, for use in the dorm. The silver service was given during dedication ceremonics.

President J. E. Buchanan formally dedicates the new coed cooperative before guests and members of Ridenbaugh hall.

Ethel Steel House

Idaho coeds previously housed in Ridenbaugh Hall were handed the "new look" with Ethel Steel House, newlyconstructed women's cooperative dormitory. Located between Forney Hall and Gamma Phi Beta sorority, the new dorm was named after Mrs. Ethel Steel, former University regent from Parma.

Dedication ceremonies were held May 10 and also marked the 20th anniversary of the University coop movement. Mrs. Steel was a leader in the movement to provide dorms on campus where students could share the work and cut costs.

The Ethel Steel house will provide living quarters for 58 women students. It is a four-story structure and it includes many modern devices.

No comment. (Can't think of one.)

Is she nude?

IDAHO CLUB

Idaho Club... the house by the red light ... painting party with Hays and Forney ... a year-'round struggle to maintain study hours ... always a waiting line for the washing machine ... Marv and Clarice Glasscock as proctor and hostess ... Arizona and his "A" model Ford ... leather slingers Nichols and Solinsky ... "Foot" Fulton on the basketball court ... Independent Caucus prexy Chuck Pierce ... McGraw, the old timer ... Chang, Scotford, Sheridan, Richards ... a great crew ... house joke "Argo" ... two phones, always busy because Idaho Clubbers "Never met a woman we didn't like."

Russell Bagley John Bjorke Dutch Boback Robert Bonnell Bob Briggs Jack Byrne Colin Campbell Gerald Chamberlain Buddy Clemenhagen Allen Coombes Larry Creek Harold DeHaven Charles Devine Parrell Empey Orin Fulton Carl Gergens Floyd Gross Kenneth Hack Steve Harrop Dick Hauff Donald H Clyde Ralph Finn Ted Fisher Donald Hawkley Clyde Hawley Thomas Hooker Fritz Holz Keith Jensen Jim Jessup Roger Jones Don Klotz Ervin Kuban George Lefferts Ron McClure Eugene McLemore Ed Miller Jack Nelson Dewey Newman Donald Oliason Stephen Peebles Robert Perkins Edward Pottenger Russell Pickett Charles Pierce David Rankin Gordon Roberts John Schober Bill Scotford John Sheridan hn Shearer Dale Skinner Harold Solinsky George Suchan Esau Tada Darwin Thompson Dennis Troth Donald Vandevort

G	3	R		G	R	R	P
S	R	S	R	G	(C)	R	R
3	S	F	(B)	P	R	R	2
R	P	2	F		P	E.	R
R	R	2	e	F	E	(B)	R
R		E	3	-	-	F	3
R	G	P	3	R	R		
				R	0	R	R

First sorority on the campus . . . Founded at Syracuse, November 11, 1874 . . . established àt Idaho, 1911 . . . annual football game with Tekes . . . won 20-19 . . . swimming party with ATO . . . "Carp" Carpenter kept house in stitches for another year . . . president Joan DeShazer . . . veep and activity gal Patty Bartlett . . . they still have fun . . . lots of Kappa Sigs . . . Homecoming finalist Madeline Meltvedt . . . water fights on lawn . . . frosh class officer JoElla Hamilton . . . dramatist Pat Miller . . . on sign above door is a lost "Gamma" . . . looks like a house of "Phi Betes" . . . all and all it is Gamma Phi Beta.

GAMMA PHI BETA

Eleanor Anderson Pat Bartlett Beverly Bowers Mary Brown Patricia Brown Mary Jean Burke

Beverly Burns Anna Maria Campbell Peggy Cox Mary Frances Densow Alice Rae DeShazer Joan DeShazer

Jo Ella Hamilton Faye Hartwell Gerrie Hogue Veneta Holm Grace Horning Betty Fix

Madge Foster Helen Gehrke Bettye Judd Patti McDonald Marilyn Marvel Madeline Meltvedt

Patricia Miller Lory Parsons Daydra Phillips Lilli Flo Pratt Gerri Privett Barbara Reeves

Ramona Reineke Barbara Scheideman Elaine Schroeder Shirley Smith Janet Stanford Margaret Trefren

Patricia Valadon Ora West Vanessa Wheatley

KAPPA ALPHA THETA

House with the appearance of a castle . . . filled with the all-'round girls . . . has four members of Mortar Board . . . two new ones . . . Pat Harris, WRA prexy . . . Ann and 'fean Royer . . . twins as busy as a quartet . . . fire-place in back yard for parties and firesides . . . seldom used during daylight times . . . handy to Perch and Nest . . . known as house of red-heads . . . pledged a few new ones this year . . . has coeds scattered in activities . . . Barb Pearce, class officer . . . home of Little International queen, Lorna Hobdey . . . filled with Hell-Divers . . . a good place to live at the KAT house.

Rena Allen Yvonne Barman Shirley Bates Barbara Bonner Marie Brammer Mary Joyce Briggs Diane Chester

Elinor Coleman Dorothy Dichl Joyce Dichl Darlene Duffy Elizabeth Eames Carolyn Edmiston Mary Ann Evans

Jan Foedish Florence Garrett Beverly Gallup Judy Halton Pat Harris Frances Herre Lorna Hobdey

Rosella Kelly Nova Martel Marilyn Meils Martha Mick Ann Morgan Jan Morgan Barbara Pearce

Caryle Pence Charlotte Pennington Helen Pohlod Ann Poole Jane Querna Sharon Roden Rosemary Rowell

Ann Royer Jean Royer Wilma Schmidt Rita Schroeder Donna Shively Jane Simmons Patricia Stewart

Dorothy Sylvester Donna Thompson Charlotte Vehrs Gwen Weeks Margaret White LaRae Wood

AN ALUMNAE GIFT .. OUR MIRRORS

The house with the mirrors, the pillars, and the benches ... it would help if we had some girls ... home of the famous pianist, C. (Sapphire) Gale . . . new fire escapes guaranteed to make sneak dates easier, to say nothing of the help they are in case of fire . . . S.A. and Agnes . . . Dolores Anderson soon to join the Vienna Boys' Choir with Dot Wahl . . . Youngblood and her third floor doorbell . . . trophies for firsts in Dad's Day decorations and number of dads . . . gladly at May Day another winner . . . second in Song Fest . . . Karen, Blue Key winner twice running . . . Mortar Boards Anderson and Gohrband ... Phi Beta Kappa and Gem editor, Sheila Janssen ... Lambda Chi queen Velma Wilson . . . beauty finalists Nobles, Thomas, Gale, E. Long, and Oberg . . . the perfect mother with housemom Mrs. Holmes ... next year's Homecoming queen, Pat Long . . . always remember gracious living . . . a bunch of real ladies.

KAPPA KAPPA GAMMA

104

Dolores Anderson Janer Austad Susan Banks Polly Bell Mary Carroll Dorothy Carter Kathryn Davis

Sally DuSault Pat Ehlers Marilyn Evans Emma Jean Fairchild Margaret Fox Carolyn Gale Peggy George

Adrienne George Ernestine Gohrband Louise Gourley Joanne Hatwood Marjory Honstead Eleanor Horsman Karen Hurdstrom

Sheila Janssen Marie Litchfield Eleanor Long Patricia Long Sally Mace Kay Morse Margery Nobles

Sharon Norby Laila Norseth Susan Oberg Betty Peterson Carol Peterson Bonnie Brown Raivio Jo Anne Roulston

Joann Smith Joyce Sumsion Suzanne Tate Barbara Taylor Adele Thomas Maxine Charest Thompson Pat Trask

Jean Trowbridge Mary Ann Tuttle Mary Lou Varian Dorothy Wahl Kristine Winner Mary Winner Velma Wilson

Harriet Youngblood

The land of the free

And the home of the slave.

KAPPA SIGMA

The well-known white columns of Kappa Sigma are still used to tub seniors . . . first annual waffle breakfast given by pledges to all sorority pledges . . . "noon 'till midnight" December house party was a howling success . . . the usual spring formal went well . . . more of the dark firesides on Sunday evenings . . . active in intramurals . . . 100 percent beards . . . 100 percent blood . . . Founders Day celebration with WSC chapter . . . 'twas a fine year for the men in the house on Blake street. John Armitage Bernard Baker Conrad Christensen Donald Clark Rich Collins Dick Croly Holly Crosby

Pete DeLong Robert Furgason John Gardner Walter Gish Paul Greenwalt Neal Harker Dennis Hayden

John Harringfeld Elmo Heter Glenn Holm William Hopkins Morgan Johnson Laurence Knight Reid Lau

Bill Lawr Archy Lowry Charles Lundal Edward Lungren Bob McAllister John McDermott Gerald Marshall

Roy Merrill Bill Miller Ted Miller Frank Moore Leo Muller Del Naser Keith Ormand

Willes Packam Edward Parsons Robert Parsons David Paulson James Peterson David Porter Ferman Pasold

Raymond Regan Bob Sewell Carl Shaver Ronald Sullivan John Tall Rich Tuning Jim VanSant

Richard Warren Roger Wilson

Inmates are not allowed to smile or converse while eating.

Parchesi wins again.

LINDLEY HALL

Dr. Lowry, proctor . . . no spiders in Lindley . . . famous for sign blinking season's greetings . . . Phi Beta Kappa members are Dave Thompson and Richard Bowmer . . . Thompson new Exec Board member . . . first semester shaded campus for highest men's grade point . . . co-winner of campus chest booth . . . large fuss tubbing seniors . . . liars' contest won by Harold Morin and Bruce Ottenfeld . . . Bob Huntley, prexy and Blue Key man . . . Gene Gregg, veep . . . spring picnic with Ridenbaugh . . . knife thrower Duke Farley . . . Bathless Hosty . . . ending all with a dinner dance . . . the dorm on the hill is Lindley Hall. Don Adams Tom Adams Dean Allen Art Andraitis Don Batten Roger Bay Harold Bell

Larry Boan Ray Bosen Jerry Botts Richard Bowmer Clayton Boyce Jim Boyd Fred Brandstetter

Don Brockway Tom Bullock James Burke Milton Burns Edward Carbullido Fred Carbullido Robert Carlson

Dale Cartee Dale Case William Clarke Jim Christensen Don Corn Pat Clason Maurice Clegg

Robert Croy Jerry Day Don Dunlap Charles Eshelman Ken Estes Carman Estheimer Charles Farrell

Vernon Farnell Marion Fisk James Fitting Lee Foltz Don Garman Richard Gaskins Jerald Gentry

Dean Gosselin Lewis Gregg Russell Hansen Marvin Hathhorn Tom Hearn Charles Heckart Joe Helle

George Hespelt Dan Hinatsu Bob Huntley August Jaussi David Johnson David Earl Johnson Maurice Johnson

Darrell Kalbfleisch Verl King Ralph Kistler Lawrence Knigge Constantinos Laskaris John Lipton Harry Little William Lower Bobby Lynch Ed McComas Charles McHugh Spencer Miller Ladd Mitchell Ted Moon Bud Monroe Morgan Moore Claude Morin Harold Morin Ray Mundt Jerry Mushlitz Walter Noah David Omans Don Omans Bruce Ottenfeld Roland Pollan Charles Parks Don Perry Robert Perry Waino Peterson Don Reidhaar Rex Roper Dwayne Savage Henry Schermerhorn Carroll Schmid Arthur Scholes H. D. E. D. W. Elmer Skjeie Lawrence Smith William Stephani Stanley Storey William Swigert Roger Taynton David Thompson Frank Tweedy Howard Schultz David Scott Edwin Shane Duane Sharp Walter Shauer, Jr. Edwin Utz Maurice Van William Viers Kenneth Wohllaib Jack Webster Keith Welch Richard White Charles Wilfong

110

-

WILLIS SWEET HALL

"There aren't enough men in this hall to tub me" . . . splash! . . . the Mayfields . . . the annual confusion dance ... "Bal de la Rue" cabaret fine as ever ... the Beachcomber's ball . . . spring semiformal and the "New Horizons" senior banquet . . . promoter Horne and his stockholders went broke . . . the "Company" supervised the sad burial of Mus Musculus, "Rufus" . . . helped the DG's win "most money" at the campus chest carnival . . . with the Dogpatch jail, Marryin' (Pudge) Sam and Available (Gordie) Jones . . . won a float prize for May Day . . . talent with Po Ping O'Wong, the Irish tenor from Hong Kong and McCabe and Richardson, Blue Key comedy winners . . . the successful senior last stand in Fourth Floor Fortress . . . scene of water fights par excellence . . . 'Johnston's ping pong paddle paced the second place intramural crew . . . multi politicians lost, including presidential candidate Townsend . . . McCabe made Exec Board to be elected veep . . . a year of memories at Idaho and Line.

Jim Anderson Ken Anderson Joseph Anderson Richard Andrews Dale Andrews Alfred Arrivee Bill Atchley Chan Atchley Bob Baldwin Max Beckman Jim Bennett Leon Berkeley Larry BeVan Ray Billman Kenneth Bliesner John Bloom Sa-ard Boonkird Ronald Braun George Brockett Bill Burggraf Conrad Chatburn Harold Collett Tom Collins Bill Conroy Paul Gifford William Gleaves Dennis Goddard Milton Goddard Haakon Haga James Harding Larry Harrop Lynn Hart Jon Hauger Wayne Heiskari James Hemphill John Henry Jerry Hill Don Hodge Ivan Hopkins Douglas Horne Lyle Hurley Russell Iverson Wayne Jepson Donnell Jerome Ray Johnsen Bryce Johnson Richard Johnston Alvin Karn Roger Contor Gerald Coulston Dan Crocker Alan Curtis William Davidson Terrell Davis Marvin Dazey Kenneth Deal Dick Denney Roger Dilling Ralph Dillon LeMar Dixon Jerry Dougherty Alan Douglas Larry Douglas Larry Drexler Melvin Dyer Stephen Edwards Harry Ehoodin Duane Forney Edward Foster Norman Fuller Roger Gallagher Danny George

William Kinney Larry Klappenbach Ken Kornher **Raymond Kranches** Janes Kunkel Richard Kugler Don Larson Eugene Lofdahl Ralph Lower Angelo Lurus Don McCabe Kenneth McClellan Gordon McCloud Larry McFarland Vincent McNall Gerald Madsen Melvin Madsen Richard Mansfield John Matovich Don Mitchell William Nagle Dick Naish Kenneth Noland William Nuckols Don Nye Larry Oeser Don O'Neill Carl Osborne Wilfred Paluthe Roy Parker Robert Parsons Bill Paul Richard Phelps Howard Pilkington Tony Priano Ronald Reese Raymond Remps Gerald Renfro Jim Richardson Hugo Riecken Lane Ruud Tom Sawyer Rich Schmidt Edward Schmith Bernie Schmitz Ray Seaman **R**ichard Seubert Leroy Shaw Francis Sherwood Thomas Shobbrook Lyle Shupe Jere Smith Edward Soderstrom Stanley Sorenson Harold Stevens Keith Stevens Francis Strickling Robert Tatko Roland Tiedemann Ralph Townsend Frank Varseveld Charles Waller Ralph Wilder Dick Williams Clyde Wilson Lowell Wise Frank Wheelock

Howard Wolff Po Ping Wong Edward Wright Ray Zoellick Donald Bundy

PHI DELTA THETA

An infamous Phi Delt tubbing on Dad's Day. Dates are hard to get.

The house with the big bell and the blue door . . . Phi Delt trademarks . . . the Christmas dance a winter wonderland . . . the Storybook ball in the spring . . . traditional snowball fight, tug-o-war favoring the Betas . . . "Miami Triad" with the Sig Chis and Betas . . . Pickett, Caudill and Randolph played football, Morrison basketball . . . Meukow ran hard and Weitz played good golf . . . Crookham, intramural cinder scorcher, jumped out second story window to get in shape for 'fack Hicks' "Chauncey Evergreen" most infamous nickname on campus . . . on KUOI . . . intramural champs with five trophies, were the men of Phi Delta Theta . . . some hibernated at Idaho Beta.

Gary Bassett Bill Bonnett Jerry Casey Dave Christensen Gerald Christensen LeRoy Clemons Robert Clyde

.

Lyle Cole Tom Cook Robert Crawford Dave Cripe Bill Crookham Edward Donovan David Ellis

Byron Erstad Jack Fairly James Faulkner John Faulkner Bud Fisher Jack Hicks Harvey Hoff

Lloyd Horn Jim Howard Gary Hudson James Knudson Maurice Long Parker McCreary Joe McDonald

Walter Meukow John Mix Dwight Morrison Robert Payne Jack Perry Jack Rudfelt James Sanberg

Jerry Scheideman John Shrum Phil Soulen Jim Stanton Vernon Thomas Gerald Torrey Jim Trowbridge

Les Wilde John Willow

THESE EXCHANGE STUDENTS ARE ALWAYS GOOD FOR SOM ETHING!

Some more men . . . another home and memories never to be forgotten . . . bull sessions at 2 a.m. . . . at which time all world problems are solved . . . McIntosh, Kruger (Mr. Points, 'Jr.), Mather, Flynn, and Sather sparking Idaho's hoopsters . . . winners of Homecoming festivities for fifth consecutive year with their balance of power . . . Blue Key men Fullmer, McIntosh, and Flynn . . . Silver Lance with Flynn and McIntosh . . . bridge tournament winners Bowles and Nixon . . . social events which included SIM cruise on Coeur d'Alene lake . . . a grass skirt dance to end all grass skirt dances . . . an excellent roof for sunbathing . . . only no sun . . . a secret tunnel to the Kappa house . . . a house mother who never ventures forth from her secret room . . . the home office of LaFoe-Giles Distilleries . . . cigarette moocher Bowles . . . a good place to live at Fiji.

PHI GAMMA DELTA

A typical 8 o'clock.

Flagpole sitters.

Robert Acorda Gordon Adams James Aston Richard Aston Charles Bauer Frank Bowles Harry Brenn

Melvin Brink Pat Carroll Larry Carson Wayne Carson Parker Compau James Cory Dick Dodel

Don Eddy Robert Emmons Tom Flynn Jim Fullmer Robert Fullmer Dick Gast Ken Giles

Wayne Glidden Lewis Gourley Jim Gowanlock Edwin Hahn Bob Hanson Paul Hanson Phil Hull

Lorin LaFoe Bruce McIntosh Bob Maxwell Robert Melgaard Robert Mudge Albert Nelson John Nixon

John Payne Ron Pingree Ramon Poitevin Dick Raivio Jerry Rensink Burch Roark Don Runner

James Sather Bob Speros William Stellman Dick Symons Edward Thorhaug Dan Tibbets Paul Tobin

Karl Klages Jim Anderson Wally Kenney Jay Webb

The queen and her attendants.

Trying to keep the Pi Phis out of their trees.

A friendly skirmish.

PHI KAPPA TUA

BASEBALL IN THE STREETS

Phi Kappa Tau . . . always building or changing the house around . . . noontime jam session with Bud and Brock . . . competition for the shaft of the month trophy . . . Bob's cartoons . . . YPF meetings at Ben's . . . the mellow tones of "Phi Tau Dream Girl" . . . carnations to the gals who get pins . . . home of Bill Ringert, national IK cog and Exec Board member . . . Andy Kirch named Outstanding Electrical Engineer and editor of the IDAHO ENGINEER . . . a variety of dances . . . the gilded Buddah at the Singapore Sling and the formality of the spring Dinner dance . . . a green porch packed with a friendly gang is Phi Tau. William Brockman Bill Brown Marvin Cox Billy Daiss Walter Dean Ronald Delane

Thomas Dolson Gene Easton Charles Fellows Dick Flynn Norm Garrett William Griffin

Rod Hoioos Edwin Hudson Howard Humphrey Larry Hyer Jack Kinyon Andrew Kirsch

Bob Newman Bob Oehmcke Charles Oldham Roger Olson Dick Purdum William Ringert

Ray Sipes Peter Snow Deral Springer Jack Springer Lon Summers Roger Swanstrom

Fred Thompson Richard Westgate Calvin White

We are all students-all work and no play at Pi Beta Phi.

PI BETA PHI

The Pi Phi claim to glory (when they claim her) ... Lucy Spencer ... Lucy and Ann Tremaine ... house entertainers ... Sharon "Life Upon the Wicked Stage" Henderson leaving at last to face the cold, cruel world ... three new Mortar Boards ... Suzann Moore ... Nathelle Bales ... Donna Bray ... Jo Murelaga ... accordion player and Blue Key winner ... Crescent Girl finalist Catherine Fitzgerald ... Gem associate editor and Arg worker Ginger Jones ... lots of time with Phi Taus and ATO members ... many four-pointers ... still and forever "On a Pi Phi Honeymoon."

SPADES, - WHO'S THAT GEEK GRACIE'S WITH?

Pat Anderson Gloria Badraun Jean Bales Nathelle Bales Nancy Benfer Betty Blaine

Donna Bray Donna Burch Jessie DeKlotz Gen Devlin Mary Farrell Catherine Fitzgerald

Pat Hancock Lewis Carolyn Harper Marilyn Harper Sharon Henderson Lorna Hooper Peggy Horn

Vonda Jackson Ginger Jones Janet Kirk Harriet Kruse Mary Lou LeFors Jeanne McAlexander

Mary Ann McNair Norma McRae Suzann Moore Jo Murelaga Nancy Nelson Mary Rand

Joan Redford Beverly Reeves Patt Reichow Norma Ring Loreen Schmelzel Ferol Smith

Lucy Spencer Ann Tremaine Virginia Wagner Maureen Warren Helen West Billie Wilber

What am I bid for this apron?

Ever seen camera hogs?

SIGMA ALPHA EPSILON

SAE to the campus ... the bell welcomes pledges ... livingroom with paddles (only for decoration) ... pledge dance with Violet queen Clara Armstrong ... Halloween exchange with the Kappas ... pie eating contest between the two house prexys ... we won ... the one and only "Bowery" ... Mrs. Snyder, our housemother ... Bill Parsons, ASUI prexy ... frosh passing pins far and wide ... Christmas party with the Tri-Delts ... Jack Knodle, new Intercollegiate Knights prexy ... many weddings ... big driveway ... tubbings back in again ... bridge at the Perch ... Minerva Club sewing up the boys' clothes ... the corporation with clothes passing from hand to hand. Jerry Badraun Ray Barlow Louis Barrett Ernest Bedke Odell Black Robert Bohlman Russ Boor

Bob Brinkman Em Clark Bruce Cooper Robert Dougherty Robert Gromme Richard Cross Gerald Hagans

William Hoover Bill House Vaughn Jasper James Karlen Dee Kricher Monte Kenaston Jack Knodle

George Leopold Thomas Lindstrom Ted McDaniel John McKenzie Chuck Manning Darwin Middlekauff Robert Mirchell

Durell Moon Charles Murrin Jerry Neely Jim Oates Bill Parsons Gary Pietsch Dick Shoup

Edward Smith Bill Sorenson James Steele William Stemple Peter Stickney Jim Townsend Howard Urband

Leon Vandergraft Don Westfall Charles Williams George Yost

Sweeny's four-year-old sweat sox are retired in the trophy case this year . . . they're lonely because we returned all the trophies we borrowed for rush week . . . the guys deny that the sports editor and editor of the Arg lived at the house this year, but all those newsprint tablecloths told the tale . . . our house manager cried every time we invited all those good-looking girls over for dinner . . . he used to have a special mortgage burning ceremony every Sunday night . . . we really hurt socially . . . so we sent sweaters to all the girls the boys liked, complete with pins . . . the pins always came back . . . our intramural manager felt so sick over our showing that he bought us a bell of our own to ring . . . it doubles as dinner chimes . . . scared some visiting alums half to death with it and the boys down the street called up to say we were liars . . . seems they'd just whipped us at something or other . . . the Klan of Chi managed to drum up the best quartette in the area . . . as usual, we picked a stunning sweetheart . . . but we really had a rough year . . . activity men underfoot and Sweeney making all the headlines . . . the house corporation promised to refinish half the house . . . they say the other half is finished now.

TO A SIGMA CHA "

SIGMA CHI

A Sigma Chi stocking.

The "Singing Sigs." Pictured at the right are two Gamma Phi alums. Bob Allison Jim Ballantyne Bill Baker Harvey Bickett Cal Bosse Michael Brabb Larry Bradburn Lynn Brown Don Bryant Bill Burton Sill Burton Rodney Burton Bob Campbell Don Chambers James Cothern Art Dalke Kenneth Dick Robert Drake Paul Eke Bill Etter Pete Gerpheide Bud Hagan Bob Haines Richard Hall Richard Harden Cecil Hayter Rex Hayter John Herrett Jerry Hines Elmer Hingston Charles Holt Richard Hood **Richard Jones** Steve Jordan Lloyd Kalblinger Gerry Leigh William Luscher James Lynch 4 Graham McMullin Robert May Albrecht Menke Frank Muller-Karger Stanley Nealey Bill Nixon Robert Nixon Bradford O'Conner Merlin Powell Richard Rogers Jim Saad Bill Schnurr Ted Slater Jerry Stegall Robert Stevenson Bruce Sweeney Don Theophilus Gary Thomas Harry Titus Bruce Whitmore Brian Williams Roger Williams Kenny Wright Thomas Wright

And the bull walked around . . . (In fact it got up and left!) Second place at Dad's Day—at least they got three oranges.

SIGMA NU

Tubbings with cool, cool water or an occasional splash with the DG's . . . watery entertainment for Sigma Nu . . . the White Rose initiation dance . . . complete renovations of the house with crepe paper . . . upperclassmen's formal dinner dance . . . the spring cruise on Coeur d'Alene . . . Gene Hamblin was station director for KUOI and George Eidam was veep of the sophomore class . . . Gary "Mouse" Farmer and his golf clubs . . . Bert Zimmerly and his airplanes . . . Bill Mahlik and his slide rule . . . footballers McCarty, Ringe, and Eidam . . . exchanges at Halloween with the Alpha Chis, and at Christmas with the Gamma Phis . . . the house well packed with skiers . . . the White Star of Sigma Nu shone brightly in '53. Charles Abernathy Charles Alford Gary Barton Ted Bell Dean Bent Kay Berry John Bond

William Broderson Richard Campbell Glenn Casebolt Carl Crisp Donald Daiker William Daiker Ben Doty

Charles Durkee George Eidam John Gillis Larry Gorrell William Grunst James Gyde Keith Hall

Gene Hamblin Terry Hanson Jim Hanzel Ronald Hawley George Haellett Jerry Jackle Fred Magee

William Mahlik Leo McBride George McCarty Malcolm Neely Wilborn Overholser Jack Parker Bob Peterson

David Powell John Puckett Kenneth Putzier Keith Robertson Jim Shawver Maynard Smith Stanley Swanson

Arthur Swenson Howard Tankersley John Telgener Byron Webb Bob Webster Bob Weisel Jack Weltzin

Dean Wendle Tom West Russell Wilson Paul Woelful Bob Zimmerly

A SPACE

100

A hearty hail from the front porch . . . a booming chorus of "It's in the Book" led by Riggers . . . these greeted the gals passing Tau Kappa Epsilon . . . the famed field piece disappeared on a dark fall night . . . a search party combed Cougarville . . . the cannon came home . . . ASUI viceprexy Holder also captained the football team . . . Zyzak, Murphy, Ziemer, West, and Moyer were on the team . . . "Uncle" Lefty Melton, Al (The Beard) D'Andrea, and Al Lewis complete the sports roster . . . the Gamma Phi heard the mellow tones of Art Schouder's guitar and the exotic voice of Bud "Speedy" Lawson . . . dancing . . . Le Dance de Apache . . . Mansfield was travel bureau chairman and Wilkins served on the Student Activities committee . . . 'twas a fine year for TKE . . . those who know say "Tekes."

TAU KAPPA EPSILON

Bars on the window and we've got Orofino.

Into the air junior birdmen.

Roger Behre Frank Burford Moire Charters Glen Christian Alan D'Andrea Dale Dammarell

Johnny Echevarria Dick Fray James Hobbs Robert Holder Allen Johnson Wallace Johnson

Larry Lake Alan Lewis Jerome Light Jim Mansfield Gerry Markuson Lloyd Marsh

Larry Moyer Dave Murphy Robert Noble George Poulos Gerry Riggers Bob Riggers

Bill Roden Arthur Schmander Darrel Slavin Herb Spencer Tom Waddoups Donald Walbrecht

Herb Wilkins William Wilkinson Bob Zeimer Dick Zyzack

Wheels and Where They Turn ...

- * Literary Let-Downs
- * Debate
- * Committees and Councils
- * Dramatics
- * Politics
- * Radio
- * Music
- * Organizations
- * Church Groups

ARG

Sim

ARG

6

ARC

RP

1000

GINGER JONES Associate Editor Bob STIVERS Associate Editor

Gem of the

GLORIA BADRAUN Classes

BARBARA PICKETT, KEN FISHER, MARJORY HONSTEAD Social Life

BOR BOLLMAN Activities

JOHN THOMAS Living Groups

JACK MARINEAU, RICKEY JONES, BOB HATCH, BOB MUDGE Photographers

DON THEOPHILUS, JR. Sports

Putting out an annual is a job for the mighty and those who have 24 hours daily to be on the job. We have all lost our eyesight due to poor lighting, but at last the army surplus came through with two bedlamps. Thus, if some pictures are dim, we couldn't see what we were doing. In the book there are the club shots, the candids, the panels, Soderberg's terrific cartoons and all the rest, and we hope your picture appears at least once in one form or another. The members of the crew have tried to bring an accurate and complete picture of a year at Idaho. There have been the inevitable foul-ups with photographers that didn't show and the people that want to know

Mountains

where the picture is of their special club or organization, but by and large things are covered.

Coffee with the ARGONAUT staff and many long sessions on "where shall we put this" have been "standard operating procedure," not to mention hours of photo-mounting, copy-writing, and picture scheduling. Even now the mutilation of panels by Stivers and Bollman is forgiven. Staff cuts have put a lot of work on a few, but the end result is a fairly uniform book. For anything you want to find the index is in the back, the table of contents in the front, and clearly marked section pages in between.

BILL HASSLER Organizations BEV KNAPP Secretarial JEANNE MCALEXANDER Index

MARY CARROLL Photomounting

GRAHAM McMULLIN Editor-In-Chief

At Dieffenbach Managing Editor Lois Bush News Editor

The Idaho Argonaut

Bev Knapp, society editor, and Barbara Pickett, copy editor, are pictured in the front row with Ginger Jones, rewrite editor (standing).

Reporters for the Argonaut for the year were: Row one, Elaine Schroeder, Barbara Anderson, Nancy Leek, Joan Welsh, Phyllis Gestrin; Row two: Chuck Oldham, Betty Brooks, Verla Pedersen, Margaret Van De Grift, John McDermott.

Don Theophilus handled all sports copy.

Rosemary Rowell, circulation head; Eleanor Anderson, business manager; Janet Kirk, advertising manager; and Chub Williams, promotion manager, go over their plans for the next Argonaur.

Jason's Jabber . . .

Flaming red hair, a lambasting New Jersey accent, and a sentence, "We're going to cast our vote for Parsons," are three good ways to signify the ARGONAUT. Editor Graham McMullin, Managing Editor Al Dieffenbach, and the Jason column fairly well characterized the student publication this year as well as Jason's part in student politics and the "Little Man on Campus" cartoons.

Published bi-weekly by an entire student staff on the literary side, the Arg covered student activities and had the student slant and coverage. Students may not agree with the editor, they may agree thoroughly but in the long run most of the student population will agree that it is read by all. The members of the staff take with them memories of rushing for deadlines, beating the brush for news one issue and leaving out columns of fine stories the next (case in point, the ROTC).

McMullin and his staff helped put the ARGONAUT back on its feet and produced a paper which added more and more student interest with each issue. A well-coordinated and working advertising and circulation staff kept things hopping for the editorial staff, and all in all the sister publication to the GEM OF THE MOUNTAINS was well worth its newsprint.

Ruth Brede and Fred Williams rewrote stories and compiled news stories, as well as working on the copy desk.

Barbara Taylor helped with society news, while Marilyn Marvel and Harvey Scott (standing) worked on the copy side of the news.

Kampus Key Bill Boyden Ken Kornher, Editors

An indispensable book with names, addresses, majors, and class of all registered students is the KAMPUS KEY. The directory is published annually by Blue Key as a service to the students and faculty.

ASUI Handbook Ruth Brede, Editor

Each year a student handbook is circulated among the freshmen to aid them in getting to know the University and its many parts from the I-tower to government functions on campus. Organizations and activities are explained, as are living groups, with a map showing building positions.

Row one: Phyllis Gestrin, Pat Bartlett, Gloria Badraun, president; Eleanor Anderson, Sheila Janssen, Jane Querna, Prof. Wayne Young, advisor. Row two: Janet Kirk, Ruth Brede, Mrs. Katherine Pell, Bev Knapp, Mary Joyce Briggs, Rosemary Rowell, Nancy Leek, Joan Welsh, Sally Landers, Lois Bush, Ginger Jones.

Row one: Jim Peterson, John McDermott, Fred Williams, Andy Kirsch, Row two: Jack Marineau, Joe Corless, Bob Stivers, president; Carl Burns, advisor; Ken Fisher.

Theta Sigma Women's Journalism Honorary

Sigma Delta Chi

National Men's Journalism Honorary

Phil Ourada, business manager; Bob Dunsmore, Ronald Tracy, Rickey Jones, Andy Kirsch, editor; Ray Sipes, Ron Crozier, Ed Henry, Chuck Lamb.

ANDREW KIRSCH Editor

The Idaho Engineer

The Associated Engineers publish their magazine quarterly with articles contributed by students in the various departments. The magazine is largely a technical journal, containing articles of interest to engineers and others of related fields. News of activities of engineering clubs is featured, as well as the dean's column, "From the Dean's Scratch Pad."

The Idaho Forester

This publication, put out 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, but also throughout the entire state, to keep alumni and other associates up on the activities of the School of Forestry, its faculty and its students.

> ROGER BAY Editor

Row one: Hugo Riecken, Dr. Merrill Deters, Roger Bay, Ken Estes, Dave Scott, Bob McAlister. Row two: Joe Helle, Bob Nisber, Bill Wallace, Larry Smith, Walter Naab, Don McManamon, Louie Oblock.

Intramural Winners

CHRISMAN HALL Lee Anderson and Jim Kruger

KAPPA KAPPA GAMMA Karen Hurdstrom and Laila Norseth

Debate

With forensic followers numbering 25 strong this year, Idaho debating was at an all-time high. According to debate coach Dr. A. E. Whitehead, this is the largest number ever to compete in intercollegiate debate for Idaho. The group competed in a total of 182 matches and won 60 percent of those debates decisioned. Of these matches, eight were intercollegiate tournaments held here in the Northwest.

In the All-Idaho Speech tournament held in Pocatello in March, Idaho sent two teams. Lee Anderson and Jim Kruger placed second in debate here and Anderson also won the impromptu speaking contest.

Idaho debaters also competed in the Pacific Forensic League at the University of Southern California, at which time Fred Williams placed third in the after-dinner speaking division.

As a group, debaters competed also at Linfield College in Oregon, in the triangular series between Idaho, WSC, and Montana, and in the Inland Empire tournament which was held here in Moscow in January. In the latter, Idaho debaters placed second.

Intercollegiate Debators

Row one: Dorothy Carter, Nancy Lyle, Laura Keith, Pat Bartlett, Isabel Clyde, Betty Ruth Westerberg. Row two: Dr. A. E. Whitehead, Jim Druger, Jim Pendergast, Fred Williams, Jim Costley, Ken Kornber, Richard Johnston, Drew Field, Stan Tate, Lee Anderson.

ASUI Committees and Councils

Student Events Council

Tom Mitchell, Hugh Burgess, Jean Royer, Dolores Anderson.

Student Activities Council

Front row: Nancy Moore, Keith Stevens, chairman; Lucy Spencer. Back row: Walt Root, Bill Parsons, Bess Vance, Bob Fullmer, Bob Lee. Not pictured are Stan Tate and Herb Wilkins.

Student Union Committee

Front row: Ann Royer, chairman; Barbara Higgins, Ruth Korvola. Back row: James Bowlby, K. A. Dick, C. F. Petersen, Dean H. E. Lattig, John Thomas.

Student Services Board -- NSA

Gene Dickey, Rosemary Bergdorff, Don Runner, Liz Winegar, Bob Foley.

Publications Board

Back row: Ray Cox, Graham, McMullin, Front row: Margery Ennis, Marv Washburn, Sheila Janssen, W. F. Young.

"All the World's a Stage"

Miss Collette and Ed Chavez worked and joked along with the students as the Thespians busily worked on their various productions. Highlights of the season were the student-produced one-act plays, the musical "Sing Senator, Sing," "Blithe Spirit" and "Death of a Salesman." The students earned points for the Curtain Club by high degree workmanship, both in acting and technical work. At the end of a full year, the drama enthusiasts can ring the curtain down on a reservoir of great memories.

Curtain Club

Row one: Larry Hyer, Maizie Collett, Tom Sawyer, Mary Lou LeFors. Row two: Tom Wright, Bev Wright, Stowell Johnstone, Judd Kenworthy. Row three: Charles Lents, Bill Hassler, Jean Collette, Paul Mathews. Row four: Tom Butera, Bonese Collins, Sharon Henderson, Edmund Chavez.

MISS JEAN COLLETTE Dramatics Department Head

> EDMUND CHAVEZ Assistant

Pat Miller as Desdemona and Tom Wright as Othello in Shakespeare's "Othello."

"The Interlude" for 'Midsummer Night's Dream' gave the programs comedy relief.

A nagging wife and a husband are Pat George and Nancy Leek in "The Taming of the Shrew,"

Student-Produced One-Act Plays

This year's student-produced one-act productions included the works of two of the world's best known playwrights: Shakespeare and Eugene O'Neill. These plays, which were actually excerpts from the original longer productions, were entirely under the direction of the students of the drama department. In these performances the actors and actresses ran the gamut of emotions. Love, jealousy, hate, and the farcical humor of "A Midsummer Night's Dream," gave the audience an evening's entertainment to suit all tastes.

In "The Rope" June Adams portrayed Annie; Sandy Falls, Mary; and Dick Parsel, Bentley.

A high point of "Ile" was the mutiny scene in which the Captain subdues his men.

Arguing in "Where The Cross is Made" are John Nelson, Ida May Collett, and Grant Gillette.

GREEK CAUCUS: Row one: John Cummins, Cal White, Ken Puckett, Don Chambers, Jim Saad, Jim Kocher. Row two: Cynthia Hugenin, Barbara Pearce, Jean Trowbridge, Donna Bray, Maureen Warren, Hazel Tomlinson, Barbara Andersen, Liz Winegar, Joan DeShazer. Row three: Betty Field, Phyllis Payne, Dorothy Wahl, Harry Brenn, James Broyles, Robert Vlack, Edward Smith, Ernest Bedke, Fred Kopke. Row four: Joe Tom, Bill Brodersen, Jack Parker, Stan Tate, Don Johnson, Bob Coleman, Bob Fullmer, Bill Nixon, Herb Wilkins, Jim Petersen.

Political Stuff

For the second year in a row, the campus politicos were split into three groups: The Greek United Party, Independent Party, and the United and Integrity Party. These three groups vied to place party members on the Executive Board and to win the coveted ASUI presidential chair. Election interest ran high, and a large percentage of students voted. Joan DeShazer was the secretary of the United Party with Fred Kopke as president. The Independents were headed by Chuck Pierce, with Joanne Gnatovich as secretary. The helm of the third party was held by Keith Stevens, who was assisted by Jody Ennis as secretary. This year all of the parties campaigned at all living groups on campus.

INDEFENDENT CAUCUS: Joanne Gnatovich, Diane Oakley, Jessie Powers, Delores Uria, Marybelle McVicker, Ann Brooks, Mary Wilkinsen, Eunice Spaulding. Row two: Bill Scotford, Julien Boucher, Harold Stevens, Dick Turk, Dewey Newman, Ken Kornher, Stowell Johnstone, Chuck Pierce. Row three: Bob Parsons, Glen Thomas, Tom Starr, John Bahr, Don Oliason, John Sheridan, Dave Thompson.

Mar w

ELECTION BOARD: Row one: Stowell Johnstone, Loreen Schmelzel, Harold Stevens, Jim Broyles, Bill Etter. Row two: Mary Hanson, Jerry Stegal, Betty Anderson, Ruth Johannesen. Row three: Drew Field, Chuck Pierce, Ken Kornher, Dean Osborne, Don Chambers, Ray Kranches.

Students pictured at the polls voting for their candidate choices at the SUB, Engineering building, or Ad building.

THIRD PARTY CAUCUS: Row one: Harry Turner, Rich Orme, Hartly Kruger, Jean Bales. Row two: Tom Mitchell, Daisy Carrick, Pat Sweeney, Barbara Pickett, Bill Brown. Row three: Jerry Casey, Gary Bassett, Tony Dombrowski, John Thomas, Keith Stevens. Row fcur: Clare Guernsey, Jane Wimer, Jody Ennis, Bill Rigby.

GENE HAMBLIN Station Director

ROGER GROTH Record Librarian Joнn Mix Program Director

Campus radio KUOI really came into its own during the school year, as many outstanding technical and programming developments took shape. For the first time in the station's eight-year history, a UP teletype was installed, bringing the world's top news stories to the campus and was used daily by the station.

Combined with the news features, KUOI resumed broadcasting campus activities, such as basketball and baseball games, the boxing matches, Blue Key Talent Show, and Song Fest, along with week-end dances from the SUB. A utilization of block music and news programming with record shows as "KUOI Keynotes," "Bucket Bandstand," "Melody Inn," and "Penthouse Serenade" highlighted daily programming.

KUOI this year installed a new five-watt transmitter in February. With the new transmitter, KUOI's campus acceptance raised to new and greater heights.

Another KUOI addition at the entrance to the SUB has been the news bulletin board, with the latest world news changed three times daily. However, part of KUOI's success this year can be summed up in 25 staff members who helped again put KUOI on campus listening.

CHUCK WHITE Assistant Station Manager Bob McBirney Engineer

ARGONAUT workers hard at it on one of their Monday and Thursday afternoon and evening sessions.

Activities in Action

Sheila Janssen, GEM editor, is pictured at the right cropping.

KUOI masterminds working at a dancecast in the SUB ballroom.

Sigma Alpha lota National Women's Music Honorary

Co-sponsored Song Fest...ushered at various musical functions...outstanding in all phases of music... Ernestine Gohrband president ... followed Nancy Shelton ... honor senior members in spring.

Row one: Miss Marian Frykman, advisor; Mary Wilkinson, Joann Jacobs, Nancy Shelton, Joan Parks, Kathleen Gray, Joyce Sumison, Mrs. Agnes Schult. Row two: Dolly Fox, Rita Barker, Cynthia Hugenin, Sophia Jungert, Caroline Bailey, Margaret Trefren, Ernie Gohrband, Mary Nash, Virginia Sturges, Caroleigh Gittens, Phyllis Ralstin.

Phi Mu Alpha National Men's Music Honorary

Help with Song Fest . . . sponsor All-American Sing . . . members ranked from Vandaleers, University Singers . . . orchestra and band.

Row one: Francis Sherwood, Po Ping Wong, Dick Coulter, Gary Thomas, Don McCabe. Row two: Wayne Jepson, Rex Eikum, Bob Gossi, Willis Knox, Mel Curtis.

Music

Row one: Mrs. Agnes Schuldt, assistant professor; Mr. Elwyn Schwartz, assistant professor; Miss Miriam Little, assistant professor; Mr. Glen Lockery, associate professor and acting head, Department of Music. Row two: Mr. Carl Claus, associate professor, Miss Marian Frykman, instructor; Mr. Keith Forney, assistant professor; Mr. Warren Bellis, instructor; Mr. Norman R. Logan, assistant professor.

The Madrigal Singers

The Madrigal Singers perform the traditional songs of the Madrigal Period. The original custom of singing these light-hearted and gay songs while seated around the table is still observed. This year's group gave one performance on the road and two on campus.

John Herrett, Gary Leaverton, Lilli Flo Pratt, Caroline Bailey, Joann Jacobs, Nancy Shelton, LaVonne Wilson, Ann Tremaine, Rex Eikum, Dick Martin.

Idaho's Widely Known VANDALEERS

The University of Idaho's most prominent singing group, the Vandaleers, under the direction of Glen R. Lockery, had their usual busy season. On December 14 they held their annual Christmas Candlelight Service. April was a full month for the Vandaleers. The group toured the northern and central parts of the state, giving concerts in the major cities. Their spring concert on April 17 rounded out a full year's activities for the Vandaleers.

The Vandaleers, pictured at their annual spring concert.

Row one: William Boardman, Norman Fuller, Norman Craig, Warren Bellis, Stanley Blackwell, Bill Bass, Golden Arrington, Rodney Burton. Row two: Melvin Curris, Edwin Armstrong, Jerry Whiting, Willis Knox, Lisle Hicks, Dick Mansfield, James Taubman, Dick Martin, Stan Nealey, Charles Clauser, Gary Thomas. Row three: Ted Torok, Stanford Rupert, Louis Remsberg.

Pep Band

Giving a big assist to cheerleader and student spirit this year was Idaho's Pep Band. The group held forth at all the rallies and basketball games and added to the excitement of all functions. A few extra pints of blood can be credited to the band for their part in the blood drives. The Pep Band was ably led by Louis Remsberg, student director. Warren Bellis was faculty advisor of this organization.

University Band

students with their new life on the field and in the concert hall. Warren Bellis, director, led the marching unit at all home games, the Homecoming Parade, and the May Day celebration. The Concert band gave its formal concert in the SUB ballroom, held a joint concert with the University Singers, took part in the May Fete, and completed their

Again led this year by Carl Claus, the University Orchestra presented fall, winter and spring concerts, providing varied musical selections for receiving audiences. Providing music for baccalaureate and commencement marked the end of a well-played season.

University Orchestra

University Singers Professor Norman Logan again directed the 1953 University Singers aggregation—the largest musical group on the campus. This year the University Singers combined talents with the orchestra for their spring concert, as well as performing at commencement and at the May Fete. Soloists from the entire campus and the faculty are featured at the University Singers concerts.

LOIS BUSH JEAN ROYER BONESE COLLINS NANCY SHELTON Patricia Harris Mary Thompson JOANN JACOBS CHARLOTTE VEHRS Sheila Janssen Nancy Weitz

ANN ROYER MARY WILKENSON

Mortar Board Senior Women's

Service Honorary

"Don't Be Half Safe—Mum's the Word" was the keynote to the 1952 Mortar Board mum sale during Homecoming, which is one of the big projects of the year for the group. Headed by Prexy Nancy Shelton, the group also prepared the May Fete and Narthex Table, honoring outstanding junior women.

Other honorary groups, Spurs, IKs, and Blue Key also aided in campus activities, from ushering to holding a talent show. Each chose new members in the spring to join its ranks for the coming year.

Organizations...

Blue Key Junior Men's Service Honorary

BLUE KEY members, left to right, back row: Wayne Jepson, Ted Torok, Gordon Cook, Bob Fullmer, John Thomas, Tom Mitchell, Bruce McIntosh, Bob Holder, Bill Parsons, Bob Huntley. Front row: Bill Meyer, Dr. Darwin Mayfield, Del Naser, Pat Duffy, Bill Shaw, John Burroughs, Bill Boyden, Don Mitchell.

Silver Lance Senior Men's Honorary RAY COX Pat Duffy Bob Holder

VERL KING KEN KORNHER BRUCE MCINTOSH

Spurs Sophomore Women's Service Honorary

Row one: Flossie Garrett, Nancy Moore, Ann Tremaine, Margaret White. Row two: Mrs. W. H. Boyer, advisor; Karen Hinckley, Pat Bartlett, Sally Landers, president; Vonda Jackson, Pat Miller, Ann Kimbrough, junior advisor. Row three: Marie Beals, Kathy Marlett, Harriette Duckworth, Dot Wahl, Sharon Norby, Catherine Fitzgerald, Donna Shively, Jane Blomquist, Joan Welsh.

Intercollegiate Knights Sophomore Men's Service Honorary

Row one: Walt Root, Darrell Maul, Don O'Neill, Carl Gotsch, Jim Woeful, Donald Daiker, Lane Ruud, Jack Knodle, Ernest Bedke, LaMar Dixon, Louis Remsberg, Row two: Stephen Peebles, Bill Parsons, Jerry Schiedeman, Art Manning, Dave Porter, Woody Bernard, Ed Johnson, Jim Kunkel, Reid Lau, John Tall. Row three: Cecil Hayter, Bob Speedy, Gary Craig, Allen Wayment, Bill Conroy, Bob Callihan, Dan Tibbetts, John Sheridan, John Taylor, Jim Christensen, Lee Folz, Ray Sipes, Willis Packham. Row four: Bob Heatherly, Jim Barron, Dean Twogood, Wayne Glidden, Jim Trowbridge, Max Beckman, Pat Carroll, Jack Thomas, Bill Sloan, Stan Rupert, Melvin Curtis, Eddy Hudson.

Row one: Al D'Andrea, Corky Vaught, Bud Lawson, Wally Schmidt. Row two: Gerry Riggers, Herb Wilkins, Don Dunlap, Gary Heyer, Richard Orme, Phil Soulen, Jack Hicks.

Row one: Chuck Farrell, Ken Connell, Ray Westfall. Row two: Leslie Matthews, Bobby Roberts, Eldora Taylor, Mary Wilkinson, Lois Bush, Barbara Pickert, Mary Branson, Elizabeth Knapton. Row three: Robert Wilkinson, Jim Gerard, Darrell Schnitker, Clyde Murphy, Arizona Vandervort, Stanly Potts, Howard Haniz, Bill Mink, Henry Burnett.

Row one: Ora Jean Moran, Blair Allen, Bev Wright, Lucy Spencer, Tom Wright, Duane Ness. Row two: Keith McClellan, Chuck White, Joan Welsh, Fred Williams, Julien Bucher, Eleanor Anderson, Joe Corless, Jim Kruger. Row three: Jim Boyd, Arizona Vandervort, Bob Uhrig, Chuck Lents, Jim Huff, Leon Lind.

Flying Club

For men who want to learn how to fly ... they have the use of the Club planes at the Moscow Sky Ranch Wally Schmidt, the one who helped found the club, was president ... Bob Nixon secretary-treasurer ... Tom Collins flight instructor ... most members are already pilots ... interested in learning more about aviation.

Vandal Riders

Open to any student who wants to join . . . composed of those interested in horses and horseback riding . . . members have been active in rodeos . . . hay rides, picnics and barn dances are also included on the entertainment side . . . Howard Harris was president . . . Jim Gerard—vice president . . . Captain Henry H. Burnett is Faculty advisor.

Radio-TV Guild On the Airlanes

Radio Center is their haven . . . Mr. Tracy and Leon Lind, advisors . . . produce "Here We Have Idaho" and many TV shows in Spokane . . . Eleanor Anderson president . . . write and produce their own shows . . . good experience for future announcers, producers, and entertainers.

Alpha Lambda Delta Freshman Women's Scholastic Honorary

Requirement is 3.5 average for the freshman year . . . Jane Blomquist president . . . Susan Banks, vice-president . . . Nancy Moore, secretary . . . Mary Jean Schmid, treasurer . . . Margaret Trefren, historian . . . special award for her 3.8 average went to Gail Masters . . . others receiving awards were Mary Thompson, Ruth Dimond, Bonese Collins, Nancy Weitz and Dolores Jones.

Phi Eta Sigma Freshman Men's Scholastic Honorary

For the bright freshman boys ... 3.5 average or over ... president, Laurence Knight ... vice-president, Gary Thomas ... secretary, Eugene Lofdahl ... treasurer, Constantine Ioannides ... historian, Louis Remsberg ... faculty advisor, Dr. Erwin Graue ... social function is their initiation banquet in January.

Bench and Bar

A big help to new law students in getting them acquainted with the law library . . . Ben Shuey was president . . . vice-president was Irving Muir . . . Keith Jergensen served as secretary . . . Bill Swope was treasurer . . . Edward Stimson Dean of the College of Law . . . sponsors the honor code for law exams. Row one: Mrs. Katy Boyer, Linda Sizemore, Nancy Moore, Susan Banks, Jane Blomquist, Mary Schmid, Margaret Trefren, Emma Fairchild. Row two: Denece Jones, Marjorie Minzel, Jane Wimer, Pat Miller, Party Bartlett, Phyllis Gestrin, Ann Tremaine, Phyllis Harding, Delores Forsman, Sally Shaw, Margaret Fox, Rosemary Rowell, Jean Sorenson.

Риї Ета Sigma: Row one: Dave Cripe, Gene Dickey, Eugene Lofdahl, Gary Thomas, Bob Martin, Laurence Knight, Rex Pieper, David Anderson. Row two: Robert Furgason, Bob McBirney, Dale Brandt, Paul Ackerman, James Adolphson, Terrell Davis, William Paul.

Row one: Whitman Symmes, Irving Muir, William Swope, Robert Resta, Edward Stimson, Ben Shuey, Marion Wright, Jay Bates, Francis Mithoug, William Brown. Row two: John Kugler, William Black, Donald Waltman, Louis Bollar, Darwin Cogswell, Edward Oksendahl, James Knudsen, Ton Mitchell, Ray Poitevin, Jack Riddlemoser, James Aston, Donald Smith, Archie Service, James Ellinger, Warren Felton, Peter Liriget. Row three: Kieth Jergensen, Vern Gasser, Thomas Domsic, Daniel O'Connell, Thomas Jones, Richard Anderson, Charles Evans, Dwaine Welch, Bud Hagan, Norm O'Donnell, Kent Power, Chester Graham, Don Perry.

Associated Miners

All mining majors are eligible for membership . . . president Robert Lothrop led the group in activities . . . Muckers Ball . . . actual mining experiences for the group . . . Tom Bailey served the miners as vice-president . . . Gene Pickett secretary-treasurer . . . Joseph Newton, faculty advisor.

Row one: Don Deardorff, Tom Bullock, Vance Bacon, Howard Urband, Robert Croy, Clayton Harmsworth, Tom Roubidoux, Warren Ove. Row two: Charles Kidwell, Tom Bailey, Howard Braden, Ted Torok, Elwood Gray, Bill Swigert, Joseph Newton, Ernest Oberbilig. Row three: Dennis Troth, Robert Johnson, Richard Howard, William Graue, Gene Pickett, Robert Lothrop, Bruce Wormald.

Row one: Philip Ard, Roger Bourassa, Maurice Durning, Haakon Haga, Charlie Blaine. Row two: Robert Johnson, Verl King, Robert Dunsmore, Arthur Scholes, Paul Litteneker.

Associated Engineers

For all engineering schools . . . electrical, mechanical, agricultural, civil, chemical . . . main purpose is to combine and coordinate these groups . . . Philip Ard, M.E., held the president's reins for the year . . . Charlie Blaine was the secretary-treasurer, also an electrical engineer . . . senior representative, an agricultural engineer, was Verl King.

Agriculture Club

Little International . . . a big project for Ag Club students each year . . . the Ag Bawl . . . bales of hay . . . barnlike atmosphere . . . put on by the group . . . anyone in agriculture is eligible . . . this was the 37th year for the active group.

Row one: Pat Marshall, Harold Johnston, Donald Mitchell, Clyde Murphy, Clyde Wilson, Rich Westgate, Howard Shepherd, Clinton Henderson, Don Nye, Raymond Remp. Row two: Bobby Lee Murphy, Kenneth Farner, Bob Thornton, Kenneth Austin, Luther Fitch, Bob Callihan, Walt Butcher, Dale Cartee, Lyle Shupe, Ladd Mitchell. Row three: Bill Ringert, Bill Leatham, Wallace Fisher, Dale Daniels, Jerry Hill, Jim Ballantyne, Maurice Clements, Hans Gotsch, John Thomas. Row four: Edward Parsons, Darrell Schnitker, Po-Ping Wong, Howard Wolff, Norman Walker, Maurice Johnson, Duane Sharp, Woody Bernard. Row five: Chuck Schroeder, Arthur Royce, Jesse Beckman, Ray Kranches, Rolly Lincoln, Ray Behrman, Everett Headrick, LeGrand Rigby.

Row one: Alfred Walker, Richard McCarthy, Walter Naab, Richard Pfilf, Lawrence Smith, Delmar Vail, Howbert Bonnett, Carmon Estheimer, Roger Bay, Bob Oehmcke, Pat Clason, Tom McGill, Bruce Ottenfeld, Joe Helle. Row two: James Kcating, David Scott, Elmer Skjeie, Dean D. S. Jeffers, Gerald Sharp, Art Adraitis, Charles Ohs, Kenneth Estes, Ernest Wohletz, Bernard Lenz, Bob Nisbet. Row three: Vince Strobel, Harry Brizee, Lawrence Johnson, Bob Coleman, Frank Varseveld, Frank Tweedy, Ray Johnsen, Ralph Finn, Roland Ticdemann, Everett Ellis, William Gleaves, William Wallace, Marvin Newell, Alan Curtis, Richard Elicker, Jack Olson. Row fou: Howard Stolaas, Milton Goddard, Bob Baldwin, Bill Marr, Bob McAllister, Rod Hoioos, Dick Klason, Dave Parsons, Stanley Jepsen, Robert Emmons. Row five: James Edlefsen, Don McManamon, Dewey Almas, Guy Walker, Howard Westergard, Howard Chadwick, Mitchell Steffensen, Tom Lindstrom, DelMar Jaquish, Roy Verner, Robert Scale, Sa-ard Boonkird.

Associated Foresters

Instigators and sponsors of Woodchopper's ball . . . promotes interest in forestry profession among its ranks . . . Paul Bunyan makes annual visit at Woodchopper's ball . . . summer camp in McCall during summer months . . . all in all make good use of newly-dubbed "Forestry building," once Morrill Hall. Row one: Elven Matson, James Hemphill, Henry Silha, John Schober, Bill Reed, Ronald Reese. Row two: Dick Purdum, Clayton Boyce, Paul Woelfel, Robert Bonnell, John Telgener, Walter Landeck, Phil Ard, Bob Scheloske, Dale Nesbirt.

Row one: Louis Gillett, Bob Jasberg, Robert Sewell, Ralph Townsend, Edwin Utz, Hugo Johnson, Harold Chaney, Allan Marshall, Kenneth Wohllaib, Charlie Blaine, George Brockett, Frank Burford. Row two: Dale Hamilton, Dale Skinner, John Wilkinson, Jerry Salamun, George Kronmiller, George Hespelt, Robert Barber, Boyd Burt, Mel Faught, Bob Graham, Paul Burgess. Row three: Louis Sensmeier, Ronald Tracy, Olaf Stavik, Paul Litteneker, Duane Forney, Eugene Lofdahl, Wilfred Paluthe, Ed Henry, Andrew Kirsch, Frank Muller-Karger, Duane Forte, Allen Wayment. Row four: Lloyd Craine, Paul Mann, William Parish, H. E. Hattrup.

Row one: Loren Adkins, Haakon Haga, Keith Ormond, Charles Humphrey, James Pline, Parley Waters, Dick Naish, Charles Wilfong, John Songstad, Russell Hill. Row two: Howard Pilkington, Wayne DeWitt, Donald Carns, Robert Dunsmore, William Jewell, Richard Maule, Robert Ackaret, Donald Schmith, Ronald Dehlin, Robert Wilkinson, Ira Pulman, Larry Riedesel.

A. S. M. E. Mechanical Engineers

For majors in the field . . . the society was organized in 1925 . . . present officers . . . president, Ronald Reese . . . vice-president, Bob Scheloske . . . secretary, Dale Nesbitt . . . treasurer, Robert Bonnell . . . program chairman, Elven Matson . . . honorary chairman, Henry Silha.

A. I. E. E. Electrical Engineers

The AIEE sponsored a fun for all lab party ... contest between juniors and seniors ... juniors the victors! ... president, Frank Burford ... vicechairman, Dale Hamilton ... secretary, Louis E. Sensmeier ... treasurer, John Wilkinson ... advisor was J. Hugo Johnson.

A. S. C. E. Civil Engineers

For anyone enrolled in civil engineering ... president for the year, Howard Pilkington ... vice-president, Russell Hill ... secretary, Larry Riedesel ... senior representative, Haakon Haga ... junior representative, Robert Dunsmore ... spring field trip ... on the Pacific Coast ... lasted a week.

A. S. A. E. Agricultural Engineers

Ag engineers spend much time working on the Little International each year . . . president was Bill Nelson ... serving as vice-president was Raymond Mundt . . . secretary-treasurer, Max Huffaker . . . senior representative, Verl King.

A. S. Ch. E. Chemical Engineers

Display winners at the Engineers' ball ... monthly program meetings always outstanding ... Hanford speakers ... Robert Foley, president ... Francis Sherwood, veep ... coed member Bess Vance acted as secretary-treasurer ... senior and junior representatives to engineers' council, Roger Bourassa and Maurice Durning.

Ski Club Vandal Skiers

They go to Emida and slide down the hills . . . president for the year was Bud Deerkop . . . vice-president, Dave Parsons . . . secretary, Ann Brooks . . . treasurer, Emily Christie. Row one: Mr. Chehak, Max Huffaker, William Nelson, Philip Ourada, Lee Allen. Row two: Donald Carnahan, Jerald Gentry, Duncan Carnie, Walter Styner, Charles Waller, Peter Van Houten, John Bjorke, Lynn Johnson, Leon Huber, Larry Boam, Verl King, Ronald Correll.

Row one: Maurice Durning, Bob Foley, Bess Vance, Dr. C. O. Reiser. Row two: William Kinney, William Stemple, Elmer Waters, Richard Warren, Godfrey Martin, Franklin Bahr, Robert Parsons, Robert Robertson, Glen Mortensen. Row three: William Paul, Roger Anderson, Norman Fuller, Richard Gaskins, Fred Miranda, James New, Richard Merrill, Richard Cooke. Row four: Dick Denney, Ralph Lower, Dick Packham, Ray Bosen, John Kaku, Roger Bourassa, Larry MacFarland.

Row one: Dorothy Wahl, Barbara Taylor, Kathryn Davis, Jean Weston, Ann Brooks, Ora Jean Moran, Jean Sanderson, Emily Christie, Row two: Dave Parsons, John Warner, Don Deardorff, Edwin Shane, Walter Aldrich, Dudley Homer, Fritz Holz, Bud Deerkop.

Row one: Thelma Yragui, Jessie Bardwell, Dorothea Olson, Darlene Hanson, Loraine Burns, Mattie Price, Dolores Crow, Ramona Burbudge. Row two: Gladys Kidwell, Marjorie Johnson, Margaret McGill, Mrs. Douglas King, Maudelou Greenwell, Darlene Telford, Marcella Pabst, Veva Johnson. Row three: LoDema Halker, Lorene Sarff, Kathleen Hoch, Bobbie Doty, Joy Parker, Iris Powell, Carol Gessford, Lorna Costell, Pearl Torell, Evelyn Walmsley, Cornelia Salamun, Rigmor Holbrook.

Row one: Jessie Powers, Marilyn Evans, Nancy Moore, Janet Biker, Mary Winner, Marilou Rice, Sally Holz, JoAnn Reynolds. Row two: Mary Rand, Evelyn Walmsley, Jean Woods, Linda Archibald, Mary McDonald, Jan Morgan, Marilyn Marvel, Elaine Hyland, Anne Kimbrough, Anne Mays, Carol Petersen. Row three: Nathelle Bales, Marie Beals, Fran Mathisen, Jean Torenson, Harriette Duckworth, Pat Woodmore, Pat Stewart, Dorothy Felt, Rena Allen, Joyce Genoway, Diana Hampton, Carol Hutsell.

Row one: John Huber, Darrell Empey, Maurice Johnson, Don Mitchell, Clyde Wilson. Row two: Ruth Johanneson, Veneta Holm, Betty Anderson, JoAnn Lindstrom, Phyllis Roff, Darlene Wolmstad, Donna McKee, Sally Oldham, Grace Hobson, Esther Anderson, Marie Beals, Bobby Murphy. Row three: Howard Wolff, Ivan Hopkins, Roger Jones, Jim Jessup, Ladd Mitchell, Ralph Dillon, Lyle Shupe, Kenneth Deal, Donnell Jerome.

Dames Club University Wives

Margaret McGill was president during the fall semester . . . Maude Lou Greenwell took over for the spring semester . . . the vice-presidents were Marjorie Johnson and Darlene Telford . . . secretaries, Darlene Telford, Marcella Pabst . . . treasurer, Veva Johnson . . . correspondence secretary, Thelma Yragui.

Home Economics Club Home Ec Majors

Each spring, their major project . . . Home Ec Day, for Idaho high school seniors . . . president, Carol Petersen . . . vice-president, Nathelle Bales . . . secretary, Mary McDonald . . . treasurer, Marilyn Evans . . . historian, Marie Beals . . . Key girl chairman, Linda Archibald.

4-H Club University Students

Men and coeds interested in 4-H or agricultural work ... president, Maurice Johnson ... vice-president, Jim Jessup ... secretary, JoAnn Lindstrom ... treasurer, Marie Beals ... historian, Betty Anderson.

Hell Divers Water Nymphs

The best swimmers on campus . . . were headed by Dick Warren as prexy . . . sponsors of traditional water show on Mothers' Day week end . . . have need of larger pool . . . swim every Monday night . . . water bugs through and through.

Row one: John Gillis, William Grunst. Row two: Virginia Wagner, Ramona Rieneke, Sally Holz, Donna Thompson, Diane Chester, Donna Shively, Elinor Coleman, Nancy Winters, Jessie De Klotz. Row three: Ken Fisher, Jerry Jones, Ray Skillings, Kay Berry, Bob Stivers, Lucy Spencer, Dick Hauff, Jack Ewasen, Eric Kirkland, advisor.

Row one: Buddie Monroe, Dick Phelps, Hugh Burgess, Jim Langbecker, Judd Kenworthy, Robert Hatch, Marjory Honstead, Roy Holmberg, Jack Marineau. Row two: George Rensink, Jack Rudfelt, Shirley Bolingbroke, Barbara Andersen, Judy Flomer, Sonjha Hoisath, Sharon Norby, Barbara Higgins, Betty Jester, Danna Alanic, Bonese Collins, Elmo Heter, Rich Nixon. Row three: Rolier Williams, Jerry Scheideman, Genevieve McCabe, Barbara Reeves, Ginger Jones, Harriet Houghton, Madeline Meltvedt, Betty Deesten, Jane Wimer, Cathy Fitzgerald, Sharon Henderson, Charles Dean, Frank Gunn, Maurice Van. Row four: Kenneth Hasenoenrl, Gordon Roberts, Ferman Pasold, Alton Garrord, Malcolm Faust, Lyle Christensen, Arizona Vidd, Bert Standford, Grant Humphrey, Loran Mercien, Dan Creswell, Don Anderson, Bob Kiengle, Donn Bryant.

Attic Club Art and Architecture

Once a month meetings . . . coffee and doughnuts . . . attic club card party . . . made over \$300 this year . . . president, Maurice Van . . . vicepresident, Dan Hinatsu . . . secretary, Ginger Jones . . . treasurer, Judd Kenworthy . . . social chairman, Jack Marineau . . . the picnic ends the year with a bang.

Church

INTER-CHURCH COUNCIL, Row one: Jean Sutton, Dorothy Carter, Liz Winegar, Sally Shaw, Ruth Dimond, Patricia Patton, Sally Landers, Donna McKee. Row two: Dave Williams, Luther Fitch, Roger McPike, Don Johnson, Ray Zoellick, Thomas Kerr, George Gardner, Dr. Lorell Weiss, Bill Wilkinson.

NEWMAN CLUB, Row one: Roger Gallagher, Pat Gallagher, Eloise Pope, Kathleen Flerchinger, Father Urban H. Schmidt, Dolores Uria, Patricia Hines, Gertrude Vallejos, Norma Stralovich. Row twoi Godfrey Martin, Dick Gast, Leo Speth, C.J. Terhaar, Kenneth Hasenoehrl, Roger McPike, Larry Elfering, Patrick Nunan, Bob Carlman, John Speth, Raymond Arte, Edward Eldredge. Row three: Philip Ourada, Bernard Schmitz, John Hosty, William Cameron, Lucien Laferriere, Gorman Hasenoehrl, Kenneth Deal, Richard Seubert, Wilbur Hasenoehrl, Jim Lynch, Tom Butera.

ROGER WILLIAMS, Row one: Luther Fitch, Ken Farner, Charles Starr, Don Flint, James Hemphill. Row two: Anne Mays, Jean Sutton, Mrs. W. K. Pope, Bobby Lee Murphey. Row three: Keith MacPhee, Walter Butcher, Jim Mackey, Rog Debb, Betty Fitch, Marjorie Minzel.

CHRISTIAN SCIENCE, Row one: Vetra Adams, Diane Oakley, Doris Parsons, Betty Jester. Row two: Bill Blankenship, Pat Jones, Nancy Benfer, S. J. Scheldrup.

Groups

WESTMINSTER FORUM, Row one: James Russell, Margaret Trefren, George Hespelt, Becca Ruby, Don Shealor, Bob McKeever, Row two: R. E. Hosack, Ann Tremaine, Gloria Morton, Howard Morton, Robert Howells, Arlene Taylor. Row three: Bob Wells, George Brockett, Betty Thompson, Norman Walker, Horace Nealey, Stan Nealey, Earl Horning, Constantinos Laskaris, Barbara Jones, Gabriel Lauro, Lela Talbott.

WESLEY FOUNDATION: Members are shown here on their picnic to Chatcolet Lake this spring.

LAMBDA DELTA SIGMA, Row one: Roger Williams, Clair Hollingsworth, Gloria Hunter, Dic Packham, Gary Bascom, Paul Williams, Row two: Maxine McCabe, Shirley Bolingbroke, Norma Hunt, Mary Schmid, Beverly May, Joyce Kiilsgaard, Marcia Giles. Row three: Ronald Crosley, Thomas Hooker, Darwin Thompson, Ray Bosen, Dixie Waters, Luann Jones, Denece Jones. Row four: George Tanner, Mrs. Tanner, Dee Hall, Verl King, Russell Hansen, Donald Glenn, Ann Pickett, Allen Wayment.

LUTHERAN STUDENT Association: Names for this group not available.

Military . . .

Army ROTC

Lt. Col. A. E. Blewett, PMS & T.

A shot of the "baby lieutenants" in a class.

Staff, row one: J. L. Shoemaker, W. Y. Perkins, A. E. Blewett, H. H. Burnett, K. J. Woods, Row two: E. C. Prescott, R. J. Salyer, G. C. Aird, L. C. Williams, Jr., D. W. Moore, J. R. Grandon.

The cadet corps of the University of Idaho saluting the inspector during the Annual Federal Inspection.

The Infantry

Military training has been part of the University of Idaho's curriculum for men students since the adoption of the Morrill Land Grant Act, which required such training in all land grant colleges. A new ROTC program, Branch General, was introduced to freshman students this year. This program is designed to commission graduating students into the field in which they obtained their degree.

The training objective of the Army ROTC is three-fold: (1) to inform the student about general American military methods and policies; (2) to provide selected students with a basic military knowledge that will enable them to serve as junior officers in the event of war; and (3) to build up a reserve of partly trained young officers for the Organized Reserve Corps. In addition to this the Army has a secondary aim, which is to select certain outstanding ROTC students for possible integration into the regular Army as career officers.

Activities during the year have kept Colonel Blewett, Professor of Military Science and Tactics, and his efficient staff busy. Outstanding events of the year have included the Military ball, held in conjunction with the other military organizations, and the annual spring review honoring outstanding members.

Members of the Scabbard and Blade, the military honorary. The members of the Military Band, made up of both Air Force and Army ROTC cadets.

Picture of the dean inspecting the summer camp at Fort Lewis.

The Pershing Rifles in formal formation.

Navy ROTC

Staff, row one: J. Hesketh, J. G. Oiduis, Harry E. Davey, R. D. Pace, Jr., J. T. Sutherland. Row two: B. B. Lightner, David K. Pope, R. R. Fox, J. R. Jones, C. C. Klinck, J. R. Mackie, C. W. Grondemann, D. L. Campbell.

Navy Rifle Team, row one: David Businin, Ken Noland. Row two: Rog Dilling, Jack McCreight, Tom Howard.

Some of the Navy ROTC middles learn about the spit and polish of life on a ship.

University of Idaho midshipmen at the U. S. Naval Amphibious Base at Little Creek, Virginia. (Official U. S. Navy Photo.)

The Midshipmen

The swabbies of Latah County. These are the boys of the Navy Reserve Officer Training Program. They study the fine arts of seacraft during the year and then apply them during the summer. There are two types of NROTC students, the regular and the boys on the contract. The contract students take the program under much the same set-up as do the advanced students in the other ROTC programs, but the regular boys are verging on actually being in the Navy. They have tuition and books paid for them by the Navy and in return they take a cruise each summer, rather than a single one, corresponding to the other services' summer camps.

The Navy is noted for its snappy drill team and its smart marching on campus, the flags, drum and boys in black are a familiar sight to the students of Idaho, especially during the spring, when early morning drill reigns. The Navy building is located on lower campus and can be spotted by the navigation lights, spanking white superstructure, and friendly "welcome on board."

Pictures taken during the annual Federal Inspection of the Idaho Navy Corps. The students salute the inspecting officer, before passing in review.

Air Force ROTC

The Airmen

The local Air Force ROTC unit is one of 288 college detachments. The Idaho unit trains cadets for administration-logistics service or flight operations. Next year, however, will witness a new program in the air department, for the course will be generalized. Upon graduation, cadets will be guided along lines of specialization.

Enrollment is voluntary, and the course is divided into basic and advanced. During the summer session between the junior and senior years, the student is required to attend a four-week summer camp at an active air base in the vicinity of Idaho.

Lt. Col. O. J. Mosman who is the PAS & T here at Idaho. Col. Mosman is a rated pilot, as well as head of the Idaho Air Force ROTC.

Air Force Staff, kneeling: Capt. James E., Burchfield, Lt. Col. John P. Joyce, Lt. Col. O. J. Mosman. Front rowt Major Louis V. Kuster, Major James M. Hughes, Capt. William A. Bryant, Major W. M. Butterfield, Capt. W. M. Talbott, Capt. Roy W. Grice, Capt. M. A. Stewart. Second row: T/Sgt. Charles Malone, Jr., M/Sgt. Arthur Dunlap, Jr., M/Sgt. O. R. McCarthy, M/Sgt. H. E. DeWald, T/Sgt. D. D. Radabaugh. Third row: M/Sgt. Robert H. Meyer, M/Sgt. Benjamin B. Weglarz, T/Sgt. Elmer L. Dufrane.

The Arnold Air Society, composed of outstanding students from the junior and senior air science classes. Right: Air Force Rifle Team, consisting of air science students with outstanding marksmanship.

An advanced class of cadets learning the finer points of military administration under the direction of Colonel Joyce.

Long hours and hard work won first place for the Air Force drill team this year in marching competition. Here they honor their Guardian Angel.

Colonel Cosgrove, inspecting officer, commends Cadet Col. William Shaw on the fine appearance of the wing.

The Air Force ROTC unit has completed a very successful year. Class work was stimulated by interesting lectures and motion pictures pertaining to military tactics.

The Air Force drill team, an outstanding marching group in this area, won honors at the annual drill team competition. Precision marching and co-ordinated execution of arms was an attribute to their success.

All advanced students in the local unit are required to go to a summer military camp. Last year camps were held at McCord Air Force Base in Tacoma, Wash., Hill Air Force Base in Ogden, Utah, and Great Falls Air Force Base in Great Falls, Montana. Here the cadets were given essential instruction for graduation as officers.

After a long day at summer camp, the fellows enjoy a few minutes of resting and bull sessions. Cheer up boys, military life isn't that bad!

Les Miserables . . .

- * Schools and Colleges
- * Seniors
- * Juniors
- * Sophomores
- * Freshmen

WAYNE ANDERSON

President of the senior class, Wayne is well known for his football prowess. Baseball has also taken up time for Wayne, who is a Spokanite living at the Delta Chi house.

MARY HANSON

This lass is a Tri-Delta from Idaho Falls and is treasurer of the senior class. Being vice-president of the Associated Women Students has kept her busy as have many ASUI committees. MARGERY NOBLES

Secretary of the senior class, a Homecoming princess, and the Kappa house coupled with Bruce McIntosh have been Margie's claim to fame. Margie comes to Idaho from Spokane.

BILL RINGERT

Veep of the senior class was the Phi Kappa Tau wonder boy, Bill Ringert. Bill was head of the Military ball, an Ag major, IK wheel, as well as a 1962-53 member of the Executive Board. Bill hails from Castleford, down in the other end of Idaho.

SENIOR

RAY COX

Ray is perhaps the best known guy on the campus this year. As ASUI prexy, his panty raid organization started his term off with a bang. Blood drives, Executive Board meetings, and the multi other things that keep an ASUI president on the jump, as well as the study of law, have demanded his time. BONESE COLLINS

Proof that the best things come in small packages. Barely five feet in stature, Bonese will never be forgotten for her baton acts during football games, for her parts in ASUI dramatics, besides being many queen finalists. Bonese is a member of Mortar Board and a Delta Gamma.

NANCY WEITZ

This gal is from Caldwell and is a member of Delta Gamma. A near four-point student, Nancy was a Mortar Board and its vice-president, a member of Phi Upsilon Omicron and secretary of her junior class. Always in a rush to class, Nancy majored in Home Economics, especially to use on Otto Leuschel.

SHEILA JANSSEN

The original fire and ice gal herself. Sheila was editor of the 1953 GEM, active on the ARGONAUT for three years, a Mortar Board member and president of the Kappa house. Through it all she managed to keep up grades for Phi Beta Kappa membership. Sheila is a journalism major from Moscow. GRAHAM McMULLIN

Mac, the editor of the ARGONAUT, the famous (or infamous) Jason himself. Many are the cups of coffee consumed by the "old Red Head" and his shadow, Dieffenbach. Mac is well known for his friendly greeting and smooth management of the ARGONAUT. A Sigma Chi and its veep, Mac is from across the border, from Nelson, B.C. Majoring in journalism, Mac has been active in this type of work for the last two years.

HOT SHOTS

LOIS BUSH

"Bush" is from 'way down in south Idaho in Malad, and on campus lives at Hays Hall. Lois is a journalism major and has worked on the ARGONAUT from copy boy to news editor for four years. Lois is a member of Mortar Board and was the hardheaded treasurer of that group. A hard worker and a good gal to know was Lois Bush.

ERLENE CLYDE

President of the Associated Women Students this year was soft-spoken Erlene Clyde. Erlene calls the Delta Gamma house her home, as well as a farm outside of Moscow. A Home Ec major—and the outstanding one—Erlene served as chairman of Dad's Day and has been on a million committees. This year Erlene was more than kept busy with AWS activities.

BOB HOLDER

Captain of the football team, Silver Lance, Blue Key, and presiding over the Tau Kappa Epsilon house are a few of the many activities that have filled the days and nights of Bob's college career. He is from Waterloo, Iowa, and proof that all Iowa grows is not corn. Bob is also smart—a new Navy ensign and member of Phi Beta Kappa, as well as being last year's ASUI veep.

BRUCE MeINTOSH

This is Bruce as seldom seen outside the Fiji house, as this well dressed, smiling boy is often seen with bat or basketball in hand. A four-year letterman in baseball and basketball, Bruce is now playing professional baseball. Bruce was president of his junior class, a member of the Executive Board, Silver Lance, and Bluc Key. Bruce is from neighboring Lewiston and found an education major. He even looks good shaving!

MORE MOLDY

DAVE LAU

Now in Uncle Sam's army is Dave Lau, Delt prexy and this year's Homecoming chairman. He has served on many an ASUI committee and hails from Soda Springs.

SHIRLIE VOROUS

Being queen of her senior Homecoming was one of the big events of the year for Shirlie. She was also a finalist for a national contest for the armed services' ideal Homecoming queen. Shirlie served as president of the Alpha Phi house this year and is well known in the musical world for her singing of jazz numbers. Shirlie is a physical education major from Clarkston.

ANN ROYER

One of a matched set, this lovely twin has been as active as a bee in a clover field in her three years at Idaho. Mortar Board, Theta president, and a host of other activities managed to keep life from becoming dull. Ann was also chairman of the Student Union committee and is a business major from Boise.

JEAN ROYER

The other twin of the pair. Jean has been busy here with Mortar Board and Theta vice-president. She is a business major, also from Boise, and future plans include Pat Duffy and marriage.

TOM MITCHELL

Tom is one of the powers behind the Third Party and has been very, very busy with the "inner smoke-filled rooms" stuff of Idaho politics. He is studying law, but started out in journalism and has been active on the ARGONAUT. He is also a member of Sigma Delta Chi, journalism fraternity, and Bench and Bar, law honorary. Tom is an ATO and former prexy and he calls Idaho Falls home.

NANCY SHELTON

A music major from Moscow, this gal has been president of Sigma Alpha Iota, music honorary, head of Mortar Board, Spur, Vandaleer, and has kept grades of high honors. She has been busy with many and varied duties and is seen on campus with a cheerful look and a pleasant hello.

OLD SENIORS

PAT HARRIS

Pat is the sunny gal from sunny California. Known by all as the president of WRA, a Hell Diver, and Mortar Board as well as "girl athletc." She lives at the Theta house and is seen walking to the Perch or across town to the Russell school for her education duties, not to mention the many cups of coffee drunk and letters written with and for the GEM staff.

PAT DUFFY

Pat started his college days with a bang and has been going ever since. He was president of his class for two years running during the freshman and sophomore days. Pat was also a member of the Executive Board. He has also let engineering studies and track participation seep into his college existence. Pat is a Delt from Nampa.

College of Letters

and

About The College ...

Shakespeare and the novel, freshman mathematics five days a week, art compositions and designs, Professor Banks in his third floor office, tape recordings and dramatic cuttings, Science hall with fetal pigs and sulfur smells, cooking, sewing and child development in the Home Economics building, along with Dr. Tenney's Humanities classes are all a part of the University's oldest division, the College of Letters and Science.

With its eight departments, Art and Architecture, Biological Sciences, Humanities, Physical Sciences, Mathematics, Music, Home Economics and Social Sciences, the college graduates students with fine general cultural education as well as vocational training.

Special advancements were made in the division this year, with the completion of the modern brick building of laboratories and classrooms for the Home Economics department. The Music department marveled over its convenient centralization in its new building. New heights were reached in radio, with the inclusion of a four-year curriculum and increasing activity in the TC-3 called the Radio Center.

Dean T. S. Kerr supervises the work of the division.

Journalism Spokane, Wash. May Bishop Home Economics Avon Donna Burch Sociology Coeur d'Alene Conrab Christensen Journalism Soda Springs James Costley Political Science Rigby Jor DiStrefano Architecture Trenton, N.J.

Economics Jerome RICHARD BOWMER Botany St. Maries LOIS BUSH JOUTNALISM Malad CATHERINE CHURCH English Libby, Mont. DAN CRESWELL Architecture Boise BEN DOTY Political Science Kellogg VANCE BACON Geology Opportunity, Wash. WILLIAM BOYDEN Zoology Memphis, Tenn. SHIRLEY BUXTON Sociology Driggs FRLENE CLYDE Home Economics Moscow GLEN DEBRUINE English West Allis, Wis. ROBERT DRAKE Economics Donners Grove, Ill.

JEAN BALES English Caldwell JAMES BRIGGS Spanish Felt PETE BYRNES History Kansas City, Kan. PAT CONSERS Interior Decoration San Jose, Calif. BETTY RUTH DEESTEN Commerical Art Moscow PATRICIA DYSON JOURNALISM Boise BARBARA BASLER Home Economics Boise ANN BROOKS Home Economics Sandpoint OSBORNE CASEY Zoology Mountain Home ROGER CONTOR Zoology St. Anthony MARY FRANCIS DENSOW Social Work Craigmont JAMES ELLINGER History Moscow

Commercial Art Nampa WILLIAM BROWN English Lewiston CONRAD CHATBURN History Jeronie GORDON COOK Psychology Kendrick RUTH DIMOND Sociology MOSCOW CAROL ERICKSON Home Economics

Troy

Row one: W. H. Cone, Dorothy Sylvester, Liz Winegar, Mary Branson, Marjorie Minzel, D. A. Gustafson. Row two: Angelo Lurus, David Williams, Eugene Toone, Barton Muir, Richard Prater.

Alpha Epsilon Delta

Chief activities . . . initiation banquets . . . medical films . . . services to pre-med and pre-dental students . . . president, Angelo Lurus . . . vice president, Dorothy Sylvester . . . secretary, Barton Muir . . . historian, Mary Branson.

Byron Erstad Pre-Medicine Boise Adreienne George English Kellogg Mary Harding Home Economics Nezperce DALE FAYLOR Commercial Art Nampa KENNETH GILES Bacteriology Moscow WILLIAM HASSLER Philosophy Moscow IRIS FISHER Sociology Emmett HAROLD GORDON Physics New York, N.Y. THOMAS HEARN Chemistry Briarcliff Manor, N.Y.

Row one: John Burroughs, Harold Gordon, Clarice Sampson, Sheila Janssen, Thomas Hearn. Row two: Don McCabe, Jim Costley, James Briggs, Rex Eikum, Bill Boyden, Dave Thompson, Richard Bowmer, Bob Holder.

Phi Beta Kappa

The oldest and one of the best-known college fraternities is Phi Beta Kappa. A high grade average is the prerequisite and as an "honor" society, Phi Beta Kappa gives recognition to high scholastic attainment in the field of liberal arts and sciences.

TED FISHER Speech Davenport, Iowa Robert Gromme Geology New Orleans, La. SHARON HENDERSON General Art Idaho Falls VERNON GALLUP English Rigby KENNETH HACK Mathematics Buhl JAMES HENRY English Milwaukce, Wis. PEGGY GEORGE Home Economics Kellogg ALFRED HAGAN Law Moscow Dan Hinatsu Commercial Art Payette

Embryo draftsmen spend a lot of time behind those drawing boards to complete final blueprints of everything from picnic shelters to buildings.

And this is what happens when you don't follow the directions in Chemistry lab.

Class Shots

And she can't move a muscle when modeling for the life drawing class. Home Ec. coeds entertain at a guest luncheon which they plan, prepare and serve.

All eyes on Chuck LaFollette as he directs in music conducting class. Got your cue? The radio students are on the air (or a tape recording).

ROBERT HOLDER Chemistry Waterloo, Iowa LINDA INGEBRITSEN Home Economics Mullan SUE JONES Home Economics Nampa LEWIS LADWIG Zoology Elmhurst, Illionis ANGELO LURUS Bacteriology Idaho Falls JOAN MADISON English Lewiston

Roy HOLMBERG Architecture Idaho Falls Sheila Janssen Journalism Moscow JUDD KENWORTHY Commercial Art Moscow LORIN LAFOE Bacteriology Long Beach, Calif. GENEVIEVE McCABE Home Economics Cambridge JACK MARINEAU Commercial Art Moscow

MARJORY HONSTEAD Commercial Art Nampa AUGUST JAUSSI Zoology Paris BEVERLY KNAPP Journalism The Dalles, Oreg. CORINNE LAURIENTE Music Trail, B.c. GRAHAM MCMULLIN Journalism Nelson, B.C. CECIL MARTIN Zoology Oakland, Calif.

MARLENE HOPKINS Music Culdesac WAYNE JEPSON Botany Jerome DONALD KONICEK Botany Buhl LAVERNA LAWRENCE Commercial Art Deary LORAN MERCIER Architecture Aberdeen, Wash. GAIL MASTERS Music Kellogg

GRANT HUMPHREY Architecture Lewiston ALLEN JOHNSON Chemistry Kellogg JOHN KUGLER Law American Falls MAURICE LONG Art Kendrick FRANCIS MITHOUG Law Cocur d'Alene BONNIE MATTHEWS Home Economics Idaho Falls

NORMA HUNT Home Economics Preston DONALD JOHNSON Zoology Newport, Wash. KENNETH KYLE **Political Science** Bozeman, Mont. Edward LUNGREN Sociology Boise JACK MOSMAN Mathematics Cascade LESLIE MATTHEWS Interior Decoration

Kuna

- Bonners Ferry WARREN OVE Geology Moscow JACK PEPPER English
- Weiser BARBARA REEVES
- Art Clayton THOMAS SAWYER
- Dramatics Poulsbo, Wash.
- ROGER STYNER Agriculture Engineering Paul

Physics New Plymouth DORIS PARSONS English Coeur d'Alene WELLINGTON PIERCE Chemistry Twin Falls BEVERLY REEVES Art Clayton FRANCIS SCHULZ Architecture Idaho Falls ROGER SWANSTROM Political Science

Council

Home Economics Spokane, Wash. MARY PATANO Home Economics Kellogg HELEN POHLOD Bacteriology Moscow JACK RUDFELT Commercial Art Lewiston NANCY SHELTON Music

Moscow

PATRICIA POSNICK Home Economics Mullan DOUGLAS RUSHFELDT Architecture Bliss JERRY SPERRAZZO Dramatics Hyde Park, N.Y. DOROTHY SYLVESTER SUZANNE TATE Bacteriology Spokane, Wash.

Montpelier

Salmon

DANA PELLEGREN

Home Economics

Home Economics Boise

History Pittsburgh, Pa. CAROL PETERSON Home Economics Payette RICHARD PRATER Medicine Glenns Ferry

- PATRICIA RUTLEDGE Sociology Boise
- BERT STANFORD Architecture St. Anthony
- WILLIAM TAYLOR Political Science Grangeville

Political Science. Potlatch

- **ROBERT PETERSON Political Science** Sandpoint
- ROBERT RAWLINS Zoology Coeur d'Alene
- FAVE SARGENT Bacteriology Mt. Lebanon, Pa.
- HAROLD STEVENS **Political Science** Worley
- ROGER TAYNTON Geology Falls Church, Va.

MARY WILKINSON Music Terreton

ROGER WILLIAMS Architecture Boise

BRIAN WILLIAMS Bacteriology Boise

NANCY WEITZ Home Economics Caldwell

RICHARD WHITE Physics Aurora, N.Y.

In the Vandal Room of the SUB, the department heads of the College of Letters and Science gather for a luncheon meeting. They are, left to right, Prof. Theo. Prichard, Art and Architecture: Dean T. S. Kerr; James Botsford, Mathematics; Prof. Margaret Ritchie, Home Economics: Prof. William Cone, Physical Sciences; Prof. Walter Steffens, Biological Sciences; Lt. Col. A. E. Blewett, Army ROTC; Prof. Boyd Martin, Social Sciences and Assistant Dean of College of Letters and Sciences; Prof. Kenneth Hoag, Humanities Humanities.

The Botany department lost a familiar, smiling face when Dr. Floyd W. Gail retired in June, after 40 years on the University staff. Here he views a collection of plant specimens, many of which he has added. Dr. Gail was given the honorary rank of professor of botany emeritus by the Board of Regents for his contributions in 1 + 6. the field.

School

Education

207

DEAN

COLLEGE OF EL

About The School ...

"Readin', Writin' and 'Rithmetic" taught by Idaho graduates will be the case when the 119 School of Education graduates assume their first jobs in September. Forty-two B. S. degrees were awarded in elementary education and 77 in secondary.

About 30 major subject fields are available for prospective teachers, including specialized fields as business, industrial arts, music, and physical education. One or two teaching minors must be completed. Psychology is under this division.

The education student learns well the words, "term paper," which he develops on class methods, discipline, slow and fast learners, grading systems or individual differences. These subjects are further explored through class discussions led by the would-be teachers. He gets his first practical experience with Ed. 131—practice teaching—in an Idaho school for four to nine weeks or a semester. There he plans and leads class activities, prepares and corrects examinations and assigns grades.

Drs. John and Hervon Snyder, that second-grade lesson plan (when he had to find all those pictures of trains), heated arguments about progressive education, what to do about the boy who throws spit-balls, his struggle to play a tonette, Ed. 168—the final education course before the cruel, hard world, and typing 5 application folders to file with the Placement Office are memories of the education graduate.

> Dean J. Frederick Weltzin directs the training and placement of education students.

Washington, D.C. SAM CESPEDES Industrial Arts San Diego, Calif.

Weiser MOIRE CHARTERS Guidance

Preston

Coeur d'Alene LATRICIA COMNICK Elementary Genesee

Richland, Wash. ALLEN CRANSTON English Education Mt. View, Ark.

Lewiston WALTER DEAN Industrial Arts Filer

Elementary Coeur d'Alene TONY DOMBROWSKI Elementary Milwaukee, Wis.

Row one: George Lefferts, Darleen Tibbetts, Harriet Youngblood, Pat Harris, Larry Hart, Gordon Howard, Bill Exworthy, Karl Wetter. Row two: Jean Trowbridge, Elzo Mink, Marjorie Kerby, Shirlie Vorous, Jean Easton, Mary Jo Bennett, Beverly Aherin. Row threet Dolores Jonas, Rosie Bergdorf, Sue Youngblood, Bonese Collins, Elizabeth Hulin, Mary Lou Varian, Maurice Van.

Kappa Delta Pi National Education Honorary

Bonese Collins served as president . . . Pat Harris was treasurer . . . Darleen Tibbetts was secretary . . . Also in the officer group are Jean Frohme Woods and Dorothy Altman . . . Dean Weltzin is advisor for the group.

- MARY JEAN EASTON Physical Education Binghampton, N.Y. BARBARA HALE Physical Education Pocatello DOYLE HASKINS Elementary MOSCOW VAUGHN JASPER Psychology Council RAY LEWIS
- Physical Education Malad
- JERRY EVANS Physical Education Cascade ANN HARDING Physical Education Nezperce WILLIAM HOOVER Science Education Richmond, Ind. JERRY JACORSON Social Science Rigby LIANE LOVE Elementary Buhl
- George Frye Science Education Twin Falls CLAYTON HARMSWORTH
- Music Education Moscow Howard Humphrey
- Music Education Emmett MARJORIE KIRBY Physical Education Cascade VERNON LOWEY
- VERNON LOWRY Physical Education St. Maries
- RHEA GERBER Elementary Council PATRICLA HARRIS Elementary San Carlos, Calif. HowARD HUGHES Business Education Jerome CAMILLE KLINE Elementary Moscow BORBY LYNCH
- BORBY LYNCH Physical Education St. Maries
- KATHLEEN GRAY Music Education Culdesac
- DONALD HARRISON Physical Education Lewiston
- ELIZABETH HULIN Elementary
- Council KENNETH KORNHER Social Science
- Gooding Don Makinson Social Science
 - Social Science Moscow

- JOAN GUSTAVESON Physical Education Moscow
- LARRY HART Physical Education Alameda, Calif.
- JOANN JACOBS Music Education Council
- George Lefferts Physical Education Tucson, Ariz.
- Vivian Marshall Elementary Spirit Lake

- GEORGE MCCARTY Physical Education Spokane, Wash. George Murphy Social Science Pittsfield, Mass. ANN PICKETT Elementary Wendell JO ANNE ROULSTON
- Elementary Cheyenne, Wyo. SHIRLIE VOROUS Physical Education Clarkston, Wash. HARRIET YOUNGBLOOD
- Elementary Pasadena, Calif.

- ED MCCOMAS Guidance
 - Brea, Calif. JAMES OATES Social Science Gooding PATSY PIESER
 - Elementary Lewiston MARGARET STEWART Elementary Moscow
 - PATRICIA WELTZIN Elementary Moscow
 - RICHARD ZYZACK **Physical Education** Carnegie, Pa.

- BRUCE MCINTOSH Physical Education Lewiston
- Moscow LILLI FLO PRATT Music Education
- Eagle NORMA STRALOVICH Elementary Kellogg
- FLORENCE WESTON Elementary Moscow
- EL20 MINK **Business Education** Council CHARLES OLIVER Elementary Pasco, Wash. TONY PRIANO Physical Education Spokane, Wash. PATRICIA SWEENEY English Education Sioux Falls, S.D. MARIAN WILSON Elementary Buhl
- LARRY MOYER Physical Education Portland, Oreg. WILBURN OVERHOLSER Elementary Eagle KENNETH PUCKETT **Business** Education Craigmont DARLEEN TIBBETTS Elementary St. Anthony

FLOYD WINEGAR

Moscow

Social Science

- DAVID MURPHY **Physical Education** Memphis, Tenn.
- JOAN PARKS Music Education Moscow
- BONNIE RAIVIO Elementary Weiser
- MAURICE VAN Art Education Enaville
- THOMAS WRIGHT English-Speech-Drama Boise

- RAYMOND NORTON Natural Science

At Moscow high school, Donna Burch, senior sociology major, takes over a sociology class as part of her nine-week practice teaching course. The students look happy, too.

And These Are Your Future Teachers!

Industrial arts students, Harry DeWitt and Bob Price have chosen their own projects and planned the cost of materials, along with procedure in carrying them to completion. They are working in the Industrial Arts building, which replaced the fire-destroyed laboratory. At their regular staff meeting, department heads in the School of Education discuss policies for carrying on the training of elementary and secondary teachers. Left to right are Dr. Leon Green, men's physical education; Miss Mabel Locke, women's physical education; Dean J. Frederick Weltzin; Prof. Ray M. Berry, department of education; and Prof. William H. Boyer, psychology.

College

Engineering

About The College ...

The College of Engineering, spread out in Kirtley No. 1 and 2, has headquarters in the Engineering building. With an enrollment of 483 students this year, the college tries hard to meet the crying needs of industry for engineers in its five departments, Civil, Chemical, Mechanical, Electrical and Agricultural.

Atomic energy installations are strong competitors for engineering graduates, along with private industry and federal and state government services.

Known as a man's field, Bess Vance, sophomore chemical engineering student, and only girl enrolled in the college, proves that women can take the rigorous life of an engineering student as well as the opposite sex.

With comparatively few elective courses, engineering students find their schedules crammed with math, chemistry, machine, irrigation, and electronic labs, in addition to surveying, physics, unit operations, and thermodynamics. These studies keep the slide rules busy far into the night, but there's plenty of worthwhile compensation in the high salaries and professional standings after graduation.

> Dean Allen S. Janssen supervises the activities of the Engineering college.

Civil Auburn, Calif. BOYD BURT Electrical St. Anthony DALE HAMILTON Electrical Boise TOM KERR Mechanical Preston ELVEN MATSON Mechanical Nampa RONALD REESE Mechanical Boise

Electrical Moscow DONALD CARNES Civil Coeur d'Alene DONALD HAWKLEY Electrical Pocatello VERL KING Agricultural Emmett ALBERT MAULE Civil Moscow HOWARD PILKINGTON Civil Medford, Oregon

ROBERT BONNELL Mechanical Caldwell ROBERT DOUGHERTY Mechanical Butte, Montana GEORGE HESPELT Electrical San Mateo, Calif. ANDREW KIRSCH Electrical North Bergen, N.J. DEL NASER Mechanical Council ROLAND POLLAN Civil Grangeville

CLAYTON BOYCE Mechanical St. Maries RONALD DEHLIN Civil Boise CHARLES HUMPHREY Civil Moscow WALTER LANDECK Mechanical Glendale, Calif. DONALD OLIASON Civil Twin Falls BERRIE SCHMITZ Electrical Santa Monica, Calif.

GEORGE BROCKETT Electrical Santa Monica, Calif. ROBERT FOLEY Chemical Moscow ROBERT JASBERG Electrical Moscow ALLAN MARSHALL Electrical Moscow KEITH ORMOND Civil Rigby JOHN SCHOBER Mechanical Arcadia, Calif.

FRANK BURFORD Electrical Colfax, Wash. HAAKON HAGA Civil Holmestrand, Norway LYNN JOHNSON Agricultural Preston GODFREY MARTIN Chemical Bombay, India LARRY RIEDESEL Civil Moscow WILLIAM SHAW Mechanical Boise

Sigma Tau National Engineering Honorary

For all engineering students in the upper third of their class . . . Tom Bullock was president for the year . . . vice-president, Allan Marshall . . . Bryce Johnson, recording secretary . . . Dale Nesbitt, treasurer . . . John Wilkinson, historian.

Row one: J. Hugo Johnson, Hubert Hattrup, Paul Mann, Thomas Bullock, Allan Marshall, Dale Nesbirt, Bryce Johnson. John Wilkinson. Row two: Brent Ballif, Howard Johnson, Robert Lee, Robert Dunsmore, Kenneth Wohllaib, Victor Ransom, Charlie Blaine, Walter Landeck, Phil Ard, Francis Sherwood, Row three: Jay Brazie, Maurice Durning, Bob Parsons, Ralph Townsend, Haakon Haga, Robert Bonnell, Bob Scheloske, Philip Ourada, Roger Bourassa, William Kinney.

More about the Engineers ...

Without an orderly arrangement of tools, the students in engineering labs would have trouble completing experiments.

Assembled for a staff meeting are the department heads in the College of Engineering. They are, left to right: Chester A. Moore, civil engineering; C. O. Reiser, chemical engineering; Norman F. Hindle, mechanical engineering; Dean Janssen; Forest Hall, secretary; J. W. Martin, agricultural engineering; and Hugo Johnson, electrical engineering.

FRANCIS SHERWOOD Chemical Boise FRANK WHEELOCK Chemical South Haven, Mich. KENNETH WOHLLAIB Electrical Twin Falls

John Songstad Civil Mullan CHARLES WILFONG Civil Orofino WILLIAM STEMPLE Chemical Elmhurst, Illinois HERE WILKINS Mechanical Wendell

JOHN TELGENER Mechanical Sandpoint JOHN WILKINSON Electrical Trenton, N.D.

RICHARD WARREN Chemical Cockton, Wash. ROBERT WILKINSON Civil Sandpoint

In the Classroom

Professor Jobe lectures to senior chemical engineering students in the chemical engineering laboratory, while at the right, senior electrical engineers hear instructions from Prof. Paul Mann in the E.E. lab.

Chemical engineering students study filtration of liquids for solids removal in the unit operations laboratory.

An engineering student dons his protective mask for laboratory work in welding.

Senior students in the Electrical Engineering department check operation of the x-ray equipment as part of the industrial electronics course. Left to right, John Wilkinson, Andy Kirsch, and Ronald Tracy.

Another phase of engineering study deals with the principles of irrigation.

College

of

Agriculture

About The College ...

The Aggies have quite a trek to their classes in the Ag Science building at the far west of the campus, but the spacious building compensates for the distance. They divide their time between their building and the University farm.

Curricula in the College of Agriculture are animal husbandry, dairy husbandry, poultry husbandry, agronomy, entomology, pathology, horticulture, veterinary science, bacteriology, agricultural economics, chemistry, and education.

Equipment for instruction in the College consists of parts of 12 buildings (including greenhouses and animal barns), in addition to 75 acres devoted to experimental work in plant breeding and crop rotation, 55 acres of orchard and garden, 300 acres of pasture and green forage for beef cattle, dairy cattle, sheep and swine, 100 acres of corn, peas and oats and other silage crops, and 210 acres of meadow.

The 27th Little International show, chairmanned by Don Mitchell, was exhibition time for the Ag students. This year's motto was "Students Today—Farmers Tomorrow," and was designed to supplement classroom instruction with especial emphasis on teaching and county agent work.

> Dean D. R. Theophilus keeps the College activities running smoothly.

In the Ag chemistry laboratory, students are at work on their experiments. Right, an agricultural engineering student wears goggles to protect his eyes while welding in the Ag engineering laboratory.

- Bon ALLISON Dairy Husbandry Caldwell GERALD DEAHL Agriculture Education Murtaugh Dos Hodoz General Agriculture Palouse, Wash. DALE MOORE Horticulture Jerome
- DON RYDRYCH Agriculture Education Lewiston
- Agronomy Ririe DONALD DEERKOP Agriculture Education Palouse, Wash. RICHARD HALL Animal Husbandry Boise DON MITCHELL
- Poultry Husbandry Terreton LEROV SHAW Agriculture Education Payette
- ROBERT CARTER Animal Husbandry Gooding DALLAS DOUGLAS
- Agriculture Education Emmett
- KENNETH HALLETT Entomology Spokane, Wash. ROBERT MITCHELL
- General Agriculture Burley Edward Smith
- General Agriculture Pocatello

DOUGLAS CHRISTENSEN Animal Husbandry Kendrick CHARLES EASTON

- Horticulture Binghamton, N.Y. WAYNE HEISKARI Agriculture Education
- Kamiah BEN NICHOLAS Agriculture Education Moscow DONALD SOVA Animal Husbandry
 - Animal Husbandry Blackfoot
- HAROLD COLLETT Animal Husbandry Grandview CHARLES FARRELL Animal Husbandry New Meadows BENJAMIN HUGGINS Dairy Manufacturing Moscow
- ROBERT E. PERRY Agriculture Education Sandpoint STANLEY STOREY
- Dairy Husbandry Priest River
- CHARLES CHOULES Dairy Agr. Education Preston
- Donald Greenwell Animal Husbandry Paul
- HAROLD JOHNSTON Animal Husbandry Plummer WILLIAM RINGERT
- Agronomy Castleford
- KEITH STEVENS Animal Husbandry Worley

WILLIAM TAYLOR Horticulture Twin Falls

IWAN TEARE Agronomy Moscow

JOHN THOMAS Animal Husbandry Dietrich

CLARK TORELL Animal Husbandry Troy

BOB WEBSTER General Agriculture Jerome

ROBERT TATKO General Agriculture Craigmont RALPH WILDER Animal Husbandry Meridian

Agriculture in Action

Alpha Zeta Ag Honorary

Ag majors, 2.7 grade average . . . for three semesters . . . requirements for membership in Alpha Zeta . . . Dale Daniels, chancellor . . . Howard Shepherd . . . censor . . . Jay Linam, chronicler . . . George Gardner, treasurer . . . Wayne Heiskari, scribe.

Row one: Kenneth Farner, Robert Perry, William Ambrose Bass, Don Marshall, Walter Harvey, Jim Buckley. Row two: Jack O'Leary, Howard Shepard, Dale Daniels, Jim Kunkel. Row three: Jay Linam, Ben Huggins, Leroy Shaw, Keith Stevens, Robert Mitchell. Row four: Jim Ballantyne, George Gardner, Wayne Roy Heiskari, Mac Porter, John Thomas, Richard Westgate.

They do the Planning ...

Department heads in the College of Agriculture are, back row, George Woodbury, horticulture; Prof. G. O. Baker, agronomy; Prof. Wiliam Folz, agricultural economics; Prof. Alvin Wiesse, agricultural chemistry; Dwight Kindschy, agricultural education; Prof. Lloyd Scrivner, veterinary science; and Prof. V. A. Cherrington, bacteriology. Front row, Prof. H. C. Manis, entomology; Prof. C. F. Sierk, animal husbandry; Mrs. Kathleen Warnick, home economics research; Prof. J. W. Martin, agricultural engineering; Prof. Charles Hungerford, plant pathology; and Prof. C. E. Lampman, poultry husbandry.

The University farm is the scene of many agriculture laboratories where the students breed, feed, and groom the animals and put their classroom knowledge into practical application.

The College had two judging teams this year. The dairy products team was, top, left to right, William Monroe, Charles Choules, Mac Porter, Albert Wohlschlegel, and E. D. McGlasson, coach. At the bottom is the dairy cattle team, back row, Walter Harvey, coach, Don Mitchell, and Harold Johnson. Front row, Ralph Wilder and Don Greenwell.

Pictured at the top is Dean E. S. Stimson of the College of Law, who guides beginning lawyers through their schooling. The bottom shots show practice court in session and aiding Moscow lawyer Abe Goff with Dean Stimson.

College

Law

of

About The College ...

The south corridor, third floor of the Ad building belongs to them—the law students. Inside those doors labeled "Law Library" they store up plenty of knowledge to exhibit in the courtroom. Special problems of Idaho law, along with general law are studied by the case method, supplemented by reading, statute examinations, and legal question reports.

As the only law school in Idaho, its graduates are qualified to tackle the bar examinations in any state in the country.

Phi Alpha Delta

National Law Honorary

Row one: William Swope, Keith Jergensen, Jack Riddlemoser, Bert Poole, Richard Anderson, Francis Hummel, James Knudson, Kent Power, Darwin Cogswell. Row two: Archie Service, John Kugler, Don Waltman, Bud Hagan, Jay Bates, Whitman Symmes, Frank Shrontz, Daniel O'Connell, Norm O'Donnell, William Roden.

Practical experience before the judge is found in the practice court sessions, which are staged during the year in the Federal courtroom before a court justice, local attorney and member of the Law College faculty. Mythical cases are used for the session. Taking part in the mock trial are senior law students

JAMES ASTON Spokane, Wash. THOMAS MITCHELL Idaho Falls ARCHIE SERVICE Pocatello

MILTON BURNS Tensed WILLIAM NAGLE Rathdrum GARY SESSIONS Idaho Falls

DARWIN COGSWELL Coeur d'Alene NORMAN O'DONNELL Clarkston, Wash. BEN SHUEY Boise

FRANCIS HUMMEL Moscow KENT POWER Beaverton, Oreg. DWAINE WELCH Emmett

who prepare briefs for their presentations.

JAMES KNUDSON Cocur d'Alene WILLIAM RODEN Boise MARION WRIGHT Twin Falls

RAY Cox

Moscow

RAMON POITEVIN

Idaho Falls

WILLIAM SWOPE

School of Business Administration

PLACEMENT

About The School ...

In the beginning there's the first taste of the business field, with accounting 31 and 32 where the initial experience with a calculating machine results in more errors than adding mentally.

Majors in seven fields are offered, which are general business, accounting, economics, extractive industries, foreign trade, merchandising and advertising, and secretarial studies. A combination curriculum in business and law is also offered. Each major stems from a basic two-year business course.

Remembered long after graduation are Dr. Graue's economics classes, those statistics problems with figures dancing for hours, trying to be original in designing ads, and of course, that long, long Business School line on the second floor of the Ad building during registration. Then there was that marketing survey which revealed how many tubes of toothpaste college students use and how much money they spend for dry cleaning.

The Forestry building was home to co-eds in secretarial studies, where they filled notebook after notebook with shorthand characters and typed "mailable" letters.

Dean Donald Hart advises students in his Ad building office.

- BERNARD BAKER Idaho Falls FRANK BOWLES Kooskia GLENN CASEBOLT Winslow, Wash. EDWARD DONOVAN Baker, Oregon ROBERT FULLMER BUILEY
- NELVIN BETTIS Chicago, Illinois William Burggraf Idaho Falls Eugene Clark Boise Earl Dawson Coeur d'Alene Robert Geisler Idaho Falls

Odell Black Burley Calvin Burns Moscow Floyd Cloninger Moscow Jerry Emison Boise Lewis Gregg Grangeville JOHN BLOOM Kellogg DICK CARBUHN Jerome FRANKLIN COLE Genesee MARGERY ENNIS Boise MARY HANSEN Idaho Falls Howbert Bonnett Sacramento, Calif. Robert Carlson Libertyville, Illinois Don Culhane Spokane, Wash. James Firting St. Maries Richard Harden Spokane, Wash.

Howard Boril Virginia, Minn. Daisy Carrick Craigmont John Cummins Seattle, Wash. Norman Flynn Weiser Virginia Heller Boise

It's the retail advertising class where business and journalism students learn what ads make the customer rush down to the store for a package of chewing gum or a new suit. Charles Marshall is the instructor. At right, seminar students discuss the problems of business with R. H. Krolick.

Ann Royer and Virginia Heller assist students at the placement bureau as part of their work experience program offered in secretarial studies for the first time this year.

O(O)

Figures and More Figures

Must be "rest period" for students in accounting lab. Business students spend many hours here working on the electric machines.

And in the Office . . .

Left, girls in secretarial studies get experience on office equipment and operation in Miss Anderson's training and standards class. Careful, now, no errors.

son's training and standards class. Careful, now, no errors. Below, the Business School faculty gets together. They are, back row: Jeff Swinebroad, accounting; Prof. Willard Wilde, accounting; Dr. Erwin Graue, economics; R. H. Krolick, economics; Dean Hart; Prof. Bruce Blackstone, secretarial studies and business education; Prof. Ralph Farmer, finance. Front row: William Howard, insurance; Howard Jensen, accounting; Elis Austin, economics; Charles Marshall, marketing; Miss Ruth Anderson, secretarial studies; Prof. Sverre Scheldrup, personnel and labor economics.

- Spokane, Wash, WILLIS KNON Kellogg RICHARD MERSILL Hammondsport, N.Y, EUGENE ROOT Boise ED SMITH Ketchum
- CHARLES HUDSON Moscow WILLIAM LODGE Caldwell KRITH PARDUE Moscow ANN ROVER Boise WILLIAM SORENSON Smelterville

Axel Johnson Moscow David Lau Soda Springs Roy Parker Los Angeles, Calif. Jean Royer Boise Philip Soulen Weiser

ERWIN JOHNSON Boise GERRY MARKUSON Eureka, Montana James Price Driggs CARROLL SCHMID Goodrich JACK SPRINGER Lewiston RICHARD JOHNSTON Orofino TED MCDANIEL Elmhurat, Illinois RICHARD RAIVIO Mullan WALLACE SCHMIDT Lewiston FRED STRINGFIELD Caldwell

RICHARD KLINE Twin Falls RICHARD MERRILL Orofino WILLIAM RIOBY Idaho Falls WALTER SHAUER, JR. Great Falls, Montana BRUCE SWRENEY Lewiston

Phi Chi Theta National Women's Business Honorary

Row one: Ruth Anderson, Dolores Lindfors, Jean Royer, Lucille Taylor, Geraldine Emison, Nancy Winters. Row two: Karen Hinckley, Jean Whittemore, Ann Royer, Lois Magleby, Daisy Dee Carrick, Virginia Samuels. Row three: Kathy Howe, Margery Ennis, Ora Jean Moran, Florence Garrett, Caryle Pence, Dorothy Dalke, Luella Oliver.

Mary Hansen checks blueprints in the College of Engineering office as part of her secretarial studies work in other departmental offices.

Business Poses

LUCILLE TAYLOR Grangeville

KENNETH WOOD Elk River

VERNON THOMAS Nezperce

CHARLOTTE VEHRS Jerome ROLAND WILDE

ROBERT VLACK New York, N.Y. CHARLES WILLIAMS

JEAN WHITTEMORE Weiser

ROBERT ZIEMER Waterloo, Iowa

BERT WOHLSCHLEGEL Idaho Falls

RAY ZOELLICK Chicago, Illinois

207

School of Mines

Dean A. W. Fahrenwald advises all mining students in this division.

SIGMA GAMMA EPSILOS—Row one: Don Deardorff, Howard Urband, Vance Bacon, Robert Croy. Row two: Howard Braden, Richard Howard, Tom Bullock, Clayton Harmsworth, Joseph Newton. Row three: Dennis Troth, Robert Johnson, William Graue, Elven Matson, Robert Lothrop, Ernest Oberbillig.

The faculty of the School of Mines plans the program. Back row: James McDivitt, geology-geography; Ernest Oberbillig, mining; Agatin Abbott, geology. Front row: Harry Caldwell, geology-geography; Prof. Joseph Newton, metallurgy; Dean Fahrenwald: Earl Cook, geology-geography.

About The School ...

Graduating 12 students in addition to awarding three M.S. degrees is the School of Mines. This division of the University, headed by Dean A. W. Fahrenwald, was created in 1917 because of the importance of minerals in the state.

Included in the school are mining, geological, and metallurgical engineering. In addition to the laboratory equipment in each field, the geology laboratory, consisting of general mineralogy and optical mineralogy facilities, has more than 3,000 mineral specimens, 2,000 rock specimens, and 1,000 specimens illustrating ore deposits. A representative collection of fossils and casts along with microscopes, thin-sectioning apparatus, topographic and geologic maps are found in the school.

During the school year a number of field trips are planned to nearby areas of mining and metallurgical plants for laboratory study. Many students obtain summer employment in the field and get valuable practice and instruction during vacation.

CLARENCE BLOOMSTER THOMAS BULLOCK NATHAN BUNDY ROBERT CROY CHARLES GOLDING WILLIAM GRAUE Metallurgical Eng. Geological Eng. Geological Eng. Mining Geological Eng. Mining Ferndale, Mich. Jackson, Calif. Chewelah, Wash. Nampa Rathdrum Moscow ROBERT JOHNSON EUGENE PICKETT THOMAS ROUBIDOUX WILLIAM SWIGERT BRUCE WORMALD Metallurgical Eng. Metallurgical Eng. Mining Geological Eng. New York, N.Y. Metallurgical Eng. Moscow Eden Northridge, Calif. Challis

School of Forestry

Timber-r-r and the foresters are off again! When they aren't at Moscow mountain at the University forest or taking fish samples and running water analyses, the forestry students are in class at the Forestry building. They spend quite a bit of time relaxing on the front lawn between classes, too.

The School has five departments, forest, range, wildlife, and fishery management, in addition to wood utilization. It also maintains the forest, wildlife, and range experiment station. The School of Forestry has a nation-wide reputation, which is obvious when 30 of its 42 graduates are seniors from other states. They come from as far away as Georgia, Oklahoma, Pennsylvania, California, and Vermont.

With the wide-open spaces at their command, the foresters whoop it up at their annual steak fry where they have cross-cut saw, log-chopping, and birling contests. (Should the tobacco spitting contest be mentioned?)

Attending summer camp at McCall is a requirement of every forester—but there's plenty of play. Memories of Dean Jeffers sleeping in class, the log birling at Halleck and Howard mill, sack lunches, the Girl Scout camp, the beach parties, a day of fire control in the rain, and walking back to camp, come from summer, 1952.

Row one: Joe Helle, Min Hironaka, Howard Chadwick, Royal Holl, William Ferrell, Virgil Pratt, Frederic Johnson, Alan Curtis, David Parsons. Row two: Vernon Burlison, James Edlefsen, Roger Bay, Art Andraitis, Charles Whitt, D. S. Olson, Saard Boonkird, James Keating, Harry Brizee. Row three: Robert VanKleeck, Peter Stickney, Mitchell Steffensen, Lee Sharp, Herbert Schroeder, Everett Ellis, Merrill Deters, Alfred Walker. Row four: Joseph Basile, William Nagle, Ernest Hubert, Dean Jeffers, Robert Seale, Paul Dalke, Ernest Wohletz, William Gleaves.

Xi Sigma Pi National Forestry Honorary

High standards of scholarship and building up the profession are the ideals . . . William Gleaves was forester . . . Vernon Burlison, extension forester . . . D. S. Olson, research sitriculturist.

DAROLD ANDREWS

Shelley

Forest Management

Foresters at Work

Top, they aren't playing follow the leader. The group of foresters is investigating plant communities at summer camp. Bottom, camp is promptly set up upon arrival at the site near McCall. They may even get the pine cones picked up today.

The Forestry faculty holds its weekly meeting in the Dean's office on Monday. They are, standing, Prof. Ernest Wohletz, forest wildlife, and Lee Sharp, range management. Seated, Everett Ellis, forest management; Prof. Ernest Hubert, pathologist; Prof. Merrill Deters, forest management; Prof. Paul Dalke, wildlife management; Robert Seale, wood utilization; Virgil Pratt, fishery management; Edwin Tisdale, range management; Kenneth Hungerford, wildlife management.

- DONALD BECKER Sociology Genesee JAMES EDLEFSEN Range Management
- Boise Delmar E. Jaquish
- Forest Management Belmont, Calif. MARK McCABROL Business
- Payette Richard Prilr Forest Management Milwaukee, Wis.
- Peter Stickney Forest Management Long Beach, Calif.

- FRANK BEITEA Range Management Elko, Nevada
- KEN ESTES Forest Management Cheyenne, Wyo.
- RAV JOHNSEN Forest Management Oak Park, III.
- RICHARD MCCARTHY Forest Management Little Falls, N.Y.
- HENRY SCHERMERHORN Forest Management Ausable Chasm, N.Y.
- ROLAND TIEDEMANN Forest Management Staten Island, N.Y.
- JIM BULKLEY Agriculture Berkeley, Calif, CARMAN ESTHEIMER Forest Management Seneca, Oreg. Don LARSON Forest Management Cusick, Wash. THOMAS McGILL
- Forest Management Eagle WILLIAM SHRECK Forest Management
- Forest Managemen New Haven, Conn. Alfred Walker
- Forest Management Pocatello
- Dave Christensen Forest Management Fremont, Nebr. WILLIAM GLEAVES Forest Management Salem, Oreg.
- WILLIAM LUSCHER Wildlife Management Libby, Mont.
- MITCHELL STEFFENSEN Utilization Technology Sunland, Calif.
- David Scott Forest Management La Crosse, Wis.
 - EDWARD WIGGINS Range Management Midvale
- LYLE CHRISTENSEN Architecture Rexburg MILTON GODDARD Forest Management Trail, B.C. JAMES LYNCH Forest Management Wauwatosa, Wis. WALTER NAAB Forest Management Milwaukee, Wis. ELMER SKIEJE Forest Management
- Forest Management Ione, Wash. Dat Woods
- DAL WOODS Utilization Technology Pittsburgh, Pa.
- BRUCE COOPER Forest Management Alliance, Nebr. FRANK GUNN Architecture Merrick, N.Y. WILLIAM R. MARR Forest Management Montpelier, Vt. JACK PERRY Business Lewiston ERNEST SNYDER Fishery Management Hoboken, N.J. Largy YOUNG
- LARRY YOUNG Range Management Pocatello

Graduate School

Dean Walter Steffens has charge of all graduate studies.

Geology students John Melear and Samuel Treves are roughing it while working on a research project last summer in the Seaform Mining district in Custer county.

Professor Hindle advises Fred Owen on a research project in mechanical engineering.

About The School . . .

Working on research projects and theses at the University this year were 83 students who received their master's degrees in June. A majority of students who are awarded their advanced degrees continue work on PH.D.

GARY BASSETT Accounting Lago IRVIN HILLYER Plant Pathology Thief River Falls, Minn.

ELIZABETH BROWN English Moscow Willy Iritani Horticulture Denver, Colo. OMAR CARROLL Zoology Lewiston DAVID JOHNSON Education Drummond, Mont. honors at the nation's leading universities, where they are granted fellowships and teaching assistantships. This year two students enrolled in the Graduate School were awarded Fullbright scholarships for foreign study.

GLENN CHRISTIAN Marketing Talent, Oreg, EDITH MAY Education Moscow ESTHER UHLMAN Education Aberdeen, Wash GENE EASTON Plant Pathology Paul EDWARD OTTO Education Portland, Oreg. GERTRUDIS VALLEJOS Home Economics Santul, Quezon City WENDALL GAUGER Plant Pathology Madrid, Nebr. GEORGE POULOS Education Cascade DELL WHETSLER Education Moscow

Juniors . . . The Class of 1954

Junior class activities this year were led by Bill Parsons, Sigma Alpha Epsilon, who went on to win the ASUI prexy job for the coming year. With Bill as class officers were Ted Torok, Delta Sigma Phi, as veep; Donna Bray, Pi Beta Phi, secretary; and Barb Pearce, Kappa Alpha Theta, as treasurer.

ROBERT ACKARET, McCall GORDON ADAMS, Spokane, Washington Tom Adams, Ririe Blair Allen, Rigby Ray Alcock, Ipswich, England

WALTER ALDRICH, Bonners Ferry JOAN ALEXANDER, Boise Delores Anderson, Boise Don Anderson, Pasco, Washington Ken Anderson, Opportunity, Washington

LINDA ARCHIBALD, Troy HARVEY ARMINTROUT, Elk River ARTE RAYMOND, Boise DONNA ASHBY, Nampa RICHARD ASTON, Spokane, Washington

KENNETU AUSTIN, Princeton Marvin Badger, Heyburn Brent Ballif, Pocatello Nathelle Bales, Caldwell Jim Ballantyne, Boise

ROBERT BARES, Boise BOB BALDWIN, Tacoma, Washington RITA BARKER, Donnelly FRANCES BARLOW, Burley RAY BARLOW, Burley

Don Batten, Pontiac, Michigan Lawrence Batzel, Weiser Ray Behrman, Parma Roger Behre, New Providence, New Jersey Polly Bell, Spokane, Washington

TED BELL, Idaho Falls JOHN BENGSTON, Lewiston Rosie Bergdorf, Priest River Woody Bernard, Hazelton Harvey Bickett, Gooding

RAY BILLMAN, Batesville, Indiana KENNETH BLIESNER, Kellogg CAROL BLOCHER, Nampa BETTY LOU HILLMAN, MOSCOW LARRY BOAM, Idaho Falls

BILL BOARDMAN, Clayton, New Jersey Robert Bohlman, Coeur d'Alene John Bond, Moscow Saard Boonkird, Washington, D.C. Ray Bosen, Preston

ROGER BOURASSA, Bonners Ferry AUSTIN BRABANT, Sandpoint LARRY BRADBURN, Spokane, Washington FRED BRANDSTETTER, Bethlehem, Pennsylvania MARY BRANSON, Coeur d'Alene

RONALD BRAUN, Caldwell DONNA BRAY, Fruitland STAN BRAY, Fruitland FRANCES BREON, Fruitland MARY JOYCE BRIOGS, Felt

JAMES BROYLES, MOSCOW HARRY BRIZEE, Twin Falls WILLIAM BRODERSON, Spokane, Washington JEAN BUCHANAN, Kellogg HUGH BURGESS, MOSCOW

JOHN BURROUCHS, Niagara Falls, New York Tom Butera, Ridgewood, New York Jerry Buxton, Driggs Pattie Byrne, Boise Mary Carroll, Spokanc, Washington

JACK CARTER, MOSCOW JERRY CASEY, Long Beach, California Don Chambers, Boise Diane Chester, Boise Emerson Clark, Twin Falls

FRANKLIN COLE, Genesee Bon Coleman, Emmett Maizie Collett, Grandview Rich Collins, Boise Tom Collins, Bonners Ferry

WILLIAM COLLINS, Mullan CARLERN COOK, Idaho Falls Dox Corn, Nampa Marilyn Cox, Kendrick Harold Craig, Kimberly

CARL CRISP, Buhl DAN CROCKER, Kendrick Holly Crosby, Payette Alan Curtis, Bethesda, Maryland Larry Daigh, Twin Falls

ART DALKE, MOSCOW ALAN D'ANDREA, COEUR d'Alene Robert Dawson, Bovill Gordon Dawson, Bovill Don Deardorff, Grace

JESSIE DEKLOTZ, Filer JEANNE DEMOTT, Rexburg JOAN DESHAZER, Lewiston GEN DEVLIN, Boise WILLIAM DIRE, Wallace

Акного Domke, Detroit, Michigan Alan Douglas, Newburg, Oregon Pat Duffy, Nampa Don Dunlap, Culdesac Robert Dunsmore, Wallace

MAURICE DURNING, Cataldo MELVIN DYER, Plummer ELIZABETH EAMES, American Falls PAT EHLERS, Burley HARRY EHOODIN, Cincinnati, Ohio

JOHN EINAN, Lewiston PAUL EKE, Moscow GERALD ELEY, Jeromesville, Ohio RICHARD ELLER, Grangeville JODY ENNIS, Spokane, Washington

RALPH ERLANDSON, Moscow MARILYN EVANS, Lewiston BILL EXWORTHY, Priest River Jack FAIRLY, Lewiston RAY FARACA, Kellogg

KEN FARMER, Caldwell JOHN FAULENER, Gooding DOROTHY FELT, Idaho Falls BUD FISMER, Idaho Falls KENNETH FISMER, Mullan

WALLACE FISHER, Caldwell ALDEN FITCH, Potlatch HELENE FLETCHER, St. Maries Tom FLVNN, Lewiston JOHN FOSKETT, Pasco, Washington

BOYD FOUNDS, Idaho Falls VIRGINIA FOX, Bonners Ferry Dallas Fuller, Emimett PATRICIA GALLAGHER, St. Maries BEVERLY GALLUP, MOSCOW

EDWIN GARDNER, Ola GRANT GILLETTE, Twin Falls LOUIS GILLETT, Harvard Tom GLASS, St. Augustine, Florida JOANNE GNATOVICH, Kellogg

DENNIS GODDARD, Trail, B.C., Canada ERNESTINE GOHRBAND, Portland, Oregon Richard Gregory, Princeton Dean Gosselin, Payette Clare Guernsey, Boise

JIM GUNBY, Sandpoint GENE HAMBLIN, Lewiston PAT HANCOCK LEWIS, Council ED HANSON, Shoshone TERRY HANSON, St. Anthony

JAMES HARDING, Hazelton RALPH HARTWELL, Idaho Falls JOANNE HARWOOD, Mullan MARVIN HATHORN, Boise REX HAVTER, Aberdeen

JOE HELLE, Fargo, North Dakota JAMES HEMPHILL, Creston, Iowa LAREY HENDRICKSON, Coeur d'Alene JOHN HENRY, Gooding GARY HEYER, Buhl

Elmer Hingston, Moscow Alfred Hillman, Driggs Becky Hill, Weiser James Hobes, Salmon Gerrie Hogue, Payette

ANN HOLMES, BOISE LORNA HOOPER, Downey, California WILLIAM HOPKINS, Pasco, Washington LLOVD HORN, Caldwell DOUGLAS HORNE, Kellogg

GLEN HORNING, MOSCOW HARRIET HOUGHTON, Spokane, Washington Don Housley, St. Anthony ROGER HOWARD, Marsing KATHY HOWE, Rexburg

BOB HUNTLEY, Springfield, Pennsylvania LARRY HYER, Lewiston LEAH JENSEN, New Plymouth STANLEY JEPSON, Moscow Allen Johnson, Moscow

BRYCE JOHNSON, Blackfoot Edward Johnson, Wallace Joan Johnson, Council Lawrence Johnson, Coeur d'Alene Morgan Johnson, Ephrata, Washington

RICHARD JONES, Eagle Sheldon Jones, Malad Virginia Jones, Moscow Steve Jordan, Boisc Tom Journey, Los Angeles, California

BETTYE JUDD, Lewiston LLOYD KALBLINGER, MOSCOW JAMES KARLEN, HAVTE, MONTANA JOYCE KIILSGAARD, BONNETS FETTY ANNE KIMBROUGH, Caldwell

WILLIAM KINNEY, Sandpoint David Kohr, Kent, Washington Joe Komen, Kellogg Raymond Kranches, Smelterville James Kunkel, Amsterdam

CHARLES LAMB, Kenosha, Wisconsin Bob Lee, Ashton Ralph Lehman, Jerome Gerry Leigh, Bountiful, Utah BERNARD LENZ, Chicago, Illinois

GEORGE LEOPOLD, Twin Fulls TED LESSARD, Poulshio, Washington CLAIRE LIESKE, Grand Rapids, Minnesota DELORES LINDFORS, Mullan ROLLY LINCOLN, Wilder

THOMAS LINDSTROM, Summit, New Jersey MARIE LITCHFIELD, Lewiston HARRY LITTLE, Nampa RALFH LITTON, St. Anthony NANCY LIVINGSTON, Buhl

PATRICIA LONG, Kendrick JIM LOVE, Buhl WILLIAM LOWER, Gannett ANN LUEDKE, Genesee CHARLES LUNDAL, Osborn

James Lynch, Wallace Jeanne McAlexander, Moscow Bor McAlister, Killeen, Texas Jack McAvoy, Worley Don McCabe, St. Maries

KENNETH MCCLELLAN, Montpelier Gordon McCleod, St. Maries Burgess McDonald, Coeur d'Alene Joe McDonald, Fenn Mary McDonald, Lewiston

JEAN MCGRATH, Mountain Home DONNA MCKEE, King Hill EUGENE MCLEMORE, Spokane, Washington MARY BELLE MCVICKER, Cashmere, Washington LOIS MAGLEBY, Pocatello

WILLIAM MAHLIK, Colfax, Washington GERRY MANDERVILLE, Pasco, Washington ART MANNING, Newport, Washington RANDOLF MARTENS, Eden FRAN MATHISEN, Nampa

ROBERT MAY, Oak Hill, New York Madeline Meltvedt, Boise Pat Myers, Genesee Bill Miller, Weiser Marilyn Miller, Lewiston

RICHARD MILLER, Lewiston MARJORIE MILLER, Hayden Lake FRED MIRANDA, Mangalores, S.K. India JOYCE MOLSTEAD, COCUT d'Alene BUD MONROR, Culdesac

MARTIN MOORE, Lewiston Suzann Moore, Boise Ann Morgan, Burley Jan Morgan, Burley Lakry Morkison, Walla Walla, Washington

DWIGHT MORRISON, Walla Walla, Washington BART MUIR, Kellogg CLYDE MURPHY, Twin Falls HARRIET MURPHY, Grangeville HELEN MURPHY, Hazelton

DICK NAISH, Coeur d'Alene JERRY NEELV, Moscow CHUCK NEWHOUSE, Boise BILL NIXON, Bonners Ferry JOHN NIXON, Quincy, Massachusetts

DOUGLAS O'BRIEN, Idaho Falls JACK O'LEARY, Weiser DIANNE OAKLEY, COEUR d'Alene BOB OEHMCKE, Rosebud, South Dakota LARRY OESER, St. Maries

RICH ORME, St. Anthony Philip Ourada, Boise Robert Park, Shelley Richard Parsell, Wallace Bill Parsons, Burley

DAVE PARSONS, Payette ROBERT A. PARSONS, Weiser ROBERT W. PARSONS, Sandpoint RUSS PARSONS, Coeur d'Alene PATRICIA PATTON, Craigmont

DAVID PAULSON, Boise LEROY PAULSON, New Plymouth PHYLLIS PAYNE, Twin Falls BARBARA PEARCE, Wallace MAXINE PELL, Grangeville

DALLAS PENCE, Buhl CHARLOTTE PENNINGTON, Sandpoint Robert Perkins, Mackay Don Perry, Sandpoint BETTY PETERSON, Boise

JAMES PETERSON, Troy BARBARA PICKETT, Caldwell CHARLES PIERCE, Springfield, Missouri DAVID PORTER, Spokane, Washington DAVID POWELL, Lewiston

JESSIE POWERS, Salmon GERRI PRIVEIT, Boise JOHN PUCKETT, Parma PHYLLIS RALSTIN, Mohler RAMONA REINCRE, Melba FELIX RAMARUI, Drummond RAMONA REMP, Libby, Montana RAYMOND REMP, Libby, Montana CLAYTON REVNOLDS, Potlatch MELVIN REVNOLDS, Castleford

JIM RICHARDSON, Medicine Hat, Alberta HUGO RIECKEN, Everett, Washington GERRY RIGGERS, Craigmont GEORGE RING, Loma Linda, California SHARON RODEN, BOISE

RICHARD ROGERS, MOSCOW TEX ROPER, Grace Don Runner, Dayton, Ohio Bert Saref, Moscow Jack Schau, Gibbs

JERRY SCHEIDEMAN, Wallace LOREEN SCHMELZEL, New Plymouth DARRELL SCHNITKER, Twin Falls BILL SCHNURR, Potlatch CHARLES SCHROEDER, MOSCOW

BILL SCOTFORD, Monterey Park, California Thomas Shobbrook, Nezperce Frank Shrontz, Boise Jane Simmons, Moscow Dianna Simpson, Wallace

KENNETH SLUSSER, Idaho Falls JACK SMILEY, Kellogg FEROL SMITH, Caldwell JERE SMITH, Salmon JOANN SMITH, Idaho Falls

LAWRENCE SMITH, Kooskia MILLER SMITH, Rexburg PETER SNOW, Aberdeen CHARLOTTE SOLBERG, Kamiah HAROLD SOLINSKY, Colbert, Washington

STANLEY SORENSON, Soda Springs EMRUTH STAHL, Moscow CHARLES STAKR, Caldwell WILLIAM STEPHANI, Hamilton, Montana GEORGIA STEPHENS, Eaton, Ohio

JEANETTE STERNER, Moscow Robert Stevenson, San Francisco, California Robert Stivers, Spokanc, Washington Gary Stoor, Soda Springs George Suchan, Rupert

RONALD SULLIVAN, Parma JEAN SUTTON, Midvale WHITMAN SYMMES, Kellogg LELA TALBOTT, Omeki, Washington ELDORA TAYLOR, Lewiston

BETTY THOMPSON, MOSCOW DARWIN THOMPSON, Victor David Thompson, Hazelton Fred Thompson, Burley Lee Thurber, Fairfield

EUGENE TIRR, Chewelah, Washington BARBARA TOLBERT, Sandpoint JOE TOM, Miles City, Montana HAZEI. TOMLINSON, Wardner EUGENE TOONE, St. Anthony

TED TOROK, Pine Grove, Pennsylvania RALPH TOWNSEND, Avery JEAN TROWBRIDGE, Wallace MARY ANN TUTTLE, Pasco, Washington ROBERT UHRIO, Midvale

DUANE VAN SCHAACK, MOSCOW MARY LOU VARIAN, Boise MARY VERNER, Toledo, Ohio Tom Waddoups, Moore Bob Wallace, Soda Springs

CHARLES WALLER, Post Falls MARGARET WARNER, St. Maries JACK WEBSTER, Weippe Bob Weisel, Moscow BETTY WESTERBERG, Preston

HOWARD WESTERGARD, POCATEllo RICHARD WESTGATE, Lewiston CALVIN WHITE, Burley BRUCE WHITMORE, Idaho Falls DAVID WILLIAMS, MOSCOW

ELIZABETH WINEGAR, MOSCOW BARRY WINZELER, COEUR d'Alene DAVE WOMELDORFF, Coeur d'Alene Po PING WONG, San Francisco, California JEAN WOODS, Gooding

LEO WOODS, Richfield JIN WRIGHT, Lansing, Illinois KEARLEE WRIGHT, Idaho Falls BERNARD YORK, Nampa SUE YOUNGBLOOD, COUNCIL

SOPHOMORES--The Class of 1955

Complete with the usual successful Holly Week, sophomores were led by Stanton Tate, Beta Theta Pi, as prexy. He was given an assist by George Eidam, Sigma Nu, as veep, Sally Landers, Alpha Chi Omega, as secretary, and Vonda Jackson, Pi Beta Phi, as treasurer of the sophs.

PATRICK ALDERSON, Boise LORRAINE ALLGAIER, Spokane, Washington BARBARA ANDERSON, Burley BETTY ANDERSON, Rathdrum JUDY ANDERSON, Boise ART ANDRAITIS, Maple Heights, Ohio

JOHN ARMITAGE, Fairfield Dave Armstrong, Malden, Massachusetts Edwin Armstrong, Detroit, Michigan Janet Austad, Boise Robert Baggs, Omaha, Nebraska Russell Bagley, Kenai, Alaska

FRANKLIN BAHR, Weiser BEVERLY BAKER, Moscow SUSAN BANKS, Moscow YVONNE BARMAN, Seattle, Washington JIM BARRON, Buhl PATTY BARTLETT, Lewiston

GARY BASCOM, Menan BISS BASS, Twin Falls SHIRLEY BATES, Sandpoint DONA BAUER, St. Anthony LARRY BEVAN, Salmon MARIE BEALS, Plummer

DIANNE BECK, Bellevue MAX BECKMAN, Nezperce Ernest Bedke, Oakley Jim Bennett, Genesee Leon Berkeley, Lewiston JANET BIKER, Trail, Beitish Columbia

JOHN BJORKE, Abercrombie, North Dakota JANE BLOMQUIST, Caldwell BARBARA BONNER, Sandpoint BONNIE BONNER, Midvale GRACE BOWMAN, MOSCOW SALLY BRADBURY, BOISC

ELAINE BRANDT, Ahsahka BETTY BRECKENRIDGE, Tetonia RUTH BREDE, Tekoa, Washington HARRY BRENN, Moscow BOB BRIGGS, Nampa MELVIN BRINK, Pomeroy, Washington

BOB BRINKMAN, Filer WILLIAM BROCKMAN, Caldwell DON BROCKWAY, Ketchum BETTY BROOKS, Sandpoint CONNIE BROOKINS, Emmett MARY BROWN, Lewiston

DON BRYANT, BOISE JULIAN BUCHER, Porthill JUNE BUCHHOLZ, Peck JAY BUHLER, Bellevue DAVID BUISING, Moscow BEVERLY BURNS, Spokane, Washington

Rodney Burton, Moscow Walter Butcher, Parma Jack Byrne, Driggs Anna Marie Campbell, Bellevue Bob Campbell, Boise Richard Campbell, Pocatello

EDWARD CARBULLIDO, GUAM, M.I. FRED CARBULLIDO, GUAM, M.I. PAT CARROLL, Spokane, Washington DALE CARTEE, Filer DOROTHY CARTER, MOSCOW DALE CASE, Lewiston

GERALD CHAMBERLAIN, Kendrick WILLIAM CLARK, Calgary, Alberta, Canada GERALD CHRISTENSEN, Idaho Falls JIM CHRISTENSEN, Idaho Falls EMILY CHRISTIE, Innisfail, Alberta, Canada Edward CLAIBORN, Kimberly

DONALD CLARK, Boise PAT CLASON, LOS Angeles, California MAURICE CLEGO, GRACE BUD CLEMENHAGAN, Kendrick LEROY CLEMONS, Caldwell ELINOR COLEMAN, American Falls

PARKER COMPAU, Spokane, Washington BILL CONROV, Orofino JOE CORLESS, MOSCOW MARY CORNELISON, MOSCOW RON CORRELL, MYRTLE JAMES CORV, Orofino

LORNA COSTELLO, Priest River GERALD COULSON, Sandpoint MIKE CUMMERFORD, Lewiston MELVIN CURTIS, Emmett GARY CRAIG, Kimberly ROBERT CRAWFORD, Boise BILL CROOKHAM, Caldwell DONALD DAIKER, Wallace DOROTHY DALKE, MOSCOW DALE DAMMARELL, MOSCOW JOYCE DANIELSON, Genesee WILLIAM DAVIDSON, Ashton

TERRELL DAVIS, Ashton KENNETH DAW, Moscow FLORENCE DEROSE, Martinez, California ALICE RAE DESHAZER, Lewiston CARL DEVIN, Culdesac KENNETH DICK, Moscow

DOROTHY DIEHL, Jerome GARY DIXON, Coeur d'Alene LAMAR DIXON, Nipton, California DICK DODEL, Lewiston THOMAS DOLSON, Valparaiso, Indiana MARILYN DOTY, Kellogg

JERRY DOUGHERTY, Butte, Montana CAROL DRAGSETH, Kamiah HARRIETTE DUCKWORTH, Walla Walla, Washington ELAINE DUNN, Moscow CHARLES DURKEE, Sandpoint SALLY DUSAULT, Moscow

JOHNNY ECHEVARRIA, Blackfoot Don Eddy, San Marino, California Joe Edgett, Buhl George Eidam, Sandpoint Robert Emmons, Cincinnati, Ohio Darrell Empey, Idaho Falls

WILLIAM ERWIN, OSburn MARY ANN EVANS, MOSCOW HENRY EYRICH, Princeton EMMA JEAN FAIRCHILD, Boise BETTY FIELD, Lewiston RALPH FINN, Council

PAUL FISHER, Spokane, Washington CATHERINE FITZGERALD, Moscow BETTY FIN, Lewiston PAT FLEMING, Wallace JANICE FOEDISH, Spokane, Washington LEE FOLTZ, Stites

DELORES FORSMAN, Anchorage, Alaska DUANE FORNEV, Boise DUANE FORTE, Boise EDWARD FOSTER, Hailey KENNIE FOX, Hardin, Montana MARGARET FOX, Nezperce

EARL FORREST, Orofino ART FROERER, Alameda, California TED FROSTENSON, Fairfield ORIN FULTON, Snowflake, Arizona CAROLYN GALE, Spokane, Washington ROGER GALLAGHER, St. Maries

Don Garman, Payette Parke Garrard, Burley Florence Garrett, Boise Carl Gergens, Twin Falls Phyllis Gestrin, Donnelly Marcia Giles, Cheverly, Maryland

JOHN GILLIS, Priest River ROSEMARY GILPIN, Salmon Donald Glenn, Kimberly Wayne Glidden, Kamiah Veneita Goff, Mackay Carl Gotsch, Parma

LOUISE GOURLEY, Idaho Falls LEWIS GOURLEY, Idaho Falls JIM GOWANLOCK, Spokane, Washington JUNE GREEN, Donnelly RICHARD GROSS, Wilder WILLIAM GRUNST, Evans, Washington

JIM GUTHRIE, Boise EDWIN HAHN, Shoshone DEE HALL, Incom JUDY HALTON, Spokane, Washington DOUGLAS HAMILTON, MOSCOW Bon HANSON, Idaho Falls

РИУLLIS HARDING, Nezperce JACK HART, Ashton DICK HAUFF, Richland, Washington CLYDE HAWLEY, Salmon CECIL HAVTER, Aberdeen NORMA HEATH, Juliaetta

ROBERT HEATHERLY, Silverton CHARLES HECKART, Priest River Edward Henry, Gooding Barbara Higgins, Dexter, Oregon James Hill, St. Anthony Karen Hinckley, Preston

HARVEY HOFF, Caldwell Rod Hotoos, Lewiston VENETA HOLM, Roberts CHARLES HOLT, Grangeville DUD HOMER, New York City, New York THOMAS HOOKER, Montpelier

IVAN HOPKINS, Parma GRACE HORNING, Spokane, Washington PATRICIA HORTING, Colfax, Washington JIM HOWARD, Idaho Falls ROBERT HOWELLS, Aberdeen ED HUDSON, Buhl

GARY HUDSON, Twin Falls CYNTHIA HUCENIN, Mullan PHIL HULL, Spokane, Washington GLORIA HUNTER, Idaho Falls ARLENE HYDE, Salmon CONSTANTINE IOANNIDES, Weiser

Phyllis Isaak, Aberdeen Dorothy Jarbora, Orofino Vonda Jackson, Idaho Falls Alan Jacobs, Declo Krith Jergensen, St. Anthony Jim Jessup, Grangeville

BETTY JESTER, COEUR d'Alene RUTH JOHANNESEN, Emmett JOHN JOHNSON, Rexburg JOYCE JOHNSON, Worley MAURICE JOHNSON, COEUR d'Alene JANIS JOLLY, Connell, Washington

Denece Jones, Malad Donald Jones, Grangeville Luann Jones, Malad Sophia Jungert, Wilder John Kaku, Weiser Dorothy Kammeyer, Moscow

HUGH KEITH, Grangeville Tom KEITH, Moscow Rosella Kelly, Moscow Mary Jo Ketcham, Grangeville Jim King, Kellogg Janet Kirk, Spokane, Washington SHERMAN KIRKHAM, Moscow FLIP KLEFFNER, Boise ELIZABETH KNAPTON, New Meadows LAWRENCE KNIGHT, Loomis, Washington Jack Knodle, Burley Eleanor Knutson, Lewiston

RUTH KORVOLA, Orofino CAROLYN KRAFT, Grand Junction, Colorado SALLY KREHBIEL, Spokane, Washington GEORGE KRONMILLER, Jamestown, New York BARBARA KRUGER, Spokane, Washington HARRIET KRUSE, Portland, Oregon

RICHARD KUGLER, American Falls PAULINE LAMSON, Fairfield SALLY LANDERS, Boise CONSTANTINOS LASKARIS, Rathdrum RIED LAU, Idaho Falls DAVID LAUTHERS, Chicago, Illinois

BILL LAWR, Weiser NANCY LEEK, Dubois SHIRLEY LENT, Tracyton, Washington ALAN LEWIS, Balboa Isle, California MARY LOU LEFORS, Helena, Montana JEROME LIGHT, Stockton, California

JOANN LINDSTROM, American Falls PAUL LITTENEKER, Palo Alto, California HAROLD LITTLE, Kellogg EUGENE LOFDAHL, Oroville, Washington WALTER LOVEJOY, Weiser MAXINE MCCABE, Cambridge

Ron McClure, Payette Patti McDonald, Lewiston Larry McFarland, Hansen Bob McKeever, Van Nuys, California Mary Ann McNair, Boise Wanda McNee, Shoshone

THERREL MCRAE, Thornton SALLY MACE, Lewiston JIM MACKEY, Kellogg ROBERT MCBRIDE, Blackfoot GERALD MADSEN, Sandpoint BOB MAGNUSSON, St. Joseph, Missouri

JIM MANSFIELD, Great Falls, Montana RICHARD MANSFIELD, Twin Falls LLOYD MARSH, Queens Village, New York GERALD MARSHALL, Rigby JOHN MATOVITCH, Moscow DALE MATTHEWS, Monticell, Utah

DARRELL MAULE, Payette Tom Mellen, Mountain Home Roy Merrill, Moore Walter Meurow, Idaho Falls DARWIN MIDELERAUFF, New Meadows JOHN MILLER, Dingle

PATRICIA MILLER, Boise SPENCER MILLER, McDermitt, Nevada GERTRUDE MILLS, Garden Valley JOHN MILTON, MOSCOW DURELL MOON, Burley NANCY MOORE, Boise

ORA JEAN MORAN, Sandpoint CLAUDE MORIN, New Meadows KAY MORSE, Spokane, Washington LARRY MORSE, Jerome LEO MULLER, Eagle FRANK MULLER, KARGER, Caracas, Venezuela

RAY MUNDT, Grangeville CHARLES MURIN, Hazelton, Pennsylvania Albert Nelson, Lewiston Bobbie Nelson, Boise NAN Nelson, Colfax, Washington Robert Noble, Great Falls, Montana

SHARON NORBY, Rupert DAN NORDBY, Genesee MAX NUNENRAMP, Caldwell DON NYE, Paris VAL O'DONNELL, Moscow DON O'NELL, Mountain Home

CHARLES OLDHAM, Blackfoot SALLY OLDHAM, Blackfoot LUELLA OLLIVER, Colburn RICHARD ORMSBY, Coeur d'Alene JESS OSIER, Buhl BRUCE OTTENFELD, John City, Tennessee

DOUGLAS AURNHAMMER, Milburn, New Jersey RAY OVERMAN, Lewiston WILLIS PACKHAM, Fairfield WILFRED PALUTHE, MOSCOW JACK PARKER, Sandpoint SHARON PAULUS, Idaho Falls

EUGENE PAYNE, Idaho Falls ROBERT PAYNE, Boise STEPHEN PEEBLES, Council CARYLE PENCE, Spokane, Washington PAULINE PETERSON, Priest River RUSSELL PICKETT, Benton City, Washington

MERLIN POWELL, Idaho Falls JANE QUERNA, Boise BONNIE QUINN, Idaho Falls MARY RAND, Portland, Oregon BERNIECE RANSOM, Aberdeen JOAN REDFORD, Weiser

DON REIDHAAR, St. Maries Louis Remsberg, Caldwell Dianne Richards, Lewiston Norma Ring, Idaho Falls Douglas Ripley, Kellogg Burch Roark, Spokane, Washington

JANE ROBERTS, Spokane, Washington DALE ROBERTSON, Priest River ROBERT ROBERTSON, Weiser SHIRLEY ROBSON, Idaho Falls PHYLLIS ROFF, Parma GEORGE ROGERS, Joneshore, Arkansas

WALTER ROOT, Boise ANITA ROSS, Farmington, Washington Joyce Rowan, Troy ROSEMARY ROWELL, Salem, Oregon REBECCA RUBY, Wendell TED RUNBERG, Potlatch

LANE RUUD, Spokane, Washington VIRGINIA SAMUELS, Trona, California JAMES SATHER, Genesee VERNA SATTGAST, New Plymouth RAY SEEMAN, Tekoa, Washington FIRLE SELLE, Sandpeint

BARBARA SCHEIDEMAN, Wallace John Scheloske, Weiser Mary Schmid, Montpelier Richard Schmidt, Moscow Arthur Scholes, Spokane, Washington Rita Schroeder, Moscow BARBARA SCHUTT, Idaho Falls Edwin Shane, Emmett Duane Share, Filer Don Shealor, Sacramento, California John Sheridan, Wahpeton, North Dakota Donna Shively, Grangeville

DICK SHOUP, MCKeesport, Pennsylvania Ambrose Sicinski, Shiro, Texas Larry Simpson, Cambridge Ron Siple, Mesa Linda Sizemore, Burley BEN SKELTON, Bowmont

TED SLATER, Bonners Ferry Darrel Slavin, Salmon Maynard Smith, LaCrosse, Washington Edward Soderstrom, Troy John Solberg, Kamiah Wayne Solomon, Boise

JEAN SORENSON, Wallace EUNICE SPAULDING, BONNETS FETTY BOR SPEEDY, Richfield HERB SPENCER, Leadore LUCY SPENCER, Coeur d'Alene JIM STANTON, Bakersfield, California

Том Starr, Caldwell Billie Steffens, Moscow Hubert Stein, Kellogg William Stellmon, Lewiston Francis Strickling, Gooding Vince Strobel, Heyward, California

AUDREY STRONG, Lapwai ROBERT SULLIVAN, Rupert JOYCE SUMSION, Chency, Washington STANLEY SWANSON, Spokane, Washington ARTHUR SWENSON, Jerome DICK SYMONS, Burley

ESAU TADA, Boring, Oregon LELA TALBOTT, Omeki, Washington JOHN TALL, Rigby STANTON TATE, Boise ARLENE TAYLOR, Wendell BARBARA TAYLOR, Idaho Falls

MARGARET TEARE, Moscow NANCY TEATS, Reubens Adele Thomas, Moscow GARY Thomas, Shelley MAXINE THOMPSON, Spokane, Washington RENEE THORF, Montpelier

EDWIN THORHAUG, San Clemente, California BOB THORNTON, Eden TERRIE THORP, MOSCOW DAN TIBBETTS, COEUR d'Alene JOHN TORRES, Agana, Guam, M.I. JIM TOWNSEND, Spokane, Washington

MARGARET TREFREN, Spokane, Washington Ann Tremaine, Boise Jim Trowbridge, Wallace Delphine Trupp, St. Anthony Rich Tuning, Parma Tom Turpin, Kamiah

DEAN TWOGOOD, White Bird EDWIN UTZ, Lewiston PATRICIA VALADON, Havre, Montana BESS VANCE, Oakland, California BILLIE VANCIL, Emmett LEON VANDEGRAFT, Gooding

DONALD VANDEVORT, Phoenix, Arizona Jim Van Sant, Lewiston Tom Vars, Haddonfield, New Jersey TED Waddell, Clarkfork Virginia Wagner, Grangeville Dorothy Wahl, Boise

BARBARA WALKER, Boise Norman Walker, Parma Darlene Wamstad, Parma Maureen Warken, Boisc Allen Wayment, Nampa Bill Webb, Emmett

DARRELL WEBER, Rigby GWEN WEEKS, Boise CARL WEHOLT, Lewiston JUNE WELLING, Anchorage, Alaska KEITH WELCH, Orofino JOAN WELSH, Nampa

DEAN WENDLE, Spokane, Washington Ora West, Alberta, Canada Tom West, Pocatello Don WestFall, Lewiston CHARLES WHITE, Boise MARGARET WHITE, St. Maries

CATHERINE WILKINSON, Sandpoint WILLIAM WILKINSON, Trenton, North Dakota DICK WILLIAMS, Lewiston FRED WILLIAMS, Cocur d'Alene HOWARD WILLIAMS, MOSCOW CLYDE WILSON, Desmet

JESS WILSON, Marsing ROGER WILSON, Payette VELMA WILSON, MOSCOW JANE WIMER, Wallace NANCY WINTERS, Spokane, Washington Lowell WISE, Twin Falls

BILLIE WOLFF, Idaho Falls LARAE WOOD, Idaho Falls PAT WOODMORE, Boise Mona Wright, Orofino Sharon Wright, Idaho Falls Renee Wynn, Los Gatos, California

CAROLEIGH GITTENS, McCammon BERT ZIMMERLV, Lewiston

FRESHMEN--The Class of 1956

John Mix, Phi Delta Theta, gave the frosh an extra boost in their first year, as he captained Freshman Week in March. Helping John as frosh class prexy were Gene Dickey, vice-president; Jo Ella Hamilton, Gamma Phi Beta, secretary; and Nancy Lyle, Alpha Phi, treasurer.

CHARLES ABERNATHY, Colville, Washington PAUL ACKERMAN, Crystal Lake, Illinois Robert Acorda, Gooding Jim Adolphson, Great Falls, Montana Louis Aldana, Idaho Falls CHARLES ALFORD, Lewiston

SHIBLEY ALMBERG, Wendell DEAN ALLEN, Silver Spring, Maryland ROWENA ALLEN, Stites WESLEY ALLEN, Nampa EDDIE ALLISON, Filer MARY ELLEN ALLRED, Hailey

DAVID ANDERSON, Twin Falls CLARA ARMSTRONG, Lapwai Alfred Arrivee, Lewiston BILL Atchley, Ashton Chan Atchley, Ashton Esther Anderson, Rockland

JOSEPH ANDERSON, GENESEE JOAN ANDERSON, MOSCOW MARY ANDERSON, Twin Falls PAT ANDERSON, Weiser CLEORA ANDRES, Potlatch JERRY BADRAUN, Priest River

JOHN BAHR, Weiser Jo Ballard, Kimberly Bill Baker, Middleton Lewis Barrett, Phoenix, Arizona Charles Bauer, Moscow Bill Bauscher, Jerome

GARY BARTON, Lewiston HAROLD BELL, Darlington NANCY BENFER, Idaho Falls DEAN BENT, Buhl YVONNE BENTLEY, Grangeville KAY BERRY, Lewiston

NANCY BIEGERT, Nampa DENNIS BIRCH, Rigby RAY BITTNER, Buhl BETTY BLAINE, Boise JACK BLALOCK, Emmett PHYLLIS BOLING, Sandpoint

SHIRLEY BOLINGBROKE, Malad BILL BONNETT, Olympia, Washington Russ Boor, Boise Norma Bordon, Kellogg BEVERLY BOWERS, Boise CAL Bosse, Boise

BEULAH BOSWELL, Burley JERRY BOTTS, St. Maries JIM BOYD, Gooding STEVE BOYLE, Idaho Falls MICHAEL BRAEB, Palouse, Washington RENA BRACKETT, Gifford

MARIE BRAMMER, Lewiston WALT BRATTON, Burke JEAN BRADLEY, Springfield JO ANN BROWN, Kellogg LYNN BROWN, Burlingame, California PATRICIA BROWN, Payette

WALT BROWN, Sandpoint KEITH BROWNING, St. Anthony MELVIN BRYANT, Kamiah BILL BUCKLEY, Berkeley, California LYNN BUDGE, Paris JAMES BURKE, Hailey

JERE BURKE, POCATEllo MARY JEAN BURKE, BOISE BILL BURTON, Burley COLIN CAMPBELL, Sandpoint JANET CAMPBELL, Emmett BEVERLY CARLSON, Wilder

LARRY CARSON, MOSCOW WAYNE CARSON, MOSCOW JOANN CATES, Twin Falls CAROLYN CHARTRAND, COEUR d'Alene LILLIAN CLARK, Twin Falls CHARLES CLAUSER, Payette

MAURICE CLEMENTS, Nampa ROBERT CLYDE, Moscow LYLE COLE, Preston MIKE COLLIER, Emmett GENE COLLINS, Orofino ROGER COLLYER, Bonners Ferry

GORDON DAWSON, Bovill DORIS CONKLIN, Hagerman CLIFFORD COOK, Juliaetta TOM COOK, Burke RICHARD COOKE, Weiser ALLEN COOMBES, Roosland, B.C., Canada

JAMES COTHERN, Castleford CAROL COVERT, Nampa JANET COX, Jerome MARVIN COX, Buhl KATHLEEN CRAWFORD, Kendrick LARRY CREEK, Boise ROBERT CRENSHAW, Potlatch DAVE CRIPE, Kellogg DICK CROLY, Idaho Falls TOM CROMWELL, Blackfoot DWAIN CROSS, Cave Junction, Oregon RONALD CROSSLEY, Rigby

GARY CUTHBERT, Idaho Falls William Daiker, Wallace Sarah Dailey, Palouse, Washington Billy Daiss, Buhl Allen Dalberg, Moscow Gerald Dallas, Malad

DALE DANIELS, Malad DONNA DAVIE, Viola KATHERYN DAVIS, Burley MARY LOU DAVIS, Fairfield GEORGE DAY, Grand Forks, North Dakota JERRY DAY, Nampa

MARVIN DAZEY, Sandpoint LORRAINE DEAGLE, Twin Falls KENNETH DEAL, Kuna CHUCK DEAN, Spokane, Washington HAROLD DEHAVEN, Sweetwater RONALD DELANE, Lewiston

PETE DELONG, Payette DICK DENNY, Buhl GENE DICKEY, Idaho Falls ROGER DILLING, Great Falls, Montana RALPH DILLON, Caldwell JOANN DITTMER, Blackfoot

DORIS DORENDORF, Kellogg LARRY DRENLER, Twin Falls DARLENE DUFFY, Nampa JERRY DUFFY, Kuna NORMAN DUNCANSON, Dumont, New Jersey EARL DUNN, Moscow

SALLY DYER, Worley CAROLYN EDMISTON, Meridian STEPHEN EDWARDS, Lewiston DAVID ELLIS, Wallace LARRY ELLIS, Payette FRANK EMERSON, Genesee

GLEN ERICKSON, Hayden Lake CHARLES ESHELMAN, KUNA BILL ETTER, BOISE PAT FARMER, Hagerman VERNON FARRELL, Myrtle PAULINE FARR, Rexford, Montana

MARY FARRELL, New Meadows JAMES FAULKNER, Gooding CHARLES FELLOWS, New Plymouth GLENN TIEDE, Gifford BILL FISHER, Twin Falls MARION FISK, Rupert

JUDY FLOMER, Clarkston, Washington DICK FLYNN, Buhl MADGE FOSTER, Boise FREIDA FOX, Bonners Ferry DICK FRAY, Lewiston JOE FROST, Caldwell

Robert Furgason, Clark Fork Norman Fuller, Caldwell Jim Fullmer, Burley Jack Gardner, Wallace Norm Garrett, Deary Richard Gaskins, Montpelier

DICK GAST, McKees Rocks, Pennsylvania Helen Gehrke, Boise Joyce Genoway, Payette Jerald Gentry, Keuterville Danny George, Idaho Falls Pat George, Idaho Falls

PETE GERPHEIDE, Spokane, Washington LAVERNE GAHN, Twin Falls PAUL GIFFORD, Ashton SUE GILLIS, Priest River WALTER GISH, Twin Falls JOHN HARRIGFELD, Ashton

MARY LOU GONYOU, Spokane, Washington SHIRLEY GOODING, Parma KENNETH GOODWIN, Sweet LARRY GORRELL, Gooding HANS GOTSCH, Parma DAN GRANTZ, Memphis, Tennessee

PAUL GREENWALT, Idaho Falls WILLIAM GRIFFIN, Homedale FLOYD GROSS, Payette ROGER GROTH, Helena, Montana JANICE GWARTNEY, Salmon JAMES GYDE, Wallace

GERALD HAGANS, Weiser Jo Haight, Santa Barbara, California Bob Haines, Boise Bettejean Hall, Twin Falls Geneva Hall, Riggins Keith Hall, Inkom

Jo Ella Hamilton, Boise Diana Hampton, Preston Donna Hansen, Kamiah Russell Hansen, Shelly Claude Hanson, Shoshone Paul Hanson, Potlatch

JIM HANZEL, Burley RUTH HAVENS, MOSCOW ED HARGIS, Ashton NEAL HARKER, Ashton CAROLYN HARPER, Vallejo, California MARILYN HARPER, Boise

LARRY HARROF, LOTENZO STEVE HARROF, Driggs LYNN HART, Ashton FAYE HARTWELL, Idaho Falls ALENOR HATHAWAY, COEUR d'Alene KENNETH HATTANBURG, Rathdrom

Jon Hauger, Fenn Ruth Havens, Moscow Ronald Hawley, Eden Bill Hanton, Genesee Dennis Hayden, Payette Frances Herre, Ashton

JOHN HERRETT, Kellogg Elmo Heter, McCall Jack Hicks, Boise Leslie Hicks, Mountain Home JERRY HILL, Shoshone MERLE HILL, Bonners Ferry

JERRY HINES, Lewiston LORNA HOBDEY, Bliss GRACE HOBSON, Gooding SONJHA HOISATH, Redwood City, California DARRELL HOLBROOK, Council FRITZ HOLZ, Sandpoint SALLY HOLZ, Sandpoint RICHARD HOOD, Boise MARIAN HOOVER, Blackfoot DARLENE HORN, Caldwell PEGOY HORN, Caldwell ELEANOR HORSMAN, Wallace

BILL HOUSE, Triumph John Huber, Cataldo Mary Jane Huber, Nezperce Jim Huff, Bonners Ferry Wilma Hughes, Kellogg Karen Hurdstrom, Moscow

LVLE HURLEY, Lewiston CAROL HUTSELL, Cocur d'Alene Elaine Hyland, Porthill Marie Ingebritsen, Moscow RUSSELL IVERSON, Avery JOAN JABBORA, Orofino

JERRY JACRLE, Moscow HAZEL JACOBY, Idaho Falls MARCIA JENSCH, San Clemente, California KEITH JENSEN, Twin Falls DONNELL JEROME, KUNA JOE JESSEPH, Boise

DAVID E. JOHNSON, Drummond, Montana MARY LOU JOHNSON, Troy PAT JOHNSON, Boise PATRICIA JOHNSON, Spokane, Washington RICHARD L. JOHNSON, Preston WAILACE JOHNSON, Wendell

DEANE JOLSTEAD, Clarkston, Washington JERRY JONES, Nampa PAT JONES, St. Maries ROGER JONES, Kendrick EDWIN JUNGELOM, Lind, Washington MARY LOU JUNGE, Appleton, Wisconsin

NANCY JUTILA, Mullan DARRELL KALBELEISCH, Filer MARGARET KARAU, Troy CYNTHIA KARLBURG, Lewiston ALVIN KARN, Richmond, Indiana DEE KEICHER, Heyburn

JODY KEITH, Caldwell MONTE KENASTON, Lewiston WALLACE KEENEV, Idaho Falls DARLENE KILBORN, Kimberly ROY KING, Glenns Ferry JACK KINYON, Castleford

RALPH KISTLER, Nampa LARRY KLAPPENBACK, Lewiston Don Klotz, Priest River LAWRENCE KNIGGE, Filer BILL KNOX, Emmett JIM KOCHER, New Plymouth

CHARLOTTE KRATZER, Parma JIM KRUGER, Nampa ERVIN KUBAN, Chicago, Illinois TAD KUGA, Payette JANE LABARGE, Spokane, Washington LAWRY LAKE, Salmon

DAVID LANGE, MOSCOW LILLIAN LATHROP, MOSCOW MEREDITH LATTA, Yakima, Washington GARY LEAVERTON, Boise SALLY LEGARD, Clayton JAY LENZ, Ashton

VIRGINIA LEWIS, Midvale JULIA LICHTNER, Enaville CLAVTON LISLE, Parma WILLARD LINDSAY, Wilder ROBERT R. LITTON, St. Anthony JIM LANGBECKER, Walla Walla, Washington

Eleanor Long, Pomeroy, Washington Ed Lopshire, Emmett Janis Loren, Kellogg John Love, Shoshone Ralph Lower, Tuttle Jean Luedre, Genesee

NANCY LYLE, Moscow Том MacGregor, Nampa Кетти MacPhree, Kellogg Вов McBirney, Boise Раккег McCreary, Kendrick Јонн McDermott, Idaho Falls

2

ROBERT MCGRAW, Bonners Ferry CHARLES MCHUGH, Caldwell JOHN MCKENZIE, Sandpoint VINCENT MCNALL, Samuels ROGER MCPIKE, Payette NORMA MCRAE, Lewiston

FRED MAGEE, Genesee MELVIN MADSEN, Sandpoint CHUCK MANNING, Wilder NOVA MARTEL, Pasco, Washington DARLENE MARSTERS, Meridian BOB MARTIN, Twin Falls

DICK MARTIN, Post Falls MARILYN MARVEL, Arco Bob MAXWELL, Sandpoint BEVERLY MAY, Twin Falls SHIRLEY MAYNARD, Culdesac ANNE MAYS, Howe

ROBERT MEICHLE, Idaho Falls ROBERT MELGARO, MOSCOW ALBRECHT MENKE, Ufr, Bavaria, Germany JOE MEYER, Grangeville MARTHA MICK, Boise DOROTHY MIELKE, Cameron

MARILYN MEILS, Spokane, Washington BILL MILLER, Rigby ED MILLER, Sandpoint TED MILLER, Shelley DONALD MILLS, Wilder BILL MINK, Gooding

MARLENE MINK, Weiser LADD MITCHELL, Terreton John Mix, Boise Teo Moon, Burley Frank Moore, Moscow Morgan Moore, Boise

HAROLD MORIN, New Meadows PATRICIA MORRISON, Twin Falls SHARON MOSHINSKY, St. Maries ROBERT MUDGE, Spokane, Washington JO MURELAGA, Boise BOBBIE LEE MURPHEY, Kuna

JERRY MUSHLITZ, Quincy, Washington MARV NASH, Kellogg MALCOLM NEELY, Moscow STANLEY NEALEY, Aberdeen JACK NELSON, Buhl NANCY NELSON, Idaho Falls MARVIN NEWELL, Arock, Oregon Bob Newhouse, Boise Bill Newman, Burley Dewey Newman, Memphis, Tennessee Emma Noble, Grand View Virginia Naillon, Mountain Home

KENNETH NOLAND, Great Falls, Montana LAILA NORSETH, MOSCOW BRADFORD O'CONNER, Lewiston DAVID O'HARROW, Twin Falls JAMES O'NEILL, MOUNTAIN HOME SUSAN OBERG, Sagle

JAMES ODDSON, BONNERS FERRY ROGER OLSON, Lewiston DAVID OMANS, Grangeville DON OMANS, Grangeville JAMES OSBORN, Gooding LEROY OWENS, Boise

MAY PAPPENHAGEN, Orofino KAREN PARKINSON, Moscow CHARLES PARKS, Juliaetta EDWARD PARSONS, Dallas, Pennsylvania JEAN PARR, Lewiston FERMAN PASOLD, Wallace

GEORGE PASSMORE, Menan AGNES PAUL, Riggins BILL PAUL, Twin Falls RICHARD PAVLOVIC, Cleveland, Ohio JOHN PAYNE, Idaho Falls GARY PIETSCH, Sandpoint

DEAN PEARSON, Troy ROBERT PEARSON, Grangeville Stanley Pearson, Grangeville Jacque Peck, Twin Falls Verla Pedersen, Moscow Joane Prenderoast, Kellogg

WALTER PETERSEN, Wendell WAINO PETERSON, St. Maries BILL PETRICK, Patterson, New Jersey RICHARD PHELPS, Montpelier DAVDRA PHILLIPS, Coeur d'Alene DALE PICKETT, Idaho Falls

RON PINGREE, Lewiston ANN POOL, Dayton, Washington LAUREL POPE, Fish Haven GARY POST, Twin Falls EDWARD POTTENGER, Donnelly DON POWELL, Rexburg

MARY JO POWELL, Moscow Esther Prins, Blackfoot Johnny Pritchett, Mackay Dick Purdum, Nampa Sandra Pugh, St. Maries Kenneth Putzier, Emmett

Robert Rackham, Teton David Rankin, Ashton Wesley Rash, Rigby JoAnn Rauch, Troy Marilyn Reasoner, Burke Raymond Ragan, Rigby

PATRICIA REICHOW, Lewiston CAROL REISINGER, MOUNTAIN HOME JERRY RENSINK, KOOSKIA GERALD RENFRO, Santa JOANN REYNOLDS, COCUT d'Alene ALICE RHOADES, Twin Falls

DICK RICE, COEUT d'Alene MARILOU RICE, Grangeville WAYNE RIGO, LaCrosse, Wisconsin LEE RIGEY, Pegram BOB RIGGERS, Craigmont JOE RINALDI, Kellogg

GORDON ROBERTS, Sandpoint KEITH ROBERTSON, San Diego, California EVELTN ROE, Coeur d'Alene CAROL ROJAN, HOPE EILEEN ROSS, Fairfield ART ROYCE, Emmett

DARRELL RUDD, Emmett Stan Rupert, Jerome Jim Saad, Potlatch Ileta Sabin, Wilder James Sanberg, Jerome Jean Sanderson, Boise

DWANE SAVAGE, Aberdeen Ronnie Saver, Idaho Falls Fred Scheibe, Lewiston Arthur Schmauder, Short Hills, New Jersey Edward Schmith, Lewiston Wilma Schmidt, Lewiston

BARBARA SCHODDE, Burley ELAINE SCHROEDER, Wallace Howard Schultz, Kingston Owen Scribner, Buhl Justine Senecal, Idaho Falls Dee Servoss, Bonners Ferry

BOB SEWELL, Silverton RICHARD SEUBERT, Cottonwood JOHN SHEARER, Grangeville JIM SHAWVER, Eden CARL SHAVER, New Meadows COLE SHERWOOD, Kellogg

JOHN SHRUM, Glenns Ferry NOEL SHULDBERG, Terreton Lyle Shupe, Hamer Wally Simpson, Ketchum Ray Sipes, Lewiston James Siron, Moscow

LOREN SKALSKY, Nampa RAV SKILLINGS, Nampa MANINE SLIND, Kendrick MARY ELLEN SLIFF, MOSCOW KEITH SMITH, Ketchum SHIRLEY SMITH, Lewiston

ARLENE SNYDER, Boise DARAL SPRINGER, Lewiston Bob Speros, Boise MARY JO STALLINGS, Pocatello JANET STANFORD, Capitol, Washington EVELYN STARKE, Silverton

LARRY STARKE, Newport, Washington JAMES STEELE, Nampa JERRY STEGALL, Cuprum AUBREY STEPHENS, Boise Dick STEPHENS, Twin Falls PATRICIA STEWART, Cocur d'Alene

DEAN STOLL, Bonners Ferry Stanley Shields, Priest River Virginia Sturgess, Orofino Walter Styner, Paul Donald Sullivan, Caldwell Don Swanson, Kellogg

JUDY SWIM, Twin Falls Lon Summers, Lewiston Howard Tankersley, Jerome Frank Twredy, Boise Harold Twitchell, Blackfoot Jim Taurman, Rivergrove, Illinois

Peggy Taufen, Genesee Patti Tesler, Gooding Donna Thompson, Moscow Marcia Thornton, Boise Gerald Torrey, Caldwell Jackie Thorson, Weiser

BILL TOMKINS, Mercer Island, Washington Donna Travis, Grangeville Georgene Trembath, Mountain Home Robert Triplett, Escondido, California Carol Trout, Troy Gary Underwood, Hailey

MARGARET VAN DE GRIFT, Nampa PETE VAN HOUTEN, Twin Falls BUD VAN STONE, HOpe BARBARA VARLEY, Sterling FRANK VAN VERSEVELD, Fruitvale, B.C. WILLIAM VIERS, Nampa

Louise Ward, Moscow John Warner, Bellefonte, Pennsylvania Dorothy Warnen, Sandpoint Dixie Warnens, Rigby Jay Wenn, Idaho Falls Dene Wenster, Jerome

FAYE WEBSTER, Jerome Ronald Wells, Bonners Ferry Jack Weltzin, Moscow Helen West, Caldwell Jean Weston, Aberdeen Vanessa Wheatley, Coronado, California

GENE WHITE, Moscow BILLE WILBER, Burton, Washington BARBARA WILCOX, Moscow Don Wilcox, Avery MARILYN WILKES, Moscow PAUL WILLIAMS, Idaho Falls

JOHN WILLOWS, Lewiston LAVONNE WILSON, Colfax, Washington ROGER WILSON, Payette THOMAS WINDLEY, MONTPELIER KRISTINE WINNER, MOSCOW MARY KAY WINNER, MOSCOW

ROBERT WOLFE, BOISE HOWARD WOLFF, KENDRICK ARLENE WOOD, MOSCOW CHERRIE WOOD, Glenns Ferry JON WOODALL, BOISE JERRY WRAY, Irwin

KENNY WRIGHT, Idaho Falls ANN WYCKOFF, Dayton, Ohio GEORGE YOST, Emmett DOUGLAS YOUNG, Irwin DALE YULE, Calgary, Alberta, Canada JERRY ZIMMERMAN, Nampa

JOHN NELSON, Buhl DAVE SHEPHERD, Eagle

Straining The Muscles . . .

- ★ Football
- * Basketball
- * Boxing
- * Minor Sports
- * Track
- ★ Baseball
- ★ Freshman Sports
- * Intramural
- * Women's Sports

Talking things over and mapping Vandal football strategy are members of Idaho's grid coaching staff: Mack Flenniken, end coach; Raymond (Babe) Curfman, head coach; Chuck Gottfried, line and defensive coach; John Nikcevich, guard coach.

CAPTAIN BOB HOLDER PETE HESTER Best Offensive Lineman

Posing prettily is Idaho's 1952 football squad. Front row: Ray Lewis, Tom Falash, Neil Caudill, Bob Holder, Varnell Neese, Ray Faraca, George Lefferts, Bill Stellmon, and Dave Murphy. Row two: Bob Zeimer, Dick Zyzak, Lewis Mendiola, Jack Hooks, Larry Morrison, Ken Emerson, Roger Randolph, Ed Barton, and Darrell Waller. Row three: Larry Moyer, Don Ringe, Burdette Hess, Jay Lynch, Jay Buhler, Gerry Leigh, Bob Lee, Bruce West, and Jack Ewason. Row four: Ray Grunst, John Armitage, Burch Roark, Larry Thomas, Jim Petruzzi, Pete Hester, Mel Bertrand, and Jerry Ogle. Row five: Flip Kleffner, George McCarty, George Eidam, Bill Lawr, Ted Frostenson, Gerry Reid, Larry Hart, Dick Pickett, and Wayne Anderson. Back row: Managers Bill Scotford and Bob Kleffner.

Idaho– Washington 14-39

All-American Don Heinrich, the wizard passer of Washington, completed 23 of 36 tosses, two for touchdowns, as he quarterbacked the Huskies to a 39-14 victory over the Vandals at Seattle. Tough luck dogged Idaho much of the way. Penalties bogged them down several times in the first half and the toughest blow came early in the second quarter when quarterback Wayne Anderson was thumbed out on a rule infraction.

Held scoreless for two quarters, the Vandals, paced by Flip Kleffner, Dick Pickett, and Dave Murphy, came back to tally twice and hold Howie Odell's club almost even. Murphy dived over from the two-yard stripe for one score while Pickett led a charge in the fourth stanza that produced the other. Kleffner was workhorse for the afternoon, as he gained 80 yards. Jay Buhler converted twice as Idaho scored a record 14 points against a Husky grid team.

Heinrich Was Hot			
SEPTEMBER 20, 1952	Ірано	WASH.	
First downs	14	20	
Yards gained rushing	169	131	
Yards gained passing	54	287	
Total yards gained.	223	418	
Forward passes attempted	20	36	
Forward passes completed	7	23	
Yards lost penalties	70	50	
Opponent fumbles recovered	0	I.	
Punting average	34.0	35.7	

RAY LEWIS Best Defensive Lineman

Don Heinrich's pass to Washington's George Black (9) is broken up by Vandal Jim Pettruzzi (5) early in the second quarter.

Husky Jack Nugent sweeps around right end for six yards in the fourth quarter before being tackled by an unidentified Idaho player and Don Ringe (46).

Halfback Jay Buhler rambles 71 yards on a kickoff return in the third quarter as Larry Morrison (12) sets to throw a key block.

Idaho – Utah 21 - 21

The clock showed 16 seconds of play remaining in the game when halfback Jay Buhler calmly booted his fifth straight conversion of the season to give Idaho a 21-21 tie with the Utah Redskins at Boise. Moments before, quarterback Wayne Anderson had flipped a pass to Dave Murphy in the end zone to climax an 80-yard march down the field.

Idaho held a 7-0 lead at halftime and raised it to a comfortable 14-0 margin early in the third quarter. They were forced to come from behind though, after the Redskins exploded for seven points in the third stanza and for a pair of touchdowns in the fourth.

Bob Lee, Jay Buhler, and Dave Murphy scored for Idaho. Standouts on defense were Lewis, Ringe, Holder, Bertrand, and Hester. The Ute's Don Rydalch completed 16 of 22 passes.

Box Score

Good Running Attack			
SEPTEMBER 27, 1952	Idaho	UTAH	
First downs	13	15	
Yards gained rushing	235	86	
Yards gained passing	70	134	
Total yards gained	305	220	
Forward passes attempted	13	22	
Forward passes completed	7	16	
Yards lost penalties	76	46	
Opponent fumbles recovered	2	2	
Punting average	37.5	40.0	

Big George Lefferts (45) has just gathered in a Utah blocked kick and is apparently headed for pay dirt. Actually he took only a few steps before stumbling on the Utah nine-yard stripe.

Sophomore fullback Flip Kleffner has just bulled his way for a sizable gain in the third quarter before being hauled down from behind.

Muscles straining, Flip Kleffner takes a pitch-out from quarterback Wayne Anderson (17) and starts on his way for an 11-yard gain.

Idaho – Oregon 14 - 20

A ball game which Idaho figured to win from the second quarter on blew up before a Homecoming crowd of 11,542 as the Webfeet turned a blocked punt and an onside kickoff into two fourth-quarter touchdowns, within a minute of each other, to take the decision, 20-14. The Vandals played far the better game and it was a bitter blow for the thousands of partisan fans who turned out on a beautiful autumn afternoon to watch the game at Neale stadium.

Senior halfback Dave Murphy gained 101 yards from scrimmage, but left scoring honors to Bob Lee and Jim Pettruzzi, who counted in the first and second quarters respectively. Jay Buhler ran his successful conversion string to four without a miss.

What a Hassle				
OCTOBER 4, 1952	IDAHO	OREGON		
First downs	12	н		
Yards gained rushing	206	96		
Yards gained passing	136	187		
Total yards gained	342	283		
Forward passes attempted	19	24		
Forward passes completed	9	10		
Yards lost penalties	75	85		
Opponent fumbles recovered	1	3		
Punting average	29.6	40.1		

Box Score

BURDETTE HESS

Tackle

Tackle

GEORGE LEFFERTS

Dick Zyzak Quarterback

TED FROSTENSON Halfback

BILL STELLMON Guard Dos Ringe Tackle Under sunny skies and on a dry field, Idaho's white clad Vandals squeezed our their first victory of the season. The camera catches some cf the fast and furious action of that afternoon.

Idaho – Utah State 6 - 3

Idaho footballers finally found their first win of the 1952 season at Logan, Utah. The Vandals defeated Utah State 6-3 at 10 minutes 20 seconds of the fourth quarter. An Aggie freshman, a substitute signal caller, chose to toss a lateral deep in his own territory on the first play he called in the game. Ray Lewis, a valuable defensive man for Idaho all afternoon, dropped on the bobbing ball on the State three-yard line. Jay Buhler cracked over his right side for the score and then missed his first extra point try of the year.

Coach Babe Curfman's boys sputtered and stalled four times inside the Utah State 10-yard line during the game as the Aggies threw up a rock-wall defense. State took the lead in the third frame when Jack Hill booted a 22-yard field goal that just skimmed the uprights. In the statistics department, the Vandals were way out front.

Box Score

Close Shave				
October 11, 1952	Ірано	UTAH STATE		
First downs	19	7		
Yards gained rushing	199	68		
Yards gained passing	110	71		
Total yards gained	309	139		
Forward passes attempted	20	20		
Forward passes completed	8	ю		
Yards lost penalties	5	5		
Opponent fumbles recovered	2	3		
Punting average	23.5	44.0		

Vandal halfback Jay Buhler sprints seven yards behind perfect blocking for a second quarter touchdown.

Idaho – N. Dakota State 54 - 9

Idaho's Vandals enjoyed the scoring spree they had been waiting for since the start of the season as they scored four touchdowns in the first half, then packed the same number into the final quarter, and romped, rambled and rolled over and around the North Dakota State Bisons 54-9. It was the Vandals' most one-sided triumph since Willamette was snowed by a score of 79-0 three years ago.

Surprisingly enough, it was State which scored first on the deft ball handling of little Frank Esposito, the Bisons' workhorse quarterback. They tallied on an 80-yard march. But after that it was Idaho all the way, as Pettruzzi, Lefferts, Kleffner, Mendiola, and Buhler scored once each. Larry Hart scored twice for Idaho also. Statistics in nowise told the story of this football game. The Bisons actually made more first downs, yet were never in the game after their first scoring procession.

Fleet Larry Hart shows the style he used to score two touchdowns against NDS. Larry averaged 5.5 yards per carry for the afternoon.

Box Score

Bison Stampede		
October 18, 1952	Idaho	NDS
First downs	15	18
Yards gained rushing	242	185
Yards gained passing	129	106
Total yards gained	371	291
Forward passes attempted	12	30
Forward passes completed	2	11
Yards lost penalties	77	45
Opponent fumbles recovered	1	1
Punting average	45.0	26.0

Idaho – Santa Clara 7 - 9

Idaho lost a rough and tumble night football contest to Santa Clara's Broncos, 7-9, at Kezar stadium in San Francisco on the strength of a third quarter field goal by the Broncos. The Vandals led at the half, 7-6, but the winning three points came after Frank Hare, Santa Clara defensive halfback, intercepted an Idaho pass and returned 26 yards to the Vandals' 42-yard stripe. After a series of downs John Daly split the goal posts from the 11-yard line on the fourth down.

Idaho scored first as Dick Pickett hit between left end and tackle for ten yards and six points. Buhler hit for the extra point. The officials had a field day as they tooted at will. Each team drew seven penalties for a total of 85 yards each. Wayne Anderson hit 10 of 20 aerials, but had four intercepted. Jerry Ogle caught five of the tosses and Flip Kleffner four.

In the top photo, an unidentified Idaho ball-carrier bites the dust in evening action against the Broncos. Below, Santa Clara's Joe McCarger (32) skirts right end while Gene Pisenti (77) and Don Vaughn (68) lead interference.

Box Score

One Field Goal OCTOBER 24, 1952	IDARO	SANTA CLARA
First downs	12	16
Yards gained rushing	118	120
Yards gained passing	90	F40
Total yards gained	208	260
Forward passes attempted	20	40
Forward passes completed	10	12
Yards lost penalties	85	85
Opponent fumbles recovered	. x	2
Punting average	37-9	32.5

WAYNE ANDERSON Quarterback JERRY OGLE

FLIP KLEFFNER Fullback

Big Cougar end Bill Holmes (88) is caught on film as he tackles the ball instead of Idaho ballcarrier Larry Hart (4). Seconds later Holmes pulled Hart's hand away from the pigskin and he fumbled.

WSC ace Ed Barker (89) nabs a touchdown pass in the third quarter over the fingers of Vandal defenseman Dick Pickett (31). Jim Petruzzi (5) watches in consternation.

Idaho - Washington State 6 - 36

A victory bubble that Idaho rooters had been buoying all season burst at Pullman as the Crimson and Grey Cougars of Washington State humbled the Vandals 36-6. WSC quarterback Bob Burkhart completed 12 of 19 passes for 301 air yards and a trio of touchdowns. Idaho lost five fumbles to help the opposition's cause.

The pre-season ballyhoo of Rose Bowl hopes for the State eleven had disappeared as the Cougars had won only one of five starts. Idaho was thus supposedly given a chance for its first win from WSC in 26 years of football competition.

Sunshine bedecked the field at Pullman, but maybe it should have rained. The Vandal rushing offense, which was supposed to click best on dry turf, folded badly until the last quarter. The passing attack only realized 13 yards on four completions in 17 tosses. Bob Lee was the only Idaho man to score and this came in the fourth quarter.

Box Score

This Wasn't the Year				
NOVEMBER 1, 1952	Idano	WSC		
First downs	14	17		
Yards gained rushing	181	184		
Yards gained passing.	13	307		
Total yards gained	294	491		
Forward passes attempted	17	24		
Forward passes completed	4	13		
Yards lost penalties	50	- 91		
Opponent fumbles recovered	2	5		
Punting average	38.6	20.5		

GERRY LEIGH

Tackle

DICK PICKETT Halfback

MEL BERTRAND Center

LARRY MOYER End

JOHN ARMITAGE Tackle

DAVE MURPHY Halfback

LEWIS MENDIOLA End

Vandal Dick Pickett looks on in horror as he fumbles the ball on the goal line and Montana's halfback, Bill Gue, sets to pounce on the pigskin. It was the fourth play of the game.

Idaho – Montana 27 - 0

Seniors stole the show in their last home game, as Idaho blasted the Montana Silvertips 27-0 after scoring three times in the first half and then coasting. The Grizzlies got past the midfield stripe only three times. Their scoring effort sputtered to a halt on the Vandal IIyard line after fourth down in the final period.

On offense, it was senior Wayne Anderson's signal calling, passing, and running that stood out. Ray Lewis was the hero of the crowd on defense. His rock-'em, sock-'em brand of ball produced two blocked punts for Idaho. The play of the day came when a Montana man faked the ball to a teammate and Bob Holder tackled them both to be sure he got the ball carrier. Larry Hart, Bob Lee, Dave Murphy, and Ted Frostenson all scored for the winning side. Jay Buhler hit three of four extra placements.

Box Score

The Stein Stays He	ere	
November 8, 1952	Idaho	MONTANA
First downs	17	10
Yards gained rushing	292	173
Yards gained passing	22	75
Total yards gained	. 314	248
Forward passes attempted	12	20
Forward passes completed	. 4	9
Yards lost penalties	15	75
Opponent fumbles recovered	3	2
Punting average	39.7	28.1

Crack Grizzly punter Harold Bellis (83) finally gets a kick away. Sprawled on the ground at right is defensive end Ray Lewis (33) who just missed blocking this punt but got two others during the afternoon. Right, Junior fullback Bob Lee scampers to pay dirt early in the second stanza for the Vandals.

Idaho – Oregon State 27 - 6

Exploding for two touchdowns in each of the last two quarters, after trailing at the half, 6-0, Idaho dumped Oregon State at Corvallis 27-6 for the Vandals' only Coast Conference victory of the year. The win gave Coach Babe Curfman's men four wins, four reverses, and a tie for the 1952 season.

The game was tied up early in the second half, as guard Bob Holder intercepted an Oregon State pass on the Beaver 25. Larry Hart then broke through the center of the line to score on the next play. Roger Randolph, Flip Kleffner, and Wayne Anderson all scored for the Silver and Gold as the ball game turned into an Idaho rout in the final quarter.

Jay Buhler converted three of four times to run his season's extra point record to 20 out of 24. Idaho became national co-holder of the record for blocked punts in a season with a total of nine. Ray Lewis scored six for another national mark.

Fullback Flip Kleffner churns over the top of the line behind Idaho blocking in top photo. Below, Sam Baker, Oregon State, is pulled down by a quartet of eager Vandals.

Box S	:0	0	t	e
-------	----	---	---	---

Some Second H	alf	
NOVEMBER 15, 1952	Іблно	OREGON ST.
First downs	13	5
Yards gained rushing	171	76
Yards gained passing	108	54
Total yards gained	279	130
Forward passes attempted	21	20
Forward passes completed	8	8
Yards lost penalties	25	93
Opponent fumbles recovered	1	3
Punting average	37.9	32.3

TEAM STATISTICS

	Idaho	Opps.
First downs	129	119
Rushing	94	59
Passing		51
Penalties	9	9
Total rushing plays	448	376
Yards gained	1962	1291
Yards lost	208	302
Net yards	1757	999
Average per play, yards		2.7
Passes attempted	148	220
Completed	64	110
Had intercepted	17	13
Yards gained	742	1387
Average gain per pass	5	6.3
Touchdowns passing	6	9
Total offensive plays	596	596
Net yards gained	2489	2365
Average gain per play	4.1	3.9
Punts, number	42	54
Yardage all punts	1 505	1685
Average all punts		31.2
Punt returns, number	29	20
Yards returned	225	123
Kick returns, number	27	34
Yards kickoffs returned	627	553
Average kickoff returns	23.3	13.3
Total Points Scored	176	143

NORTHERN DIVISION STANDINGS

Won	Lost	Рст.	PF	PA
15	т	.937	1175	929
8	8	.500	1031	1060
8	8	.500	1140	1116
6	10	•375	919	987
3	13	.188	860	1033
	15 8 8 6	15 I 8 8 8 8 6 10	15 1 .937 8 8 .500 8 8 .500 6 10 .375	8 8 .500 1031 8 8 .500 1140 6 10 .375 919

Bruce McIntosh, most inspirational varsity player, and Tom Flynn, the most valuable.

A A A

25

Hoop History

Idaho's 1952-53 hoopsters were an off-and-on band of basketball players that won 15 out of 27 games. Deep in reserves and paced by veteran lettermen, the Vandals flashed brilliant form on more than several occasions. After their top showing in the Oklahoma tournament, the squad was rated 18th in the nation.

Capturing just half of their Northern Division games, Idaho's basketmen ended in a second-place tie with Oregon behind recordbreaking Washington. Highlight of league play was the Vandal's sparkling 64-61 victory at home over the Huskies, national thirdplace winners.

Hartly Kruger, tall senior from Spokane, canned 291 points in 16 games during the ND season to become the all-time high league scorer for Idaho and the third highest in division history. His 416 counters over the entire campaign is believed to be the most scored by any Idaho hoop star.

IDAHO'S TOP SCORERS (Northern Division Only)

Name	FG	FT	PF	TP	REBS
Kruger	99	93	46	291	135
Morrison		39	55	185	197
McIntosh	50	41	40	141	72
Flynn	52	35	22	139	45
Mather		10	28	84	43
Falash		15	33	42	40
Others		59	83	151	96

Master of the close-mouthed quip and one of the best basketball strategists in the nation, Charles L. (Cheerful Chuck) Finley completed his sixth year as head basketball coach at Idaho when he once again mentored Idaho into the upper brackets of Northern Division standings.

Vandal squads coached by Finley have won 123 games and lost 114. His all-time record is 868 victories against 221 reverses.

COACH "CHEERFUL" CHUCK FINLEY

Row one: Harlan Melton, Dwight Morrison, Hartly Kruger, Bill Mather, Roger Lillibridge. Row two: Tom Flynn, Bob Falash, Bruce McIntosh, C. W. Totten, Don Monson. Row three: Jim Price, Orin Fulton, Bill Mahlik, Jim Sather, Larry Daigh, manager.

Poetry in motion . . . towering six-foot, eight-inch center Hartly Kruger leans into one of his famous hook shots in Idaho's thrilling loss to the Peoria Caterpillars 61-52. Guarding him is forward Ron Bontemps, who sank the Vandals with 13 points, most of them in the last quarter.

Leaping Lefty . . . southpaw Harlan Melton shoots into the air for a twohanded attempt at the bucket in a local win, 68-57, over the Gonzaga Bulldogs from Spokane.

Pre-Conference

SCORES

Idaho52	Fairchild Air Base33
Idaho70	Montana State U
Idaho59	Whitman College
Idaho68	Gonzaga
Idaho 52	Peoria Caterpillars61
Idaho 54	Eastern Washington 46
Idaho 57	Washington University61
Idaho 55	Tulsa University
Idaho 75	Western Kentucky
Idaho66	Wyoming
Idaho 49	Oklahoma A & M51

Starting fast, Idaho's maplewood artists won their first four games against area opposition before losing a hard-fought, nip-and-tuck tilt with the Olympic champion Peoria Caterpillars before a packed Memorial gymnasium crowd.

Coach Chuck Finley's quintet barnstormed into the Midwest during Christmas vacation, dropped two games and then competed in the Oklahoma City tournament for the second straight year. The Vandals went into the tourney unheralded and proceeded to smack down seeded Western Kentucky and rugged Wyoming.

In the finals the "cinderella" squad from Idaho battled down to the fourth quarter with defense-minded Oklahoma A & M before losing 51-49 in the final seconds. The visiting Vandals were a terrific hit with fans and have been asked back again next year.

HARLAN (LEFTY) MELTON 6' 1'' Sophomore

HARTLY KRUGER 6' 8" Senior

Том Flynn 6' 2" Junior

Games

STATIS	TICS	5		
PLAYER:	FG	\mathbf{FT}	\mathbf{PF}	ТР
Kruger, c	46	33	31	125
Flynn, g	37	26	18	100
Morrison, f	34	28	39	96
McIntosh, g	27	20	29	74
Melton, f	15	25	17	55
Mather, f	21	10	II	52
Totten, f	15	16	16	46
Lillibridge, c	12	20	29	44
Falash, g	7	8	13	22
Price, f	7	4	4	18
Others		6	16	26
TOTALS	231	196	223	668

Two-handed shots aren't only for beginners . . . Harlan Melton takes off like a big bird in a successful drive for two points in Idaho's lopsided win over visiting Montana State University, 70-50.

Walking in air ... is speedy guard Bruce McIntosh as he disdainfully flashes between teammate Bill Mather and a Gonzaga hoopster for an underhanded, twohanded lay-up.

BILL MATHER 6' 2" Senior DWIGHT MORRISON 6' 8" Junior BRUCE McIntosh 6' 3" Senior

Let's all join hands . . . Vandal forward Bill Mather (32) entwines hands in a backboard fight with Huskies Bob Houbregs (25) and Doug McClary (23). The action occurred with just a minute to go in the first half of the first game with the Seattle school at Moscow, which Idaho won in an upset. The Vandals led 24-23 and added another bucket before the second quarter ended.

Huskies

SCORES

Idaho64	Washington 76
Idaho58	Washington82
Idaho64	Washington 61
Idaho52	Washington61

ROGER LILLIBRIDGE 6' 6" Junior

Washington's potent Huskies came to Moscow for the last two games of the season sporting 14 straight ND wins and aiming for a perfect season. Idaho hoopers rose up to smite down the titans in a thrilling first game, 64-61, then lost the second by nine points. Earlier at Seattle, Washington's Bob Houbregs dropped in 84 points to lead a two-game sweep over the Vandals.

BOB FALASH 6' o" Junior

STATISTICS

PLAYER	Games	FG	FT	\mathbf{PF}	TP
Kruger, c	4	21	21	9	63
Flynn, g	4	20	11	4	51
Morrison, f.	4	16	11	17	43
McIntosh, g.	4	12	6	13	30
Mather, f	4	7	3	3	17
Price, f	3	3	2	0	8
Falash, g		2	4	7	8
Melton, f	2	1	4	6	6
Totten, f		3	0	3	6
Lillibridge, c.	3	0	3	5	3
Monson, f	. 2	1	0	1	2
Sather, g	4	0	0	4	0
Fulton, f		0	0	0	0
TOTALS		86	66	72	238

STATISTICS

PLAYER	Games	FG	FT	PF	ТР
Kruger, c	4	33	24	7	90
Morrison, f		18	10	17	46
Flynn, g	4	15	11	.11	41
McIntosh, g.		10	II	7	31
Mather, f		8	3	6	19
Melton, f	3	3	4	7	10
Totten, f	4	2	5	6	9
Sather, g	4	3	2	2	8
Monson, f		2	1	2	5
Lillibridge, c.	4	1	2	3	4
Fulton, f	I	0	2	2	2
Mahlik, g		0	I	0	0
Falash, g		0	0	6	0
Price, f	3	0	0	1	0
Domke, g		0	0	0	0
TOTALS		95	76	77	266

SCORES

Idaho50	Washington State 49
Idaho69	Washington State 51
Idaho72	Washington State 69
Idaho75	Washington State62

Cougars

Stretching for a rebound is Dwight Morrison, giant Idaho forward, Got flat-footed are Washington State's big negro, Howard McCants, and all-around Australian athlete, Pete Mullins (18). Idaho won all four games from the Cougars.

6' 5" Sophomore

6' 5" Sophomore

A clean sweep of all four games with arch-rival Washington State was a bright light of the season for Idaho. The first tilt at Pullman was won by C. W. Totten's free throw in the last 12 seconds. In the first game at Moscow, WSC made it close, but the Vandals squeaked by with a three-point lead. The other two games were lop-sided Idaho wins.

Easy as you please . . . was C. W. Totten's gift toss with 12 seconds to go in the first Idaho-Cougar game at Pullman. The free throw smacked the bottom of the net and the Vandals walked off with a one-point win, 50-49.

Arnold (Skip) Domke 6' o'' Junior

Don Monson 6' 1" Sophomore

Beavers

SCORES

Idaho65	Oregon State49
Idaho55	Oregon State59
Idaho64	Oregon State62
Idaho52	Oregon State78

Here's an elbow for your trouble . . . says Beaver guard Johnny Jarboe as he stretches in an unsuccessful attempt to block Bruce McIntosh's left-handed hook.

STATISTICS

PLAYER	Games	FG	FT	PF	ТР
Kruger, c	4	27	25	11	79
Morrison, f		17	6	10	40
McIntosh, g	4	9	7	6	25
Flynn, g		9	7	5	25
Mather, f	4	6	1	5	13
Falash, g		5	2	7	12
Lillibridge, c.	4	4	4	8	12
Sather, g		3	5	3	11
Melton, f		2	3	2	7
Totten, f	4	2	2	2	6
Fulton, f		0	4	5	4
Monson, f	2	I	0	0	2
Price, f	2	0	0	2	0
Domke, g	I	0	0	0	0
TOTALS		85	66	66	236

Idaho got the best of the orange and black Beavers in the opener at Moscow with little trouble, but lost the second tilt by four points. At Corvallis, Vandal Kruger iced the third game with a last moment bucket. OSC's Tony Vlastelica paced a one-sided Beaver victory in the final game.

Right through the middle . . . goes Idaho's Roger Lillibridge as he ties up Oregon State's Danny Johnston in mid-court action at Memorial gymnasium while Idaho's Tom Flynn and Beaver Jim Sugrue set to close in on the pileup.

One-two-three, jump . . . Vandals Dwight Morrison (42) and C. W. Totten were outmaneuvered in this backboard play by agile, able Chet Noe, center for the Oregon Ducks. Chet chalked up 35 points in a two-night split with Idaho on the Vandals' home floor.

Well, look at him go . . . say four flabbergasted Oregon basketball players, as hustling Bob Falash scoots in front of them to score on a driving lay-up. Idaho won in this local game, 73-57, to avenge a defeat the night before.

Idaho tied with Oregon for second place in ND ratings, but the Ducks took three of four games from the Vandals. Two of these victories were by the skinny measure of three points. Idaho took its only win on the home floor behind center Hartly Kruger's 20 markers.

C. W. (CHARLES WILLIAM) TOTTEN 5' 11'' Junior

JIM PRICE 5' 8" Junior

Ducks

STATISTICS

PLAYER	Games	FG	FΤ	\mathbf{PF}	ΤР
Kruger, c	4	19	21	17	59
Morrison, f.		22	12	II	56
McIntosh, g.	4	19	17	13	55
Mather, f	4	15	4	15	34
Flynn, g		8	6	3	22
Falash, g	4	6	10	13	22
Totten, f		2	14	6	18
Lillibridge, c.		2	5	7	9
Melton, f		3	2	3	8
Price, f	4	2	2	2	6
Fulton, f		0	I	0	I
Domke, g	I	0	0	0	0
Monson, f		0	0	T	0
Mahlik, g		0	0	0	0
Mahlik, g		0	0	0	0
TOTALS		98	95	90	201

SCORES

Idaho76	Oregon79
Idaho73	Oregon
Idaho73	Oregon
	Oregon

A poor host . . . was red-headed Fred Bowen as he stops San Jose's Norm Carter at 34 seconds of the second round in the first dual meet of the year. Fred was the surprise of the evening, as he boxed southpaw rather than his accustomed righthanded style. The Vandals captured an upset 4-4 tie with the visiting Spartans.

Captain Lynn Nichols, junior boxer for Idaho, hit the high point of his career in March as he won the PCI 147-pound mitt crown in a foot-stomping final match at Sacramento. Sam beat San Jose's Dick Bender before 500 excited fans in what Coach Frank Young calls "the best college bout I've ever seen."

CAPTAIN LYNN NICHOLS

HENLEE

Mittmen Develop Rapidly

At the start of the season, Idaho's boxing squad was one of the most inexperienced and untried in history. Only three men had won varsity bouts. The crop of candidates showed a willingness and hustle, however, that ringmaster Frank Young put to good advantage. Fundamentals and conditioning paid off and the Vandal mittmen won one dual meet, tied a pair and lost two for the year.

Scrappy team captain Lynn (Sam) Nichols battled his way through two bouts to the Pacific Coast 147-pound championship, while 165-pounder Don Anderson won his way into the finals before losing.

Senior Ray Johnsen had won five consecutive bouts before losing out in the finals. The Vandal six-man team scored 11 points to tie for fourth spot behind surprise winner Cal Poly.

A three-man squad composed of Nichols, Anderson and Fred Bowen traveled to the nationals at Pocatello. Anderson emerged the only Idaho winner and accounted for the Vandal's lone point in the standings. Host Idaho State won the team title.

One of the Best . . .

Although the won-lost column won't possibly show it, Frank Young's fifth season as head coach of boxing was as successful as any in the past. The spiritual and physical training this congenial Irishman gives his boxers is always apparent in and out of the ring.

Young guided Idaho to three straight PCI team titles from 1949-51. In 1950 his squad shared the national title. Under him mittmen have won ten individual coast titles and four national crowns.

Wearing silver and gold colors for the Idaho Vandals in 1953 were Harold Solinsky, Don Anderson, Ray Johnsen, Fred Bowen, Bob McBride, Don Houseley, Jack Webster, Ralph Snook, Herb Jeo, Lynn Nichols, and Tom Howard.

Clubbing Cougars . . . Ray Johnsen sets to dig a left-handed bolo punch into the mid-section of WSC's Ernie Pelto. Johnsen, a senior from Oak Park, Illinois, showed classy footwork and solid blows as he took his second straight win while in varsity togs.

Idaho 3	Washington State 5
FEBRUARY	12-BOHLER GYMNASIUM
125 pounds:	Eddie Olson, WSC, decisioned Tom Howard, Idaho.
132 pounds:	Gil Inaba, WSC, decisioned Herb Jeo, Idaho.
139 pounds:	Jack Webster, Idaho, decisioned Kay Virgin, WSC.
147 pounds:	Lynn Nichols, Idaho, decisioned Ken Bauguess, WSC.
156 pounds:	Ray Johnsen, Idaho, decisioned Ernie Pelto, WSC.
165 pounds:	Chuck Morgan, WSC, decisioned Don Anderson, Idaho.
178 pounds:	Dan McGreevy, WSC, decisioned Fred Bowen, Idaho.
Heavyweight:	Ron Kalafat, WSC, decisioned Hal Solinsky, Idaho.

That red head again . . . Idaho's stocky light-heavyweight Fred Bowen sends a sizzling right over the head of WSC's Dan McGreevy in a Pullman dual meet. Bowen, boxing southpaw, was decisioned in a free-swinging three rounds, but evened the score with McGreevy three weeks later at Moscow.

Idaho 5 San Jose 3 FEBRUARY 7–MEMORIAL GYM

- 125 pounds: Al Accurso, San Jose, decisioned Tom Howard, Idaho.
- 132 pounds: Mike Guerrero, San Jose, decisioned Herb Jeo, Idaho.
- 139 pounds: Al White, San Jose, decisioned Jack Webster, Idaho (1:24, round two).
- 147 pounds: Lynn Nichols, Idaho, decisioned Terry Ulrich, San Jose.
- 156 pounds: Ray Johnsen, Idaho, decisioned Bill Mendoza, San Jose.
- 165 pounds: Ed Heinrich, San Jose, TKO'd Jerry Manderville, Idaho (2:01, round one).
- 178 pounds: Fred Bowen, Idaho, TKO'd Norm Carter, San Jose (0:34, round two).
- Heavyweight: Hal Solinsky, Idaho, decisioned Paul Reuter, San Jose.

Referee: Dale Fitzpatrick. Judges: Carl Maxey, Andy Tedrick.

Toe-to-toe . . . crowd-pleaser Fred Bowen hooks a left by the face of referee Dale Fitzpatrick and lands it flush on Cal Poly's Ted Trompter in a wild first round of 178-pound action. Moments later Trompter was on the seat of his pants.

Idaho 7	California Poly 2
FEBRUA	ARY 21-MEMORIAL GYM
125 pounds:	John Elder, Cal Poly, decisioned Don Nye, Idaho.
132 pounds:	Herb Jeo, Idaho, decisioned Graf Shintaka, Cal Poly.
139 pounds:	Jack Webster, Idaho, decisioned Frank Tours, Cal Poly.
147 pounds:	Bob McBride, Idaho, decisioned Jim Kashiwage, Cal Poly.
147 pounds:	Lynn Nichols, Idaho, decisioned Jack Bettencourt, Cal Poly.
165 pounds:	Don Anderson, Idaho, won by for- feit.
178 pounds:	Fred Bowen, Idaho, TKO'd Ted Trompeter (1:00, first round), Cal Poly.
Heavyweight:	Jack Shaw, Cal Poly, TKO'd over Hal Solinsky (1:10, round two), Idaho.

Idaho 4 Washington State 4 MARCH 6—MEMORIAL GYM

Eddie Olson, WSC, decisioned Tom 125 pounds: Howard, Idaho. Gil Inaba, WSC, decisioned Herb 132 pounds: Jeo, Idaho. Jack Webster, Idaho, decisioned 139 pounds: Kay Virgin, WSC. Lynn Nichols, Idaho, decisioned Ken Bauguess, WSC. Ray Johnsen, Idaho, decisioned Ernie Pelto, WSC. 147 pounds: 156 pounds: Chuck Morgan, WSC, decisioned 165 pounds: Don Anderson, Idaho. Heavyweight: Ron Kalafa, WSC, decisioned Hal

Solinsky, Idaho.

It's not over there... Idaho boxers narrowly scraped out a 4-4 draw with Washington State in Memorial gym early in March. The deciding point was the third round of the light-heavyweight bout. Trailing on points in his match, Vandal Fred Bowen came out swinging. He bloodied the nose of undefeated Dan McGreevy and sufficiently lambasted the Cougar to take a split decision. It was Idaho's fourth win of the evening.

Shy Spartan . . . Idaho captain Lynn Nichols swings from his tip-toes with an uppercut right to Terry Ulrich's head as the visiting San Jose State mittman covers up with both gloves. Lynn won handily and the Vandals tied the Spartans at four bouts each.

Idaho 1.5 San Jose 6.5

MARCH 13-SAN JOSE

132 pounds:	Joe Rodriquez, San Jose, decisioned
	Tom Howard, Idaho.
139 pounds:	Allan White, San Jose, decisioned
071	Jack Webster, Idaho.
147 pounds:	Lynn Nichols, Idaho, drew with
	Dick Bender, San Jose.
156 pounds:	Ray Johnsen, Idaho, decisioned
	Bill Mendosa, San Jose.
165 pounds:	Ed Heinrich, San Jose, decisioned
	Don Anderson, Idaho.
178 pounds:	Darrell Dukes, San Jose, decisioned
	Fred Bowen, Idaho.
Heavyweight:	Paul Reuter, San Jose, decisioned
	Hal Solinsky, Idaho.

Only Idaho winner at the nationals . . . Beaten three times by Cougar 165-pounder Chuck Morgan during the season (once in the PCI finals), Idaho's junior socker Don Anderson dropped the WSC boxer in the second round of the national tourney with an overhand right and went on to his most satisfying win of the year.

Lucky shamrock? . . . Sewed on the pants of WSC's Dan McGreevy was a green shamrock in his second bout of the year with Idaho's Fred Bowen at Memorial gym. McGreevy won the first, but lost the return bout despite the shamrock. Carl Maxey is the referee.

No Southern hospitality . . . Lynn (Sam) Nichols met South Carolina's undefeated Emmett Gurney in the preliminaries of the national meet at Pocatello. Sam could never seem to score consistently against the quicker boxer. The crowd booed the decision, but the judges voted unanimously for Gurney. The man from below the Mason-Dixon line lost in the finals, however, to become an NCAA runner-up for the second straight year.

National Collegiate Athletic Association Tournament

POCATELLO GYMNASIUM April 9—Quarter-finals

- 147 pounds: Emmett Gurney, University of So. Carolina, decisioned Lynn Nichols, Idaho, 30-28, 30-28, 30-25.
 165 pounds: Don Anderson, Idaho, decisioned Chuck Morgan, WSC, 28-27, 29-26,
- 178 pounds: Adam Kois, Penn State, decisioned
 - Fred Bowen, Idaho. Referee stopped bout in third round.

APRIL 10-SEMI-FINALS

165 pounds: Tom Hickey, Michigan State, decisioned Don Anderson, Idaho, 30-25, 30-25, 30-27.

1953 CHAMPIONS

	- 3 3 9	
119 pounds	Victor Kobe	Idaho State
125 pounds	Mike Guerrero	
132 pounds	Paddy Garver	Idaho State
	Calvin Clary	
147 pounds	Pat Sreenan	Wisconsin
1 56 pounds	Ellsworth Webb	Idaho State
	Tom Hickey	
	Ray Zale	
Heavyweight	Art Statum.	North Carolina A & T

SCORING

scor	1140	
25	California	4
19	South Carolina	4
. 16		
. 10	Maryland.	4
10	IDAHO.	1
	Syracuse	1
8	California Poly	1
. 5	Minnesota	I
	25 19 16 10 10 8	19 South Carolina. 16 Virginia 10 Maryland. 10 IDAHO. 10 Syracuse 8 California Poly.

Pacific Coast Intercollegiate Boxing Tournament

SACRAMENTO AUDITORIUM March 26-Preliminaries

- 139 pounds: John Fawcett, San Francisco State, decisioned Jack Webster, Idaho.
 Heavyweight: Jack Shaw, Cal Poly, won in 1:40 of third, from Hal Solinsky, Idaho.
 MARCH 27-SEMI-FINALS
 147 pounds: Lynn Nichols, Idaho, decisioned
- Ken Bauguess, WSC. 165 pounds: Don Anderson, Idaho, decisioned
 - Bill Mendoza, San Jose State.

MARCH 28-FINALS

147 pounds:	Lynn Nichols, Idaho, decisioned
	Dick Bender, San Jose State.
156 pounds:	Ellsworth Webb, Idaho State, won
	from Ray Johnsen, Idaho, in second.
165 pounds:	Chuck Morgan, WSC, decisioned
	Don Anderson, Idaho.

SCORE

California Idaho State	23
Idaho State	16
Washington State	16
IDAHO.	
California	
Stanford	. Io
San Jose State	10

Not this time, brother... says Idaho's Don Anderson in a semi-final bout in the nationals with Tom Hickey, as he slips a right hand into the midsection of the Michigan Stater while blocking an exchange blow. Hickey, veteran of over 300 amateur bouts, won the decision and went on to win the 165-pound weight. Anderson was third.

SKIING

Varsity ski team . . . Torre Kristoffersen, Olaf Stavik, Coach H. H. Burnett, Norm Geertsen, Lane Ruud, Bill Marr.

A lack of snow handicapped but did not stop Idaho's varsity slat riders under the tutelage of Captain Henry H. Burnett. Minus much needed practice time, Vandal skiers nevertheless proved themselves among the top teams in Northwest skiing circles when they successfully competed at meets in Idaho, Oregon, Washington and Canada. Kjell Knarvik and Olaf Stavik, a pair of Norwegian exchange students, paced the snowmen and were ably backed up by Torre Kristoffersen and Lane Ruud, also of Scandinavian descent. Muddy Numbers, a late season arrival, led slalom skiers for Idaho.

WENATCHEE INVITATIONAL SKI MEET Wenatchee, Washington Kjell Knarvik, second in jumping. BANFF INTERNATIONAL INTERCOLLEGIATE SKI MEETIdaho Third Banff, Canada Olaf Stavik, first in cross country. Kjell Knarvik, second in jumping. LEAVENWORTH INVITATIONAL SKI MEET Leavenworth, Washington..... ... Idaho Third Olaf Stavik, first in cross country and individual combined, third in jumping. Kjell Knarvik, first in jumping. PNSA GIANT SLALOM SKI MEET Lookout Pass, Idaho Torre Kristoffersen, first in Class A slalom. Lanc Ruud, first in Class B slalom. NORTHWEST INTERSCHOLASTIC SKI MEET Muddy Numbers, first in slalom. PAYETTE LAKES SKI CLUB ANNUAL OPEN SKI MEET Kjell Knarvik, first in jumping. Muddy Numbers, first in slalom. WHITMAN INVITATIONAL SKI MEET Idaho Second Tollgate, Oregon Kjell Knarvik, first in jumping. Olaf Stavik, second in cross country. EIGHTH NORTHWEST

 Ace ski jumper Kjell Knarvík, one of Norway's contributions to the Vandal's fine 1952-53 slat squad, is shown as he climbs back to the in-run of the Tolgate ski jump.

Olaf Stavik, another Norwegian exchange student and top skier for the Vandals, proudly receives a large traveling trophy he won at the Banff ski meet in Canada, from Graduate Manager Gale Mix. Olaf took the five-mile individual cross-country event. Other members of the ski squad are Art Andraitis, Torre Kristoffersen, Norm Geertsen, Joe Frost, Harvey Hoff, Stavik, Lane Ruud, Mix, Elliot Light, Bill Marr, Kjell Knarvik and Captain Burnett, ski coach.

Finmen butterfly . . . Idaho's top three breaststrokers Don Medley, Jim Stanton and Jerry Light "butterfly" down the length of Memorial gymnasium's pool.

Dick Warren-Most inspirational swimmer

SWIMMING

Rich Bradbury-Captain, 1953

Winning three of eight dual meets and showing well in the others, Idaho's tank team guided by eager, friendly Eric Kirkland had one of its best campaigns in recent years. Don Medley, breaststroke; Bob Crawford, sprints; and Dick Warren, individual medley; were among the top point-getters for a team that was largely green and inexperienced at the first of the year, but which developed rapidly. Medley smashed the old Vandal varsity breaststroke record when he was timed in 2:41.7.

The hustling swimmers closed out the season with an excellent showing at the Northern Division meet at Pullman when they scored 26 points, or five more than any Vandal fin squad had done before.

The closest Idaho got to a first place was when Bob Crawford thrashed to second in the 50-yard freestyle. Medley placed fourth in his 200-yard specialty and sixth in the 100yard breaststroke. Jerry Light, a junior college All-American while at Stockton, nabbed fifth in the latter race. Captain Rich Bradbury was sixth in the 100-yard backstroke and George Larsen, another junior college All-American from Fullerton of California, swam to sixth in the 220-yard freestyle. Idaho's 300-yard relay team took third.

Prospects for the 1954 season are the brightest in years, with only one man graduated. That man, Dick Warren, was awarded the Vajda trophy as the most inspirational swimmer on the varsity for the year.

DUAL MEETS

Ida Ida Ida

Ida Ida Ida

Ida Ida

Eastern Washington
Washington State
Oregon
Acro Club of Portland
Washington
British Columbia 29
Eastern Washington 27
Washington State54

Varsity pool paddlers for 1953 . . . Row one: Jerry Light, Dick Warren, Rich Bradbury, Bob Crawford, Byron Richards, Jim Stanton. Row two: Coach Eric Kirkland, Don Medley, Wayne Johnson, Al Lewis, Ted Bell, Ron Robertson.

Gymnastics squad . . . Row one: Laurel Pope, Gerald Ames, George Larsen, Bill Shaw, Loren Mercier, Al Greichus and Skipp Knapp. Row two: Coach Dick Smith, Fred Scheibe, Tom Butera, Dave Shepherd, Phil Shafer, Larry Warner, Arlo Price, Row three: Chuck Manning, Leo Ames, Jay Long, Gerry Frien, Jim Trowbridge.

All-around ace Bill Shaw demonstrates his perfect form on the parallel bars. Gerald Ames indulges a little "tiger leaping" off a springboard and over the backs of four of his teammates.

RODEO

Cowboys and cowgirls from Idaho proved that the wild and woolly West is not a thing of the past, as they put the Vandals on the collegiate rodeo map for the second straight year.

Entering such events as bareback bronc riding, calf roping, saddle bronc riding, bulldogging, wild cow milking, bull riding and others, members of the Vandal Riders squad established themselves as the class of college competition on the Pacific Coast along with WSC.

As a team the college cow club won its own Northwest Rodeo at Coeur d'Alene and was runner-up at Kennewick, Spokane and Montana State. Howard Harris, Stan Potts and Vern Gasser each won the all-around cowboy title in a rodeo and Harris placed second in the other.

Lois Bush, Bobbie Roberts and the Fox sisters, Virginia and Frieda, spared and spiced Idaho in the girls' competition.

GYMNASTICS

The long hours spent in developing, training and conditioning members of his gymnastics club paid off for Coach Dick Smith mid-way in the season when the organization became a full-fledged athletic team qualified to represent Idaho.

In three dual meets the Vandals tied British Columbia 48-48 and lost to perennial Northwest champion Washington State, 34-62 and 40-56. During this last contest four-year veteran Bill Shaw entered five events and totaled 22 points for high point honors. Shaw was voted the most valuable member of the squad for the second straight year. Another senior, Gerald Ames, who captained the team during the season, was chosen as the most improved gym man on the roster.

Coach Smith's crew in addition to regular competition gave demonstrations at high schools and service clubs in this area.

Well dog-goned . . . Howard Harris, sparkplug of the Vanda! Riders rodeo team, is caught putting those all-important "three wraps and a hooey" around the kicking legs of an indignant calf in a practice session.

White collar rodeo team . . . Row one: Ken Connell, Les Matthews, Bill Mink. Row two: Stan Potts, Lois Bush, Frieda Fox, Arizona Vandervort, Bobbie Roberts, Virginia Fox, Darrell Schnitker. Absent is Vern Gasser.

Varsity track squad . . . short on depth but long on quality. Row one: Lou Gourley, Emerson Clark, Bruce Sweeney, Bill Erwin, Bill Crookham, Bob Thornton. Row two: Coach Stan Hiserman, Pat Duffy, Walt Meukow, Francis Schulz, Bob May, Vaughn Jasper, Gary Dixon, Bruce West.

Bruce Sweeney, 5-foot 8-inch bundle of senior athletic ironman, was the big gun for Idaho's cinder and sod squad. For the third straight season he was top point-getter, this year making over one-third of all the varsity points. Bruce set new Idaho records in the broad jump and low hurdles and was first in 15 out of 16 events entered in dual meets. The spring-heeled speedster won both hurdle races and the broad jump in the Northern Division and placed in two events in the PCC.

Miler Emerson Clark won four consecutive dual meet miles, placed third in the Northern Division and fourth in the PCC with a 4:14.2.

Lou Gourley sparkled in the coast two-mile event getting second with a 9:19 timing for a new Idaho record. Lou had previously taken third in the division championships. Both Gourley and Sweeney went to the national, AAU and PCC-Big Ten track and field meets.

Coach Stan Hiserman

NORTHERN DIVISION MEET

Vashington State
Nashington
Jregon
DAHO
Dregon State

INDOOR INVITATIONAL SATURDAY, MARCH 21

Pullman

- Javelin-Duncan, WSC, first; Lilliquist, EWCE, second; Thurman, WSC, third; West, Idaho, fourth. Distance—207 feet, .96 inches (new record, old, 193 feet, 514 inches by Duncan, USC, 1952). Discus Messenger, WSC, first; England, WSC, second; West, WWCE, third, Reardon, Whitworth, fourth.
- Distance-145 feet, 834 inches.
- Distance—14; feet, 5% inches.
 Broad Jump—Sweeney, Idaho, first; Barker, WSC, second; Trautman, WSC, third; Devones, EWCE, fourth. Distance—23 feet, 4 inches. (New record, old, 23 feet, 3 inches by Cox, WSC.)
 1000 Yard Run—Clark, Idaho, first; Link, WSC, second; Parot, Whitman, third; Montoya, WSC, fourth. Time_100 16
- Time 2:02.16.
- 70-Yard Dash-Gary, WSC, first; Sweeney, Idaho, second; Wheeler, unattached, third; Duffy, Idaho,
- fourth. Time-:07.2. Shot Put-McFarland, WSC, first; Ward, Whitworth, second; Reardon, Whitworth, third; Swalwell, WW
- CE, fourth. Distance-46 feet, 8% inches. 70-Yard Low Hurdles-Sweeney, Idaho, first; Peterson, WWCE, second; Chadwick, EWCE, third; Barker,
- WSC, fourth. Time-207.8. Pole Vault-Anderson, WSC, first; Trondson, WSC, second; Edler, WSC, third; Schultz, Idaho, fourth.
- Height-13 feet. 300-Yard Dash-Richardson, WSC, first; Gary, WSC, second; Peterson, WWCE, third; Dixon, Idaho, fourth. Time-:31.8. (New record, old, :32.3 by Miller, Idaho.)
- 70-Yard High Hurdles-Sweeney, Idaho, first; Torgerson,
- 600
- -McCants, WSC, first; Chadwick, EWCE, High Jump-
- Mile Julip McCarles, WSC, Mist Chalwick, Erice, Second; Sweeney, Idaho, third. Height 6 feet, 7 inches. (New record, old, 6-4 by Roberts, WSC.)
 Mile and a Half Run—Gourley, Idaho, first; Swan, WWCE, second; Rader, WSC, third; Fitch, Idaho,
- fourth. Time—7×01.2. Mile Relay—(Langdon, Weise, Horner, Richardson), WSC. Time—3:32.4. (No other teams entered.)

Cinder and Sod Summary IDAHO 47 OREGON 84 SATURDAY, APRIL 18

Eugene

- 100-Yard Dash-Springbett, Oregon, first; Mock, Ore-
- gon, second; Powell, Idaho, third. Time-9.9. Javelin-West, Idaho, 181 feet, 6 inches; Fisher, Idaho, second, 170 feet, 234 inches; Heppner, Oregon, third, 167 feet 1034 inches. 120 High Hurdles-Sweeney, Idaho, first; Swalm, Ore-
- gon, second; Lawr, Idaho, third. Time-: 15.4.
- 880-Yard Run-Clement, Oregon, first; Loftis, Oregon, second; Meukow, Idaho, third. Time-1:58.3. (New meet record. Old mark of 1:59.8 set by Walt McClure of Oregon in 1949.)
- Broad Jump-Sweeney, Idaho, first, 22 feet, 95% inches; Johnson, Oregon, second, 22 feet, 5 inches; Packwood, Oregon, third, 21 feet, 53% inches. (New meet record. Old mark, 22 feet 9 inches, set by Woodley Lewis of Oregon is 2-2 Oregon in 1949.)
- 220-Yard Dash—Mock, Oregon, first; Springbett, Oregon, second, Dixon, Idaho, third. Time—:22.6.
 Two-Mile Run—Gourley, Idaho, first; Turner, Oregon, second; Thornton, Idaho, third. Time 9:37.5. (New meet record. Old mark of 9:49.6 set by Gourley in 1952.)
- Discus—Badorek, Oregon, first, 125 feet, 14 inch; Lloyd, Oregon, second, 119 feet, 734 inches; Flaherty, Ore-
- gon, third, 117 feet, 9½ inches.
 220-Yard Low Hurdles—Sweeney, Idaho, first; Anderson, Oregon, second; Swalm, Oregon, third. Time—24.1. (New meet record. Old mark of 24.4 set by Dennis
- (New meet record, Old mark of 24.4 set by Dennis Sullivan of Oregon in 1951.)
 Mile Run-Clark, Idaho, first; Martin, Oregon, second; Reiser, Oregon, third, Time-4.25.5 (New record, Old, 4.26.8 by Al Martin of Oregon in 1952.)
 High Jump-Tie between Sweeney, Idaho, Faucett, Oregon, and Badorek, Oregon. Height-6 feet, 2 index inches.
- Pole Vault-Packwood, Oregon, first, 13 feet, 8 inches; Hickenbottom, Oregon, second, 13 feet, 4 inches;
- Mannex, Oregon, third, 13 feet. 440-Yard Dash—Clement, Oregon, first; Anderson, Ore-gon, second; Dixon, Idaho, third. Time—49.1.
- Shot Put-Berrie, Oregon, first, 44 feet, 4 inches; Jones, Oregon, second, 44 feet, 2 inches; Lloyd, Oregon,
- third, 42 feet, 1134 inches. Mile Relay—Idaho (Lafoe, Clark, Meukow, Dixon). Time—3:28.8.

Pullman

- Puiman
 Puiman
 100-Yard Dash—Gary, WSC, first; Hanks, WSC, second; Erwin, Idaho, third. Time—10.1.
 220-Yard Dash—Gary, WSC, first; Richardson, WSC, second; Hanks, WSC, third. Time—122.0.
 440-Yard Dash—Horner, WSC, first; Weise, WSC, second; Langdon, WSC, third. Time—150.6.
 880 Yard Run—Link, WSC, first; Cive, WSC, second; Meukow, Idaho, third. Time—125.7.

- 880 Yard Run-Link, WSC. first; Cive, WSC, second; Meukow, Idaho, third. Time-1:55.7.
 Mile Run-Clark, Idaho, first; Montova, WSC, second; Matson, WSC, third. Time-4:3:5.
 Two-Mile Run-Fisher, WSC, first; Gourley, Idaho, second; Radar, WSC, third. Time-9:33.3.
 120 High Hurdles-Sweeney, Idaho, first; Torgerson, WSC, second; Baker, WSC, third. Time-1:5.5.
 220 Low Hurdles-Sweeney, Idaho, first; Torgerson, WSC, second; Baker, WSC, third. Time-1:4.1.
 Pole Vault-Anderson, WSC, first; Shulz, Idaho, second; Trondson, WSC and Edler, WSC, tied for third. Distance-13 feet, 4 inches. Distance 13 feet, 4 inches. High Jump-Sweeney, Idaho, first; Messenger, WSC,
- second; no third place. Height-6 feet, 16 inch.
- Broad Jump-Sweeney, Idaho, first; Trautman, WSC, second; Horner, WSC, third. Distance-21 feet, 7 inches.
- Shot Put-McFarland, WSC, first; Pixley, WSC, second; Messenger, WSC, third. Distance-45 feet, 934 inches.
- Discus-McCants, WSC, first; Messenger, WSC, second;
- England, WSC, hist, Messenger, WSC, second, England, WSC, third. Distance—150 feet, 1 inch. Javelin—Duncan, WSC, first; Thurman, WSC, second; Edler, WSC, third. Distance—195 feet, 836 inches. Mile Relay—(Langdon, Link, Richardson, Horner), WSC; Idaho, second. WSC's time—3:22.6.

Idaho's best for 1953 . . . chop-striding Lou Gourley continued his record running as a sophomore and gives promise of becoming one of the all-time great Vandal distance runners. With two years to go he already has shattered the Vandal varsity record for the two-mile.

Broad jumping was just one of four events Bruce Sweeney entered in every dual meet. Against Oregon State on the local cinder paths he set a new Idaho record of 23 feet ς inches. He took the Northern Division title and tied for fourth in the PCC using a hitch-kick style.

Down goes the tape as miler Emerson Clark churns across the finish line far in front of Washington's Bob Fornia. Clark won all his dual meet mile runs, but Fornia went on to score victories in both the Northern Division and PCC mile races in front of Emerson.

IDAHO 33

Senior dash man Pat Duffy pulled a thigh muscle in an intra-squad meet early in the year. It was the third straight season that an injury had sidelined the veteran Nampa sprinter. He came back to run both the dashes and a leg of the relay in later meets.

On field and track . . . crack runner Emerson Clark barely nips Washington State's Bill Link at the finish of the 1000-yard run at the WSC invitational indoor meet that opened the season. Clark was timed at 2:16.2, or less than a second off the record.

Handicapped by football injuries, junior javelin tosser Bruce West didn't reach his top form until the last dual meet of the year. Against the Huskies he got off the best throw of his collegiate career to win with a distance of 189 feet, 136 inches.

Spikemen Sprinters Score

IDAHO 57 **OSC 74** SATURDAY, MAY 9 Neale Stadium

100-Yard Dash—Brock, OSC, first; Chambers, OSC, second; Duffy, Idaho, third. Time—209.7. 220-Yard Dash—Brock, OSC, first; Duffy, Idaho, second;

- Morrison, OSC, third. Time—:23.9.
 440-Yard Dash—Tebb, OSC, first; Dixon, Idaho, second; Smithpeter, OSC, third. Time—:51.7.
 880-Yard Run—Clark, Idaho, first; Whiteman, OSC, second; Meukow, Idaho, third. Time—2:03.8.
- Second, Metros, Hano, Hano, Hill, Time 20,36.
 Mile Run—Clark, Idaho, first; Gourley, Idaho, second; Fitch, Idaho, third. Time—4:29.6.
 Two-Mile Run—Gourley, Idaho, first; Straight, OSC, second; Thornton, Idaho, third. Time—10:05.

- Second; I normon, Idano, Inira. Inire-10805.
 120 High Hurdles-Sweeney, Idaho, first; Chambers, OSC, second, Lowry, OSC, third. Time-14.8.
 220 Low Hurdles-Sweeney, Idaho, first; Chambers, OSC, second; Lowry, OSC, third. Time-:25.6.
 Pole Vault-Holmes, OSC, first; Segrist, OSC, and Schulz, Idaho, tied for second. Distance-r12 feet.
 High Lamo, Sweeney, Idaho, first; Gergerd, OSC, second; Lowry, OSC, third. Time-:25.6.
- High Jump-Sweeney, Idaho, first; Patsel, OSC, second; Schell, OSC, third. Height-6 feet, 2 inches. Broad Jump-Sweeney, Idaho, first; Brown, OSC, sec-
- ond; Patsel, OSC, third. Distance 23 feet, 5 inches.
- Shot Put-Witte, OSC, first; Jasper, Idaho, second; Lundgren, OSC, third. Distance-46 feet, 1036
- inches, Discus—Fulwyler, OSC, first; Jasper, Idaho, second; Duncan, OSC, third. Distance—136 feet. Javelin—Sutton, OSC, first; Church, OSC, second; West,
- Idaho, third. Distance-207 feet, 5 inches. (New record, old, 201 feet, 8 inches by Sutton, 1952.)
- Mile Relay-(Tebb, Smithpeter, Whiteman, Brock), OSC. Time-3:33.

IDAHO 48 WASHINGTON 83 SATURDAY, MAY 16 Neale Stadium

- 100-Yard Dash—Hutchinson, Washington, first; La-Bonge, Washington, second; Green, Washington, third; Duffy, Idaho fourth. Time—9.8 (tied record). 220-Yard Dash—Hutchinson, Washington, first; Green,
- Washington, second; Duffy, Idaho, third; Meurer, Washington, fourth. Time—122.6.
 440-Yard Dash—Burney, Washington, first; Banks, Washington, second; Muir, Washington, third; Dixon, Uaka for the Tomore Statement of the Statement of the
- Idaho, fourth. Time :50.8. 880-Yard Run-Cameron, Washington, first; Meukow,
- Idaho, second; Robinson, Washington, third; Vanderhoff, Washington, fourth. Time-1:58.3.
- derhoff, Washington, Jourth. Time—1:58.3.
 Mile Run—Clark, Idaho, first; Fornia, Washington, second; Ryan, Washington, third; Nystrom, Washington, fourth. Time—4:22.2.
 Two-Mile Run—Meyers, Washington, first; Gourley, Idaho, second; Gayton, Washington, first; Gourley, Idaho, second; Gayton, Washington, third; Ryan, Washington, fourth. Time—9:40.9.
 Low Hurdles—Sweeney, Idaho, first; Guenther, Washington, second; Widenfelt, Washington, third; Carlington, Washington, fourth. Time—1:24.8.
 Hurd Hurdles—Sweeney, Idaho, first; Carlington, Washington, Superney, Idaho, Stripper, Carlington, Washington, Superney, Idaho, Idaho, Superney, Idaho, I
- High Hurdles- Sweeney, Idaho, first; Carlton, Washington, second; Guenther, Washington, third; Boll inger, Washington, fourth. Time-:15 flat.
- Javelin-West, Idaho, first; Widenfelt, Washington, second; Fisher, Idaho, third. Distance-189.1. (New record.)
- Shot Put-Wardlow, Washington, first; Parsons, Wash-ington, second; Jasper, Idaho, third; Langer, Washington, fourth. Distance 48 feet, 31/2 inches. (New record.)
- Discus-Widenfelt, Washington, first; Langer, Washington, second; Parsons, Washington, third; Jasper,
- Idaho, fourth. Distance-134.6 feet. Pole Vault-Schulz, Idaho, first; Widenfelt, Washington, second; Price, Idaho, third. Height-11 feet, 6 inches.
- High Jump-Widenfelt, Washington, first; Sweeney, Idaho, second; Skardvedt and Carlson, Washington, tied for third. Height-6 feet, 2 inches.
- Broad Jump-Sweeney, Idaho, first; Skardvedt, Wash-
- ington, second; Carlton, Washington, third. Distance-23 feet, 2 inches. (New record.)
 Mile Relay-Idaho (Dixon, Duffy, Clark, and Mcukow). (No winning time. Washington disqualified for cutting in on last leg.)

Better not miss but miss Bruce Sweeney did, as he attempted to hook over the high jump standard at 6 feet 2 inches, Bruce's kick was late and he knocked off the bar in the Washington dual meet at Moscow. Husky ace George Widenfelt cleared the height in fine style to hand Sweeney his first loss in outdoor competition for the year.

It's easier to go over them . . . Washington's high hurdler Guenther found out as Vandal timber-topper Bruce Sweeney skimmed over the barriers with ease to win going away in the dual meet won by the Huskies at Moscow.

Northern Division Meet

SATURDAY, MAY 23 EUGENE, OREGON

Mile Run-Fornia, W, first; Martin, O, second; Clark, I, third; Turner, O, fourth. 4:22.4-Javelin-Sutton, OSC, first; Church, OSC, second; Duncan, WSC,

- third; Thurman, WSC, fourth, 196 feet, 7 inches.
 440-Yard Run-Richardson, WSC, forst; Anderson, O, second; Clement, O, third; Horner, WSC, fourth. :49.5.
 Shot Put-Wardlow, W, first; McFarland, WSC, second; Parsons,

- Shot Put—Wardlow, W, first; McFarland, WSC, second; Parsons, W, third, 47 feet, 216 inches.
 100-Yard Dash—Gary, WSC, first; Brock, OSC, second; Springbett, O, third; Hutchison, W, fourth. 2028.
 120-Yard Hurdles—Sweeney, I, first; Packwood, O, second; Guenther, W, third; Swalm, O, fourth. 115.2.
 880-Yard Run—Link, WSC, first; Clement, O, second; Cameron, W, third; Loftis, O, fourth. 1158.0.
 Pole Vault—Packwood, O, first; tie between Anderson, WSC, and Holmes, OSC, for second; Mannex, O, fourth. 14 feet.
 220-Yard Dash—Gary, WSC, first: Brock, OSC, second: Hutchison 220-Yard Dash-Gary, WSC, first; Brock, OSC, second; Hutchison,
- W, third; Anderson, O, fourth. :21.5. Broad Jump-Sweeney, J, first; Skartvedt, W, second; Richardson,

WSC, third; Widenfelt, W, fourth 22 feet, 915 inches. High Jump-McCants, WSC, first; Widenfelt, W, second; tie be-

- tween Sweeney, I, Faucett, O, Skartvedt, W, and Packwood,
- O, for third. 6 feet, 4 inches. Two-Mile Run-Meyer, W, first; Gourley, I, second; Fisher, WSC, third, Reiser, O, fourth. 9:22.5 (new meet record: old mark 0:23.

9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.
 9:23,77.<

son); Oregon, second; Washington, third; Oregon State, fourth.

Pacific Coast Meet

FRIDAY AND SATURDAY, MAY 29, 30 STANFORD STADIUM

- 220-Yard Hurdles-Davis, USC, first; Mathias, S, second; Sweeney,
- I, third; Clarke, USC, fourth. 23.2. Broad Jump-Skartvedt, W, first; Greenwood, C, second; Richard-son, WSC, third; tie between Sweeney, I, and Mattson, C, for fourth, 23-836.
- Mile Relay-USC, first: (Darel Griffin, Roger Hendriz, Verle Sorgen, Jim Lea); California, second; Oregon, third; Washington, fourth. 3:16.0
- 120-Yard Hurdles-Davis, USC, first; Wood, S, second; Mathias, S, third; Bellue, C, fourth. :14. (Ties meet record set by Attlesey, USC in 1950.)
- 880-Yard Run-Spurrier, C, first; Sage, UCLA, second; Link, WSC, third; Nelson, C, fourth. 1:52.7.
 220-Yard Dash-Richard, UCLA, first; Lea, USC, second; Gary, WSC, third; Sorgen, USC, fourth. 1:21.4.
- High Jump-Tie among Ernie Shelton, USC, Howard McCants,
- WSC, and Ronquillo, USC, for first. 6 feet, 6 inches. Javelin-Sutton, OSC, first; Richter, C, second; Adams, C, third; Genther, USC, fourth. 208 feet, 34 inch.
- Pole Vault-Packwood, O, first; tie between Eilers, UCLA and Anderson, WSC, for second. 13 feet 9 inches. Two-Mile Run-Fisher, WSC, first; Gourley, I, second; Meyer, W,
- Two-Mile Rum-Fisher, WSC, first; Gourley, I, second; Meyer, W, third; Reed, S, fourth. 9:17.8.
 Mile Rum-Fornia, W, first; Simpson, C, second; Carter, UCLA, third; Clark, I, fourth. 4:12.3.
 440-Yard Dash-Lea, USC, first; George, S, second; Anderson, O, third; Timmerman, C, fourth. 47.3.
 Shot Put-O'Brien, USC, first; Hertz, S, second; Wetter, UCLA, third; Mathias S, farsth effects of the total conditional second.

Shot Put—O'Brien, USC, first; Hertz, S, second; Wetter, UCLA, third; Mathias, S, fourth. §8 feet, 234 inches. (New meet record.)
100-Yard Dash—Richard, UCLA, first; Graffic, USC, second; Gary, WSC, third; Blackburn, C, fourth; :09.8.
Discus—Iness, USC, first; O'Brien, USC, second; Mathias, S, third; Renfro, S, fourth. 174 feet, 34 inch.
Point scores: USC, 3936; California, 3736; Stanford, 3036; WSC, 2736; UCLA, 2436; Oregon and Washington, 14; Idaho, 1036 and OSC, 7.

Reliable racers . . . quarter-miler Gary Dixon doubled in the 440-yard dash and ran a leg on the mile relay. The Cocur d'Alene sophomore has a best time of 50 seconds flat.

Walt Meukow recovered nicely this season from a broken foot bone to run a 1:57.9 half-mile against WSC for a personal best. Walt also regularly turned in a lap on the relay squad.

Ironman Sweeney breezes home yards ahead of his nearest Husky competitor for victory in the low hurdles and his third blue ribbon of the afternoon in the Moscow meet. Bruce tallied 18 counters for high point honors.

LARRY MOSS Sophomore

TED THORHAUG Freshman JIM RICHARDSON Sophomore

NORTHERN DIVISION MEET

Washington	20
Oregon State	
IDAHO	. 3
Washington State	2
Oregon	. 2

NET NOTES

Idaho	Whitworth
Idaho2	Washington State 5
Idahoo	Washington7
Idaho	Oregon State7
Idaho2	Oregon
Idaho2	Washington State 5

TENNIS

An inexperienced tennis team failed to win a single dual meet for Idaho, but number one singles man Barry Rust beat WSC's Warren Landon in second round play in the Northern Division tourney at Seattle to earn the Vandals third position behind Washington and OSC. Other team members playing under the direction of new coach Captain Henry H. Burnett were Max Nunencamp, Jim Richardson, Ted Thorhaug and Larry Moss. All are returning.

Varsity tennis team . . . Row one: Ray Skillings, Larry Moss, Coach Henry H. Burnett, John Schober. Row two: Ted Thorhaug, Barry Rust, Jim Richardson, Max Nunencamp.

BOB CAMPBELL Sophomore PHIL WEITZ Junior

JACK PERRY Schior Tom Miller Junior

REPLACE ALL DIVOTS

Idaho1034	Whitworth 13/2
Idaho	Washington State 614
Idaho	Washington22
Idahoto	Oregon
Idaho	Oregon State 6
Idaho11	Washington State 16

NORTHERN DIVISION MEET

Washington	6
Oregon	
IDAHO	6
Oregon State	
Washington State	7
(Idaho scores: Miller, 154; Camp bell, 154; Weitz, 155; Perry, 183	-

GOLF

On the links Idaho golfers fared well but performance was down a bit from last season's top year. Paced by sophomore southpaw Bob Campbell and Phil Weitz, the Vandal golf team won three of six dual meets and wrapped up third spot in the Northern Division championships for new coach Dicky Snyder. All-Idaho campus titlist Campbell shot the low score in both WSC dual meets and tied with Weitz for medal honors against Whitworth and Montana. Weitz, a junior, was medalist against OSC. Other golfers who played extensively were Tom Miller, Jack Perry, Harlan (Lefty) Melton, Bob Rawlings, Gary Farmer and Dave Powell.

Idaho's third-place golf squad . . . Row one: Bob Campbell, Phil Weitz, Harlan Melton. Row two: Coach Dick Snyder, Dave Powell, Jack Perry, Tom Miller.

Idaho baseball squad 1953 . . . Row one: Dave Paulson, Tom Flynn, Ken Hallett. Row two: Mike Cygler, Flip Kleffner, Bub Nelson, Dick Dodel, Mel Reynolds, Wayne Patrick. Row three: Manager Bob Hanson, Bruce McIntosh, Jay Buhler, Ed McComas, Bill Stellmon, Jim Howard. Missing are Jerry Ogle, Bob Falash and Earl Huffman.

Out of the Basement . . .

Winning the last three games of the season, Idaho's baseball nine climbed out of the Northern Division cellar for the first time since 1934 and ended in a third place tie with Washington State, winning and losing seven. Sparked by the capable trio of Bruce McIntosh, Jerry Ogle and Flip Kleffner, the Vandals diamondmen won at least one game from each club in the circuit. Both Kleffner and Ogle were selected for the division all-star team, while McIntosh was picked for the NCAA eight district squad. On the mound, righthander Wayne Patrick won three ND games for Idaho while losing a single. Southpaw Ken Hallett captured a pair while dropping one.

Rain cancelled many games on the schedules of all teams and Oregon backed into the title by one-half game when three tilts with runner-up Oregon State were rained out.

BATTING AVERAGES

(Division Only)				
PLAYER AB	R	н	RBI	Pct.
McIntosh, 1b53	12	19	7	.358
Ogle, c	10	18	15	.321
Kleffner, 3b-lf	13	17	12	.278
Stellmon, rf	7	12	7	.266
Huffman, 2b	11	14	4	.250
Falash, cf	5	IO	8	.222
Cygler, ss	32	11	2	.215
Anderson, 3b	6	6	2	.130
Paulson, If	1	1	2	.144
Flynn, p	1	2	I	.143
Patrick, p	0	3	0	.133
Hallett, p13	2	3	T	.230

NORTHERN DIVISION STANDINGS

W	L	Pct.
Oregon	3	.750
Oregon State	3	.727
IDĂHO	7	. 500
Washington State	8	.500
Washington	12	.077

ON THE BASEPATHS

Idaho 5	Whitman I
Idaho	Whitman
Idaho	Larsen Air Base 1
Idaho12	Larsen Air Base
Idaho	Seattle
Idaho 5	Whitman 4
Idaho 2	Lewiston
Idaho 1	Lewiston
Idaho 3	Lewiston

FLIP KLEFFNER, Left field, third base MIKE CYOLER, Shortstop BILL STELLMON, Right field

KEN HALLETT, Pitcher DAVE PAULSON, Outfield BRUCE MCINTOSH, First base

Just a little bingle . . . slugging left fielder Flip Kleffner never gives Oregon State catcher John Thomas a chance to pocket the ball as he laces out a line drive single in the opening game at Moscow which the Beavers won, 9-13. Umpire is Al Reed.

IDAHO				WASHINGTON				
Cygler, sa McIn, 1b Kleffr, lf Stelln, rf Ogle, e Huffn, 2b Anders, p Falash, cf Nelson, ef Melton, p Patrek, p	ab h 5 4 0 3 1 6 4 3 3 0 0 1 3 3 0 0 1 3 1 0 0 1 3 1 0 0	$\begin{smallmatrix}&&&&\\&&&&\\&&&&&\\&&&&&\\&&&&&&\\&&&&&&\\&&&&$	a 22 0 0 12 1 0 0 1 1 0	Eakin, ef Mullen Jarvis, 2b Halle, 2b Garn, 1b Mitch, c Watsn, rf Absher, 1f Stuht, 3b Vaugn, ss Richds, ss Murcy, p Markn, p Volta, p Volta, p Hart Gittgr, p	1	35	10 5	a 0 0 1 0 1 0 2 2 2 1 0 1 0 0 0 0 0
	38 11	97	10	Totals	4.9	17	27	19

R-McIntosh 2, Kleffner 4, Stellmon 3, Ogle, Huffman, Anderson, Melton, Eakin, Halle 2, Garner 3, Mitchell, Watson, Absher, Stuht, Murchy, E-Cygler 2, Kleffner, Ander-son, Jarvis, Garner, Stuht, Vaughan, RBI-Cygler, Kleffner, Stellmon, Ogle 4, Huffman, Anderson, Nelson 2, Mullen, Garner, Mitchell 3, Watson, Absher 2, Richards 2, 2B-Ogle 2, Huffman, Garner, Mitchell, Watson, Sac-MeCommas, Norton, SB-Melton 2, Jarvis, DP-Cygler, McIntosh, Huffman; Richards, Halle, Garner, Left on-Idaho 10, Washington 15, HB-Huffman and Anderson by Norton. WP-McComas, LP-Norton, U-Smith and Anderson, T-3:15.

ID/	H	2			WASH	INC	(T)	ON	
Cygler, 88 McInt, 1b Kleffr, 1f Stell, rf Ogle, c Huffm, 2b Ander, 3b Nelson, cf Patrik, p Hallett, p	544	h0220012001	03 12 20 53 01 10 0	1100720	Absher, if Halle, cf Watsn, rf Mitch, c Garnr, 1b Stuht, 3b Riebs, ss Jarvis, 2b McCar, p Gittgr, p Gittgr, p Velling, p Eakin Reams, p Mullen	ab34553454111101	20 1 1	00000	1
Totals	37	8	27	14	Totals	38	13	27	12

R-Cygler, McIntosh, Kleffner, Huffman, Anderson, Nelson, Watson, Mitchell, Garner 2, Stuht. E-Anderson, Garner, Richards, Jarvis, RBI--Kleffner 2, Ogle, Anderson 2, Absher, Mitchell, Garner, Stuht, Richards, HR-Anderson, 3B-Anderson, Mitchell. 2B-McIntosh, Watson, Stuht, Sac-Stuht, SB-Garner, DP-Huffman, McIntosh, Left On-Idaho 9, Washington 13. HB-Absher by Patrick, U-Anderson and Smith, WP- Pat-rick, LP-Velling, T-2:25.

Second Washington game at Moscow May 26 was rained out after two scoreless innings of play.

ID	AH	0			WASH	INC	T	ON	
	ab	h	10	a.		ab	h	r	- 10
Falash, cf	5	1	1	0	Halle, 2b	6	24	2	
Cygler, as	- 3	î	- 2	4	Garn, 1h	6	4	3	1
MeIn, 1b	.5	3	2	08	Murey, if		2	1	50
Kleff, 3b	- 6	1	1	3	Eakin, If	. 2		0	10
Ogle, e	356465431	3112	122120	0	Mitch, as,	c4	1	1	
Huffn, 2b	- 6	-2		5	Stuht, 3b	5		1	17
Stelln, rf	5	2111	1	0	Hart, e	3	0	0	
Pauln, If	- 4	1	1	1	Richs, ss	2		1	
Hallett, p	- 3	- 1	0	0	Absher, cf	5	0	0	
Patrk, p	- 1	1	0	0	Watson, rf	4	0	0	10
Nelson	1	0	0	0	Gittgr, p	2	0	0	ŝ.
					Day, p	2	0	0	
					Velling, p	1	0	0	1
Totals	43	14	10	13	Totals	46	14	9	1

Idaho vs. Washington Series

My, my, what long legs . . . Oregon's base runners never had a chance as Bruce "Minnie" McIntosh stretches to gobble up the ball for the second half of an inning-ending double play. Mike Cygler stands on the second sack after he forced out the advancing Duck player.

OREGON.

. Idaho second baseman Earl Huffman cuffs a long fly Over the scoreboard into the outfield off Washington pitcher Gittinger as the Vandals eked out a thin 10-9 decision in the last game of the season at Moscow, Husky catcher is Hart later replaced by Sam Mitchell.

Idaho vs. Oregon Series

Moscow, May 4-

IDAHO

 $\begin{array}{c} \text{IDAHO}\\ \text{ab h r po}\\ \text{Huffn, 2b 5 2 1 3}\\ \text{Cygler, ss 3 2 1 3}\\ \text{McInt, 1b 4 0 0 10}\\ \text{Kleffr, 1b 4 0 0 0 2}\\ \text{Ogle, c 4 1 0 0 2}\\ \text{Ogle, c 4 1 0 0 1}\\ \text{Andern, 3b 3 0 1 1}\\ \text{Andern, 3b 3 0 1 1 2}\\ \text{Dodel, p 2 0 0 0}\\ \text{Melton, p 1 0 0 0} \end{array}$

Totals 32 6 4 27

IDAHO.

OREGON

Totals 41 14 9 27

020 010 100-4

E—Shaw, Phillips 2, Anderson 2. RBI— Livesay 2, Williams 2, Johnson, Marlett, Huls, Huffman, Ogle 2, Falash. 2B—Cygler, Ogle.
 3B—Siegmund, Averill 2, Falash. Sac—Melton.
 DP—Johnson-Shaw. Siegmund. Loft On—Ore-gon 11, Idaho 8. RB—Off Blodgett, 2: Huls, 5: Dodel, 5: Melton 2. SO—By Huls, 3: Dodel, Melton 2. H—Off Blodgett, 3 for 2 runs in 2 innings; Huls, 3 for 2 runs in 7 innings; Dodel, 7 for 8 runs in 4 innings; Melton, 7 for 1 run in 5 innings. Balk-Dodel. PB—Ogle. WP— Huls. LP—Dodel, U—Campbell and Reed.

IDA	H	0			OR	EGO)N		
Cygler, ss McIn, 1b Kleffr, 1f Stelln, rf Flynn, x Ncison, rf Ogle, c Huffn, 2b Andern, 3b Falash, cf Patrick, p Meiton	ab335301544422	200001101	$ \begin{array}{c} 11 \\ 3 \\ 3 \\ 0 \\ 1 \\ 1 \\ 2 \end{array} $	0 0 2 4 3 0	B. Averl, Willms, 3 Forbes, p	45 65 45 64 84	012122	0225913104	0003
Totals 3	86	7	24	11	Totals	37	13	27	7
IDAHO						100	2	00	-5
OREGON						150	0	1x-	-8

E-Cygler 3, Anderson, Shaw, Siegmund, Johnson, B-Cygler, McIntosh, Kleffner, Ogle, Falash, Livesay, Shaw 2, E. Averill, Phillips, B. Averill, Williams, Forbes. Left On-Idaho 10, Oregon 10. 2B-Falash. 3B-Shaw, Wil-iams, Huffman, HR -Phillips. SH Johnson. SB-B. Averill, Forbes. PB-E. Averill U-Gus Hanks, Bert Fleskes. Attend -2,000, T 2:01.

Second Oregon game at Eugene was rained out after two innings, with Idaho leading 2-0.

Pullman, A	pri	11 2	7—	65					Pullman, Ma	y 14	5—		
IDA	H	0			WSC				IDAH	0			
Cygler, ss	ab 5	1	r 1	a 2	Poppe, lf 3	2	r 2	a 0	Huffman, 2b	ab 4	h 0	r	
McIn, 1b Kleffr, lf	4	20	0	0	Sparks, ef 3	1	1	20	Cygler, sa McIntosh, 1b		20	0	
Stellmn, rf Nelson, rf	31	10	0	0	Burros, 1b 4	2	$\frac{1}{1}$	0	Kleffner, 3b Ögle, c	84	10	01	
Ogle, e Huffn, 2b	320	0	000	21	Geppert, c 4	20	00	30	Flynn, lf Falash, cf	1	2100	1	
Anders, 3b Falash, cf	040	1 0	000	0	William, ss 3 Franks, p 3	0	0 1	1	Nelson, rf Dodel, p	43	0	000	
Flynn, p Howd, ph	1	ő	0	3 0					Stellmon Totals	-	- 5	2	
Totals	31	5	1	9	Totals 33	9	6	7	IDAHO	31	10	- 10	
IDAHO						00	20.	-1	WSC				*
wsc	68	56	Ġ.	64.6		.00	X-	-6	DDI Male				

E-Falash, Anderson 2. RBI-McIntosh, Trembley, Burrows 2. Campbell, Sparks, Krane. 2B-Sparks. 3B-Cygler, Campbell. SB-Poppe, Krane, DP-Campbell - Krane-Burrows. Left On-Idaho 9, WSC 8. BB-Flynn 5, Frank 5. SO-Flynn 3, Frank 5. HB-Ogle by Franks.

IDAH	0			WSC	13		
	ab	h	r		ab	h	
Huffman, 2b	-4	0	0	Poppe, If	3	0	0
Cygler, sa	-4	2	0	Kranc, 2b	5	2	1
McIntosh, 1b	3	20	0	Sparks, cf	4	1	2
Kleffner, 3b	3	1	0	Trembly, rf	- 4	1	2
Ogle, c	- 4	10	1	Campbell, 3b	4 3	1	1
Flynn, lf	-4	2	1	Geppert, c	- 4	1	2
Falash, cf	1	20	1	MeIntesh	4	2	2
Nelson, rf	4	0	0	Williams, 39	3	1	2
Dodel, p	3	0	0	Franks, p	4	0	0
Stellmon	1	0	0	The second second way			
Totals	31	5	2	Totals	34	9	12
IDAHO					01	0-	- 2
wsc					01	x-	10

RBI—Nelson, Flynn, Trembly 2, Williams 2, Kranc, Campbell, McIntosh, Franks. HR— Flynn. 3B—Trembly. 2B—McIntosh, Williams, DP—Franks-Willams-McIntosh. SO— Dodel 4, Franks 3. BB—Dodel 9, Franks 6, Left On—Idaho 10, WSC 7.

	ID	AH	0			W	SC			
		ab	h	r.	8		ab	h		a
Ŧ	lynn, lf	- 4	0	0	0	Poppe, lf	3	2	2	1
0	ygler, as	4	2	0	2	Krane, 2b	-4	2	0	- 2
A	feln, 1b	3	0	2	0	Sparks, cf	4	0	0	- (
	deffn, 3b	4	21	0	6	Tremy, rf	4	0	0	4
0)gle, c	42	1	0	0	Campb, 3b	4	1	0	1
Ŧ	luffn, 2b	33	1	1	4	Geppert, c	4	0	0	1
ŝ	telln, cf	3	1	1	0	MeIn, 1b	4	1	0	1
	alash, cf		0	0	0	Willms, 38	2	0	0	1
	fallett, p	3	0	0	2	Burros, ph		0	0	10
						James, p	3	0	0	1
	Totals	28	9	4	14	Totals	33	4	2	1

E-Sparks, Cygler, Stellmon, Kleffner, RBI -Krane, Sparks, Kleffner, Ogle, Falash 2, 2B-Krane, Stellmon, Falash 3B-McIntosh, Huffman, DP-Poppe-McIntosh, Williams-Krane-McIntosh: Cygler-Huffman-McIntosh, Left On-WSC 6, Idaho 3. ER-WSC 1, Idaho 4, BB-James 3, Hallett 2, SO-James 6, Hallett 3. HO-James, 9 for 4 runs in 8 innings; Hallett, 6 for 2 in 9. WP-Hallett (2-1). LP-James (1-3). Attend. -400. T-1:50.

ID	AH	0			W	SC			
	ab	h		8		ab	h	r .	a
Anders, If	4	1	1	0	Poppe, If	-4	1	0	(
Cygler, ss	- 3	0	1	-8	Krane, 2b		0	0	(
McIn, 1b	3424	- 3	1	1	Sparks, cf	3	1	0	8
Kleffr, 3b	2	1	1	1	Tremby, ri		1	0	1
Ogle, c	4	1	1	1	Campb, 3b	2	0	0	
Huffn, 2b	- 4	- E	1	2	Geppt, e	2	0	0	1
Stelln, rf	- 4	121	1	ō.	Rehder, ph	11	0	0	1
Falash, cf	4	1	1	0	MeInt, 1b	3	1	1	. (
Patrick, p	- 3	0	0	1	Willms, ss	2	2	0	. (
					Bohlke, p	3	0	0	
Totals	32	10	8	9	Totals	27	7	1	
IDAHO						3	10	x	4
WSC						0	in	0	2

E—Poppe, Sparks 2, Campbell 2, Williams 3. RBI—Kleffner 2, Stellmon 2, Bruce Mc-Intosh, Earl McIntosh, 2B—Williams, 3B— Anderson, HR—E, McIntosh, SB—Falash 2, DP— Bohke McIntosh, Patrick Cygler-Me-Intosh, Left On—WSC 6, Idaho 9, BB— Bohke, 3; Patrick, 1. HO—Bohke, 10 for 8 runs in 6 innings; Patrick, 7 for 1 in 7. WP— Patrick (1-1), LP—Bohke (0-1).

Idaho vs. WSC Series

A well-ragged ball . . . taking the first pitch thrown him, Bob Falash, Idaho center fielder, clobbers a single past the infield of Washington. It was his only hit of the game at McLean field, but teammates batted him around to score.

Moscow, May 8

Out at home . . . Washington's catcher cuts off this run at the plate in Idaho's 10-9 victory at Moscow. Action like this was a feature of the tightly fought ball game.

Idaho vs. OSC Series

ID/	H	0			0	SC			
Cygler, ss MeInt, 1b Kleffn, lf Stelln, rf Ogle, c Huffm, 2b Anders, 3b Falash, cf Flynn, p	4434	h010122100	0010		Fisk, ss Buob, 2b Shirtcl, cf Dean, 1b Thomas, c Ruggles, r Pinian, rf Roths, 3b Wellm, p	84 84 83 4 84	$ \begin{array}{c} 1 \\ 0 \\ 1 \\ 1 \end{array} $	0	01010010000
	82	7	1	24	Totals	27	4	-	27

E — Ogle, Huffman, Flynn. RBI — Ogle, Thomas, Ruggles. 3B—Thomas. SB—Buob. SH—Buob, Ruggles. DP—Fisk-Buob-Dean. Left On—Idaho 6, OSC 8, BB – Flynn 7, Wellman 2, SO—Flynn 2, Wellman 1. Balk-Flynn. U—Westover and Campbell. T—1:55. Attend. 1,500.

Huffn, 2b		r po 1 1	OSC ab h r po Fisk, ss 6 1 0 2 Buob, 2b 5 2 0 1 Shirte, cf 5 1 1 5 Dean, 1b 5 3 3 8
Huffn, 2b	5 0	1 1	Fisk as 6 1 0 2
Huffn, 2b Cygler, ss Mcln, 1b	5 0	1 1	Fisk, ss 6 1 0 2
Cygler, ss McIn, 1b	4 0		
Mcln, 1b		2 3	Buob, 2b 5 2 0 1
	5 2	2 12	Shirte, cf 5 1 1 5
Kleffn, lf	5 2	$\begin{array}{ccc} 2 & 12 \\ 2 & 2 \end{array}$	Buob, 2b 5 2 0 1 Shirte, cf 5 1 1 5 Dean, 1b 5 3 3 8
Ogle, c	4 1	1 5	Thomas, c 3 1 2 5
Ogle, c Falash, cf	$\frac{4}{5}$ $\frac{1}{2}$	0 2	Ruggles, rf 5 1 2 4
Stellm, rf	3 1	0 1	Shirte, cf 5 1 1 5 Dean, 1b 5 3 3 8 Thomas, c 3 1 2 5 Ruggles, rf 5 1 2 4 Hays, lf 4 2 2 2 Roths, 3b 5 0 1 0
	4 0		Thomas, c 3 1 2 5 Ruggles, rf 5 1 2 4 Hays, lf 4 2 2 2 Roths, 3b 5 0 1 0 Nierma, p 1 1 0 0 Coleman p 2 0 2 0
Dodel, p	$ \begin{array}{c} 3 & 1 \\ 0 & 0 \end{array} $	$\begin{smallmatrix}1&0\\0&0\end{smallmatrix}$	Nierma, p 1 1 0 0
Flynn, p	$ \begin{array}{c} 3 & 1 \\ 0 & 0 \end{array} $	$ \begin{array}{ccc} 1 & 0 \\ 0 & 0 \end{array} $	Coleman, p 2 0 2 0
	0 0	0 0	200000000000000000000000000000000000000
Totals 3	8 9	9 27	Totals 41 12 13 27

 OSC 020 060 500-13
 E-Fisk 2, Shirteliff, Huffman, McIntosh, Anderson. RBI-Dean 2, Thomas, Ruggles, Hays, Nierman 2, Coleman; Kleffner 4, Ogle
 Palash 2, Anderson. 2B Dean 2, Kleffner, HR - Kleffner. SB - Ogle, Falash. DP - Cygler
 to Huffman. Left On - OSC 5, Idaho 13. BB Off Nierman, 5; Coleman, 5; Dodel, 4; Flynn, 1.
 SO - By Nierman, 1: Coleman, 4: Dodel,2; Patrick, 3. HO-Nierman, 7 for 8 runs in 334 innings; Coleman, 2 for 1 run in 545 innings; Dodel, 5 for 1 run in 435 innings; Flynn, 4 for 5 runs in 15% innings; Patrick 3 for 0 runs in 236 innings. WP-Flynn, WP-Coleman. LP --Flynn, U-Campbell, Reed, T-2:45.

Moscow, May 9-		3
IDAHO	OSC	
Kleffn, if 3 0 6 0 Ogle, c 4 3 4 0 Falash, cf 4 0 2 0 Stelln, rf 4 0 0 0	1 Fisk, ss 5 1 8 5 1 Buob, 2b 5 1 2 0 0 Shirter, cf 4 2 0 0 Dean, 1b 4 1 7 1 0 Thomas, c 4 1 7 1 0 Ruggles, rf 3 1 1 0 1 Hays, If 3 1 3 0 2 Roths, 3b 3 1 1 0	
Totals 31 7 27 7	7 Totals 36 10 27 8	
osc		- 1

E-Rothstrom, Ogle, Anderson. RBI-Fisk 2, Brem, Cygler, Ogle, 2B-Shirtcliff. SB-Hays, Huffman. Sac-Hays, Kleffner. DP-Fisk-Dean, Huffman-Ogle. Left On-OSC 8, Idaho 5. BB-Brem 1, Hallett 1. SO-Brem 4, Hallett 2. HO-Brem, 7 for 2 runs in 9 innings: Hallett 10 for 3 runs in 9 innings. WP-Brem. LP-Hallett. U-Al Reed, Donlevy. T-2:00.

IDAH	0			OSC			
Cygler, ss McIntoeh, 1b Klefner, lf Stellmon, rf Ogle, c Huffman, 2b Anderson, 3b Falash, ef Dodel, p	ab444444844	0	16 3 1 2 3	Fisk, c Buob, 2b Shirteliff, cf Dean, 1b Thomas, c Ruggles, rf Pinion, lf Rothstrm, 3b Wray, ss Brem, p Wellman Stevenson Bowen	3344333	${}^{h}_{0} {}^{0}_{1} {}^{0}_{0$	p0 3 1 2 5 11 2 1 1 2 1 1 2 5 11 2 1 1 0 1 0 0 0 0
Totals	35	7	27	Totals	29	5	27
IDAHO OSC				200 000	1 37	01- 00-	-3 -2

E-Buob, Rothstrom. RBI-Ogle 2, Falash, Pinion, Brem. 2B-Ogle, Ruggles, Dean. 3B-Melntosh. SB-Pinion 2. Sac-Fizk, Bowen. Left On-Idaho 6, OSC 9. HPB-Ruggles by Dodel. U-Westover and Campbell. T-1:50. Attend. 2,000.

1953 freshman baseball team . . . Good material for varsity coming up.

One of the best yearling swimming teams in Vandal history ..., Row one: Ray Skillings, Kay Berry, Jerry Jones, Frank Moore. Row two: Bill Buckley, Fred Holz, Bill Bonnett, Parker McCreary.

Frosh track and field squad . . . graduation won't hurt quite so much with these men coming back.

FRESHMAN

Lack of good pitching and occasional lapses in fielding hurt Coach Don Harrison's freshman diamond team no end in a six-game series with WSC's yearling nine as Idaho won just one tilt. His starting lineup sifted from 63 original prospects was Osborne, left field; Allison, third. Simmons, shortstop; Haines, first; Bittner, second; Pingree, right field; Willows, center field and Quane, catcher. Bob Haines led in the hit department with a sizzling .471, including four home runs. John Simmons tacked up a spanking .342 average.

Cougo	ar Bait
Idaho	WSC
9	10
7	6
6	7
0	16
4	11

"It was the best bunch I've had since coming here," said Coach Eric Kirkland about his freshman paddlers. In their first outing the Cougar Babes beat them 45-26. Next time the WSC yearlings won by only four points, 38-34. Two weeks later the Vandal tankers dumped the WSC mermen 43-39. In the same meet, Jerry Jones swam second in the 100-yard freestyle to Cougar Mindheim but still clocked a great 55.8 seconds. It smashed the old freshman record of 57.7 and at the same time broke the Vandal varsity mark of 56.1. Add these crack swimmers to the present varsity and it looks like the best pool potential in years coming up for Idaho.

Better than ever was the comment by Coach Stan Hiserman after watching his freshman track and field men in an abbreviated season. In the initial start with Washington State at Pullman, the Idaho cindermen were nudged $69\frac{1}{2}-51\frac{1}{2}$. Ace hurdler Larry Church took both hurdles; Bill Bauscher the 220-yard dash and Byron Holmes the broad jump. Several weeks later the Vandals turned the tables at the home track by the decisive margin of 81-48. Bauscher was a triple winner in the 100- and 220-yard dashes and the broad jump. Larry Gorrell won blue ribbons in the high jump and discus and Larry Church was again top man in the hurdles. Tom Cook placed first in the half-mile for the Vandals.

SPORTS

Coaches Mack Flenniken and Art Smith had an initial turnout of 57 yearling gridders and 49 listed Idaho for a home state. The Vandal Babes lost the first game of the season to the WSC freshmen 33-20 at Pullman. Boise's Bob Haines tossed two touchdown passes and set up a third to star for Idaho. After this players were dogged by hurts and sore spots and as many as two dozen men were on the injured list at one time.

In a return game at Neale stadium the Cou-Babes made it a more impressive win 33-7 over their rivals. A Haines to Larry Gorrell pass good for 81-yards was the only score for the locals. A powerful Boise Junior College team thumped the Idaho freshmen in the last game at Boise 34-7. Once again it was Haines' passing, this time to Paul Hansen, that tacked up the points. Among other standouts during the year were Ray Bittner, Del Lewis, Roger Wilson and Eddie Allison.

Idaho's first year hoop quintet was one of the shortest in history with only one man above six feet. There wasn't much backboard height but Coach Art Smith had plenty of speed and enthusiasm with which to work. A starting lineup of Jay Webb, Bill Bauscher, Elmer Filler, Aubrey Stephens and Keith Hall notched a season's record of eight wins and five losses. High scorer for the year was Filler with 134 points. Webb had 105 and Hall 97 counters. The frosh played the following teams during the year: Moscow Merchants, Gonzaga junior varsity, North Idaho Junior College two games; Washington State frosh three games, Inland Motor, Asotin Lions Club, Larsen Air Force Base, Kooskia Valley All Stars and the Nez Perce Lions.

Idaho's cross-country star for the second straight year was sophomore Lou Gourley. Leather-lunged Lou opened the season when he led four of his teammates, Bob May, Bob Thornton, Bob Rackham and Luther Fitch to a 15-40 (low score wins) sweep over Northwest Nazarene College of Nampa over the local three-mile course.

Al Fisher, WSC's Pacific Coast two-mile champion, beat Lou by less than a yard at Pullman in the next meet, won by the Cougars 19-44. It was the only loss of Gourley's career as a harrier. He gained ample revenge at Idaho a week later, however, when he beat Fisher by 50 yards to win. WSC won that one, 20-43.

Idaho freshman footballers freeze for cameraman in the Neale stadium stands. Row one: Del Lewis, Dick Presby, Bob Kitchen, Dick Fray: Harley Sanborn, Larry Gorrell, Ron Pingree, Larry Lake, Jerry Curren. Row two: Gene White, Stan Potts, Keith Smith, Bob Haines, Elmer Filler, Keith Jensen, Gary Barton, Jim Faulkner. Row three: Walt Brown, Byron Holmes, Roger Wilson, Ray Bittner, Chuck McHugh, Gerry Rohwein, Dick Gast, Chuck Schoonover, Wally Simpson. Row four: John Payne, Jerry Mushlitz, Bill Haxton, Dale Hunter, Pete DeLong, Erv Kuban, Wayne Rigg, Jim Osborne. Row five: Dwayne Pride and Bill Mink, managers.

First-year basketball players pose after final game.

Sprinting up the golf course fairway . . . cross-country star Lou Gourley is almost set to break the tape far in advance of the field in the Idaho-Northwest Nazarene meet at Moscow.

Lou stands proudly with his father after the race. Mr. Gourley was on campus to attend Dad's Day activities and watched his son win individual honors.

INTRAMURAL

Phi Delta Theta fraternity . . . good organization, spirit and ability paid off for the second straight year as the Phi Delts won all-campus honors again in 1953.

Swimming . . . Phi Delta Theta

TOUCH FOOTBALL	SWIMMING	TENNIS	CROSS COUNTRY	VOLLEYBALL	BASKETBALL	BOWLING	PING PONG	"B" BASKETBALL	HORSESHOES	TRACK	4105	SOFTBALL	MGRS. MEETINGS	TOTAL POINTS
Alpha Tau Omega	130	85	73	130	140	88	88	79	5614	70	97	190	20	18461/2
Beta Theta Pi	80	85	88	190	130	81	73	67	97	180	82	170	20	1533
Campus Club	150	58	82	155	140	80		91		110	621/2	200	20	131834
Chrisman Hall	160	7715	200	115	200	116	58	64	100	80	58	140	15	13031/2
Delta Chi	140	85	79	100	200	151	58	76	12253	60	55	70	25	1169
Delta Tau Delta	170	100	76	140	90	172	88	55	743%	90	88	40	10	133835
Idaho Club	120	755520	6494	60	90	113	615	46	85	20	52	120	10	901
Kappa Sigma	60	58	64	200	180	165	79	58		100	94	140	15	1353
Lambda Chi Alpha	1242	19936	24507	45	50	69	103	(664)	100223	40	1444	60	5	304
LDS Institute	35			50	40.5	-049	55	70				50	687	595
Lindley Hall	70	58	85	190	160	179	88	85	85	130	67	160	20	1547
Phi Delta Theta	200	9236	94	120	190	200	97	88	7435	200	100	200	25	1881
Phi Gamma Delta	90	70	1222	90	110	104	55	52	85	150	91	90	25	1172
Phi Kappa Tau	50	5036	-	70	75	200	61	61	6516	50	621/2	110	10	75534
Sigma Alpha Epsilon	35	70	60	150	150	97	94	82	94	140	76	180	20	1368
Sigma Chi	190	61	91	160	160	130	79	73	85	120	70	120	20	1499
Sigma Nu	180	773%	97	180	170	144	73	97	6536	160	79	150	15	1648
Tau Kappa Epsilon	110	43	-24	105	120	132	70	100	561%	170	85	160	25	128634
Willis Sweet Hall	100	97	100	190	180	186	100	94	85	190	73	180	25	1800
Delta Sigma Phi	(2004)	501%	67	.80	5.63K	158	55	43	6515	20		80	20	703
Eagle and Anchor		921/2		165	100	118		49	6512	30		100	20	825

Touch football.... Willis Sweet Hall beat the Phi Delts in the campus championship game by the narrow margin of one penetration after the score was tied 6-6 at the end of regular playing time. Row one: Denny Goddard, Ray Kranches, Bob Sell, Dick Johnston, Ken Bliesner. Row two: Mel Dyer, Ken Kornher, Ralph Hill, John Bloom, Keith Stevens. Row three: Jim Harding, Roy Parker.

Horseshoes . . . Chrisman Hall copped the horseshoe crown behind the steady pitching of Walt Root and Gordon Cook.

Cross country ... Willis Sweet Hall placed four men in the first eleven to cross the finish line to win team honors, while Tom Cook, Phi Delt freshman captured first place. Eighty-six runners bucked cold weather trying for first prize of a dressed turkey. Row one: Monte Edwards, Bryce Johnson, Lowell Wise, Dick Johnston, Ken Kornher.

The Kappa Sigs beat Willis Sweet Hall 15-12 and 15-10 in the campus title tilt. The victors won all but one game during the season. Row one: Bob Hall, Rich Collins, Bill Hopkins. Row two: Roy Mosman, Bill Lawr and Jim Lynn.

Softball... the Phi Delts, behind the two-hit pitching of Bill Bonnett, subdued Campus Club 8-1 for the blue ribbon. The fraternity squad won nine games and lost only to the Betas. Row one: Jim Everly, Jim Trowbridge, Jim DeChambeau, Bill Bonnett, Jerry Casey, Norm Geertsen, Row two: Phil Weitz, Reggie Frazier, Dwight Morrison, Vanoy Hymas, Bob Crawford.

Track ... the Phi Delts added the track and field intramural cup to their growing collection of 1953 trophies. Bill Crookham was big star of the meet for the winners, as he won the 100- and 220-yard dashes and the broad jump. Willis Sweet Hall and the Betas placed second and third. Row one: John Faulkner, Bill Baxter. Row two: Bob Payne, Jim Everly. Row three: Dave Christensen, Phil Soulen, Dick Pickett, Leroy Clemons, Bill Crookham. Row four: Bob Crawford, Jim Faulkner, Dwight Morrison, Jerry Scheideman, Harvey Hoff.

"A" basketball... the campus honors went to Delta Chi, when they beat Chrisman Hall 46-32 in the final game of the season. Jay Buhler led the winners with 14 points. Row one: Mike Collier, Darrell Waller. Row two: Jay Buhler, Wayne Anderson, John Foskett, Bob Coleman.

Golf... the Phi Delts finished strong, taking the last intramural sport on the list from runner-up Alpha Tau Omega by 10 strokes. Row one: Jim Everly, Bob Walker, Phil Weitz, non-playing coach. Row two: Tom Pierson, Dwight Morrison, Otto Leuschel. Everly was intramural manager.

Tennis... Delta Tau Delta took the championship. Barry Rust of Eagle and Anchor beat Francis Schulz of the Delts in the finals for individual honors. Champs were Ray Skillings, Francis Schulz, Doug Rushfeldt.

"B" basketball... Tau Kappa Epsilon's number one team carted away "B" hoop honors when they defeated the Sigma Nu number two entry 20-18 in the finals. The TKE's won six straight games. A total of fifty-six squads entered competition. Row one: John Echevarria, Dick Fray, Jim Mansfield, Tom Waddoups, Ralph Benedict, Jerry Markuson and Bob Riggers. Not pictured are Glen Christian, Junior Dahlberg and Bob Holder.

Bowling . . . top keglers on campus in the intramural program were the Phi Delts. Row one: Dwight Morrison, Jim Everly, Ken Wiegele. Row two: Reggie Frazier, Phil Weitz, Brad Gauss, Neil Caudill.

Ping pong . . Dick Johnston, Orofino senior living at Willis Sweet Hall, took individual honors and led two teammates to the team crown. Johnston beat Phi Delt Walt Meukow 21-15 and 21-13. Champs were Jim Richardson, Dick Johnston and Gene Lofdahl.

Working vigorously for the advancement of intercollegiate sports, cooperating with the Alumni Association and holding Vandal Booster Day are only a part of the activities of this organization of lettermen. Row one: Dave Paulson, Larry Moyer, George Lefferts, Peter Hester, John Schober, Hal Solinsky, Norm Geertsen. Row two: Jim Petruzzi, Ken Emerson, Bruce West, Ray Faraca, Dick Dodel, Don Anderson, Mel Reynolds, Jerry Light. Row three: Bruce McIntosh, Bob Campbell, Walt Meukow, Orin Fulton, Muddy Numbers, Wayne Johnson, Dave Murphy. Row four: Mike Cygler, Ted Frostenson, Pat Duffy, Gary Dixon, Lane Ruud, Dick Pickett, Al Lewis. Row five: Don Nye, Jack Webster, Harvey Hoff, Tom Howard, Wayne Patrick. Presidents were Pat Duffy and Larry Hart.

"I" Club

Trainer and Equipment Manager

Indispensible Man In Idaho Athletics . . . Joe H. Glander, who was a trainer for the United States Olympic squad at Helsinki, Finland, was appointed trainer at Idaho early in the scason. Glander replaced popular Norman "Doc" Jacobson, who died in October after a lingering illness.

Marv Glasscock, varsity equipment manager who holds a master's degree from Idaho, is the man responsible for Idaho's \$80,000 worth of sports equipment. Well-liked Marv has fixed his equipment room into one of the most modern of its size in the Northwest.

What they have to lead . . .

Cheerleaders

Leading Idaho yells at basketball and football games and rallies were five cheerleaders under leader Bob Speros. In formation at the Idaho-Utah game in Boise are cheerleaders Joan Alexander, Janice Foedish, Bob Speros, and Pat Dyson.

Women's physical education instructors are Miss Edith Betts, Miss Mabel Locke, Miss Margaret Coffey, and Miss Patricia Rowe. Members of Orchesis, modern dance honorary, are shown in action in the right picture.

Coed Athletics

Women's athletics on the Idaho campus ranged as usual from soccer to field hockey and back again to softball. With most activities beginning at 4 p.m. several days a week, the physical education department and a Women's Recreational Association was in charge of the extra-curricular program.

Sports covered included soccer, field hockey, basketball, softball, volleyball, tennis, badminton, bowling, and archery. Interliving group competition was held in all sports categories. Pat Harris served as president of the WRA board this year.

Also held in connection with women's sports this year was the inter-living group folk dance festival with all houses participating for a successful event.

An intramural basketball game in progress in the Women's gym.

Archery enthusiasts practice at the baseball field.

Volleyball players put one over the net.

Members of the Women's Rifle Team arc, Row one: Ann Brooks, Datlene Frost, Frieda Fox, Virginia Fox, Wanda McNee, and Rufus Salyer. Row two: Charlotte Kratzer, Joyce Merrill, Joanne Cates, Betty Breckenridge.

WOMEN'S I CLUB, Row one: Bettye Judd, Colleen Hinchey, Marjorie Kirby, Joyce Killsgaard, Pat Harris. Row two: Pauline Peterson, Denice Darwin, Mary Harding, Pat Horting, Joan Gustaveson, Sylvia Moore.

EAGLE AND ANCHOR, Row one: Larry Riedesel, Bob Dougherty, Eugene Tirk, Dick White, Joseph Murrey. Row two: Terrell Davis, Barry Rust, Thomas Hearn, Richard Gaskins, Bob Holder. Row three: Jerry Dougherty, Ken Giles, Pete Byrnes, James Adolphson, William Eberhardt, Thomas Jackson.

ARMY RIFLE TEAM

STUDENT INDEX

A

Abernathy, Charles
Ackaret, Robert
Ackerman, Paul
Acorda, Robert
Adams, Donald 109, 195
Adams, Gordon
Adams, June141
Adams, Thomas 109, 274
Adkins, Loren
Adolphson, James
Aherin, Beverly
Alcock, Raymond
Alders Tasis
Aldana, Louis
Alderson, Patrick
Aldrich, Walter
Alexander, Joan
Alford, Charles
Allen, Rowena. 103, 158, 232
Allen, Dean
Allen, Wesley
Allen Blair
Allgaier, Loraine
Allison, Eddie
Allison, Robert
Allred, Mary Ellen
Almberg, Shirley
Altman, Dorothy
Ames, Gerald
Ames, Leo
Anderson, Barbara
Anderson, Esther
Anderson, David
Anderson, Delores
Anderson, Donald
265, 266, 286
Anderson, Eleanor 101, 135, 136, 174
Anderson, Eleanor 101, 135, 136, 174
Anderson, Eleanor
Anderson, Eleanor
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 234 Anderson, Kenneth 63, 223
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Judith 63, 223 Anderson, Mary 63, 232 Anderson, Mary 63, 232 Anderson, Patricia 121, 323
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Reineath 121, 323 Anderson, Mary 63, 232 Anderson, Richard 121, 323
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Patricia 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Kenneth 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Patricia 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Kenneth 122, 323 Anderson, Ratricia 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 109, 210, 223
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Kenneth 122, 323 Anderson, Ratricia 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 109, 210, 223
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 233 Anderson, Reineth 121, 323 Anderson, Mary 63, 232 Anderson, Richard 121, 323 Anderson, Richard 153, 199 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Cleora 89, 232
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Rencth 112, 214 Anderson, Ratricia 121, 123 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Andreso, Cleora 89, 232 Andres, Cleora 89, 232
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Renneth 112, 212 Anderson, Reineth 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Andraitis, Arthur 109, 210, 223 Andres, Cleora 89, 232 Andrews, Darald 210 Andrews, Richard 112, 174
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Retricia 121, 323 Anderson, Richard 153, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Anderso, Cleora 89, 232 Andrews, Darald 210 Andrews, Darald 210 Andrews, Dale 112, 174
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Retricia 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 79, 232 Anderson, Richard 210, 223 Andress, Cleora 89, 232 Andrews, Darald 210 Andrews, Date 112, 174 Andrews, Date 112, 174 Andrus, Dale 112, 174 Andribald, Linda 17, 89, 158, 175, 214
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 232 Anderson, Richard 121, 323 Anderson, Richard 121, 323 Anderson, Richard 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Wayne .79, 182, 247, 250, 182 Andreson, Wayne .79, 182, 247, 250, 182 Andreson, Barthur 109, 210, 223 Andreson, Barder 121, 123 Andreson, Ruth 205 Andreson, Ruth 205 Andreson, Barder 120, 210, 223 Andreson, Barder .121, 124 Andres, Cleora .89, 232 Andrews, Barald .210 Andrews, Bichard .112, 174 Andrus, Dale .112, 210 Archibald, Linda .17, 89, 158, 175, 214 Archibald, Linda .17, 89, 158, 175, 214
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Reneth 112, 214 Anderson, Reneth 112, 213 Anderson, Reneth 112, 214 Anderson, Reinerth 123, 139 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Bardid 112, 123 Andreson, Ruth 205 Andrews, Darald 210 Andrews, Barald 210 Andrews, Bichard 112, 174 Andrews, Darald 210 Andrews, Bichard 112, 174 Andreus, Dale 112, 214 Archibald, Linda 17, 89, 158, 175, 214 Ard, Philip 154, 156
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Reneth 112, 214 Anderson, Reichard 153, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Andreson, Ruth 205 Anderson, Barald 210 Andrews, Darald 210 Andrews, Richard 112, 174 Andrus, Dale 112, 210 Ardrus, Dale 112, 174 Andrus, Dale 112, 174 Andrus, Dale 112, 174 Andrus, Dale 112, 210 Ardrus, Dale 1
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Reineth 112, 213 Anderson, Reineth 121, 323 Anderson, Richard 153, 199 Anderson, Ruth 205 Andres, Cleora 89, 232 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Richard 112, 174 Andrews, Richard 112, 174 Andrews, Barald 210 Andrews, Barald 112, 210 Andrews, Barald 112, 174 Andrews, Barald 112, 210 Andrews, Barald 112, 210 Andrews, Barald 112, 210 Archibald, Linda
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 232 Anderson, Mary 63, 233 Anderson, Reineth 112, 313 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 79, 182, 247, 250, 182 Andrews, Darald 210 Andrews, Darald 210 Andrews, Darald 210 Andrews, Dale 112, 212 Andrews, Bichard 112, 174 Andrews, Dale 112, 210 Andrews, Bichard 112, 174 Andrews, Barald 210 Andrews, Bichard 112, 210 Andrews, Barald 210 Andrews, Bichard 112, 210 Andrews, Barald 210 Archibald, Linda 17, 89, 158, 1755, 214
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Reneth 112, 214 Anderson, Reneth 112, 213 Anderson, Mary 63, 233 Anderson, Reneth 123, 133 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Barald 210 Andrews, Darald 210 Andrews, Darald 210 Andrews, Richard 112, 174 Andrus, Dale 112, 174 Archibald, Linda 17, 89, 158, 175, 214 Archibald, Linda 17, 89, 158, 175, 214 Ardrus, Dale 122, 210 Armitrout, Harvey 75, 214 Armitrog, John 107, 223, 251 Armstrong, Clara 89, 232 Armstrong, David 85, 232
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Reneth 112, 214 Anderson, Reneth 112, 213 Anderson, Reineth 112, 214 Anderson, Reineth 112, 214 Anderson, Richard 153, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 109, 210, 223 Andress, Darald 210 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Darald 210 Andrews, Barald 112, 174 Andrews, Barald 112, 174 Andrews, Barald 112, 174 Ardy Philip 154, 156, 189 Armitypeng, John 107, 223, 251 Ar
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Reneth 112, 214 Anderson, Reneth 112, 213 Anderson, Reineth 112, 214 Anderson, Reineth 112, 214 Anderson, Richard 153, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 109, 210, 223 Andress, Darald 210 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Darald 210 Andrews, Barald 112, 174 Andrews, Barald 112, 174 Andrews, Barald 112, 174 Ardy Philip 154, 156, 189 Armitypeng, John 107, 223, 251 Ar
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Judith 63, 223 Anderson, Mary 63, 232 Anderson, Reneth 112, 214 Anderson, Reineth 112, 213 Anderson, Richard 153, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 210 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Richard 112, 174 Andrey, Date 112, 210 Andrews, Richard 112, 174 Andrus, Date 112, 174 Andrus, Date 112, 210 Archibald, Linda 17, 89, 158, 175, 214 Ardrige, John 107, 223, 251 Armitroug, Clara 89, 232 Armstrong, Clara 89, 232 Armstrong, Edwin 75, 148, 223 A
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 233 Anderson, Renneth 112, 214 Anderson, Mary 63, 233 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 79, 182, 247, 250, 182 Anderson, Wayne 79, 182, 247, 250, 182 Andrews, Richard 112, 174 Andrews, Darald 210 Andrews, Darald 210 Andrews, Barald 210 Andrews, Barald 112, 174 Andrews, Dale 112, 174 Archibald, Linda 17, 89, 158, 175, 214 Ardry, Philip 154, 156, 189 Armintrout, Harvey 75, 214 Armitage, John 107, 223, 251 Armstrong, Clara 89, 232 Armstrong, David 85, 232 Armstrong, Golden E. </td
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 232 Anderson, Renneth 112, 214 Anderson, Richard 121, 133 Anderson, Richard 153, 199 Anderson, Ruth 205 Andreson, Ruth 205 Andreson, Ruth 205 Andreson, Ruth 205 Andreson, Ruth 205 Andrews, Darald 210 Andrews, Bichard 112, 174 Andrus, Dale 112, 214 Archibald, Linda 17, 89, 158, 175, 214 Armitrout, Harvey 75, 214 Armitrong, Clara 89, 232 Armstrong, David 85, 232 Armstrong, Clara 89, 232
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Reneth 112, 214 Anderson, Reneth 112, 213 Anderson, Mary 63, 233 Anderson, Reneth 123, 133 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Andress, Ruth 205 Andrews, Darald 210 Andrus, Dale 112, 174 Archibald, Linda 17, 89, 158, 175, 214 Ard, Philip 154, 156, 189 Armitrout, Harvey 75, 214 Armitrog, David 85, 232 Armstrong, David 85, 232 Armstrong, Calvin 75,
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Reneth 112, 214 Anderson, Reneth 112, 214 Anderson, Reineth 112, 213 Anderson, Reineth 123, 233 Anderson, Richard 153, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Andrews, Ruthur 109, 210, 223 Andrews, Darald 210 Andrews, Darald 210 Andrews, Richard 112, 174 Andrews, Barald 210 Andrews, Richard 112, 174 Ard, Philip 158, 175, 214 Ard, Philip 154, 156, 189 Armitrout, Harvey 75, 214 Armistrong, Clara 89, 232 Armstrong, Bavid 85, 232 Armstrong, Bavid 85, 232 Armstro
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Kenneth 112, 214 Anderson, Mary 63, 233 Anderson, Mary 63, 233 Anderson, Mary 63, 233 Anderson, Mary 63, 232 Anderson, Mary 63, 232 Anderson, Richard 121, 323 Anderson, Richard 153, 199 Anderson, Wayne 79, 182, 247, 250, 182 Andrews, Richard 109, 210, 223 Andrews, Darald 210 Andrews, Darald 210 Andrews, Barald 210 Andrews, Barald 210 Andrews, Barald 112, 174 Archibald, Linda 17, 89, 158, 175, 214 Ardrive, John 107, 223, 251 Armitage, John 107, 223, 251 Armstrong, Clara 89, 232 Armstrong, Clara 89, 232 Armstrong, Colden E. 148 Arrivee, Alfred W. 112, 232
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Richard 123, 135, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Andres, Ruth 205 Andrews, Darald 210 Androws, Darald 210 Andrews, Bichard 112, 174 Andrus, Dale 112, 174 Andrus, Dale 112, 174 Archibald, Linda 17, 89, 158, 175, 214 Armitage, John 107, 223, 251 Armstrong, Clara 89, 232 Armstrong, Clara 89, 232 Armstrong, Clara 85, 232 Arrington, Golden E. 148
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Reneth 112, 214 Anderson, Reneth 112, 213 Anderson, Reneth 112, 214 Anderson, Reineria 121, 133 Anderson, Richard 153, 199 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Anderson, Ruth 205 Andress, Ruth 205 Andrews, Darald 210 Andrews, Darald 210 Andrus, Dale 112, 174 Andrus, Dale 112, 174 Archibald, Linda 17, 89, 158, 175, 214 Arringtong, Clara 89, 232 Armitrout, Harvey 75, 214 Armitrong, Clara 89, 232 Arrington, Golden E. 148 Arrivec, Alfred W. 112, 232 Arte, Raymond 71, 214 Aston, James
Anderson, Eleanor 101, 135, 136, 174 Anderson, Elizabeth 89, 143, 158, 223 Anderson, Joan 93, 232 Anderson, Joseph 112, 232 Anderson, Judith 63, 223 Anderson, Mary 63, 233 Anderson, Richard 123, 135, 199 Anderson, Richard 153, 199 Anderson, Ruth 205 Andres, Ruth 205 Andrews, Darald 210 Androws, Darald 210 Andrews, Bichard 112, 174 Andrus, Dale 112, 174 Andrus, Dale 112, 174 Archibald, Linda 17, 89, 158, 175, 214 Armitage, John 107, 223, 251 Armstrong, Clara 89, 232 Armstrong, Clara 89, 232 Armstrong, Clara 85, 232 Arrington, Golden E. 148

в

Bacon, Vance
Badger, Marvin
Badraun, Gloria
Badraun, Jerome123, 232
Baggs, Robert
Bagley, Russell
Bahr, Franklin
Bahr, John
Bailey, Caroline 147
Bailey, Thomas154
Baker, Bernard 107, 202
Baker, Beverly
Baker, William 125, 232
Bakes, Robert
Baldwin, Robert 112, 214
Bales, Jean 121, 143, 174
Bales, Nathelle
Balfour, Jean
Ballantyne, James
Ballard, Jo Ellen

Ballif, Brent	
Banks, Susan	105, 153, 223
Barber, Robert	
Barker, Rita	
Barlow, Frances	
Barlow, Ray	
Barmon, Yvonne	
Barrett, William Barron, James.	
Bartlett, Patricia	106 121 122 223
Barton, Gary	127, 233
Barton, Edmond	246
Bascom, Gary	
Basile, Joseph	
Basler, Barbara	
Bass, William	
Bassett, Gary	
Bates, Jay	
Bates, Shirley Batten, Don	
Batzel, Lawrence	76 216
Bauer, Charles.	
Bauer, Donna	
Bauscher, William	
Bay, Roger	
Beals, Marie	17, 89, 151, 158, 223
Beck, Dianne.	
Beck, Greta	
Beckman, August M	
Bedke, Ernest	
Behre, Roger	
Behrman, Raymond	
Beitia, Frank	
Bell, Elizabeth	
Bell, Harold	
Bell, Theodore	
Benedict, Ralph Benfer, Nancy	
Bengtson, John	
Bennett, James	
Bennett, Mary	
Bent, Dean	
Bentley, Yvonne	
Bergdorf, Rosemary	20, 93, 139, 182, 215
Berkeley, Leon B	
Bernard, Woody	87, 151, 155, 215
Bernard, Woody Berry, Kay	87, 151, 155, 215
Bernard, Woody Berry, Kay Bertrand, Melton	87, 151, 155, 215
Bernard, Woody Berry, Kay Bertrand, Melton Bettis, Nelvin	87, 151, 155, 215 127, 233 215
Bernard, Woody Berry, Kay Bertrand, Melton	87, 151, 155, 215
Bernard, Woody Berry, Kay. Bertrand, Melton Betrand, Nelvin BeVan, Larry. Bickett, Harvey. Bicgert, Nancy.	
Bernard, Woody Berry, Kay. Bertrand, Melton Betrand, Melton BeVan, Larry. Bickett, Harvey Bicgert, Nancy Biker, Janet.	
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Nancy. Biker, Janet. Billman, Raymond.	
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis.	
Bernard, Woody. Berry, Kay Bertrand, Melton Bettis, Nelvin BeVan, Larry Bickett, Harvey. Bickett, Harvey. Biker, Janet Billman, Raymond Birch, Dennis. Bishop, May	
Bernard, Woody Berry, Kay Bertrand, Melton Bottis, Nelvin BeVan, Larry Bickett, Harvey Bickett, Harvey Bickett, Janet Billman, Raymond Birch, Dennis Bishop, May Bittner, Ramon G	
Bernard, Woody. Bertry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Biegert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John.	87, 151, 155, 215 127, 233
Bernard, Woody Berry, Kay Bertrand, Melton Bottis, Nelvin BeVan, Larry Bickett, Harvey Bickett, Harvey Bickett, Janet Billman, Raymond Birch, Dennis Bishop, May Bittner, Ramon G	87, 151, 155, 215 127, 233 215 73, 202 112, 223 125, 215
Bernard, Woody. Berry, Kay Bertrand, Melton Bettis, Nelvin BeVan, Larry Bickett, Harvey. Bicker, Janet Billman, Raymond Birch, Dennis. Bishop, May Bittner, Ramon G. Bjorke, John Black, Odell Black, William Blackwell, Stanley.	
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Nancy. Bickett, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorkc, John. Black, Odell. Black, William. Black, William. Black. Charlic.	87, 151, 155, 215 127, 233 215 73, 202 112, 223 125, 215 83, 233 83, 158, 224 112, 215 83, 233 83, 158, 224 112, 215 83, 233 174 67, 233 99, 224 123, 202 153 21, 148 154, 156, 188, 189
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William. Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic.	87, 151, 155, 215 127, 233 216 73, 202 112, 223 125, 215 83, 233 83, 158, 224 112, 215 83, 233 67, 233 174 67, 233 174 123, 202 153 213, 202 153 214, 156, 188, 189 121, 233
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, William. Black, William. Blackwell, Stanley. Blaine, Charlie. Blaine, Elizabeth. Blalock, Jack.	
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William. Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic.	
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bicgert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth Blalock, Jack. Blocher, Caroline. Blocher, Louise.	87, 151, 155, 215 127, 233 216 73, 202 112, 223 125, 215 83, 233 83, 158, 224 112, 215 83, 233 67, 233 174 67, 233 174 123, 202 153 21, 148 154, 156, 188, 189 121, 233 87, 233 63, 215 63, 215 63, 215 63, 174
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May Bittner, Ramon G. Bjorke, John. Black, Odell. Black, William. Blackwell, Stanley. Blaine, Charlic. Blaine, Elizabeth. Blaine, Elizabeth. Blaine, Elizabeth. Blaine, Caroline. Blocher, Louise. Blomquist, Jane.	87, 151, 155, 215 127, 233 215 73, 202 112, 223 125, 215 83, 233 83, 158, 224 112, 215 83, 233 -73, 202 125, 215 83, 233 -74, 215 -73, 202 125, 215 -83, 233 -74 -75, 233 -74 -75, 233 -74 -75, 233 -74 -75, 233 -74 -75, 233 -74 -75, 233 -74 -75, 233 -74, 148 -75, 153 -74, 148 -75, 233 112, 215, 283 -723, 233 112, 215, 283 -73, 217, 124 -75, 233 -75, 233 -75, 233 -75, 233 -75, 233 -75, 233 -75, 233
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. Betvan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bicker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, William Black, William Blackwell, Stanley. Blaine, Charlie. Blaine, Charlie. Blaine, Elizabeth Blalock, Jack. Bliesner, Kenneth. Blocher, Louise. Blomquist, Jane.	
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John Black, John Black, William Black, William Black, William Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth Blalock, Jack. Bloeher, Louise. Blomquist, Jane. Bloom, John Bloomster, Clarence.	$\begin{array}{c} \ldots & \$7, 1 \$1, 1 \$5, 21 \$\\ 1 27, 2 33\\ 2 15\\ 7 3, 2 02\\ 1 12, 2 23\\ 1 25, 2 15\\ 8 3, 2 33\\ 8 3, 1 5 \$, 2 24\\ 1 12, 2 15\\ 8 3, 2 33\\ 8 3, 1 5 \$, 2 24\\ 1 12, 2 15\\ 8 3, 2 33\\ 1 74\\ 6 7, 2 33\\ 9 9, 2 24\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 23, 2 02\\ 1 24, 2 02\\ 1 25, 2 83\\ 6 3, 2 15\\ 6 3, 1 15, 1 53, 2 24\\ 1 12, 2 02, 2 83\\ 1 12, 2 02, 2 83\\ 1 12, 2 02, 2 83\\ 1 12, 2 02, 2 83\\ 1 12, 2 02, 2 83\\ 1 2, 2 02\\ 1 2, 2 02\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0\\ 1 2, 2 0\\ 1 2, 2 0, 2 0\\ 1 2, 2 0\\ 1 2, 2 0\\ 1 2$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bicgert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth Blalock, Jack. Blocher, Louise. Bloomer, Caroline. Bloom, John. Bloomster, Clarence. Boam, Larry.	87, 151, 155, 215 127, 233 127, 233 127, 233 127, 202 112, 223 125, 215 83, 233 83, 158, 224 112, 215 83, 233 174 67, 233 174 67, 233 174 123, 202 153 21, 148 154, 156, 188, 189 121, 233 87, 233 112, 215, 283 63, 215 63, 174 29, 83, 151, 153, 224 112, 202, 283
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bicgert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth Blalock, Jack. Blocher, Louise. Bloom, John. Bloomster, Clarence. Boant, Larry. Boardman, Charles.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May Bittner, Ramon G. Bjorke, John. Black, Odell. Black, William Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth Blalock, Jack. Bleisner, Kenneth. Blocher, Louise Blonquist, Jane. Bloomster, Clarence Boam, Larry. Boardman, Charles. Boback, Thomas.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Biegert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bitner, Ramon G. Bjorke, John. Biack, Odell. Black, William Black, William Black, William Black, William Black, William Black, William Black, Jack. Blaine, Charlie. Blaine, Elizabeth Blalock, Jack. Blocher, Caroline. Blocher, Louise Blomquist, Jane. Bloom, John. Bloomster, Clarence Boam, Larry. Boardman, Charles. Boback, Thomas.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bicgert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, Odell. Black, William. Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth Blalock, Jack. Bliesner, Kenneth. Blocher, Louise. Bloomy John. Bloomster, Clarence Boam, Larry. Boardman, Charles. Boblman, Robert. Boling, Phyllis.	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 112, 215\\ & 83, 233\\ & 67, 233\\ & 744\\ & 67, 233\\ & 744\\ & 67, 233\\ & 744\\ & 123, 202\\ & 153\\ & 215, 154\\ & 154, 156, 188, 189\\ & 121, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 91, 215\\ & 70, 215\\ & 71, 148, 215\\ & 99, 182\\ & 99$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Janet. Bilman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Biorke, John. Biorke, John. Biack, Odell. Black, William. Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth. Blalock, Jack. Bliesner, Kenneth. Blocher, Louise. Blomquist, Jane. Bloomster, Clarence. Boam, Larry. Boardman, Charles. Boback, Thomas. Bobling, Phyllis. Bolingbroke, Shirley. Bolar, Louis.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bicke, Janet. Bilman, Raymond. Birch, Dennis. Bishop, May Bittner, Ramon G. Biorke, John. Biorke, John. Biack, Odell. Black, William Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blocher, Louise Blomquist, Jane. Bloomster, Clarence Boam, Larry. Boardman, Charles. Boback, Thomas. Bohlman, Robert. Boling, Phyllis. Bolingbroke, Shirley. Bolar, Louis. Bond, John.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Biegert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Birtner, Ramon G. Bjorke, John. Black, Gohl. Black, William Black, William Black, William Black, William Black, William Black, William Black, William Black, Jack. Blaine, Charlie. Blaine, Charlie. Blaine, Elizabeth Blalock, Jack. Blesner, Kenneth. Blocher, Louise Blomquist, Jane. Bloom, John. Bloomster, Clarence Boam, Larry. Boardman, Charles. Boblar, Louise. Boblar, Louise. Boblar, Louise. Boblar, Charles. Boblar, Thomas. Boblar, Dahn. Boling, Phyllis. Bolingbroke, Shirley. Bollar, Louis Bond, John.	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 112, 215\\ & 83, 233\\ & 67, 233\\ & 99, 224\\ & 123, 202\\ & 123, 202\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 87, 233\\ & 154, 156, 188, 189\\ & 121, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 91, 215\\ & 63, 174\\ & 125, 228\\ & 63, 174\\ & 125, 228\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 91, 215\\ & 77, 148, 215\\ & 99, 182\\ & 123, 132, 215\\ & 96, 233\\ & 93, 157, 160, 233\\ & 93, 157, 160, 233\\ & 127, 215\\ & 99, 156, 188, 189\\ \end{array}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bicgert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William. Black, William. Black, William. Black, William. Black, William. Black, William. Black, William. Black, Gharlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blocher, Louise. Bloom, John. Bloomster, Clarence Boan, Larry. Boardman, Charles. Bobling, Phyllis. Bolingbroke, Shirley. Bollar, Louis. Bond, John. Bonnell, Robert. Bonnel, Robert.	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 112, 215\\ & 83, 233\\ & 67, 233\\ & 67, 233\\ & 174\\ & 67, 233\\ & 174\\ & 67, 233\\ & 174\\ & 67, 233\\ & 174\\ & 156, 188, 189\\ & 121, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 99, 125\\ & 109, 215\\ & 99, 182\\ & 99, 156, 188, 189\\ & 103, 224\\ \end{array}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bicgert, Nancy. Biker, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William Black, William Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blocher, Louise. Bloom, John. Bloomster, Clarence. Boan, Larry. Boardman, Robert. Boling, Phyllis. Boling, Phyllis. Boling, Robert. Boling, Robert. Bonnell, Robert. Bonner, Barbara. Bonner, Bonnie	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 1122, 215\\ & 83, 233\\ & 67, 233\\ & 099, 224\\ & 123, 202\\ & 123, 202\\ & 123, 202\\ & 153\\ & 099, 224\\ & 123, 202\\ & 153\\ & 099, 224\\ & 123, 202\\ & 153\\ & 87, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 215\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 031, 124\\ & 112, 202, 283\\ & 031, 125\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 031, 124\\ & 112, 202, 283\\ & 031, 125\\ & 039, 215\\ & 109, 215\\ & 099, 182\\ & 099, 182\\ & 099, 182\\ & 093, 157, 160, 233\\ & 093, 157, 160, 233\\ & 033, 224\\ & 89, 224\\ & 89, 224\\ \end{array}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Nancy. Bickett, Nancy. Bishop, May. Bittner, Ramon G. Bjorke, John. Biorke, John. Biack, Odell. Black, William. Blackwell, Stanley. Blane, Charlic. Blane, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth. Blaocher, Jack. Bloomer, Caroline. Bloomer, Caroline. Bloomster, Clarence. Boom, John. Bloomster, Clarence. Boam, Larry. Boardman, Charles. Boback, Thomas. Bohlman, Robert. Boling, Phyllis. Bolingbroke, Shirley. Bollar, Louis. Bonner, Barbara. Bonner, Bonnie Bonner, Howbert W	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 1125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 1125, 215\\ & 83, 233\\ & 174\\ & 67, 233\\ & 99, 224\\ & 123, 202\\ & 153\\ & 21, 148\\ & 154, 156, 188, 189\\ & 121, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 215\\ & 63, 215\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 63, 215\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 9, 125\\ & 71, 148, 215\\ & 99, 182\\ & 123, 132, 215\\ & 99, 182\\ & 123, 123, 215\\ & 123$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. Beltis, Nelvin. Beltis, Nelvin. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Biker, Janet. Bilman, Raymond. Birch, Dennis. Bishop, May Bittner, Ramon G. Bjorke, John. Biorke, John. Black, William Black, William Blackwell, Stanley. Blane, Charlic. Blane, Charles. Bloomer, Caroline. Bloomst, Jane. Bloomster, Clarence. Boam, John. Bloomster, Clarence. Boam, John. Bloomster, Charles. Boback, Thomas. Bohlman, Robert. Boling, Phyllis. Bolingbroke, Shirley. Bollar, Louis. Bonnell, Robert. Bonner, Bonnie Bonnert, Howbert W Bonnett, William.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Nancy. Bickett, Nancy. Bishop, May. Bittner, Ramon G. Bjorke, John. Biorke, John. Biack, Odell. Black, William. Blackwell, Stanley. Blane, Charlic. Blane, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth. Blaocher, Jack. Bloomer, Caroline. Bloomer, Caroline. Bloomster, Clarence. Boom, John. Bloomster, Clarence. Boam, Larry. Boardman, Charles. Boback, Thomas. Bohlman, Robert. Boling, Phyllis. Bolingbroke, Shirley. Bollar, Louis. Bonner, Barbara. Bonner, Bonnie Bonner, Howbert W	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 122, 215\\ & 83, 233\\ & 67, 233\\ & 99, 224\\ & 123, 202\\ & 123, 202\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 87, 233\\ & 154, 156, 188, 189\\ & 121, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 215\\ & 63, 215\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 91, 215\\ & 109, 215\\ & 71, 148, 215\\ & 99, 182\\ & 123, 132, 215\\ & 96, 233\\ & 93, 157, 160, 233\\ & 153\\ & 127, 215\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 224\\ & 89, 224\\ & 112, 210, 215\\ \end{array}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Biegert, Nancy. Biegert, Nancy. Bierch, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Bittner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, William. Blackwell, Stanley. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Elizabeth Blalock, Jack. Blesner, Kenneth. Blocher, Louise. Blomquist, Jane. Bloom, John. Bloomster, Clarence. Boardman, Charles. Boback, Thomas. Bobling, Phyllis. Bolingbroke, Shirley. Boling, Phyllis. Bonner, Barbara. Bonner, Bonnie Bonnert, Howbert W Bonnett, William. Boonkird, Sa-ard.	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 112, 215\\ & 83, 233\\ & 67, 233\\ & 67, 233\\ & 099, 224\\ & 123, 202\\ & 153\\ & 099, 224\\ & 123, 202\\ & 153\\ & 099, 224\\ & 123, 202\\ & 153\\ & 67, 233\\ & 099, 224\\ & 123, 202\\ & 67, 233\\ & 099, 224\\ & 123, 202\\ & 67, 233\\ & 099, 224\\ & 155, 158\\ & 154, 156, 188, 189\\ & 154, 156, 188, 125\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 224\\ & 89, 224\\ & 89, 224\\ & 89, 224\\ & 112, 215, 215\\ \end{array}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Nancy. Bicke, Janet. Bilman, Raymond. Birch, Dennis. Bishop, May Bittner, Ramon G. Biorke, John. Biorke, John. Biack, Odell. Black, William. Blackwell, Stanley. Blaine, Charlic. Blaine, Charles. Blocher, Louise. Bloomst, Jane. Bloomster, Clarence. Boam, Larry. Boordman, Charles. Boback, Thomas. Bobling, Phyllis. Bolingbroke, Shirley. Bollar, Louis. Bonner, Barbara. Bonner, Bonnie Bonnert, Howbert W Bonnett, Howbert W Bonnett, William. Boonkird, Sa-ard Boor, Russell. Bordon, Norma. Boril, Howard.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. BeVan, Larry. Bickett, Harvey. Biegert, Nancy. Biegert, Nancy. Bierch, Janet. Billman, Raymond. Birch, Dennis. Bishop, May. Birtner, Ramon G. Bjorke, John. Black, Odell. Black, William Black, William Black, William Black, William Black, William Black, William Black, Jack. Blaine, Charlie. Blaine, Charles. Bloomquist, Jane. Blocher, Louise Bloomquist, Jane. Bloomster, Clarence. Booam, Larry. Boardman, Charles. Boback, Thomas. Boblar, Louis. Boling. Phyllis. Bolingbroke, Shirley Bollar, Louis. Bonner, Bonnie Bonnert, Bonnie Bonnert, Howbert W Boonkird, Sa-ard Boor, Russell. Bordi, Norma. Borli, Howard. Bosen, Wendell Ray.	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 112, 215\\ & 83, 233\\ & 67, 233\\ & 99, 224\\ & 123, 202\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 87, 233\\ & 154, 156, 188, 189\\ & 121, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 215\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 91, 215\\ & 71, 148, 215\\ & 99, 182\\ & 123, 132, 215\\ & 96, 233\\ & 93, 157, 160, 233\\ & 123, 122, 215\\ & 96, 233\\ & 93, 157, 160, 233\\ & 127, 215\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 224\\ & 89, 224\\ & 103, 224\\ & 89, 224\\ & 123, 202\\ & 115, 184, 282\\ & 112, 210, 215\\ & 123, 233\\ & 89, 233\\ & 202\\ & 109, 160, 215\\ \end{array}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. Beltis, Nelvin. Belta, Nelvin. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bicker, Janet. Bich, Dennis. Birch, Dennis. Birch, Dennis. Birch, Dennis. Birch, Dennis. Birch, Dennis. Biorke, John. Black, Odell. Black, Odell. Black, William Black, William Black, William Black, William Black, William Black, Jack. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blocher, Louise. Bloom, John. Bloomster, Clarence. Boand, Larry. Boardman, Charles. Boback, Thomas Bohlman, Robert. Boling, Phyllis. Boling, Phyllis. Bonnetl, Robert. Bonnet, Barbara. Bonnet, Sa-ard. Boonkird, Sa-ard. Boor, Norma. Bord, Ichoward. Boor, Howard. Bord, Ichoward. Bosen, Wendell Ray. Bossen, Wendell Ray.	$\begin{array}{c}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. Beltis, Nelvin. BeVan, Larry. Bickett, Harvey. Bickett, Harvey. Bicker, Janet. Bilman, Raymond. Birch, Dennis. Bisker, Janet. Bilman, Raymond. Birch, Dennis. Bisker, Janet. Biotner, Ramon G. Bjorke, John. Black, Odell. Black, Odell. Black, Odell. Black, William Blackwell, Stanley. Blaine, Charlie. Blaine, Charlie. Blaine, Charlie. Blaine, Charlie. Blocher, Louise. Blocher, Louise. Bloom, John. Bloomster, Clarence. Boant, Larry. Boardman, Charles. Boback, Thomas Bohlman, Robert. Boling, Phyllis. Bolingbroke, Shirley. Bollar, Louis. Bonnell, Robert. Bonnet, Bonnie Bonnett, Howbert W. Bonnett, William. Boonkird, Sa-ard. Boor, Russell. Boord, Norma. Boril, Howard. Boose, Wendell Ray. Bossee, Calvin. Bossee, Calvin. Bossee, Calvin.	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 1125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 1125, 215\\ & 83, 233\\ & 174\\ & 67, 233\\ & 99, 224\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 99, 224\\ & 123, 202\\ & 153\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 215\\ & 63, 174\\ & 29, 83, 151, 153, 224\\ & 112, 202, 283\\ & 99, 125\\ & 109, 156, 188, 189\\ & 103, 224\\ & 89, 224\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 224\\ & 89, 224\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 224\\ & 99, 156, 184, 282\\ & 112, 210, 215\\ & 123, 233\\ & 89, 233\\ & 202\\ & 109, 160, 215\\ & 125, 233\\ & 233\\ \end{array}$
Bernard, Woody. Berry, Kay. Bertrand, Melton. Bettis, Nelvin. Beltis, Nelvin. Belta, Nelvin. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bickett, Harvey. Bicker, Janet. Bich, Dennis. Birch, Dennis. Birch, Dennis. Birch, Dennis. Birch, Dennis. Birch, Dennis. Biorke, John. Black, Odell. Black, Odell. Black, William Black, William Black, William Black, William Black, William Black, Jack. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blaine, Charlic. Blocher, Louise. Bloom, John. Bloomster, Clarence. Boand, Larry. Boardman, Charles. Boback, Thomas Bohlman, Robert. Boling, Phyllis. Boling, Phyllis. Bonnetl, Robert. Bonnet, Barbara. Bonnet, Sa-ard. Boonkird, Sa-ard. Boor, Norma. Bord, Ichoward. Boor, Howard. Bord, Ichoward. Bosen, Wendell Ray. Bossen, Wendell Ray.	$\begin{array}{c} & 87, 151, 155, 215\\ & 127, 233\\ & 216\\ & 73, 202\\ & 112, 223\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 125, 215\\ & 83, 233\\ & 83, 158, 224\\ & 125, 215\\ & 83, 233\\ & 174\\ & 67, 233\\ & 174\\ & 67, 233\\ & 174\\ & 67, 233\\ & 174\\ & 67, 233\\ & 174\\ & 67, 233\\ & 174\\ & 154, 156, 188, 189\\ & 123, 202\\ & 153\\ & 211, 148\\ & 154, 156, 188, 189\\ & 121, 233\\ & 87, 233\\ & 112, 215, 283\\ & 63, 215\\ & 63, 215\\ & 63, 215\\ & 63, 215\\ & 63, 215\\ & 63, 215\\ & 63, 215\\ & 63, 215\\ & 63, 215\\ & 159, 233\\ & 112, 215, 283\\ & 91, 215\\ & 123, 233\\ & 93, 157, 160, 233\\ & 127, 215\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 214\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 214\\ & 89, 224\\ & 99, 156, 188, 189\\ & 103, 224\\ & 89, 224\\ & 89, 224\\ & 89, 224\\ & 89, 224\\ & 202\\ & 115, 184, 282\\ & 112, 210, 215\\ & 123, 233\\ & 89, 233\\ & 202\\ & 109, 160, 215\\ & 125, 233\\ & 022\\ & 109, 160, 215\\ & 125, 233\\ & 022\\ & 109, 233\\ & 109, 233\\ & 009, 233\\ \end{array}$

Bowen, Frederick	262. 264. 261
Bowers, Beverly	101, 222
Bowles, Frank	117 202
Bowman, Grace	62. 224
Bowman, Richard	100 174 176
Boyce, Clayton	100, 166, 188
Boyd, James	100. 233
Boyden, William	150, 174, 175
Boyle, Steven.	87, 211
Brabant, Austin	215
Brabb, Michale	126, 277
Brackett, Rena	
Bradburn, Larry	
Bradbury, Sally	153, 160, 224
Braden, Howard	
Bradley, Norma	
Brammer, Marie	
Brandstetter, Frederick	109, 215
Brandt, Alan	
Brandt, Flaine.	89, 224
Branson, Mary	152, 175, 215
Bratton, Walter	
Braun, Ronald	112, 215
Bray, Donna	142, 214, 215
Bray, Stanley	
Brazic, Jay	
Breckenridge, Betty	
Brede, Ruth 89,	135, 136, 224
Brenn, Harry	117, 142, 224
Breon, Frances	93, 17, 215
Briggs, James.	.67. 174. 175
Briggs, Mary Joyce	103, 136, 215
Briggs, Robert Glen	
Brink, Melvin.	117, 224
Brinkman, William	123, 224
Brizee, Harry	.85, 210, 215
Brockett, George 112,	156, 160, 188
Brockman, William	
Brockway, Donald	109, 224
Broderson, William	127, 142, 215
Brookins, Connie	
Brooks, Ann	142, 157, 174
Brooks, Betty	.96, 134, 224
Brown, James	
Brown, JoAnn.	.63, 213, 233
Brown, Lynn	
Brown, Mary Ann	
Brown, M. L.	
Brown, Norma	
Brown, Norma Brown, Patricia	
Brown, Norma. Brown, Patricia Brown, William	
Brown, Norma. Brown, Patricia Brown, William Browning, Rulon Keith	
Brown, Norma Brown, Patricia Brown, William	
Brown, Norma Brown, Patricia Brown, William	
Brown, Norma Brown, Patricia Brown, William	
Brown, Norma. Brown, Patricia Brown, William Brown, William Broyles, James Bryant, Donald Bryant, Mclvin Buchanan, Jean	
Brown, Norma. Brown, Patricia Brown, William Browning, Rulon Keith Broyles, James Bryant, Donald Bryant, Mclvin Buchanan, Jean Bucher, Julien	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Mclvin Buchanan, Jean Buchen, Julien Buchholz, June	
Brown, Norma. Brown, Patricia Brown, William Brown, Rulon Keith Broyles, James Bryant, Donald Bryant, Donald Bryant, Mclvin Buchner, Julien Buchnelz, June Buchley, William	
Brown, Norma Brown, Patricia Brown, William	
Brown, Norma. Brown, Patricia Brown, William 119, Browing, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Melvin Buchanan, Jean Bucher, Julien Buchkey, William Buckley, William Budge, Lynn Buhler, Jay	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Mclvin Buchen, Julien Bucher, Julien Buchkey, William Budge, Lynn Budler, Jay. 79, 249, 250, 246, Buising, David	
Brown, Norma. Brown, Patricia Brown, William Broyles, James Bryant, Donald Bryant, Donald Bryant, Mclvin Buchanan, Jean Buchelz, June Buchlez, June Buckley, William Budge, Lynn Buhler, Jay	
Brown, Norma. Brown, Patricia Brown, William Broyn, Rulon Keith Broyles, James Bryant, Donald Bryant, Donald Bryant, Mclvin Buchanan, Jean Bucher, Julien Buchler, June Buckley, William Budge, Lynn Buhler, Jay. Busing, David Buckley, Jimmie Buckley, Jimmie	
Brown, Norma. Brown, Patricia Brown, William Broyn, Rulon Keith Broyles, James Bryant, Donald Bryant, Mclvin Buchanan, Jean Bucher, Julien Buchley, William Budge, Lynn Buhler, Jay. Buckley, Jimmie Buckley, Jimmie Buckley, Jimmie Buckley, Jimmie	
Brown, Norma. Brown, Patricia Brown, William Broyn, Rulon Keith Broyles, James Bryant, Donald Bryant, Donald Bryant, Mclvin Buchanan, Jean Bucher, Julien Buchler, June Buckley, William Budge, Lynn Buhler, Jay. Busing, David Buckley, Jimmie Buckley, Jimmie	
Brown, Norma. Brown, Patricia Brown, William	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William Broyles, James Bryant, Donald Bryant, Donald Bryant, Jean Bucher, Julien Bucholz, June Buchkey, William Budge, Lynn Buhler, Jay	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William Broyles, James Bryant, Donald Bryant, Donald Bryant, Mclvin Buchanan, Jean Bucher, Julien Bucholz, June Buchley, June Buchley, Uilliam Budge, Lynn Buhler, Jay	
Brown, Norma Brown, Patricia Brown, William	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Mclvin Bucher, Julien Bucher, Julien Buchkey, William Budge, Lynn Budge, Lynn Buhler, Jay79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Hugh 87, Burgess, Paul	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Mclvin Bucher, Julien Bucholz, June Buchley, June Buchley, June Buchley, William Budge, Lynn Buhler, Jay. 79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nonhan Burch, Donna Buford, Frank. Burgess, Hugh 87, Burgess, Paul Burgess, Paul Burges, James Burke, James Burke, James	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William Broyles, James Bryant, Donald Bryant, Donald Bryant, Donald Bryant, Jean Bucher, Julien Bucholz, June Buchley, William Budge, Lynn Buhler, Jay	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith. Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Jonald Bryant, Jonald Bucher, Julien. Buchkey, William. Budge, Lynn Buckley, William. Budge, Lynn Buckley, William. Budge, Lynn Buckley, Jimmie. Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Hugh 87, Burgess, Paul. Burggraf, Billy. Burke, James. Burke, James. Burke, Mary. Burns, Beverly.	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browning, Rulon Keith 19, Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Donald Bryant, Jean Bucher, Julien Bucholz, June Buckley, William Budge, Lynn Buhler, Jay79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas109, 154, Bundy, Nathan Burdot, Frank. Burgers, Hugh 87, Burgess, Paul Burgers, Billy. Burke, James. Burke, Mary Burns, Calvin	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browning, Rulon Keith 19, Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, McIvin Bucher, Julien Buchkolz, June Buchkolz, June Buchkolz, June Buckley, William Budge, Lynn Buhler, Jay 79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burgess, Hugh 87, Burgess, Paul Burgess, Paul Burges, James Burke, James Burke, Mary Burns, Calvin. Burns, Calvin. Burns, Milton J.	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith. Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Jonald Bryant, Jonald Bucher, Julien. Buchkey, William. Budge, Lynn Buckley, William. Budge, Lynn Buckley, William. Budge, Lynn Buckley, Jimmie. Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Hugh 87, Burgess, Paul. Burggraf, Billy. Burke, James. Burke, James. Burke, Mary. Burns, Beverly.	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Buchanan, Jean Bucher, Julien Buchkey, Uiliam Buckey, William Budge, Lynn Budge, Lynn Buhler, Jay. 79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Hugh 87, Burgess, Hugh 87, Burggraf, Billy Burke, James. Burke, James. Burke, James. Burke, Mary Burns, Reverly Burns, Milton J. Burot, Boyd.	
Brown, Norma. Brown, Patricia Brown, William	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Buchanan, Jean Bucher, Julien Buchkey, Uiliam Buckey, William Budge, Lynn Budge, Lynn Buhler, Jay. 79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Hugh 87, Burgess, Hugh 87, Burggraf, Billy Burke, James. Burke, James. Burke, James. Burke, Mary Burns, Reverly Burns, Milton J. Burot, Boyd.	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Jean Bucher, Julien Bucholz, June Bucholz, June Buckley, William Budge, Lynn Buhler, Jay79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas109, 154, Bundy, Danald Bundy, Nathan Burch, Jonna Buford, Frank Burgess, Hugh 87, Burgess, Paul Burgess, Paul Burgess, Paul Burges, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, Galvin. Burns, Milton J. Burroughs, John 67, Burton, Rodney Burton, William Bush, Lois	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith. Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Mclvin. Bucher, Julien. Bucher, Julien. Buchkey, William. Budge, Lynn. Buckley, William. Budge, Lynn. Buckley, William. Budge, Lynn. Buckley, Jimmie. Bullock, Thomas 109, 154, Burkley, Jonald Bundy, Nathan Burch, Donna. Buford, Frank. Burgers, Hugh 87, Burgess, Hugh 87, Burgers, Billy. Burke, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, Mary Burns, Beverly. Burns, Milton J. Burns, Milton J. Burton, Rodney Burton, William. Bush, Lois	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Jean Bucher, Julien Bucholz, June Bucholz, June Buckley, William Budge, Lynn Buhler, Jay79, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas109, 154, Bundy, Danald Bundy, Nathan Burch, Jonna Buford, Frank Burgess, Hugh 87, Burgess, Paul Burgess, Paul Burgess, Paul Burges, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, Galvin. Burns, Milton J. Burroughs, John 67, Burton, Rodney Burton, William Bush, Lois	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith. Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Donald Bryant, Jonald Bryant, Jonald Bucher, Julien. Bucher, Julien. Buckley, William Budge, Lynn Buckley, William Budge, Lynn Buckley, William Budge, Lynn Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Paul Burgess, Paul Burger, Billy. Burke, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, James. Burke, Mary. Burns, Reverly. Burns, Calvin. Burns, Milton J. Burroughs, John. Burton, Rodney. Burton, William Bush, Lois. 93, 134, 136, 152, Buttera, Thomas. 71, Buxton, Jay.	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith 119, Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Mclvin Bucher, Julien Buchelz, June Buchelz, June Buchelz, June Buckley, William Budge, Lynn 79, 249, 250, 246, Busing, David Buckley, Jimmie Bullock, Thomas 109, 154, Buchy, Jonald Bundy, Nathan Burch, Donna 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Paul 87, Burgess, Paul 87, Burgess, Paul 87, Burs, Galvin 58, 50, 50, 50, 50, 50, 50, 50, 50, 50, 50	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browles, James 87, Bryant, Donald Bryant, Donald Bryant, Julien. Bucher, Julien. Bucher, Julien. Buchkey, William Budge, Lynn. Buhler, Jay	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Mclvin Buchanan, Jean Bucher, Julien Buchkey, William Budge, Lynn Buckley, William Budge, Lynn Buckley, William Budge, Lynn Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burges, Hugh 87, Burgess, Hugh 87, Burgess, Hugh 87, Burgeraf, Billy Burke, Jarres. Burke, Jarres. Burke, Jarres. Burke, Mary Burns, Beverly Burns, Beverly Burns, Rodney Burton, Rodney Burton, Rodney Burton, Rodney Burton, Jay Butcher, Walter Butera, Thomas 71, Buxnon, Jay Byrne, Edwin. Byrne, Patricia	
Brown, Norma. Brown, Patricia Brown, Patricia Brown, William 119, Browles, James 87, Bryant, Donald Bryant, Donald Bryant, Julien. Bucher, Julien. Bucher, Julien. Buchkey, William Budge, Lynn. Buhler, Jay	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith 19, Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, McIvin Bucher, Julien Bucher, Julien Bucher, Julien Bucher, Julien Buchey, William Budge, Lynn Buckley, William Budge, Lynn 99, 249, 250, 246, Buising, David Buckley, Jimmie Bullock, Thomas 109, 154, Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burgess, Hugh 87, Burgess, Paul 87, Burgess, Paul 87, Burse, James Burke, Jere. Burke, Jere. Burke, Jere. Burke, James 64, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10	
Brown, Norma. Brown, Patricia Brown, William 119, Browning, Rulon Keith Broyles, James 87, Bryant, Donald Bryant, Donald Bryant, Mclvin Buchanan, Jean Buchan, Julien Buchkolz, June Buckkey, William Budge, Lynn Budge, Lynn Budge, Lynn Buckley, William Budge, Lynn Buckley, Jimmie Bullock, Thomas 109, 154, Bundy, Donald Bundy, Nathan Burch, Donna Buford, Frank. Burges, Hugh 87, Burgess, Hugh 87, Burgess, Hugh 87, Burgeraf, Billy Burke, Jarres. Burke, Jarres. Burke, Jarres. Burke, Mary Burns, Beverly Burns, Beverly Burns, Milton J. Burron, Rodney Burton, William. Bush, Lois 93, 134, 136, 152, Buttera, Thomas 71, Buxton, Jay Byrne, Edwin. Byrne, Patricia	

Campbell, Anna	101, 224
Campbell, Colin Stanley	
Campbell, Janet.	
Campbell, Richard	
Campbell, Robert	24, 275, 286
Carbuhn, Richard	
Carbullido, Edward	
Carbullido, Frederick	
Carbunatio, Frederick	109, 224
Carlson, Beverly	
Carlson, Robert	
Carlson, Robert J	100, 202
Carns, Donald	
Carrick, Daisy	
Carrick, Daisy	43, 202, 205
Carroll, Patrick1	17, 151, 224
Carroll, Mary	06, 133, 216
Carson, Larry	117, 232
Carrol, Omar E	
Carron Winar Karren Herring	
Carson, Wayne	
Cartee, Dale	
Carter, Dorothy 17, 25, 29, 1	04, 160, 224
Carter, Jack.	60. 215
Carter, Lida	
Carter, Lida.	
Carter, Robert	
Case, Dale	109, 224
Casebolt, Glenn	
Casey, Gerald 115, 1	12. 210. 284
Casey, Osborne E	4.33 = 1.33 = 1.4
Cates, Joann	
Caudill, Neil	246, 285
Cespedes, Samuel	
Chadwick, Howard	210
Chambadain Canald	111111111
Chamberlain, Gerald	
Chambers, Donald 1	25, 142, 143
Chaney, Harold	156. 215
Charest, Maxine	
Charke, William	
Charke, William	109, 124
Charters, Moire	
Chartrand, Carolyn	89, 233
Chatburn, Conrad	112, 174
Chester, Diane	102 014
Choules, Charles	
Christian, Glen	129, 213
Christensen, Lyle	
Christensen, David	10 011 08.
Christensen, David	13, 211, 204
Christensen, Conrad	107, 174
Christensen, Douglas	
Christensen, Gerald	
Christensen, Jim.	00 1/1 024
Christia Emilie	20 - 2 - 9 +
Christie, Emily	25, 157, 224
Christie, Emily	25, 157, 224
Christie, Emily	25, 157, 224 63, 174 224
Christie, Emily	25, 157, 224 63, 174 224
Christie, Emily	25, 157, 224 63, 174 224 107, 224
Christie, Emily	25, 157, 224 63, 174 224 107, 224 23, 216, 272
Christie, Emily	25, 157, 224 63, 174
Christie, Emily	25, 157, 224 63, 174 224 107, 224 23, 216, 272 71, 202
Christie, Emily	25, 157, 224 63, 174 224 107, 224 23, 216, 272 71, 202
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald. 71 Clark, Emerson. 1 Clark, Eugene Clark, Lillian Clason, James	25, 157, 224 63, 174 224 107, 224 23, 216, 272 71, 202
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles.	25, 157, 224 63, 174 224 107, 224 23, 216, 272 71, 202 96, 233 109, 224 75, 233, 148
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene Clark, Lillian Clason, James Clauser, Charles Claeg, Maurice	25, 157, 224 63, 174 224 224 23, 216, 272 96, 233 109, 224 75, 233, 148 109, 224
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Emerson. 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian. 1 Clason, James Clauser, Charles Clegg, Maurice Clegminhagen, Buddy.	25, 157, 224 .63, 174 .224 .07, 224 23, 216, 272 .71, 202 .96, 233 .109, 224 .75, 233, 148 .109, 224 .99, 224
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Emerson. 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian Clason, James Clauser, Charles. 1 Clegg, Maurice Cleminhagen, Buddy. 1 Clements, Maurice. 1	25, 157, 224 63, 174 224 23, 216, 272 96, 233 109, 224 96, 233 109, 224 95, 224 99, 224 99, 224 99, 224 95, 233
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Emerson. 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian Clason, James Clauser, Charles. 1 Clegg, Maurice Cleminhagen, Buddy. 1 Clements, Maurice. 1	25, 157, 224 63, 174 224 23, 216, 272 96, 233 109, 224 96, 233 109, 224 95, 224 99, 224 99, 224 99, 224 95, 233
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald. Clark, Donald. Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice Clemons, Leroy. 1	$\begin{array}{c} 25, 157, 224\\ \dots 63, 174\\ 224\\ \dots 07, 324\\ 23, 216, 272\\ \dots 71, 202\\ 06, 233\\ 109, 224\\ 75, 233, 148\\ \dots 09, 224\\ 099, 224\\ 099, 224\\ 75, 155, 233\\ 15, 224, 284\\ \end{array}$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Eugene. Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice. Clemons, Leroy. 1 Cloninger, Floyd	$\begin{array}{c} 25, 157, 224\\63, 174\\26\\24\\24\\26\\24\\26\\24\\26\\24\\26\\24\\26\\2$
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy. 1 Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Erlene 14,	25, 157, 224 63, 174 24 24 23, 216, 272 96, 233 109, 224 75, 233, 148 09, 224 99, 224 99, 224 99, 224 99, 224 99, 224 99, 224
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian. 1 Classon, James Clauser, Charles Clauser, Charles Clegg, Maurice Cleminhagen, Buddy. 1 Clemons, Leroy. 1 Cloninger, Floyd. 14, Clyde, Erlene. 14, Clyde, Robert. 1	25, 157, 224 .63, 174 .24 .07, 224 23, 216, 272 .71, 202 .96, 233 .109, 224 .75, 233, 148 .109, 224 .99, 224 .75, 155, 233 .15, 224, 284
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward. Clark, Donald. Clark, Donald. Clark, Emerson. 1 Clark, Eugene. Clark, Lillian. Clason, James. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice Clemons, Leroy. 1 Cloninger, Floyd. Clyde, Erlene. 14, Clyde, Robert. Cogswell, Darwin.	25, 157, 224 63, 174 224 23, 216, 272 96, 233 109, 224 75, 233, 148 109, 224 99, 224 99, 224 75, 155, 233 15, 224, 284 15, 224, 284 115, 233 87, 153, 109
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice Clemins, Leroy. 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Cogswell, Darwin Cole, Franklin.	25, 157, 224 63, 174 244 2444 244 244 244 244 2444 2444 244424442444
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice Clemins, Leroy. 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Cogswell, Darwin Cole, Franklin.	25, 157, 224 63, 174 224 23, 216, 272 96, 233 109, 224 75, 233, 148 109, 224 99, 224 99, 224 99, 224 99, 224
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy. 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Cogswell, Darwin Cole, Franklin Cole, Lyle.	25, 157, 224 63, 174 202 24 24 202 24 202 24 202 24 202 23 24 202 23 24 202 23 23 24 202 23 23 24 202 23 23 24 202 23 24 202 24 202 27 23 27 202 27 23 27 202 27 23 27 23 27 23 27 23 27 23 27 23 23 23 23 23 23 23 23 23 23 23 23 23 23 23
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy. 1 Clements, Maurice Cleminhagen, Buddy. 1 Clements, Maurice 1 Clemons, Leroy 1 Cloninger, Floyd Clyde, Robert 1 Cogswell, Darwin Cole, Franklin Cole, Lyle. Coleman, Elinor	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\26\\24\\26\\24\\26\\24\\26\\24\\26\\2$
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald. Clark, Donald. Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice. Clemons, Leroy. 1 Cloninger, Floyd. Clyde, Erlene. 14, Clyde, Robert Cogswell, Darwin. Cole, Franklin. Cole, Lyle. Coleman, Elinor. Coleman, Robert. 79, 1.	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\24\\24\\24\\24\\24\\24\\24\\24\\26\\24\\26\\2$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Clemins, Leroy. 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Cogswell, Darwin Cole, Franklin Cole, Lyle. Coleman, Elinor Coleman, Rebert. 79, 1 Coleman, Robert. 79, 1	25, 157, 224 63, 174 244 245 244 245 245 245 245 245 245 245 245 245.
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Cogswell, Darwin Cole, Lyle Coleman, Elinor Coleman, Robert 79, 1 Collett, Harold Collett, Ida Mae. 81,	$\begin{array}{c} 25, 157, 224\\63, 174\\23\\24\\24\\24\\24\\24\\23\\23\\23\\23\\23\\24\\24\\24\\23\\23\\23\\23\\23\\23\\24\\24\\24\\23\\23\\23\\23\\23\\23\\23\\23\\24\\23\\2$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Clemins, Leroy. 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Cogswell, Darwin Cole, Franklin Cole, Lyle. Coleman, Elinor Coleman, Rebert. 79, 1 Coleman, Robert. 79, 1	$\begin{array}{c} 25, 157, 224\\63, 174\\23\\24\\24\\24\\24\\24\\23\\23\\23\\23\\23\\24\\24\\24\\23\\23\\23\\23\\23\\23\\24\\24\\24\\23\\23\\23\\23\\23\\23\\23\\23\\24\\23\\2$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy. 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Cogswell, Darwin Cole, Franklin Cole, Franklin Cole, Lyle. Coleman, Ribert Coleman, Robert Coleman, Robert Coleman, Robert Colett, Harold Collett, Ida Mae. 81, Cox, Ray. 14, 1	25, 157, 224 63, 174 26 24 26 24 26 233 26 24 26 233 26 24 26 233 26 27 233 26 27 233 26 27 233 26 27 233 26 27 233 26 27 233 26 27 233 26 27 233 26 27 27 233 26 27
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemins, Leroy 1 Cloninger, Floyd Clyde, Robert Cogswell, Darwin Cole, Franklin Cole, Franklin Cole, Lyle. Coleman, Elinor Coleman, Robert. 79, 1 Collett, Harold Collett, Harold Collett, Ida Mae. 81, Cox, Ray. 14, 1 Cox, Marilyn.	25, 157, 224 63, 174 24 24 27, 224 23, 216, 272 96, 233 109, 224 96, 233 109, 224 99, 224 99, 224 99, 224 99, 224 99, 224 99, 224 202 155, 233 15, 224, 284 155, 233 15, 224, 284 155, 233 87, 153, 199 202, 216 15, 233 87, 153, 199 224 224 224 224 224 224 233 87, 153, 199 224 224 224 224 224 233 234 233 233 234 233 233 234 233 234 233 234 234 235 233 234 233 234 234 235 235 235 235 233 235 233 234 2355 2355 2355 2355 235555555555
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward. Clark, Donald. 1 Clark, Donald. 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian. 1 Clason, James. 1 Clason, James. 1 Clauser, Charles. 1 Clemons, Leroy. 1 Cloninger, Floyd. 1 Clyde, Robert. 1 Cole, Lyle. 1 Coleman, Robert. 79, 1 Collett, Harold. 81, 1 Cox, Ray. 14, 1 Cox, Marilyn. 1 Cox, Marvin. 1	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Coles, Lyle. Coleman, Elinor Cole, Lyle. Coleman, Bilnor Coleman, Bilnor Coleman, Bilnor Coleman, Bobert Coleman, Bobert Colelett, Harold Collett, Harold Collett, Ida Mae. 81, Cox, Ray. 14, 1 Cox, Marvin Craig, Gary	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\25\\25\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy. 1 Cloiniger, Floyd Clyde, Erlene 14, Clyde, Robert Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Harold Collett, Harold Collett, Ida Mae. 81, Cox, Marvin. Craig, Gary Craig, Harold.	$\begin{array}{c} 25, 157, 224\\63, 174\\224\\224\\224\\233\\224\\224\\233\\224\\24\\233\\224\\24\\233\\224\\$
Christie, Emily. 65, Church, Catherine. 65, Church, Catherine. 65, Clark, Donald. 61, Clark, Donald. 71, Clark, Eugene. 71, Clark, Lillian. 71, Clark, Lillian. 71, Clason, James. 71, Closon, Leroy. 71, Clonents, Maurice. 71, Clyde, Friene. 74, Clyde, Robert. 70, 11, Cole, Franklin. 72, 11, Cole, Lyle. 72, 11, Collett, Harold. 79, 11, Cox, Ray. 74, 11, Cox, Marilyn. 72, 74, 74, 74, 75, Cox, Marvin. 74, 11, Cox, Marvin. 74, 12, Craig, Gary. 74, 74, 74, 75, Craig, Harold. 74, 74, 75, Craist, Harold. 74, 75, 75, 75, 75, 75, 75, 75, 75, 75, 75	25, 157, 224 63, 174 24 24 24 23, 216, 272 96, 233 109, 224 96, 233 109, 224 99, 224 99, 224 99, 224 99, 224 99, 224 202 15, 233 15, 224, 284 202 15, 233 15, 224, 284 202 15, 233 16, 284 15, 233 16, 284 12, 195 16, 284 115, 233 16, 284 115, 233 16, 284 12, 195 16, 284 16, 284 17, 284 16, 284 17, 284 16, 284 17, 284 16, 284 17, 284 16, 284 17, 284 17
Christie, Emily. 65, Church, Catherine. 65, Church, Catherine. 65, Clark, Donald. 61, Clark, Donald. 71, Clark, Eugene. 71, Clark, Lillian. 71, Clark, Lillian. 71, Clason, James. 71, Closon, Leroy. 71, Clonents, Maurice. 71, Clyde, Friene. 74, Clyde, Robert. 70, 11, Cole, Franklin. 72, 11, Cole, Lyle. 72, 11, Collett, Harold. 79, 11, Cox, Ray. 74, 11, Cox, Marilyn. 72, 74, 74, 74, 75, Cox, Marvin. 74, 11, Cox, Marvin. 74, 12, Craig, Gary. 74, 74, 74, 75, Craig, Harold. 74, 74, 75, Craist, Harold. 74, 75, 75, 75, 75, 75, 75, 75, 75, 75, 75	25, 157, 224 63, 174 24 24 24 23, 216, 272 96, 233 109, 224 96, 233 109, 224 99, 224 99, 224 99, 224 99, 224 99, 224 202 15, 233 15, 224, 284 202 15, 233 15, 224, 284 202 15, 233 16, 284 15, 233 16, 284 12, 195 16, 284 115, 233 16, 284 115, 233 16, 284 12, 195 16, 284 16, 284 17, 284 16, 284 17, 284 16, 284 17, 284 16, 284 17, 284 16, 284 17, 284 17
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward. Clark, Donald. 1 Clark, Donald. 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian. 1 Clason, James. 1 Clauser, Charles. 1 Clemons, Leroy. 1 Cloininger, Floyd. 1 Clyde, Robert 1 Coles, Lyle. 1 Coleman, Elinor. 1 Coleman, Robert 79, 1 Collett, Harold 1 Collett, Harold 81, 1 Cox, Marilyn. 1 Cox, Marvin. 1 Craig, Gary. 1 Crauston, Allan. 1 Crawford, Kathleen Carol. 1 Calarda. 1 Calarda. 1 Calarda. 1 Calarda. 1 Calarda. 1 Calarda. 1 Calarda. 1 Calarda. 1 Calarda. 1 Cox, Marvin. 1 Crawford, Kathleen Carol. 1 Calarda. 1 Cal	25, 157, 224 63, 174 24 23 23, 216, 272 96, 233 99, 224 99, 224 99, 224 99, 224 99, 224 99, 224 99, 224 99, 224
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Coles, Lyle. Coleman, Elinor Coleman, Elinor Coleman, Elinor Coleman, Elinor Coleman, Blinor Coleman, Blinor Coleman, Blinor Coleman, Blinor Coleman, Blinor Colent, Harold Collett, Ida Mae. 81, Cox, Ray. 14, 1 Cox, Marvin. Craig, Gary Craig, Gary Craig, Harold. Crawford, Kahleen Carol. Crawford, Robert. 1	25, 157, 224 63, 174 24 63, 174 24 24 27 24 27 24 27 24 27 24 27 24 27 24 27 24 27 24
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Donald Clark, Eugene. Clark, Eugene. Clason, James Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Rehert Cogswell, Darwin Cole, Franklin Cole, Lyle Coleman, Robert Coleman, Robert Coleman, Robert Coleman, Robert Coleman, Robert Colentt, Harold Collett, Harold Cox, Ray Craig, Gary Craig, Gary Craig, Harold Cranston, Allan Crawford, Robert Crawford, Robert	25, 157, 224 63, 174 24 24 25, 216, 272
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy. 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Harold Collett, Harold Cox, Marvin. Craig, Gary. Craig, Harold. Cranston, Allan Crawford, Robert. 1 Creek, Lary Crenshaw, Robert. 1 Coreshaw, Robert. 1 Creshaw, Robert. 1 Cresh	25, 157, 224 63, 174 25 233 25 233 25 233 25 233 25 233 254 254 253 254 255
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy. 1 Cloninger, Floyd Clyde, Erlene 14, Clyde, Robert Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Franklin Cole, Harold Collett, Harold Cox, Marvin. Craig, Gary. Craig, Harold. Cranston, Allan Crawford, Robert. 1 Creek, Lary Crenshaw, Robert. 1 Coreshaw, Robert. 1 Creshaw, Robert. 1 Cresh	25, 157, 224 63, 174 25 233 25 233 25 233 25 233 25 233 254 254 253 254 255
Christie, Emily. 65, Church, Catherine. 65, Church, Catherine. 65, Claiborn, Edward. Clark, Donald. 61 Clark, Donald. 71 Clark, Eugene. 71 Clark, Eugene. 71 Clark, Lillian. 71 Clason, James. 71 Clauser, Charles. 72 Clemons, Leroy. 71 Cloninger, Floyd. 71 Clyde, Robert. 72 Coleman, Robert. 79, 12 Colett, Harold. 72 Cox, Mariyn. 72 Cox, Mariyn. 72 Cox, Marvin. 72 Craig, Gary. 72 Craig, Gary. 72 Craig, Harold. 72 Crawford, Kathleen Carol. 72 Crewshaw, Robert. 72 Creswll, Daniel. 72 Creswll, Daniel. 72 Creswll, Daniel. 72 Creswll, Daniel. 72 Craston Allan. 72 Creswll, Daniel. 72 Creswell, Daniel. 72 Creswll, Daniel. 72 Creswl. 20 Creswll, Daniel. 72 Creswll, Daniel. 72 Creswll, Daniel. 72 Creswl. 20 Creswl. 20	25, 157, 224 63, 174 233 2344334334334334334334334334334334334.
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald. Clark, Donald. Clark, Emerson. 1 Clark, Eugene. Clark, Lillian. Clason, James. Clauser, Charles. Clegg, Maurice. Clegg, Maurice. Clemons, Maurice. Clemons, Maurice. Clemons, Leroy. 1 Cloninger, Floyd. Clyde, Robert. Colgeman, Elinor. Cole, Franklin. Cole, Lyle. Coleman, Rebert. Coleman, Rebort. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Robert. Collett, Harold. Cox, Marvin. Craig, Gary. Craig, Harold. Cranston, Allan. Crawford, Kathleen Carol. Crawford, Kobert. Creswell, Daniel. Cripe, David. Cripe, David. Lindower. Corine. Corine. Corine. Corine. Corine. Corine. Caravio. Crawford, Robert. Creswell, Daniel. Cripe, David. Corine. Corine. Corine. Corine. Corine. Corine. Corine. Corine. Corine. Corine. Corine. Corine. Consol. Corine. Consol. Corine. Consol. Corine. Corine. Consol. Corine. Consol. Corine. Consol. Corine. Consol. Corine. Consol. Corine. Consol. Corine. Consol. Co	25, 157, 224 63, 174 24 63, 174 24 24 27 24 23, 216, 272 96, 233 109, 224 99, 233 91, 157, 174 9, 224 99, 234 99, 234 99, 234 99, 234
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Cogswell, Darwin Cole, Lyle. Coleman, Elinor Coleman, Bilnor Cole, Lyle. Coleman, Bilnor Coleman, Bilnor Coleman, Bilnor Cole, Lyle. Coleman, Bobert Colett, Harold Collett, Harold Collett, Ida Mae. 81, Cox, Marvin Craig, Gary Craig, Harold. Cramford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Robert. Creswell, Daniel. Cripe, David Crisp, Carl	25, 157, 224 63, 174 24 63, 174 24 24 27 24 23, 216, 272
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Refere 14, Clyde, Robert Cogswell, Darwin Cole, Franklin Cole, Lyle Coleman, Bobert Coleman, Robert Collett, Harold Collett, Ida Mae 81, Cox, Ray. Craig, Gary Craig, Gary Craig, Gary Craig, Harold. Cranston, Allan Crawford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Robert. Crewell, Daniel. Cripe, David Crip, Carl. Crocker, Dan	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\23\\23\\23\\23\\23\\23\\24\\23\\23\\23\\23\\24\\24\\23\\23\\23\\24\\24\\24\\24\\24\\23\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Cogswell, Darwin Cole, Lyle. Coleman, Elinor Coleman, Bilnor Cole, Lyle. Coleman, Bilnor Coleman, Bilnor Coleman, Bilnor Cole, Lyle. Coleman, Bobert Colett, Harold Collett, Harold Collett, Ida Mae. 81, Cox, Marvin Craig, Gary Craig, Harold. Cramford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Robert. Creswell, Daniel. Cripe, David Crisp, Carl	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\23\\23\\23\\23\\23\\23\\24\\23\\23\\23\\23\\24\\24\\23\\23\\23\\24\\24\\24\\24\\24\\23\\$
Christie, Emily. 65, Church, Catherine. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald. 61 Clark, Donald. 71 Clark, Eugene. 71 Clark, Eugene. 71 Clark, Lillian 75 Clauser, Charles 75 Clements, Maurice 75 Clements, Maurice 75 Clements, Maurice 75 Clyde, Robert 75 Cole, Lyle 75 Coleman, Robert 79, 12 Collett, Harold 79, 12 Collett, Harold 79, 14, 12 Cox, Marilyn 75 Cox, Marvin 75, 14, 12 Cox, Marvin 75 Craig, Gary 75 Craig, Carl 75 Crocker, Dan 75 Crocker, Da	25, 157, 224 63, 174 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 202 96, 233 24 99, 224 99, 224 202 23 23 23 23 23 23 23 24 202 23 23 23 23 23 23 23 23 24 202 23 23 23 23 23 23 24 202 23 23 23 23 23 23 24 202 23 23 23 23 23 24 202 15, 224, 284 202 15, 224, 284 202 15, 224, 284 216 12, 233 216 199 15, 224 24 24 24 24 25 23 23 23 23 3199 15, 224 24 24 24 25 23 23 23 23 23 23 23 23 23 23 23 23 23 24 24 24 26 23 27 26 23 23 23 23 23 23 23 234 25 23 234 25 23 234 25 234 25 234
Christie, Emily. 65, Church, Catherine. Claiborn, Edward. Clark, Donald. Clark, Donald. Clark, Emerson. 1 Clark, Eugene. Clark, Lillian. Claver, Charles. Clauser, Charles. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice. Clemons, Leroy. 1 Cloninger, Floyd. Clyde, Robert. Colge, Lyle. Coleman, Elinor. Cole, Franklin. Cole, Lyle. Coleman, Rehert. Coleman, Rehert. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Rinor. Coleman, Robert. Collett, Harold. Collett, Harold. Cox, Marvin. Craig, Gary. Craig, Gary. Craig, Harold. Crawford, Kathleen Carol. Crawford, Robert. Creswell, Daniel. Cripe, David. Crip, Carl. Croly, Richard. Cronwell, Thomas.	25, 157, 224 63, 174 24 23 24 25 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 23 24 25 23 23 25 24 25 23 23 25 24 25 24 25 23 23 27 26 234 234 334 334 334 33
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Eugene. Clark, Eugene. Clark, Lillian Clason, James. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice. Clemons, Leroy. 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Cole, Lyle. Coleman, Elinor. Cole, Lyle. Coleman, Elinor. Coleman, Bilnor. Cole, Lyle. Coleman, Bilnor. Coleman, Bilnor. Cole, Lyle. Coleman, Bobert. 79, 1. Collett, Harold. Collett, Harold. Cox, Marvin. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Kahleen Carol. Crawford, Kahleen Carol. Crawford, Kahleen Carol. Creek, Larry Crenshaw, Robert. Creswell, Daniel. Crisp, Carl. Crocker, Dan. Crookhard. Crowkend, Thomas. Crookham, William. 115, 22	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Donald Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Clason, James Clauser, Charles Clegg, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Cleminhagen, Buddy Clements, Maurice Clemons, Leroy 1 Cloninger, Floyd Clyde, Rehere 14, Clyde, Robert Cogswell, Darwin Cole, Franklin Cole, Lyle Coleman, Elinor Coleman, Robert Collett, Harold Collett, Ida Mae 81, Cox, Ray. Craig, Gary Craig, Gary Craig, Gary Craig, Gary Crashon, Allan Crawford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Kathleen Carol. Crawford, Kathleen Carol. Creek, Larry Crenshaw, Robert. Crip, David. Crioly, Richard Crookham, William 115, 22 Crosby, David.	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\23\\23\\23\\24\\23\\23\\23\\23\\24\\23\\23\\24\\23\\24\\23\\23\\23\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\24\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\24\\24\\27\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\23\\24\\27\\23\\$
Christie, Emily. 65, Church, Catherine. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald. 61 Clark, Donald. 71 Clark, Eugene. 71 Clark, Eugene. 71 Clark, Lillian. 72 Clason, James. 71 Clauser, Charles. 72 Clauser, Charles. 72 Clegg, Maurice 72 Clemons, Leroy 71 Cloninger, Floyd 72 Clyde, Robert 72 Coleman, Elinor 72 Coleman, Robert 79, 12 Collett, Harold 79, 12 Collett, Harold 79, 14, 12 Cox, Marilyn 72, 14, 12 Cox, Marvin 72, 1	$\begin{array}{c} 25, 157, 224\\63, 174\\2$
Christie, Emily. 65, Church, Catherine. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald. 61 Clark, Donald. 71 Clark, Eugene. 71 Clark, Eugene. 71 Clark, Lillian. 72 Clason, James. 71 Clauser, Charles. 72 Clauser, Charles. 72 Clegg, Maurice 72 Clemons, Leroy 71 Cloninger, Floyd 72 Clyde, Robert 72 Coleman, Elinor 72 Coleman, Robert 79, 12 Collett, Harold 79, 12 Collett, Harold 79, 14, 12 Cox, Marilyn 72, 14, 12 Cox, Marvin 72, 1	$\begin{array}{c} 25, 157, 224\\63, 174\\2$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward. Clark, Donald. Clark, Donald. Clark, Emerson. 1 Clark, Eugene. Clark, Lillian. Claver, Charles. Clauser, Charles. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice Cleminhagen, Buddy. Clements, Maurice Clemons, Leroy. 1 Cloninger, Floyd. Clyde, Robert. Cole, Franklin. Cole, Franklin. Cole, Lyle. Coleman, Elinor. Coleman, Rebert. Coleman, Rebert. Coleman, Rebert. Coleman, Rebert. Coleman, Rebert. Coleman, Robert. Coleman, Robert. Collett, Harold. Collett, Harold. Cox, Marvin. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Harold. Crawford, Robert. Crawford, Robert. Creek, Latry. Crenshaw, Robert. Cripe, David. Cripe, David. Croby, Carl. Crookham, William. 115, 22 Crossby, David. Crossley, Ronald.	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald. Clark, Donald. Clark, Emerson. 1 Clark, Eugene. Clark, Lillian Claver, Charles. Clauser, Charles. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice Cleminhagen, Buddy. Clements, Maurice Clemons, Leroy. 1 Cloninger, Floyd. Clyde, Robert Coles, Leve. Coleman, Elinor Cole, Franklin Cole, Lyle. Coleman, Robert. 79, 1 Collett, Harold Collett, Harold Collett, Ida Mae. 81, 3 Cox, Marvin. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Karbien Carol. Crawford, Kathleen Carol. Cropy, Richard. Crooker, Dan. Croly, Richard. Cross, Arnold. Cross, Arnold. Cross, Arnold. Cross, Arnold. Cross, Arnold. Cross, Ranold. Cross, Ranold. Cross, Arnold. Cross, Ranold. Cross, Arnold. Cross, Ronald. Cross, Robert. Cross, Ronald. Cross, Robert. Cross, Ronald. Cross, Robert. Cross, Robert. Cross, Ronald. Cross, Robert. Cross, Ramet. Cross, Robert. Cross,	$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Eugene. Clark, Eugene. Clark, Lillian Clason, James. Clauser, Charles Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice. Clemons, Leroy. 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Coles, Lyle. Coleman, Elinor. Cole, Lyle. Coleman, Elinor. Coleman, Elinor. Coleman, Elinor. Coleman, Elinor. Coleman, Bilnor. Coleman, Bilnor. Colent, Harold Collett, Harold Collett, Ida Mae. 81, Cox, Ray. 14, 1, Cox, Marvin. Craig, Gary. Craig, Gary. Craig, Harold. Cramsford, Kahleen Carol. Crawford, Robert. Creek, Larry Crenshaw, Robert. Creswell, Daniel. Cripe, David. Crocker, Dan. Croly, Richard. Crowkam, William. 115, 22 Crosby, David. Cross, Ronald. Cross, Cross, C	$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Donald Clark, Eugene. Clark, Lillian Clason, James. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy Clements, Maurice. Cleminhagen, Buddy Clements, Maurice. Cleminhagen, Buddy Clements, Maurice. Cleminhagen, Buddy Clements, Maurice. Clemons, Leroy I Cloninger, Floyd Clyde, Rebert Cogswell, Darwin Cole, Lyle. Coleman, Elinor Coleman, Robert Cole, Lyle. Coleman, Bilnor Coleman, Robert Cole, Lyle. Coleman, Robert Collett, Harold Collett, Harold Collett, Ida Mae. Cas, Ray. Craig, Gary Craig, Gary Craig, Gary Craig, Gary Crashor, Allan Crawford, Kathleen Carol. Crawford, Kathleen Carol. Creek, Latry Crenshaw, Robert. Crobker, Dan. Croker, Dan. Crooker, Dan. Crook, Arnold. Cross, Arnold. Cross, Arnold. Cross, Ranold. Cross, Ranold. Cross, Ranold. Cross, Ranold. Cross, Ranold. Cross, Ranold. Cross, Ranold. Crow, Robert. Colubane, Donald Cummerford, Charles.	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\23\\24\\23\\24\\23\\24\\23\\23\\23\\23\\234\\25\\23\\234\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\27\\224\\24\\27\\234\\234\\27\\23$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward Clark, Donald Clark, Donald Clark, Eugene. Clark, Eugene. Clark, Lillian Clason, James. Clauser, Charles Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice. Clemons, Leroy. 1 Cloninger, Floyd Clyde, Erlene. 14, Clyde, Robert Coles, Lyle. Coleman, Elinor. Cole, Lyle. Coleman, Elinor. Coleman, Elinor. Coleman, Elinor. Coleman, Elinor. Coleman, Bilnor. Coleman, Bilnor. Coleman, Bilnor. Colent, Harold Collett, Harold Collett, Ida Mae. 81, Cox, Ray. 14, 1, Cox, Marvin. Craig, Gary. Craig, Gary. Craig, Harold. Cramstor, Allan. Crawford, Kahleen Carol. Crawford, Robert. Creek, Larry Crenshaw, Robert. Creswell, Daniel. Cripe, David. Crocker, Dan. Croly, Richard. Crowkam, William. 115, 22 Crosby, David. Cross, Ronald. Cros, Robert. 10 Cross, Ronald. Cross, Ronald. Cross, Ronald. Cross, Ronald. Cross, Ronald. Cross, Ronald. Cross, Ronald.	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\23\\24\\23\\24\\23\\24\\23\\23\\23\\23\\234\\25\\23\\234\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\27\\224\\24\\27\\234\\234\\27\\23$
Christie, Emily. 65, Church, Catherine. 61, Claiborn, Edward Clark, Donald. Clark, Donald. 1 Clark, Eugene. 1 Clark, Lillian 1 Clark, Lillian 1 Clark, Lillian 1 Clason, James 1 Clauser, Charles 1 Clegg, Maurice 1 Clemons, Leroy 1 Cloninger, Floyd 1 Clyde, Bobert 14, Cole, Lyle. 14, Cole, Lyle. 14, Collett, Harold 79, Collett, Harold 79, Collett, Harold 14, Cox, Mary.	$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. Claiborn, Edward. Clark, Donald. Clark, Donald. Clark, Eugene. Clark, Lillian. Clark, Lillian. Clark, Lillian. Clauser, Charles. Clauser, Charles. Clegg, Maurice Cleminhagen, Buddy. Clements, Maurice Cleminhagen, Buddy. Clements, Maurice Clemons, Leroy. Clemons, Leroy. Clohinger, Floyd. Clyde, Robert. Coles, Lyle. Coleman, Elinor. Cole, Franklin. Cole, Lyle. Coleman, Robert. Coleman, Robert. Coleman, Rebert. Coleman, Robert. Coleman, Robert. Coleman, Robert. Coleman, Robert. Coleman, Robert. Coleman, Robert. Coleman, Robert. Coleman, Robert. Cox, Mary. Cox, Mary. Cox, Mary. Cox, Mary. Cox, Marvin. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Gary. Craig, Gary. Crawford, Robert. Creek, Larry. Crenshaw, Robert. Cripe, David. Crooker, Dan. Crook, Charl. Crookham, William. 115, 22 Crosby, David. Cross, Arnold. Croy, Robert. Cross, Annold. Croy, Robert. Cummins, John. Curtis, Alan. Curtis, Alan. Curtis, Alan. Curtis, Alan. Curtis, Carl. Curtis, Alan. Curtis, Alan. Curtis, Alan. Curtis, Alan. Curtis, Alan. Curtis, Alan. Curtis, Alan. Curtis, Carles. Curtis, Carles. Curting Carles. Curtis, Carles. C	$\begin{array}{c} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. 61, Claiborn, Edward Clark, Donald Clark, Donald 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian 1 Clark, Lillian 1 Clark, Charles 1 Clark, Topames 1 Clark, Maurice 1 Cleminhagen, Buddy 1 Clemons, Leroy 1 Cloninger, Floyd 1 Clyde, Erlene 14, Cole, Franklin 1 Cole, Franklin 1 Cole, Franklin 1 Cole, Lyle 1 Collett, Harold 1 Collett, Ida Mae 81, Cox, Ray 14, 1 Cox, Marvin 1 Craig, Gary 14, 1 Cox, Marvin </th <td>$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$</td>	$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\24\\$
Christie, Emily. 65, Church, Catherine. 65, Claiborn, Edward Clark, Donald Clark, Donald Clark, Eugene. 1 Clark, Eugene. 1 Clark, Lillian Clason, James. 1 Clason, Jeroy 1 Cloninger, Floyd. 1 Clemons, Leroy 1 Clyde, Robert 1 Cole, Lyle. 1 Cole, Lyle. 1 Cole, Lyle. 1 Coleman, Robert 1 Cole, Lyle. 1 Coleman, Robert 1 Colent, Harold 1 Collett, Harold 1 Collett, Ida Mae. 81, 1 Cox, Marvin. 1 Craig, Gary 1 Craig, Gary 1 Craig, Gary 1 Craig, Gary 1 Crashaw, Robert 1 Creek, Latry 1 Creshaw, Robert 1 Crocker, Dan 1 Croby, Richard 1 Croosley, Ronald 1 Crossley, Ronald 1 Crownerford, Charles. 1 Curtis, Melvin. 75, 1 Curtis, Curtis, Cu	$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\23\\24\\23\\24\\23\\24\\23\\24\\23\\24\\24\\25\\24\\25\\24\\25\\24\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\25\\224\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\25\\24\\24\\25\\24\\25\\24\\24\\25\\25$
Christie, Emily. 65, Church, Catherine. 61, Claiborn, Edward Clark, Donald Clark, Donald 1 Clark, Emerson. 1 Clark, Eugene. 1 Clark, Lillian 1 Clark, Lillian 1 Clark, Charles 1 Clark, Topames 1 Clark, Maurice 1 Cleminhagen, Buddy 1 Clemons, Leroy 1 Cloninger, Floyd 1 Clyde, Erlene 14, Cole, Franklin 1 Cole, Franklin 1 Cole, Franklin 1 Cole, Lyle 1 Collett, Harold 1 Collett, Ida Mae 81, Cox, Ray 14, 1 Cox, Marvin 1 Craig, Gary 14, 1 Cox, Marvin </th <td>$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\23\\24\\23\\24\\23\\24\\23\\24\\23\\24\\24\\25\\24\\25\\24\\25\\24\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\25\\224\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\25\\24\\24\\25\\24\\25\\24\\24\\25\\25$</td>	$\begin{array}{r} 25, 157, 224\\63, 174\\24\\63, 174\\23\\24\\23\\24\\23\\24\\23\\24\\23\\24\\24\\25\\24\\25\\24\\25\\24\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\25\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\25\\224\\27\\24\\27\\24\\27\\24\\27\\24\\27\\24\\25\\24\\24\\25\\24\\25\\24\\24\\25\\25$

Collier, Charles
Collins, Bonese
83, 150, 157, 182
Collins, Mary
Collins, Richard
Collins, William
Collyer, Roger
Comnick, Latricia
Compau, Jay
Condon, Doris
Conklin, Doris
Connell, Kenneth
Connors, Patrick
Conroy, William
Contor, Roger
Cook, Carleen
Cook, Clifford
Cook, Gordon
Cook, Thomas
Cooke, Richard
Coombes, Donald
Cooper, Bruce
Corless, Joe
Corn, Don109, 216
Cornelison, Mary
Correll, Ronald
Cory, James
Costello, Lorna
Costley, James
Cothern, James
Coulston, Gerald
Covert, Carol
Cox, Janet

D

Daigh, Lawrence	216. 255
Daiker, Donald	
Dalker, Donau,	151, 225
Daiker, William	125, 234
Dailey, Sarah	
Daiss, Billy.	119, 234
Dalberg, Allen	234
Dalke, Arthur	
Dalke, Dorothy	
Dalke, Dorothy	203, 223
Dallas, Gerald	-73, 234
Dammarell, Dale	129, 225
D'Andrea, Alan	152, 216
Daniels, Dale	155. 234
Daniels, Frederic	106
Danielson, Joyce	
Danielson, Joyce	
Davidson, William	112, 225
Davie, Donna	
Davis, Kathryn105,	157, 234
Davis, Mary Lou	.89. 234
Davis, Terrell	153, 226
Daw, Kenneth	0.00
Dawson, Earl.	
Dawson, Gordon	
Dawson, Robert	
Day, Gerald	
Day, George	91, 234
Dazey, Marvin	112 224
Decels Lemains	
Deagle, Lorraine	-93) 234
Deahl, Gerald	195
Deal, Kenneth	158, 234
Dean, Charles	157, 234
Dean, Walter.	119, 182
Deardorff, Don	216, 127
DeBruine, Glen	
DeChambeau, James	.03, 1/4
Dechambeau, James	204
Deerkop, Donald	157, 195
Deesten, Betty Ruth	157, 174
DeHaven, Harold	.99, 234
Dehlin, Ronald	156, 188
DeKlotz, Jessie	
	121, 216
DeLane Ronald	121, 216
DeLane, Ronald	119, 234
DeLane, Ronald DeLong, Petau	119, 234
DeLane, Ronald. DeLong, Petau DeMott, Jeanne	119, 234 107, 234 .65, 216
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard.	119, 234 107, 234 .65, 216 112, 234
DeLane, Ronald. DeLong, Petuu DeMott, Jeanne Denney, Richard. Densow, Mary.	119, 234 107, 234 .65, 216 112, 234 101, 174
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard.	119, 234 107, 234 .65, 216 112, 234 101, 174
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard. Densow, Mary DeRose, Florence E	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225
DeLane, Ronald. DeLong, Petau DeMott, Jeanne. Denney, Richard. Densow, Mary DeRose, Florence E DeShazer, Alice.	119, 234 107, 234 .65, 216 112, 234 101, 174 -93, 225 101, 225
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard. Densow, Mary DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. 101,	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225 101, 225 142, 216
DeLane, Ronald. DeLong, Petau DeMott, Jeanne. Denney, Richard. Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. DeShazer, Barbara. DeShazer, Charles.	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225 101, 225 142, 216 .99, 225
DeLane, Ronald. DeLong, Petuu DeMott, Jeanne Denney, Richard. Densow, Mary DeRose, Florence E DeShazer, Alice. DeShazer, Barbara. Devine, Charles. Devine, Genevieve.	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225 101, 225 142, 216 .99, 225 121, 216
DeLane, Ronald. DeLong, Petuu DeMott, Jeanne Denney, Richard. Densow, Mary DeRose, Florence E DeShazer, Alice. DeShazer, Barbara. Devine, Charles. Devine, Genevieve.	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225 101, 225 142, 216 .99, 225 121, 216
DeLane, Ronald. DeLong, Petau DeMott, Jeanne. Denney, Richard. Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. DeShazer, Barbara. DeShazer, Charles.	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225 101, 225 142, 216 .99, 225 121, 216
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard Densow, Mary DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. Devlin, Genevieve. Devlin, Genevieve. DeWirt, Wayne Dickey, Eugene. 87, 130, 153, 164, 165	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225 101, 225 142, 216 .99, 225 121, 216
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard Densow, Mary DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. Devlin, Genevieve. Devlin, Genevieve. DeWirt, Wayne Dickey, Eugene. 87, 130, 153, 164, 165	119, 234 107, 234 .65, 216 112, 234 101, 174 .93, 225 101, 225 142, 216 .99, 225 121, 216
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. Devine, Charles. Devin, Genevieve. DeVin, Genevieve. DeWirt, Wayne Dick, Kenneth. Dickey, Eugene. S7, 139, 153, Dieffenbach, Alfred	119, 234 107, 234 .65, 216 112, 234 101, 174 93, 225 101, 225 142, 216
DeLane, Ronald. DeLong, Petuu DeMott, Jeanne Denney, Richard. Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. Devine, Charles. Devin, Genevieve. DeWitt, Wayne. Dicks, Kenneth. Dickey, Eugene. Dickey, Eugene. Dieffenbach, Alfred. Dichl, Dorothy	119, 234 107, 234 107, 234 112, 234 101, 174 93, 225 101, 225 142, 216 99, 225 121, 216 125, 225 232, 234 134 103, 225
DeLane, Ronald. DeLong, Petuu DeMott, Jeanne Denney, Richard. Densow, Mary. DeRose, Florence E DeShazer, Alice. DeShazer, Barbara. DeVin, Genevieve. DeWirt, Wayne. Dick, Kenneth. Dicky, Eugene. 87, 139, 153, Dieffenbach, Alfred. Dichl, Dorothy Dilling, Roger. 112,	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 65,\ 216\\ 112,\ 234\\ 101,\ 174\\ .93,\ 225\\ 101,\ 225\\ 101,\ 225\\ 124,\ 216\\ 156\\ 125,\ 225\\ 232,\ 234\\ 134\\ 103,\ 225\\ 164,\ 234\\ 134\\ 103,\ 254\\ 164,\ 234\\ 164\\$
DeLane, Ronald. DeLong, Petuu DeMott, Jeanne Denney, Richard. Densow, Mary DeRose, Florence E DeShazer, Alice. DeShazer, Barbara. DeVin, Genevieve. DeWitt, Wayne. Dick, Kenneth. Dickey, Eugene. Norther Stranger St	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ .05,\ 216\\ 112,\ 234\\ 101,\ 174\\ .93,\ 225\\ 101,\ 225\\ 101,\ 225\\ 124,\ 216\\ .99,\ 225\\ 124,\ 216\\ .156\\ 125,\ 225\\ 232,\ 234\\ 134\\ 103,\ 225\\ 104,\ 234\\ 158,\ 234\\ \end{array}$
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard. Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Rarbara. DeShazer, Rarbara. Devlin, Genevieve. DeVlin, Genevieve. DeWitt, Wayne Dicks, Kenneth. Dickey, Eugene. Nickey, Euge	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 65,\ 112,\ 234\\ 101,\ 174\\ 97,\ 225\\ 101,\ 225\\ 142,\ 216\\ 99,\ 225\\ 121,\ 216\\ 99,\ 225\\ 232,\ 234\\ 123,\ 225\\ 164,\ 234\\ 160,\ 174\\ 168,\ 234\\ 168,\ 234\\ 166,\ 174\\ \end{array}$
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard. Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Rarbara. DeShazer, Rarbara. Devlin, Genevieve. DeVlin, Genevieve. DeWitt, Wayne Dicks, Kenneth. Dickey, Eugene. Nickey, Euge	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 65,\ 112,\ 234\\ 101,\ 174\\ 97,\ 225\\ 101,\ 225\\ 142,\ 216\\ 99,\ 225\\ 121,\ 216\\ 99,\ 225\\ 232,\ 234\\ 123,\ 225\\ 164,\ 234\\ 160,\ 174\\ 168,\ 234\\ 168,\ 234\\ 166,\ 174\\ \end{array}$
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard Densow, Mary DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. DeShazer, Barbara. Devlin, Charles. Devlin, Genevieve. DeWitt, Wayne Dickey, Eugene. Dickey, Eugene. Structure. Dickey, Eugene. Structure	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 05,\ 216\\ 112,\ 234\\ 101,\ 174\\ 93,\ 225\\ 101,\ 225\\ 101,\ 225\\ 121,\ 216\\ 99,\ 225\\ 121,\ 216\\ 125,\ 225\\ 232,\ 234\\ 103,\ 225\\ 164,\ 234\\ 103,\ 225\\ 164,\ 234\\ 165,\ 174\\ \end{array}$
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard. Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. DeShazer, Barbara. Dick, Kenneth. Dickey, Eugene. 87, 139, 153, Dieffenbach, Alfred. Dichl, Dorothy Dilling, Roger. 112, Dillion, Ralph. 112, Dire, William. DiStefanec, Joseph.	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 05,\ 216\\ 112,\ 234\\ 101,\ 174\\ 93,\ 225\\ 101,\ $
DeLane, Ronald. DeLong, Petuu DeMott, Jeanne Denney, Richard. Densow, Mary DeRose, Florence E DeShazer, Alice. DeShazer, Barbara. DeShazer, Barbara. DeVin, Genevieve. DeWitt, Wayne Dick, Kenneth. Dickey, Eugene. Norther Strates Dick, Kenneth. Dickey, Eugene. S7, 139, 153, Dieffenbach, Alfred. Dichl, Dorothy Dilling, Roger 114, Dillion, Ralph. 112, Dimond, Ruth. 25, Distefanec, Joseph Dittmer, Joann	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ .05,\ 216\\ .112,\ 234\\ .101,\ 174\\ .93,\ 225\\ .101,\ 225\\ .121,\ 216\\ .99,\ 225\\ .121,\ 216\\ .156\\ .232,\ 234\\ .156\\ .232,\ 234\\ .134\\ .103,\ 225\\ .134\\ .103,\ 225\\ .134\\ .166,\ 234\\ .156\\ .74\\ .67,\ 216\\ .85,\ 174\\ .96,\ 234\\ \end{array}$
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. Devlin, Genevieve. Devlin, Genevieve. Devlin, Genevieve. Devlin, Genevieve. Devlin, Genevieve. BeWirt, Wayne Dick, Kenneth. Dickey, Eugene. Northermoster Strategy 153, Dieffenbach, Alfred. Dichl, Dorothy Dillion, Ralph. 112, Dimond, Ruth. 25, Dire, William Distefanec, Joseph Ditmer, Joann Dixon, Gary 87, 225.	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 65,\ 112,\ 234\\ 101,\ 174\\ 931,\ 225\\ 101,\ 225\\ 124,\ 216\\ 999,\ 225\\ 121,\ 216\\ 999,\ 225\\ 121,\ 216\\ 125,\ 225\\ 232,\ 234\\ 103,\ 225\\ 164,\ 234\\ 158,\ 234\\ 165,\ 174\\ 96,\ 234\\ 272,\ 286\\ 85,\ 174\\ 96,\ 234\\ 272,\ 286\\ \end{array}$
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard Densow, Mary DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara Devlin, Charles. Devlin, Genevieve. DeWitt, Wayne Dicks, Kenneth Dickey, Eugene 87, 139, 153, Dieffenbach, Alfred Diehl, Dorothy Dilling, Roger 112, Dimond, Ruth 25, Dire, William DiStefanec, Joseph Dittmer, Joann Dixon, Gary 87, 225, Dixon, LaMar. 112, Dixon, Sata	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 65,\ 211\\ 112,\ 234\\ 101,\ 174\\ 93,\ 225\\ 101,\ 225\\ 101,\ 225\\ 121,\ 216\\ 99,\ 225\\ 121,\ 216\\ 125,\ 225\\ 232,\ 234\\ 103,\ 225\\ 164,\ 234\\ 103,\ 225\\ 164,\ 234\\ 188,\ 234\\ 166,\ 174\\ 96,\ 236\\ 85,\ 174\\ 96,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 274\\ 154,\ 275\ 154,\ 275\ 154,\ 154,\ 154,\ 154,\ 154,\ 154,\ 154,\ 1$
DeLane, Ronald. DeLong, Petau DeMott, Jeanne Denney, Richard Densow, Mary. DeRose, Florence E. DeShazer, Alice. DeShazer, Barbara. Devlin, Genevieve. Devlin, Genevieve. Devlin, Genevieve. Devlin, Genevieve. Devlin, Genevieve. BeWirt, Wayne Dick, Kenneth. Dickey, Eugene. Northermoster Strategy 153, Dieffenbach, Alfred. Dichl, Dorothy Dillion, Ralph. 112, Dimond, Ruth. 25, Dire, William Distefanec, Joseph Ditmer, Joann Dixon, Gary 87, 225.	$\begin{array}{c} 119,\ 234\\ 107,\ 234\\ 65,\ 211\\ 112,\ 234\\ 101,\ 174\\ 93,\ 225\\ 101,\ 225\\ 101,\ 225\\ 121,\ 216\\ 99,\ 225\\ 121,\ 216\\ 125,\ 225\\ 232,\ 234\\ 103,\ 225\\ 164,\ 234\\ 103,\ 225\\ 164,\ 234\\ 188,\ 234\\ 166,\ 174\\ 96,\ 236\\ 85,\ 174\\ 96,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 234\\ 273,\ 265\\ 154,\ 274\\ 154,\ 275\ 154,\ 275\ 154,\ 154,\ 154,\ 154,\ 154,\ 154,\ 154,\ 1$

Dolson, Thomas
Dombrowski, Anthony
Domke, Arnold
Domsic, Thomas
Donovan, Orval
Dorendorf, Doris
Doty, Benjamin
Doty, Marilyn
Dougherty, Gerald
Dougherty, Robert
Douglas, Alan
Douglas, Dallas
Dragseth, Carol
Drake, Robert
Drexler, Lawrence
Duckworth, Harriette
Duffy, Charles
Duffy, Darlene
Ducanson, Norman
Dunlap, Donald
Dunn, Elaine
Dunn, Earl
Dunsmoor, Herbert
Dunsmore, Robert
Durkee, Charles 127, 225
Durning, Maurice
DuSault, Sally
Dyer, Melvin 112, 126, 283
Dyer, Sally
Dyson, Patricia

E

P. P. L.L
Eames, Elizabeth
Easton, Charles195
Echevarria, Johnny
Eddy, Donald
Easton, Jean182, 183
Edgett, Joseph
Edlefsen, James
Edminston, Carolyn 103, 234
Empy, Parrell
Edwards, Monte
Edwards, Stephen
Ehlers, Patricia
Ehoodin, Harry
Eidam, George 127, 246, 225, 223
Eikum, Res
Einan, John
Ekc, Paul
Eley, Gerald
Eller, Richard
Ellinger, James
Ellis, David
Ellis, Larry
Emerson, Frank
Emerson, Kenneth
Emison, Geraldine
Emmons, Robert 117, 225
Empey, Darrell
Ennis, Joan
Ennis, Margery
Erickson, Glen
Erlandson, Ralph
Erstad, Byron 115, 174
Erwin, William
Eshelman, Charles 109, 234
Estes, Kenneth
Estheimer, Carmon
Etter, William
Evans, Charles
Evans, Gerald
Evans, Marilyn 105, 158, 175, 216
Evans, Mary Ann
Everly, James
Exworthy, William
Eyrick, Henry

F

Fairchild, Emma Jean
Fairley, Jack 115, 216
Falash, Robert
Falash, Thomas
Falls, Joseph
Faraca, Raymond
Farmer, Patricia
Farnell, Vernon
Farner, Kenneth
Farr, Pauline
Farrell, Charles
Farrell, Mary Ellen 121, 234
Faught, Melvin 156
Faulkner, James
Faulkner, John
Faust, Malcolm
Faylor, Dale
Fellows, Charles 119, 234
Felt, Dorothy

Felton, Warren	153
Field, Andrew.	
Field, Andrew	12, 225
Finn, Ralph	0. 225
Fisher, Bud 29, 11 Fisher, Edmond.	15, 217
Fisher, Edmond	9, 174
Fisher, Iris.	I. 174
Fisher, Kenneth	16, 217
Fisher, Paul.	87. 225
Fisher, Wallace	15. 217
Fisher, William	60. 224
Fisk, Marion	0. 274
Fitch, Alden	
Fitch, Elizabeth	
Fitch, Luther	160
Fitting, James	
Fitzgerald, Catherine	19, 40A
Fix, Betty	
Fleming, Patrick	
Flerchinger, Kathleen	
Fletcher, Helene	51, 217
Flint, Donald	
Flomer, Judith	
Flynn, Charles.	71, 202
Flynn, Richard	19, 234
Flynn, Thomas	
258, 27	76, 277
Foedish, Janice	
Foley, Robert	
Foltz, Lee	
Forney, Duane	
Forsman, Delores	53, 225
Forte, Duane	(6, 225
Foskett, John	
Foster, Edward	
Foster, Madge	
Founds, Boyd	
Fox, Frieda	
Fox, Kenneth	
Fox, Margaret	52, 225
Fox, Virginia	
Franklin, Forrest	
Fray, Richard 129, 2	34, 285
Frazier, Reggie	
Froerer, Arthur	99, 225
Frost, Jolyon	9, 234
Frostenson, Theodora	47, 286
Frye, George	
Fuller, Dallas	
Fuller, Norman	
Fullmer, Robert	50, 202
Fulton, Orin	
Furgason, Robert	53, 234
Gale, Carolyn10	
Gallagher, Patricia	10, 217
Gallagher, Robert	
Gallup, Beverly	3, 217

G

Gallup, Vernon
Gardner, Edwin
Gardner, George
Gardner, John 107, 234
Garman, Donald109, 225
Garrard, Alton
Garrett, Florence
Garrett, Norman
Gaskins, Richard 109, 234
Gasser, Vern
Gast, Richard
Gauger, Wendell
Gauss, Bradford
Geertsen, Norman
Gehrke, Helen 101, 235
Geisler, Robert
Genoway, Joyce
Gentry, Jerald 109, 235
George, Adrienne 105, 175
George, Danny
George, Patrick
George, Peggy
Gerard, James
Gerber, Rhea
Gergens, Carl
Gestrin, Phyllis
Ghan, LaVern
Gifford, Rodney
Giles, Kenneth
Giles, Marcia
Gillett, Louis
Gillette, Grant
Gillis, John
Gillis, Sue
Gilpin, Rose
Gish, Walter 107, 235
Gittins, Caroleigh
Glass, Thomas
Gleaves, William

Glenn, Donald		
Glidden, Wayne	117, 151, 225	
Gnatovich, Joanne		
Goddard, Milton		
Goddard, Wilfred		
Goff, Veneita	89, 105, 225	
Gohrband, Ernestine		
Gonyou, Mary Louise		
Gooding, Shirlie		
Goodwin, Kenneth		
Gordon, Harold		
Gorrell, Larry		
Gosselin, Dean		
Gotsch, Carl	75, 139, 151, 225	
Gotsch, Hans		
Gourley, Lewis		
Gourley, Louise	105, 226	
Gowanlock, James		
Graham, Chester		
Graham, Robert		
Grantz, Daniel		
Graue, William		
Gray, Elwood		
Gray, Kathleen		
Greene, June		
Greenwalt, Paul		
Greenwell, Don		
Gregg, Lewis	100, 202	
Gregory, Richard		
Greichus, Algardas		
Griffin, William		
Gromme, Robert		
Gross, Floyd		
Gross, Richard	123, 226	
Groth, Roger		
Grunst, William		
Guernsey, Claire		
Gunby, James		
Gunn, Frank	87, 157, 211	
Gustaveson, Joan	183	
Guthrie, James		
Gwartney, Janice		
Gyde James		

н

Hack, Kenneth
Haga, Haakon
Hagan, Alfred
Hagan, Gerald
Hahn, Edwin
Haight, Josephine
Haines, Robert
Hale, Barbara
Hall, Bette
Hall, Demar
Hall, Geneva
Hall, Richard 125, 195
Hall, Robert C
Hall, Robert K 127, 235
Hallett, Kenneth 195, 276, 277
Haltom, Judith 103, 226
Hamblin, Eugene 14, 127, 144, 217
Hamilton, Douglas
Hamilton, JoElla 101, 232, 235
Hamilton, Ralph 156, 188
Hampton, Diana
Hancock, Patricia121, 217
Hansen, Donna
Hansen, Mary 17, 25, 81, 143, 202, 205
Hansen, Russell
Hansen, Claude
Hansen, Edward
Hanson, John
Hanson, Paul
Hanson, Robert
Hanson, Terrance
Hanzel, James127, 235
Harden, Richard
Harding, Ann
Harding, James
Harding, Mary
Harding, Phyllis
Hargis, Edward
Harker, Neil
Harmsworth, Clayton
Harper, Carolyn
Harper, Marilyn 121, 235
Harringfeld, John
Harris, Howard
Harris, Patricia
Harrison, Donald
Harrop, Larry
Harrop, Steve
Hart, Jack
Hart, Larry
Hart, Lynn
Hartwell, Ralph
Hartwell, Faye 101, 235

II IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	
Hasenoehrl, Kenneth	
Haskins, Doyle	
Hassler, William	
Hatch, Robert	
Hathhorn, Marvin	
Hattenburg, Kenneth	109, 217
Hauff, Richard	00. 226
Hauger, Jon	112 226
Havens, Ruth	276
Hawkley, Donald	
Hawley, Clyde	
Hawley, Ronald	
Haxton, William	
Hayden, Dennis	107, 236
Havter, Cecil	
Hayter, Rex.	
Hearn, Thomas	
Heath, Norma	
Heatherly, Robert.	
Heckart, Charles.	
Heiskari, Wayne	
Helle, Joe	109, 210, 217
Heller, Virginia	
Hemphill, James	112, 156, 160, 217
Henderson, Neil	
Henderson, Sharon	
Hendrickson, Lawrence	
Henry, Edward	
Henry, James	
Henry, John	
Herrett, John	103, 235
Hespelt, George.	100 146 160 189
Hess, Berdette	
Hester, Pete	
Heter, Elmo	
Heyer, Gary	
Hicks, Gwin	110 102 226
Hicks, Lisle	70 148 225
Higgins, Barbara	06 120 166 226
Hill, Gerald	112 165 226
Hill, James	
Hill, Merle.	67. 226
Hill, Ralph	283
Hill, Rebecca	
Hill, Russell	
Hillman, John	
Hillver, Irvin	217
Hinatsu, Daniel	
Hinckley, Karen.	29, 89, 151, 205, 226
Hines, Jerry	
Hines, Patricia	
Ll'anne L'hanne	107 217
Hingston, Elmer	
Hironaka, Winoru	
Hironaka, Winoru	
Hironaka, Winoru Hobbs, James Hobdey, Lorna	
Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace	
Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald	
Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey	210 129, 217 103, 235 89, 158, 235 112, 195 115, 226, 284, 286
Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine	210 129, 217 103, 235
Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hogos, Rodney	210 129, 217 103, 235
Hironaka, Winoru Hobbs, James Hobbon, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisath, Sonjha	210 129, 217 103, 235
Hironaka, Winoru Hobbs, James Hobbs, James Hobge, Lorna Hobge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisath, Sonjha Holbrook, Darrell	210 129, 217 103, 235 89, 158, 235 112, 195 115, 226, 284, 286 101, 217 119, 226 93, 157 71, 235
Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisath, Sonjha Holbrook, Darrell Holder, Robert	210 129, 217 103, 235 .89, 158, 235 .112, 195 .115, 226, 284, 286 .101, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175
Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoisoak, Gonjha. Holsrook, Darrell. Holbrook, Darrell. Holder, Robert. Holl, Royal	210 129, 217 103, 235 .89, 158, 235 .112, 195 .115, 226, 284, 286 .01, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175 .210
Hironaka, Winoru Hobbs, James Hobbs, James Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisath, Sonjha Holbrook, Darrell Holder, Robert Holl, Royal Holm, Glenn	210 129, 217 103, 235 .103, 235 .103, 235 .112, 195 .115, 226, 284, 286 .101, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175 .210 .107, 202
Hironaka, Winoru Hobbs, James Hobbs, James Hobba, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisath, Sonjha Holbrook, Darrell Holder, Robert Holder, Robert Holl, Royal Holm, Glenn Holm, Veneta	210 129, 217 103, 235 .89, 158, 235 .112, 195 .115, 226, 284, 286 .01, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175 .107, 202 .101, 158, 226
Hironaka, Winoru Hobbs, James Hobbs, James Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisoak, Sonjha Holbrook, Darrell Holder, Robert Holder, Robert Holl, Royal Holm, Glenn Holm, Veneta Holmberg, Roy	210 129, 217 103, 235 .89, 158, 235 .112, 195 .115, 226, 284, 286 .101, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175 .107, 202 .101, 158, 226 .75, 157, 175
Hironaka, Winoru Hobbs, James. Hobbs, Jorna Hobson, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell Holder, Robert. Holder, Robert. Holder, Robert. Holm, Glenn Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles.	210 129, 217 103, 235 .103, 235 .103, 235 .112, 195 .115, 226, 284, 286 .101, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175 .210 .107, 202 .101, 158, 226 .75, 157, 175 .83, 218 .125, 226
Hironaka, Winoru Hobbs, James Hobbs, James Hobbo, Crace Hodge, Lorna Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoise, Rodney Hoisath, Sonjha Holbrook, Darrell Holder, Robert Holder, Robert Holl, Royal Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles Holz, Frederick	210 129, 217 103, 235 89, 158, 235 112, 195 115, 226, 284, 286 01, 217 119, 226 93, 157 71, 235 4, 129, 150, 151, 175 210 107, 202 101, 158, 226 75, 157, 175 83, 218 125, 226
Hironaka, Winoru Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisach, Sonjha Holsook, Darrell Holk, Robert Holder, Robert Holl, Royal Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles Holz, Frederick Holz, Sally	210 129, 217 103, 235 .89, 158, 235 .112, 195 .115, 226, 284, 286 .101, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175 .107, 202 .101, 158, 226 .75, 157, 175 .83, 218 .122, 226 .99, 152, 235 .81, 158, 236
Hironaka, Winoru Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoisoa, Rodney Hoisath, Sonjha Holsook, Darrell Holder, Robert Holder, Robert Holder, Robert Holl, Royal Holm, Glenn Holm, Veneta Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles Holz, Frederick Holz, Sally Homer, Dudley.	210 129, 217 103, 235 .89, 158, 235 .112, 195 .115, 226, 284, 286 .101, 217 .119, 226 .93, 157 .71, 235 4, 129, 150, 151, 175 .210 .107, 202 .101, 158, 226 .75, 157, 175 .83, 218 .125, 226 .99, 157, 235 .83, 158, 236 .84, 127, 226
Hironaka, Winoru Hobbs, James Hobbs, James Hobbo, Crace Hodge, Lorna Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoioos, Rodney Hoisath, Sonjha Holock, Darrell Holder, Robert Holder, Robert Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles Holz, Sally Homer, Dudley. Honstead, Marjory	210 129, 217 103, 235 89, 158, 235 112, 195 115, 226, 284, 286
Hironaka, Winoru Hobbs, James Hobbs, James Hobbo, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoider, Robert Hoisath, Sonjha Holbrook, Darrell Holder, Robert Holder, Robert Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holm, Charles Holz, Frederick Holz, Sally Homer, Dudley. Honstead, Marjory Hood, Richard	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 001, 217\\ 119, 226\\ 093, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 099, 157, 235\\ 83, 158, 236\\ 85, 157, 175\\ 125, 236\\ 105, 132, 157\\ 105, 125, 236\\ 105, 132, 157\\ 105, 125, 236\\ 105, 132, 157\\ 105, 125, 236\\ 105, 132, 157\\ 105, 125, 236\\ 105, 132, 157\\ 105, 132\\ 105, 105\\ 105, 10$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobba, Crana Hodge, Lorna Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holder, Robert. Holder, Robert. Holder, Robert. Holm, Glenn Holm, Glenn Holm, Veneta. Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hood, Richard. Hooker, Thomas.	210 129, 217 103, 235 89, 158, 235 112, 195 115, 226, 284, 286 093, 157 71, 235 4, 129, 150, 151, 175 107, 202 101, 158, 226 75, 157, 175 83, 218 125, 226 99, 157, 235 83, 158, 236 85, 157, 226 105, 132, 125, 236 99, 160, 226
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine Hoioos, Rodney. Hoisach, Sonjha. Holbrook, Darrell Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hood, Richard Hooder, Thomas. Hooper, Lorna.	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 153, 236\\ 83, 158, 236\\ 83, 158, 236\\ 83, 158, 236\\ 83, 158, 236\\ 85, 157, 226\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ \end{array}$
Hironaka, Winoru Hironaka, Winoru Hobbs, James Hobdey, Lorna Hobson, Grace Hodge, Donald Hoff, Harvey Hogue, Geraldine Hoios, Rodney Hoisach, Sonjha Holsoch, Darrell Holder, Robert Holk, Robert Holl, Royal Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles Holz, Frederick Holz, Sally Homer, Dudley. Honstead, Marjory Hood, Richard Hooker, Thomas. Hooyer, Lorna. Hoover, Marion	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 151, 235\\ 83, 158, 236\\ 85, 157, 226\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 89, 236\\ \end{array}$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbon, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles Holz, Frederick Holz, Sally Homer, Dudley. Homstead, Marjory. Hooker, Thomas. Hooper, Lorna. Hoover, Marion.	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158\\ 235\\ 83, 157, 236\\ 85, 157, 236\\ 85, 157, 236\\ 85, 157, 236\\ 85, 157, 236\\ 85, 157, 236\\ 85, 157, 236\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 889, 236\\ 123, 183\\ 123, 183\\ 125, 183\\ 125, 125\\ 125\\ 125\\ 125\\ 125\\ 125\\ 125\\ 125\\$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbo, Grace. Hodge, Donald Hoff, Harvey. Hogue, Genaldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holmes, Ann Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hood, Richard Hoover, Marion. Hoover, Marion. Hoover, William	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158, 236\\ 85, 157, 235\\ 85, 157, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 99, 150, 236\\ 125, 236\\ 125, 236\\ 125, 236\\ 121, 218\\ 89, 236\\ 123, 183\\ 112, 226\\ \end{array}$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbo, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta. Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hoover, William Hopkins, Ivan Hopkins, Marlene.	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158, 236\\ 85, 157, 236\\ 85, 157, 226\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 89, 236\\ 122, 216\\ 123, 182\\ 122, 226\\ 123, 183\\ 112, 226\\ 83, 175\\ 122, 26\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 83, 175\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 112, 226\\ 123, 183\\ 123, 183\\ 123, 123\\ 123, 183\\ 123, 123\\ 123, 183\\ 123, 123\\ $
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoios, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta. Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hooker, Thomas. Hooper, Lorna. Hoover, Warion. Hoover, William	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158, 236\\ 99, 157, 235\\ 83, 158, 236\\ 155, 157, 226\\ 105, 132, 157, 175\\ 125, 236\\ 99, 157, 235\\ 83, 158, 236\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 89, 236\\ 122, 183\\ 112, 226\\ 83, 175\\ 107, 218, 283\\ \end{array}$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbon, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioso, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holbrook, Darrell. Holder, Robert. Holl, Royal Holm, Glenn. Holm, Glenn. Holm, Glenn. Holm, Yeneta. Holmberg, Roy. Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Homer, Dudley. Honstead, Marjory. Hood, Richard Hooker, Thomas. Hooyer, Marion. Hoover, William Hopkins, Ivan Hopkins, Marlene. Hopkins, William	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 0, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 0, 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 157, 226\\ 33, 155\\ 125, 125, 236\\ 85, 157, 226\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 8, 89, 236\\ 123, 183\\ 113, 226\\ 83, 175\\ 107, 218, 283\\ 83, 236\\ \end{array}$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbo, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta Holmberg, Ray Holmes, Ann Holt, Charles. Holz, Sally Homer, Dudley. Honstead, Marjory. Hood, Richard Hooker, Thomas. Hooper, Lorna. Hoover, William Hopkins, Ivan Hopkins, Walliam Horn, Darlene Horn, Lloyd	$\begin{array}{c} 210\\ 129, 217\\ 139, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 201, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158, 236\\ 125, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 112, 246\\ 89, 236\\ 112, 218\\ 89, 236\\ 112, 226\\ 83, 175\\ 107, 218, 283\\ 83, 236\\ 115\\ 115\\ \end{array}$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holm, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hoover, Marion. Hoover, Marian. Hoover, Marian. Hookins, Ivan Hopkins, Ivan Hopkins, William Horn, Darlene Horn, Lloyd Horn, Peggy.	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 119, 226\\ 93, 157\\ 119, 226\\ 115, 226, 151, 175\\ 119, 226\\ 115, 235\\ 115, 125, 151, 175\\ 119, 226\\ 105, 157, 175\\ 83, 218\\ 125, 226\\ 105, 157, 175\\ 83, 158\\ 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 176\\ 125, 236\\ 105, 132, 157, 176\\ 125, 236\\ 123, 183\\ 113, 226\\ 83, 175\\ 107, 218, 283\\ 83, 236\\ 115\\ 121, 236\\ \end{array}$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Jonald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisach, Sonjha. Holbrook, Darrell Holbrook, Darrell Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holme, Glenn Holm, Glenn Holm, Glenn Holmes, Ann Holt, Charles Holz, Frederick Holz, Sally. Homer, Dudley. Honstead, Marjory. Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hoover, William Hopkins, Ivan Hopkins, William Horn, Darlene Horn, Lloyd Horn, Peggy. Horne, Douglas	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158, 236\\ 99, 157, 235\\ 83, 158, 236\\ 99, 157, 235\\ 83, 158, 236\\ 105, 132, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 89, 236\\ 122, 188\\ 89, 236\\ 122, 188\\ 83, 175\\ 107, 218, 283\\ 83, 236\\ 111, 236\\ 12$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Lorna Hobson, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Holoso, Rodney. Hoisach, Sonjha. Holbrook, Darrell Holbrook, Darrell Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holm, Yeneta Holmberg, Roy Holmes, Ann Holt, Charles. Holz, Frederick Holz, Sally Homer, Dudley. Honstead, Marjory. Hood, Richard Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hoover, William Hopkins, Ivan Hopkins, Marlene Horn, Lloyd Horn, Peggy. Hore, Douglas Horning, Glen	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 0, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 0, 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 157, 226\\ 105, 132, 157, 175\\ 125, 236\\ 85, 157, 226\\ 121, 218\\ 8, 89, 236\\ 123, 183\\ 113, 226\\ 83, 175\\ 107, 218, 283\\ 113, 226\\ 83, 236\\ 115\\ 107, 218, 283\\ 83, 236\\ 115\\ 121, 238\\ 122, 218\\ 23, 284\\ 23, 284\\ 23, 286\\ 122, 218\\ 23, 226\\ 23, 226\\ 23, 266\\ 121, 218\\ 23, 266\\ 121, 218\\ 23, 266\\ 122, 218\\ 23, 266\\ 122, 218\\ 23, 266\\ 122, 218\\ 23, 266\\ 122, 218\\ 23, 226\\ 24, 226\\ 25, 226$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbo, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta Holmberg, Roy Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Homstead, Marjory. Hood, Richard Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hoover, Milliam Hopkins, Ivan Hopkins, Ivan Hopkins, William Horn, Darlene Horn, Lloyd Horne, Douglas Horning, Glen Horning, Glen	$\begin{array}{c} 210\\ 129, 217\\ 139, 217\\ 139, 217\\ 139, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 99, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158, 236\\ 125, 125\\ 83, 158, 236\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 89, 236\\ 122, 183\\ 112, 226\\ 83, 175\\ 107, 218, 283\\ 112, 226\\ 83, 236\\ 123, 183\\ 112, 226\\ 83, 236\\ 123, 183\\ 112, 226\\ 83, 236\\ 115\\ 121, 236\\ 83, 236\\ 115\\ 121, 236\\ 112, 218\\ 83, 236\\ 112, 218\\ 83, 236\\ 112, 218\\ 83, 236\\ 112, 218\\ 121, 226\\ 121, 236\\ 122, 128\\ 122, 128\\ 122, 128\\ 123, 125\\ 121, 236\\ 122, 128\\ 123, 125\\ 121, 236\\ 122, 128\\ 123, 126\\ 123, 126\\ 123, 125\\ 121, 236\\ 124, 126\\ 124,$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Jorna Hobson, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoider, Robert. Holse, Rohert. Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Charles Holz, Sally. Homer, Dudley. Honstead, Marjory. Hoot, Richard Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hookins, Ivan Hopkins, Ivan Hopkins, Walliam Horn, Darlene Horn, Lloyd Horne, Glen Horne, Douglas Horning, Grace Horsman, Eleanor.	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 293, 157\\ 119, 226\\ 216\\ 216\\ 216\\ 216\\ 216\\ 216\\ 216\\$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, James. Hobge, Lorna Hobge, Cornal Hoff, Harvey. Hogue, Geraldine. Hoios, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hoover, Marion. Hoover, Marion. Hoover, William Hopkins, Ivan Hopkins, Ivan Hopkins, William Horn, Darlene Horn, Lloyd. Horn, Peggy. Horne, Douglas Horning, Grace Horsman, Eleanor. Horting, Patricia.	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 75, 157, 175\\ 83, 158, 236\\ 85, 157, 235\\ 83, 158, 236\\ 85, 157, 235\\ 83, 158, 236\\ 85, 157, 246\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 121, 218\\ 89, 236\\ 123, 183\\ 113, 226\\ 83, 175\\ 107, 218, 283\\ 83, 236\\ 115\\ 122, 236\\ 115\\ 121, 238\\ 115\\ 121, 238\\ 115\\ 122, 236\\ 115\\ 121, 238\\ 115\\ 121, 238\\ 115\\ 121, 238\\ 115\\ 122, 236\\ 115\\ 122, 236\\ 115\\ 122, 236\\ 115\\ 122, 236\\ 115\\ 122, 236\\ 115\\ 123, 236\\ 115\\ 123, 246\\ 115\\ 124, 238\\ 115\\ 124, 238\\ 115\\ 125, 236\\ 115\\ 125, 236\\ 123, 236\\ 115\\ 125, 236\\ 115\\ 125, 236\\ 123, 2$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Donald Hoff, Harvey. Hogue, Genaldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell. Holder, Robert. Holder, Robert. Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holm, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hooker, Thomas. Hooper, Lorna. Hoover, Marion. Hoover, Marion. Hoover, Marion. Hoover, William Hopkins, Ivan Hopkins, Ivan Hopkins, William Horn, Darlene Horn, Lloyd. Horn, Peggy. Horne, Douglas Horning, Grace Horsman, Eleanor. Houghton, Harriet.	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 93, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 210\\ 107, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 75, 157, 175\\ 83, 158, 236\\ 85, 157, 235\\ 83, 158, 236\\ 85, 157, 235\\ 83, 158, 236\\ 85, 157, 235\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 123, 183\\ 125, 236\\ 123, 183\\ 125, 236\\ 123, 183\\ 125, 236\\ 123, 183\\ 113, 226\\ 83, 175\\ 107, 218, 283\\ 83, 236\\ 115\\ 121, 238\\ 83, 236\\ 115\\ 121, 238\\ 83, 236\\ 115\\ 121, 238\\ 83, 236\\ 115\\ 121, 238\\ 83, 236\\ 115\\ 121, 238\\ 83, 236\\ 115\\ 121, 238\\ 83, 236\\ 115\\ 121, 238\\ 83, 236\\ 115\\ 122, 238\\ 83, 236\\ 115\\ 121, 218\\ 218\\ 101, 226\\ 105, 236\\ 105$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Lorna Hobson, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Holosok, Rodney. Hoisach, Sonjha. Holbrook, Darrell Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holm, Yeneta Holmberg, Roy Holmes, Ann Holt, Charles. Holz, Frederick Holz, Sally Homer, Dudley. Homer, Dudley. Honstead, Marjory. Hood, Richard Hooker, Thomas. Hooper, Lorna. Hoover, William Hopkins, Ivan Hopkins, William Horn, Darlene Horn, Lloyd Horn, Peggy. Horne, Douglas Horning, Glen Horning, Grace Horsman, Eleanor. Horting, Patricia. Houghton, Harriet House, William	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 010, 217\\ 119, 226\\ 93, 157\\ 011, 217\\ 119, 226\\ 93, 157\\ 011, 215\\ 010, 158, 226\\ 093, 157\\ 011, 215\\ 010, 158, 226\\ 010, 158, 226\\ 010, 158, 226\\ 010, 158, 226\\ 010, 158, 226\\ 010, 158, 226\\ 099, 157, 235\\ 83, 218\\ 125, 226\\ 099, 157, 235\\ 83, 218\\ 125, 226\\ 099, 157, 235\\ 83, 218\\ 125, 236\\ 099, 157, 235\\ 125, 236\\ 099, 157, 235\\ 125, 236\\ 099, 157, 235\\ 125, 236\\ 099, 157, 235\\ 125, 236\\ 099, 157, 235\\ 125, 236\\ 099, 157, 218\\ 125, 236\\ 123, 183\\ 112, 226\\ 00, 123, 183\\ 112, 226\\ 00, 123, 183\\ 112, 226\\ 00, 123, 183\\ 112, 226\\ 00, 123, 183\\ 112, 226\\ 00, 123, 183\\ 112, 226\\ 00, 123, 183\\ 112, 218\\ 011, 226\\ 00, 123, 183\\ 112, 218\\ 011, 226\\ 00, 33, 226\\ 00, $
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Lorna Hobson, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Holosok, Rodney. Hoisach, Sonjha. Holbrook, Darrell Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holm, Yeneta Holmberg, Roy Holmes, Ann Holt, Charles. Holz, Frederick Holz, Sally Homer, Dudley. Homer, Dudley. Honstead, Marjory. Hood, Richard Hooker, Thomas. Hooyer, Marion. Hoover, William Hopkins, Ivan Hopkins, Marlene Horn, Lloyd Horn, Peggy. Horne, Douglas Horning, Glen Horning, Garac Horsman, Eleanor. Horting, Patricia. Housley, Donald	$\begin{array}{c} 210\\ 129, 217\\ 103, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 00, 115, 226, 284, 286\\ 00, 115, 226, 284, 286\\ 00, 115, 226, 284, 286\\ 00, 93, 157\\ 00, 157\\ 00, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 226\\ 00, 157, 202\\ 101, 158, 202\\ 102, 157, 175\\ 105, 132, 157, 175\\ 125, 236\\ 00, 123, 157, 218\\ 101, 226\\ 00, 123, 183\\ 113, 226\\ 00, 123, 183\\ 113, 226\\ 00, 123, 183\\ 113, 226\\ 00, 123, 183\\ 112, 218\\ 101, 226\\ 00, 122, 182\\ 102, 236\\ 00, 123, 183\\ 112, 218\\ 101, 226\\ 00, 236\\ 00, 33, 226\\ 112, 218\\ 101, 226\\ 00, 33, 226\\ 00, 33, 157, 218\\ 101, 226\\ 102, 236\\ 00, 33, 226\\ 112, 218\\ 101, 226\\ 102, 236\\ 00, 33, 226\\ 112, 218\\ 101, 226\\ 102, 236\\ 112, 218\\ 101, 226\\ 102, 236\\ 112, 218\\ 101, 226\\ 102, 236\\ 102, $
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Hoioos, Rodney. Hoisath, Sonjha. Holbrook, Darrell Holder, Robert. Holk, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Veneta. Holmberg, Roy Holmes, Ann Holt, Charles. Holz, Frederick. Holz, Sally. Homer, Dudley. Honstead, Marjory. Hood, Richard Hooker, Thomas. Hooper, Lorna. Hoover, William Hopkins, Ivan Hopkins, Ivan Hopkins, Marlene Horn, Davlene Horn, Davlene Horn, Lloyd Horning, Grace Horsman, Eleanor. Horing, Patricia. Houghton, Harriet House, William	$\begin{array}{c} 210\\ 129, 217\\ 139, 217\\ 139, 217\\ 130, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 993, 157\\ 71, 235\\ 4, 129, 150, 151, 175\\ 100, 202\\ 101, 158, 226\\ 75, 157, 175\\ 83, 218\\ 125, 226\\ 99, 157, 235\\ 83, 158, 236\\ 105, 132, 157, 125\\ 125, 236\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 89, 236\\ 105, 132, 157, 175\\ 125, 236\\ 99, 160, 226\\ 121, 218\\ 89, 236\\ 105, 132, 157, 175\\ 125, 125\\ 125, 125\\ 107, 218, 233\\ 112, 226\\ 83, 175\\ 107, 218, 283\\ 83, 236\\ 115\\ 122, 218\\ 233\\ 83, 236\\ 115\\ 121, 236\\ 233\\ 83, 236\\ 115\\ 121, 236\\ 233\\ 83, 236\\ 115\\ 121, 236\\ 233\\ 83, 236\\ 115\\ 121, 236\\ 213\\ 213\\ 215\\ 213\\ 235\\ 85, 218\\ 233\\ 83, 236\\ 123, 235\\ 85, 218, 263\\ 123, 235\\ 85, 218, 263\\ 182\\ 182\\ 182\\ 182\\ 182\\ 182\\ 182\\ 182$
Hironaka, Winoru Hobbs, James. Hobbs, James. Hobbs, Grace. Hodge, Lorna Hobson, Grace. Hodge, Donald Hoff, Harvey. Hogue, Geraldine. Holosok, Rodney. Hoisach, Sonjha. Holbrook, Darrell Holder, Robert. Holl, Royal Holm, Glenn Holm, Glenn Holm, Glenn Holm, Yeneta Holmberg, Roy Holmes, Ann Holt, Charles. Holz, Frederick Holz, Sally Homer, Dudley. Homer, Dudley. Honstead, Marjory. Hood, Richard Hooker, Thomas. Hooyer, Marion. Hoover, William Hopkins, Ivan Hopkins, Marlene Horn, Lloyd Horn, Peggy. Horne, Douglas Horning, Glen Horning, Garac Horsman, Eleanor. Horting, Patricia. Housley, Donald	$\begin{array}{c} 210\\ 129, 217\\ 139, 217\\ 139, 217\\ 139, 217\\ 100, 235\\ 89, 158, 235\\ 112, 195\\ 115, 226, 284, 286\\ 101, 217\\ 119, 226\\ 99, 157\\ 119, 226\\ 101, 158, 226\\ 101, 158, 226\\ 101, 158, 226\\ 105, 157, 175\\ 83, 218\\ 125, 226\\ 105, 132, 157, 175\\ 83, 158\\ 236\\ 125, 236\\ 125, 132\\ 125, 236\\ 125, 132\\ 125, 132\\ 125, 236\\ 125, 132\\ 125, 125\\ 121, 236\\ 112, 218$

Howard, Roger
Howard, Thomas
Howe, Katherine
Howells, Robert
Huber, John
Huber, Mary Jane
Hudson, Charles
Hudson, Edwin
Hudson, Gary
Huff, James
Huggins, Benjamin 195, 196
Hughes, Howard 183
Hughes, Wilma
Hugenin, Cynthia
Hulin, Elizabeth
Hull, Philip
Hummel, Francis
Humphrey, Charles
Humphrey, Howard
Humphrey, Lawrence
Hunt, Norma
Hunter, Gioria
Huntley, Robert
Hundstrom, Karen
Hurley, Lyle
Hutsell, Carol
Hyde, Amy
Hyer, Lawrence
Hyland, Elaine
Hymas, Vanoy
and the second s

1

Ingebritsen, Linda	
Ingebritsen, Marie	.89, 236
Ioannides, Constantine	
Iritani, Willy	
Isaak, Phyllis.	.96, 226
Iverson Russell	

J

Jabbora, Dorothy	6
Jabbora, Joan	6
Jackle, Jerel	
Jackson, Vonda 121, 151, 223, 22	6
Jacobs, Alan	6
Jacobs, Joann	3
Jacobsen, Jerry	3
Jacoby, Hazel	6
Janssen, Sheila 105, 132, 136, 139, 150, 17	5
Jaquish, Del Mar21	X-
Jasberg, Robert150, 18	8
Jasper, Vaughn	
Jaussi, August	
Jensch, Marcia	6
Jensen, Leah	8
Jensen, Meldon	
Jeo, Herbert	3
Jepsen, Stanley	
Jepsen, Wayne	
Jergensen, Keith	
Jerome, Donnell	
Jesseph, Joseph	2
Jester, Berty	
Johannesen, Ruth	2
Johnsen, Raymond	
Johnson, Allan	
Johnson, Allan D 129, 175, 21	8
Johnson, Axel	Ş.,
Johnson, Bryce	
Johnson, David	
Johnson, Donald	
Johnson, Edward H	
Johnson, Edward J	1
Johnson, Frederick	0
Johnson, Howard	9
Johnson, Joanne	8
Johnson, John	6
Johnson, Joyce	6
Johnson, Lawrence	
Johnson, Lloyd 6	9
Johnson, Lynn	8
Johnson, Mary Lou	6
Johnson, Maurice 109, 155, 158, 22	6
Johnson, Patricia L	6
Johnson, Patricia R	
Johnson, Richard	
Johnson, Robert	
Johnson, Wallace129, 23	6
Johnson, Wayne	
Johnson, William	8
Johnston, Harold	5
Johnston, Richard	6
Johnstone, Stowell	
Jolly, Janis	5
Jolstead, Dean	6

Kaku, John	
Kalbfleisch, Darrel	153, 236
Kalblinger, Lloyd. Kammeyer, Dorothy	125, 218
Karau, Margaret.	
Karlburg, Cynthia	
Karlen, James	
Karn, Alvin	112, 236
Keating, James	
Kricher, Frank	
Keith, Hugh	.79, 220
Keith, Laura Jo Keith, Thomas.	05, 230
Kelly, Rosella	
Kenaston, Monte	
Kenney, Wallace.	
Kenworthy, Judd	157, 175
Kerby, Marjorie	
Kerr, Thomas	
Ketcham, Mary	
Kidwell, Charles	
Kiilsgaard, Joyce	
Kimbrough, Anne	197 018
King, James.	60. 226
King, Roy	85. 236
King, Verl	160, 188
Kinney, William	189, 218
Kinyon, Jack	119, 236
Kirk, Janet	135, 136
Kirkham, Sherman	
Kirsch, Andrew 119, 136, 156, Kistler, Ralph	
Klages, Frog.	
Klappenbach, Larry	112. 236
Kleffner, Philip 69, 227, 247, 250, 253,	276, 277
Kleffner, Robert	
Kline, Camille	183
Kline, Richard	67, 204
Kline, Richard	67, 204
Kline, Richard. Klotz, Donald. Knapp, Beverly	.67, 204 99, 236 136, 175
Kline, Richard. Klotz, Donald. Knapp, Beverly 133, 134, Knapp, Byron	67, 204 99, 236 136, 175
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth 93,	67, 204 99, 236 136, 175 269 152, 227
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth Snigge, Lawrence Knight, Lawrence	67, 204 99, 236 136, 175
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth Snigge, Lawrence Knight, Lawrence Knodle, John 123,	67, 204 99, 236 136, 175 269 152, 227 110, 236 153, 227 151, 227
Kline, Richard Klotz, Donald Knapp, Beverly Knapton, Elizabeth Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knight, Lawrence Knox, William	67, 204 99, 236 136, 175
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth Skinge, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William	67, 204 99, 236 136, 175 152, 227 110, 236 153, 227 151, 227 151, 227 148, 204
Kline, Richard Klotz, Donald Knapp, Beverly Knappon, Elizabeth Knigge, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knox, Milliam Knox, James	67, 204 99, 236 136, 175
Kline, Richard. Klotz, Donald Knapp, Beverly Knappon, Elizabeth Knigge, Lawrence Knigk, Lawrence Knigk, John Knox, William Knox, William Knox, William Knox, William Knox, Milliam Knox, Mill	67, 204 99, 236 136, 175 269 152, 227 110, 236 153, 227 151, 227 148, 204 115, 199
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth y3, Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knutson, Lames Knutson, Lames Kocher, Lames Sco	67, 204 99, 236 136, 175
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth y3, Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knutson, Lames Knutson, Lames Kocher, Lames Sco	67, 204 99, 236 136, 175
Kline, Richard Klotz, Donald Knapp, Beverly 133, 134, Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence. Knight, Lawrence. Knodle, John. Knox, William. Knox, William. Knox, William. Knox, William. Knox, William. Knox, Millis. Knutson, James Knutson, Loren Kocher, James. Kohr, David. Komen. Joe	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 227\\ 152,\ 226\\ 153,\ 227\\ 151,\ 226\\ 153,\ 227\\ 151,\ 227\\ 69,\ 236\\ 148,\ 204\\ 115,\ 199\\ 935,\ 227\\ 153\\ 144,\ 236\\ 73,\ 218\\ 69,\ 218\\$
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth Stapp, Byron Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knox, William Knox, William Knox, Killiam Knox, James Knutson, Loren Kocher, James Kohr, David Komen, Joe Kenicek, Donald	$\begin{array}{c} 67,204\\ 99,236\\ 136,175\\ 269\\ 152,227\\ 110,236\\ 153,227\\ 110,236\\ 153,227\\ 161,227\\ 69,236\\ 148,204\\ 115,199\\ 93,227\\ 153\\ 142,236\\ 73,218\\ 69,218\\ 175\\ \end{array}$
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth Stapton, Elizabeth Knigge, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knox, Killiam Knox, Bleanor Knutson, Loren Kocher, James Kohr, David Komen, Joe Kenicek, Donald Kornher, Kenneth 113, 136,	$\begin{array}{c} 67,204\\ 99,236\\ 136,175\\ 269\\ 152,227\\ 110,236\\ 153,227\\ 110,236\\ 143,227\\ 161,227\\ 69,236\\ 148,204\\ 115,199\\ 93,227\\ 153\\ 142,236\\ 73,218\\ 69,218\\ 173\\ 142,248\\ 175\\ 142,143\\ \end{array}$
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knox, William Knutson, James Knutson, Eleanor Knutson, Eleanor Knutson, Loren Kocher, James Sohr, David Kornen, Joe Kenicek, Donald Kornher, Kenneth 113, 136, 161,	$\begin{array}{c} 67,204\\ 99,236\\ 136,175\\ 269\\ 135,227\\ 110,236\\ 153,227\\ 151,227\\ 151,227\\ 151,227\\ 151,227\\ 153,227\\ 153,227\\ 153,218\\ 142,236\\ 142,236\\ 142,236\\ 142,236\\ 142,236\\ 143,238\\ 69,218\\ 142,236\\ 143,238\\ 183,283\\ 183,28$
Kline, Richard. Klotz, Donald Knapp, Beverly Knappon, Elizabeth Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knutson, James Knutson, Loren Kocher, James Kohr, David Komen, Joe Kenicek, Donald Kornher, Kenneth 113, 136, 151, Korvola, Ruth 93, Knox, 133, 134, 133, 134, 134, 134, 133, 134, 134, 134, 134, 134, 131, 136, 151, 1	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 124,\ 227\\ 110,\ 236\\ 153,\ 227\\ 151,\ 227\\ 151,\ 227\\ 151,\ 227\\ 151,\ 227\\ 169,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 143,\ 236\\ 143,\ 238\\ 175\\ 144,\ 143\\ 183,\ 283\\ 11$
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence Knight, Lawrence Knight, Lawrence 107, Knodle, John Knox, William Knox, Beanor Knutson, Loren Kocher, James Kohr, David Kornen, Joe Kenicek, Donald Kornher, Kenneth 113, 136, 151, Korvola, Ruth 96, Kraft, Carolyn 133, 134, 133, 134, 133, 134, 134, 135, 135, 136, 137, 138, 139, 139, 130, 131, 131, 134, 131, 131, 132, 134, 131, 134, 131, 135, 131, 131, 135, 131, 131, 135, 131, 131, 135, 131, 131, 135, 131, 131, 135, 131, 131, 135, 131, 131, 135, 131, 131, 135, 131, 131, 135, 131, 135, 131, 135, 131, 135, 13	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 269\\ 142,\ 227\\ 110,\ 236\\ 153,\ 227\\ 110,\ 236\\ 153,\ 227\\ 161,\ 226\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 142,\ 143\\ 183,\ 283\\ 139,\ 227\\ 93$
Kline, Richard Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth y3, Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Kn	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 269\\ 152,\ 227\\ 110,\ 236\\ 153,\ 227\\ 161,\ 227\\ 69,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 153\\ 142,\ 236\\ 143,\ 283\\ 139,\ 227\\ 93,\ 228\\ 143,\ 283\\ 139,\ 227\\ 93,\ 228\\ 218\\ 228\\ 218\\ 228\\ 228\\ 228\\ 228\\$
Kline, Richard. Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knight, Lawrence Knight, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knox, Kuitson, James Knutson, Iames Knutson, Iames Koter, James Koter, James Koter, James Korh, David Kornen, Joe Kenicek, Donald Kornher, Kenneth 113, 136, Kratzer, Charlotte	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 269\\ 135,\ 227\\ 110,\ 236\\ 153,\ 227\\ 161,\ 227\\ 69,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 142,\ 236\\ 69,\ 218\\ 69,\ 218\\ 69,\ 218\\ 133,\ 283\\ 139,\ 227\\ 93,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 266,\ 236\\ 266,\ 266\\ 266,\ 2$
Kline, Richard. Klotz, Donald Knapp, Beverly Knappon, Elizabeth Knigge, Lawrence Knight, Lawrence Knight, Lawrence Knight, Lawrence Knox, William Knox, William Knox, William Knox, William Knox, William Knutson, James Knutson, Loren Kocher, James Korher, Kenneth 113, 136, 151, Korvola, Ruth 96, Kraft, Carolyn Kranches, Leonard 113, 143, Kratzer, Charlotte Krehbiel, Sallie Kronmiller, George 73,	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 136,\ 175\\ 136,\ 275\\ 136,\ 227\\ 110,\ 236\\ 153,\ 227\\ 151,\ 227\\ 69,\ 236\\ 148,\ 204\\ 148,\ 204\\ 148,\ 204\\ 148,\ 204\\ 136,\ 227\\ 143,\ 248\\ 69,\ 218\\ 183,\ 283\\ 175\\ 142,\ 143\\ 183,\ 283\\ 139,\ 227\\ 218,\ 283\\ 296,\ 236\\ 83,\ 227\\ 218,\ 283\\ 33,\ 227\\ 218,\ 283\\ 33,\ 227\\ 218,\ 236\\ 33,\ 236\\ 34,\ 34,\ 356\\ 356\\ 356\\ 356\\ 356\\ 356\\ 356\\ 356\\$
Kline, Richard. Klotz, Donald Knapp, Beverly. Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence. Knight, Lawrence. Knight, Lawrence. Knox, William. Knox, Beanor. Knutson, Leren Kocher, James. Korh, David. Kornen, Joe Kenicek, Donald Kornher, Kenneth. 113, 136, 151, Korvola, Ruth. Kraft, Carolyn. Kranches, Leonard. Krantzer, Charlotte Krehbiel, Sallie. Kronmiler, George. 73, Kruger, Barbara.	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 269\\ 142,\ 227\\ 110,\ 236\\ 153,\ 227\\ 110,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 93,\ 227\\ 142,\ 143\\ 153,\ 227\\ 142,\ 143\\ 139,\ 227\\ 943,\ 227\\ 218,\ 283\\ 95,\ 236\\ 83,\ 227\\ 156,\ 227\\ 156,\ 227\\ \end{array}$
Kline, Richard. Klotz, Donald Knapp, Beverly Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence Knight, Lawrence Knight, Lawrence 107, Knox, William Knox, William Koron, James Koron, Ja	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ \dots\ 269\\ 152,\ 227\\ 110,\ 236\\ 153,\ 227\\ 161,\ 227\\ 69,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 142,\ 236\\ 143,\ 283\\ 139,\ 227\\ 93,\ 228\\ 143,\ 283\\ 139,\ 227\\ 93,\ 228\\ 248\\ 248\\ 248\\ 248\\ 248\\ 248\\ 248\\$
Kline, Richard. Klotz, Donald Knapp, Beverly 133, 134, Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence Knight, Lawrence 107, Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knutson, Laren Knutson, Loren Kocher, James 85, Kohr, David Kornen, Joe Kenicek, Donald Kornher, Kenneth 113, 136, 151, Korvola, Ruth 96, Kratzer, Charlotte Kranbiel, Sallie Kronmiller, George. 73, Kruger, Barbara Kruger, Hartley 143, Kruger, James	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 269\\ 145,\ 227\\ 110,\ 236\\ 153,\ 227\\ 161,\ 227\\ 64,\ 227\\ 161,\ 227\\ 161,\ 227\\ 153\\ 227\\ 153\\ 227\\ 153\\ 227\\ 153\\ 227\\ 153\\ 227\\ 218,\ 283\\ 139,\ 227\\ 93,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 239,\ 227\\ 218,\ 283\\ 239,\ 227\\ 235,\ 226\\ 83,\ 227\\ 255,\ 226\\ 252\\ 255\\ 256\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 256\\ 256\\ 257\\ 252\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 256\\ 257\\ 257\\ 256\\ 256\\ 256\\ 256\\ 257\\ 256\\ 256\\ 256\\ 256\\ 256\\ 256\\ 256\\ 256$
Kline, Richard. Klotz, Donald Knapp, Beverly 1,33, 134, Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence Knight, Lawrence 107, Knox, William Knox, William Knox, William Knox, William Knox, William Knutson, Loren Kocher, James Knutson, Loren Kocher, James Kort, David Korner, Kenneth 113, 136, 151, Korvola, Ruth 96, Kraft, Carolyn Kratcer, Charlotte Krehbiel, Sallie Kronmiller, George. 73, Kruger, Barbara Kruger, James Kruse, Harriet.	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 136,\ 175\\ 136,\ 227\\ 110,\ 236\\ 153,\ 227\\ 151,\ 227\\ 142,\ 236\\ 143,\ 226\\ 143,\ 226\\ 144,\ 236\\ 69,\ 218\\ 143,\ 236\\ 143,\ 236\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 139,\ 227\\ 235,\ 236\\ 83,\ 227\\ 156,\ 227\\ 83,\ 227\\ 255,\ 236\\ 755,\ 236\\ 237\\ 235\\ 236\\ 237\\ 237\\ 235\\ 236\\ 237\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 235\\ 236\\ 237\\ 236\\ 237\\ 235\\ 236\\ 237\\ 236\\ 237\\ 235\\ 236\\ 237\\ 236\\ 237\\ 235\\ 236\\ 237\\ 236\\ 237\\ 235\\ 236\\ 237\\ 236\\ 237\\ 235\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 235\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 236\\ 237\\ 236\\ 237\\ 236\\ 236\\ 237\\ 236\\ 237\\ 236\\ 237\\ 236\\ 236\\ 236\\ 236\\ 236\\ 237\\ 236\\ 236\\ 236\\ 236\\ 236\\ 236\\ 236\\ 236$
Kline, Richard. Klotz, Donald Knapp, Beverly 1,33, 134, Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence 93, Knigge, Lawrence 107, Knodle, John 123, Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knox, Beanor Knutson, Loren Kocher, James 85, Kohr, David Kornher, Kenneth 113, 136, 151, Korvola, Ruth 96, Kraft, Carolyn Kranches, Leonard 113, 143, Kratzer, Charlotte Krehbiel, Sallie Krommiler, George. 73, Kruger, Barbara Kruger, James Kruse, Harriet. Kuban, Ervin.	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 269\\ 142,\ 227\\ 110,\ 236\\ 153,\ 227\\ 110,\ 236\\ 143,\ 226\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 93,\ 227\\ 142,\ 143\\ 139,\ 227\\ 943,\ 227\\ 218,\ 283\\ 139,\ 227\\ 218,\ 283\\ 295,\ 236\\ 156,\ 227\\ 218,\ 283\\ 227\\ 156,\ 227\\ 255,\ 236\\ 121,\ 227\\ 255,\ 236\\ 121,\ 227\\ 255,\ 236\\ 121,\ 227\\ 299,\ 236\\ 121,\ 227\\ 299,\ 236\\ 121,\ 227\\ 299,\ 236\\ 121,\ 227\\ 248\\ 246\\ 121,\ 227\\ 121,\ 227\\ 246\\ 121,\ 246\\ 121,\ 246\\ 121,\ 246\\ 121,\ 246\\ 121,\ 246\\ 121,\ 246\\ 121,$
Kline, Richard. Klotz, Donald Knapp, Beverly 1,33, 134, Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence 93, Knigge, Lawrence 107, Knox, Uilliam Knox, William Knox, James Knutson, Loren Kocher, James Korh, David Kornen, Joe Kenicek, Donald Korner, Kenneth 113, 136, 151, Korvola, Ruth Kraft, Carolyn Kranches, Leonard. 113, 143, Kratzer, Charlotte Krehbiel, Sallie Kronmiller, George. 73, Kruger, Barbara Kruger, James Kruse, Hartley 143, Kruger, James Kruse, Harriet Kuban, Ervin. Kuga, Tad	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 269\\ 142,\ 227\\ 110,\ 236\\ 153,\ 227\\ 110,\ 236\\ 143,\ 227\\ 141,\ 227\\ 69,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 142,\ 236\\ 173,\ 218\\ 69,\ 218\\ 173,\ 218\\ 183,\ 283\\ 179,\ 227\\ 93,\ 228\\ 33,\ 227\\ 93,\ 236\\ 236\\ 236\\ 236\\ 236\\ 236\\ 236\\ 236\\$
Kline, Richard. Klotz, Donald Knapp, Beverly 133, 134, Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence Knight, Lawrence 107, Knox, William Knox, William Knox, William Knox, William Knox, William Knox, William Knutson, James Knutson, Eleanor Kocher, James 85, Kohr, David Kornen, Joe Kenicek, Donald Kornher, Kenneth 113, 136, Kratzer, Charlotte Kranches, Leonard Kranzer, Charlotte Kranches, Leonard Kratzer, Charlotte Krehbiel, Sallie Kronmiller, George Kruger, Barbara Kruger, Hartley Kruse, Harriet Kuban, Ervin Kuger, John S7, 163,	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 136,\ 175\\ 267\\ 267\\ 267\\ 267\\ 267\\ 267\\ 267\\ 267$
Kline, Richard. Klotz, Donald Knapp, Beverly 1,33, 1,34, Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence 93, Knigge, Lawrence 107, Knode, John 123, Knox, William 67, Knox, William 67, Knutson, James Knutson, Loren Kocher, James 85, Kohr, David Kornher, Kenneth 113, 136, 151, Korvola, Ruth 96, Kraft, Carolyn Kranches, Leonard 113, 143, Kratzer, Charlotte Krehbiel, Sallie Kronger, Barbara Kruger, James Kruse, Harriet Kuban, Evin. Kruse, Harriet Kuban, Ervin. Kuga, Tad Kugler, John. 87, 153, Kugler, Bichard Kunkel, James 113, 143,	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 126,\ 175\\ 269\\ 142,\ 227\\ 110,\ 236\\ 153,\ 227\\ 110,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 142,\ 236\\ 73,\ 218\\ 69,\ 218\\ 143,\ 236\\ 139,\ 227\\ 142,\ 143\\ 139,\ 227\\ 142,\ 143\\ 139,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 1255,\ 236\\ 91$
Kline, Richard. Klotz, Donald Knapp, Beverly. Knapp, Byron Knapton, Elizabeth 93, Knigge, Lawrence. Knight, Lawrence. Knox, William. Knox, William. Knox, William. Knox, William. Knox, William. Knox, William. Knox, Killiam. Knutson, Leaen. Kocher, James. Korher, James. Korher, James. Kornen, Joe Kenicek, Donald. Kornher, Kenneth. Kranches, Leonard. Kranches, Leonard. Kranches, Leonard. Kranches, Leonard. Kranches, Leonard. Kranches, Leonard. Kranches, Leonard. Kranches, Leonard. Kruger, Barbara Kruger, Hartley. Kruger, James. Kruse, Harriet. Kuban, Ervin. Kugler, John. 87, 153, Kugler, Richard.	$\begin{array}{c} 67,\ 204\\ 99,\ 236\\ 126,\ 175\\ 269\\ 142,\ 227\\ 110,\ 236\\ 153,\ 227\\ 110,\ 236\\ 148,\ 204\\ 115,\ 199\\ 93,\ 227\\ 142,\ 236\\ 73,\ 218\\ 69,\ 218\\ 143,\ 236\\ 139,\ 227\\ 142,\ 143\\ 139,\ 227\\ 142,\ 143\\ 139,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 183,\ 227\\ 1255,\ 236\\ 91$

 Leopold, George
 123, 318

 Leriget, Peter
 153

 Lessard, Theodore
 76, 118

 Leuschel, Otto
 284

 Lewis, Alan
 129, 227, 286

 Lewis, Man
 90, 237

 Leiske, Claire
 73, 218

 Lightner, Julia
 90, 237

 Lillibridge, Roger
 255, 258, 260

 Linam, Jay
 90

 Lindors, Dolores
 65, 205, 218

 Lindstrom, JoAnn
 90, 158, 227

 Lindstrom, Thomas
 123, 168, 219

 Litte, Clayton
 100, 237

 Little, Harry
 100, 219

 Little, Harry
 100, 219

 Little, Harry
 100, 219

 Little, Harry
 110, 219, 227

 Litton, Robert
 69, 219

 Little, Harry
 110, 219, 227

 Litton, Robert
 69, 219

 Little, Harry
 110, 219, 227

 Little, Harry
 113, 153, 156, 227, 285

 М
 McAlexander, Jeanne
 121, 133, 219

 McAlister, Robert
 107, 219

 McBirney, Robert
 69, 144, 153, 237

 McBride, Robert
 127, 263

 McCabe, Don
 46, 113, 175, 219

 McCabe, Genevieve
 93, 157, 175

 McCabe, Maxine
 93, 160, 227

 McCaroll, Mark
 87, 211

 McCarthy, Richard
 211

 McCarthy, George
 127, 184, 250
 McCarty, George 127, 184, 250

 Ladwig, Lewis
 75, 175

 LaFoe, Lorin
 117, 175

 LaFoe, Lorin
 117, 175

 LaFollette, Charles
 34

 Lake, Larry
 129, 236

 Lamb, Charles
 76, 218

 Landeck, Walter
 71, 156, 188, 189

 Landeck, Walter
 71, 156, 188, 189

 Lange, David
 63, 136, 151, 160, 223, 227

 Lange, David
 79, 236

 Larson, Donald
 113, 211

 Laskaris, Constantinos
 110, 160, 227

 Latra, Mcredith
 65, 236

 Lau, David
 25, 87, 151, 204

 Lau, Reid
 107, 227

 Laure, Gabriel
 160

 Lauthers, David
 71, 227

 Lawr, William
 107, 227, 250, 283

 Lawrence, LaVerna
 90, 175

 Lawson, Clark
 153

 Leverton, Gary
 35, 69, 147, 245

 Leverton, Gary
 28, 31, 114, 141, 227

 Lefferts, George
 99, 182, 183, 246, 247, 284
 <

293

McClellan, Kenneth	
McCleod, Gordon	210
McClure, Ronald	
McComas, Edward	110, 184, 276
McCreary, Parker	115, 227, 282
McCreight, David	16.
McDaniel, Theodore	100.00
McDermott, John	
M-Devald Bassie	1, 134, 130, 237
McDonald, Burgess	
McDonald, Joe	
McDonald, Mary	83, 158, 219
McDonald, Patricia	101, 227
McFarland, Larry	
McGill, Thomas	
McGrath, Jean	
McGraw, Robert	
McHugh, Charles	
McIntosh, Bruce 15, 117, 1	00. 1 41. 184. 244
	60, 276, 277, 286
McKee, Donna.	0 168 160 210
McKeever, Robert	71 160 227
McKenzie, John	100,007
McLemore, Eugene	
McMullin, Graham 14, 1	99, 119
McNula Mass Ann	45, 135, 139, 175
McNair, Mary Ann	
McNall, Vincent	
McNee, Wanda	
McPike, Roger.	87, 160, 237
McRae, Norma	
McRae, Therral	
McVicker, Mary Belle	96, 142, 219
Mace, Sally	
MacGregor, Tommy	
Mackey, James	
MacPhee, Keith	76, 160, 237
Madison, Joan.	82,125
Madsen, Gerald	112 225
Madsen, Melvin	112.222
Magee, Frederick	113, 237
Maglahy Lais	
Magleby, Lois.	
Magnusson, Robert	
Mahlik, William	127, 219, 255
Makinson, Donald	
Manderville, Gerry	
Manning, Arthur	
Manning, Charles	. 123, 237, 260
Mansfield, James	148, 227, 284
Mansfield, Richard	
Marineau, Jacque	13, 126, 157, 175
Markuson, Willard	120. 204. 285
Markuson, Willard.	129, 204, 285
Marlette, Kathleen	
Marlette, Kathleen	. 129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd	
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald	
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan. Marshall, Jerald Marshall, Vivian	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Vivian Marsters, Darlene	. 129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph.	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil	129, 204, 285 151 129, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 75, 219 175
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil. Martin, Godfrey	129, 204, 285 151 129, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 71, 160, 188
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil. Martin, Godfrey. Martin, Richard	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey. Martin, Richard Martin, Robert.	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn.	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Godfrey. Martin, Richard Martin, Richard Martin, Robert Martin, Marilyn. Masters, Gail	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd Marshall, Jlraid Marshall, Jeraid Marshall, Vivian Marshall, Vivian Marshall, Vivian Martens, Darlene Martel, Nova Martin, Cecil Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Martin, Robert Marvel, Marilyn Masters, Laurence	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil. Martin, Cecil. Martin, Godfrey Martin, Richard Martin, Richard Martin, Robert Martel, Marilyn Masters, Gail Masters, Gail Master, William	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Martin, Robert. Martel, Marilyn Masters, Gail Masters, Gail Masters, Laurence Mathisen, Frances	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marstens, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Godfrey. Martin, Richard Martin, Richard Martin, Robert. Martin, Robert. Marter, Gail Masters, Gail Masters, Laurence Mather, William Mathisen, Frances. Matovich, John.	129, 204, 285 151 129, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 77, 165, 188 19, 127, 148, 237 69, 153, 237 153, 158, 237 153, 158, 237 237 237 237 255, 257, 258 3, 158, 175, 219 113, 227
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Godfrey. Martin, Richard Martin, Richard Martin, Robert. Martin, Robert. Martel, Marilyn. Masters, Gail Masters, Gail Masters, Gail. Matsen, Frances Matovich, John. Matson, Elven.	129, 204, 285 151 129, 204, 285 151 129, 227 156, 188, 189 107, 227 183 83 107, 227 183 83 103, 237 76, 219 71, 160, 188 15, 147, 148, 237 69, 153, 237 153, 158, 237 81, 175 237 2355, 257, 258 3, 158, 175, 219 113, 227 76, 126, 188
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martin, Cecil Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Marten, Michard Marter, Marilyn Masters, Gail Masters, Gail Masters, Gail Masters, Frances Mathisen, Frances Matovich, John Matshews, Bonnie.	129, 204, 285 151 129, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 77, 160, 188 15, 147, 148, 237 69, 153, 237 153, 158, 237 81, 175 237 255, 257, 258 3, 158, 175, 219 113, 227 76, 156, 155, 217
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Caurence Mather, William Mathisen, Frances Mathews, Bonnie. Mathews, Dale.	129, 204, 285 151 129, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 183 103, 237 76, 219 175 71, 160, 188 15, 147, 148, 237 69, 153, 237 153, 158, 237 81, 175 237 255, 257, 257, 219 113, 227 76, 156, 188 83, 175 71, 227
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert. Marter, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Laurence Mather, William Mathew, Frances. Mathews, Bonnie. Mathews, Dale. Mathews, Leslie 7	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Martin, Robert. Martin, Robert. Marters, Gail Masters, Gail Masters, Laurence Mather, William Mather, Frances Matowich, John. Matson, Elven. Matthews, Bonle. Matthews, Leslie 7 Matthews, Paul.	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ & 131\\ 129,\ 227\\ 156,\ 188,\ 189\\ & 107,\ 227\\ 156,\ 188,\ 189\\ & 107,\ 227\\ & 183\\ & 37\\ & 76,\ 219\\ & 76,\ 219\\ & 76,\ 219\\ & 76,\ 219\\ & 76,\ 219\\ & 76,\ 219\\ & 76,\ 219\\ & 76,\ 153,\ 237\\ & 76,\ 218\\ & 31,\ 175\\ & 51,\ 47,\ 148,\ 237\\ & 69,\ 153,\ 237\\ & 153,\ 138,\ 237\\ & 81,\ 175\\ & 237\\ & 255,\ 257,\ 258\\ & 3,\ 158,\ 175,\ 219\\ & 113,\ 227\\ & 76,\ 156,\ 188\\ & 83,\ 175\\ & 71,\ 227\\ & 1,\ 152,\ 269\\ & 32,\ 289\end{array}$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Martin, Robert. Martin, Robert. Marters, Gail Masters, Gail Masters, Laurence Mather, William Mather, Frances Matowich, John. Matson, Elven. Matthews, Bonle. Matthews, Leslie 7 Matthews, Paul.	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ & 131\\ & 129,\ 227\\ & 156,\ 188,\ 189\\ & 107,\ 227\\ & 183\\ & 337\\ & 107,\ 227\\ & 183\\ & 337\\ & 76,\ 219\\ & 71,\ 160,\ 188\\ & 337\\ & 76,\ 219\\ & 71,\ 160,\ 188\\ & 15,\ 147,\ 148,\ 237\\ & 69,\ 153,\ 237\\ & 153,\ 138,\ 237\\ & 81,\ 175\\ & 237\\ & 81,\ 175\\ & 237\\ & 31,\ 158,\ 237\\ & 153,\ 237\\ & 153,\ 158,\ 237\\ & 153,\ 237\ & 153,\ 237\\ & 153,\ 237\ & 153,\ 237\ & 153,\ 237\ & 153,\ 237\ & 153,\ 237\ & 153,\ 237\ & 153,\ 237\ & 153,\ 237\ & 153,\ 237\ & 153,\ 153,\ 153,\ 153,\ 153,\ 153,\ 153,\ 15$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Jlraid Marshall, Jeraid Marshall, Vivian Marshall, Vivian Marshall, Vivian Martens, Darlene Martens, Darlene Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Martin, Richard Martin, Robert Martin, Robert Marter, Gail Marters, Gail Masters, Gail Masters, Laurence Mather, William Mathisen, Frances Matthews, Dale Matthews, Dale Mathews, Paul Maule, Darrell	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 71,\ 160,\ 188\\ 3,\ 103,\ 237\\ 76,\ 219\\ 77,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 237\\ 235\\ 237\\ 235\\ 237\\ 235\\ 3,\ 158,\ 175\\ 71,\ 227\\ 76,\ 156,\ 188\\ 33,\ 175\\ 71,\ 227\\ 76,\ 156,\ 188\\ 33,\ 175\\ 71,\ 227\\ 152,\ 175,\ 269\\ 32,\ 28\\ 87,\ 151,\ 227\\ 32,\ 158\\ 32,\ 153,\ 28\\ 10,\ 10,\ 102\\ 10,\ 102\\ 10,\ 102\\ 10,\ 102\\ 10,\ 102\\ 10,\ 102\\ 10,\ 102\\ 10,\ 102\\ 10,\ 102\ 102\\ 10,\ 102\ 102\ 102\ 102\ 102\ 102\ 102\ 102$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Mathews, Bale. Mathews, Danie. Matthews, Danie. Matthews, Paul Maule, Darrell Maule, Richard Maxwell, Robert.	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 207\\ 156,\ 188,\ 189\\ 107,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ 103,\ 237\\ 76,\ 219\\ 77,\ 127\\ 76,\ 219\\ 77,\ 160,\ 188\\ 15,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 81,\ 175\\ 237\\ 255,\ 257,\ 257,\ 257\\ 237\\ 255,\ 257,\ 257\\ 237\\ 255\\ 31,\ 158,\ 175\\ 217\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 1,\ 152,\ 175,\ 259\\ 32,\ 28\\ 87,\ 151,\ 227\\ 1,\ 152,\ 175\\ 227\\ 1,\ 152,\ 175\\ 227\\ 156,\ 188\\ 83,\ 175\\ 227\\ 156,\ 188\\ 83,\ 175\\ 217\\ 152,\ 257\\ 255,\ 257,\ 257\\ 257,\ 257\\ 257,\ 257\\ 257,\ 257\\ 257\\ 237\\ 255\\ 257,\ 257\\ 257\\ 237\\ 237\\ 255\\ 257\\ 257\\ 257\\ 257\\ 257\\ 257\\ 25$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Mathews, Bale. Mathews, Danie. Matthews, Danie. Matthews, Paul Maule, Darrell Maule, Richard Maxwell, Robert.	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 207\\ 156,\ 188,\ 189\\ 107,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ 103,\ 237\\ 76,\ 219\\ 77,\ 127\\ 76,\ 219\\ 77,\ 160,\ 188\\ 15,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 81,\ 175\\ 237\\ 255,\ 257,\ 257,\ 257\\ 237\\ 255,\ 257,\ 257\\ 237\\ 255\\ 31,\ 158,\ 175\\ 217\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 1,\ 152,\ 175,\ 259\\ 32,\ 28\\ 87,\ 151,\ 227\\ 1,\ 152,\ 175\\ 227\\ 1,\ 152,\ 175\\ 227\\ 156,\ 188\\ 83,\ 175\\ 227\\ 156,\ 188\\ 83,\ 175\\ 217\\ 152,\ 257\\ 255,\ 257,\ 257\\ 257,\ 257\\ 257,\ 257\\ 257,\ 257\\ 257\\ 237\\ 255\\ 257,\ 257\\ 257\\ 237\\ 237\\ 255\\ 257\\ 257\\ 257\\ 257\\ 257\\ 257\\ 25$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Martin, Robert. Marvel, Marilyn Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Caurence Mather, William Mathisen, Frances Matovich, John. Mathews, Bonnie. Mathews, Bonnie. Mathews, Dale. Mathews, Dale. Mathews, Paul Maule, Darrell. Maule, Richard Maxwell, Robert. May, Beverly.	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ & 131\\ & 129,\ 227\\ & 156,\ 188,\ 189\\ & 107,\ 227\\ & 183\\ & 107,\ 227\\ & 183\\ & 107,\ 227\\ & 183\\ & 103,\ 237\\ & 76,\ 219\\ & 71,\ 160,\ 188\\ & 15,\ 175,\ 219\\ & 71,\ 160,\ 188\\ & 15,\ 147,\ 148,\ 237\\ & 69,\ 153,\ 237\\ & 153,\ 158,\ 237\\ & 153,\ 158,\ 237\\ & 153,\ 158,\ 237\\ & 153,\ 158,\ 237\\ & 153,\ 158,\ 237\\ & 153,\ 158,\ 237\\ & 153,\ 156,\ 188\\ & 83,\ 175\\ & 71,\ 227\\ & 152,\ 155,\ 256\\ & 32,\ 228\\ & 87,\ 151,\ 227\\ & 156,\ 188\\ & 87,\ 151,\ 227\\ & 156,\ 188\\ & 117,\ 237\\ & 156,\ 188\\ & 117,\ 237\\ & 156,\ 168\\ & 117,\ 237\\ & 81,\ 160,\ 237\\ \end{array}$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Marter, Richard Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Jaurence Mathews, Bonnie. Mathews, Bonnie. Matthews, Bonnie. Matthews, Dale. Matthews, Dale. Matthews, Paul Maule, Darrell Maule, Richard Maxwell, Robert. May, Beverly. May, Edith. May, Robert	129, 204, 285 151 129, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 77, 160, 188 5, 147, 148, 237 153, 158, 237 153, 158, 237 153, 158, 237 237 255, 257, 258 3, 158, 175, 219 13, 227 76, 156, 188 175, 219 13, 227 76, 156, 188, 175 71, 227 1, 152, 175, 269 32, 28 87, 151, 227 156, 188 117, 237 81, 160, 237 213 125, 219
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Marter, Richard Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Jaurence Mathews, Bonnie. Mathews, Bonnie. Matthews, Bonnie. Matthews, Dale. Matthews, Dale. Matthews, Paul Maule, Darrell Maule, Richard Maxwell, Robert. May, Beverly. May, Edith. May, Robert	129, 204, 285 151 129, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 77, 160, 188 5, 147, 148, 237 153, 158, 237 153, 158, 237 153, 158, 237 237 255, 257, 258 3, 158, 175, 219 13, 227 76, 156, 188 175, 219 13, 227 76, 156, 188, 175 71, 227 1, 152, 175, 269 32, 28 87, 151, 227 156, 188 117, 237 81, 160, 237 213 125, 219
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil. Martin, Cecil. Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Masters, Gail Masters, Laurence Mather, William Mathisen, Frances Matovich, John Matson, Elven Matthews, Dale. Matthews, Dale. Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Paul Maule, Richard Maule, Richard Maxwell, Robert May, Beverly. May, Robert May, Robert	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ & 107,\ 227\\ 156,\ 188,\ 189\\ & 107,\ 227\\ 183\\ & 83\\ 103,\ 237\\ & 76,\ 219\\ & 77,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ & 76,\ 219\\ & 77,\ 160,\ 188\\ 55,\ 147,\ 148,\ 237\\ & 81,\ 175\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ & 113,\ 227\\ 76,\ 156,\ 188\\ & 83,\ 175\\ & 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ & 113,\ 227\\ 76,\ 156,\ 188\\ & 83,\ 175\\ & 71,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ & 156,\ 188\\ & 117,\ 237\\ & 81,\ 160,\ 237\\ & 213\\ & 125,\ 237\\ & 213\\ & 125,\ 237\\ & 00,\ 237\\ \end{array}$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Mathews, Bale. Mathews, Bonnie. Mathews, Dahe. Mathews, Dahe. Mathews, Paul Maule, Darrell. Maule, Richard Maxwell, Robert. May, Beverly. May, Cobert May, Robert May, Shirley Mays Anne. Sathley Science	129, 204, 285
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marshall, Vivian Martens, Darlene Martel, Nova Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Mather, William Mather, Frances Mathews, Dale Matthews, Dale Matthews, Leslie Matthews, Leslie Mathews, Leslie Matthews, Leslie Matthews, Leslie Mathews, Leslie Mathews, Paul Maule, Richard Maxwell, Robert May, Beverly May, Robert May, Robert May, Robert May, Robert May, Anne May, Martel, Sobert May, Martel, Robert	129, 204, 285 151 129, 204, 285 151 129, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 71, 165, 188 15, 147, 148, 237 69, 153, 237 153, 158, 237 153, 158, 237 237 255, 257, 258 3, 158, 175, 219 113, 227 76, 156, 188 175, 219 113, 227 76, 156, 188 175, 219 133, 227 76, 156, 188 175, 219 133, 227 76, 156, 188 175, 219 133, 227 14, 156, 188 117, 227 156, 188 117, 237 81, 166, 237 15, 158, 166, 237 15, 158 15, 158
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Martens, Darlene Marten, Darlene Martin, Cecil Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Marvel, Marilyn Masters, Gail Marvel, Marilyn Masters, Gail Mathews, Gail Mathews, Gail Mathews, Bonnie Mathews, Bonnie Mathews, Dale Mathews, Dale Mathew	129, 204, 285 151 129, 204, 285 151 129, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 71, 160, 188 15, 147, 148, 237 69, 153, 237 153, 158, 237 153, 158, 237 237 255, 257, 258 3, 158, 175, 219 113, 227 76, 156, 188 3, 175 71, 227 1, 152, 175, 269 132, 227 153, 154, 237 153, 154, 237 154, 156, 188 117, 237 81, 160, 237 155, 219 90, 237 1, 158, 160, 237 76, 237 76, 237 153, 158, 160, 237 76, 237 153, 158, 160, 237 76, 237 153, 158, 160, 237 76, 237 70, 237 70
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marstens, Darlene Martel, Nova. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Jaurence Mathews, Bonnie Mathews, Bonnie Mathews, Dale Matthews, Dale Matthews, Leslie 7 Matthews, Dale Matthews, Leslie 7 Matthews, Leslie 7 Matthews, Dale Maule, Richard Maule, Richard May, Beverly May, Beverly May, Edith May, Robert Maynard, Shirley Mays, Anne Meichle, Robert. Meils, Marilyn Melear, John	129, 204, 285 151 129, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 156, 188, 189 107, 227 183 83 103, 237 76, 219 77, 166, 188 5, 147, 148, 237 153, 158, 237 153, 158, 237 153, 158, 237 235, 257, 258 3, 158, 175, 219 113, 227 76, 156, 188 17, 227 1, 152, 175, 269 32, 28 87, 151, 227 1, 152, 213 125, 188 117, 237 81, 160, 237 1, 158, 160, 237 76, 237 1, 158, 160, 237 76, 237 103
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil. Martin, Cecil. Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, John Mathews, Dale. Mathews, Bonnie. Matthews, Dale. Matthews, Dale. Matthews, Leslie Maule, Richard Maule, Richard Maule, Richard Maule, Richard May, Beverly. May, Bobert May, Robert May, Anne Meichle, Robert. Meils, Marilyn Melear, John Melgard, Robert	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ & 107,\ 227\\ 156,\ 188,\ 189\\ & 107,\ 227\\ 183\\ & 83\\ 103,\ 237\\ & 76,\ 219\\ & 77,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ & 76,\ 219\\ & 77,\ 160,\ 188\\ 55,\ 147,\ 148,\ 237\\ & 153,\ 237\\ 153,\ 158,\ 175\\ & 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ & 113,\ 227\\ 76,\ 156,\ 188\\ & 83,\ 175\\ & 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ & 113,\ 227\\ 76,\ 156,\ 188\\ & 83,\ 175\\ & 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ & 113,\ 227\\ 76,\ 156,\ 188\\ & 83,\ 175\\ & 71,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ 1,\ 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ & 158,\ 166,\ 237\\ & 213\\ & 125,\ 237\\ & 103\\ & 213\\ & 117,\ 237\\ \end{array}$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Mathews, Bale. Mathews, Bole. Mathews, Dane. Mathews, Dane. Mathews, Paul Maule, Darrell Maule, Richard Maxwell, Robert. May, Robert May, Robert May, Robert. May, Anne. Meichle, Robert. Meils, Marilyn Melgard, Robert. Mellen, Thomas.	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ & 129,\ 204,\ 285\\ & 151\\ & 129,\ 227\\ & 156,\ 188,\ 189\\ & 107,\ 227\\ & 183\\ & 37\\ & 107,\ 227\\ & 183\\ & 37\\ & 76,\ 219\\ & 71,\ 165,\ 188\\ & 37\\ & 76,\ 219\\ & 77,\ 165,\ 188\\ & 37\\ & 69,\ 153,\ 237\\ & 153,\ 138,\ 237\\ & 153,\ 138,\ 237\\ & 31,\ 158,\ 237\\ & 31,\ 158,\ 175\\ & 237\\ & 133,\ 227\\ & 76,\ 156,\ 188\\ & 83,\ 175\\ & 71,\ 227\\ & 152,\ 175,\ 269\\ & 32,\ 28\\ & 87,\ 151,\ 227\\ & 152,\ 156,\ 188\\ & 83,\ 175\\ & 71,\ 227\\ & 152,\ 156,\ 188\\ & 117,\ 237\\ & 81,\ 165,\ 237\\ & 125,\ 219\\ & 90,\ 237\\ & 158,\ 166,\ 237\\ & 76,\ 237\\ & 76,\ 237\\ & 103\\ & 213\\ & 117,\ 237\\ & 70,\ 227\\ & 7$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Martin, Richard Martin, Richard Marvel, Marilyn Masters, Gail Marters, Laurence Mather, William Mathisen, Frances Mathews, Bonnie Matthews, Dale Matthews, Dale Mathews, Dale Matthews, Dale Matthews, Dale Matthews, Dale Mat	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 103,\ 237\\ 76,\ 219\\ 71,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 175\\ 71,\ 227\\ 16,\ 156,\ 188\\ 33,\ 175\\ 71,\ 227\\ 16,\ 156,\ 188\\ 175,\ 219\\ 133,\ 227\\ 76,\ 156,\ 188\\ 175,\ 219\\ 133,\ 227\\ 153,\ 158,\ 175\\ 71,\ 227\\ 152,\ 175,\ 269\\ 32,\ 28\\ 87,\ 154,\ 227\\ 155,\ 219\\ 127,\ 226\\ 127,\ 276\\ 156,\ 188\\ 117,\ 237\\ 125,\ 219\\ 902,\ 237\\ 158,\ 160,\ 237\\ 76,\ 237$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Martens, Darlene Marten, Darlene Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Marvel, Marilyn Masters, Gail Marvel, Marilyn Masters, Gail Mathews, Gail Mathews, Gail Mathews, Even Mathews, Bonnie Mathews, Dale Mathews,	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 71,\ 160,\ 188\\ 3,\ 103,\ 237\\ 76,\ 219\\ 71,\ 160,\ 188\\ 51,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 175\\ 71,\ 227\\ 76,\ 156,\ 188\\ 33,\ 175\\ 71,\ 227\\ 16,\ 156,\ 188\\ 117,\ 227\\ 156,\ 188\\ 117,\ 237\\ 81,\ 160,\ 237\\ 125,\ 219\\ 90,\ 237\\ 1,\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 76,\ 257,\ 276\\ 257,\ 276\\ 257,\ 276\\ 257,\ 276\\ 257,\ 276\\ 257,\ 276\\ 257,\ 219\\ 257,\ 219\\ 256,\ 256,\ 257,\ 256,\ 257,\ 256\ 256\ 256\ $
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marsters, Darlene Martel, Nova. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Jaurence Mathews, Bonnie Mathews, Bonnie Mathews, Bonnie Matthews, Desle Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Maule, Richard Maule, Richard May, Beverly May, Beverly May, Robert May, Robert May, Robert May, Anne Meile, Robert Meils, Marilyn Melear, John Melgard, Robert Mellen, Thomas Meiche, Madeline Mendiola, Louis	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 201\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ 83\\ 103,\ 237\\ 76,\ 219\\ 71,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 81,\ 175\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 15,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 15,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 15,\ 156,\ 188\\ 117,\ 237\\ 156,\ 188\\ 117,\ 237\\ 81,\ 160,\ 237\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 25,\ 157,\ 219\\ 251\\ \end{array}$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Mathews, Bonnie. Mathews, Bonnie. Mathews, Dale. Mathews, Dale. Mathews, Dale. Mathews, Paul Maule, Richard Maule, Richard Maule, Richard May, Beverly. May, Beverly. May, Beverly. May, Robert May, Robert. May, Anne Meichle, Robert. Meils, Marilyn Melear, John Melgard, Robert. Mellen, Thomas Melton, Harlan. 25 Menke, Albrecht	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 107,\ 227\\ 71,\ 156,\ 188\\ 3,\ 237\\ 76,\ 219\\ 71,\ 160,\ 188\\ 25,\ 47,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 275\\ 215,\ 257,\ 258\\ 33,\ 158,\ 175\\ 71,\ 227\\ 16,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 16,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 152,\ 175,\ 269\\ 32,\ 28\\ 87,\ 151,\ 227\\ 152,\ 127\\ 156,\ 188\\ 117,\ 237\\ 81,\ 160,\ 237\\ 13,\ 125,\ 219\\ 990,\ 237\\ 13,\ 125,\ 219\\ 990,\ 237\\ 158,\ 160,\ 237\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 255,\ 157,\ 219\\ 255,\ 157,\ 219\\ 255,\ 157,\ 219\\ 255,\ 125,\ 237\\ 1255,\ 237\\ 1255,\ 237\\ 1255,\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 2555\ 257\ 257$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Mathews, Bonnie. Mathews, Bonnie. Mathews, Bonnie. Mathews, Dale. Mathews, Dale. Mathews, Paul Maule, Richard Maule, Richard May, Beverly. May, Beverly. May, Robert May, Robert May, Robert. May, Robert. May, Anne Meichle, Robert. Meils, Marilyn Melear, John Melgard, Robert. Meilen, Thomas Melton, Harlan. Seltvedt, Madeline Mendiola, Louis Menke, Albrecht Mercier, Loran	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 103,\ 237\\ 76,\ 219\\ 71,\ 165,\ 188\\ 19,\ 103,\ 237\\ 76,\ 219\\ 175\\ 71,\ 165,\ 188\\ 15,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 152,\ 175,\ 269\\ 32,\ 28\\ 87,\ 151,\ 227\\ 152,\ 156,\ 188\\ 117,\ 237\\ 81,\ 165,\ 237\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 255,\ 157,\ 219\\ 255,\ 157,\ 219\\ 255,\ 257\\ 125,\ 256\\ 237\\ 776\\ 255,\ 157,\ 219\\ 255,\ 257\\ 125,\ 256\\ 237\\ 157,\ 175,\ 269\\ 255,\ 257\\ 255\\ 255,\ 257\\ 255\\ 255,\ 257\\ 255\\ 255\\ 255\\ 255\\ 255\\ 255\\ 255\\$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Martens, Darlene Martens, Darlene Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Martin, Richard Martin, Richard Martin, Richard Marters, Gail Marters, Gail Masters, Gail Masters, Gail Mather, William Mathisen, Frances Mather, William Mathisen, Frances Mathews, Dale Matthews, Dale Matthews, Dale Matthews, Dale Matthews, Dale Matthews, Dale Mathews, Dale Mathews, Dale Mathews, Paul Maule, Richard May, Beverly May, Beverly May, Robert May, Robert Meilen, Thomas Melton, Harlan Melton, Harlan Menke, Albrecht Merrill, Richard L	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 107,\ 227\\ 71,\ 165,\ 188\\ 3,\ 103,\ 237\\ 76,\ 219\\ 71,\ 165,\ 188\\ 15,\ 147,\ 148,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 76,\ 156,\ 188\\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 117,\ 237\\ 81,\ 165,\ 237\\ 125,\ 219\\ 90,\ 237\\ 158,\ 166,\ 237\\ 79,\ 225\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 255,\ 157,\ 219\\ 251\\ 125,\ 237\\ 157,\ 175,\ 269\\ 67\\ \end{array}$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Robert Marvel, Marilyn Masters, Gail Masters, Gail Mathews, Bonnie. Mathews, Bonnie. Mathews, Bonnie. Mathews, Dale. Mathews, Dale. Mathews, Paul Maule, Richard Maule, Richard May, Beverly. May, Beverly. May, Robert May, Robert May, Robert. May, Robert. May, Anne Meichle, Robert. Meils, Marilyn Melear, John Melgard, Robert. Meilen, Thomas Melton, Harlan. Seltvedt, Madeline Mendiola, Louis Menke, Albrecht Mercier, Loran	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 107,\ 227\\ 71,\ 165,\ 188\\ 3,\ 103,\ 237\\ 76,\ 219\\ 71,\ 165,\ 188\\ 15,\ 147,\ 148,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 76,\ 156,\ 188\\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 117,\ 237\\ 81,\ 165,\ 237\\ 125,\ 219\\ 90,\ 237\\ 158,\ 166,\ 237\\ 79,\ 225\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 255,\ 157,\ 219\\ 251\\ 125,\ 237\\ 157,\ 175,\ 269\\ 67\\ \end{array}$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Allan Marshall, Jerald Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Martin, Cecil Martin, Cecil Martin, Cecil Martin, Richard Martin, Richard Marvel, Marilyn Masters, Gail Marvel, Marilyn Masters, Gail Matthew, Marilyn Mathisen, Frances Mather, William Mathisen, Frances Mathews, Bonnie Matthews, Dale Matthews, D	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 103,\ 237\\ 76,\ 219\\ & 71,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 175\\ 71,\ 227\\ 76,\ 156,\ 188\\ 33,\ 175\\ 71,\ 227\\ 76,\ 156,\ 188\\ 117,\ 227\\ 76,\ 156,\ 188\\ 117,\ 227\\ 155,\ 256,\ 257,\ 258\\ 117,\ 237\\ 81,\ 160,\ 237\\ 125,\ 219\\ 990,\ 237\\ 1,\ 158,\ 160,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 253,\ 157,\ 219\\ 251\\ 125,\ 237\\ 157,\ 175,\ 269\\ 251\ 125,\ 237\\ 157,\ 175,\ 269\\ 251\\ 125,\ 237\\ 157,\ 175,\ 269\\ 251\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 125,\ 237\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 175,\ 269\\ 254\\ 157,\ 157,\ 157,\ 157\\ 157,\ 157\ 157\\ 157,\ 157\ 157\\ 157\ 157\ 157\ 157\ 157\ 157\ 157\ 157\$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Marshall, Vivian Martens, Darlene Martin, Cecil Martin, Cecil Martin, Cecil Martin, Robert Martin, Richard Masters, Richard Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Gail Masters, Jaurence Mathews, Bonnie Mathews, Bonnie Mathews, Bonnie Mathews, Dale Mathews, Dale Mathews, Dale Mathews, Dale Mathews, Dale Mathews, Paul Maule, Darrell Maule, Richard May, Beverly May, Edith May, Robert Maynard, Shirley Mays, Anne Meishle, Robert. Meils, Marilyn Melear, John Melgard, Robert Mellon, Harlan Melton, Harlan Mendiola, Louis Menke, Albrecht Merrill, Richard L Merrill, Richard W Merrill, Roy	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 201\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 83\\ 107,\ 227\\ 183\\ & 103,\ 237\\ 76,\ 219\\ 71,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 237\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ 13,\ 227\\ 76,\ 156,\ 188\\ 3,\ 175\\ 237\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ 13,\ 227\\ 76,\ 156,\ 188\\ 3,\ 175\\ 237\\ 245,\ 257,\ 258\\ 87,\ 151,\ 227\\ 76,\ 156,\ 188\\ 117,\ 237\\ 81,\ 160,\ 237\\ 213\\ 125,\ 219\\ 90,\ 237\\ 1,\ 158,\ 166,\ 237\\ 76,\ 25,\ 157,\ 219\\ 255,\ 257,\ 219\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,\ 255,$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Jerald Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Masters, Iaurence Mather, William Masters, Gail Masters, Laurence Mathews, Bonnie Mathews, Bonnie Mathews, Dale Matthews, Dale Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Dale Matthews, Dale Matthews, Dale Mathews, Dale Mathews, Dale Mathews, Dale Mathews, Dale Matthews, Dale Mat	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 201\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 83\\ 103,\ 237\\ 76,\ 219\\ 71,\ 160,\ 188\\ 5,\ 147,\ 148,\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 237\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 3,\ 175\\ 237\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175,\ 219\\ 113,\ 227\\ 76,\ 156,\ 188\\ 3,\ 175\\ 237\\ 245,\ 257,\ 258\\ 87,\ 151,\ 227\\ 153,\ 158,\ 175\\ 219\\ 32,\ 28\\ 87,\ 151,\ 227\\ 153,\ 158,\ 160,\ 237\\ 158,\ 160,\ 237\\ 125,\ 219\\ 90,\ 237\\ 1,\ 158,\ 160,\ 237\\ 76,\ 237\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 219\\ 251,\ 125,\ 237\\ 157,\ 175,\ 269\\ 67\\ 69,\ 204\\ 107,\ 227\\ 5,\ 227,\ 32,\ 286\\ \end{array}$
Marlette, Kathleen Marr, William March, Lloyd. Marshall, Allan Marshall, Jerald Marshall, Jerald Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph. Martin, Cecil. Martin, Cecil. Martin, Godfrey Martin, Richard Martin, Richard Masters, Iaurence Mather, William Masters, Gail Masters, Laurence Mathew, William Mathisen, Frances Mathew, William Mathews, Dale. Matthews, Dale. Matthews, Dale. Matthews, Dale. Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Dale. Matthews, Dale. Matt	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 107,\ 227\\ 76,\ 219\\ 71,\ 160,\ 188\\ 3,\ 237\\ 76,\ 219\\ 175\\ 71,\ 160,\ 188\\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175\\ 71,\ 227\\ 13,\ 125\\ 133,\ 125\\ 71,\ 227\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 152,\ 175,\ 269\\ 32,\ 28\\ 87,\ 151,\ 227\\ 155,\ 257,\ 258\\ 87,\ 151,\ 227\\ 155,\ 257,\ 276\\ 156,\ 188\\ 117,\ 237\\ 81,\ 160,\ 237\\ 117,\ 237\\ 81,\ 160,\ 237\\ 157,\ 158,\ 160,\ 237\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 255,\ 157,\ 219\\ 255,\ 157,\ 219\\ 125,\ 257\\ 157,\ 175,\ 269\\ 67\\ 69,\ 204\\ 107,\ 227\\ 5,\ 227,\ 273,\ 286\end{array}$
Marlette, Kathleen Marr, William March, Lloyd Marshall, Jerald Marshall, Jerald Marshall, Jerald Marshall, Vivian Marshall, Vivian Marstens, Darlene Martel, Nova. Martens, Rudolph Martin, Cecil Martin, Cecil Martin, Godfrey Martin, Richard Martin, Richard Masters, Iaurence Mather, William Masters, Gail Masters, Laurence Mathews, Bonnie Mathews, Bonnie Mathews, Dale Matthews, Dale Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Leslie Matthews, Dale Matthews, Dale Matthews, Dale Mathews, Dale Mathews, Dale Mathews, Dale Mathews, Dale Matthews, Dale Mat	$\begin{array}{c} 129,\ 204,\ 285\\ & 151\\ 129,\ 204,\ 285\\ & 151\\ 129,\ 227\\ 156,\ 188,\ 189\\ 107,\ 227\\ 183\\ & 107,\ 227\\ 183\\ & 107,\ 227\\ 76,\ 219\\ 71,\ 160,\ 188\\ 3,\ 237\\ 76,\ 219\\ 175\\ 71,\ 160,\ 188\\ 237\\ 69,\ 153,\ 237\\ 153,\ 158,\ 237\\ 153,\ 158,\ 237\\ 255,\ 257,\ 258\\ 3,\ 158,\ 175\\ 71,\ 227\\ 13,\ 125\\ 133,\ 125\\ 71,\ 227\\ 76,\ 156,\ 188\\ 83,\ 175\\ 71,\ 227\\ 152,\ 175,\ 269\\ 32,\ 28\\ 87,\ 151,\ 227\\ 155,\ 257,\ 258\\ 87,\ 151,\ 227\\ 155,\ 257,\ 276\\ 156,\ 188\\ 117,\ 237\\ 81,\ 160,\ 237\\ 117,\ 237\\ 81,\ 160,\ 237\\ 157,\ 158,\ 160,\ 237\\ 103\\ 213\\ 117,\ 237\\ 79,\ 227\\ 5,\ 256,\ 257,\ 276\\ 255,\ 157,\ 219\\ 255,\ 157,\ 219\\ 125,\ 257\\ 157,\ 175,\ 269\\ 67\\ 69,\ 204\\ 107,\ 227\\ 5,\ 227,\ 273,\ 286\end{array}$

Mick, Martha	107.222
Midelekauff, Darwin	
Mielke, Dorothy	
Miller, Edmond	
Miller, John	
Miller, Marilyn	
Miller, Patricia.	141, 151, 153, 227
Miller, Spencer	110, 227
Miller, Ted.	
Miller, William	
Mills, Gertrude	
Milton, John	
Mink, Elzo	
Mink, William	
Minzel, Marjorie	
Miranda, Frederick	
Mitchell, Donald	113, 150, 155, 158, 195
Mitchell, Ladd	
Mitchell, Thomas	67, 139, 143, 150, 153, 199
Mithoug, Francis	
Mix, John	
Molstead, Joyce	
Monroe, Buddie	
Moon, Glendon	
Moore, Dale	
Moore, Frank	
Moore, Marion	
Moore, Nancy	
Moran, Ora	
Morgan, Ann	
Morgan, Janice	
Morin, Harold.	110, 227, 237
Morrison, Dwight	
Morrison Larry	261, 284, 285
Morrison, Larry	
Morse, Katherine	105, 227
Morton, Gloria	
Moshinsky, Sharon	
Mosman, Jack	
Mosman, LeRoy	
Mover Larry	
Mudge, Robert	
Muir, Barton	
Muir, Irving	
Muller, Leo	
Muller-Karger, Frank.	
Murelaga, Josephine	
Murphey, Bobby	93, 155, 158, 160, 237
Murphey, Helen	
Murphy, Clyde	
Murphy, Clyde Murphy, David	
Murphy, Clyde Murphy, David Murphy, Shirley	
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles Mushlitz, Gerald	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles Mushlitz, Gerald	90, 220
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia	90, 220
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Naab, Walter	90, 220 76, 152, 155, 220 129, 184, 251, 286 220 123, 228 110, 238 81, 219 N
Murphy, Clyde. Murphy, David Murrin, Charles. Mushlitz, Gerald Myers, Patricia. Naab, Walter. Nagel, Herbert.	90, 220 76, 152, 155, 220 129, 184, 251, 286 220 123, 228 110, 238 81, 219 N 211 199
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Nasb, Walter Nagel, Herbert Nagle, William	90, 220
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Naab, Walter Nagel, Herbert Nagle, William Naillon, Virginia	90, 220
Murphy, Clyde Murphy, David Murphy, Shirley Murin, Charles Mushlitz, Gerald Myers, Patricia Naab, Walter Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard	90, 220
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary	90, 220
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary	90, 220
Murphy, Clyde Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Stanley	90, 220
Murphy, Clyde Murphy, David Murphy, David Murrin, Charles Mushlitz, Gerald Myers, Patricia Naab, Walter Nagle, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Stanley Neely, Gerald	90, 220
Murphy, Clyde Murphy, David Murphy, David Murrin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Stanley Neely, Gerald Neely, Malcolm	90, 220
Murphy, Clyde Murphy, David Murphy, David Murrin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Stanley Neely, Gerald Neese, Varnell	90, 220
Murphy, Clyde Murphy, David Murphy, David Murrin, Charles Mushitz, Gerald Myers, Patricia Nagle, Walter Nagle, William Naillon, Virginia Nailon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Stanley Nealey, Stanley Nealy, Gerald Neely, Gerald Neely, Malcolm Neese, Varnell Nclson, Barbara Nelson, Bud	90, 220
Murphy, Clyde Murphy, David Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagel, Herbert Nagel, Herbert Nagle, William Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Stanley Nealey, Stanley Neely, Gerald Neely, Malcolm Neese, Varnell Nelson, Bud Nelson, John	90, 220
Murphy, Clyde Murphy, David Murphy, David Murrin, Charles Murin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Horace Nealey, Gerald Neely, Gerald Neely, Garald Neese, Varnell Neelson, Bud Nelson, John Nelson, John	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles. Mushitz, Gerald. Myers, Patricia. Nagle, Herbert. Nagle, William. Naillon, Virginia. Naillon, Virginia. Naish, Richard Naser, Delbert. Nash, Mary Nealey, Horace. Nealey, Horace. Nealey, Stanley Neely, Gerald. Neely, Gerald. Neely, Garld. Neely, Garld. Nelson, Barbara. Nelson, Bud Nelson, John Nelson, Naney Lu.	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles. Mushitz, Gerald Myers, Patricia. Nagle, Herbert. Nagle, William Naillon, Virginia Naillon, Virginia Naish, Richard Naser, Delbert. Nash, Mary Nealey, Horace. Nealey, Horace. Nealey, Stanley Nealey, Gerald. Neely, Gerald. Neely, Gerald. Neely, Garbara Nelson, Barbara Nelson, Bud Nelson, John Nelson, Nancy Lu Nelson, Nanctte Neshit, Dale.	90, 220
Murphy, Clyde. Murphy, David. Murphy, David. Murphy, Shirley Murrin, Charles. Mushlitz, Gerald Myers, Patricia. Nagel, Herbert. Nagel, Herbert. Nagle, William. Naish, Richard Naser, Delbert. Nash, Mary Nealey, Horace. Nealey, Horace. Nealey, Horace. Nealey, Stanley Neely, Gerald. Neely, Malcolm. Neese, Varnell. Nelson, Barbara. Nelson, Bud Nelson, John Nelson, Nancy Lu Nelson, Nanette Nesbitt, Dale. Ness, Farl.	90, 220
Murphy, Clyde Murphy, David Murphy, David Murrin, Charles Murin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Horace Nealey, Gerald Neely, Gerald Neely, Gerald Neelso, Barbara Nelson, Bud Nelson, John Nelson, Nancy Lu Nelson, Nancy Lu Nelson, Nanctte Neshit, Dale Ness, Farl Neswell, Marvin	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles. Mushlitz, Gerald Myers, Patricia. Nagel, Herbert. Nagel, Herbert. Nagel, William Naillon, Virginia Naish, Richard Naser, Delbert. Nash, Mary Nealey, Horace. Nealey, Horace. Nealey, Horace. Nealey, Gerald. Neely, Gerald. Neely, Garald. Neely, Garald. Nelson, Bud Nelson, Bud Nelson, John Nelson, Nanette Neshit, Dale. Ness, Farl. Newell, Marvin Newhouse, Charles Newhouse, Rebert.	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles. Mushlitz, Gerald Myers, Patricia. Nagel, Herbert. Nagel, Herbert. Nagel, William Naillon, Virginia Naish, Richard Naser, Delbert. Nash, Mary Nealey, Horace. Nealey, Horace. Nealey, Horace. Nealey, Gerald. Neely, Gerald. Neely, Garald. Neely, Garald. Nelson, Bud Nelson, Bud Nelson, John Nelson, Nanette Neshit, Dale. Ness, Farl. Newell, Marvin Newhouse, Charles Newhouse, Rebert.	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley. Murrin, Charles. Mushlitz, Gerald. Myers, Patricia. Nagel, Herbert. Nagel, Herbert. Nagle, William. Naillon, Virginia. Naish, Richard. Naish, Richard. Naser, Delbert. Nash, Mary. Nealey, Horace. Nealey, Horace. Nealey, Stanley. Nealey, Stanley. Neely, Gerald. Neelso, Barbara. Nelson, Barbara. Nelson, Bud. Nelson, John. Nelson, Nancy Lu Nelson, Nancy Lu Nelson, Nancte. Nessi, Earl. Newhouse, Charles. Newhouse, Rebert. Newhouse, Rebert. Newman, Dewey.	90, 220
Murphy, Clyde Murphy, David Murphy, David Murphy, Shirley Murrin, Charles Mushlitz, Gerald Myers, Patricia Nagel, Herbert Nagel, Herbert Nagle, William Naillon, Virginia Naish, Richard Naser, Delbert Nash, Mary Nealey, Horace Nealey, Horace Nealey, Horace Nealey, Gerald Neese, Varnell Nelson, Barbara Nelson, Barbara Nelson, Barbara Nelson, Nancy Lu Nelson, Nancy Lu Nelson, Nancy Lu Nelson, Nancy Lu Nelson, Nancy Lu Neshit, Dale Ness, Farl Newelly, Marvin Newhouse, Charles Newhouse, Charles Newhouse, Rebert Newman, Dewey Newman, William	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles. Mushlitz, Gerald. Myers, Patricia. Nagel, Herbert. Nagle, William. Naillon, Virginia. Naillon, Virginia. Naish, Richard. Nash, Mary. Nealey, Horace. Nealey, Horace. Nealey, Horace. Nealey, Gerald. Neely, Gerald. Neely, Gerald. Nelson, Bud. Nelson, Bud. Nelson, Naney Lu. Nelson, Nanette. Ness, Farl. Newell, Marvin. Newhouse, Charles. Newhouse, Rebert. Newman, Dewey. Newman, William. Newton, Richard.	90, 220
Murphy, Clyde. Murphy, David. Murphy, Shirley Murrin, Charles. Mushitz, Gerald Myers, Patricia. Nagel, Herbert. Nagle, William Naillon, Virginia Naillon, Virginia Naillon, Virginia Naish, Richard Naser, Delbert. Nash, Mary Nealey, Horace. Nealey, Horace. Nealey, Horace. Nealey, Horace. Nealey, Gerald. Neely, Gerald. Neely, Gerald. Neely, Garald. Neely, Garald. Nelson, Barbara Nelson, Bud Nelson, Bud Nelson, John Nelson, Nanette Ness, Farl. Newell, Marvin Newell, Marvin Newell, Marvin Newell, Marvin Newouse, Charles Newhouse, Charles Newman, Dewey. Newman, William Newton, Richard Nicholas, Benjamin	$\begin{array}{c} 90, 220\ 76, 152, 155, 220\ 129, 184, 251, 286\ 220\ 129, 184, 251, 286\ 220\ 129, 184, 251, 286\ 210\ 238\ 210\ 238\ 238\ 238\ 238\ 238\ 238\ 238\ 93\ 133\ 93\ 93\ 133\\$
Murphy, Clyde. Murphy, David. Murphy, Shirley. Murrin, Charles. Mushlitz, Gerald. Myers, Patricia. Nagel, Herbert. Nagel, Herbert. Nagle, William. Naillon, Virginia. Naish, Richard. Naish, Richard. Naser, Delbert. Nash, Mary. Nealey, Horace. Nealey, Horace. Nealey, Stanley. Nealey, Gerald. Neely, Gerald. Nelson, Bud. Nelson, Bud. Nelson, Santere. Neshor, Nanette. Neshor, Nanette. Neshoit, Dale Ness, Earl. Newhouse, Charles. Newhouse, Rebert. Newhouse, Rebert. Newman, Dewey. Newman, William. Newton, Richard. Nicholas, Banjamin. Nicholas, Samuel. Nixon, John.	$\begin{array}{c} 90, 220\ 76, 152, 155, 220\ 129, 184, 251, 286\ 238\ 129, 184, 251, 286\ 238\ 2$
Murphy, Clyde. Murphy, David. Murphy, Shirley. Murrin, Charles. Mushlitz, Gerald. Myers, Patricia. Nagel, Herbert. Nagel, Herbert. Nagle, William. Naillon, Virginia. Naish, Richard. Naish, Richard. Naser, Delbert. Nash, Mary. Nealey, Horace. Nealey, Horace. Nealey, Stanley. Nealey, Gerald. Neely, Gerald. Nelson, Bud. Nelson, Bud. Nelson, Santere. Neshor, Nanette. Neshor, Nanette. Neshoit, Dale Ness, Earl. Newhouse, Charles. Newhouse, Rebert. Newhouse, Rebert. Newman, Dewey. Newman, William. Newton, Richard. Nicholas, Banjamin. Nicholas, Samuel. Nixon, John.	$\begin{array}{c} 90, 220\ 76, 152, 155, 220\ 129, 184, 251, 286\ 220\ 129, 184, 251, 286\ 220\ 129, 184, 251, 286\ 210\ 238\ 210\ 238\ 238\ 238\ 238\ 238\ 238\ 238\ 93\ 133\ 93\ 93\ 133\\$

Nixon, William15, 125, 142, 177, 220
Noah, Walter
Noble, Emma
Noble, Robert
Nobles, Margery
Noland, Kenneth
Norby, Sharon
Nordby, David
Norseth, Laila 105, 238
Norton, Raymond.
Norton, Raymond. 184 Nuckols, William. 113, 177
Numbers, Muddy
Nunenkamp, Max
Nye, Don

0

O'Brien, Terrance
O'Connell, Daniel
O'Conner, Bradford 125, 238
O'Donnell, Norman
O'Donnell, Valorie
O'Harrow, David
O'Leary, Jack
O'Neill, Donnelly
O'Neill, James
Oakley, Harriet
Oates, James
Oberbillig, Harlow154
Oberg, Susan
Oddson, James
Oehmcke, Bob 119, 220
Oeser, Larry
Ogle, Jerry
Oksendahl, Edward153
Oldham, Charles 119, 134, 228
Oldham, Sally
Oliason, David
Oliver, Charles
Oliver, Luella
Olmstead, James
Olson, Roger
Omans, David
Omans, Donald 238
Orme, Rich
Ormond, Keith
Ormsby, Richard
Osborn, James
Osborne, Dean
Osborne, James
Osier, Jesse
Ottenfeld, Bruce
Otto, Edward
Ournhammer, Douglas
Ourada, Philip
Ove, Warren
Overholser, Wilborn 127, 184
Overman, Ray
Owen, Fred
Owens, LeRoy

Р

Packham, Edward	60
Packham, Willis 107, 151, 2	
Paluthe, Wilfred 113, 156, 2	28
Pappenhagen, May	38
Pardue, Keith	04
Park, Robert	
Parker, John	
Parker, Roy	
Parkinson, Karen	
Parks, Charles	38
Parks, Joan	84
Parr, Jean	38
Parsell, Richard	20
Parsons, Edward	85
Parsons, Doris	77
Parsons, Edward 107, 155, 2	38
Parsons, Lorraine	10
Parsons, Robert A 107, 2	20
Parsons, Robert W 113, 139, 142, 157, 189, 2	20
Parsons, Russell	20
Parsons, William	50
1 51, 214, 2	
Pasold, Ferman	38
Passmore, George	38
Patano, Mary	63
Patton, Patricia	20
Paul, Agnes	38
Paul, William	28
Paulsen, Leroy	20
Paulson, David 107, 220, 276, 277, 2	86
Paulus, Robert	
Paulus, Sharon	67
Pavlovic, Richard	28
Payne, John	
Payne, Phyllis	
Payne, Robert	
A DATA ASSOCIATION AND A DATA ASSOCIATION AND A DATA AND A	12.75

Payne, William	
n n i	. 69, 228
Pearce, Barbara	214. 220
Pearson, Dean	
Pearson, Robert	80.008
Pearson, Stanley	
Pearson, Stanicy	
Peck, Jacqueline	90, 238
Pederson, Verla	
Peebles, Stephen	
Pell, Katherine	
Pell, Maxine	.90, 220
Pellegren, Dana	94, 177
Pence, Caryle 103,	
Pence, Dallas.	
Pendergast, Herbert	
Pennington, Charlotte	103, 220
Pepper, Jack	
Perkins, Robert.	.99, 220
Perry, Donald	110, 220
Perry, Jack 115,	211, 276
Perry, Robert	
Petersen, Carol	
Peterson, Betty	
Peterson, James 107, 136,	
Peterson, James	142, 220
Peterson, Pauline	228, 289
Peterson, Robert	
Peterson, Waine	
Petrick, William	.79, 238
Petruzzi, James	
Pfilf, Richard	
Phelps, Richard	
Philips, Daydra	101 008
Pickett, Alva	
Pickett, Barbara 81, 132, 134, 143,	152, 220
Pickett, Bonnie	
Pickett, Dale	
Pickett, Richard	284, 286
Pickett, Leland	
Pieper, Rex	
Pierce, Charles	143, 220
Pierce, Wellington	.69, 177
Pierson, Thomas	
Pieser, Patsy	83, 184
Pilkington, Howard	1 56, 188
Pingree, Ronald	
Pline, James	1 56
Pline, James Pohlod, Helen	103, 177
Pline, James Pohlod, Helen Poitevin, Ramon	156
Pline, James. Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James. Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 160 238, 269 151, 220 196
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 160 238, 269 151, 220 196 197, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 160 238, 269 151, 220 196 151, 220 196 90, 177 69, 238 99, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 160 238, 269 151, 220 196, 177 .69, 238 .99, 238 269, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 103, 238 105, 220 151, 220 151, 220 196, 238 99, 238 269, 281 129, 213
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 103, 238 238, 269 151, 220 196 .90, 177 .69, 238 99, 238 269, 281 129, 213 220, 276
Pline, James. Pohlod, Helen Poitevin, Ramon. Pollan, Roland. Pool, Ann. Poole, Bert. Pope, Eloise. Pope, Laurel. Porter, David. Post, K. Patricia. Post, James. Pottenger, Edward Poulos, George. Powell, David 127, Powell, Don.	156 103, 177 153, 199 110, 188 103, 238 103, 238 238, 269 151, 220 196 90, 177 .69, 238 269, 281 129, 213 220, 276 .67, 238
Pline, James Pohlod, Helen Poitevin, Ramon. Poitavin, Roland. Pool, Ann. Poole, Bert Pope, Eloise. Pope, Laurel Porter, David. Post, James. Potta, Verl. Potts, Verl. Potts, Verl. Powell, David Powell, David Powell, Mary Jo	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 151, 220 151, 220 196, 90, 177 69, 238 269, 281 129, 213 220, 276 67, 238 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 150, 220 150 238, 269 151, 220 199, 238 269, 238 269, 281 129, 213 220, 276 .67, 238 125, 228 125, 228
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 150, 220 150 238, 269 151, 220 199, 238 269, 238 269, 281 129, 213 220, 276 .67, 238 125, 228 125, 228
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 103, 238 238, 269 151, 220 196 90, 177 69, 238 269, 281 129, 213 220, 276 67, 238 238 238 253, 228 125, 228 153, 199 158, 220
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 238, 269 151, 220 196 90, 177 69, 238 269, 281 129, 238 269, 281 129, 213 220, 276 67, 238 125, 228 153, 199 158, 220 175, 177
Pline, James Pohlod, Helen Poitevin, Ramon Poitavin, Roland Pool, Ann Poole, Bert Pope, Eloise Pope, Laurel Porter, David Post, Particia Post, James Potta, Verl Powell, David Powell, David Powell, Mary Jo Power, Kent Power, Jessic Power, Kent Power, Richard Power, Richard Power, Richard Power, Richard	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 151, 220 151, 220 151, 220 152, 238 99, 238 269, 281 129, 213 220, 276 67, 238 129, 213 220, 276 67, 238 125, 228 153, 199 158, 220 175, 177 147, 184
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 150, 238 150, 220 151, 220 151, 220 154, 220 154, 220 154, 220 154, 220 154, 220 154, 220 154, 220 155, 228 155, 199 158, 220 175, 177 147, 184 90 281
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 238, 269 151, 220 196 90, 177 69, 238 269, 281 129, 238 269, 281 129, 213 220, 276 67, 238 153, 199 158, 220 175, 177 147, 184 90 281 113, 184
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196 .90, 177 .69, 238 269, 281 129, 213 220, 276 .67, 238 125, 228 153, 199 158, 220 155, 177 147, 184
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196, 177 .69, 238 269, 238 269, 238 220, 276 .67, 238 129, 213 220, 276 .67, 238 153, 199 158, 220 175, 177 147, 184
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 103, 238 150, 238 150, 220 151, 220 151, 220 154, 220 154, 220 154, 220 154, 220 154, 220 154, 220 155, 281 153, 199 158, 220 175, 177 147, 184 90 281 113, 184 269 255, 261 281
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196 .90, 177 .69, 238 269, 281 129, 213 220, 276 .67, 238 153, 199 158, 220 175, 177 147, 184
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196 99, 177 69, 238 269, 281 129, 213 220, 276 67, 238 125, 228 153, 199 158, 220 175, 177 147, 184 90 281 113, 184 269 255, 261 281 281 281 281 281 281 281 28
Pline, James. Pohlod, Helen Poitevin, Ramon. Poitevin, Ramon. Pollan, Roland. Pool, Ann. Poole, Bert. Pope, Eloise. Pope, Laurel. Porter, David. Porter, David. Posnick, Patricia. Post, James. Pottenger, Edward. Potter, Verl. Powell, David. Powell, Don. Powell, Merlin. Powers, Jessic. Powers, Jessic. Prater, Richard. Prater, Richard. Prater, Richard. Priano, Anthony Price, James. Price, James. Price, James. S7, 204, Pride, Wesley. Prino, Esther. Princh, Geraldinc.	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196 99, 177 196, 238 269, 238 269, 238 129, 213 220, 276 67, 238 125, 228 153, 199 158, 220 175, 177 147, 184 90 281 113, 184 269 255, 261 281 281 281 281 281 281 281 28
Pline, James. Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196, 238 269, 281 129, 213 220, 276 67, 238 269, 281 129, 213 220, 276 67, 238 153, 199 158, 220 175, 177 147, 184
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196 90, 177 69, 238 269, 281 129, 213 220, 276 67, 238 125, 228 153, 199 158, 220 175, 177 147, 184 90 281 113, 184 269 281 113, 184 269 281 113, 184 269 281 113, 184 269 281 113, 184 269 281 113, 120 281 113, 124 295, 281 113, 124 205 281 281 281 281 281 281 281 281
Pline, James. Pohlod, Helen Poitevin, Ramon. Poitevin, Ramon. Pollan, Roland. Pool, Ann. Poole, Bert. Pope, Eloise. Pope, Laurel. Porter, David. Porter, David. Post, James. Pottenger, Edward. Potter, Verl. Powell, David. Powell, David. Powell, Mary Jo. Powell, Merlin. Powers, Jessic. Powers, Jessic. Prater, Richard. Priano, Anthony Price, James. Price, James. Powers, Jessic. Powell, Mary Jo. Powell, Merlin. Powers, Jessic. Powell, Merlin. Powers, Jessic. Powers, Jessic. <	156 103, 177 153, 199 103, 238 199 160 238, 269 151, 220 196 99, 177 196, 238 999, 238 220, 238 129, 213 220, 276 67, 238 125, 228 153, 199 158, 220 175, 177 147, 184 90 281 113, 184 269 255, 261 281 281 294, 238 101, 220 127,
Pline, James Pohlod, Helen Poitevin, Ramon	156 103, 177 153, 199 110, 188 103, 238 199 160 238, 269 151, 220 196 90, 177 196, 238 209, 238 220, 276 67, 238 129, 213 220, 276 67, 238 129, 213 220, 276 67, 238 153, 199 158, 220 175, 177 147, 184 281 113, 184 269 255, 261 281 281 281 281 281 281 281 28

Q

R

Rackham, Robert	
Raivio, Bonnie	.105, 184
Raivio, Richard.	117, 204
Ralstin, Phyllis	, 146, 220
Ramariu, Felix	
Rand, Mary	
Randolph, Roger	
Rankin, David	
Ransom, Berniece	

Ransom, Victor	1000	teres	189
Rapaich, Eli	1000		153
Rash, Wesley			
Rauch, JoAnn			
Reasoner, Marilyn		96,	238
Redford, Joan		121,	228
Reed, William			
Reeves, Barbara			
Reeves, Beverly		121,	177
Reichow, Patricia			
Reidharr, Donald Reineke, Romona			
Reisinger, Carol.			
Remp, Ramona	****		221
Remp, Raymond			
Remsberg, Louis	151,	153,	228
Rensink, George	117,	157,	238
Resta, Robert	1.8.8.1.		153
Reynolds, Clayton			
Reynolds, JoAnn Reynolds, Melvin			
Rhoades, Alice		.96,	238
Rice, Marilou	.90,	158,	239
Rice, Richard. Richards, Dianne.	1.843	8.	239
Richardson, James	221.	274.	285
Riddlemoser, John		153,	199
Riecken, Hugo	111	113,	221
Riedesel, Lawrence. Rigby, LeGrand	156,	188,	289
Rigby, William	.67.	143.	204
Rigg, Wayne	-71,	239,	281
Riggers, Gerald	152,	221,	285
Riggers, Robert			
Rinaldi, Joseph			
Ring, George		.71,	221
Ring, Norma			
Ringe, Don. Ringert, William	110	155.	445
Ripley, Douglas		.67,	228
Roark, Buchard		117.	228
Roberts, Gordon			
Robertson, Gerald	1521	**0,	228
Robertson, Robert	.76,	157,	228
Robinson, Hubert			\$ 27
Robson, Shirley			
Roden, William			
Roe, Evelyn		.65.	230
Roff, Phyllis			
Rogers, George			
Rohwein, Gerald.			
Rojan, Carol	9.4.64	.96,	239
Root, Eugene			
Root, Walter			
Ross, Anita		.94,	228
Ross, Lois.			
Roubidoux, Thomas Roulston, JoAnne	10.6	Icr	91
Rowan, Joyce			228
Rowell, Rosemary	136,	153.	228
Royce, Arthur.	. 76,	155,	239
Royer, Ann. 103, 139, Royer, Jean. 103, 139,			
Ruby, Rebecca	.90,	160,	228
Rudd, Owen			239
Rudfelt, Jack Runberg, Theodore			
Runner, Donald			
Rupert, Stanford	79,	151,	239
Rushfeldt, Douglas	1.7.7.9	.87,	177
Russell, James Rust, Barry			
Rutledge, Patricia		.81,	177
Ruud, Lane	228,	267.	286
Rydrych, Donald	12.53	-7%	195
s			

S

Saad, James 125, 142, 239
Sabin, Ileta
Salamun, Jerry156
Sampson, Clarice
Samuels, Virginia
Sanberg, James
Sanborn, Harley
Sanderson, Jean
Sarff, Berton
Sargent, Faye
Sather, James
Sattgast, Verna
Savage, Dwayne
251/2 7/

100				
Sawyer, Thomas	1000	_ 28,	113, 177	
Sayer, Ronald	ine.		73. 230	
Schau, Jack			221	
Scheibe, Fredric	1000	122		
Schelbe, Fredric		-74	239, 209	
Scheideman, Barbara	11.04		101, 228	
Scheideman, Jerry	.115,	151,	157, 221	
Scheloske, John			.76. 228	
Scheloske, Robert			116 180	
Schermerhorn, Henry	1777		110, 211	
Schmauder, Arthur		1115		
Schmelzel, Loreen	a na sa	143.	175, 221	
Schmid, Carroll			110, 204	
Schmid, Mary		200	160 008	
C.L., J. D.L.J	1.900	* 5.59	100, 220	
Schmidt, Richard			113, 228	
Schmidt, Wallace		.67,	152, 204	
Schmidt, Wilma			103, 239	
Schmith, Donald			156	
Schmith, Edward			110.000	
Schnich, Edward	1213	1002	11,51 - 39	
Schmitz, Bernard	1.00	113,	100, 188	
Schnitker, Darrell		152,	155, 269	
Schnurr, William			125, 221	
Schober, John	1 16.	188.	374. 286	
Schodde, Barbara			A. 220	
Scholes, Arthur	35533	110,	154, 228	
Schoonover, Charles				
Schroeder, Charles	in the second	Sec. 1	155, 221	
Schroeder, Elaine		101.	134. 220	
Schroeder, Herbert		100	010	
Schroeder, Rita			100.000	
other, Kita	10.010	1416.4	103, 228	
Schultz, Howard	1000		110, 239	
Schulz, Francis	11111	. 87,	177, 270	
Schutt, Barbara			.94, 229	
Scotford, William		.00	142. 331	
Scott, David	100	110	100 000	
C II	****	110,	133, 211	
Scott, Harvey		4-4.0.0.0	135	
Scribner, Mary	-		90, 239	
Seale, Robert			155, 210	
Seeman, Raymond			112, 228	
Sell, Robert				
e-ii. Pl.i.	11,225	1.1.4.1.	1.1.1.403	
Selle, Firle		1111	.90, 228	
Senecal, Justine			.83, 239	
Sensmeier, Louis				
Service, Archibald	S	. 26.	152, 100	
Servoss, Delos		1997	*3.5 *39	
0crr033, 10cm5				
Sessions, Gary	7.000	10.000	.07, 199	
Seubert, Richard	****	113,	160, 239	
Sewell, Robert		107.	156, 239	
Shafer, Philip			260	
Shane, Edwin				
Charles Constant	11111	,	+5/9 ##9	
Sharp, Gerald	2010	110,	155, 229	
Shauer, Walter				
Shaver, Carl			107, 239	
Shaw, Leroy				
Shaw, William	60		.99 .60	
chawy William.		1201	100, 209	
Shawver, James	****	* * * *	127, 239	
Shealor, Morgan		-73,	160, 229	
Shearer, John	1000		.99, 239	
Shelton, Nancy94,	146,	147.	140, 177	
Shepherd, David	1997.83	76.	160. 240	
Shepherd, James				
Sheridan, John				
Sherwood, Cole				
Sherwood, Francis	.113,	146,	189, 190	
Shields, Stanley			.71, 239	
Shively, Donna	102.	1.51.	150. 220	
Shobbrook, Thomas	- 31	3.0	221	
Shoup, Richard				
Shrontz, Frank				
Shrum, John				
Shuey, Benjamin				
Shuldberg, Noel				
Shupe, Lyle.	112	1.00	168 220	
Sicinski, Ambrose		-331	- 3-1 - 39	
Sicinski, Ambrose			-73, 229	
Simmons, Jane	VALUE	103,	175, 221	
Simpson, Diana				
Simpson, Larry	0.535		.60, 220	
Simpson, Wallace		.70.	239, 281	
Sipes, Ray		110	121 220	
Siple, Ronald	11/22.0	1243	09, 229	
Siron, James.				
Sizemore, Linda				
Skalsky, Loren				
Skelton, Charles				
Skillings, Raymond				
Skinnes Dala	. 3%	-39)	-/4, 200	
Skinner, Dale		.99,	150, 190	
Skjeie, Elmer	11111	110,	155, 211	
Slater, Theodore				
Slavin, Derrold				
Slind, Maxine				
Slipp, Mary Ellen				
Slusser, Kenneth			.67, 221	
Smiley, John		1997	.67. 221	
Smith, Donald				
Smith, Edrue				
Smith, Edward				
Smith Feroi				
Smith Ferol.				
Smith, Miller			.69, 221	
			.69, 221	
Smith, Miller			.69, 221	

Smith, Joann	
Smith, Keith	79, 239, 281
Smith, Lawrence	
Smith, Maynard	127, 229
Smith, Shirley Snook, Richard	
Snow, Peter	
Snyder, Arline	63, 330
Snyder, Ernest.	
Soderstrom, Carl.	112 220
Solberg, Charlotte	00, 221
Solberg, John	67. 220
Solinsky, Harold.	
Solomon, Wayne	
Songstad, John	
Sorensen, Stanley	
Sorenson, Jean	1, 153, 158, 220
Sorenson, William.	
Soulen, Philip	5, 152, 204, 284
Sova, Donald	
Spalding, Eunice	94, 142, 229
Speedy, Robert	
Spencer, Herbert	
Spencery, Lucy 121, 130), 152, 159, 229
Speros, Robert	25, 29, 117, 239
Sperrazzo, Gerald	
Speth, Leo	
Springer, Deral	110,000
Springer, Jack.	110,200
Stahl, Emruth	221
Stallings, Mary Jo	
Stanford, Bert.	
Stanford, Janet	101, 230
Stanton, James	. 115, 229, 282
Stark, Robert	
Starke, Evelyn	
Starr, Charles	
Starr, Norman	
Stavik, Olaf	156, 267
Steele, James	123, 239
Steffens, Billie	
Steffensen, Leslie	. 155, 210, 211
Stegall, Gerald.	125, 243, 239
Stein, Hubert.	
Stellmon, William	7, 270, 277, 229
Stephani William	. 123, 157, 190
Stemple, William Stephani, William	
Stephens, Aubrey	
Stephens, Aubrey Stephens, Georgia	
Stephens, Aubrey Stephens, Georgia Sterling, Richard	
Stephens, Aubrey Stephens, Georgia Sterling, Richard	. 123, 157, 190
Stephens, Aubrey Stephens, Georgia Sterling, Richard	. 123, 157, 190
Stephens, Aubrey Stephens, Georgia Sterling, Richard	. 123, 157, 190
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Keith 25, 113, 139, 143 Stevenson, Robert Stewart, Margaret	123, 157, 190 110, 221 69, 239 94, 221 91, 239 81, 221 3, 142, 143, 177 3, 195, 196, 283 125, 221 63, 184
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervens, Harold. Stevens, Keith 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia.	123, 157, 190 110, 221 69, 239 94, 221 91, 239 81, 221 1, 142, 143, 177 8, 195, 196, 283 125, 221 63, 184 103, 148, 239
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Keith 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia Stickney, Peter.	. 123, 157, 190 . 110, 221 . 69, 239 . 91, 231 . 91, 239 . 81, 221 . 142, 143, 177 . 195, 196, 283 . 125, 221 . 63, 184 . 103, 158, 239 . 123, 210, 211
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold Stevens, Keith 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia. Stickney, Peter. Stivers, Robert	. 123, 157, 190
Stephens, Aubrey Stephens, Georgia Sterling, Richard Stervens, Jeanette Stevens, Harold Stevens, Keith 25, 113, 139, 143 Stevenson, Robert Stewart, Margaret Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert	123, 157, 190 110, 221 69, 239 94, 221 91, 239 81, 221 3, 142, 143, 177 3, 195, 196, 283 125, 221 63, 184 103, 158, 239 123, 210, 211 5, 136, 159, 221 155
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevenson, Robert Stewart, Margaret Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert Stolaas, Howard Stoll, Dean.	123, 157, 190 110, 221 69, 239 94, 221 91, 239 81, 221 1, 142, 143, 177 3, 195, 196, 283 125, 221 63, 184 103, 158, 239 123, 210, 211 1, 136, 159, 221 79, 239
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevens, Keith 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia. Stickney, Peter. Stickney, Peter. Stivers, Robert	123, 157, 190 110, 221 69, 239 94, 221 91, 239 81, 221 5, 142, 143, 177 5, 195, 196, 283 125, 221 63, 184 103, 158, 239 123, 210, 211 5, 136, 159, 221 155 79, 239
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Keith 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia Stickney, Peter. Stickney, Peter. Stolaas, Howard	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 81, 239\\ 81, 221\\ 81, 239\\ 81, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 5136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold 113 Stevens, Keith. 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia. Stickney, Peter. Stickney, Peter. Stolaas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Stralovick, Norma	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 15, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 5, 136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevenson, Robert Stevenson, Robert Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert Stolass, Howard Stola, Howard Stola, Howard Stolas, Howard Stolas, Howard Stolas, Howard Stolas, Howard Stolas, Staley Stralovick, Norma	123, 157, 190 110, 221 69, 239 94, 221 91, 239 81, 221 5, 142, 143, 177 8, 195, 196, 283 125, 221 63, 184 103, 158, 239 123, 210, 211 5, 136, 159, 221 15, 79, 339 67, 221 110, 195 25, 90, 160, 185 113, 229
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevens, Keith 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia. Stickney, Peter. Stivers, Robert	. 123, 157, 190 . 110, 221 . 69, 239 . 94, 221 . 91, 239 . 81, 221 . 91, 239 . 81, 221 . 142, 143, 177 . 195, 196, 283 . 125, 221 . 63, 184 . 103, 158, 239 . 123, 210, 211 . 136, 159, 221 . 155 . 79, 339 . 67, 221 . 10, 195 . 29, 160, 184 . 113, 229 . 69, 204 . 107, 155, 229
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevens, Robert Stevenson, Robert Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert Stolass, Howard Stolas, Howard Stoll, Dean. Stoor, Gary Storey, Stanley Stralovick, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent Strop, Audrey	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 5, 136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 15, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 94, 229\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevens, Keith	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 239\\ 81, 221\\ 94, 239\\ 81, 221\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 5, 136, 159, 221\\ 136, 159, 221\\ 155, 90, 160, 184\\ 103, 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 239\\ 81, 146, 239\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevenson, Robert. Stewart, Margaret. Stewart, Margaret. Stewart, Patricia. Stickney, Peter. Stivers, Robert. Stolas, Howard. Stol, Dean. Stoor, Gary. Stralovick, Norma. Stralovick, Norma. Strikling, Francis. Stringfield, Fred. Strobel, Vincent. Stong, Audrey. Sturges, Virginia. Styner, Roger.	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 63, 158, 239\\ 123, 210, 211\\ 115, 136, 159, 221\\ 110, 195\\ 25, 90, 160, 185\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ 146, 239\\ 71, 177\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevenson, Robert. Stewart, Margaret Stewart, Patricia. Stickney, Peter Stivers, Robert. Stolas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Stratovick, Norma Strickling, Francis Strickling, Francis Strikling, Francis Strikling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia. Styner, Roger. Styner, Walter.	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 103, 195, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 103, 158, 239\\ 123, 210, 211\\ 155\\ 79, 339\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ -71, 177\\ 71, 157, 239\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervers, Harold. Stevens, Harold. Stevens, Keith 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret. Stewart, Patricia. Stickney, Peter. Stivers, Robert	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 10, 195, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 54, 136, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 105, 129\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ -71, 177\\ 71, 157, 239\\ 99, 221\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevens, Keith 25, 113, 139, 143 Stevenson, Robert Stewart, Margaret Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 125\\ 79, 239\\ 67, 221\\ 110, 195\\ 125\\ 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 94, 229\\ 94, 229\\ 94, 229\\ 94, 229\\ 94, 239\\ 94, 239\\ 107, 155, 239\\ 94, 239\\ 107, 155, 239\\ 94, 239\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 157, 239\\ 107, 157, 157\\ 107, 157, 157\\ 107, 157, 157\\ 107, 107\\ 107, 107\\ 107, 107\\ 107, 107\\ 107, 107\\ 107, 107\\ 107, 107\\ 107, 107\\ 107, 10$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervens, Harold Stevens, Harold Stevens, Nobert. Stevenson, Robert. Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert. Stolas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley Stralovick, Norma Stralovick, Norma Strikling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger. Styner, Walter. Suchan, George Sullivan, Donald Sullivan, Robert.	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 105, 221\\ 105, 221\\ 105, 221\\ 105, 221\\ 105, 221\\ 105, 221\\ 105, 221\\ 105, 159\\ 221\\ 105, 159\\ 221\\ 105, 155\\ 290, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 69, 204\\ 107, 155, 229\\ 94, $
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold Stevens, Harold Stevenson, Robert. Stevenson, Robert. Stewart, Margaret Stewart, Patricia Stewart, Patricia Stickney, Peter Stivers, Robert. Stolas, Howard. Stol, Dean. Stoor, Gary Storey, Stanley. Stralovick, Norma Strickling, Francis Stringfield, Fred Striobel, Vincent Strobel, Vinginia Styner, Roger. Styner, Walter. Sullivan, Ronald	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 105, 195, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 103, 158, 239\\ 123, 210, 211\\ 103, 158, 239\\ 123, 210, 211\\ 105, 159, 221\\ 115, 136\\ 159, 221\\ 115, 136\\ 159, 221\\ 115, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ -71, 177\\ 39, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 239\\ 107, 239\\ 100, 210\\ 100, $
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevens, Harold. Stevens, Robert. Stevart, Patricia. Stewart, Patricia. Stickney, Peter Stivers, Robert. Stolas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Strakling, Francis Strickling, Francis Strickling, Francis Strickling, Francis Stringfield, Fred Strobel, Vincent Strops, Audrey Sturges, Virginia. Styner, Roger. Styner, Walter. Snchan, George Sullivan, Ronald Sullivan, Ronald Summers, Lonie.	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 239\\ 81, 221\\ 103, 158, 239\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 81, 146, 239\\ -71, 177\\ 71, 157, 229\\ 69, 221\\ 69\\ -71, 229\\ 107, 239\\ -69\\ -71, 229\\ 107, 239\\ -69\\ -71, 229\\ 107, 239\\ -69\\ -71, 229\\ 107, 239\\ -69\\ -71, 229\\ 107, 239\\ -69\\ -71, 229\\ 107, 239\\ -69\\ -71, 229\\ 107, 239\\ -69\\ -71, 229\\$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevens, Robert Stevenson, Robert Stewart, Margaret Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert Stolas, Howard Stolas, Howard Stolas, Howard Stoll, Dean Stoll, Dean Stoll, Dean Stoll, Dean Stoll, Dean Stoll, Dean Stoll, Prea Strickling, Francis Stringfield, Fred Strobel, Vincent Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger Styner, Roger Styner, Roger Sullivan, Bonald Sullivan, Ronald Summers, Lonie Sumsion, Joyce	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 125, 221\\ 63, 184\\ 103, 158, 219\\ 123, 210, 211\\ 5, 136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ -71, 177\\ 71, 157, 239\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 107, 157, 239\\ 99, 221\\ 107, 239\\ 119, 246\\ 105, 146, 229\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervens, Harold 113 Stevens, Harold 113 Stevens, Nobert. Stevenson, Robert. Stewart, Margaret. Stewart, Margaret. Stewart, Patricia. Stickney, Peter Stivers, Robert. Stolass, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley Stralovick, Norma Strickling, Francis. Stringfield, Fred Strobel, Vincent. Strong, Audrey Sturges, Virginia. Styner, Roger. Styner, Walter. Suchan, George Sullivan, Donald Sullivan, Ronald Sullivan, Ronald Summers, Lonie. Sumson, Jean	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 239\\ 81, 221\\ 94, 239\\ 81, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 220\\ 125, 20, 211\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 125\\ 79, 239\\ 67, 221\\ 110, 195\\ 125\\ 79, 239\\ 67, 221\\ 110, 195\\ 125\\ 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 107, 155, 229\\ 94, 229\\ 107, 157, 239\\ 119, 246\\ 105, 146, 229\\ 105, 146, 222\\ 105, 146, 146\\ 105, 146, 146\\ 105, 146, 146\\ 105, 146, 146\\ 105, 146, 146\\ 105, 146, 146\\ 105, 146\\ 105, 146, 146\\ 105, 146\\ 1$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevenson, Robert. Stevenson, Robert. Stewart, Patricia. Stewart, Patricia. Stickney, Peter Stivers, Robert. Stolas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Stralovick, Norma Strickling, Francis Strickling, Francis Strickling, Francis Strickling, Francis Strickling, Francis Strickling, Francis Strickling, Francis Strickling, Francis Strickling, Francis Strickling, Robert. Styner, Roger. Styner, Walter. Suchan, George Sullivan, Ronald Sullivan, Ronald Summers, Lonie. Sumsion, Joyce. Suton, Jean Swanson, Donald. Swanson, Stanley.	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 239\\ 81, 221\\ 103, 195, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 53, 159, 221\\ 103, 146, 229\\ 107, 129\\ 107, 239\\ 119, 246\\ 105, 146, 229\\ 96, 165, 222\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 107, 229\\ 117, 22$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevens, Robert Stevens, Robert Stewart, Margaret Stewart, Margaret Stewart, Patricia Stewart, Patricia Stoll, Dean Stool, Ocan Stool, Gary Storey, Stanley Stralovick, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger Styner, Walter Sunchan, George Sullivan, Rohert Sullivan, Rohert Sullivan, Ronald Summers, Lonie Sumsion, Joyce Sutton, Jean Swanson, Donald Swanson, Stanley Swanstrom, Roger.	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 125, 221\\ 63, 184\\ 103, 158, 219\\ 123, 210, 211\\ 5, 136, 159, 221\\ 136, 159, 221\\ 136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ 71, 229\\ 107, 239\\ 119, 246\\ 105, 146, 229\\ 105, 146, 229\\ 96, 160, 222\\ 85, 239\\ 127, 229\\ 119, 127\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stevens, Harold Stevens, Harold Stevens, Keith 25, 113, 139, 143 Stevenson, Robert Stewart, Margaret Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 105, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 5, 136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 155\\ 29, 204\\ 107, 155, 229\\ 69, 204\\ 107, 155, 229\\ 69, 204\\ 107, 155, 229\\ 69, 204\\ 107, 155, 229\\ 94, 239\\ 71, 177\\ 71, 157, 339\\ 99, 221\\ 105, 146, 239\\ 71, 229\\ 107, 239\\ 119, 246\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 119, 177, 229\\ 119, 246\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 119, 177, 229\\ 119, 246\\ 105, 146, 229\\ 105, 146, 229\\ 119, 177, 229\\ 119, 177, 270\\ 277, 279\\ 127, 279\\ 127, 279\\ 127, 277\\ 127, 277\\ 270, 271, 273\\ 100\\ 100\\ 100\\ 100\\ 100\\ 100\\ 100\\ 10$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervens, Harold Stevens, Harold Stevens, Nobert. Stevenson, Robert. Stewart, Margaret. Stewart, Margaret. Stewart, Patricia Stickney, Peter Stivers, Robert. Stolass, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley Stralovick, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent. Strong, Audrey Sturges, Virginia. Styner, Roger. Styner, Walter. Suchan, George Sullivan, Donald Sullivan, Ronald Sullivan, Ronald Sullivan, Ronald Sullivan, Jean Swanson, Jonald. Swanson, Stanley Swanstrom, Roger. Sweeney, Bruce 125, 205 Sweeney, Patricia	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 136, 159, 221\\ 136, 159, 221\\ 136, 159, 221\\ 136, 159, 221\\ 136, 159, 221\\ 136, 159, 221\\ 136, 159, 221\\ 105, 146, 239\\ 94, 229\\ 107, 155, 229\\ 94, 229\\ 107, 155, 229\\ 94, 229\\ 107, 155, 229\\ 94, 229\\ 107, 157, 239\\ 113, 229\\ 107, 157, 239\\ 115, 146, 229\\ 105, 146, 222\\ 105, 146, 222\\ 105, 146, 229\\ 105, 146, 229\\ 127, 229\\ 119, 177\\ 5, 270, 271, 273\\ 19, 177\\ 5, 270, 271, 273\\ 143, 184\\ 143, 184\\ 100\\ 100\\ 100\\ 100\\ 100\\ 100\\ 100\\ 10$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevenson, Robert. Stevenson, Robert. Stewart, Margaret Stewart, Patricia. Stickney, Peter Stivers, Robert. Stolas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Stralovick, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger. Styner, Walter. Suchan, George Sullivan, Donald Sullivan, Ronald Summers, Lonie. Sumsion, Joyce Sutton, Jean Swanson, Donald. Swanson, Stanley Sweeney, Bruce Sweeney, Patricia.	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 63, 184\\ 103, 158, 239\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 135, 125, 221\\ 103, 158, 239\\ 123, 210, 211\\ 155\\ 79, 339\\ 67, 221\\ 105, 125\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ -71, 127\\ 71, 157, 239\\ -71, 157, 239\\ 99, 221\\ 69\\ -71, 229\\ 105, 146, 229\\ 105, 146, 229\\ 96, 165, 222\\ 85, 239\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 119, 177\\ 5, 270, 271, 273\\ 94, 143, 184\\ 127, 229\end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterrer, Jeanette Stevens, Harold Stevens, Harold Stevenson, Robert Stevenson, Robert Stevenson, Robert Stevenson, Robert Stevart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert Stolas, Howard Stolas, Howard Strokes, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger Styner, Walter Sullivan, Ronald Sullivan, Ronald Sullivan, Ronald Swanson, Donald Swanson, Stanley Sweeney, Bruce Sweeney, Patricia Swenson, Arthur Swigert, William	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 194, 239\\ 81, 221\\ 105, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 136, 159, 221\\ 103, 158, 239\\ 123, 210, 211\\ 136, 159, 221\\ 103, 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ -71, 177\\ 71, 157, 229\\ 107, 239\\ 109, 221\\ 69\\ -71, 229\\ 107, 239\\ 119, 246\\ 105, 146, 229\\ 96, 160, 222\\ 85, 239\\ 127, 229\\ 119, 177\\ 5, 270, 271, 273\\ 94, 143, 184\\ 127, 229\\ 110, 154\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard Sterner, Jeanette Stervens, Harold Stevens, Harold Stevens, Robert Stevens, Robert Stewart, Margaret Stewart, Margaret Stewart, Patricia Stewart, Patricia Stewart, Patricia Stevens, Robert Stolas, Howard Stoll, Dean Stoll, Dean Stoll, Dean Stoll, Dean Stoll, Dean Stoll, Dean Story, Stanley Stralovick, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger Styner, Roger Styner, Walter Sullivan, Rohert Sullivan, Rohert Sullivan, Rohert Sullivan, Ronald Sullivan, Joyce Sutton, Jean Swanson, Jonald Swanson, Stanley Sweeney, Bruce Sweeney, Patricia Swenson, Arthur Swigert, William	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 94, 221\\ 95, 195, 196, 283\\ 125, 221\\ 63, 184\\ 103, 158, 219\\ 123, 210, 211\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ -71, 177\\ 71, 157, 239\\ -94, 229\\ 81, 146, 239\\ -71, 229\\ 107, 239\\ 119, 226\\ 105, 146, 229\\ 96, 160, 222\\ 85, 239\\ 119, 246\\ 105, 146, 229\\ 96, 160, 222\\ 85, 239\\ 119, 127\\ 727, 229\\ 119, 127\\ 7270, 271, 273\\ 94, 143, 184\\ 127, 229\\ 110, 154\\ 63, 240\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervens, Harold Stevens, Harold Stevens, Nobert. Stevenson, Robert. Stewart, Margaret. Stewart, Margaret. Stewart, Patricia Stickney, Peter Stivers, Robert. Stolass, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley Stralovick, Norma Stralovick,	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 94, 221\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 125, 221\\ 158, 239\\ 123, 210, 211\\ 5, 136, 159, 221\\ 136, 159, 221\\ 155\\ 79, 239\\ 67, 221\\ 110, 195\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 94, 229\\ 94, 229\\ 107, 155, 229\\ 94, 229\\ 94, 239\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 239\\ 99, 221\\ 107, 155, 229\\ 94, 239\\ 99, 221\\ 107, 155, 229\\ 99, 224\\ 107, 155, 229\\ 99, 224\\ 107, 155, 229\\ 107, 157, 239\\ 99, 221\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 143, 184\\ 127, 229\\ 110, 154\\ 105, 143, 184\\ 127, 229\\ 110, 154\\ 105, 149\\ 105, 143, 184\\ 127, 229\\ 110, 154\\ 105, 149\\ 105, 140\\ 105, 143, 184\\ 127, 229\\ 110, 154\\ 105, 140\\ 105, 140\\ 105, 143, 184\\ 127, 229\\ 110, 154\\ 105, 140\\ 109\\ 100\\ 100\\ 100\\ 100\\ 100\\ 100\\ 10$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervens, Harold 113 Stevens, Harold 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert. 76, 132 Stolaas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Stralovick, Norma Stralovick, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger. Styner, Walter. Suchan, George Sullivan, Ronald Summers, Lonie. Sumsion, Joyce. Suuton, Jean Swanson, Donald. Swanson, Stanley. Sweeney, Bruce 125, 205 Sweeney, Patricia Sweiney, William Swing, Judith Swope, William	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 63, 184\\ 103, 158, 239\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 155\\ 79, 339\\ 67, 221\\ 103, 158, 239\\ 123, 210, 211\\ 105, 159, 221\\ 105, 125\\ 25, 90, 160, 184\\ 113, 229\\ 69, 204\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 107, 155, 229\\ 94, 229\\ 107, 157, 239\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 99, 221\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 105, 146, 229\\ 119, 177\\ 1, 270, 271, 273\\ 94, 143, 184\\ 127, 229\\ 110, 154\\ 63, 240\\ 107, 175, 178\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stevens, Harold. Stevens, Harold. Stevenson, Robert. Stevenson, Robert. Stewart, Margaret Stewart, Patricia. Stickney, Peter Stivers, Robert. Stolas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Stralovick, Norma Storey, Stanley. Stralovick, Norma Strickling, Francis. Stringfield, Fred Strobel, Vincent Strobel, Vincent Storbel, Vincent Strong, Audrey Sturges, Virginia. Styner, Roger. Styner, Walter. Suchan, George Sullivan, Donald. Summers, Lonie. Sumsion, Joyce. Sutton, Jean Swanson, Donald. Swanson, Stanley. Sweeney, Bruce. Sweeney, Bruce. Sweeney, Patricia. Sweeney, Milliam Swing, Judith. Swope, William	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 63, 184\\ 103, 158, 239\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 103, 158, 239\\ 123, 210, 211\\ 103, 158, 239\\ 123, 210, 211\\ 105, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 107, 157, 239\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 105, 146, 229\\ 105, 153, 199, 222\\ 103, 175, 178\\ 153, 199, 222\\ \end{array}$
Stephens, Aubrey Stephens, Georgia Sterling, Richard. Sterner, Jeanette. Stervens, Harold 113 Stevens, Harold 25, 113, 139, 143 Stevenson, Robert. Stewart, Margaret Stewart, Patricia Stickney, Peter Stivers, Robert. 76, 132 Stolaas, Howard. Stoll, Dean. Stoor, Gary Storey, Stanley. Stralovick, Norma Stralovick, Norma Strickling, Francis Stringfield, Fred Strobel, Vincent Strong, Audrey Sturges, Virginia Styner, Roger. Styner, Walter. Suchan, George Sullivan, Ronald Summers, Lonie. Sumsion, Joyce. Suuton, Jean Swanson, Donald. Swanson, Stanley. Sweeney, Bruce 125, 205 Sweeney, Patricia Sweiney, William Swing, Judith Swope, William	$\begin{array}{c} 123, 157, 190\\ 110, 221\\ 69, 239\\ 94, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 91, 239\\ 81, 221\\ 63, 184\\ 103, 158, 239\\ 125, 221\\ 63, 184\\ 103, 158, 239\\ 123, 210, 211\\ 103, 158, 239\\ 123, 210, 211\\ 103, 158, 239\\ 123, 210, 211\\ 105, 159, 221\\ 105, 159, 221\\ 105, 159, 221\\ 107, 155, 229\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 81, 146, 239\\ 94, 229\\ 107, 157, 239\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 99, 221\\ 69\\ 105, 146, 229\\ 105, 153, 199, 222\\ 103, 175, 178\\ 153, 199, 222\\ \end{array}$

T

Tada, Esau	20
Falbott, Lela	22
Falbott, Glen	
Tall, John	20
l'ankersley, Howard	
Tate, Stanton	

Tate, Suzanne
Tatko, Robert
Taubman, James
Taufen, Peggy
Taylor, Arlene
Taylor, Barbara
Taylor, Eldora
Taylor, Lucille
Taylor, Lucine
Taylor, William B. 67, 178 Taylor, William W. 69, 196
Taylor, william w
Taynton, Roger
Teare, Iwan
Teare, Margaret
Teats, Nancy
Telgener, John
Terhaar, Clarence
Tester, Patricia
Theophilus, Donald 126, 122, 120
Thomas, Adele
Thomas, Gary 125, 146, 148, 153, 229
Thomas, Glen
Thomas, John 57, 133, 143, 150, 151, 155, 196
Thomas, Vernon
Thompson, Betty
Thompson, Darwin
Thompson, David
Thompson, Donna
Thompson, Fred
Thompson, John
Thompson, John
Thompson, Mary
Thorf, Renee
Thorhaug, Theodore117, 229, 274
Thornton, Marcia
Thornton, Robert
Thorp, Theresa
Thorson, Jacqueline
Thurber, Lee
Tibbitts, Daniel
Tibbitts, Darlene
Tiedemann, Roland
Tirk, Eugene
Titus, Harry
Tobin, Paul
Tolbert, Barbara
Tom, Joseph
Tomkins, William
Tomkins, William
Tomiinson, Hazei
Toone, Eugene
Torrell, Clark
Torok, Theodore 85, 148, 150, 154, 214, 222
Torres, Juan
Torrey, Gerald
Totten, Charles
Townsend, James
Townsend, James 123, 229 Townsend, Ralph 113, 156, 189, 222
1 racy, Konald
Trask, Patricia 105, 179
Travis, Donna
Trefren, Margaret
Tremaine, Ann
151, 153, 160, 229
Trembath, Mary,
Trembath, Mary
Trembath, Mary
Trembath, Mary
Trembath, Mary. 94, 240 Traves, Samuel. 213 Triplett, Robert. 240 Troth, Dennis. 99, 179
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trout, Carol. 94, 240
Trembath, Mary
Trembath, Mary. 94, 240 Traves, Samuel. 213 Triplett, Robert. 240 Troth, Dennis. 99, 179 Trouk, Carol. 94, 240 Trowbridge, James. 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222
Trembath, Mary. 94, 240 Traves, Samuel. 213 Triplett, Robert. 240 Troth, Dennis. 99, 179 Trout, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222 Trupp, Margaret. 90, 229
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trout, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222 Trupp, Margaret. 90, 229 Tuning, Richard 107, 229
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trouk, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222 Trupp, Margaret. 90, 229 Tuning, Richard. 107, 229 Turner, Harry 143
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trouk, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222 Trupp, Margaret. 90, 229 Tuning, Richard. 107, 229 Turper, Harry 443 Turpin, Thomas 67, 229
Trembath, Mary. 94, 240 Traves, Samuel. 213 Triplett, Robert. 240 Troth, Dennis. 99, 179 Troth, Dennis. 94, 240 Trowbridge, James. 115, 151, 229, 282, 284, 269 Trowbridge, James. 105, 142, 182, 222 Trupp, Margaret. 90, 229 Turning, Richard. 107, 229 Turpin, Thomas 67, 229 Turtle, Mary Ann. 105, 222
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trout, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222 Trupp, Margaret. 90, 229 Tuning, Richard 107, 229 Turpin, Thomas 67, 229 Tuttle, Mary Ann. 105, 222 Tweedy, Frank 110, 105, 240
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trout, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, James 115, 151, 229, 282, 284, 269 Truwbridge, James 105, 142, 182, 222 Tupp, Margaret. 99, 229 Turner, Harry 143 Turpin, Thomas 67, 229 Tuttel, Mary Ann. 105, 222 Tweedy, Frank 110, 155, 240 Twitchell, Harold 71, 240
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trout, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222 Trupp, Margaret. 90, 229 Turner, Harry 143 Turpin, Thomas 67, 229 Tuttle, Mary Ann. 105, 222 Tweedy, Frank 110, 155, 240 Twitchell, Harold 71, 240 Twogood, Dean. 85, 161, 220
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trout, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, James 115, 151, 229, 282, 284, 269 Truwbridge, James 105, 142, 182, 222 Tupp, Margaret. 99, 229 Turner, Harry 143 Turpin, Thomas 67, 229 Tuttel, Mary Ann. 105, 222 Tweedy, Frank 110, 155, 240 Twitchell, Harold 71, 240
Trembath, Mary. 94, 240 Traves, Samuel 213 Triplett, Robert 240 Troth, Dennis 99, 179 Trout, Carol. 94, 240 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, James 115, 151, 229, 282, 284, 269 Trowbridge, Jean 105, 142, 182, 222 Trupp, Margaret. 90, 229 Turner, Harry 143 Turpin, Thomas 67, 229 Tuttle, Mary Ann. 105, 222 Tweedy, Frank 110, 155, 240 Twitchell, Harold 71, 240 Twogood, Dean. 85, 161, 220

F.

Uhlman, Esther	81,	213
Uhrig, Robert		152
Underwood, Gary	71,	240
Urband, Howard	79.	207
Uria, Dolores		
Utz, Edwin	56,	229

V

Vail, DelmarI	22
Valadon, Patricia	20
Vallejos, Gertrude	ñ.
Van, Maurice	
Vance, Bess	29
Vancil, Hazel	29
Van DeGrift, Margaret	40
Vandergraft, Fred	29
Vandervort, Donald	69
Van Houten, Peter	40

Van Sant, James 107, 230
Van Schaack, Clair
Van Stone, Bud
Van Verseveld, Frank
Varian, Mary Lou 105, 182, 222
Varley, Barbara
Vars, Harry
Vaughan, John
Vaught, Milford152
Vehrs, Charlotte
Verner, Mary
Verner, Roy
Viers, William 110, 240
Vlack, Betty
Vlack, Robert
Vorous, Shirlie

W

Waddell, Theodore	.71, 230
Waddoups, Tommy 129,	222, 285
Wagner, Virginia	159, 230
Walbrecht, Donald.	157, 230
Walker, Alfred155,	129, 179
Walker, Barbara	162 220
Walker, Guy	
Walker, Norman	160, 230
Wallace, Robert	.67. 222
Wallace, William	
Waller, Charles113,	157, 222
Waller, Darrell	
Walmsley, Frederick	158
Waltman, Donald.	
Wamstad, Darlene	158, 230
Warner, John	127 240
Warner, Larry	260
Warner, Margaret	.00. 222
Warren, Dorothy	.90, 240
Warren, Maureen	121, 230
Warren, Richard 107,	157, 190
Waters, Dixie	160, 240
Waters, Elmer.	157
Waters, Parley	150
Wayment, Allen151, 156, Webb, Bill.	100, 230
Webb, Byron	.87, 230
Webb, Jay	117. 240
Weber, Darrell	177. 230
Webster, Robert	127, 196
Webster, Cherry	
Webster, Dene	
Webster, Jack	
Weeks, Gwendolyn	
Weholt, Carl	
Weholt, Hope. Weisel, Robert.	
Weitz, Nancy	
trento stancy states and states a	130, 1/9
Weitz Philip 277	281 280
Weitz, Philip	284, 285
Welch, Charles	110, 230
Welch, Charles	110, 230 153, 199 160
Welch, Charles. Welch, Dwainc. Wells, Rohert. Wells, Ronald.	110, 230 153, 199
Welch, Charles Welch, Dwainc Wells, Robert Wells, Ronald Welsh, Joan	110, 230 153, 199
Welch, Charles Welch, Dwainc Wells, Robert Wells, Ronald Welsh, Joan 81, 134, 136, 151, Weltzin, Jack	110, 230 153, 199 160 .79, 240 152, 230 127, 240
Welch, Charles. Welch, Dwaine Wells, Rohert Wells, Ronald Welsh, Joan Weltzin, Jack Weltzin, Patricia	110, 230 153, 199 160 .79, 240 152, 230 127, 240
Welch, Charles. Welch, Dwaine. Wells, Rohert. Wells, Ronald. Welsh, Joan	110, 230 153, 199
Welch, Charles Welch, Dwainc. Wells, Robert. Wells, Ronald Welsh, Joan	110, 230 153, 199
Welch, Charles Welch, Dwainc Wells, Rohert Wells, Ronald Welsh, Joan	110, 230 153, 199
Welch, Charles Welch, Dwainc Wells, Rohert Wells, Ronald Welsh, Joan Welsh, Joan Welzin, Jack Weltzin, Patricia Werdle, Dean West, Brucc West, Helen West, Ora West, Thomas	110, 230 153, 199
Welch, Charles Welch, Dwaine. Wells, Robert Wells, Ronald Welsh, Joan	110, 230 153, 199
Welch, Charles Welch, Dwainc. Wells, Robert Wells, Ronald Welsh, Joan Welsh, Joan Welsh, Joan Welst, Jack Weltzin, Patricia Wendle, Dean West, Bruce West, Helen West, Helen West, Thomas Westerberg, Betty Ruth. 14, 25, 28, 96, Westerberg, William Westerberg, William	110, 230 153, 199
Welch, Charles Welch, Dwaine. Wells, Robert Wells, Ronald Welsh, Joan Welsh, Joan West, Joan West, Helen West, Helen West, Cra West, Thomas Westerberg, Betty Ruth. 14, 25, 28, 96, Westergard, William 91, Westfall, Donald	110, 230 153, 199
Welch, Charles Welch, Dwaine Wells, Rohert Wells, Rohert Wells, Ronald Welsh, Joan Welsh, Joan Welsh, Jack Welzin, Patricia Werdle, Dean West, Bruce West, Helen West, Helen West, Thomas Westerberg, Betty Ruth. 14, 25, 28, 96, Westergard, William West fall, Ray.	110, 230 153, 199 160
Welch, Charles. Welch, Dwainc. Wells, Rohert. Wells, Ronald. Welsh, Joan	110, 230 153, 199 160 179, 240 152, 230 127, 240 127, 240 127, 240 127, 230 127, 240 127, 230 127, 240 127, 230 127, 240 127, 230 127, 240 127, 240 138, 222 138, 222 155, 222 123, 230 154, 240 154, 240 154, 240 154, 240 154, 240 154, 240 154, 240 155, 222 155, 222 154, 240 154, 240 1
Welch, Charles Welch, Dwaine. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	$\begin{array}{c} 110, 230\\ 153, 199\ 160\ 199\ 164\ 199\\$
Welch, Charles Welch, Dwaine. Wells, Robert Wells, Ronald Welsh, Joan Welsh, Joan Welsh, Joan Welsh, Joan Welsh, Joan Welsh, Joan Welsh, Joan West, Joan West, Bruce West, Ora West, Helen West, Ora West, Thomas Westerberg, Betty Ruth. 14, 25, 28, 96, Westergard, William Westfall, Donald West Fall, Ray Westgare, Richard 119, 155, Weston, Florence. Weston, Jean 90,	110, 230 153, 199
Welch, Charles Welch, Dwainc. Wells, Robert Wells, Ronald Welsh, Joan	110, 230 153, 199
Welch, Charles Welch, Dwaine. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	110, 230 153, 199 153, 199 152, 230 152, 240 152, 230 127, 240 127, 230 272, 286 121, 240 127, 230 272, 286 121, 240 127, 230 127, 230 127, 230 127, 230 127, 240 154 155, 222 155, 222 154 154 157, 240 -71, 182 101, 240 134 157, 240 -71, 182 101, 240 134 157, 240 -71, 182 101, 240 154 154 154 154 154 154 154 154
Welch, Charles Welch, Dwaine. Wells, Robert. Wells, Ronald Welsh, Joan	110, 230 153, 199 153, 199 152, 230 152, 240 152, 230 127, 240 127, 240 127, 230 127, 230 127, 230 127, 230 138, 222 123, 230 154 195, 222 123, 230 154 157, 240 71, 182 101, 240 71, 182 103, 240 71, 182 103 103 103 103 103 103 103 103
Welch, Charles Welch, Dwaine. Wells, Robert. Wells, Ronald Welsh, Joan	110, 230 153, 199 153, 199 152, 240 152, 240 152, 240 152, 240 152, 240 151, 240 151, 240 151, 240 155, 222 123, 230 155, 222 123, 230 154 155, 224 157, 240 71, 182 101, 240 71, 182 103, 240 71, 182 101, 240 71, 182 103, 240 103, 240
Welch, Charles. Welch, Dwainc. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
Welch, Charles Welch, Dwainc. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	110, 230 153, 199 153, 199 152, 240 152, 240 152, 230 127, 240 127, 240 272, 286 121, 240 101, 230 127, 230 138, 222 133, 222 133, 222 133, 230 154 157, 240
Welch, Charles Welch, Dwainc. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	110, 230 153, 199 153, 199 152, 230 152, 240 152, 230 127, 240 127, 230 127, 230 127, 230 127, 230 127, 230 127, 230 125, 222 123, 230 154 196, 222 133, 120 113, 190 113, 190 113, 190 124, 230 142, 230 142, 240 113, 192 152, 230 142, 222 240, 281 151, 221 151, 220 152, 230 152, 230 152, 230 152, 230 153, 240 154 155, 222 155, 222 155, 220 154 155, 220 155, 220 155, 220 155, 220 155, 220 155, 220 155, 220 155, 220 155, 220 155, 220 154 155, 220 154 157, 240 213 152, 230 154 157, 240 213 152, 230 154 155, 220 213 152, 230 154 155, 220 213 155, 220 215 155, 220 155, 200 155, 200 155, 2
Welch, Charles Welch, Dwaine. Wells, Robert. Wells, Ronald Welsh, Joan	110, 230 153, 199 153, 199 153, 199 152, 230 152, 240 152, 230 127, 240 127, 240 127, 230 127, 230 127, 230 127, 230 127, 230 127, 230 127, 230 127, 240 127, 240 113, 190 240 113, 190 240 113, 190 127, 240 113, 190 240 113, 190 151, 200 151, 2
Welch, Charles Welch, Dwainc. Wells, Robert. Wells, Ronald Welsh, Joan	110, 230 153, 199 153, 199 152, 230 152, 240 152, 230 127, 240 127, 240 127, 240 127, 240 127, 230 127, 240 101, 230 127, 230 138, 222 123, 230 155, 222 123, 230 155, 222 135, 220 113, 190 113, 190 113, 190 125, 230 142, 240 143, 190 143, 190 144, 240 144, 240 145, 240 144, 240 145, 240 144, 240 145, 240 145, 240 145, 240 146, 240 145, 2
Welch, Charles. Welch, Dwainc. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	$\begin{array}{r} 110, 230\\ 1153, 199\\ 153, 199\\ 152, 230\\ 1127, 240\\ 152, 230\\ 1127, 240\\ 121, 240\\ 121, 240\\ 101, 230\\ 127, 230\\ 138, 222\\ 155, 222\\ 155, 222\\ 155, 222\\ 155, 222\\ 155, 222\\ 157, 240\\ 113, 190\\ 113, 1$
Welch, Charles Welch, Dwaine. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
Welch, Charles Welch, Dwaine. Wells, Robert. Wells, Ronald Welsh, Joan	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
Welch, Charles. Welch, Dwainc. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Welch, Charles. Welch, Charles. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsk, Joan	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Welch, Charles Welch, Dwaine. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Welch, Charles Welch, Dwaine. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Welch, Charles Welch, Dwaine. Wells, Rohert. Wells, Rohert. Wells, Ronald. Welsh, Joan	110, 230 153, 199 153, 199 154, 240 152, 230 127, 240 152, 230 127, 240 121, 240 121, 240 121, 240 123, 230 138, 222 133, 220 138, 222 133, 230 154, 230 154, 230 154, 230 154, 230 155, 222 240, 281 151, 230 179, 289

Wilder, Ralph	112 106
Wilfongs, Charles	
Wilkins, Herbert 129, 139,	142, 152, 100
Wilkinson, Catherine	
Wilkinson, Mary	n. 1.6 100
Wilkinson, John 110,	94, 140, 150
Wilkinson, John	130, 190, 191
Wilkinson, Robert	1 52, 1 50, 190
Wilkinson, William	129, 100, 230
Williams, Brian	
Williams, Charles	123, 135, 205
Williams, David	160, 175, 222
Williams, Fred	138, 152, 230
Williams, Howard	
Williams, Joseph	
Williams, Paul	77, 160, 240
Williams, Richard.	
Willows, John	115, 240
Willson, LaVonne.	94, 147, 240
Wilson, Clyde	155, 158, 230
Wilson, Jesse	
Wilson, Marion	
Wilson, Roger	
Wilson, Velma	
Wilson, William	
Wimer, Jane	
Windley, Thomas	
Winegar, Elizabeth	
	160, 175, 222

 Winegar, Floyd
 184

 Winner, Kristine
 105, 240

 Winner, Mary Kay
 105, 240

 Winters, Nancy
 83, 159, 205, 230

 Winzeler, Barry
 87, 222

 Wise, Lowell
 113, 230, 283

 Woelfel, Paul
 110, 127, 151, 156

 Wohlschlegel, Albert
 69, 205

 Wolff, Howard
 113, 155, 158, 240

 Wolff, Howard
 113, 155, 158, 240

 Wolff, Marianne
 65, 230

 Womeldorff, David
 85, 222

 Wood, Arlene
 65, 158, 240

 Wood, Charles
 211

 Wood, Charles
 211

 Wood, Charles
 211

 Wood, Charles
 211

 Wood, LaRae
 103, 320

 Wooda, Lonnie
 222

 Woods, Lonnie
 222

 Wright, Edward
 113, 179

 Wright, James.
 85, 222

 Wright, Kenneth.
 125, 240

 Wright, Marion.
 153, 199

 Wright, Nona
 96, 230

 Wright, Sharon.
 83, 230

 Wright, Thomas.
 28, 125, 141, 152, 184

 Wyckoff, Ann.
 83, 240

 Wynn, Renee.
 83, 230

Y

York, Bernard	87.	222
Yost, George	123.	240
Young, Larry		211
Young, Wayne	.67.	240
Youngblood, Harriet		
Youngblood, Suc	182,	222
Yule, David	99,	240

7.

Ziemer, Robert i	29,	205
Zimmerly, Albert	27.	230
Zimmerman, Gerald		
Zoellick, Raymond113, 1	60,	205
Zyzack, Richard 129, 1	84,	247

5

PRINTING_

Syms-York Company, Boise, Idaho

ENGRAVINGS_

Western Engraving and Colortype Company Seattle, Washington

PHOTOGRAPHY_

PORTRAIT

Sterner, Hutchinson, Rudy, and Cowin Studios Moscow, Idaho

BEAUTY Rudy Studio, Moscow, Idaho

OPENING SECTION Jack Marineau, Moscow, Idaho

The Final Burst ...

Well, yes sir, here it is—Idaho's answer to the "Family Circle." When you first look at the cover I can just hear you say, "Shades of Washington State College." However, if you'll look closer you'll see shades of silver and gold. For my own sake, ignore the maroon cover with respect to the nine-mile-away cow college. I thought about using yellow, green, and black again for the cover but my inner conscience said nay.

We of the staff (both of us) hope you like it: outstanding are Soderberg's cartoons and Gloria Badraun's classes section. However, all orchids (the usual) go to Bob Stivers without whom I surely would have had ulcers and you would have had no GEM. He was always there (sometimes I must admit this was annoying) and did any number of little things as well as the big which must be done in the production of the book. My hat is off (and my wig) to Bob Stivers and here's wishing him all the luck with his book next year. Thanks galore to a swell helper.

Also in the hat-taking-off department (with all this practice my next plans include burlesque), here come Bill Hassler and Bob Hatch with the organizations, Bob Mudge, Jack Marineau, and Ricky Jones for taking all the pictures, and Virginia Jones for copy work. Gloria Badraun did a hang-up job on the headache of all sections, classes. Mary Carroll was right in there with photomounting as were all the other photomounters. Dorothy Wahl was also there with all the social activity (we drank coffee in the Bucket only). Marge Honstead is responsible for the living group cartoons while John Thomas was marvelous in getting in all the copy and pix for the houses and halls. Ken Kornher also did write-ups.

The exclusive passion flower hallowing the two closet-space rooms on the SUB third floor is none other than Bob Bollman—bless his little purple heart. He did a swell job on activities but almost strangled himself in his own red tape. Stan Soderberg did the section pages—something new in cartooning and we thank him for outstanding work as usual. Don Theophilus was late as the dickens with the sports section but it looks good, with all his records. With that, here's my thanks to all the staff. . . .

In the ASUI office, Marv Washburn was a boon to GEM production and without him we'd never gotten a single invoice or contract. Thanks, Marv. Also he got us two of the best lamps ever seen since the covered wagon days. Of course they're from a covered wagon, but they claim we haven't got any money. We were slowly going blind with the terrible lighting in the GEM office, so we asked the ASUI to get us some desk lights.

Six months and a million requests later Marv came sneaking up the back hall with two of the most unearthly white objects we had ever seen. At first I thought him to be the Black Dahlia killer, but realized he had our "desk lamps." We still can't see, they cost 50 cents apiece (after you've seen the lamps, that's highway robbery), and they make us look like we're operating a boudoir.

They claim we don't have any money.

Also if you've ever been in the GEM office you'll see brand new, and some old, exchange annuals all over the floor: last September we asked for a shelf, but we still don't have it.

They claim we don't have any money.

Also if you'll compare the number of pages this year with years past you'll see that we're now getting down to the high school level, having been cut close to 100 pages in the last four years.

They claim we don't have any money.

My advice to the ASUI is: take some interest in your annual. Some decent office equipment and another room would help (we did have the old BLOT office, but that was confiscated for the ASUI sign shop which was used about three times). Finally, my good friend the janitor got us two chairs, while I myself stole one from the third floor lounge. Thus, we can now sit down without getting the Potlatch forest in our back sides.

A small added amount of money would help for an outstanding cover and a chance for the staff to use more color and layout variations, plus better pictures. The annual has been stuffed up on the SUB third floor for too long, and yet everyone expects a professional job and is up in the air if things aren't done on time and if they aren't done right. The ASUI Executive Board had better quit worrying about NSA, WSC exchanges, dinners and get on the ball with the annual. Syms-York and Western Engraving have given us a good deal for too long. They have to make money too. . . .

All in all the University had a good year: we still didn't beat WSC in football, but we've all had fun. We've drunk coffee in the Bucket and read Graham's dissertations on campus politics. Speaking of Graham, the old red-head has again made the Argonaut a paper to compete with the GEM. Whether a living group tubbing, or your own picture, it's all in the book.

Last-minute thanks to Wayne Young in journalism and Ruth Boas for excellent technical and journalism instruction and advice; to Bob Freeman at Syms-York, who is tops; and to Ken Miller at Western Engraving, who likes my sample cigarettes.

Well, so long for now-see you at Homecoming. The best of luck to the nation's best student body.

Sheila Janssen Editor

1953 GEM of the Mountains Staff

den.

Editor-in-Chief

SHEILA JANSSEN

Associate Editors

BOB STIVERS VIRGINIA JONES

Administration

VIRGINIA JONES - - - - - Editor

Social

KEN FISHER, MARJORY HONSTEAD, BARBARA PICKETT - - - - - Editors

Living Groups

JOHN THOMAS - - - - - - Editor KEN KORNHER, MARILYN MEILS, MARIE BRAMMER, DARLENE HORN

Activities

BOB BOLLMAN - - - - - Editor DARLENE DUFFY, DAR MIDDLEKAUFF

Organizations

BILL HASSLER - - - - Editor BOB HATCH, Photography; VIRGINIA JONES, SHIRLEY SMITH, KENNY GUTZMAN

Classes

GLORIA BADRAUN - - - - Editor JoElla Hamilton, Mary Farrell

Sports

DON THEOPHILUS - - - - - Editor

Index

JEANNE MCALEXANDER - - - - Editor

Secretarial Staff

BEV KNAPP - - - - - - Head - SHARON RODEN

Photomounting

MARY CARROLL - - - - - Editor JAMES KOCHER, CLAUDE HANSON, LARRY ELLIS, FAYE HARTWELL, BARBARA TAYLOR, DOROTHY WAHL, PAT LONG, RENA ALLEN, RITA SCHROEDER, ELEANOR LONG, TOM HOOKER, JOYCE SUMISON, MADGE FOSTER, DOROTHY CARTER, ADRIENNE GEORGE, VELMA WILSON, HARRIET YOUNGBLOOD, DAYDRA PHILIPS, PENNY WHEATLEY, PAT BROWN, ELEANOR HORSMAN

Photography

JACK MARINEAU, BOB HATCH, BOB MUDGE, RICKEY JONES, ALAN KIM

Section Pages

STAN SODERBERG

Living Group Cartoons

MARJORY HONSTEAD

In Memoriam . . .

Mr. Ralph W. York

For years, Syms-York Company of Boise has published the University of Idaho GEM OF THE MOUNTAINS. For all those years, Ralph York was an integral part of that publishing company and thus in his indirect capacity, an integral part of the GEM OF THE MOUNTAINS. He has seen many an editor through late deadlines, mixed up pictures and copy, and final proofs. His face was always a welcome one in the GEM office.

Last spring Mr. York passed away, and the University of Idaho as well as the entire state lost a loyal supporter and friend.

> THE STAFF 1953 Gem of the Mountains

