

**THE GEM
OF THE MOUNTAINS
1954**

ALMA MATER

Alma Mater, mother mine,
How I love your ivy vine,
Climbing over ancient stone,
Softening all in mellow tone.

From within these ivy walls,
Organ music softly calls
To some spirit deep within me,
Awake, My Soul, eternally!

From without, behold such splendor!
Lacy arches, buddings tender;
I have but to raise my eyes,
To blend the hills with sweep of skies.

Though these halls will hold apart,
Fore'er a portion of my heart,
None would mourn, through endless time,
Such a resting place sublime.

Be Thou e'er our guide serene,
Example set for life supreme;
And like your walls, our hearts entwined,
Alma Mater, mother mine.

STANLEY M. JEPSEN
1954

Gem of the Mountains

NINETEEN HUNDRED FIFTY-FOUR

CONTENTS

Fall	12
Winter	26
Spring	38
Beauty	52
Organizations	56
Living Groups	98
Sports	168
Classes	216
Administration	289

Editor:
BOB STIVERS

Associates:
DOROTHY WAHL
DARLENE DUFFY

BILL HOLDEN

Here are the . . .
FRESHMEN
... and here is our theme

Slip into the spanky new shoes of this spanky new frosh couple and follow them through the happy confusion of first year college, changing from the proverbial green to the comfortable, settled down graduate of the freshman class. Recall the disappointment as the professor posted the nine weeks grades, and finally the proud wearing of the pin . . .

MISS ANN CARSON

The Three Seasons of

Beginning with fall and a foot-
ball game . . .

Fall has fell and Mr. Study Hall rears his gruesome head in the form of physics books that might as well be written in Greek. Our freshmen become students as well as cogs in the wheel of social life.

Winter ends the threat of a nervous breakdown with a nice relaxing Christmas vacation,

only to return to the confusion and chaos of registration again.

Beautiful Spring and picnic time is welcomed in with sleeping sickness in classes and amnesia at night, and our frosh are almost ready to sign their papers as "sophomore" . . .

Our Year at Idaho

And finally beautiful Spring at the University.

... our couple finds Winter and the usual winter sports.

The Students Arrive . . .

They find a parking place and unpack—

—then meet to talk over the summers highlights—and settle in for another term . . .

Rush is on, and coeds have time to enjoy themselves before the real work starts . . .

School has begun, lines form, application cards and more lines start the season . . .

for a year at Idaho

Conducting your trip . . .

Although Governor Jordan is a graduate of the University of Oregon, he has long had both official and personal interest in the University of Idaho. As governor, it is his duty to appoint the members of the University Board of Regents. As a father, he has sent two sons and a daughter to the University. Joseph came here in 1947, then went on to West Point. Patricia was graduated in 1950 as a major in home economics, and Stephen was a junior this year in engineering.

Traditionally the Governor attends commencement exercises, but Len Jordan has found time to be here also for Homecoming and other activities. As a man who rose from a sheep ranch at the bottom of Hell's Canyon to the highest position in the State, he has brought inspiration to our halls of ivy.

GOVERNOR LEN JORDAN

THE BOARD OF REGENTS

Alton B. Jones; J. L. McCarthy, Orofino; J. E. Graham, Rexburg; Governor Len Jordan, Boise; Mrs. Marguerite Campbell, New Meadows; Dr. A. R. McCabe, St. Maries; and John D. Rensberg, Jr., Rupert.

The book you hold will grow in value with the years. It is your book of memories of University of Idaho days, and memories are always enhanced by the years. By the same token, the knowledge you have gained at the University will grow in value with the years. The primary mission of the University is to teach you to think—to have initiative and ideas—regardless of the particular profession for which you are being trained. As a thinking man or woman, you will have the ability to cope with both the material and the abstract, and individuals and nations rise or fall in their handling of the abstract. As a thinking man or woman, you will not only enrich your own life with the years, but the lives of those around you. Treasure then this book and what you have learned in the period it represents.

THE PRESIDENT
J. E. BUCHANAN

Mr. and Mrs. Buchanan entertain noted guest speakers.

They welcome you to Idaho

BOB STIVERS
Editor-in-Chief

GEM OF THE MOUNTAINS

DONNA SHIVELY
Business Manager

Another issue of the Gem has been sweated out and is in the hands of our public. It has been a big job, but lots of fun. To all of you we hope that you are pleased, and if you're not, come around and help put out a better Gem next year. To the staff goes the credit for a job "well done." There were the usual foul-ups and missed deadlines, and of course, the switch of plans by the editor when he was called into the Air Force, but Dorothy and Darlene took over the reins and did a good job, even though it meant a great deal of extra work. We hope that the copy is correct and that the names are in the proper places; if any of the Phi Kappa Tau's are around we apologize. The staff and the editors are hoping that the organization and plan of the book is to the liking of all of you, and that each of you will appear in the book several times. The aim of the book is to picture you, the student, as you live a year at Idaho.

DOROTHY WAHL, Associate Editor

DARLENE DUFFY, Associate Editor

Classes Ed. Barbara Taylor, Photo-Mounting Ed. Mary Carroll, Index Ed. Rita Shroeder.

Pictured above are the section heads for sports, living groups and activities. Handling athletics in the Gem is John Hughes; living groups organizer is Dorothy Carter and John Gillis is in charge of the activities.

Nancy Lyle held down the position of Winter section head with Darlene Duffy in charge of Spring. Not pictured is JoElla Hamilton, Fall section head.

KEITH MACPHEE, Secretary

On the left is Allen Kim, photographer. The students on the various staffs who helped the section heads throughout the year are pictured on the right.

The way we live in the . . .

The return to school and the start of another year-- the happy meetings and visiting with friends-- the sunny fall afternoons to cut a class and head for the Bucket and coffee. Bright colors of a football crowd-- Homecoming and the floats built with such loving care. All these and more are a part of fall at Idaho. Slowly the days become shorter and the air more brisk-- football season ends and we drift into winter.

JoElla Hamilton
Editor

Fall

Rush

Madeline Meltvedt, Gamma Phi Rush Chairman, and Jo Ann DeShazer, house President, combine efforts to make a success of rush.

The photographer catches Fred Magee, Jim Hanzel, and Dean Bent doing some "rushing" at the Sigma Nu house.

The modernized Theta house offers the pros and cons of Theta sorority life to the rushees at a hen session.

Members of fraternities and sororities came back to school in the fall laden with paint, paint brushes and new furnishings to prepare for a hectic rush week. (If you thought rush was bad this year, pledges, just wait until you're on the inside.) Houses were redecorated to impress the prospective rushees and house capacities were increased this year to take care of the many men and women who went Greek. For new coeds who had been going barefoot during the summer, walking in high heels to three and four parties each day proved to be quite an ordeal. This plus being heckled by fraternity boys, and stuffed with all sorts of undigestible goodies at the different sorority houses made for an unforgettable week. Wolf whistles were in order as the coeds paraded to rush parties. Dress varied from pedal pushers to taffetas. Silence period for rushees was received with relief by some males; others found it difficult to commute with the girls of their dreams. Boys rush was more formal than in previous years. Members of fraternities served lunch and dinner to men rushees at regularly scheduled parties. Coeds trudged wearily to the SUB on the last day of rush and squeals of delight were heard as each girl opened her final bid envelope. More screaming was heard as the rushees were received by the members at each house. The girls moved into their new living quarters and the new pledges were guests at a formal dinner in the evening. Boys concluded their rushing with a formal dinner. Thus a five day rush period was successfully terminated.

Administration Building offers a background for the Intramural football championship.

Sometimes they only make it halfway to class—it's even more crowded at night.

Students pause on steps after class for a breath of fresh smoke before diving in again.

Classes Begin

A moment of freedom before Frosh English class begins.

"Say a few words in the mike, Shirley."

With registration finished, the following Monday most eight o'clock classes were skipped by the older students, while all the frosh trudged to their classes. By the time four o'clock rolled around, old and new students were getting acquainted in the Bucket, Nest, or Perch over a cup of coffee, a coke, or a friendly card game. That first weekend many students discovered the Dipper and the juke box. This is still a popular place with the students for dancing in the evenings. Students also found entertainment in the basement of the SUB by bowling, playing ping-pong or making use of the pool tables. The first week of school saw many frosh rushing around the campus entering various campus activities. Some started playing in intramural sports, working on the Argonaut and helping out at KUOI. Church groups also had good turn-outs at their first organized meetings. With classes beginning, Wednesday night exchanges between living groups started for the freshmen, featuring an hour of dancing and getting acquainted.

Alpha Phis social hour at the Bucket.

A typical Sunday night at the Dipper.

The University students were 100% behind the football team as is shown by the enthusiasm in this shot.

"Check my crazy penitentiary picture," everyone moaned as they picked up their personalized activity cards.

Mixing mixer mixes Misses and Men at the all-school dance . . . a good time for the freshmen to get around.

Information and entertainment are provided by the student station, KUOI, and the Argonaut.

We Settle in for the Year

Miss JAN COLE, 1953 Homecoming Queen

HOMECOMING

Homecoming events started off with a bang as alums returned to their alma mater this fall. The pajama parade, pep rally and fireworks were held the evening before Homecoming. The following day most living groups were represented with a float in the annual parade. Halftime activities at the football game included band routines and crowning of the queen. After the game, open house was held in the various living groups. The big day was climaxed by an all campus dance at the Student Union.

Homecoming and the pajama parade bring many wolf calls as girls parade the men's living groups.

The Idaho pep band musically "out-noises" the enthusiastic crowd at the big pre-game pep rally.

Winner of the float competition in the men's division was Delta Sigma Phi with a big white bell.

The Kappa Alpha Theta's wished their way to women's division first place with "Wishing You Well."

The stands were packed for the annual Homecoming game which this year pitted the Vandals and the Oregon State Beavers. Vandal boosters from all over helped fill Neale stadium.

Moscow streets were lined with interested by-standers as the University of Idaho students strutted their stuff in the yearly Homecoming parade under sunny skies.

U. of I. coeds vie for the title "1953 Homecoming Queen." It must have been difficult for the male students to choose from such a lovely group of girls.

The floats were built and the decorations put up.

Night turns to day as hours and hours of labor, goofin', and T.P. go into the spectacular homecoming floats. The members think up the clever ideas and the pledges poke the paper.

Dancin' and romancin' in the Student Union Ballroom were a fitting climax to the weekend festivities.

Homecoming Committee. Row one: Vonda Jackson, Dorothy Carter, Ida May Collett, Sharon Machinsky, Karen Hinkley, Nancy Jutilla. Row two: Walt Root, Jim Saad, Jack Knodle, Dave Parsons.

Blistered feet for the ASUI prexy and students.

A very tricky card display.

Finalists, Lorna Hobdey, Nancy Lyle, Betty Ruth Westerburg, and Susie Oberg witness the crowning of Miss Jan Cole, queen.

Oh, how we danced

The fleet is in at the Navy dance.

Students rally 'round at pre-election dance.

A little relaxation after registration at all-campus mixer.

Dreamy dances and entertainment were offered by Dick Jergens and band.

The Sigma Nu Pledge Dance theme was Black Magic. "The decorations were black."

Students, friends, and fathers dance at the annual Pop's Hop, held in honor of Dad, who as every college student knows pays and pays.

The members of Phi Delta Theta cavorting as they appeared in pajamas for the Pajama Dance.

Students of the University of Idaho Music Department appearing in the Marriage of Figaro.

THE MARRIAGE OF FIGARO

The opera, Marriage of Figaro, a major production put on by the Music Department starred Dolly Fox, Phyllis Goecke, Carol Leigh Gittins, and Mr. Norman Logan.

THE ADDING MACHINE

A psychological drama of a soul in torment starring Kim Kimerling, Pat Johnson, and James Madison. The play was directed by Miss Jean Collette and presented by the Drama Dept.

The University students and their fathers watched the Dad's Day football game.

Dad's Day

Idaho students threw out the welcome mat for Dads, alums and faculty. House decorations, banquets and special entertainment were planned for Dads. As fate would have it, we lost the game.

The fathers registered, the houses were decorated.

The year wears on into . . .

Cold winds start to blow. Winter dances, skiing and all of the other winter activities are beginning. We campus folks are preparing for the Holiday Season. It's one of the best seasons in Moscow's round. Activity people rush out into the cold and slush -- and there are those who prefer to stay inside and dream by the fire. Memories of the snow and cold will fade, but those of the activities and fun will linger on and on.

Nancy Lyle
Editor

Winter

Holly Week

Jingle Bells rang all through the week as the sophomores dashed through Holly Week. Under the direction of John Bahr, the class president, and his many capable committees, this week of fun and activities will long be remembered. The sophomore Holly Week has been an Idaho tradition from 'way back when, and the very name brings thoughts of Christmas trees, mistletoe, tinsel, caroling, snow, and all the other wonderful things that go with Christmas at Idaho.

The members of the class transformed the Student Union ballrooms into a "Winter Wonderland" for the semi-formal dance climaxing the week. Here the Holly Queen, Janet Campbell, was crowned to reign over the dance. Then, all too soon, the week was over and its memories were placed with the others of the fun-filled winter season.

Janet Campbell, Holly Queen is crowned by John Bahr, class president, during the intermission of the Holly Dance. The sophomore men sure know how to pick them!

Which one do you suppose he's taking to the Holly Dance?
Lucky guy to have such a choice!

The Ad lawn was also transformed into a "Winter Wonderland" by a heavy snowfall this winter.

You would have to be pretty fast to catch these gals on the Women's Ski Team once they get started. They spend many hours at Emida while the snow lasts.

Anne and Bill are in the spirit of the season as they leave for one of the many dances which take place during the winter.

Baby, it might be cold outside but it's not so bad when you're dressed for it and the Bucket is handy for a hot cup of coffee.

Firstest with the ghostest.

Theta's formal.

Sweetheart Frieda smiles after being chosen by the Sig Chis.

Winter

The Beta's annual pledge dance.

Cinderella's slipper was featured at the Willis Sweet Cabaret.

Well shut my mouth.

Wonder where the ATO's got all those cans?

The SAE's looking lively at the Forester's Ball.
Hays Hall formal.
A couple of jokers at the Alpha Phi dance.

Dances

A family portrait at the Pi Phi Ski Dance.
Watch out, Delts, or somebody will be investigating.
Either they're bored or it's awfully dreamy music.
You must have a very impressive line, Al.

Benfer Benefit

Bill Parsons, ASUI president, gives Nancy the money collected from the students. Colleen Hinchey, AWS president, is one of the many students who visited Nancy in Idaho Falls.

Once again the University of Idaho showed its large and open heart when the students put on the Benfer Benefit Dance. It all began when Nancy returned to the campus to start her sophomore year. The house was cleaned; the skits were ready. The rushees arrived and the entertainment started. While performing in one of the skits Nancy's grass skirt brushed the flame of a candle and blazed into sudden fury. When the flames were finally extinguished Nancy had been badly burned over two-thirds of her body. As soon as possible Nancy was flown to the Idaho Falls hospital to be near her parents. Nancy has spent a major portion of the year under doctor's care. The students responded to the tragedy by holding a drive and dance to raise money to help, and collected over one thousand dollars.

Part of the Benfer Benefit was a program of skits by each of the girls' living groups. Nancy's sorority sisters,

NANCY BENFER the Pi Phis collected the most money for their humorous skit.

Spurs and Orchesis in Action

Orchesis members doing
a modern dance at an-
nual Christmas show.

A big event for the Spurs
is their annual banquet,
at which time miniature
emblems are given to
their members of the
previous year.

The Spurs perform their
Spur Waddle for half-
time entertainment at
Idaho-Washington basket-
ball game.

Registering Again

Some days it's cheaper to stay
in bed.

Religious Emphasis Week was
climaxed by a panel discussion
featuring U. of I. instructors
and religious leaders.

The Ag Club got the worst
of the tug of war with the
Foresters.

Frosh Week

The Class of '57 got together and organized their annual Frosh Week, which was held in March. Climaxing their activities was their dance with the theme "When Irish Eyes Are Smiling." Royalty was selected to reign over the dance. The honor of king and queen going to Bill Davis, ATO, and Mary McLeod, Hays Hall. Class officers and their committees were in charge of the dance and week's activities.

A large crowd attended the dance held in the SUB.

Who fell in?

"Mary, Queen of Scots"

Miss Jean Collette and Mr. Edward Chavez, who directed the play, were always on hand to give a suggestion when needed.

The ASUI drama department outdid itself this winter in its presentation of "Mary, Queen of Scots." With authentic costumes and sets of the period, the audience was transported back into history to get an inside view of the dramatic story of the young queen's life. The many hours of practicing and the numerous problems with sets, costumes, and make-up were richly rewarded when both students and faculty acclaimed the production among the best ever presented.

Now, does she look like the type of a gal who would cut off her sister's head? Oh, well, looks are deceiving.

I say, old boy, is my mascara on straight?

Concert Artists

YEHUDI MENUHIN, concert violinist.

"Outstanding" was the word for the Community Concert artists who appeared at the University of Idaho this year. Their performances were greatly enjoyed by both students and town's people.

MISHEL PIASTRO, conductor of the Longine Symphonette.

CLAUDIO ARRAU, concert pianist.
WILLIAM WARFIELD, baritone.

LUBOSHUTZ and NEMENOFF, duo-pianists.

Finally comes the . . .

Darlene Duffy
Editor

Spring...after the nasty weather of cold, wind and snow Moscow shows its other side. Baseballs are thrown in the streets and student life stirs itself out of doors. It's the time of the picnic and the hayride. Tops are down on the convertibles -- spring fever is epidemic and professors are irked with dreamy eyed scholars. Students sun themselves on the lawns -- or walk long in the Arboretum. Frosh Comp. moves outside for a period or two. These are the golden days of which memories are made.

Spring

Blue Key Winners

Twenty-five entertaining acts completed another successful Blue Key Talent Show. Del Naser assisted by Ken Wright insured a smooth running show. This year another competitive section was added due to the increase in entries, making a total of five cups that were awarded.

Alpha Chi's precision drill team wins first place honors. Serious instrumental winners were Geneva Sarvis and Blair Allen. Individual humorous and serious go to Bill Exworthy and Po Ping Wong. Steve Jordan and his "Dear John" complete the list of winners.

Ed Johnson and Bruce Sweeney were responsible for this corny and clever collection of talent.

Tri-Delt Pansy Breakfast

Delta Delta Delta sorority annually gives a Pansy Breakfast in honor of all senior girls. A style show, modeling a bride's trousseau is also presented. Here are three of this year's models. Karen Hinckley, Ann Pool, and Lynn Campbell.

Interfraternity Ball

One of the many fraternity crests used in decorations for the dance.

A portion of the many couples who attended the IFC Ball.

Representatives from each branch of service lead Grand March at Military Ball.

"Blossom Time" was used as the theme for the Beta Spring Formal.

Harry James . . . famous trumpeter takes a brief intermission backstage during THE dance of the year.

Jr-Sr Prom features Harry James and his Orchestra

"Blues in the Night" was chosen for the theme of this year's Junior-Senior Prom. One thousand couples danced to the music of Harry James and his Orchestra with featured soloist, Paula Gilbert. Class presidents, Jack Knodle and Gordon McLeod served as co-chairmen for the event.

The orchestra pauses as the spotlight is turned to Buddy Rich and his drums.

With his orchestra in the background, Harry James takes the lead with his trumpet.

A portion of the many couples who attended the dance, held in Memorial Gymnasium.

Delta Sig Dream Girl, Nancy Leek

Nancy, a Junior from Dubois, was crowned Dream Girl at the annual Delta Sig dance, this making the second consecutive year for the Tri-Delts.

Orchesis Show

Members of Orchesis, modern dance honorary, give a portion of their show during Mother's Day program, under the direction of Miss Rowe.

Little International

Queen and attendants in the background watch preliminaries to the cattle judging show.

Princess Eleanor looks on as Queen Billie gets her share at the Alpha Zeta Bean Feed.

Dairymen parade their cattle before the judges.

Little International Week, sponsored by Alpha Zeta, Agriculture Honorary, was held May 3-8. The final round of judging held in the University Fieldhouse climaxed the week's activities. Miss Billie Hanchey reigned as Queen.

Hell Divers

One of the attractions of the Mother's Day weekend was the Water Show produced by the Hell Divers, University Swimming honorary.

Above is a scene from the finale representing graduating seniors in the month of June. . . . Hell Divers display swimming ability from a scene in "Collegiate."

Around and About

and then comes the spring

Latest college dance—anyway a big success at the Folk Dance festival . . . Another Murry at the Inter Frat Ball. . . Off to a big splash at the water show.

Mother Gets Her Day

Each year with the coming of Spring, Mothers gather from all parts of the Northwest for the annual Mother's Weekend festivities. Hell Divers, Orchesis, the tapping of Mortar Board, Silver Lance, and Spurs high lighted the weekend.

Queen Colleen Hinchey and her attendants reign over the celebration.

Spurs wind the May Pole. . . . Tapping of the new Silver Lance members. . . . 1953 Mortar Board choose 16 new members. . . . Navy Company C gets award.

With a Song Fest

Winners of the 1954 Song Fest were Kappa Kappa Gamma singing, "To Spring," and Sigma Chi singing, "I Only Have Eyes For You." Honorable mention went to Pi Beta Phi and Sigma Alpha Epsilon.

Pi Phi, second place winners, present their number. . . . Couples attending Military Ball. . . . Judges have a big job at Song Fest.

The Beginning of the End

Baccalaureate and Commencement exercises were held for nearly 600 graduating Seniors in the Class of 1954. Baccalaureate speaker was Bishop Hubbard of Spokane, who talked on "Victory Through Faith." The University Orchestra and Vandaleers presented numbers at the exercises. Three honorary degrees were also presented.

President Buchanan lead procession inside the gym . . . the Board of Regents in background look on, as Bishop Hubbard gives his address.

Commencement

Graduating seniors reach the last leg of their educational journey as they receive diplomas from their respective Deans.

University Vandaleers present numbers at the afternoon commencement.

At last . . .
we come to
the end of
the road . . .
Graduation

Leaving Campus

The school year wound to a dramatic close with water fights and outdoor classes. (See cuts) All the campus basked in those warm spring days (intermittent showers and hail storms also reported). Spring cruises and frolics to Moscow mountain helped the last few weeks speed by.

And then came final week —this was mixed in with spring dances, concerts, and picnics but it managed to put a solemn side on everything. Ah yes, cramming 'till midnight, no-doz, and rushing next morning to class armed with a piece of toast and a pencil. Everything happened all too swiftly, and soon it was departure time. Leave takings were made and everyone looked forward to seeing each other next fall.

Lovely to Look At

Miss Jan Cole

Delta Gamma

Homecoming Queen

Photograph by Rudy

Miss Billie Hanchey
Delta Delta Delta
Little International Queen

Photograph by Rudy

Miss Janet Campbell

**Alpha Chi Omega
Holly Queen**

Photograph by Rudy

Miss Freda Payne
Hays Hall
Sweetheart of Sigma Chi

Miss Dixie Kroush
Pi Beta Phi
SAE Queen of Violets

Photographs by Rudy

Miss Patti Gustafson
Hays Hall
ATO Esquire Girl

Miss Nancy Lee
Gamma Phi
LCA "Crescent Girl"

We belong to, work with, at, and in . . .

Here in our book are printed the organizations, committees and clubs we work on, with and for. These are the discussed, cussed, sometimes boycotted but always loved activities representing the extra-curricular side of our education. Some say it's good, and some say it's not. At any rate it takes a great deal of time, effort and, yes, even work. Here they are, the shots formal and informal. We hope you all appear.

John Gillis
Editor

Organizations

The Wise . . . We, They Govern

Gale Mix, ASUI General Manager, is the man with a hundred jobs and responsibilities.

The ASUI office staff, Jean Duffy, Bill Bolby and Jean Wright, gear the wheels that in turn keep the University rolling smoothly.

The ASUI prexy, Bill Parsons, acts as chief engineer in directing all the campus business.

The Executive Board had a busy year planning all campus policies. They proved themselves wise and able rulers.

Dave Thompson
Tom Flynn
Del Naser

Bob Bakes
Bill Parsons
Don McCabe
Mr. Decker

Liz Winegar
Fred Kopke
Joyce Killsgard
Ted Torok

The Exec Board

A W S

The Associated Women's Student Body was busy this year in coordinating the activities of the campus coeds. . . . Colleen Hinchey from Hays Hall the president. . . . New project for the year was Tuesday night dinner exchanges between the girls' houses—proved to be an excellent way for making new friends.

The AWS council is represented by one member of each living group. On such matters as late permissions, wearing jeans on campus, and study table regulations, this board acts as the Emily Post of social life for campus coeds.

Vice-President Nathelle Bales

Secretary Sally Landers

Treasurer Karen Hinchley

Row one: Nathelle Bales, Frances Herre, Sharon Moshinsky, Nancy Jutila, Harriet Kruse. Row two: Karen Parkinson, Penny Wheatly, Joyce Jenoway, Karen Hinchley, Marie Beals, Cherrie Wood.

ASUI

STUDENT ACTIVITIES COUNCIL, composed of Row one: Carl Crisp, Delores Anderson, Karen Hinckley, Gene Dickey. Row two: John Bahr, Ernest Bedke, Bob Parsons, Stan Tate, Reid Lau, Dewey Newman, Don O'Neill, were the cogs behind many an ASUI activity this past year.

STUDENT UNION COMMITTEE, the group that received many an irratc complaint about such things as "Bucket coffee." Row one: Ted Torok, Barbara Higgins, Chairman, Donna Shively, Jane Rensberg. Row two: Guy Anderson, Kenneth Dick, Lee Anderson, Jim Seeley, James Bowlby.

STUDENT SERVICES BOARD in conference. Row one: Bob Bakes, Sally Landers, Rosemary Bergdorf, Chairman, Carrie Chartrand. Row two: George Yost, Harry Brizee, Wayne Glidden.

STUDENT EVENTS COUNCIL, a long-standing group for ASUI Row one: Marsha Jensch, Joyce Kilsgard, Barbara Higgins, Dan Crocker. Row two: Aubrey Stephans, Drew Field, Harry Brenn, Chairman.

More Committees

PUBLICATIONS BOARD, sitting: Wayne Young, Bob Stivers, Liz Winegar, Bill Parsons. Standing: Dave Thompson, Gene Hamblin, Ruth Brede. Not shown, Al Dieffenbach.

STUDENT FACULTY COUNCIL. Row one: H. E. Slade, Dean Louise Carter, Patty Bartlett, N. J. Wiese. Row two: Kenneth Hungerford, John Bahr, Charles O. Decker, Don A. Marshall.

Mrs. Elizabeth Dick with the aid of James Lyle, Alumni Secretary, publish the Alumni Roundup. This magazine serves to bring news of alumni far and near.

The Políticos

Row one: Pauline Farr, Mary Farrell, Doris Condon, Marie Brammer, Barbara Taylor, Barbara Andersen, Karen Parkinson, Joann Brown, Patty Bartlett. Row two: Wayne Glidden, Jim Langbecher, Bob Newhouse, Harry Brenn, Jim Saad, Bill Etter, Phil Shafer, Dave Clements, Jim Kocher. Row three: Tom Dolson, Wallace Johnson, Chuck Cheney, Dave Cripe, Reid Lau, Bill Floyd, Lou Barrett, Drew Field, Jerry Dallas, Allan Compton, Pat George.

Greek Caucus

The political guiding light of the fraternal organizations at Idaho. Each house sends two representatives to the caucus and they chart the course for the years politics. Jim Saad was the leader of this group. It was an active political year with rallies and hard fought elections.

Row one: Pat Gustafson, Syd Curtiss, Carol Rogen, Norma Jean Bradley, Mary Bell McVicker, Jessie Powers, Linda Archibald. Row two: Bob Parsons, Jack McAvoy, Paul Williams, Glen Thomas, Maurice Clegg, Duane Savage, Dale Cartee, John Love, Bernie Henderson. Row three: Ted Waddell, Gordon Roberts, Eugene Lofdlahl, John Bahr, Roger Tovey, Burton Lavaas, John Sheridan, Gordon McLeod.

Independent Caucus

The Independent caucus under the leadership of their prexy, Bob Parsons, staged a campus-wide drive to bring out the voters. This paid off as they landed ten of the class offices for their candidates.

Election Board

The election board holds a major part in campus politics because they are the ones who count the votes. Having a slight edge on the rest of us the board members keep their pledge of secrecy and make the rest of us wait out the results of the elections. The board is also active in determining the voting policy.

Row one: Barbara Anderson, Jim Broyles, Ruth Johnnesen. Row two: Bill Etter, Drew Field, Hugh Burgess, Cal Bosse, Paul Schultz, Bill Scott, Bob Newhouse.

The Idaho Argonaut

AL DIEFFENBACH
Jason

FRED WILLIAMS
Managing Editor

BARBARA PICKETT HERING
News Editor

Staff Heads: Jane Querna, feature editor; Barbara Taylor, society editor; Ruth Brede, copy editor.

Staff: Row one: Christine Anderson, Shirley Roberson, Nancy Livingston, Barbara Anderson. Row two: Darlene Frost, Burton Luvaas, Jim Foley.

Row one: Marie Brammer, Beverly Carlson, Sharon Moshinsky, Janet Harding, Beverly Greggerson, Betty Brooks,
 Row two: Jean Teutsch, Louise Hack, Barb Anderson, Steve Emerine, John Hughes

The Golden Fleece

Home of Idaho's busiest people is the *Argonaut* Office—melting pot for all the campus news. The *Arg* has been edited this year by Al Dieffenbach and the old Jersey City Kid came through in fine style, especially his April Fool's edition. Hats off to Admiral Farragut!

Together with his managing editor Fred Williams, Al took hold of the campus problems and gave them full treatment in his editorials. Not everyone may agree with the *Arg's* position during this past year, but all must agree that the paper has been widely read and has furnished the students a good coverage of the campus problems.

The job of publishing a paper is a large one, and if you don't believe it go down and help give them a hand some Monday or Thursday night. Last minute deadlines, sayings like "who swiped my story" or "you've dummied in twenty inches too many" leave vivid memories to all the staff members. The GEM is proud of its sister publication and hopes Idaho's bi-weekly newspaper will continue in the fine style next year.

JOHN McDERMOTT
 Sports Editor

Members of the *Arg* Staff

KUOI

The Voice of the Vandal under the able management of the station director, Chuck White, (picture left), carried out its activities very efficiently this year. One of KUOI's main objectives this year was to install lines to the various living groups, enabling each group to get KUOI on their radios. In the past, KUOI has been able to reach only the SUB and a few surrounding living groups. The Voice of the Vandal has carried the music from several of the campus dances this year. Each year the station has gotten more equipment and reached more of the Idaho students. This was also the year of the great debate over whether to go on FM or to remain on AM. The AM won and KUOI is still broadcasting as usual to the campus area. It has been a good year for the station and its fans.

The live wires behind production this year: Jerry Chandler, record librarian; Bob McBirney, chief engineer; Roger Groth, publicity director; Donald Bundy, production director; Chuck White, station director; John Hughes, program director.

Secretarial Staff: Ellen Herlin, Mary Philips, Nancy Short, Barbara Smuin.

KUOI announcers. Row one: Bill Newman, Phil Meagher, Larry Looney, Wayne Crathorne. Row two: Dale Carlisle, Jim Hanzel, Jim D. Duncan, Dan B. True, Jim Foley, Jim Sanberg, Don Broughman.

More Publications

MARIE INGBRITSEN
Handbook Editor

LOUIS REMSBERG
Kampus Key Editor

Marie Ingebritsen put together another handsome Handbook to give the Frosh the real scoop. Orchids!

Lou Remsberg played silent Cupid with the *Kampus Key*, a collection of phone numbers and other mildly pertinent facts. Editing the *Key* could be called a rough job, but musician Lou came through—in record time.

Bill Carson, Keith Browning, Gary Wescott, Louis Gillett, Harry Ehoudin, Donald Schmith, Edwin Utz, Charles DePalmo, Pete VanHouten, Dwaine Griffith, Bill Bliesner, Sam Dorcheus, Jack Kleinkopf.

EDWIN UTZ
Idaho Engineer Editor

The *Idaho Engineer*, semi-technical student publication, is representative of the Associated Engineers. It contains articles concerning all branches of engineering on the campus.

ART ANDRAITIS
Idaho Forester Editor

The *Idaho Forester*, a yearbook of Forestry activities, is the official publication of the Associated Foresters. It is distributed annually to all students of Forestry and Alumni throughout the state.

Dave Parsons, Harry Brizee, Louis Oblock, Bill Wallace, Art Andraitis, Hugo Riecken, Carl Goebel.

Working Hard

SIGMA DELTA CHI, NATIONAL MEN'S JOURNALISM HONORARY

Row one: Ray Sipes, Dan Romanuik, Al Deiffenbach. Row two: Joe Coreless, Ricky Jones, Charles Alford, John Gillis, Fred Williams, Gary Pietsch. Not present: John McDermott, President; Wayne Young, Advisor.

THETA SIGMA, NATIONAL WOMEN'S JOURNALISM HONORARY

Mary Joyce Briggs, Phyllis Gestrin, Rosemary Rowell, Barbara Pickett Hering, Ginger Jones, Pat Bartlett, Jo Ann Welsh, Jane Querna.

Journalism students working on the various campus activities.

Drama

one act plays

Campus-wide talent was collected for the presentation of the one act plays. Members of advanced drama class directed the productions.

The three one-act plays were taken from the writings of continental playwrights. They included Emil Ougier's "The Postscript," which was directed by June Adams; "On the Highroad," by Anton Checkov, directed by Mary Lou LaFors; and August Strindberg's "Miss Julie," directed by Jim Madison.

These productions proved to be entertainment at its best.

Intramural Winners

Winning boys' team
Chuck Degler, Paul Schultz

Girls' team
Shirley Henry, Arlene Brown

Debate

Winning 65 per cent of their 215 debates in competition, Idaho's debaters marked a very successful year. Big moment of the season—Charles Oldham and Lee Anderson capably represented Idaho in the contest with Oxford debaters. Twenty-five debaters participated in seven major tournaments with contests in oratory and extemporaneous speaking as well as debate. Dr. A. E. Whitehead directed debate activities and Fred Williams was manager.

Intercollegiate Debaters

Row one: Dorothy Carter, Patty Bartlett, Sally Landers, Joy Chilcott, Kay Kreizenbeck. Row two: Charles Oldham, Hugh Burgess, Chuck Degler, Lee Anderson, Paul Schultz, Roger McPike, Don O'Neill, A. E. Whitehead.

Drama

CURTAIN CLUB. Row one: Charles Lents, Mary Lou LeFors, Larry Hyer, Maizie Collett, Leah Jensen. Row two: Paul Mathews, Miss Jean Collette, Edmund Chavez, Technical Director, Gary Leverton.

MISS JEAN COLLETTE
Dramatics Department Head

"The Doctor In Spite of Himself," (right) a three-act farce written by the satirist Jean Baptiste Poquelin delighted the audience. A perfect ending of the spring season.

Under the direction of Miss Jean Collette assisted by Edmund Chavez, the Thespians completed another year. Rehearsals, costumes, promptings, last minute qualms all passed with the final thud of the curtain. A successful year, much work, many memories.

Paul Madison, Betty Smithers.
Lynn Mills, Paul Madison, Don Hindorff, Mazie Collett.

Idaho's Own VANDALEERS

GLEN LOCKERY
Director

Row one: Nonette Nelson, Judy Anderson, Cynthia Karlburg, Katherine Scott, Caroleigh Gittins, Nancy Short, Patricia Gustafson, Shirley Danielson, Janie Bostic, Rochelle Henderson, Leah Jensen, Rita Barker, Karen Hurdstrom, Donna Bray. Row two: Margaret Fox, Susan Oberg, Carol Lynn Leve, Janice Radovich, Caroline Bailey, Barbara Knight, Marigay Nelson, Eleanor Long, La Vonne Wilson, Margaret Trefren, Ernestine Gohrband, Jo Ella Hamilton, Darlene Marsters, Deborah Gentry, Nancy Winters, Shirley Allison, Donna Shafer. Row three: William Herr, Robert Wells, Paul Ackerman, John R. Herrett, Stan Swanson, Bob Maxwell, Neal Casebolt, Norman Helgeson, Dave Youmans, Larry Spencer, Po Ping Wong, Alan Dale Brandt. Row four: Robert C. Huntley, Greg Knapp, Charles Clauser, Roger Thieme, Danny Lane, Stan Nealey, Gerry Leigh, Al Arrivee, Ed Eldredge, Roger Simmons, John R. Thornock, John J. Eikum, Bruce Sweeney, Dick Martin.

Idaho's Vandaleers, under the direction of Glen R. Lockery, completed another busy year. In December they presented their annual Christmas concert. A tour of southern Idaho and their spring concert completed the year's activities.

MADRIGAL SINGERS

Mr. Keith Forney, director; John Herrett, Gary Leaverton, Dorothy Jaborra, Katherine Scott, La Vonne Wilson, Caroline Bailey, Karen Hurdstrom, Rex Eikum, Dick Martin.

Sigma Alpha Iota

National Women's Music Honorary, SAI, completed an eventful year with the co-sponsorship of Song Fest, and the American Contemporary Composers Concert. Ernestine Gohrband served as prexy.

Phi Mu Alpha

Rex Eikum led the men's music honorary in a season of playing host to the Province Sinfonia Convention, formation of a SAI-Phi Mu mixed chorus, and sharing the load of various concerts with SAI.

University Singers

The University Singers, a harmonious blend of 85 voices, was directed by Norman Logan. Highlights of the year . . . winter concert "Elijah" . . . Easter Service on Palm Sunday . . . group singing at May Fete.

University Band

Remember the snappy "Go, Vandal Go," black and white uniforms and precision marchings at our football halftime—this was our University band! Ably directed by Warren Bellis, the band presented a folk music concert on January 8th.

WARREN BELLIS
Director

University Pep Band

Enthusiasm from Idaho's Pep Band sparked student spirit in a big way this year. Mel Curtis, student director, led the band in its truckside coordination of rallies and half-time entertainment at home basketball games. Warren Bellis was faculty advisor of the organization this season.

University Orchestra

Providing a most outstanding concert season was the University Orchestra, directed by Carl Claus. Programs of contemporary and classical music were presented and both students and faculty members soloed with the orchestra.

The Idaho music students joined forces and presented Mozart's "Marriage of Figaro." With the combined talents of Norman Logan as Figaro, and Margaret Fox as Susanna, the University Music Department proved that opera can be entertaining.

An Idaho Opera

MORTAR BOARD

senior women's honorary

Delores Anderson
Jody Ennis
Mary MacDonald

Linda Archibald
Ernestine Gohrband
Liz Winegar

Nathelle Bales
Colleen Hinchey

Rosemary Bergdorf
Leah Jensen

Donna Bray
Ann Kimbrough

Mary Joyce Briggs
Suzann Moore

Fourteen women were tapped this year for Mortar Board, the honorary for seniors with outstanding campus activities and high scholastic standing. High lights of the year include Leah Jensen, president . . . big time selling MUMS to everyone at Homecoming. . . Pushing the female initiative with the spinster skip . . . planning an excellent May Fete on Mother's Day weekend . . . an active year by an active group.

SILVER LANCE

senior men's honorary

Seven outstanding senior men were tapped this year for Silver Lance, famous on campus for not sponsoring anything. This is strictly an honorary for noted campus leaders.

Bill Nixon

Don McCabe
Bob Lee

Tom Flynn
Bill Parsons

Fred Kopke
Ted Torok

Blue Key

Blue Key is the National Junior Men's Honorary awarded for outstanding service to the University. This year's prexy was Bob Huntley. . . . Big yearly project, *Campus Key*, Remsberg's roll call for Idaho. . . . Bruce Sweeney and Ed Johnson, co-chairmen for the Talent Show, found the campus loaded with hidden talent.

Row one: Louis Remsberg, Ted Torok, Del Naser, Bill Nixon, Bruce Sweeney, Gene Hamblin, Ernest Bedke. Row two: Dave Parsons, Pete Snow, Bob Huntley, Ed Johnson, Bob Stivers, Stan Tate, Bob Bakes, Dave Thompson, Don McCabe, Bill Parsons, Harry Brizce.

Pan-hellenic

Pan-hellenic, a group consisting of the rush chairmen and house presidents of the eight sororities, had Mary Ann Tuttle as their president. Their main project is RUSH—adequately named to describe the rapid succession of meetings and parties the Frosh go through before entering Greek living.

Row one: Adele Thomas, Nan Nelson, Rosemary Rowell, Sylvia Moore, JoAnn Brown. Row two: Janis Jolly, Betty Field, Jane Bloomquist, Pat Woodmore, Pat Bartlett, Phyllis Gestrin, Nancy Leek, Barbara Taylor, Dorothy Diehl.

Spur of Moment with Knight of Knights

Carol Rojan and Lou Barrett gain recognition through their respective service honoraries.

Row one: Nancy Lyle, Ann Pool, Virginia Sturgess, Carrie Chartrand. Row two: Frances Herre, Cherrie Wood, Carol Rojan, Sally Landers, Nancy Jutila, Mrs. W. H. Boyer, Advisor; JoElla Hamilton, Nancy Nelson, Karen Parkinson. Row three: Marilyn Meils, Eleanor Horsman, Sally Holz, Billie Wilbur, Pauline Farr, Jo Ann Rauch, Peggy Toffin, May Pappenhagen, Vanessa Wheatley.

Idaho's Intercollegiate Knights

Row one: Neal Harker, John Harringfeld, Paul Williams, Bill Conroy, Dan Tibetts, John Sheridan, Reid Lau, Jack Knodle, Dean Bent, Jim Russell, Dick Gaskins. Row two: Bill Reed, Bill Martin, George Yost, Lou Barrett, Walter Styner, Tad Kuga, Jack Wilson, J. D. Anderson, Bill Lower, Dick Denny, Roger Jones, Ed Schmidt, Jerry Dallas, Ron Sayer, Gordon Roberts, Chuck Bauer, Stan Nealey, Wally Kenny. Row three: Roger Dilling, Dewey Neuman, Ronald Delane, Gordon Hall, John Bahr, John Warner, Jim Kocher, Keith McPhee, Larry Ellis, Dave Cripe, Joe Renaldi, David O'Harrow, Pete Van Houghten, Duane Savage, Cal Campbell.

Alpha Lambda Delta

Freshman women's scholastic honorary . . . led by Kathy Davis, president . . . A 3.5 accumulative average.

Row one: Jody Keith, Billie Wilbur, Cynthia Karlburg, Kathryn Davis, May Pappenhagen, Marilyn Marvel, Nancy Jutila, Nancy Leek, Cherric Wood. Row two: Mrs. Katy Boyer, Esther Anderson, Eleanor Horsman, Marcia Thornton, Ann Pool, Norma Bordon, Faye Hartwell, Barbara Taylor, Cleora Andres, Patty Bartlett.

Phi Eta Sigma

Freshman men's scholastic honorary . . . president, Gene Dickey.

Seated from center left: James Adolphson, Frank Rusko, Sam Dorcheus, Robert Breglia, Peter McConnell, Emet Foret, D. A. Gustafson, Gene Dickey, E. A. Cebull, Dave Anderson, Lon Davis, John Thornock, William Bates, Dave Cummins, David O'Harrow, Bob Newhouse, Ronald Robinson, Kenneth Bergman, Dave Cripe, Dick Denney, Dwaine Griffith. Standing: John Kroiss, Don Duncan, Chuck Monson, John Severence, Dennis Thompson, Boyd Terry.

Bench & Bar

Active law organization . . . Whitman Symms, president.

Row one: Dr. Brockellbank, Wally Freil, Edmond Lozier, Mrs. Virginia Johnston, Dean Stimson, Mrs. Kay Bell, Morton Hiller, Jay Jeppson, Professor Berman. Row two: Professor Bell, Jim Lynch, Robert Gossi, Jack McAvoy, Bob Bakes, Paul Pugmire, Winston Churchill, William Brauner, Kenneth Bell, Bill Nixon, Roger Swanstrom, John Resse, William Taylor, Loren Knutsen, Whitman Symms, Jay Bates, Professor Petterson. Row three: Chester Graham, Ray Paiterun, Tom Miller, Francis Mithoug, Bob Huntley, Bill Swope, Ralph Hailey, Herbert Nagel, Edward Oksendahl, Edward Giacomelli, John Stafford, Bill Brown, Richard Anderson, Pete Leriget, Jack Doty, Robert Resta.

Attic Club

A group of students whose interest lies in art and architecture.

They are famous for their card parties, and the auctions of art objects that take place at them. The Attic Club members also sell and produce Christmas cards which are unusual and very popular. The club has had an active group this past year and has been headed by Barbara Higgins. The group have had a dance this year, a picnic and held several student art exhibits to round out their year's program.

Ski Club

The slat men and women whose big moments come while sliding down the rolling Palouse hills. The big topic of conversation can be the last run of the day or the last broken bone. These guys and gals usually can be easily told from the general run of the campus by the pleased expressions when the cold white stuff shows its face. The club has been active this year working on the new Vandal ski area, and taking trips to other ski runs.

Orchesis

Club devoted to the muse of the dance. These girls and boys are interested in the interpretation and performance of the dance.

The members of the club presented a program of interpretive dancing during the spring. The group sent delegates to the Northwest Dance Symposium held at Seattle. The club was presided over by Miss Denise Darwin who has been active in modern dancing for several semesters.

Row one: Royer Hansen, Richard Gessford, John Meyer, Norm Wilson, Gary Williams, Melvin Muis, David L. Omans, Bud Duffy. Row two: Donald Harris, Phyllis Gestrin, Maggie Krause, Judy Flomer, Marcia Giles, Shirley Bolingbroke, Cathy Fitzgerald, Rich Phelps, Don Anderson, DeLoy Nicholls. Row three: John Kidd, Bruce Colvig, Gill Ostrander, Kenneth Hasenoehrl, George Rensink, Bill Marshall, Ted Owens, LeRoy Anderson, Gordon Roberts, Jerry Hamblin, Perry Lee, Ronald Tan, Rusty Larkin. Row four: Gerri Privett, Barbara Anderson, Barbara Higgins, Harriet Haughton, Bonese Collins, Jerry Schlideman, Bob Breglia, Allen Kim, Bruce Wendle, Alan Robertson, Robert DeLeve, Malcolm Faust. Row one: Don Deardorff, Bryant Sather, Billie Vancil, Edith Simpson, Barbara Schutt (sec.), Dave Parsons (pres.), Gerri Privett, Judy Crookham, Bev Gregger. Row two: Pete Morbeck, Walt Aldrich, Peter E. Hamm, Florence Carroll, Jean Weston, Pat Webb, Sandy Slaven, Elliot Light, Richard Clemons, Ramona Reineke. Row three: John Warner, Dick Rice, Art Andraitis, Art Froerer, Dud Homer (Vp.), Fred Matzner, Mel Bryant. Row one: Kim Kimerling, Chan Atchley, Henry Eyrich, David Omans, Wallace Earle, John Weyer, Ronald Lare. Row two: Nancy Casteel, Polly Wilson, Val O. Donnell, Arma Huschke, Marcia Giles. Row three: Jo Ann Dittmer, Miss Patricia Rowe (Advisor), Denise Darwin.

Vandal Riders

These are the students of the university who have a big interest in horses and rodeoing. They have fought long and hard for official recognition which has finally been achieved in some measure this year. They have been very successful in the collegiate rodeos and other meets entered. The club has been headed this year by Darrel Schnitker who took over the reins from Howard "Bull" Harris.

Vandal Flyers

The theme song of this group could well be "Into the Air Junior Birdmen," since here are the students who have flight on their minds. The club has been interested in buying a new plane this year to replace one of their old ones. Members have participated in many activities, including some of the Flying Farmer breakfasts. Bert Zimmerly has held the position of president this year.

Radio TV Guild

Take a good look at these students, you may be seeing and hearing them soon. These are the future hopefuls of the radio and video fields. The club put on several television shows over Spokane's channel four, and produced several radio shows as well. The club MC is Warren Peterson and is advised by Bob Tracy, head of the Radio Department where the shows are produced. The group is open to any student, but is made up primarily of radio students.

Row one: Blanche Rae Branson, Veneita Goff, Cara Buising, Eldora Taylor, Pauline Green, Jean Teutsch, Carolyn Randall, Joyce Mitchell, Polly Wilson. Row two: Jo Shriver, Gail Wolverton, Lee Allen, Darrell Sweet, Jerry Chandler, Arizona Vandevort, Harold DeHaven, Jim Raymer, Stephen Peebles, Jack Noble, Mary Branson, Audrey Beck, Jean Dille. Row three: Paul Gifford, Vincent McNall, Matt Nettleton, Jerald Gentry, Tom Mackay, Tom Eimers, Freeland Thorson, Larry Dutton, Lee Rigby, Bob Briggs, Howard Harris, Ray Westfall, Mickey McCarty, Ken Connell, D. R. Schnitker.

Row one: Corky Vaught, Jim Barron, Bert Zimmerly, Fritz Drumheller, Ken Brown. Row two: Art Schmauder, Gerry Giggers, Tom Collins, Bob Cowan, VaNoy Hymas.

Row one: Jim Kruger, Ricky Jones, Eddie Whitehead, John Stokes, Don Vandervort, Don Broughman, Warren Peterson. Row two: Jean Bradley, Ora Jean Moran, Eleanor Hathaway, Joe Coreless, Connie Brookins, Ingrid Jones. Row three: Jim New, Shirley Lent, Don Bundy, Chuck Fellows, Tom Warner, Dale Mathews, Ken Putzier, Chuck White, Dan B. True.

Associated Foresters

Row one: Dewey Almas, Virgil Pratt, Fred Johnson, Wm. Fenell, Paul Dalke, Ernest Wohltitz, Lee Sharp, Ken Hungerford, Dave Parsons, Joe Helle. Row two: Larry Smith, Al Coombes, Ralph Kizer, Art Andraitis, Jack Olson, Charles Ohs, Pat Clason, Carl Goebel, Bob Carlman, Rod Hoioos, R. B. Anderson. Row three: Henry Jones, John Huber, Ken Krueger, Ed Kautz, Harry Brizee, Ray Miller, Marvin Newell, Bill Wallace, Bob Lawrence. Row four: Blaine Cornell, Bill Bamberry, Paul Barker, Russell Brown, Dick Paul, R. J. Newman, Bruce Offenfeld, Tom Vars, Jim Keating, Stanley Jepsen, Tom Tagawa. Row five: Dale Gaskill, Jim Harberd, Jack Helle, Elliot Light, Allan Wilson, Spencer Miller, Roger Krinard, Richard Feeney. Row six: Dave Cole, Roger Agte, Bob Nisbet, Bob Playfair, Louis Oblack, Sa-ard Boonkird, Fred Matzner, Earl Erdman. Row seven: Art Froerer, Lin Williamson, Jim Lex, Jerry Botts, Elwin Price, Howard Stolaas, Ward Broolewell, Don McManamon, Hugh Riecken, Rich Heffel.

Idaho's Foresters had another bang-up year climaxed with a very successful Forestry Week during April. Led by prexy Larry Smith, the Foresters made their annual trips to nearby high schools where individual members gave speeches on conservation and other aspects of Forestry.

Associated Foresters again showed the Aggies who's boss by pulling them through their own manure pile in a tug-o-war on the Ad Lawn. Joe Helle was selected as the Forester most outstanding as a senior.

After this year, the Associated Foresters will be looked upon as a real hotshot group.

Agriculture Club

Members of Ag Club line up for their picture in Ag Science Building.

Queen Billie Hanchey reigned over the 1954 Little International Livestock Show—one of the most successful and best attended events of its kind. Morrie Martin walked away with the "best all-around man" title for his judging and showing. Runner-up was Charles Starr.

The Show was directed by Clyde Wilson while the Club was led by President Clyde Murphy. The Foresters claimed a victory in the tug-o-war after the rope broke, but they have not yet offered to have a run-off.

As if a challenge from the Foresters wasn't enough, we were also baited into a basketball game by the Lawyers. We lost.

Associated Engineers

The Associate Engineers is an organization on the campus composed of engineering students of every field. The main function of the organization is to correlate all the engineering chapters for major functions and to present work accomplished by the students to the public by way of the *Idaho Engineer*, which is a co-function of the organization. This year's officers were Frank Muller-Karger, president and Gene Burbidge, secretary-treasurer. Their big social event was the Engineers' Ball held on February 6.

Row one: Edwin Utz, Max Huffaker, Frank Muller-Karger, Charles Kidwell, Dave Womeldorf. Row two: Dean A. S. Janssen, Roger Anderson, Jim Townsend, Harry D. Ehoodin.

This picture shows a group of students on a field trip to Goat Mountain in Shoshone County. Here they collected kyanite samples for their experiments.

Dames Club

This year the Dames Club, the organization for young married women on campus was headed by R. Burbidge and included:

Row one: G. Kidwell, M. Oneida, I. Powell, D. Crow, C. Salamun, E. Walmsley, Mrs. C. D. King, R. Burbidge, D. Hanson, D. Olson, V. Johnson, D. Novak. Row two: P. Robinson, N. Peasson, G. Gass, J. Bardwell, N. Shelley, B. Geier, N. Newell, A. Blessinger, R. Lafontaine, B. Sheperd, M. Lincoln, L. McMinn, L. Stoor, E. Voss, P. Griffiths, K. Hoch, A. Hurst, D. Telford. Row three: P. Meagher, F. Stamm, B. LePard, S. McCullough, M. Steller, H. Mendel, N. Reynolds, R. Passmore, J. Porter, D. Coleman, T. Yragui, A. Roper, N. Surber.

Home Economics

Taking part in the many activities of the Home Economics Club this year—the style show, home ec. day—are:

Row one: Juanita Huffaker, Anne Kimbrough, Mary McDonald, Janis Archibald, Lou Ann Olson, Arlene Brown. Row two: Joyce Genoway, Harriette Duckworth, Nathelle Bales, Sally Holz, Pat Woodmore, Barbara Warner, Pat Axtell. Row three: Evelyn Walmsley, Donna Hansen, Pat Stewart, Nancy Biegert, Martha Davis, Lorna Hobdey, Carrie Chartrand, Carol Hutsell, Fretz Hoover, Janet Campbell.

4-H Club

Members of the 4-H Club for the year of 1953-1954 are:

Row one: Maurice Johnson, Ivan Hopkins, Don Rydrych, Lillian E. Johannesen, Roger Jones, Arthur Misner. Row two: Kenneth Farner, Esther Anderson, Ruth Johannesen, Rose Mary Gilpin, Eula Gray, Darlene Frost, Clair Hopkins. Row three: Carol McKee, Sally Oldham, Ken Jenkins, Thomas Trail, Darrell Empey, Grace Hobson.

Cosmopolitan Club

The Cosmopolitan Club, a refuge for our many foreign students. . . . picture shows crowd at their annual banquet. . . . students and faculty don native costumes for their functions.

International Relations

For those with political science interests . . . panel discussions and guest speakers explaining the world situations . . . President, Herman Rosse.

Row one: Charles Oldham, Dorothy Kammeyer.
Row two: Dennis L. Thompson, Maribelle McVider, Herman Rosse.

Phi Upsilon Omicron

Honorary for Home Economics majors . . . Linda Archibald, President . . . weekend at the Cabin . . . style shows and guest dinners . . . hard work but fun.

Row one: Mary Rand, Fran Mathisen, Dorothy Teet, Marilyn Evans, Linda Archibald, Marion Featherstone. Row two: Lela Talbott, Nathelle Bales, Linda Reid, Jean Woods, Norma Hunt, Marjorie Hattan, Marie Beals, Pat Woodmore, Helen Fletcher.

The boys with the slide rules

ASAE Agriculture Engineers

Led by Philip Ourada . . . assisted by Mr. Craig, Advisor . . . Ron Correll, Secretary-Treasurer.

Row one: George Suchan, Dayle Carlson, Don Carnahan, LaMar Dixon, William Nelson, Lee Allen, Ron Correll, Philip Ourada. Row two: Leon Huber, Larry Anderson, Leroy Clauser, Walter Styner, Max Huffaker, Pete VanHouten, David O'Harrow, Mr. Craig. Row three: J. W. Martin, J. D. Anderson, Bill Bliesner, Mike Heppler, Rhys Tovey, Jerald Gentry, Greg Knapp, Douglas Kugler.

ASCE Civil Engineers

Bob Lee, President . . . Cliff Taylor, Vice-President . . . Pat Duffy, Secretary . . . Bob Dunsmore, Treasurer.

Row one: Don Tingley, Frank S. Junk, Bob Lee, Parley Waters, Daren Johnson, Ivan Tanner. Row two: Buddy Clemenhagen, Eugene Burbridge, Walter Root, Donald Riggin, Don Brockway. Row three: Robert Dunsmore, Robert Ackaret, Keith Stokes, Robert Owsley, Don Schmith, Howard Johnson, Wendell Higgins. Row four: Richard Miller, Gary Stoor, Vale McMinn, Clifford Taylor, Jim Clayton, Monte Fiala.

ASME Mechanical Engineers

Guided by Bob Scheloske . . . Phil Ard, Vice-President . . . John Telgener, Secretary . . . Mandius Lundahl, Treasurer . . . advised by Professor Silha.

Row one: Gary Craig, Glen Hostetter, Paul Kennedy, Paul Woelfel, Bill Lower, Bob May, James Hemphill. Row two: Bruce Whitmore, Van Stonechocker, Henry Sicha, Phil Jacobsen, Dave Womeldorff, Ross Doman, Dallas Fuller, Jim VanSant, Roy Merrill, Bob Scheloske. Row three: Harvey Armintrout, John Telgener, Don Eddy, Mandius Lundahl, Jack Nodde, Philip Ard, Ted Norgard.

Electrical Engineers

Row one: Robert Sewell, Bill Cameron, Keith Smith, Bill Boardman, Bill Barton, Tad Kuga, Edwin Utz, Robert Barber. Row two: Bill Stott, Frank Rusho, Jack Bird, Jerry Salamun, Melvin Faught, Robert Graham, Allen Stubberud, Carl Bardwell, Lloyd Craine, W. R. Parish. Row three: Paul Mann, Ralph Townsend, Paul Litteneker, Harold Chaney, Kenneth Wohllab, Ted Waddell, Richard Nelson, Frank Muller-Karger, Louis Sensmeier, Hugo Johnson.

AIEE

Year highlighted by representatives from Spokane AIEE and Bell Telephone visiting the chapter . . . President, Bob Barber; Vice - President, Melvin Faught; Secretary, Ed Utz, and Treasurer, Bob Graham . . . scaled model of Cabinet Gorge Dam took second place at Engineer's Ball display . . . candy sales at Kirtley Lab. No. 2 . . . annual spring picnic . . . Advisor, J. H. Johnson.

AIChE

Top honors at Engineers Ball with their plastic manufacturing equipment display . . . President, Maurice Durning; Veep, Bill Kinney; Sec.-Treas., Bess Vance—only coed member of the honorary . . . Representatives from Food Machine and Chemical, and Goodyear visited the Idaho campus. . . . A co-educational lab party with Fred Miranda's "cold light" display . . . The neon lighted bulletin board at Kirtley Lab . . . Dr. M. L. Jackson, Advisor.

Row one: William Kinney, Roger Anderson, M. L. Jackson, Maurice Durning, Roger Bourassa. Row two: John Scheloske, Bob Parsons, Ed Schmith, Floyd Gross, Fred Miranda, Ray Bosen. Row three: Franklin A. Bahr, Glenwood Robinson, Donald Dimick, Richard Cooke, Keith Browning.

Chemical Engineers

Who labor over their problems and struggle with strength that they may build. . .

The Engineers

Church Groups

Inter-Church Council

Row one: Doris Conklin, Mary Lou Gill, Donna McKee, president, Jean Sutton, Patty Patton, Secretary-treasurer. Row two: Charles Starr, Norman Walker, Jim Kruger, Dale Brandt.

Roger William's Club

Row one: Nancy Teats, Clelia Fitch, Jean Sutton, Joy Smith. Row two: Kenneth Bergman, Mrs. Pope, Counsellor, Bobby Murphey, Co-president, Don Flint, Co-president, James Hemphill.

Westminister Forum

Row one: Norm Walker, Moderator, Elaine Moore, Beverly Newberry, Delphine Trupp, Reverend Prall, Marilyn Monroe, Pat Axtell, Mary Watenpough, Hazel Erickson, Advisor. Row two: Boyd Rood, Dick Lycan, Leo Ames, Lela Ames, Norman Helgeson, Donald Walker, Becca Ruby, Ted Divens. Row three: Dennie Bryan, Bob Wells, Earl Horning, Bob McKeever, Betty Thompson, Jack Bird, Ginger Jones, Bob Jonas, Advisor.

Wesley Foundation

Darlene Kilborn, Dorothy Kammeier, Grace Tremaine, Jim Strang, Pete Van Houten, Wes Allen, Jim Cochrane. Row two: Giles Godfrey, Floretta Randall, Connie Brookins, Bud Duffy, Marjorie Tysor, Margaret Mac Vicker, Barbara Klutz, Marilyn Moore, Mary Lou Gill, Jacque Peck, Francis Sherwood, Melvin Muir. Row three: Stan Thomas, Shirley Mortenson, Art Dalke, Bill Irwin, Bob Olson, Howard Bonnett, Phil Edwards, Marybelle Bonnett, Don Batten, Harold Craig, Ed Shane, Jack Riddlemoser, Neils Christinsen, Jim Osborne, Jim New.

Newman Club

Row one: Russell Brown, Dale Gaskill, Joe Murray, Philip Ourada, Roger Bourassa. Row two: Gloria Keller, Karen Lee Krauss, Jerry Dougherty, Vice-President, Tom Butera, President, Shirley Lint, Treasurer, Janice Avery, Secretary, Patty Patton, James Chandler. Row three: Richard Blinn, Pete McConnell, Petau Delong, Katie Flerchinger, Father Schmidt, Eloise Pape, Fred Miranda, L. Laferriere, Maurice Durning. Row four: John Speth, Stere Werneth, Dick Gast, Kenneth Hasenoehrl, Ward Brookwen, Pat Numan, Pat Harrington, Hap Ferree, Bobbie Hassler.

Lambda Delta Sigma

Row one: Blanch Pearson, Heene Muhlestern, Margaret Draper, Allen Sinigg, Joana Baaner, Shirley Bolingbroke. Row two: Thayne Whitehead, Betty Breckenridge, Emilie Davidson, Jackie Tovey, Sandra Tovey, Charlene Rose, Carol Montague, Luann Jones. Row three: Boyd Terry, Keith Clegg, Paul Dutson, Don Huber, Gayle Hix, Glen Hale, Keith Hinckley, Jerry Browning, Don Mecham, Maurice Clegg, Dick Packham, Don Bakes.

Lutheran Students Association

Row one: Elaine Hyland, Marie Ingebritsen, Charlotte Solberg, Esther Andersen. Row two: Donna Hansen, Carol Dragseth, Judy Flomer, Shirley Ringe, Ivan Hopkins. Row three: Bob Nisbet, Roger Jensen, August Mueller, Bernie Lenz. Row four: George Kronmiller, William Colvin, Dale Brant. Reverend Emil Gustafson.

It's an active season

Humor prevails at the Religious Emphasis Week Panel.

Could somebody be studying at the Bucket?

We find Ann and Bill having a coke date at the Nest.

The nice friendly atmosphere of the Arg. office.

Liz, is that your Scandinavian charm?

What happened to John's other wife?

but fun . . .

Army ROTC Hup Hup

LT. COL. JAMES A. MOORE

The teachers and task masters of the Idaho detachment of the ROTC.

Freshmen learn to mount and dismount the rifles used by their chosen branch.

Seniors of the unit soon to be Lieutenants.

The Pershing Rifles, Drill team and honorary.

The all services military honorary for juniors and seniors, the Scabbard and Blade

The Army ROTC unit was established on the Idaho campus January 3, 1917. Since then it has produced innumerable college-trained officers for the regular army and the army reserve. Students graduating from this program are commissioned into the field in which they obtained their degree.

Keeping with its slogans, "Better prepared to better serve," and "Learn today—lead tomorrow," the Idaho unit provided for its basic and advanced students not only the best in officer training, but many instructional extra activities.

This year the detachment was headed by Lt. Col. James A. Moore, serving his first year at Idaho as professor of Military Science and tactics.

The rifle team of the army shown here ready for firing. Students of all branches go to make up the Idaho Military Band.

The Caissons Go Rolling . . .

Navy ROTC

The Middies

CAPTAIN T. C. THOMAS

The Staff, row one: Major R. S. Leite, Capt. T. C. Thomas, Cdr. H. C. Ayres, Lt. R. R. Fox. Row two: Lt. R. D. Pace, Mrs. Barbara Scott, Et3 D. L. Ion, YNC R. Q. Lightner, GMC A. D. Shannon, FIC C. L. Campbell, M/Sgt. C. C. Klinck, QMC J. T. Sutherland, Lt. R. G. Colquhoun, Lt. W. D. Briggs.

University of Idaho NROTC unit members underwent amphibious warfare training at the U.S. Naval Amphibious Base, Little Creek Norfolk, Virginia. They, along with 800 other juniors from 26 colleges, were known as NARMID '54.

The Eagle and Anchor council, pictured above, leads the middle government.

There's a little Annapolis on the Idaho campus, far from the roaring sea usually associated with the navy life. Herein study the swabbies of Latah County, the men who are chosen by the navy to take training—with pay—leading to an active commission in the United States Navy or Marine corps.

The Navy, long noted for its snappy marching on campus, the gung-ho attitude of its members, and the fineness of its program has completed one of the most suc-

cessful years on record for the Idaho detachment.

The midshipmen are divided into two groups, the contracts and the regulars. All take the same course of instruction during the academic year, but each summer the regulars attend a summer cruise.

The Navy building is located on lower campus and can be identified by its mast, navigation lights, and the spanking white superstructure and the friendly sign, "Welcome on Board."

The Navy rifle team and pistol team.

Always ready for competition, the drill team.

Anchors Away . . .

Air Force ROTC

The Flyboys

COL. O. J. MOSMAN—PAS&T

This year the Air Force ROTC has inaugurated an entirely new program for the training of her future officers. The new course, complete with new manuals and teaching aids provided by the Air University at Montgomery, Alabama, is more generalized, and was set up to acquaint the cadet with the general program of this branch of the service.

Leadership training is the prime objective of this course. With the program of simulated base conditions and complete cadet drill control this unit is striving to produce better officers for our peace and war needs.

Air Force Staff, row one: Capt. M. A. Stewart, Capt. J. E. Burchfield, Col. O. J. Mosman, Maj. J. M. Hughes. Row two: Capt. W. M. Talbott, M/Sgt. A. W. Dunlap, M/Sgt. H. S. Patterson. Row three: M/Sgt. O. R. McCarter, M/Sgt. B. B. Weglarz, M/Sgt. E. J. Garland.

Marching smartly, the cadet wing of the AFROTC passes in review at the inspection held early this fall.

Arnold Air Society; row one: Stan Bray, Bob Oehmcke, Gary Hyer, Art Andraitis, Ralph Townsend. Row two: Boyd Founds, LeRoy Clemons, Bud Fisher, Ralph Litton, Max Nunenkamp, Jim Gunby, LeRoy Paulson, Don Perry, Forest Franklin, Charles Schroeder. Row Three: Rod Hiose, Ed Clayburn, Dave Porter, Ernie Bedke, Stan Swanson, Dave Powell, Harry Bren, Duane Sharp, Maurice Clegg, Clyde Wilson, Roger Behre. Row four: Roger Oleson, Jim Broyles, Joe Corless, Woody Bernard, Ken McClellan, Cale Cartee, Walt Butcher, Therrel McRae, Steve Peebles, Dee Hall.

The AFROTC Drill Team doing one of the many performances of the year.

Cadet Col. Leih and his staff of cadet officers have completed an extremely successful year. Class work and interest in the corps have been stimulated by the diverse and numerous activities of the year.

Last year's song fest winner, the choir of the Air Force detachment, presented two television shows from Spokane. Add to this the drill team, rifle squad, military ball, and summer camp and you have the story of the Idaho detachment.

One of the most outstanding teams. The sharpshooters of the air force.

Where we eat, sleep and sometimes study, the . . .

The eating, the sleeping and studying take up a large part of our time, so to most of us this part of our book is the important one. Here are the pictures of the men and women living on campus -- often used for selecting dates, looking up that "cute one" seen in the Bucket and just finding out who is who. Almost all Idaho students appear here except those living off campus -- your friends, exchanges, dances and some of the "goofing off" that you long will recall.

Dorothy Carter
Editor

Living Groups

Alpha Chi Omega

Where's your horse?

*"Alpha Chi we love thy name
Alpha Chi thou art ever and always the
same. . . ."*

Plans for a sneak date, Bobbie?

Alpha Chis are still giving ten good reasons for getting pinned . . . lovelies Barbara Simons, Sigma Chi Sweetheart finalist; and Janet Campbell, 1953 Holly Queen; new carnation girl every month, awarded for outstanding service in the house . . . Billie Steffens, Betty Field, and Betsy Scudder keep the house in an uproar . . . rode their broomsticks during the annual Halloween exchange with the Sigma Nus and carry mistletoe to the Christmas exchange with the Betas . . . Pixie Week reaps benefits . . . earns the name "sly Alpha Chis."

The Children's Hour

ELAINE DUNN
President

Judy Anderson
Mary Anderson
Donna Ashby
Rita Barker
Louise Blocher

JoAnn Brown
Janet Campbell
RoJeanne Coyle
Janet Daigh
Betty Field

Sharon Germain
Carol Gudeman
Janice Hale
Janet Harding
Phyllis Harding
Sharon Harp
Pat Harrington

Becky Hill
Elaine Hyland
Pat Johnson
Barbara Keller
Petrea Knudson
Sally Landers
Lois Magleby

Fran Mathison
Audrie Montgomery
Bobbie Nelson
Virginia Nelson
Mary Perkins
Billinell Pool
JoAnn Rauch

Verna Sattgast
Betsy Scudder
Barbara Simons
Sandra Slavin
Arline Snyder
Billie Steffens
Judy Swim

Carol Blocher Westgate
Gail Wolverton

Alpha Phi

Alpha Phi harem sets snare.

"Boy and a' girl in a little canoe . . ."

Some girls have
boyfriends!

Alpha Phi's turn nocturnal with the porch lights off . . . Nancy Lyle campus wheel plus Homecoming finalist . . . howl at Halloween exchange with the Fijis and throw gabfest with WSC chapter on Founder's Day . . . Doris Condon laughing girl . . . continuous exchange with Willis Sweet Hall . . . perform mystic rites on "Pi Beta Rho Day," wearing traditional costume . . . Joy Chilcott and Gae Baik supply the grey matter . . . "Look out, it's Kooch and her flash camera!"

JODY ENNIS
President

Carol Amsbaugh
Connie Astorquia
Sue Bacharach
Dona Gae Bailey
Pat Berry

Diane Billings
Marjoe Brincken
Pat Brown
Nancy Buchanan
Phyllis Castater

Joy Chilcott
Yvonne Cleveland
Doris Condon
Frances Crane
Dorothy Dalke
Harriet Duckworth
Marlene Emley

Pat Farmer
Sherie Fox
Lexie Gill
Caroleigh Gittens
Phyllis Ralstin Goccke
Diana Hampton
Dolores Hanson

Norma Heath
Judy Hodgins
Kathy Howe
Gloria Hunter
Mary Lou Johnson
Janis Jolly
Laura Keith

Delores Kinney
Frances Knodle
Kay Koster
Carol Lyle
Nancy Lyle
Maureen Maxwell
Ora Jean Moran

Nan Nelson
May Pappenhagen
Phyllis Payne
Betty Potter
Mary Jo Powell
Ann Ringe
Jean Sanderson

Mary Ann Schultz
Sharon Stump
Peggy Taufen
Kay Wendle
Arlene Wood
Marlene Yragui

Delta Delta Delta

"Moon Shiners" at work!

"Ours is a nice house, ours is Tri Delta . . ."

Tri Delts proudly display eight engagement rings after Christmas . . . tisk, tisk, how did those mattresses get over to the Beta house . . . sticky fingers Magoo makes off with the boyfriends . . . lost their red flannels on Dad's Day . . . frost the Delta Sigs and Delta Tau's in snowball fights . . . find it's safer to go incognito to Fiji exchange . . . celebrate their twenty-fifth anniversary with a big blow-out . . . huzzah! huzzah! huzzah! officers are tubbed, showering Magoo's apartment . . . remember those long hours spent with the Lamda Chi's in preparing for Homecoming . . . hold traditional sunrise ceremonial dance in honor of big chief Delta . . . Oh well, does anyone want to play rabbit?

NANCY LIVINGSTON
President

Barbara Anderson
Beverly Baker
Joan Cady
Beverly Carlson

Jean Casey
Maizie Collett
Carol Covert
Helene Fletcher

Phyllis Gestrin
Shirley Gooding
Glenda Grady
Louise Hack
Harriette Hanna
Sarah Hannah

Phyllis Jones
Shirley Kreysler
Jane LaBarge
Nancy Leek
Janis Loren
Carrie Mann

Pat Meyers
Sharen Moshinsky
Mary Nash
Elizabeth Oud
Carolyn Randall
Dianne Richards

Ileta Sabin
Jo Shriver
Jean Sterner
Val Stewart
Virginia Sturges
Jean Teutsch

Hazel Tomlinson
Gail Underwood
JoAnn Varin
Joan Welsh

Delta Gamma

Across the speedway from the Beta Hotel protrude the portals of the passionate pink porch better known as the home of Hannah . . . many campus standouts sink their anchor here . . . Homecoming Queen Jan Cole, Holly Queen finalist Jackie Thorson, plus activity gals Liz Winegar, Mary McDonald, and Jane Blomquist . . .

DG's celebrate Halloween with Betas, Christmas with Phi Delts . . . Hold Bunny Breakfast, Senior Dinner, Brother Son Banquet, and read to blind boys Harry and Chuck . . . Gus-the-athlete-and-warbler, Mammy Yokum, and Dusty Rhodes all come to mind with the name Delta Gamma.

*"Well! Well! Well! Hannah, my Delta Gamma,
She's got a figure like a baby grand pianah . . ."*

MARY McDONALD
President

Nancy Backstrom
Nancy Biegert
Janet Biker
Jane Blomquist
Jan Cole

Sonja Davey
Martha Davis
Ina Marie Decker
Mary Dunn
Pat Dyson

Monica Elcock
Pauline Farr
Joyce Genoway
Mary Lou Gonyou
Clare Guernsey
Ann Holmes
Sally Holz

Darlene Horn
Harriet Houghten
Arma Huschke
Marlys Jackson
Nancy Jenkins
Marcia Jensch
Cynthia Karlburg

Ann Kimbrough
Sally Krehbiel
Tina Libby
Darlene Marsters
Marilyn Monroe
Val O'Donnell
Karen Parkinson

Patricia Parsons
Jane Remsberg
Marilyn Robbins
Virginia Staley
Sandra Stringfield
Sue Struck
Kaye Taylor

Marcia Thornton
Elizabeth Winegar
Nancy Winters
Pat Woodmore
Sharon Wright
Ann Wyckoff

Gamma Phi Beta

"Come as you are" party?

Very nice, Betty.

Aren't they cuddly—the animals that is!

*"I shall never forget that
Gamma Phi girl of
mine..."*

Gamma Phis turn athletic with the TKE's . . . have a Kappa Sig picnic, kiddie party at Christmas, "Smarty Party" given by alums, senior sneak . . . sponsor a "9:30 Club" and have water fights . . . rowdies are Garnet Metcalf and Mary Lou Wolfe . . . toast toesies at Christmas firesides . . . Patty Bartlett, JoElla Hamilton, Penny Wheatly and Margaret Trefren win honors on the campus . . . raise whoopie at Sigma Nu Christmas exchange and Phi Delt Halloween exchange . . . are heard to moan "Sparkle, sparkle little diany, why is it you are so tiny?"

JOAN DESHAZER
President

Patty Bartlett
Beverly Bowers
Patricia Brown
Mary Jean Burke
Betty Burns

Catherine Curtis
Alice Rae DeShazer
Emilie Davidson
Connie Densow
Polly Frostenson

Helen Gehrke
JoElla Hamilton
Faye Hartwell
Ellen Herlin
Gerri Hogue
LaVilLe Hughes
Bettye Judd

Barbara Knight
Margaret Krause
Jo LeCona
Sue McMahon
Marilyn Marvel
Madeline Meltvedt
Garnet Metcalf

Jean Ostrander
Gerri Privett
Floretta Randall
Ramona Reineke
Elaine Schroeder
Nancy Short
Shirley Smith

Louise Tatko
Margaret Trefren
Patricia Valadon
Sue Walter
Ora West
Vanessa Wheatley
Bobby Jo White

Mary Lou Wolfe
Carol Ann Zapp

Kappa Alpha Theta

"Theta lips are smiling"

What's up, Doc?

Tomorrow we diet!

"Theta lips are smiling"—at least they should be with 1st place trophies for Homecoming float, Dad's Day decorations and most dads, and Intramural Debate . . . yearly shindigs such as Kidnap Breakfast, Paddle Party, and Sweetheart Dinner enlightened by comedians Chester, Briggs, Foedish . . . beauties Lorna Hobdey and Anne Carson make finals for Homecoming and Sigma Chi honors respectively . . . Barb Pearce, Jane Querna, Denise Darwin, Darlene Duffy and Rosemary Rowell familiar on campus . . . multi exchanges . . . Delta Chi Christmas, SAE, Fiji, and WSC Thetas . . . familiar unheeded wail of "Quiet Hours."

JAN MORGAN
President

Rena Allen
Marie Brammer
Mary Joyce Briggs
Arlene Brown
Ann Carson

Diane Chester
Shirley Danielson
Denise Darwin
Dorothy Deihl
Diane Dixon

Helen Ann Douglas
Betsy Dregnie
Darlene Duffy
Martha Dunn
Mary Ann Evans
Beverly Gallup
Clarice Hadley

Eleanor Henry
Shirley Henry
Frances Herre
Lorna Hobdey
Kay Kaufman
Joyce Latham
Mary Darlene Little

Marilyn Meils
Martha Mick
Betty Miller
Leah Nanninga
Sally Newhouse
Barbara Pearce
Charlotte Pennington

Joan Pettigrove
Mary Philips
Ann Pool
Jane Querna
Rosemary Rowell
Joyce Rudolph
Rita Schroder

Wilma Schmidt
Donna Shively
Pat Stewart
Donna Thompson

Kappa Kappa Gamma

"We're the Kapotolistic Kappas..."

Higher learning.

Never too old.

Kappas hold dance.

This year we Kappas tried a new criteria for success—to be a campus wheel, you have to look like one . . . Kathy Davis and Ernie Gohrband stepped outside of our cozy portals to nab the presidency of Alpha Lambda Delta and S.A.I., respectively . . . it was enough to melt the ice house . . . Dolores Anderson, vice-president of Mortar Board, led a crusade to heat the hurrah bushes . . . Nancy Jutila, president of Spurs . . . Florence Carroll, LaVonne Wilson, and Ellie Horsman ripple their biceps in WRA activities, the rest of us keep our muscles in our heads . . . due to an ample supply of Benzidrene and sheer grit we pulled through the Scholarship Award . . . Carolyn Sanderson was rushed to the local "Witch Doctor" via stretcher, her acute appendicitis attacks were diagnosed as over-eating . . . this was an understatement . . . All of us showed our "gracious living" in the annual exchanges with TKE's, SAE's and ATO's . . . with the pep of the house's four pom-pom girls, we Kappas had another "Wholesome year."

MARY ANN TUTTLE
President

Dolores Anderson
Susan Banks
Norma Bordon
Lynn Campbell
Florence Carroll

Mary Carroll
Dorothy Carter
Judy Crookham
Kathy Davis
Sally DuSault

Marilyn Evans
Emma Jean Fairchild
Jo Carol Fouch
Margaret Fox
Carolyn Gale
Ernestine Gohrband
Nancy Gordon

Beverly Greggerson
Fritz Hoover
Eleanor Horsman
Karen Hurdstrom
Nancy Jutila
Janet Johnson
Karen Krauss

Kay Kreizenbeck
Marie Litchfield
Eleanor Long
Patricia Long
Sally Mace
Mary Lou Martin
Kay Morse

Marigay Nelson
Laila Norseth
Marilyn Norseth
Susan Oberg
Lou Ann Olson
Betty Peterson
Ann Reading

JoAnn Reynolds
Carolyn Sanderson
Joanne Smith
Sharon Speedy
Joyce Sumsion
Barbara Taylor
Adele Thomas

Gail Torpey
Peggy Varian
Dorothy Wahl
LaVonne Wilson
Polly Wilson

Pi Beta Phi

*"On a Pi Phi honeymoon, in the merry month of June—
together we will wander where the wine carnations bloom . . ."*

Pi Phi's entertain dates . . . new fashion, P.J.'s

Pi Phi's are still out on a honeymoon . . . have a big time at alumnae children's kiddie party at Christmas . . . drink many wassals during the 'yule season' . . . would like to send "Moose" Johnson on an Elk's convention . . . Dixie Kroush SAE Violet Queen and Sonia Henrickson Sigma Chi sweetheart finalist . . . Nancy Nelson and Billie Wilbur work the brain muscles . . . Vonda Jackson, Cathy Fitzgerald, Donna Bray and Nathelle Bales socialize on campus . . . closet members come out on Halloween exchange with the ATO's . . . Mrs. Clark and Cleora Andres offer many chuckles to the Phi Poo's . . . girls find that cayotte skins make good bed fellows.

SUZANNE MOORE
President
Kristina Anderson
Cleora Andres
Patricia Axtell
Joan Baldwin

Nathelle Bales
Donna Bray
Barbara Brewer
Carolyn Chartrand

Jessie DeKlotz
Gen Devlin
Mary Farrell
Catherine Fitzgerald
Carolyn Harper
Virginia Harris

Roberta Hassler
Rochelle Henderson
Sonia Henrickson
Patricia Henry
Glenmar Hoke
Shirley Holden

Carol Hutsell
Vonda Jackson
Joyce Johnson
Virginia Jones
Dixie Kroush
Harriet Kruse

Kathy Laven
Shirley Lint
Norma McRae
Sylvia Moore
Jo Murelaga
Mary Rand

Joan Redford
Harriet Regan
Pat Reichow
Susanne Riley
Loreen Schmelzel
JoAnn Schumacher

Lucy Spencer
Virginia Symms
Helen West
Billie Wilbur
Nancy Benfer

Forney Hall

"Oh dear old Forney, we all love you!"

Dear old Forney—where fun night is saved for Friday but lasts all week . . . here Frosty and her camera and Pelley's squeeze box are ever present . . . an excess of campus wheels—among them Karen Hinckley, Joyce Killsgaard, Charlotte Jungert, and Linda Archibald. . . .

"You and your big mouth!"

Bed time

"Forney's athletes"

Get acquainted fireside, election exchange with Lindley, formal dinner for seniors . . . juniors feted with dinner from tin plates on floor (old tribal custom) . . . popular illegal tubbings resulted in "No Tubbing" rule . . . by the way, who tubbed whom?

LINDA ARCHIBALD
President

Carol Sue Ailor
Janis Archibald
Clara Armstrong
Marie Beals
Gayle Beck

Yvonne Bentley
Jean Bradley
Elaine Brandt
Connie Brookins
Velva Carson

Nancy Casteel
Deloris Chicane
Marjorie Cook
Priscilla Cotterell
Doris Dorendorf
Ramona Denllinger
Jean Dille

Marilyn Doty
Margaret Draper
Dorothy Felt
Darlene Frost
Rosemary Gilpin
Joanne Gnatovich
Venita Goff

Bette Hall
Alenor Hathaway
Marjorie Hattan
Clara Hawkins
Karen Hinckley
Raquel Hinckley
Bonnie Hix

Grace Hobson
Wilma Hughes
Betty Hutchison
Arlene Hyde
Ruth Johannesen
Margaret Johnson
JoAnn Jones

Denece Jones
Charlotte Jungert
Mary Lou Junge
Shirley Keough
Darlene Kilburn
Joyce Kilsgaard
Lillian Lathrop

Carol Levi
Virginia Lewis
Julie Lightner
Carol McKee
Donna McKee
Shirley Maynard
Mary Meek

Dorothy Mielke
Jane Miller
Marjorie Minzel
Marlene Mink
Elaine Moore
Bobbie Lee Murphy
Beverly Newberry

Eloise Pape
Patricia Patton
Blanche Pelleberg
Jessie Powers
Janice Radovitch
Norma Jean Reiman
Phyllis Roff

Eileen Ross
Becca Ruby
Mary Schmid
Gwen Scribner
Firle Jean Selle
Beth Sims
Helen Siniff

Charlotte Solberg
Arlene Taylor
Margaret Teare
Nancy Teats
Delphine Trupp
Bess Vance
Patsy Vance

Billie Vancil
Margaret Van De Grift
Mary Verburg
Farrol Walrath
Darlene Wamstad
Barbara Warner
Margaret Warner

Dorothy Warren
Velma Warren
Marilyn Weaver
LaVila Welsh
Jean Weston
Lynn Wood

Hays Hall

"Just keep on singing and smiling through"

Inmates of ye good olde Hays Hall piled up multi honors during the year . . . the beauty group really scored with sparkling Freda Payne chosen Sweetheart of Sigma Chi, lovely Patti Gustafson crowned ATO Esquire Girl and finalists Pat Jones for Holly Queen and Roberta Bohne for Crescent Girl . . . the brawny sect, not to be outdone by the Camay girls, brought home the WRA tourney trophy for the second consecutive year . . . shining through in campus activities were AWS prexy Colleen Hinchey, Rosie Bergdorf as head of Service Board and Spurs Cherrie Wood and Judy Flomer . . . unique Dairy Dance and Fall Barn Dance highlighted social calendar along with Willis Sweet dinner exchange, Senior Dinner and informal (?!X?) Junior Dinner and weekly Friday fun nights . . . four pointers Sue Youngblood and Rosie

Bergdorf hang their hats here . . . even with the sudden influx of rings and pins the "We Hate Men Club" flourished and vied for top social honors with "Smedley's Bridge Club" . . . incidently, girls, what's the joke behind "Mother!"?????

"Grab one for me too!"

"Beauty and the Beast"

COLEEN HINCHEY
President

Harlene Ahartz
June Albinola
Shirley Allen
Shirley Allison

Ellen Allred
Anna Rae Andrews
Rosie Bergdorf
Shirley Bolingbroke

Blanch Branson
Mary Branson
Betty Breckenridge
Frances Breon
Carla Ann Buising
Dee Etta Clark

Margaret Curtis
Sarah Dailey
Marian Driscoll
Sally Dyer
Helen Empey
Judy Flomer

Marie Giberson
Donna Goldsmith
Pauline Green
Shirley Groff
Patricia Gustafson
Iris Holloway

Mary Jane Huber
Barbara Ison
Mary Ison
Dorothy Jabbora
Joan Jabbora
Patricia Johnson

Shirley Lee Johnson
Patricia Jones
Gloria Keller
Joyce Kern
Barbara Klutz
Violet Krasselt

Dorothy Larson
 Margaret Larson
 Donna Lebsock
 Shirley Lent
 Carol Lenz
 Carolee McGraw
 Mary McLeod

Sally Jo Miller
 Gertrude Mills
 Joyce Mitchell
 Marilyn Moore
 Ilene Muhlestein
 Diane Oakley
 Freda Payne

Pauline Peterson
 Nancy Pride
 Hilda Riecken
 Norma Ring
 Charlene Rose
 Evonne Ruppel
 Geneva Sarvis

Barbara Schutt
 Katherine Scott
 Myrna Shaver
 Edith Simpson
 Joanne Smith
 Audrey Strong
 Joan Stroud

Nancy Swank
 Eldora Taylor
 Louise Thomas
 Tona Rae Turner
 Marjorie Tysor
 Mary Jean Watenpaugh
 Carol Webster

Joan Westfall
 Joyce Westfall
 Dorothy Wilkinson
 Cherric Wood
 Sue Youngblood
 Audrey Zitting
 Mary Lou Gill

Sue Gillis
 Dena Hansen
 Diane Jenney
 Margaret Karan

Ethel Steel House

*"Gathered in four short years,
laughter made bright by tears . . ."*

Ready for sneak dates.

Modern Juliet.

Comfortable?

1953 saw a new land mark rear its stately head on the Idaho Campus . . . Ethel Steel House is the new cooperative living center for women . . . the girls living here saw many new traditions come into existence which helped mark this year as a memorable one . . .

Engaged girls meet their fellows under the dinner table for a piece of pie . . . Betty Ruth Westerberg brings in Homecoming Queen finalist and is a member of Mortar Board along with Leah Jensen, president . . . Barbara Higgins can't be left unmentioned in this group of lovelies where she is affectionately termed—pretzel girl . . . Bernice Ransom and Sally Oldham spend long hours in the chem lab, but no one has the heart to tell them that the "moonshine business" went out with prohibition . . . Janice "I hate it" Crisp, Jo "always a costume" Cates and Lucille "Gabby" Palmer keep the living group in high spirits—oh those spirits . . . Lindley Hall always goes to bat for Ethel Steel House—but Ethel Steel House always beats them . . . had a wonderful year, but one thing must be changed—the porch lights.

BETTY RUTH WESTERBERG
President

Esther Anderson
Roberta Bancroft
Joana Barney
Bonita Becker
Dora Betthauer

Shirley Brixen
Betty Brooks
Joann Cates
Margaret Clemans
Doris Conklin

Nancy Contre
Kathleen Crawford
Janice Crisp
Donna Davie
Carol Dragseth
Deborah Gentry
Eula Gray

Judy Hackler
Donna Hanson
Barbara Higgins
Betty Huber
Phyllis Isaak
Leah Jensen
Ruth Korvola

Mary Belle McVicker
Carol Montague
Juanita Morris
Dolores Morton
Donna Officer
Sally Oldham
Lucille Palmer

Kathryn Payne
Blanche Pearson
Jacque Peck
Emma Radler
Bernice Ransom
Anne Reynolds
Shirley Ringe

Carol Rojan
Billye Rowe
Sharon Rupe
Maxine Slind
Joy Smith
Jean Sutton
Jennette Tate

Peggy Webb
Mona Wright

Ann and Bill take a few minutes out between classes to enjoy the beautiful fall weather.

A new dance step, Vonda?

All the comforts of home.

Local unit for the U.S. WAVES . . .

Interfraternity Council

Row I: Harry Brizee, Tom West, Allan Johnson, John Tall, Doug O'Brien, Parker Compau, Norman Geertsens, Jerry Buxton. Row II: Paul Clauson, Gene Hamblin, Ed Hudson, Bill Bauscher, Jim Langbecker, Byron Gage, George Yost, Lisle Hicks, Gerry Dallas, Ed Johnson, Dave Porter, John Warren, Ernie Bedke.

The Interfraternity Council represents the fraternities on campus . . . first semester president, Doug O'Brien . . . second semester president, Ernest Bedke . . . John Tall, chairman of the Interfraternity Ball held in April.

A little formal but fun.

The Betas entertain their sweethearts.

Extracurricular activities.

What are the Alpha Chis doing down there?

Alpha Tau Omega

*"We are the great big-ugh,
hairy-chested men..."*

ATO Den of Iniquity.

The ATO's spent the year profitably by observing campus life from their secluded premises . . . pledges go on a clean-up spree and tub the seniors . . . Jim Harris was dismayed to find that "Esquire Girl" wasn't chosen from members in the house—that's all right, Jim, you can still get a blue ribbon in the livestock division . . . Halloween brings spooks from the Pi Phi house to an annual exchange . . . Delta Gammas hold annual snowball fights with the hairy chested men . . . O'Brien, Wallace, and Johnson outstanding men on campus hang their hats here . . . Harris, Ripley, Cuthbert, Robinson, and Wallace add zipp and zest to frat. living . . . Oh incidentally, a sure way to make the hairy chested men giggle is to mention "Dirty Ernie" . . . all in all it was a great year for the ATO's.

Snooping

Smile pretty!

Ed JOHNSON
President
Paul Ackerman
Gene Anderson
Jim Barron
Ray Bittner
Keith Boam

Dick Brown
Bill Buckley
Bruce Buckman
Willard Childs
Gary Cuthbert

George Davis
Gordon Dawson
Tom Eimers
Bill Erwin
LeRoy Fletcher
Boyd Founds
Pat George

Gary Heyer
Danny Lane
Jim Love
Wayne McKay
Hugh McNair
Billy Musch
Dave Nordby

Doug O'Brien
Dal Pence
Don Powell
Dick Rice
Doug Ripley
Kenneth Slusser
Jack Smiley

Jack Smith
Hubert Stein
Gary Stoor
Fred Sumner
Tom Turpin
Gene White

Wayne Young
Ray Alcock

Beta Theta Pi

The Beta's still boast of having the best dressed man on campus reside at their establishment . . . The troops finally learned that they can't "all drink from the same canteen" after a bitter seige of trench mouth . . . dressed in pink and blue togs the Betas again moved to a sweeping victory over the Phi Delt's in the annual frosh snowball fight and football fight . . . Flip Kleffner, athlete and presidential aspirant; Stan Tate, Blue Key member, school leader, and political aspirant; and Fred Kopke, executive board member, hale from here . . . pledged a good man from Florida but had to give him to the zoology lab as a specimen—Albert, the alligator, will always be held dear in the heart of every Beta.

"Stoolie and his stocking face pals."

"Phi Delt's and Beta's are at it again."

Beta Crest.

FRANK SHRONTZ
President

David Anderson
Gene Baldeck
John Bengston
Arlen Chaney
Jerry Chandler
Ralph Cairns

Dave Cummins
Tom Curtis
Larry Daigh
Dick Erhardt
John Erramouspe
William Fisher

Drew Field
Laurie Fowler
Roger Groth
Jim Guthrie
Ed Hargis
Ralph Hartwell
Erwin Johnson
Don Keefer

Flip Kleffner
Joe Komen
Fred Kopke
Bill Knox
Graham Knox
Robert King
Gary Leverton
Ralph Litton

Robert Litton
Bob McBirney
Jim McCord
Ken McDonald
Bud McDonald
Phil McRoberts
Bob Martin
Ron Martini

Morgan Moore
Pete Morebeck
DeLoy Nichols
Robert Newhouse
John Nelson
David O'Harrow
William Ostrander
Eugene Payne

Edward Payne
Louis Perkins
Joe Rinaldi
Bryant Sather
Cole Sherwood
Ron Siple
Wayne Solomon
Aubrey Stephens

Bill Staudacher
Don Sullivan
Harry Turner
Stanton Tate
Charles White
Bert Wohlschlegel
Albert

Delta Chi

Ah yes—here we have Delta Chi, that queer religious cult on campus where everyone bows to the east at sunrise . . . also noted as the home of the sexy six plus passionate Hick's jazzband . . .

Once a year this mild bunch of boys turns savage at the annual pirate dance . . . bed-time stories are read by "Punchy" Anderson—from his revised edition of the "Kinsey Report" . . .

Jay Buhler, noted for his football prowess, holds forth here . . . hold spring tubbings and spring picnics . . . the mighty members become scum as they trade places with the pledges on reversal day . . .

"Viva La Delta Chi, Delta Chi Sweetheart of Mine."

Going social.
Somebody's getting the boot.
You can lead a horse to water, but you can't make him drink!

Al Johnson
President

Don Anderson
Gene Brennan
Tom Cromwell
Bob Coleman

Mike Collier
Phil Custer
Dean Eaton
Richard Eller

John Foskett
Don Harris
Glen Handy
Lauren Hicks
Lisle Hicks
Tom Howard

Ray Johnson
Donald Jones
Bob Kalb
Delroy Lechelt
Bill McCadden
Mike McQuade

Art Manning
Larry Moss
Darrell Nelson
Tom O'Connor
Charles Otto
Stan Rupert

Dean Stoll
Don Vogler
Ray Wilke
James Wright
Richard Kelly

Delta Sigma Phi

Gerry Emison National Dream Girl

Spurred on by Dave Parsons and his wheelbarrow, the Delta Sigs won the homecoming float contest, and Gerry Emison became National Delta Sigma Phi Dream Girl of 1953 . . . Torok, Brizee and Parsons nabbed for Blue Key.

"The Secret Grip of Delta Sigma Phi"

Once again the annual football slatter with Gamma Delta chapter at WSC took place . . . Then there was the Christmas fireside with the girls decorating the tree . . . Ex-worthy enters the Blue Key Talent show in the serious division, has nervous breakdown, and wins first in the individual comedy acts. The Delta Sigs still have some pressing problems . . . getting Harry a date . . . Shorty's harmonica . . . Dudley's debts . . . Only one last phrase is left to be said . . . "Mathers has left."

Too bad—no living room.
"Thar she blows!"

HARRY BRIZEE
President

Walter Aldrich
Dave Armstrong
Floyd Avery
Jim Bentley

Daryl Betts
Melvin Bryant
Joe DiStephano
Don Deardorff

Bill Exworthy
Dwayne Griffith
Peter Ham
Richard Helfel
Robert Hillyer
Dudley Homer

Terry Hunter
Ed Kautz
Leland Kime
Jim Kocher
Hugh Lydston
Dick Martin

Roy Miller
Dave Parsons
John Pritchett
Shirly Reay
Dale Robertson
Donald Shannon

Robert Speedy
Carl Stamm
Vince Strobel
Jim Taubman
Ted Torok
Dean Twogood

Larry Walker
John Warner
Bob Womeldorff
Dave Womeldorff
Jim Wright

Delta Tau Delta

Delt house . . . the barn in the hole—must be hiding from southerners . . . where all turn native for Russian Ball and grow beards months in advance—no wonder the pin passers can be counted on one hand . . . mattress rides given to those who dare . . . home of BMOC Frostenson, Allison, Bauscher, sports Orme, Exec Board, and Genius Dickey . . . hold Oddball Dance in honor of guests . . . debate over TV or water softener . . . members foiled; pledges escape turn about day . . . Chatcolet picnic . . .

Don't take my pin

Delta Shelter.

The Delts are in the chips at annual Russian Ball.

FARRELL BUXTON
President

Eddie Allison
Carroll Anderson
Bill Bauscher
Dale Becker
George Beer

Woody Bernard
Steve Boyle
Elroy Brandt
Stan Bray
James Broyles

Hugh Burgess
Allan Compton
Joe Corless
Gene Dickey
Gary Dixon
Pat Duffy
Tony Dumhart

Max Durall
Vernon Frost
Ted Frostenson
Grant Gillette
Kenneth Goodwin
Steve Harrop
Don Hartman

James Hill
Bob Jamison
Joe Jesseph
Deane Jolstead
John Kugler
Ralph Lehman
Bruce Lunstrum

Tom MacGregor
Roger McPike
Darrell Maule
Richard Miller
Lavon Muncy
Max Nunenkamp
Richard Orme

Dave Powell
Neal Powell
Bryce Rapplege
Allen Reeb
Charles Riddle
Doug Rushfeldt
Ed Russ

Charles Saults
Gordon Toone
Dick Weeks
Jerry Zimmerman

Kappa Sigma

"there once was a K. Sig., a regular guy"

Kappa Sigma lost its favored housemother Bitsy in an auto accident this year . . . the "new look" on the first floor . . . another successful waffle breakfast . . . the femmes must like our choral abilities because they always get our trophies . . . the House Party was best ever with Alverti . . . pledge sneak (s) to Spokane . . . activities men Naser, Lau, Porter, Floyd and Wilson, Exec. Board positions . . . Phi Beta Kappa nabs Larry Knight . . . Peterson's pin made the usual rounds . . . the wedding bells got two this year . . . Kappa Sigma, winter quarters for Smokejumpers, had an all-round good year.

"What is it?" . . . Kappa Sig's famous brawl.
Vienna Choir boys. "A pledge?"

DON CLARK
President

Neil Andreason
John Armitage
Millard Blackburn
John Blanton
Ed Caron
Holly Crosby

Pete DeLong
Pat Daly
Dave Darby
Larry Davis
Bill Engels
Bill Floyd

Robert Furgason
Walter Gish
Neil Harker
Don Harper
John Harrigfeld
Dennis Hayden
Scotty Heter
Dryden Hiler

Glenn Hohn
Morgan Johnson
Oscar Jones
Larry Knight
Reid Lau
Bill Lawr
Larry Looney
Mandius Lundal

Jim Lynn
Robert McAllister
Ron Manser
Jerry Marshall
Roy Merrill
Ted Miller
Richard Minkler

Melvin Muir
Leo Muller
Bernie Murphy
Del Naser
Muddy Numbers
Bob Parsons
Edward Parsons
Dave Paulson

Jim Peterson
Varsel Peterson
Dave Porter
Raymond Ragan
Martin Rust
Mac Schmidt
Gary Scott
Robert Sewell

Ron Sullivan
John Tall
Dwight Thomas
Jim VanSant
Connie Webb
Steve Werneth
Gary Williams
Jack Wilson

Phi Delta Theta

And another brother bites the dust.

*"...entertain royalty every night
in a castle painted blue and white."*

What do you see, Jane?

Phi Delta Theta the house with the blue door and the bell which is a challenge to all sorority pledges . . . Christmas exchange with the DG's and fly broom sticks over to the Gamma Phi house to brew us a howling good Halloween exchange . . . well known people on campus—Phil Weitz, record breaking golfer; Mort Morrison, famed basketball player; John Mix, local radio announcer and campus politician . . . Phi Delt annex above the Perch . . . connoisseur's of good cowboy music . . . famous character is General Juan Alfredo Pedro Gonzales Howard . . . perennial contender for the intramural crown . . . hold pajama pledge dance . . . another sterling year for the Phi Delt.

LLOYD HORN
President

John Armitage
Bill Bonnett
Richard Bradbury
Ken Brown
Jerry Casey

Gerald Christensen
Jerry Clapp
LeRoy Clemons
Paul Cooper
Dave Cripe

Owen Davies
David Ellis
Steve Emerine
Jim Faulkner
John Faulkner
Bud Fisher
Reggie Frazier

Brad Gauss
Dvane Green
Mark Hitchcock
Harvey Hoff
Jim Howard
Vanoy Hymas
Jerry Johnson

Mike McCarty
Joe McDonald
Boyce Mix
John Mix
Harvey Nail
Bob Payne
Tom Pierson

Jerry Quane
Jim Richards
Dick Riggs
James Sandberg
Jerry Scheideman
John Shaffer
Roger Simmons

Don Smith
Jim Stanton
Vernon Thomas
John Turner
Roger Ulbricht
Phil Weitz

Phi Gamma Delta

The Kappas better pull their blinds.

What! Not the funnies!

*"Around her leg she wore a purple garter
she wore it in the spring time and in the month of May . . ."*

Phi Gamma Delta—the "Secret service" agency of the Idaho campus . . . noted for its White Owl Dinner . . . outstanding members "Turkey" Dick Dodel, "Greasy Greek" Speros, "Bon Bon" Don Eddy, Don "Guts" Runner, Mel "Little Caesar" Brink . . . by the way, "What can you do for Dan B. True"? . . . the members did fine this year after discovering that you can always talk the frosh out of it . . . outstanding campus personalities—Lou Gourley, track star; Bill Holden, frosh king finalist; Harry Brenn and Tommy Flynn . . . have all developed telescopic vision from peering at Kappa house in spare time.

JOE SODERBERG
President

Gordon Adams
James Anderson
James Aston
Richard Aston
Harry Brenn

Melvin Brink
Charles Canfield
Dale Carlisle
Parker Compau
William Conrey

James Cory
Ron Dunn
Don Eddy
Robert Emmons
Geoff Finlay
Tom Flynn
Wayne Glidden

Edwin Hahn
Paul Hanson
Dick Hauff
Bill Holden
Phil Hull
Bruce Kenney
Wally Kenney

Robert Maxwell
Robert Melgaard
Bob Murphy
Ron Pingree
Jerry Rensink
Burch Roark
Don Runner

Jim Sather
Bob Schoenwald
Jim Secley
Mike Southcombe
Bob Speros
Dick Symons
Freeland Thorson

Dan Tibbetts
Miland Tresnit
Jack Trimble
Dan True
Jay Webb
Don Weber

Phi Kappa Tau

*He wore his shining Phi Tau pin, right above his heart,
And swore that from its resting place, the pin would never part.*

Stacking the deck, Roger?

"Old members never die, they just—"

Phi Kappa Tau is the residence of many notables—"Popsie" Pete Snow, a wonder with women, "Dad" Gene Easton, who remembers the building of the Ad Building and who can forget "Trapper" Bob Kindschy who caught 27 mice last winter. Phi Tau's start fine new traditions—award the "Shaft of the Month Club" trophy and "Boo-Boo Bird" trophy (for biggest boo-boo of the day) . . . sponsor "Last Chance" dance personalities on campus—Ed Hudson, prexy of house and Dad's Day chairman; Warren Peterson, president of Radio-T.V. Guild; Larry Hyer, president of Curtain Club . . . Phi Tau's give mating call this spring and even Dauntless Larry Hyer, who vowed that it would never happen, passed his pin—CRAZY SPRING—led weekend pilgrimages to Lewiston, with many marriages and pinnings, the Phi Taus did well this year.

CAL WHITE
President

Melvin Anderson
Ron Barger
William Brockman
Don Broughman

Bill Brown
Marvin Cox
Bill Daiss
Ronald DeLane

Gene Easton
Charles Fellows
Richard Flynn
Byrch Gage
Norman Garrett
Rod Hoioos

Edwin Hudson
Robert Kindschy
Dale Matthews
Bill Newman
Bob Oehmcke
Charles Oldham

Roger Olson
Warren Peterson
Richard Purdum
Ray Sipes
Roger Swanstrom
Richard Westgate

Keith Winton

Lambda Chi Alpha

*Your fair face beams through the Crescent,
it seems shining afar in the sky.*

Ann at bat!

Who sneezed?

Lambda Chis . . . Xmas serenades ala pipe organ, choose Crescent Girl—this year lovely Nancy Lee . . . specialize in modern motivation with Little Mac's car and Tri Delt bus . . . Canadian Kidd. Tiger Gregg and Fingers Carbuhn provide novelty . . . campus well knowns Dallas, Sayer, Haxton, Holmes, Eikum . . . members cop campus grade honors.

CLAIRE LIESKE
President

Wayne Carbuhn
Franklyn Cole
Eugene Cooper
Mike Crow

Jerry Dallas
John Eikum
John Einan
Gerald Eley

DeWaine Erickson
Kennie Fox
James Greggs
Aurn Hammer
Bill Haxton
Dave Holmes

Roger Howard
Glenn Kaster
John Kidd
George Kronmiller
Ronald Kuka
Jim Langbecker

Burguss McDaniel
Jay Nelson
Richard Ormsby
Mac Porter
Kenneth Puckett
Warren Roc

Ronnie Sayer
Bill Spurgeon
Larry Starke

Sigma Alpha Epsilon

*"We'll sing to Sigma Alpha Epsilon
and to Minerva, who will lead us on . . ."*

Is she worth it?

S.A.E. the house with the big private driveway and the victory bell . . . famous for hourly perch patrols . . . are all loyal "sons of Minerva" . . . many BMOC's—Bill Parsons ASUI president, Ernie Bedke house president and new IFC prexy . . . Jack Knodle Junior Class prexy, executive board and member of Blue Key . . . social highlight is crowning of lovely Dixie Kroush as Queen of Violets . . . go 'haunting' with the Kappas at annual Halloween exchange . . . a swell bunch of boys.

Everyone looks happy

Who died?

ERNIE BEDKE
President

Al Arrivee
Denneth Astell
Lou Barrett
Marlin Briggs
Rich Bunger

Fred Burrow
Em Clark
Duane Clemons
Walter Clemons
George Collett

Larry Fellows
Tom Grafmiller
Richard Gross
Lawrence Haight
Hugh Hamilton
Jerry Hooper
Jim Karlen

Monte Kenaston
Jack Knodle
Tom Lindsay
Tom Lindstrom
Chuck Manning
Lee Martin
Mel McDougal

Marvin Michel
Darwin Middlekauff
Robert Mitchell
Durell Moon
Jerry Neely
Dewey Newman
Bill Parsons

Gary Pietsch
Ron Perez
Lynn Robertson
Richard Shoup
Mike Spence
James Steele
Leon Stone

Jim Townsend
Robert Wells
Kent Wilson
George Yost

Sigma Chi

"The girl of my dreams is the sweetest girl . . ."

The Clan of Chi went plum electric this year as ready kilowatt Slater purchased a washer, dryer, water softener, and T.V. set . . . all they need now is running water . . . House "wheels" Larry Bradburn, Bill Nixon, Jerry Leigh, Bob "Waltz King" Cochrane, and Don, Mr. Speaker, Hindorff . . . big "hub" Jim Saad, prexy of executive board . . . on Good Friday, Emma presented the boys with a batch of babies, and right then and there they dubbed her "Mother of the Year" . . . a big white rose to Emma . . . lovely Freda Payne chosen as the chapter sweetheart . . . Bob "Edison" May rigs up first intercom with the Kappa house . . . "Great White Hunters" turned in their shootin' irons for togas at the Tri Delt exchange . . . warble a first place at Song Fest . . . cop trophies for intramural basketball and bowling . . . all in all the Sigs aren't hurtin'.

The Idaho track team!

A grand slam?

The comforts of home.

BRUCE WHITMORE
President

Jim Ballantyne
Bob Barber
Harvey Bickett
Cal Bosse
Michall Brabb
Larry Bradburn

Don Bryant
Bill Burleigh
Robert Campbell
Don Chambers
Winston Churchill
LeRoy Clausen

Bob Cochrane
Art Dalke
Charles Degler
Chuck DePalmo
Ken Dick
Paul Eke
Bill Etter
Pete Gerpheide

Danny Gray
Bob Haines
John Hanson
Cecil Hayter
Rex Hayter
Mike Hepler
John Herritt
Don Hindorff

Charles Holt
Dick Hood
Richard Jones
Roger Jones
Steve Jordan
Jerry Leigh
William Luseher
James Lynch

Robert May
Bill Nixon
Dick Moore
Frank Muller-Karger
Stan Neeley
Craig Nelson
Bruce Pickett
Victor Ranson

Richard Rogers
Jim Saad
Harley Sanborn
Bill Schnurr
Paul Schultz
Jerry Skaggs
Ted Slater
Larry Spencer

Robert Stevenson
Bill Stott
Bruce Sweeney
Jack Talbot
Gary Thomas
Kenneth Torkelson
Roger Williams
Dave Youmans

Bob Youngstrom
Boni Yragui

Sigma Nu

The white star of Sigma Nu, the bright star of Sigma Nu . . .

A moment of silence—

Once again the White Star selected as their sweetheart Ethel Watkins who carries a lot of weight with the boys . . . Other social successes were the White Rose dance and the romantic spring cruise at Coeur d'Alene. "I'll do it the first chance I get" is an oft heard phrase uttered by such characters as "Little Red Eagle" Carbon, "Zoomer" Zimmerly, and "Howdy Doody" Wescott . . . they may have picked the names up from the new SN curriculum—TV 01, 11, 121, and 399 . . . quite a few fellows announcing the new major . . . SN's big men on campus: George Eidam, Gene Hamblin, politico Doc Parker, Carl Crisp and John Gillis.

New Sport.

BILL MAHLIK
President

Charles Alford
Dick Barrell
Gary Barton
Ted Bell
Dean Bent
Skip Carbon

Neal Casbolt
Dave Clements
Ralph Conant
Carl Crisp
Bill Daiker
Bill Douglas

Charles Durkee
George Durkee
George Eidam
Dick Foster
William Grunst
John Gillis
George Gittins
Demar Hall

Keith Hall
Gene Hamblin
Terry Hanson
Oliver Hanson
Jim Hanzel
George Hollett
John Hughes
David Johnson

Thomas Journey
Ron Kloepfer
Tom McClain
Fred Magee
Richard Maggard
Bob Molinelli
Malcolm Neely
Varnell Neese

Jack Parker
John Peterson
Kenneth Putzier
Jim Rees
Eivand Resa
Keith Robinson
Butch Shaffer
Jim Shawver

Pete Shaver
Bill Summers
Stan Swanson
Dick Symms
Dale Tankersley
Howard Tankersley
John Telgener
Kelly Thomason

Jerry Verner
Bruce Wendle
Dean Wendle
Gary Wescott
Tom West
Russ Whitney
Jack Wiltzin
Bill Wilson

Paul Woelful
Bert Zimmerly

Tau Kappa Epsilon

*Sweetheart, sweetheart of mine,
and sweetheart of TKE*

War Veterans.

News from Tekedom . . . eminent pinning spree inevitable, 15 doomed, Cub, Art, Bob seriously thinking of passing out . . . Bertha disappears again, search party combs Pi Phi lawn, Bertha temporarily disabled . . . Le Dance Apache creates sagging floors . . . Gamma Phi's kept awake by occasional songs . . . athletes Buhler, Fray, Titus, Lewis, Light, Lefty Melton, Fouts Fulton . . . Ray, Van Brunt, Brickert, ensure merriment . . . TKE enjoys good year.

Kitchen Kuties

GERRY RIGGERS
President

William Barton
Roger Behre
Tom Brickert
Gary Brown

Jerry Buhler
Chuck Cheney
Neils Christiansen
Dale Dammarell

Eddie Dix
Johnny Echevarria
Clyde Hawley
Jerry Hill
Kelly Herchberger
Wallace Johnson

Tad Kuga
Al Lewis
Jerry Light
Tom Mackay
Jim Mansfield
Harold Martin

Jack Neal
George Powell
Art Schmauder
Ed Storey
Ted Tate
Frank VanBrunt

Allan Waitz
Paul Warren
Monte Weaver
Allen White
Bill Wilkinson

Campus Club

"Oh fighting Vandals, forging ever on to victory . . ."

Ah yes, and here we have the Campus Club, where no one knocks on doors, they just scratch! . . . well known members Al Dieffenbach, Fred Williams and John McDermott the three wheels on the Argonaut wagon . . . Bruce Lorenze and his stomach that couldn't be filled . . . Hap "We have it—you find it" . . . Hap's blind date bureau went out of business after the successful spring formal . . . John Moisey's regular Saturday night trips down through the hall . . . the real gone ball team, under the able leadership of Rastus Williams, wound up the season undefeated—and no games played . . . good year for the KKK's (Kampus Klub Kiddies).

Study Table?

A couple of hoods!

Campus Queens?

TED BLUNE
President

Roger Agte
Richard Anderson
Bill Boardman
Roger Bourassa
Rodney Bovey
Walter Bratton

Lynn Budge
David Buising
Tom Butera
Bob Callihan
Bob Carhman
Gerald Chamberlain

Jim Cochrane
Douglas DeWalt
Bud Duffy
Don Ellsworth
David Erwin
Henry Eyrich
Hap Ferree
Luther Fitch

Rulon Frandsen
Gary Freeland
Louis Gillett
Charles Hale
James Hemphill
Bernie Henderson
Gus Ioannides
Bill Irwin

Kenneth Jenkins
John Kessler
Richard Klingensmith
Larry McDonald
Gerald McGraw
Robert McKeever
Dale Martin
John Matovich

Fred Miranda
Maurice Nasser
John Newman
George Passmore
LeRoy Paulsen
Bob Playfair
Laurel Pope
Raffie Hosein

Wesley Rash
Bill Reed
George Ring
Farah Shehadeh
Kay Smith
Kent Smith
John Speth
Walter Styner

John Sullivan
Bill Thomas
Edward Thomas
Eugene Tirk
John Torres
John Tracy
Peter VanHoyten
George Vasko

Karl Wetter
Gary Wilhelm
Ken Worthington
Bill Yarber

Chrisman Hall

*"All our pleasures, all our worries,
All our memories oh so grand . . ."*

Family portrait.

Chrisman Hall where each year Paul Revere's famous ride is relived . . . or is it the annual midnight rides of the freshmen, given by the seniors . . . outstanding campusites residing here—Roger Tovey, freshman class vice-prexy; John Bahr, sophomore class president; BOB STIVERS, EDITOR OF THE GEM, huzzah, huzzah! . . . Bob Acorda shows great promise as a plumber . . . the fourth floor furthers culture through music appreciation . . . the campus is real happy to have the Chrisman Hall seniors get cleaned, even though it's just once a year in a tubbing by the freshmen.

Social hour.

JACK McAVOY
President

Wesley Allen
Lee Anderson
Harvey Armintrout
Edwin Armstrong
Franklin Bahr

John Bahr
Hesse Beckman
Bill Bliesner
Dale Brandt
Keith Browning

Walter Butcher
Dennie Byran
Dick Carlson
Bill Carson
Jim Carter
Conrad Chamberlain
Charles Clauser

Maurice Clements
Richard Clemons
Bill Colvin
Richard Cooke
Jim Cruson
Robert Davenport
Ted Degendorfer

Sam Dorcheus
Jack Dunsmoor
Robert Dunsmore
Larry Ellis
Ray Faraca
Kenneth Farner
Monte Fiala

Wallace Fisher
Duane Forte
Hans Gotsch
Floyd Gross
Claude Hanson
Jim Hargis
Everett Headrick

Edward Henry
Robert Howells
John Huber
Keith Jergensen
John Kaku
Jack Kleinkoph
Ronald Koester

Bob Klempel
 Jim Kruger
 Charles Lamb
 Ted Lessard
 Willard Lindsay
 Charles Long

Walter Lovejoy
 Dick Lowell
 Jack McAvoy
 Keith MacPhee
 Jim Mackey
 Richard Mansfield

Robert Meichle
 Dick Miles
 Don Mills
 Clyde Murphy
 Elmer Neu
 James Osborn

Philip Ourada
 David Peterson
 Sheldon Pride
 Robert Packham
 Felix Ramarui
 Henry Robinson

Walter Root
 Ray Sawyer
 Frank Scarcello
 John Scheloske
 Don Schmith
 Darrel Schnitkner

John Severance
 Noel Shulberg
 Whitman Symmes
 Ivon Tanner
 Roger Tovey
 Robert Uhrig

Norman Walker
 James Walston
 Allen Wayment

LDS House

Fifteen Frosh and only six old members, what a pity! . . . lots of ambition, less experience . . . who puts tweets in our beds on Halloween . . . hats off to the Forney girls for polishing our trophies . . . beautiful spring formal . . . lanky McEwen sparked frosh basketball team . . . Thornock with only frosh lead in *Marriage of Figaro*.

Fry kept us awake with his "—" records . . . Arrington made music, especially with the Hays Hall gals. Twenty-two busy men, most of them hashers . . . The upperclassmen are hoping for a smaller percentage of freshmen next year.

"Came a tribe, from the north . . ."

*"We'll go singing, singing of you,
all our lives through . . ."*

ALAN JACOBS
President

Larry Anderson
Bob Bakes
Jerry Browning

Lyman Crane
Lon Davis
Paul Dutson

Glen Erickson
Ted Gillett
Milton Dee Grover
Keith Hinckley
Gayle Hix

Don Huber
Robert Lee
Kent Lott
Gary McEwen
Lowell Magleby

Donald Mecham
Darwin Thompson
John Thornock
Paul Williams

Idaho Club

The Idaho Club where you call a wrecker before entering . . . nobody graduates in '54 . . . snowball fight with Forney . . . Hooray a new washing machine . . . "Look, Ma, no gradepoint!" . . . What are those two guys from Pine Hall doing here? . . . Three cheers for Regents Hill . . . roses to Marv and Clarice, who are leaving the fold . . . remember the St. Patrick's Day Massacre . . . Rapid Robert the Hasty Hasher . . . "Punch" and "Paunch," the leatherslappers Unsung Heroes: Stenden Briggs, Noble, McGraw, Chang, Nichols, Light—they all moved out . . . T.V. Hounds not bothered by fire alarm . . . "Tiny" Marzulli, Intramural Manager . . . J. Sheridan, Prexy . . . Oh, we almost forgot, this is the home of the celebrated Arizona!

Oh—which way did she go, Erv?

*"Oh, you vandals, keep that spirit,
Oh, you vandals, let them know,
That our school is sure the finest . . ."*

Puzzle: Find the 4.0 student!

JOHN SHERIDAN
President

Michael Blake
Ralph Boylan
Robert Briggs
Solon Bruce
Bobby Byce

Jack Byrne
Colin Campbell
Dayle Carlson
Buddy Clemenhagen
Edward Coray

Larry Creek
Harold DeHaven
Carl Devin
Robert Donnewirth
Ernest Ellenwood
Darrell Empey
Frank Evans

Lee Gale
Carl Gergens
Bud Gibson
Roger Hanson
Robert Hay
Jack Hooks
Richard Horn

Harry Honson
Jerry Jones
Richard Kamlin
Ervin Kuban
Gordon Leslie
Burton Luvaas
James McKenzie

Bob Marzulli
Matt Nettleton
Stephen Peebles
Norm Radford
James Raymer
Byron Richards
LeGrand Rigby

Robert Robertson
Bill Scottford
George Suchan
Gay Thompson
Frank Utt
Dan Van Thiel
Donald Vandervort

Ralph Wadsworth
Donald Walker
Norman White
Merril Young

Lindley Hall

*"Tried and true to subdue all their foes;
Vandals, come on you Vandals..."*

Nice pin-up, Jean.

"Fat Man" EmCees at laugh orgy.

Watch bird society.

Big year for dorm on hill . . . Six Lindley men make Frosh honorary . . . Huntley Top man for Blue Key . . . Holt Prexy of Independent Caucus for coming year . . . Nick walks away with prize at Liar's contest . . . "Fat Daddy" Mert periodically performs to entertain populace . . . "Doc" Lowrie quells numerous mutinies . . . Madame Lala provides tropical heat wave as she performs at social functions . . . Big "L" volleyball team cops intramural trophy . . . New look now in vogue as forest primeval topples from front lawn . . . Frosh come out second best in water fight . . . Five Lindley men tapped by I.K.'s . . . Hathhorn and Thomas share duties as prexy for big year . . . "And we all live happily ever after!!"

GLEN THOMAS
President

Paul Barker
Don Batten
Jack Blalock
George Bloomsburg
Jim Boyd

Bob Breglia
Russell Brown
Dale Cartee
Jim Christensen
Ted Jay Giesielski

Keith Clegg
Maurice Clegg
Ralph Clements
Bruce Colwell
Ken Connell
Merle Craner
Robert Dodson

John Doyle
Jim Duncan
Charles Dunham
Larry Dutton
Phillip Edwards
Charles Ferrell
Marion Fisk

Earl Galliher
Richard Gaskins
Clinton Geiger
Carl Goebel
Vernon Gray
Bill Hardie
Marvin Hathhorn

Gerald Hayes
Leonard Hayes
J. Hearn
David Hiner
D. A. Holt
D. M. Holt
Bob Huntley

Maurice Johnson
Darrell Kalbfleisch
Paul Kennedy
Ralph Kistler
Laurence Knigge
Jerry Kressler
J. A. Kroise

Donald Larson
C. A. Laskaris
Davis Lauther
Ralph Lindberg
Clayton Lisle
Irel Lowe
Pete McConnell

Chuck McHugh
 Dan Mabe
 John Meyer
 Ladd Mitchell
 James Moody
 Ted Moon
 Harold Morin

Robert Richard Myers
 Herbert Nagel
 Kenneth Neubauer
 Bill Nicholas
 Carl Norman
 Harvey Pate
 Richard Paul

Donald Perry
 Clarence Peterson
 Harry Platt
 Bobbie Platz
 Walter Powell
 Auburn Powers
 Robert Ragland

Paul Reierson
 Herb Reyburn
 Frank Roberto
 Dwayne Savage
 Bob Schreiber
 Edwin Shane
 Duane Sharp

Thomas Shay
 Gerald Smith
 Keith Smith
 Lawrence Smith
 Donald Snyder
 A. J. Steiger
 Claude Tate

Dennis Thompson
 Donald Tingley
 Frank Tweedy
 Edwin Utz
 Harold Waggoner
 Earl Wallace
 Ralph Watson

Jack Webster
 Ray Westfall
 Thane Whitehead
 Robert Will
 Larry Wing
 Wayne Winton
 Kenneth Wohllaitb

Lloyd York

Willis Sweet Hall

*"These are the things that we cherish more,
A Junior Prom or a football score . . ."*

There's an odd one in every crowd.

And here, next to its annex, we have Willis Sweet Hall . . . sinicating personalities and B.M.O.C. are Don McCabe, Po Ping Wong, Gordon McLeod and Bob Parsons . . . Ralph Townsend swings a mean slide rule . . .

You can easily tell or, better yet, smell the senior engineers, seems they pulled a disappearing act at the Senior tubbing . . . due to vibrating choruses of "Go, go, go everybody" the old hall was pretty vacant this spring—all except for Doug Horne, Al Douglas, and Norm Kennedy who were around to wake the dead . . . a memorable year for the Sweets.

Our favorite couple.

Lost, Ladies?

Last . . .

but not least

GORDON MCLEOD
President

Jim Adolphson
Joseph Anderson
Kenneth Anderson
Roger Anderson
Bill Atchley
Chan Atchley

Joseph Bade
Brent Ballif
Keith Barrick
Leon Berkeley
Larry BeVan
Jack Bird

Sa-ard Boonkird
Jerry Botts
Earl Brace
Donald Bundy
Ronald Carlson
Duncan Carnic
Darwin Christenson
Dave Cole

Tom Collins
Allen Coombs
Gerald Coulston
Gary Craig
Harold Craig
Robert Crenshaw
Dan Crocker
Alan Curtis

Terrell Davis
Kenneth Deal
Dick Denny
Roger Dilling
Bryce Dimick
Jerry Dougherty
Larry Drexler
Maurice Durning

Mel Dyer
Harry Ehoodin
William Emacio
Kenneth Emerson
DeWaine Erickson
Ernest Foote
Norman Fuller
Jerald Gentry

Danny George
Paul Gifford
Dennis Goddard
John Grove
Ralph Gwin
James Harding
Larry Harrop
Harold Hattan

Norman Helgeson
John Henry
Clair Hopkins
Don Horn
Douglas Horne
Don Isaacson
Bryce Johnson
Richard Johnson

Alvin Karn
 Larry Klappenbach
 Greg Knapp
 Glen Knutson
 Ray Kranches
 Kenneth Krueger
 Jim Kunkel
 Charles Lents

Eugene Lofdahl
 Ralph Lower
 Don McCabe
 Kenneth McClellan
 Michael McKay
 Vincent McNall
 Mel Madsen
 Arthur Misner

Chuck Monson
 LeRoy Joe Murray
 Richard Nelson
 Dan Newton
 Kenneth Noland
 Don O'Neill
 Larry Oeser
 Glen Oliver

Robert Olson
 Dave Omans
 Don Omans
 Dean Osborne
 Eilfred Paluthe
 Robert Parsons
 Bill Paul
 Waino Peterson

Charos Phalakarakula
 Rex Piper
 Ralph Provencal
 David Rankin
 Gerald Renfro
 Richard Rhoads
 Hugo Riecken
 Judd Rogstad

William Rohde
 Boyd Rood
 Frank Rusho
 Melvin Schmidt
 Edward Schmith
 Ray Seeman
 Francis Sherwood
 Tom Shobbrook

Edward Soderstrom
 Michael Soranno
 Stan Sorenson
 Gordon Smith
 Jerry Smith
 William Snyder
 Francis Strickling
 Ronald Tau

Ralph Townsend
 Charlie Tovey
 Jason Troth
 Richard Turnbull
 Milford Vaught
 Tom Vopat
 Tom Warner
 Clyde Wilson

Joe Wilson
 Stanley Wilson
 Lowell Wise
 PoPing Wong
 Dave Yule

The active men and women . . .

John Hughes
Editor

Teams -- varsity, frosh and intramural... the people who keep the Vandal flag flying. Football, basketball, baseball, tennis, track, golf, field hockey and all the other myriad activities -- the boys and girls who give their all for the game. Here are the Vandals as they take on the foe -- here are the conference, the non-conference and the traditional games. Each has its place in the Idaho picture. As seasons go it's only been fair, but here it is.

Sports

GO BIG I—Vandal cheering section whooping it up at one of the top notch basketball games last winter.

The Pepsters—These pert pom-pom shakers and classy yell kings instilled the pep into Idaho rooters. Front, left to right: Susie Oberg, Eleanor Horsman, and Karen Hurdstrom. Phil Shaffer, Keith Robinson and Clyde Hawley in the middle and Barbara Higgins, Betty Ruth Westerberg and Norma Bordon in the rear ranks.

Staff Resigns

After three years of guiding the Idaho football program, Raymond A. (Babe) Curfman, center, and his staff resigned after their squad completed a dismal 1 win, 8 loss season. Plagued by injuries throughout the year and a lack of available material was

the instrumental factor in the popular coaches' resignations. His assistants through the year were Chuck Gottfried, line; Dixie White, backs; Clem Parberry, frosh (he remains at Idaho as head baseball coach); and Mack Flenniken, line.

1953 Vandals—The thirty-five man Vandal grid team is pictured here before embarking on a road trip. Left to right, front row: Teverbaugh, Armitage, Caudill, Faraca, Lawr. Fray, Grunst, Patrick, Falash, and Hess. Second row: Johnson, Payne, Lee, Barton, Frostenson, Patrick, Bitner, Faulkner, Allison, and Gorrell. Third row: Giles, West, Waller, Emerson, Roark, Leigh, Mendiola, and Randolph. Rear row: Colin Campbell, mgr., Kleffner, Bertrand, Pickett, Eidman, Buhler, Haines, Hall and Bill Scottford, mgr.

Halfback Dick Pickett picks up valuable yards for Idaho in the San Jose tussle.

Bertrand, center; Eidam, quarterback; Kleffner, fullback.

Idaho 7, San Jose State 34

The Vandals fought like winners during the first half, but heat, plus strong San Jose reserve strength led to a 34-6 loss in the season opener. Flip Kleffner led the Idaho offensive to a 7-6 half-time lead but found it rough going during the final stanza.

Jack Cross, Ute back, hollers for help as the Vandals mass around him.

Idaho 0, Utah 21

Idaho suffered their second straight loss of the young year when they faced the Utah Redskins at Salt Lake. The second road trip in many weeks proved fatal as the Redskins romped 27-0. The Utes capitalized on a powerful ground game to penetrate the thin Vandal defenses.

Roark, tackle; West, end; Buhler, halfback.

Armitage, tackle; Fray, guard; Hess, tackle.

Idaho 14, BYU 20

Seven costly Idaho fumbles overshadowed a brilliant performance by fullback Jay Buhler as the BYU Cougars took a last ditch 20-14 win. Buhler's spectacle nearly made up for the slippery-itis as he ran the kick-off back 96 yards, the longest in Idaho history, and snagged a George Eidam pass for another TD. He added the extra point with a sure toe.

Mel Bertrand snags an aerial off the BYU quarterback assisted by George Eidam (34).

A Montana U. pass is knocked out of the air.

Idaho 20, Montana 12

Having given Montana a two TD head start, the Vandals, led by George Eidam and Flip Kleffner, took their only game of the season. Babe Curfman utilized several strategy and lineup changes to outsmart the Grizzlies 20-12.

Emerson, guard; Gorrell, halfback; Allison, halfback.

COU-GAR in the middle "ain't" got a chance. Wayne Berry gets smothered.

Jay Buhler legs it down the sidelines in picking up a chunk of yardage against the WSC Cougars when the two teams renewed rivalry in the annual battle of the Palouse.

Idaho 13, WSC 30

More than 10,000 spectators witnessed the Vandals give the WSC Cougars a good scare in the first half then settle down to their usual diminutive role in the second stanza and a 30-13 loss. Ducke, Washington

was the big gun for the Staters as he broke the Idaho secondary wide open time and time again. Kleffner got off a Pacific Coast Conference record breaking punt of 82 yards in the game.

Bittner, fullback; Frostenson, halfback; Pickett, halfback; Payne, guard.

Waller, fullback; Caudill, guard; Lee, fullback; Haines, quarterback.

Idaho 0, OSC 19

A fired up OSC club in search of its first football win of the year, found it at Moscow and ruined Homecoming for some 9,200 grads and friends who gathered to see the game and all the color and pageantry of the

annual event. The Beavers could do no wrong in that one and set back the perfect hosts when the latter wouldn't even think of starting a sustained drive.

Randolph can't help here as Jay Buhler is swarmed upon by OSC Beavers.

Homecoming action finds Tommy Little (35) carrying to pay dirt for OSC in the Idaho shellacking.

George Eldam rambles for the Vandals against the Ducks.

Grunst, end; Barton, center; T. Falash, guard.

Idaho 6, Oregon 25

George Shaw led the Oregon Ducks to a 25-6 win at Eugene in the renewal of their ND rivalry. Eddie Allison climaxed a 67-yard Vandal drive with a short touchdown jaunt to prevent the invaders from being blanked. Flip Kleffner and Ted Frostenson were injured and lost to the team for the remainder of the season.

Art Liebscher gets it from all sides as Idaho tacklers swarm in for the kill.

Idaho 0, College of Pacific 33

A sparse Dad's Day crowd saw the Vandals taken in on the chin 33-0 in the final home game. Passing by Bill Jacobs and Roy Ottoson to all-American end Ken Buck, literally broke the backs of Idaho defenders and at no time did the hosts threaten with a big offensive. Jacobs threw for three scores.

Patrick, halfback; Faraca, guard; Leigh, tackle.

Co-captains Mel Bertrand and Bob Lee, 1953.

J. Neil (Skip) Stahley, Head Football Coach, 1954.

Idaho 7, Utah State 19

Larry Gorrell, reserve halfback, sparked the Vandals in their final outing with a good show of running power, but this wasn't enough as Utah State rose up and handed the invaders their eighth season loss 19-7. The game was played in Boise at Bronco Stadium. Idaho thus wound up their season with but one win, that being over Montana, and eight losses. The Vandals played with mostly reserve strength as most of the regulars were either injured or dropped from the squad.

Stahley Holds Reins Now

J. Neil Stahley, known on campus as Skip, succeeds Babe Curfman at the helm of the Idaho football program. Stahley, a former head coach at Brown and Toledo universities resigned his backfield job with the Chicago Cards of the pro ranks to take the position at Vandalville. He will have as assistants, John H. (Jay) Pattee, former head coach at Stetson College, Florida; Earl Klapstein, head coach at Stockton College, California, and Eugene (Gene) Stauber, assistant coach at University of Delaware. The staff found some eighty varsity candidates eager to start work during spring training and feel satisfied with results there. "We're rarin' to go," is the harmonious reply of all hard-working staffers.

Randolph, tackle; Mendiola, end; Hall, half-back.

BOBBY GARRISON up and in for the Vandals in an Oregon Duck conquest during the 1954 season.

GATHER AROUND GANG—Head basketball coach Chuck Finley gives his big five (Garrison, Flynn, Morrison, Melton and Falash) a deserved rest. The unorthodox rest period huddle caused much conversation around the Northern Division loop.

NORTHERN DIVISION STANDINGS, 1954

	W	L	Pct.
Oregon State	11	5	.688
IDAHO	9	7	.563
Oregon	9	7	.563
Washington	5	9	.357
Washington State	4	10	.286

SOUTHERN DIVISION STANDINGS, 1954

	W	L	Pct.
Southern California	8	4	.667
U.C.L.A.	7	5	.583
California	6	6	.500
Stanford	3	9	.250

Vandal Scoring, 1954

(all games)

	FG	FT	TP
Morrison, c	115	91	321
Melton, f	113	71	298
Flynn, f	89	59	237
Garrison, g	80	59	219
Falash	35	43	113
Sather, f-g	17	34	68
Totten, g	23	21	67
Lillibridge, c	12	18	42
Monson, f	14	8	36
Bauscher, g	10	11	31
Fulton, c	8	13	29
Others	10	5	25
TOTALS	526	433	1486

Field goal average—.363

Free throw average—.633

Idaho average per game—64.6 points

Opponents' average per game—59.3 points

Won 15, Lost 8

VICTORS—The fifteen man Idaho Vandal basketball squad poses after their 15-point triumph over OSC at Memorial Gym. Front, left to right: C. W. Totten, capt. Tom Flynn, Dick Dodel, Roger Lillibridge, Jim Sather, Dwight "Big Red" Morrison, and Bobby Garrison. Rear: Don Monson, Al "Bud" Nelson, Bill Bauscher, Jay Buhler, Bob Falash, Pete Swanstrom, Orin "Foots" Fulton and Harlan "Lefty" Melton.

MEETS CHALLENGE—Harlan Hodges, former basketball coach at Murray State, Kentucky has accepted the challenge to maintain the University of Idaho basketball standings by succeeding Charles L. (Chuck) Finley, who resigned to take a similar position at Mississippi Southern University.

Hodges, who has a better than 80 win percentage as a college coach, is famous for his high-scoring, fast-breaking style of ball which he installed effectively at Murray State. Hodges brought his former teams into national rankings in his seven years there.

Pre-Conference Results

Idaho.....57	Montana.....60 (at Missoula)
Idaho.....66	Montana.....58 (at Missoula)
Idaho.....68	Montana.....48
Idaho.....58	Montana.....40
Idaho.....65	Hawaii39
Idaho.....76	Gonzaga67
Idaho.....74	Loyola48

The Vandals opened their pre-conference slate with impressive wins over Montana, Gonzaga, University of Hawaii, and Loyola of Los Angeles to pile up a 6-1 record. Idaho was ranked among the top twenty teams in the nation for its pre-season showing. The lone loss was at the hands of the Montana Grizzlies at Missoula. The Vandal five had little trouble with their other opponents as a result of clever ball handling and fast breaking offense built around Garrison and Melton.

FAST BREAKS—Lefty Melton (in top photo) serves up a two pointer for Idaho against Gonzaga and No. 34. Bob Falash goes in for an easy basket against Montana in pre-conference action.

Flynn, forward (play maker)

Melton, forward (aggressive)

Morrison, center (rebounder)

Northern Division Scoring

	FG	FT	TP
Morrison, c	76	67	218
Melton, f	71	49	191
Garrison, g	64	53	171
Flynn, f	62	38	162
Falash, g	21	34	76
Totten, g	17	18	52
Sather, f-g	9	27	45
Lillibridge, c	8	14	30
Fulton, c	7	11	25
Bauscher, g	6	6	18
Monson, f	6	3	15
Dodel, f	5	1	11
Buhler, g	3	2	8
Nelson, g	0	1	1
TOTALS	355	324	1023

Field goal average—.347
 Free throw average—.691
 Rebounding average per game—36.1

EASY PAIR—All alone under the Loyola basket, Big Red Morrison sinks a bucket for the Vandals.

Garrison, guard (ball handler)

Falash, guard (work horse)

Sather, forward-guard (able sub.)

Hooksy-doodle—A Big Red specialty goes for two points for Idaho.

And the Swede Walked Around Olay—Tall man at the Idaho-OSC sideshow, Wade (Swede) Halbrook, 7 foot 3 inches into the horizon, doesn't get into this scrap typical of the hard fighting action that took place throughout the Moscow series.

Vandals 3-1

Idaho made it three out of four over the Ducks when they swept a two game series at Vandalville. The fete of winning the series was something Idaho had been unable to do in many years. Idaho's big five evenly shared the scoring honors in the four game conquest. The Ducks easily dumped the invaders in the season opener at Eugene

81-63 but were outraced the following night 60-53.

At Moscow, Coach Chuck Finley had a chance to substitute freely in the later stages of each game as the Vandals came through with 14 point winning margins each night.

Bauscher, guard (speedy)

Lillibridge, center (boards sweeper)

SCORES

Idaho.....63	Oregon.....81
Idaho.....60	Oregon.....53
Idaho.....68	Oregon.....54
Idaho.....79	Oregon.....65

Up and In—With four busy Beavers swarming about, Bob Garrison (4) drives in with one of his leaping layins to bucket a pair for the Vandals.

Nice check Swede—Agile Lefty Melton completely fakes string bean Halbrook in an exhibition of Idaho's superb ball handling which they demonstrated throughout the season. The pass to Morrison later turned into a two point bucket.

Idaho 2, OSC 2

The Vandals split the four game Oregon State series with wins at home and on the road. The Beavers later went on to take the conference by a two-game margin. The Vandals played impressive ball at Moscow on the first date scoring a well-played 70-55 win. The OSC giant, Swede Halbrook, turned in 35 points from his point of ad-

vantage despite the expert checking of Big Red and Rog Lillibridge. The fast break and faultless ball handling literally out-worked the Beaver quintette. The following night OSC poured it on 69-53. A single point favored OSC in the scoring totals for the two series.

Monson, forward (understudy)

Totten, guard (scrappy)

SCORES

Idaho.....65	Oregon State.....70
Idaho.....65	Oregon State.....60
Idaho.....70	Oregon State.....55
Idaho.....53	Oregon State.....69

Dodel, forward (two hander)

Nelson, guard (hustler)

SCORES

Idaho..71	Washington State..53
Idaho..61	Washington State..71
Idaho..45	Washington State..42
Idaho..44	Washington State..56

Idaho 2, WSC 2

Idaho proved to be a home floor ball club when they met the WSC Cougars on the maple courts for they dropped both tilts played at Pullman but took a pair at Memorial gym. The Cougar unorthodox pivot style of play baffled the Vandal five more

than once as the cellar dwellers rose up time after time in all games to give them a good scare. The deliberate ball-control playing of the Palouse rivals also cramped Idaho's style.

Hassled Cougar—Ron Bennik, 16, WSC scoring acc. has one of his shots nicely checked by Idaho's Totten, 5, and Morrison, 42.

Wait For Me! Bob Swanson, Cougar floor captain wearing jersey number 10, can't keep up with Idaho's racehorse Bob Garrison.

Vandals 2, Husky 2

Spoilers is a good term to give the Washington Huskies. Idaho invaded the Hec Edmundsen Pavilion in mid-season only to drop both games to the vastly weakened Huskies and ruin their chances for advancing in the Northern Division standings. The jinx (that Washington can't be beaten on their own court) certainly was effective in the Idaho case.

Orin Fouts Fulton and the Vandal big five got revenge at Moscow however in a clean sweep that put them in a tie for second place. Fulton, who had seen little action all season came in and bucketed 12 points and used his height to slow up the towering Washington lineup. In the closing game of the season Bobby Garrison drove in for a score that gave Idaho a 77-76 victory in the waning seconds.

Fulton, center (Husky killer).
Bubler, guard, joined squad in middle of season (picture unavailable).

SCORES

Idaho.....59	Washington.....65
Idaho.....69	Washington.....70
Idaho.....74	Washington.....66
Idaho.....77	Washington.....76

Good Luck Chuck—Charles L. (Chuck) Finley bids the Idaho campus and basketball picture so long (right) as he heads for his job at Mississippi Southern. In the photo below the Vandals take five while subs rush into the ball game. This shot shows the results of the torrid pace Idaho set in the Washington series.

VANDAL MITTMEN

Pictured is the bulk of the 1954 fighting Vandals. Left to right: Barry Winzler, manager, Ray Ragan, Ron Titus, Capt. Lynn Nichols, Don Anderson, Bruce West, and Coach Frank Young. Absent were Ken Connell, Ralph Wadsworth, Jerry Manderville and Hal Solinsky.

Idaho Drops Boxing

Increased operational costs and an apparent lack of general interest toward boxing caused the University administration to drop the sport from its athletic program. The 1954 Vandals fought to an unimpressive record of one draw and five losses. Highlighting the season, however, was the winning of the runner-up spot in the National Collegiate Athletic Association 147-pound division by the Vandal captain, Lynn Nichols. He also received a sportsmanship trophy at the Pacific Coast Invitational match. Pictured lower left is Coach Frank Young, who finished his sixth year as the Idaho ring tutor.

FIGHT RESULTS

- Idaho 2, San Jose State 6 (at San Jose)
- Idaho 2½, San Jose 5
- Idaho 2, California Poly 6 (at San Luis Obispo)
- Idaho 1, L.S.U. 7 (at Baton Rouge)
- Idaho 4, WSC 4
- Idaho 3, WSC 5 (at Pullman)

San Jose State's Al White leads with his left in a 139 lb. bout with Ron Titus, Vandal, in the 6-2 meet win made by SJS.

IDAHO 2, CALIFORNIA POLY 6

Idaho winning fighters: Anderson (165 lbs.) and Ragan (125 lbs.)

IDAHO 2, SAN JOSE STATE COLLEGE 6

RESULTS:

- 125 pounds: John Hernandez, SJS, decisioned Ray Ragan, Idaho.
- 132 pounds: Joe Rodriguez, SJS, knocked out Ken Connell, Idaho, in first round.
- 139 pounds: Allan White, SJS, decisioned Ron Titus, Idaho.
- 147 pounds: Lynn Nichols, Idaho, TKO'ed Jack Montgomery, SJS, second round.
- 156 pounds: Dick Bender, SJS, won by forfeit.
- 165 pounds: Don Anderson, Idaho, decisioned Lou Stern, SJS.
- 178 pounds: Danny Hayes, SJS, TKO'ed Bruce West, Idaho.
- Heavyweight: Dave Fanner, SJS, knocked out Hal Solinsky, Idaho, in second round.

IDAHO 2.5, SAN JOSE 5.5

- 125 pounds: Ray Ragan decisioned Kim Kanaya, SJS.
132 pounds: Joe Rodriguez outpointed Ralph Wadsworth, Idaho.
139 pounds: Draw—Ron Titus, Idaho, and Vic Harris, SJS.
147 pounds: Lynn Nichols, Idaho decisioned John Frietas, SJS.
156 pounds: Dick Bender, SJS, decisioned Jerry Manderville, Idaho.
165 pounds: Tom Stern, SJS, decisioned Don Anderson, Idaho.
178 pounds: Danny Hayes outpointed Ed Hansen, Idaho.
Heavyweight: Forfeit to Dave Fanned, SJS

IDAHO 1, LOUISIANA STATE UNIV. 7

- 125 pounds: Freeman, LSU, stopped Ragan.
132 pounds: Stiglets, LSU, decisioned Wadsworth.
139 pounds: Jackson, LSU, outpointed Titus.
147 pounds: Clary decisioned Nichols, Idaho.
156 pounds: Bowden KO'd Manderville, Idaho.
165 pounds: Anderson, Idaho, won on points.
178 pounds: Collins, LSU, decisioned Hansen.
Heavyweight: Peele, LSU, stopped Solinsky.

Ron Titus, 139 lb. sophomore.

Ralph Wadsworth, 132 lb. sophomore.

IDAHO 3, WSC 5

125 pounds WSC
132 pounds Idaho
139 pounds WSC
147 pounds Idaho
156 pounds Idaho
165 pounds Idaho
178 pounds WSC
Heavyweight WSC

IDAHO 4, WSC 4

Gordon Gladson, NCAA champion fighter from WSC, had to pull the final match of the Idaho season out of the fire for the Cougars with a split decision over Idaho's battling Don Anderson. The second round found Gladson behind on points as Anderson knocked him to the floor but the courageous boxer came back in the final round to out exchange the Vandal fighter. Idaho wins were turned in by Nichols, Manderville, Wadsworth and Titus. Less than 1,000 fans were on hand to see the match.

Don Anderson, 165 lb., senior

Capt. Sam Nichols crossed to the jaw of WSC opponent Ken Baugess with a jarring punch in the final Idaho match of the year and possibly for a great many years. The sport was dropped as of 1954.

Lynn Nichols, Vandal Captain, proudly displays the Dee Portal sportsmanship award which he received at the PCI boxing championships. Nichols was runner-up in the NCAA 147 lb. division at the national matches. Lynn won the Pacific Coast 147 lb. championship for the second straight year. His name will go down with other outstanding Vandal champions such as Ted Kara, Laune Erickson, Herb Carlson and Frankie Echevarria. At upper right Nichols ducks under a jab sent by SJS opponent Jack Montgomery.

Nichols Top 1954 Boxer

Don Anderson, Idaho senior, mixes it with his WSC opponent

Jerry Manderville, 156 lb., senior

Norm Geertsen

Olaf Stavik

Torre Kristofferson

Torleiu Flatebo

Reidar Ullevaalseter

Capt. Henry Burnett

Enuff Earnings?

The Idaho Vandal skiers proudly show off their medals, trophies, and plaques which they won in competition over the 1954 season. The skiers chalked up one of the most impressive records in the school's history with a fourth at the International Intercollegiate ski meet at Banff, Alberta, first in the Northwest NCAA regional ski meet at Stevens Pass, and placed fourth in

the nation at the national meet at Reno, Nevada.

Olaf Stavik, Torre Kristofferson, Reidar Ullevaalseter, and Norm Geertsen led the skiers throughout the season. Capt. Henry Burnett, coach, will be lost to the squad in 1955 as he has been transferred to overseas duty with the Army.

On Your Mark, Get Set,
SPLASH!

And they're off (upper left) for another gruelling race in Idaho swimming competition during 1954. Coach Eric Kirkland led the swimmers to the finest season since World War II as they picked up dual meet victories over Oregon and Eastern Washington College of Education.

Rich Bradbury, being congratulated by fellow co-captain Don Medley, left, received the "Inspirational Swimmer" award.

Mermen

Front row, left to right, varsity swimmers are pictured — Rich Bradbury, Jerry Jones, Jerry Light, Fritz Holz, and Don Medley. Back row: Eric Kirkland, coach, Byron Richards, Al Lewis, Willie Buckley, Wayne Johnson, and Ted Bell.

1954 University of Idaho Gymnasts

Howard Harris, leading Vandal Rider and a contender for the National All-around Collegiate Cowboy title, displays at right the saddle he won for winning the All-around award at the WSC invitational rodeo.

Front row, left to right: Bob Acorda, Bob Thornton, Larry McDonald, Henning Olson, Lou Gourley, Bill Bauscher, Larry Church and Em Clark. Rear: Stan Hiserman, coach, Ed Barton, Gene White, Buzz Hansen, Dick Cooke, Gary Dixon, Jerry Duffy, and Bruce West.

Idaho Thincclads

LOU GOURLEY, EM CLARK SHINE

Lou Gourley and Em Clark, Vandal Distance runners were consistent winners in dual meets for the Idaho cinder team, but proved to be the only shining light of the season as the squad dropped five meets. Gourley placed second in the two-mile run in a post-season meet that pitted the PCC best against the Big Ten stars. Gourley was ranked among the top five two-milers in the nation last year as a junior with his best effort at 9:15. Clark set a new dual meet record in the OSC-Idaho meet.

DISMAL RESULTS

Idaho 42½, Washington 88½
 Idaho 53, Oregon 78
 Idaho 41, WSC 89
 Idaho 57, OSC 74
 (Idaho 88, Whitworth 42)

INDOOR MEET AT WSC

- 70—1. Hill, Seattle Pacific; 2. Mays, Whitman; 3. Adams, CWCE; 4. Wiese, WSC; Time: 7.3.
 300—1. Rasmussen, EWCE; 2. Mays, Whitman; 3. Hill, Seattle Pacific; 4. Dixon, Idaho; Time :33.2.
 600—1. Peterson, Seattle Pacific; 2. Olsen, Idaho; 3. Wahn, WWCE; 4. Duncan, WSC; Time 1:14.7. (New meet record.)
 1000—1. Moving, Seattle Pacific; 2. Clark, Idaho; 3. Parrott, Whitman; 4. Matson, WSC; Time 2:16.6.
 Mile and one-half—1. Goutley, Idaho; 2. Swan, WWCE; 3. Neil Rader, WSC; 4. Max Rader, WSC; Time 6:59.9.
 70 yd. Low Hurdles—1. Chadwick, EWCE; 2. Trautman, WSC; 3. Church, Idaho; 4. Curtis, WSC; Time :7.9.
 70 yd. High Hurdles—1. Benson, Willamette; 2. Chadwick, EWCE; 3. Church, Idaho; 4. Verbeck, EWCE; Time :8.8.
 Broad Jump—1. Trautman, WSC; 2. Bauscher, Idaho; 3. Wright, Whitworth; 4. Church, Idaho; Distance 21 feet 3¼ inches.
 High Jump—1. McCants, WSC; 2. Chadwick, EWCE; 3. King, unattached; 4. Sullivan, Idaho; Height 6 feet 5 inches.
 Pole Vault—1. Klise, Whitman; 2. Duffy, Idaho and Trondson, WSC tied; 4. Jenne, WSC and Kanigge, WWCE, tied; Height 12 feet 6 inches.
 Discus—1. McCants, WSC; 2. Ward, Whitworth; 3. Brown, WSC; 4. Vergens, EWCE; Distance 146 feet 11¾ inches.
 Javelin—1. Neperud, Willamette; 2. Paulson, WSC; 3. West, Idaho; 4. Thurman, WSC; Distance 189 feet 11¼ inches.
 Shot-Put—1. Brown, WSC and Ward, Whitworth tied; 3. Jurgens, EWCE; 4. Swalwell, WWCE; Distance 48 feet 7¾ inches.

Mile-Relay—1. Seattle Pacific; 2. WSC; 3. Whitman; 4. WWCE; Time 3:31.8.

IDAHO 55 OSC 76

- 100—1. Chambers, (OSC); 2. Bauscher, (I); 3. Cooke, (I); Time :10.3.
 220—1. Webb, (OSC); 2. Cooke, (I); 3. Peterson, (OSC); Time :23.5.
 440—1. Tebb, (OSC); 2. Smithpeter, (OSC); 3. Dixon, (I); Time :51.1.
 880—1. Olsen, (I); 2. Spinus, (OSC); 3. McDonald, (I); Time 2:01.7.
 Mile—1. Clark, (I); 2. Gourley, (I); 3. Thornton, (I); Time 4:19.1. (New meet record. Old mark of 4:19.2 set by Phil Liebowitz, Idaho in 1949.)
 2-mile—1. Gourley, (I); 2. Rackham, (I); 3. Thornton, (I); Time 9:57.0.
 120-High Hurdles—1. Chambers, (OSC); 2. Church, (I); 3. Sundberg, (OSC); Time :15.3.
 220-Low Hurdles—1. Chambers, (OSC); 2. Church (I); 3. Sundberg, (OSC); Time :25.1.
 Broad Jump—1. Brown, (OSC); 2. Bauscher, (I); 3. Church, (I); Distance 22 feet 5¼ inches.
 High Jump—1. Schell, (OSC); 2. tie Halligan, (OSC) and Duffy, (I); Height 6 feet.
 Pole Vault—1. Halligan, (OSC); 2. Duffy, (I); 3. Schell, (OSC); Height 12 feet.
 Discus—1. Fulwyler, (OSC); 2. Lundgren, (OSC); 3. Wilson, (OSC); Distance 140 feet 2¾ inches.
 Javelin—1. Church, (OSC); 2. West, (I); 3. Spinus, (OSC); Distance 193 feet 6 inches.
 Shot-Put—1. Lundgren, (OSC); 2. Paulus, (OSC); 3. Skief, (OSC); Distance 43 feet 1 inch.

Mile-Relay—Idaho (Dixon, Clark, Cooke, Olsen). Time 3:33.5.

IDAHO 38 OREGON 82

- 100—1. Springback, (O); 2. Talbot, (O); 3. Cooke, (I); Time :10.1.
 220—1. Springback, (O); 2. Talbot, (O); 3. Cooke, (I); Time :22.7.
 440—1. Jacobs, (O); 2. Dalquist, (O); 3. Dixon, (O); Time :51.2.
 880—1. Clement, (O); 2. Olsen, (I); 3. Hall, (O); Time 1:59.0.
 Mile—1. Clark, (I); 2. Reiser, (O); 3. Thornton, (I); Time 4:24.5. (New meet record. Old mark of 4:25.5 set by Emerson Clark, Idaho in 1953)
 2-Mile—1. Dellinger, (O); 2. Gourley, (I); 3. Rackham (I); Time 9:34.5. (New meet record. Old mark of 9:37.5 set by Lou Gourley, Idaho in 1953)
 120-High Hurdles—1. Sorsby, (O); 2. Church, (I); 3. Hanson, (I); Time :15.4.
 220-Low Hurdles—1. Sorsby, (O); 2. Church, (I); 3. Hanson, (I); Time :25.0.
 Broad Jump—1. Johnson, (O); 2. Church, (I); 3. Sullivan, (O); Distance 22 feet ¼ inch.
 High Jump—1. Fossett, (O); 2. Badorek, (O); 3. Johnson, (O); Height 6 feet 2½ inches.
 Pole Vault—1. Reed, (O); 2. Duffy, (I); Height 12 feet 6 inches.
 Discus—1. Lloyd, (O); 2. Barton, (I); 3. Badorek, (O); Distance 125 feet 2 inches.
 Javelin—1. Higden, (O); 2. Hanson, (I); 3. West, (I); Distance 195 feet 8 inches.
 Shot-Put—1. Lloyd, (O); 2. Jones, (O); 3. Harrington, (I); Distance 45 feet 5½ inches.
 Mile-Relay—1. Oregon, (Jacobs, Talbot, Reiser, Clement) Time 3:26.2.

Two Vandal Thinclads warm up in preparation for 1954 dual meet action. Left is Larry Church, who ran both low and high hurdles, and right is Em Clark, star miler.

TAKE FIVE.

Lou Gourley, left, and Gary Dixon take a breather before getting ready for their specialties, the two-mile and 440 yard dash, respectively.

IDAHO 41 1/3 WSC 89 2/3

- 100—1. Gary, (WSC); 2. Wiese, (WSC); 3. Cooke, (I); Time :9.9.
- 220—1. Gary, (WSC); 2. Wiese, (WSC); 3. Cooke, (I); Time :23.4.
- 440—1. Dixon, (I); 2. Duncan, (WSC); 3. Horner, (WSC); Time :52.4.
- 880—1. Link, (WSC); 2. Olsen, (I); 3. Ruehl, (WSC); Time 2:02.1.
- Mile—1. Clark, (I); 2. Matson, (WSC); 3. Max Rader, (WSC); Time 4:33.5.
- 2-mile—1. Gourley, (I); 2. Neil Rader, (WSC); 3. Max Rader, (WSC); Time 9:54.
- 120-High Hurdles—1. Torgerson, (WSC); 2. Church, (I); 3. Curtis, (WSC); Time :15.5.
- 200-Low Hurdles—1. Trautman, (WSC); 2. Church, (I); 3. Torgerson, (WSC); Time :21.8.
- Broad Jump—1. Church, (I); 2. Trautman, (WSC); 3. Brown, (WSC); Distance 21 feet 7 inches.
- High Jump—1. Ruehl, (WSC); 2. Tanaka, (WSC); 3. Tie Trondsen, (WSC) and Duffy, (I); Height 5 feet 6 inches.
- Pole Vault—1. Glander, (WSC); 2. Tanaka, (WSC); 3. Trondsen, (WSC); and Duffy, (I) tied; Height 11 feet 6 inches.
- Discus—1. Turner, (WSC); 2. Brown, (WSC); 3. Breckel, (WSC); Distance 138 feet 8 inches.
- Javelin—1. West, (I); 2. Thurman, (WSC); 3. Hanson, (I); Distance 189 feet 6½ inches.
- Shot-Put—1. Brown, (WSC); 2. Turner, (WSC); 3. Pixley, (WSC); Distance 45 feet 8¾ inches.
- Mile-Relay—WSC (Wiese, Ruehl, Duncan, Link) Time 3:32.8.

IDAHO 33 WASHINGTON 98

- 100—1. LaBonge, (W); 2. Ledbetter, (W); 3. Church, (I); Time :10.1.
- 220—1. Skartvedt, (W); 2. LaBonge, (W); 3. Dixon, (I); Time :22.7.
- 440—1. Banks, (W); 2. Dixon, (I); 3. Green, (W); Time :50.8.
- 880—1. Gayton, (W); 2. Robinson, (W); 3. Olsen, (I); Time 1:55.5.
- Mile—1. Forna, (W); 2. Clark, (I); 3. Ryan, (W); Time 4:23.2.

- 2-Mile—1. Meyer, (W); 2. Gourley, (I); 3. Rackham, (I); Time 9:17.5. (New meet record. Old mark of 9:27.4 set by Lou Gourley in 1952.)
- 120-High Hurdles—1. Church (I); 2. Bollinger, (W); 3. Kaynor, (W); Time :15.5.
- 220-Low Hurdles—1. Leadbetter, (W); 2. Church, (I); 3. Bryan, (W); Time :22.7.
- Broad Jump—1. Skartvedt, (W); 2. Church, (I); 3. Bryan, (W); Distance 23 ft. 4¼ in. (New meet record. Old mark of 23 feet 2 in. set by Bruce Sweeney, Idaho, in 1953.)
- High Jump—1. Skarvedt, (W); 2. Bryan, (W); 3. Jerry Duffy, (I); Height 6 feet ½ in.
- Pole Vault—1. Hilton, (W); 2. Tie, Duffy, (I) and Gray, (W); Height 12 feet 9 inches.
- Discus—1. Strom, (W); 2. Parsons, (W); 3. Wardlow, (W); Distance 139 feet 7¾ inches.
- Javelin—1. West, (I); 2. Skartvedt, (W); 3. Hansen, (I); Distance 179 feet 9 inches.
- Shot-Put—1. Wardlow, (W); 2. Parsons, (W); 3. Strom, (W); Distance 47 feet 11¼ inches.
- Mile-Relay—Washington (Banks, Abel, Robinson, Gayton) Time 3:26.9.

UP AND OVER

Larry Church (white jersey, fourth from left) clears the high hurdle in the Northern Division meet at Pullman.

NORTHERN DIVISION

Oregon 49 $\frac{3}{4}$ OSC 20 $\frac{1}{2}$
 Wash. 48 $\frac{3}{4}$ Idaho 12
 WSC 34

- 100—1. Gary, WSC; 2. Springbett, O; 3. Sorsby, O; 4. Ledbetter, W; Time :9.6.
 220—1. Gary, WSC; 2. Wiese, WSC; 3. Talbot, O; 4. Springbett, O; Time :21.0.
 440—1. Jacobs, O; 2. Olsen, I; 3.; 4. Dahlquist, O; Time :49.4.
 880—1. Link, WSC; 2. Clement, O; 3. Robinson, W; 4. Gayton, W; Time 1:55.7.
 Mile—1. Dellinger, O; 2. Fornia, W; 3. Rader, WSC; 4. Clark, I; Time 4:19.4.
 2-Mile—1. Reiser, O; 2. Meyer, W; 3. Gourley, I; 4. Dellinger, O; Time 9:24.7.
 120-High Hurdles—1. Chambers, OSC; 2. Torgerson, WSC; 3. Lowry, OSC; 4. Church, I; Time :14.8.
 220-Low Hurdles—1. Leadbetter, W; 2. Chambers, OSC; 3. Sorsby, O; 4. Trautman, WSC; Time :23.8.
 Broad Jump—1. Skartvedt, W; 2. Johnson, O; 3. Brown, OSC; 4. Church, I; Distance 23 ft. 5 in.
 High Jump—1. Faucett, O; 2. Skartvedt, W; 3. Schell, OSC; 4. Halligan, OSC; Height 6 ft. 2 $\frac{1}{2}$ in.
 Pole Vault—1. Hilton, W; 2. Reid, O; 3. tie Hickenbottom, O and Glander, WSC; Height, 13 feet.
 Discus—1. Parsons, W; 2. Wardlow, W; 3. Fulwyler, OSC; 4. Strom, W; Distance 153 feet 4 inches.
 Javelin—1. Church, OSC; 2. West, I; 3. Higdon, O; 4. Thurman, WSC; Distance 216 feet 11 inches.
 Shot-Put—1. Wardlow, W; 2. Brown, WSC; 3. Pixley, WSC; 4. Strom, W; Distance 47 feet 7 inches.
 Mile-Relay—1. Oregon (Talbot, Dahlquist, Jacobs, Clement); 2. W; 3. WSC; 4. I; Time 3:20.9.

PACIFIC COAST CONFERENCE

- 100—1. Graffio, USC; 2. Gary, WSC; 3. Brownsberger, Stan; 4. Jackson, Cal; 5. Wilger, USC; Time :09.7.

Coach Stan Hiserman clocks miler Bob Thornton in a time trial session.

AIM AND FIRE

Bruce West, Vandal javelin tosser, rears back to let loose with a second place heave in the Northern Division meet at Pullman.

- 220—1. Gary, WSC; 2. Wilger, USC; 3. Lea, USC; 4. Brownsberger, Stan; 5. Graffio, USC; Time :21.5.
 440—1. Lea, USC; 2. Garrett, Stan; 3. Timmerman, Cal; 4. Larabee, USC; 5. Turner, Cal; Time :48.4.
 880—1. Link, WSC; 2. Clement, O; 3. Spurrier, Cal; 4. Taylor, USC; 5. Wilson, Calif; Time 1:53.4.
 Mile—1. Dellinger, O; 2. Simpson, Cal; 3. Montgomery, USC; 4. Clark, I; 5. Matson, WSC; Time 4:14.8.
 2-Mile—1. Meyer, W; 2. Ledesma, USC; 3. Gourley, I; 4. Reiser, O; 5. Hunt, UCLA; Time 9:12.5.
 120-High Hurdles—1. Tie Wood, Stan; and Wright, USC; 3. Dozier, Cal; 4. Ball, UCLA; 5. Rossilini, UCLA; Time :14.3.
 220-Low Hurdles—1. Rossilini, UCLA; 2. Plessas, Cal; 3. Chambers, OSC; 4. Leadbetter, W; 5. Dozier, Cal; Time :24.0.
 Broad Jump—1. Arnett, USC; 2. Skartvedt, W; 3. Mattson, Cal; 4. Turner, Cal; 5. Church, I; Distance 24 feet 6 $\frac{3}{4}$ inches.
 High Jump—1. Shelton, USC; 2. tie Faucett, O; Jiles, Stan; Findley, USC; and Stewart, Stan; Height 6 feet 9 $\frac{1}{4}$ inches. (New meet record. Old mark of 6 ft. 9 in. set by Les Steers of Oregon in 1941.)
 Pole Vault—1. Anderson, Cal; 2. tie Hecht, USC; Levack, USC; 4. Tie Hilton, W; Kell, UCLA; and Mitchell, UCLA; Height 13 feet 9 inches.
 Discus—1. Koch, USC; 2. Patterson, USC; 3. Butt, Cal; 4. Smith, USC; 5. Wardlow, W; Distance 168 feet 11 $\frac{1}{4}$ inches.
 Javelin—1. Long, Stan; 2. Church, OSC; 3. Bugge, Stan; 4. Richter, Cal; 5. Kimbell, Stan; Distance 235 feet 9 $\frac{3}{4}$ inches. (New meet record. Old mark of 232 ft. 4 $\frac{1}{2}$ in. set by Long of Stanford in 1954.)
 Shot-Put—1. Stellern, Cal; 2. Butt, Cal; 3. Cheney, Stan; 4. Wetter, UCLA; 5. Koch, USC; Distance 53 feet 11 $\frac{1}{2}$ inches.
 Mile-Relay—1. Stanford (Brownsberger, Wood, Spicer, Garrett; 2. USC; 3. Cal; 4. UCLA; 5. WSC.

LINKS CHAMPS

Here are the golfers that piled up an impressive 1954 record on the Northern Division fairways: Front, left to right: Tom Miller, Dave Powell and Wendell Coombs. Rear, left to right: Bob Campbell, Phil Weitz, Harlan Melton, Jamie Steele, Wayne Solomon and Coach Dick Snyder.

Golfers Tops For Many Seasons

Led by squad captain Phil Weitz, the 1954 golf team established a dual meet record of two wins, two losses and one tie to record one of the best marks in the history of the sport at the University. The Vandal divot diggers split the fairways at the Northern Division match for a third place, Idaho drubbed WSC twice, tied the strong University of Washington team

which hadn't been stopped in over 60 consecutive matches, and placed first in the Inland Empire Collegiate tournament. Weitz set a new University course record, burning up the layout in a seven under par 63. Top par shooters for Idaho were Weitz, Tom Miller, Dave Powell, and Bob Campbell.

1954 I CLUBBERS

Row one: Dick Dodel, Bob Campbell, Ted Frostenson, Gary Dixon, Max Nunenkamp. Row two: Don Hartman, Jerry Light, Wayne Johnson, Bill Buckley, George Eidam, Burck Roark. Row three: Mike Cygler, Dee Hall, Ted Bell, Ramon Billner, Eddie Allison, Jerry Jones.

Athletics' Forgotten Men

Pictured below are what some call athletics' forgotten men, the equipment manager and the fellows that keep weary muscles and brawn in shape, the trainers. Marv Glasscock, left, finished another successful year handling all of the athletic equipment. Pictured right are Head Trainer Joe Glander and his able student assistant, Jack Parker.

GO FOR TWO

Mike Cygler, hustling Vandal secondbaseman, makes the circle for the turn at first base and is on his way to second after whacking a two-base hit against the Oregon Ducks.

Vandals Prove Spoilers

Idaho could produce but two wins during the 1954 baseball rebuilding campaign but those two victories seemed the spoilers to two top Northern Division clubs. Ken Hallett and Gary Barton, the Vandals' two top chuckers, led the way to stopping OSC and Washington, just when it looked like either one might slip in ahead of the Oregon Ducks for the championship. As a result, the Beavers and Huskies wound up in a tie for second place.

END RESULTS

Idaho.....	3	Washington	10
Idaho.....	4	Washington	9
Idaho.....	9	Washington	6
Idaho.....	1	Washington	4
Idaho.....	3	OSC	11
Idaho.....	7	OSC	8
Idaho.....	4	OSC	0
Idaho.....	5	OSC	10
Idaho.....	2	Oregon	7
Idaho.....	1	Oregon	4
Idaho.....	4	Oregon	8
Idaho.....	4	Oregon	13
Idaho.....	3	WSC	5
Idaho.....	2	WSC	3
Idaho.....	2	WSC	3
Idaho.....	2	WSC	4

1954 Vandal Baseball—Front row, left to right: Mike Cygler, Bob Falash, Reggie Frazier, Doug Young, Jim Gowanlock. Middle row: Al Nelson, Aubrey Stevens, Ervin Kuban, Larry Morrison, Coach Clem Parberry, Flip Kleffner, and Ken Hallett. Rear: Joe Lothrop, Bob Haines, Gary Barton, Jerry Quane, Dick Dodel, Dick Riggs, Dave Cripe, and Frank Teverbaugh.

FINAL NORTHERN DIVISION STANDINGS

	W	L	Pct.	GB
Oregon	11	5	.688
Washington	10	6	.625	1
OSC	10	6	.625	1
WSC	7	9	.438	4
IDAHO	2	14	.125	9

BATTING AVERAGES

Falash, cf	56	6	16	.235	4	19	.933		
Frazier, lf	53	7	15	.283	4	15	.857		
Cygler, inf	52	6	13	.250	4	13	.888		
Kleffner, 3b	53	7	13	.245	4	16	.964		
Morrison, ss	54	1	11	.204	8	17	.844		
	IP	AB	R	H	ER	SO	W	L	ERA
Barton	41	158	27	42	18	22	1	4	3.96
Dodel	47	186	32	49	23	33	0	5	4.59
Hallett	41	170	32	50	25	16	1	5	5.49

Baseball Rebuilding

Pictured at right is baseball coach Clem Parberry who is faced with the job of building up Idaho's baseball standards that the school might cope with Northern Division clubs in the near future. Parberry is enthusiastically going about his task and is determined that in the next year or so the Vandals will be up near the top. In 1954 McLean Field was reseeded in the outfield and a new infield was cut. Baseball fans can look for new uniforms in 1955 and also some help from last year's frosh squad to bring along the 1955 club. Mike Cygler and Larry Morrison are the only members of 1954's team that will be missing.

Idaho vs. OSC

IDAHO

OREGON STATE

	B	R	H	A		B	R	H	A
Falash, cf	3	0	0	0	Ruggles, lf	3	0	0	0
Teverbaugh, rf	4	0	0	0	Buob, s	3	0	1	4
Cygler, 2	3	1	0	5	Exley, cf	4	0	1	4
Kleffner, 3	4	2	2	2	Dean, 1	4	0	1	0
Frazier, lf	4	0	2	1	Fisk, 2	4	0	1	1
Haines, 1	3	0	0	0	Pinion, rf	3	0	2	0
Morrison, s	4	0	1	2	Heinrich, 3	3	0	0	2
Quane, c	4	0	0	1	Withrow, 3	1	0	0	0
Hallett, p	2	1	0	3	Stevenson, c	3	0	0	0
					Wellman, p	4	0	1	5
Totals	31	4	5	14	Totals	32	0	7	16

OSC	000	000	000	0
Idaho	010	010	02*	4

Errors—Buob, Heinrich, Haines, Morrison, Quane, RBI—Teverbaugh, Kleffner, Morrison. 2B—Exley. DP—Morrison to Cygler to Haines. Left—Idaho 7, OSC 7. Umps—Reed and Campbell.

IDAHO

OREGON STATE

	B	R	H	A		B	R	H	A
Falash, cf	3	0	1	1	Ruggles, lf	4	2	2	0
Teverbaugh, rf	4	0	0	0	Buob, s	6	2	3	2
Lothrop, rf	1	0	0	0	Exley, cf	4	3	1	0
Cygler, 2b	4	1	2	2	Dean, 1	4	1	1	0
Kleffner, 3	4	1	1	5	Fisk, 2	5	1	2	2
Frazier, lf	4	1	1	0	Pinion, rf	4	1	1	0
Haines, 1	5	1	2	0	Rothstrom, 3	5	0	1	2
Morrison, s	4	0	0	0	Stephenson, c	5	0	3	0
Quane, c	3	1	3	0	Wilson, p	1	0	0	0
Riggs, c	1	0	1	0	Guidotti, p	4	0	0	0
Dodel, p	1	0	0	0					
Nelson	1	0	0	0					
Barton, p	2	0	0	0					
Totals	37	5	11	8	Totals	42	10	14	6

Idaho	030	000	002	5
OSC	330	103	000	10

Errors—Pinion, Falash, Cygler, Morrison, Quane, Dodel, Barton, RBI—Buob, Exley, Dean 2, Pinion 2, Stephenson, Falash 3, Kleffner, Frazier. 2B—Dean, 3B—Falash, Kleffner. SB—Ruggles, Exley, Fisk, Falash, Morrison, Quane. DP—Rothstrom to Fisk to Dean, Falash to Kleffner to Morrison to Cygler. Left—Idaho 10, OSC 10. Umps—Crabb and Bowerman.

Reggie Frazier, lf
Gary Barton, pitcher
Bob Falash, centerfield

Larry Morrison, shortstop
Flip Kleffner, third base
Mike Cygler, second base

Base Rap—Idaho third baseman Flip Kleffner gets hold of a base hit in the Oregon series played at McLean field. Flip hit only .245 due to a shoulder injury that didn't work itself out until late in the season, but was chosen on the all-Northern Division team at his third base spot.

Vandal Tally—Jerry Quane, Idaho catcher scores on a teammate's hit against the WSC Cougars. Cougar catcher (24) is Red Golden.

Idaho vs. Washington

IDAHO					WASHINGTON				
	AB	R	H	A		AB	R	H	A
Falash, cf	5	0	0	0	Jarvis, 2b	5	2	1	1
Frazier, lf	5	2	3	0	Pressey, cf	2	2	1	0
Cyglar, 2b	5	1	1	3	Watson, 1b	4	0	1	0
Kleffner, 3b	4	1	3	0	Ballard, c	4	0	2	0
Quane, c	4	1	1	0	Halle, rf	4	1	1	0
Haines, 1b	2	2	1	1	Hill, p	3	0	1	0
Teverbaugh, rf	2	2	0	0	Velling, p	1	0	0	0
Morrison, ss	3	0	2	1	Morris, ph	1	0	0	0
Dodel, p	1	0	0	1	Roselli, lf	4	0	0	0
Riggs, ph	1	0	1	0	Stuht, ss	4	1	2	5
Barton, p	2	0	0	0	McClary, ph	3	0	0	0
					Sage	0	0	0	0
					Cook, 3b	0	0	0	1
Totals	34	9	12	6	Totals	35	6	8	7

E—Watson, Ballard, Stuht, Quane, Morrison, RBI—Jarvis, Watson, Ballard 2, Halle, Stuht, Frazier, Kleffner 2, Quane, Morrison 3, 2B—Kleffner, 3B—Morrison, S—Pressey, SB—Stuht, DP—Cyglar-Morrison-Haines, Left—Wash. 4, Idaho 6, ER—Wash. 4, Idaho 7, BB—Dodel 3, Barton 3, Hill 5, Velling 2, SO—Dodel 4, Barton 2, Hill 5, Velling 3, HO—Hill, 5 for 3 in 6 1-3 innings; Dodel, 8 for 6 in 4; Barton, 1 for 0 in 5; Velling, 8 for 6 in 2 2-3, Balk—Dodel, Wild—Dodel, PB—Ballard, WP—Barton (1-2) LP—Velling, U—Reed and Campbell, Att.—500, Time 2:10.

IDAHO					WASHINGTON				
	AB	R	H	A		AB	R	H	A
Falash, 2b	2	0	1	5	Jarvis, 2b	4	0	0	1
Frazier, lf	4	0	0	0	Stuht, ss	4	0	2	4
Morrison, ss	4	0	1	1	Watson, 1b	4	0	0	1
Kleffner, 3b	2	1	1	2	Halle, rf	4	0	1	1
Quane, c	4	0	0	2	Morris, lf	4	1	2	0
Haines, 1b	4	0	1	0	Ballard, c	2	1	1	0
Teverbaugh, cf	4	0	0	0	Roselli, c	2	0	1	0
Lothrop, rf	2	0	0	1	McClary, 3b	3	1	1	5
Hallett, p	2	0	0	4	Sage, cf	4	1	2	0
					Reams, p	3	0	1	2
Totals	28	1	4	15	Totals	28	1	4	15

Washington 010 200 100—4
Idaho 000 100 000—1

E—Jarvis, McClary, Frazier, Morrison, RBI—Ballard 2, Reams, 2B—Sage, Haines, 3B Halle, McClary, Morrison, HR—Ballard, SB—Kleffner 2, S—McClary, Reams, Falash, Hallett, DP—Reams-Watson-McClary-Ballard; Halle-Ballard, Left—Washington 5, Idaho 5, ER—Wash. 3, Idaho 0, BB—Reams 2, So—Reams 8, Hallett 3, Hit by Pitcher—Reams (Falash and Kleffner), Wild—Reams, PB—Ballard, WP—Reams (3-2), LP—Hallett (1-4), U—Campbell and Reed, Att. 750, Time 2:15.

Dick Rodel, pitcher
Ken Hallett, pitcher

Bob Haines, first base
Joe Lothrop, outfield

Idaho vs. Oregon

IDAHO					OREGON				
	B	H	O	A		B	H	O	A
Falash, cf	4	0	2	0	Keller, ss	4	1	1	3
Cyglar, 2b	4	0	2	2	Wagner, rf	4	1	2	0
Teverbaugh, rf	2	0	2	0	Shaw, lf-2b	2	0	2	0
Kleffner, 3b	3	0	1	3	Schlosstein, 1b	4	1	7	1
Morrison, ss	4	0	1	3	Marlett, c	2	1	14	0
Haines, 1b	4	1	7	1	Averill, lf	4	0	0	0
Frazier, lf	4	2	1	0	Williams, 3b	2	1	0	1
Quane, c	3	1	8	0	Johnson, 2b	3	1	1	0
Dodel, p	3	1	0	2	Ross, cf	1	0	0	0
					Huls, p	4	1	0	2
Totals	31	5	24	10	Totals	30	7	27	6

Idaho	000	000	001-1
Oregon	001	200	10x-4

Errors—Shaw, Cyglar. RBI—Marlett, Johnson, Keller, Haines. 2b—Haines. 3b—Johnson. SB—Williams, Keller, Marlett, Shaw. DP—Marlett-Keller, Morrison-Cyglar-Haines. Left—Idaho 5, Oregon 8. HP—Williams by Dodel.

IDAHO					OREGON				
	AB	R	H		BB	R	H		
Falash, cf, p	2	0	0	Ross, lf-cf	5	1	2		
Cripe, p	0	0	0	Keller, ss-3b	5	0	0		
Nelson	1	1	1	Shaw, cf-ss	4	1	1		
Haines, 1b	4	0	0	Marlett, c	5	1	1		
Cyglar, 2b	2	0	1	Schlosstein, 1b	5	1	2		
Gowanlock, 2b	0	0	0	Wagner, rf	2	1	0		
Kleffner, 3b	4	0	1	Phillips	0	1	0		
Frazier, lf	5	1	1	Averill, lf	0	1	0		
Morrison, ss	3	1	1	Williams, 3b-p	4	3	3		
Quane, c	4	0	2	Johnson, 2b	5	1	1		
Teverbaugh, rf	1	0	0	Forbes, p-rf	5	2	3		
Riggs, cf	1	1	1						
Dodel, p	3	0	0						
Hallett, p	0	0	0						
Young, p	0	0	0						
Lothrop, rf	1	0	0						
Totals	31	4	8	Totals	40	13	13		

Oregon	000	030	092-13
Idaho	020	000	0C2-4

Idaho vs. Washington

IDAHO					WASHINGTON				
	B	H	R	A		B	H	R	A
Falash, cf	1	1	1	0	Jarvis, 2b	5	2	2	1
Nelson, 3b	4	0	1	1	Pressley, cf	5	0	1	0
Cyglar, 2b	4	2	1	2	Halle, rf	3	1	1	0
Frazier, lf	4	0	0	0	Watson, 1b	5	3	2	0
Morrison, ss	4	0	0	3	Richards, 3b	4	2	1	1
Teverbaugh, rf	4	1	0	0	Roselli, lf	5	1	0	0
Haines, 1b	4	0	0	0	Stuht, ss	5	0	0	4
Quane, c	1	0	0	1	Ballard, c	4	2	1	0
Barton, p	0	0	0	1	Velling, p	3	0	1	0
Dodel, p	3	1	1	0					
Totals	32	5	4	8	Totals	39	11	9	6

Idaho	100	100	020-4
Washington	140	200	02x-9

Errors—Richards 2, Stuht, Frazier, Nelson, Morrison, Quane, Cyglar. 2b—Dodel, Teverbaugh, Richards 2, Jarvis, Halle, Roselli 2, Stolen Bases—Halle 2, Richards 2, Ballard. Wp—Velling. Lp—Barton.

Jerry Quane, catcher

Frank Teverbaugh, outfield

Idaho vs. WSC

IDAHO					WASHINGTON STATE				
	B	R	H	A		B	R	H	A
Falash, cf	5	1	2	0	Poopes, lf	4	1	1	0
Teverbaugh, rf	4	0	1	0	McIntosh, 1	4	1	0	0
Cyglar, 2	3	0	0	3	Foisy, s	2	1	1	5
Kleffner, 3	4	0	0	0	Sparks, cf	2	0	0	0
Frazier, lf	3	1	1	0	Eakin, rf	4	0	2	0
Haines, 1	4	0	1	0	Hardman, 3	1	0	0	2
Morrison, s	4	0	1	5	Abo, 3	0	0	0	0
Quane, c	3	0	0	0	Golden, c	2	0	1	0
Dodel, p	4	0	0	2	Cacaci, c	0	0	0	0
					Hershey, 2	3	0	0	0
					Dalquist, p	3	0	0	0
					Overby	1	0	0	0
					Bartow	1	0	0	0
Totals	34	2	6	8	Totals	26	3	5	7

Idaho	010	000	100-2
WSC	000	100	002-3

Errors—Morrison, Foisy, RBI—Teverbaugh, Morrison, Foisy, Eakin. 2B—Falash, Frazier, Haines. SB—Frazier, Morrison 2. DP—Morrison to Cyglar to Haines 2. Left—Idaho 9, WSC 5.

IDAHO					WASHINGTON STATE				
	AB	R	H	A		AB	R	H	A
Falash, 2b	4	0	0	2	Poopes, lf	4	0	0	0
Riggs, rf	3	0	0	0	McIntosh, 1b	5	0	1	2
Frazier, lf	4	0	0	0	Sparks, cf	4	0	3	0
Kleffner, 3b	4	0	1	4	Overby, rf	3	0	0	0
Morrison, ss	3	0	0	4	Eakin, rf	2	0	0	0
Quane, c	4	0	0	2	Foisy, ss	5	0	0	5
Haines, 1b	2	1	0	0	Golden, c	5	0	0	1
Teverbaugh, cf	4	0	1	0	Hardman, 3b	5	1	2	4
Dodel, p	3	0	0	5	Hershey, 2b	4	0	1	5
					Webb, p	4	1	0	1
Totals	21	1	2	17	Totals	41	2	7	18

WSC	000	010	000	01-2
Idaho	001	000	000	00-1

E—Falash, Frazier, Morrison, Hershey, RBI—Sparks, Dodel. 2B—Sparks, Hardman. SB—Haines. S—Dodel, Morrison. DP—Hardman-Hershey-McIntosh. Left—WSC 10, Idaho 1. Er—WSC. BB—Off Dodel 4, Webb 2. So—Dodel 5, Webb 9. HBP—Riggs by Webb. PB—Golden 2. WP—Webb (2-1). U—Campbell and Reed.

Idaho vs. OSC

IDAHO					OREGON STATE				
	B	H	O	A		B	H	O	A
Falash, cf	5	4	1	0	Ruggles, lf	3	0	0	1
Nelson, lf	3	0	0	0	Buob, s	4	1	1	3
Cyglar, 2b	3	0	2	0	Exley, cf	5	2	2	0
Kleffner, 3b	5	1	2	1	Dean, 1	2	1	8	0
Morrison, ss	4	1	4	3	Pinion, rf	4	1	2	0
Teverbaugh, rf	5	3	2	0	Wray, 2	4	1	3	1
Haines, 1b	5	1	6	0	Rothstrom, 3	2	0	0	0
Quane, c	5	1	7	0	Stephenson, c	3	0	11	0
Hallett, p	4	2	0	1	Guiddotti, p	1	0	0	2
					Wilson, p	0	0	0	0
					Nierman, p	1	1	0	1
					Fisk	1	1	0	0
					Tomita	0	0	0	0
					Heinrich	1	0	0	0
					Dehaas, p	1	0	0	1
Totals	38	13	24	5	Totals	32	8	22	9

Fisk singled for Rothstrom in 6th; Tomita ran for Fisk in 6th; none out when winning run scored.

Idaho	000	042	010-7
OSC	003	003	002-8

Errors—Wray, Buob; Teverbaugh. RBI—Buob 3, Teverbaugh, Nelson, Cyglar, Hallett 2, Fisk 2, Kleffner, Exley 2. 2b—Dean, Exley, Wray, 3b—Buob, Exley. HR—Teverbaugh. SB—Falash, Pinion, Sae, Nelson, Hallett, Ruggles, Guiddotti. SF—Cyglar. WP—Wilson. Winner—Dehaas. Loser—Hallett. T—2:50. Att.—1100.

Frosh Sports

FOOTBALL

Idaho dropped two hard fought games. One 13-2 to WSC and the other to Washington's Pups.

SWIMMING

Frosh swimmers topped WSC in dual meets and forecast better varsity teams for future.

BASKETBALL

Had mediocre season with bright points being two varsity prospects, Gary Moore a guard, and Gary McEwen, 6 6 center.

TRACK

Lost both dual meets to WSC. Dale Richardson, high jumper and broad jumper and a trio of hurdlers paced by Bruce Fuller high spots of season. Coach Stan Hiserman expects much from these competitors.

SIGMA CHI
1954 Intramural all-around winners.

Intramural Results

POINT WINNERS	
Sigma Chi	1837
PDT	1693
LH	1668
WSH	1656
ATO	1518
CH	1503
Sigma Nu	1436
DTD	1433
TKE	1390
CC	1382
BTP	1310
PGD	1196
IC	1175
DC	1076
SAE	1050
KS	1022
DSP	884
PKT	664
LCA	539
LDS	79

Total participants active in all sports—3,106
 Total individuals in intramurals—1,409
 Total engaged in intercollegiate sports—122
 Percentage of university men active in sports....72 per cent

WINNERS BY SPORTS

Touch football—Eagle and Anchor
 Tennis—Delta Tau Delta
 Swimming—Campus Club
 Cross-Country—Campus Club
 Volleyball—Lindley Hall
 A Basketball—Willis Sweet Hall
 Bowling—Delta Tau Delta
 B Basketball—Sigma Chi
 Table Tennis—Willis Sweet Hall
 Softball—Vet's Village
 Golf—Alpha Tau Omega
 Track—Phi Gamma Delta

PERCENTAGE OF PARTICIPATION

FRATERNITY			DORMITORY				
	A	B	Pct.				
TKE	63	61	96.9	PDT	77	63	81.8
LCA	63	61	96.9	PKT	44	36	81.8
ATO	70	62	88.5	SAE	60	49	81.7
DSP	44	38	86.3	SC	82	66	80.4
PGD	63	54	85.7				
SN	77	66	85.6	IC	92	79	86.8
DC	54	46	85.2	CC	149	129	86.5
KS	67	57	85	CH	160	117	73.1
BTP	81	68	84	WSH	204	138	67.6
DTD	63	52	83.4				

A—denotes number affiliated with group
 B—denotes number of group participating in intramurals

Eagle and Anchor
Touch Football

Campus Club
Swimming

Willis Sweet Hall
Ping-Pong

Intramural Go, Go, Go!

Willis Sweet Hall—A Basketball
Delta Tau Delta—Bowling
Alpha Tau Omega—Golf

Lindley Hall—Volleyball
Sigma Chi—B Basketball

Phi Gamma Delta—Track

Intramural Managers

Delta Tau Delta—Tennis

ANNIE, GET YOUR GUN—The Girls' Rifle Team, coached by Captain Henry H. Burnett.

"I" Club

Sylvia Moore, Margaret Teare, Bess Vance, Darlene Frost, Phyllis Roff, Joyce Kilsgaard, Denise Darwin.

Darlene Frost, Denise Darwin, Marcia Jensch

W. R. A.

The activities of the Women's Recreational Association were under the direction of their prexy, Denise Darwin. They started the fall rolling with intramural tennis matches. Volleyball, badminton, basketball, softball, golf, bowling followed with spring tennis matches ending up the year. Outstanding girl in the department this year was Wanda Gray. Any girl is welcomed to participate in these activities.

Basketball team lines up for a pose... Put her on the Vandal squad... Making "home brew" at W.R.A. Picnic.

Here they are from Seniors to Frosh, the . . .

It seems a long haul when you're a freshman -- four long years to go. But every senior will tell you it's only a short time in retrospect. Faces pass from the freshman through the sophomore and junior to the senior pages surprisingly fast. Well, here they are, the students of the Idaho Student Body. Names, faces, hometown -- it's all here for the record.

Barbara Taylor
Editor

Classes

College of Letters and Science

Under the ever-watchful eye of Dean T. S. Kerr, the work of the college progresses.

Working with clay in the pottery laboratory is one of the varied classes in the College of Art and Architecture which satisfies creative impulses.

Bacteriology, a fascinating study of a minute world, offers a challenging major with a satisfying future. Bunsen burners, microscopes and Dr. Cherrington are familiar sights in the above lab.

In the College

This, the liberal arts college of the University, is the oldest and largest division—largest both in enrollment and number of courses offered. Work is presented in most of the general fields of learning of which the major curricula are administered by the eight academic departments of the college: Art and Architecture, Biological Sciences, Home Economics, Humanities, Mathematics, Music, Physical Sciences, and Social Sciences. Each department offers a wide choice of study ranging from broad and general to highly technical research courses. A special attraction is the general course offered to undecided freshmen, who may thus become acquainted with its many phases before branching out into a specialized field.

There's more to life than just studying for those who enroll in the College of Letters and Science. Besides enjoying the recreation open to everyone, they carry on a well-rounded program of activities more or less related to studies but far removed from the atmosphere of the classroom.

Drama-interested students act in plays; the debate teams travel as far as Los Angeles; art students hold exhibits; journalists fill positions on the student newspaper and work on programs for KUOI, the campus radio station.

Thus the interests acquired in classes and their correlating clubs can make college years fuller and more rewarding, as well as creating opportunities for a richer life long after graduation.

Its Honoraries

Row one: Firlie Redburn, Ramona Reineke, Liz Winegar, Margaret Post, Margaret Clemons, Florence DeRose, Kathryn Davis, Gwen Scribner, and Nancy Lyle. Row two: D. A. Gustafson, faculty adviser, R. C. Thielke, Gerald D. Weaver, Robert Mitchell, Dorothy Carter, Vonda Jackson, Gary Thomas, John P. Matovich, Jim Stanton, and Paul A. Ede, Jr. Row three: John Nelson, Aubrey Stephens, Gerald Madsen, David Johnson, Wesley Allen, Dwayne Savage, Gene Dickey, Malcolm Neely, Jack Stoor, Constantine Ioannides, Gene Baldeck, and Ralph Litton.

Row one: John Kugler, Mary Branson, Liz Winegar, Rosemary Rowell, Patricia Gallagher, Ralph Lehman. Row two: Gary Thomas, Constantine Ioannides, Don Kuper, Claire N. Lieske, John Milton, Bob Bakes, Lawrence Knight, Jack McAvay, Don McCabe, H. Joris Rosse. Not pictured are: Suzanne Moore, Ed Gardiner, Margaret Fox, Susan (Banks) Womeldorff, and Tom Miller.

Alpha Epsilon Delta

This national scholastic honorary for pre-meds and pre-dents requires a 2.8 grade point for membership. This year's officers were: Ralph Litton, president; Constantine S. Ioannides, vice-president; John Matovich, secretary; Dorothy Carter, treasurer; and Vonda Jackson, representative and historian.

Phi Beta Kappa

This, the oldest and best-known of college fraternities, is recognized as the father of the fraternity system on American college campuses. Spring is election-time with members being chosen from the junior and senior classes.

L & S Department Heads

Members of the staff of the College of Letters and Science gather in the office of Dean Kerr to discuss recent happenings and formulate plans and schedules for future ones.

Music students consult with their professor.

What a life—food, drink, and 4 credits.

The College of Letters and Science strives to maintain flexibility in its requirements so that each student can select courses best adapted to his individual needs, and thus broaden his understanding of the problems existing in more than one field.

Art is a favorite subject in every school.

RAY ALCOCK
Arts
Ibswich, England
NATHELLE BALES
Home Economics
Caldwell
VELVA CARSON
Home Economics
Grangeville
JERROLD COOLIDGE
Science
Redding, Calif.
JOE DiSTEFANO
Science
Trenton, N.J.
DOROTHY FELT
Home Economics
Idaho Falls

DELORES ANDERSON
Arts
Boise
DON BATTEN
Science
Pontiac, Mich.
JACK CARTER
Political Science
Moscow
TOM CURTIS
Science
Orofino
PAT DYSON
Arts
Boise
HELENE FLETCHER
Home Economics
St. Maries

DON ANDERSON
Arts
Moscow
LOUISE BLOCHER
Arts
Nampa
DON CHAMBERS
Science
Boise
LAWRENCE DAIGH
Science
Twin Falls
JOHN EINAN
Medicine
Lewiston
GLENN FRANKLIN
Arts
Orofino

JAMES ANDERSON
Arts
Moscow
MARY BRANSON
Science
Coeur d'Alene
DIANE CHESTER
English
Boise
GORDON DAWSON
Arts
Bovill
PAUL ERE
Science
Moscow
GRANT GILLETTE
Arts
Twin Falls

LINDA ARCHIBALD
Home Economics
Troy
MARY JOYCE BRIGGS
Arts
Felt
LYLE CHRISTENSEN
Science
Rexburg
JESSIE DEKLOTZ
Arts
Filer
JODY ENNIS
Arts
Spokane
PHYLLIS GOECKE
Music
Moscow

RICHARD ASTON
Arts
Spokane, Wash.
JAMES BROYLES
Arts
Moscow
MAIZIE COLLETT
Drama
Grand View
ROBERT DE LEVE
Arts
Moscow
MARILYN EVANS
Home Economics
Lewiston
RALPH HARTWELL
Science
Idaho Falls

MARJORIE HATTAN
Home Economics
Moscow
VIRGINIA JOHNSTON
Arts
Bonners Ferry
PATTIE LERIGET
Home Economics
Boise
JIM LYNN
Medicine
Wallace
MADELINE MELTVEDT
Art
Boise

JAMES HEARN
Science
Ossining, N.Y.
VIRGINIA JONES
Arts
Moscow
MARIE LITCHFIELD
English
Lewiston
DONALD McCABE
Arts
St. Maries
JOHN MEYER
Science
Gooding

GARY HEYER
Science
Buhl
BETTYE JUDD
Arts
Lewiston
RALPH LITTON
Medicine
St. Anthony
MARY McDONALD
Home Economics
Lewiston
PAT MEYERS
English
Genesee

DRYDEN HILER
Arts
Boise
DONALD KEEFER
Science
St. Anthony
JIM LOVE
Arts
Buhl
MARY BELLE McVICKER
Arts
Cashmere, Wash.
JOHN MILTON
Arts
Moscow

HARRIET HOUGHTEN
Arts
Spokane, Wash.
ANNE KIMBROUGH
Home Economics
Caldwell
IREL LOWE
Science
Grace
FRAN MATHISON
Home Economics
Nampa
MARJORIE MINZEL
Medicine
Hayden Lake

SUZANNE MOORE
Science
Boise

CHARLOTTE PENNINGTON
Home Economics
Sandpoint

JORIS ROSSE
Arts
New York, N.Y.

ELLIS SPACKMAN
Arts
San Bernardino, Cal.

EVELYN WALMSLEY
Home Economics
Grandview, Mont.

DIANE OAKLEY
Home Economics
Coeur d'Alene

BETTY PETERSON
Home Economics
Boise

JERRY SCHEIDEMAN
Art
Wallace

BOB STIVERS
Science
Spokane, Wash.

ALBERT WARREN
Science
Moscow

CARL DEAN OSBORNE
Arts
Potlatch

FELIX RAMARUI
Science
Drummond

LOREEN SCHMELZEL
Home Economics
New Plymouth

LELA TALBOTT
Home Economics
Moscow

ROGER WILLIAMS
Science
Boise

PHYLLIS PAYNE
English
Twin Falls

RAMONA REINEKE
Science
Melba

TOM SHOBROOK
Science
Nezperce

DAVID THOMPSON
Science
Hazelton

ELIZABETH WINEGAR
Science
Moscow

BARRARA PEARCE
Home Economics
Wallace

ANN RINGE
Home Economics
Genesee

WILLIAM SCOTFORD
Arts
Menlo Park, Calif.

MARY ANN TUTTLE
Home Economics
Pasco, Wash.

JEAN WOODS
Home Economics
Gooding

A few "chessy cat grins" at the Phi Tau dinner dance.

Phi Gam's torcher chamber.

Remember

Chowing down at Kappa Sig picnic.

Blow, boys.—keep the Vandal spirit.

Ann and Bill head for the stadium.

the fun!

Snappy band steps into formation.

College of Education

DEAN J. F. WELTZIN

Awaiting the graduates of the College of Education is a challenging and satisfying career—for theirs is the art of bringing knowledge to new generations. One of the University's main functions is the preparing of teachers in both general areas of elementary and secondary education and the specialized fields offered by them thus helping to alleviate the great teacher shortage.

Each of the three major departments, Education, Psychology, and Physical Education, of the college prepares the student in a field of major specialization. It also equips him to teach in one or more minor fields, or to perform some specialty service.

The work of the college is carried on by a staff of 30 in six departmental subdivisions: Education, Psychology, Physical Education, Business Education, Industrial Arts Education, and Library Science.

Teacher education provides a broad, general education as well as technical training, especially at the University of Idaho where prospective teachers have constant contact with a well-qualified faculty in all phases of training.

Bringing knowledge to future generations.

Kappa Delta Pi

Composing this honorary are those education students with an accumulative 3.0 grade average.

Seated are Sue Youngblood, Rosie Bergdorf Founds, Donna Bray, Edith Simpson, Bonese Collins. Standing are Jean Woods, Beverly Aberin, George Leffertz, Dean Weltzin, Joanne Gnato-vich, Charlotte Solberg.

College Faculty

Each of the faculty, on the basis of his qualifications and experience, offers service in all phases of teacher training. In addition, there is a complete staff of subject-matter specialists in all the fields of teaching. The members of the faculty form an advisory system which provides each student with individual aid in developing his academic program.

Working and studying with students in their own and other professional fields provides a better preparation for teaching.

JUNE ADAMS Elementary Ririe	TOM ADAMS Industrial Arts Ririe	WALTER ALDRICH Industrial Arts Bonharts Ferry	DONNA ASHBY English Nampa	ROBERT BAGGS Guidance Omaha, Neb.
RITA BARKER Music Donnelly	ROSIE BERGDORF Business Priest River	DONNA BRAY Business Fruitland	HUGH BURGESS Art Moscow	MARY CARROLL Elementary Spokane, Wash.
JEAN CASEY Business Mountain Home	EMERSON CLARK Physical Education Twin Falls	LYMAN CRANE Industrial Arts Montpelier	HOLLY CROSBY Physical Education Pavette	GENEVIEVE DEVLIN Elementary Mountain Home
JOAN DE SHAZER Elementary Lewiston	DON DIAL Physical Education Palouse, Wash.	TOM FALASH Physical Education Twin Falls	RAY FARACA Physical Education Kellogg	JOANNE FLYNN Elementary Mullan
THOMAS FLYNN Physical Education Lewiston	JOHN FOSKETT Natural Science Pasco, Wash.	BOYD FOUNDS Science Idaho Falls	BEVERLY GALLUP English Moscow	JOANNE GNATOVICH English Kellogg
ERNESTINE GOHRBAND Music Portland, Ore.	WANDA GRAY Physical Education Nampa	CLARE GUERNSEY Elementary Boise	ED HANSON Guidance Shoshone	MARVIN HATHORN Guidance Boise

BECKY HILL
Elementary
Weiser
LEAH JENSEN
Music
New Plymouth
RALPH LEHMAN
Arts
Jerome
DONNA McKEE
Elementary
King Hill
PATRICIA PATTON
Elementary
Craigmont
ROBERT PRICE
Industrial Arts
Moscow

COLLEEN HINCHEY
Physical Education
Salmon
JOYCE KERN
Elementary
Garfield, Wash.
LEWIS LADWIG
Geology
Elmhurst, Ill.
GLORIA MORTON
English
Aberdeen
DAVE PAULSON
Physical Education
Boise
KENNETH PUCKETT
Business
Craigmont

GERRIE HOGUE
Elementary
Payette
JOYCE KILSGAARD
Physical Education
Bonners Ferry
NANCY LIVINGSTON
Elementary
Buhl
JERRY NEELY
Social Science
Moscow
BLANCHE PELLEBERG
Physical Education
Mordman
MELVIN REYNOLDS
Physical Education
Castleford

MARY ANN HOLMES
Elementary
Warren
WILLARD KIMERLING
Art
Moscow
PATRICIA LONG
Elementary
Kendrick
VARNELL NEESE
Physical Education
Waco, Texas
MARY PERKINS
Business
Montpelier
GEORGE RING
Science
Loma Linda, Calif.

LOUIS HORVATH
Elementary
Peck
JOSEPH KOMEN
Social Science
Kellog
LARRY LOONEY
General
Payette
SAMUEL NICHOLS
Physical Education
Idaho Falls
BEVERLY PRICE
Education
Moscow
RICHARD ROGERS
Comp. Social Science
Moscow

JOYCE RUDOLPH
Elementary
La Mesa, Calif.
ELDORA TAYLOR
Elementary
Lewiston
MARGARET WARNER
Home Economics
St. Maries

JEANNE RUNBERG
English
Moscow
GLEN THOMAS
Social Studies
Tetonia
JACK WEBSTER
Guidance
Weippe

JOANNE SMITH
Elementary
Idaho Falls
HAZEL TOMLINSON
Business
Wardner
BETTY RUTH WESTERBERG
Elementary
Preston

CHARLOTTE SOLBERG
Elementary
Kamiah
ROBERT UHRIG
Elementary
Midvale
CAROL WESTGATE
Elementary
Nampa

JEAN STERNER
Elementary
Moscow
DUANE VAN SCHAACK
Industrial Arts
Moscow
KARL WETTER
Industrial Arts
Plummer

DARRELL SURBER
Physical Education
Gooding
MARY LOU VARIAN
Science
Boise
KEARLEE WRIGHT
Physical Education
Anchorage, Alaska
SUE YOUNGBLOOD
Business
Council

The Physical Education majors
enjoy a play-day.

Senior Wheels

CLASS OFFICERS

Willis Sweet's wonder boy, Gordon McLeod, acted as President for the Senior Class. Helping him was the journalism genius, Al Dieffenbach, Vice-President; Linda Archibald, Secretary; and Mary McDonald, Treasurer.

AL DIEFFENBACH

The New Jersey Kid . . . a tough guy with a talent for writing . . . In two years became Arg editor, class officers, and everyone's friend.

BILL PARSONS

A friendly guy with a knack for leadership . . . The Burléy boy easily won the ASUI presidency after a career of activities, including SAE pres., and Silver Lance member.

GENE HAMBLIN

From Lewiston hailed this quiet wit . . . Gave his service to the campus radio station . . . Gene was a Sigma Nu, member of publications board and KUOI director.

LIZ WINEGAR

The personality gal, sincere and fun . . . This Delta Gamma from Moscow had the Brains for Phi Beta Kappa and the ability for Exe. Board, Mortar Board, plus a host of other activities.

College of Engineering

DEAN A. S. JANSSEN

All the buildings, highways, communications, and machines for every purpose which play such a vital part in our lives are the work of engineers; . . . "they are the pioneers of all generations and places." Their field involves a practical application of science and accumulated experience for the benefit of mankind.

The University of Idaho College of Engineering ranks as medium size among those in the United States and Idaho men have regularly shown what they can do in competition with others. Recent years have brought an increasing demand for engineers and a future with unlimited opportunities.

An engineer usually specializes in a particular branch of the profession. Some of the important curricula within the field are: Agricultural Engineering, Chemical Engineering, Civil Engineering, Electrical Engineering, and Mechanical Engineering.

Department Heads

Grouped here are the department heads: Profs. Chester A. Moore, civil engineering; M. L. Jackson, chemical engineering; L. A. Jobe, secretary; Norman F. Hindle, mechanical engineering; J. W. Martin, agricultural engineering; H. E. Hattrup, electrical engineering; and Dean Janssen.

ENGINEERS
 The students on the left are processing sawdust for an airflow study in a wind tunnel. On the right is a future engineer working with field borings made to obtain undisturbed soil samplings.

Sigma Tau

First row: Robert Parsons, historian; Ralph Townsend, vice-president; Bryce Johnson, president; Calvin Warnick, honorary member; Paul Mann, faculty advisor; Paul Littenecker, Melvin Faught, Robert Graham, Robert Barber, Ross Doman. Second row: Ray Bosen, John Scheloske, Olaf Stavik, William Paul, James Hemphill, Glen Hostetler, Ted Frostenson, Fred Wahlquist, Fred Miranda, Harold Craig, Howard Johnson, Don Corn, Daren Johnson, Ed Henry, Phillip Ourada. Third row: Brent Ballif, Maurice Durning, John Kaku, Judd Rogstad, Roger Bourassa, Lowell Magleby, Roy Merrill, James Peterson, Robert Ackaret, Robert Lee, Eugene Burbidge, Robert Dunsmore, Robert Scheloske, James Van Sant. Not pictured: Roger Anderson, Phillip Ard, Jay Brazie, Wendell Coombs, Albert Huber, William Kinney, Fred Kopke, George Kronmiller, Eugene Lofdahl, Elven Matson, Glen Mortensen, Frank Muller-Karger, Delbert Naser, Victor Ransom, Francis Sherwood, and Ken Wohllaib.

KENNETH ANDERSON
Civil
Opportunity, Wash.

BILL BOARDMAN
Electrical
Clayton, N.J.

PAT DUFFY
Civil
Nampa

ROBERT GRAHAM
Electrical
Boise

WILLIAM W. KINNEY
Chemical
Sandpoint

HARVEY ARMINTROUT
Mechanical
Teton City

ROGER BOURASSA
Chemical
Bonners Ferry

ROBERT DUNSMORE
Civil
Osburn

DON HARTMAN
Electrical
Spokane, Wash.

FRED KOPKE
Civil
Boise

BRENT BALLIF
Civil
Pocatello

EUGENE BURBIDGE
Civil
Boise

MAURICE DURNING
Chemical
Cataldo

J. E. HEMPHILL
Mechanical
Creston

CHARLES R. LAMB
Civil
Kenosha, Wis.

ROBERT HENRY BARBER
Electrical
Moscow

HAROLD CHANEY
Electrical
Eureka, Calif.

HARRY EHOODIN
Electrical
Cincinnati, Ohio

DAVID L. HINER
Civil
Nampa

ROBERT LEE
Civil
Ashton

JACK BIRD
Electrical
Los Angeles

JESSE COATS
Electrical
Jerome

MELVIN FAUGHT
Electrical
Boise

BRYCE JOHNSON
Mechanical
Blackfoot

GERRY LEIGH
Chemical
Bountiful, Utah

TED BLUME
Mechanical
Emmett

HAROLD CRAIG
Mechanical
Kimberly

LOUIS GILLETTE
Electrical
Harvard

HOWARD L. JOHNSON
Civil
American Falls

CLAIRE NOBLES LIESKE
Civil
Grand Rapids, Minn.

THOMAS LINDSTROM
Electrical
Summit, N.J.

RICHARD MILLER
Civil
Lewiston

MANDUS C. LUNDAL
Mechanical
Osburn

FRED MIRANDA
Chemical
Moangalore, India

KENNETH McCARTNEY
Mechanical
Mish, Ind.

DEL NASER
Mechanical
Council

VALE McMIN
Civil
St. Anthony

PHILIP OURADA
Agricultural
Boise

ELVEN MATSON
Mechanical
Nampa

ROBERT PARSONS
Chemical
Sandpoint

ROBERT MAY
Mechanical
Oak Hill, N.J.

DALLAS PENCE
Chemical
Buhl

JAMES PETERSON
Mechanical
Troy

ROBERT SCHLOSKE
Mechanical
Weiser

RALPH TOWNSEND
Electrical
Avery

JAMES PLJNE
Civil
Nampa

FRANCIS SHERWOOD
Chemical
Boise

EDWIN UTZ
Electrical
Lewiston

ERNIE PYNE
Mechanical
Fossil, Ore.

GARY STOR
Civil
Soda Springs

BRUCE WHITMORE
Mechanical
Idaho Falls

VICTOR RANSOM
Chemical
Aberdeen

JOHN TELGENER
Mechanical
Sandpoint

DAVID LEE WOMELDORFF
Mechanical
Coeur d'Alene

FEDOR SALVA
Mechanical
Dunmore, Penn.

CLIFFORD TAYLOR
Civil
Pocatello

Engineers

On the left above is shown one of the units of the Kirtley Engineering Laboratory void of activity and in perfect order. On the right are mechanical engineering students operating modern equipment in the machine tool laboratory.

Taking to the outdoors are these future engineers who are assisting in the surveying of the new men's dormitory, presently under construction. The engineer of today and tomorrow is not the mechanic, but rather the man who directs the work of others, who makes plans for other men to carry out.

More Aged Seniors

BOB STIVERS

Bob has been active as the editor of the 1954 GEM; President of Sigma Delta Chi; member of Hell Divers and Blue Key. Before leaving for the service, Chrisman Hall was his home.

COLLEEN HINCHEY

A favorite of everybody is Colleen from Hays Hall. Her popularity is evident as we find her president of her living group, President of the AWS, a member of Mortar Board, and reigning queen of this year's May Fete.

JODY ENNIS

President of the Alpha Phi house, this coed is known for her interest in third party politics. Jody has also been an active member of Spurs, Mortar Board, and Homecoming Committee.

DEL NASER

A man of many talents, Del has been a member of this year's Executive Board, President of the Kappa Sig house, and member of Blue Key. As master of ceremony for the Talent Show this year he kept all of us well entertained.

MARY JOYCE BRIGGS

Mary is the short redhead that calls the Theta house her home. Quiet as she may be, we find her a busy worker on Mortar Board, Theta Sigma, and all the foreign language clubs.

ED JOHNSON

Ed's friendly manner has led him to the ATO house presidency; a member of Blue Key; chairman of 1953 Interfrat Ball, and many other activities. As co-chairman of the Talent Show, he organized one of the University's biggest functions.

College of Agriculture

DEAN D. R. THEOPHILUS

"The spirit of Idaho runs deep—nowhere is the spirit of loyalty and earnest effort stronger than in those students who attend the College of Agriculture and who expect to draw their future livelihood from Idaho soil."

Agriculture has been universally in existence for many, many centuries and everyone looks forward to its being with us for many years to come. It is the basic industry of this country and its survival and constant improvement directly effect the well-being of everyone.

The College of Agriculture on the Idaho campus has always been rated as one of the top agriculture schools in the nation. The students, following graduation, go forth as dairymen, poultrymen, seedsmen, orchardists, and many others.

Practicing a three-fold program of teaching, research, and service, the University has a farm of 800 acres with purebred animals and equipment for extensive scientific study. The research in the experiment station turns out numerous scientific findings each year which are converted to practical improvements and new ways for better utilization of the land and its products.

FARMERS IN ACTION

The activity shown on the left is that of measuring water widths to determine seepage from an irrigation canal. On the right are students transplanting trees from the university nursery.

Department Heads

Directing work for the college are: Front row: Professor C. E. Lampman, poultry husbandry; Professor Charles Hungerford, plant pathology; Professor J. W. Martin, agricultural engineering; Professor Lloyd Scrivner, veterinary science; Professor William Folz, agricultural science; D. L. Fourn, dairy science; Mary V. Zaehring, home economics research. Back row: George Woodbury, horticulture; Professor H. C. Manis, entomology; Carl Sierk, animal husbandry; Karl Klages, agronomy; Professor V. A. Cherrington, bacteriology; Professor Alvin Wiese, agricultural chemistry.

Alpha Zeta

Alpha Zeta is an organization developed for the purpose of furthering the cause of agriculture and the development of leaders in the field of agriculture. To be qualified for membership, a student must have satisfactorily completed three semesters in the College of Agriculture and have a minimum grade average of 2.7 for these semesters.

GERALD AMES Agricultural Educ. Heyburn	KENNETH AUSTIN Dairy Husbandry Princeton	DONALD BAKES Agronomy Boise	JIM BALLANTYNE Animal Husbandry Boise	JESSE BECKMAN Agricultural Educ. Emmett	ROGER BEHRE General Agriculture Providence, N.J.	RAY BEHRMAN Agricultural Educ. Parma
WOODY BERNARD General Agriculture Hazelton	HARVEY BICKETT Agriculture Gooding	LARRY BOAM General Agriculture Idaho Falls	MELVIN DE WITT Agricultural Educ. Salmon	HERBERT DUNSMOOR Agricultural Educ. Corvallis, Ore.	CHARLES FARRELL Bacteriology New Meadows	WALLACE FISHER Dairy Husbandry Caldwell
JIM GUNBY General Agriculture Sandpoint	REX HAYTER Agriculture Aberdeen	JOHN HENRY Animal Husbandry Gooding	HARRY HOCH Agricultural Educ. Emmett	DAVID HOLT Agriculture Nampa	ROGER HOWARD Economics Marsing	ALLAN JOHNSON Education Moscow
RICHARD JONES Animal Husbandry Eagle	THOMAS JOURNEY Agriculture Los Angeles, Calif.	HARRY JUDD Education Greer	RAYMON KRANCHES Horticulture Smelterville	JAMES KUNKEL Dairy Husbandry Amsterdam	EUGENE McCLAIN Agronomy Salmon	JOE McDONALD Agriculture Fenn, Idaho
GERALD MCGRAW General Agriculture Bonnets Ferry	GORDON MACKAY Dairy Husbandry Idaho Falls	WILLIAM MONROE Dairy Husbandry Sandpoint	ROBERT MITCHELL Education Burley	WILLIAM MONROE Dairy Husbandry Sandpoint	CLYDE MURPHY Agriculture Twin Falls	LE ROY PAULSEN General Agriculture New Plymouth

DONALD PERRY
Agriculture
Sandpoint

BRUCE PICKETT
General Agriculture
Boise

MAC PORTER
Dairy Husbandry
Augusta, Mont.

DARRELL SCHNITKNER
Agricultural Educ.
Twin Falls

CHARLES SCHROEDER
Agricultural Educ.
Moscow

HOWARD SHEPHERD
Dairy Husbandry
Eagle

WILLIAM STEPHANI
General Agriculture
Missoula, Montana

DARWIN THOMPSON
Agricultural Educ.
Victor

WALTER WARD
Agricultural Educ.
Lapwai

RICHARD WESTGATE
Agriculture
Lewiston

KEITH WIEDENHEFT
Animal Husbandry
Libby, Mont.

PO PING WONG
Horticulture
Kowloon, Hong Kong

JIM WRIGHT
Horticulture
Lansing, Illinois

BONIFACIO YRAGUI
Animal Husbandry
Moscow

Education within this college consists greatly of practical application, and what's more practical than experience in changing tires? Bottom right, is Ronald Koester, state contest winner of the national 4-H tractor maintenance contest, and J. Leon Anderson, sales manager of the Utah Oil Refining Company, sponsors of the contest.

College of Law

DEAN E. S. STIMSON

The College of Law at the University of Idaho is a member of the Association of American Law Schools—a principal force in the improvement of legal education in this country.

The study of law may be undertaken with a view to special professional objectives, or to larger general objectives. Endeavor in the field leads directly to the three careers of lawyer, judge, or law teacher.

The curriculum covers a period of three school years and is designed to prepare its graduates for the general practice of law in any state. The course of study covers in broad outline, the great divisions of commercial law, property relationship, public law and administration, and procedure and judicial administration.

The members of the teaching staff, all well-trained legal scholars, give their entire time to instruction and research. Their practice of law has preceded their teaching. Preparatory to entering the College of Law students gain through a regular college education the maturity of thought, judgment, and expression that are of peculiar importance in this field.

During the course of time, the law library becomes a second home to the prospective lawyers. Hours are spent delving into huge volumes, studying cases—and catching 20 winks.

Caught in an informal discussion are the members of the College faculty. Prof. William Brockelbank, Prof. Philip Peterson, Dean Edward Stimson, Prof. Herbert Berman, and Prof. George Bell.

RICHARD ANDERSON
Boise
PETER LERIGET
MOSCOW
MALCOLM STAHL
MOSCOW

JOHN BENGTON
Lewiston
JAMES LYNCH
Boise
ROGER SWANSTROM
Council

WILL DEFENBACH
Boise
JACK McAVOY
Worley
WILLIAM SWOPE
Spokane, Wash.

ROBERT HUNTLEY
Springfield, Pa.
WILLIAM NIXON
Bonners Ferry
WHITMAN SYMMES
Berkeley, Calif.

ELDON JOHNSTON
MOSCOW
ROBERT PARSONS
Weiser
HARRY TURNER
Twin Falls

JOHN KUGLER
American Falls
FRANK SHRONTZ
Boise

Phi Alpha Delta

This professional and social club organized in 1914 is composed of students enrolled in the College of Law who have the scholastic average required for graduation. Row one: Bill Nixon, Dick Anderson, Jack Riddlemoser, treasurer; Jim Aston, clerk; Whitman Symmes, Jr., justice; Ray Poitevin, marshal; T. J. Jones, bailiff; Bob Bakes. Row two: Bill Brown, John Rease, Don Waltman, Bert Poole, Edward Ohsendahl, Wally Friel, Wm. Brauner, Edmund Lozier, Winston Churchill, James Lynch, Jack McAvoy, Harry Turner, John Kugler, Dana Muir, and Frank Shrontz.

College of Business Administration

DEAN DONALD J. HART

Into the College of Business Administration go those who will be the executives, stenographers, and managers of a future year, filled with competitive spirit and tremendous opportunities. It is through their efforts that the economic wants of our world will be satisfied.

The "say-so" of the department comes from the second-floor office of Dean Hart and the adjoining "suite" of rooms down the corridor. Through the teachings of this hierarchy, the students learn to think for themselves on the basis of business principles of economics, accounting, finance, marketing, and management.

Through association with his fellow students, some of whom will someday be his business associates and competitors, the student learns an appreciation of his social responsibilities.

For virtually every type of ability, business has a place. Idaho students select a major field from among nine: Accounting, Business and Law, Economics, Extractive Industries, Finance, Foreign Trade, General Business, Marketing, and Secretarial Studies.

Practice makes for speed and achievement in typing, a skill required for nearly all those who enter the field of Business. Graduates of the University of Idaho College of Business Administration have been outstandingly successful in the business world, not only in Idaho, but all over the entire United States and foreign countries.

The Faculty

Meeting to discuss recent events and future procedure are the members of the business faculty. Standing: Professor Ralph Farmer, finance; Elton Rayack, finance; M. A. Unger, economics; Eldon S. Hendriksen, accounting; James A. Defenbach, accounting; Sverre Scheldrup, personnel and labor economics; Dean Hart; Charles Marshall, marketing. Sitting: Miss Ruth Anderson, secretarial studies; Miss Beverly Skillingberg, secretarial studies, W. J. Wilde, accounting, Ellis Austin, economics; Howard Jensen, accounting; Dr. Edwin Graue, economics.

Representing the State of Idaho at the 58th annual Congress of American Industry of the National Association of Manufacturers was Harvey Hoff, a Caldwell junior in business administration. Hoff was selected for the trip on the basis of scholarship, personality and leadership qualities. Here he meets Sinclair Weeks, U.S. Secretary of Commerce, in New York City.

GORDON ADAMS
Spokane, Wash.
STAN BRAY
Fruitland
RICHARD ELLER
Grangeville
ALBERT HAENOR
Moscow
LLOYD HORN
Caldwell
ERWIN JOHNSON
Boise

ALFRED AMES
Idaho Falls
JERRY CASEY
Long Beach, Calif.
JOHN FAULKNER
Gooding
GENE HAMBLIN
Lewiston
DOUGLAS HORNE
Kellogg
MORGAN JOHNSON
Ephrata, Wash.

JOSEPH BADE
Jersey City, N.J.
DONALD CLARK
Boise
BUD FISHER
Idaho Falls
DOLORES HANSON
Mullan
KATHY HOWE
Rexburg
JAMES KARLEN
Havre, Mont.

LARRY BRADBURN
Spokane, Wash.
FRANKLIN COLE
Genesee
EARL FOLK
Kingston
TERRY HANSON
St. Anthony
HOWARD HUGHES
Jerome
ROBERT KELLEY
Moscow

HOWARD BRADEN
Moscow
TOM COLLINS
Bonnetts Ferry
RICHARD GREGORY
Princeton
JAMES HARDING
Hazelton
VANNOY HYMAS
Idaho Falls
KENNETH McCLELLAN
Soda Springs

ELROY BRANDT
Meridian
DAN CROCKER
Kendrick
JIM GUTHRIE
Boise
GLENN HOLM
Spokane, Wash.
EDWARD JOHNSON
Wallace
GORDON McLEOD
St. Maries

BURGESS McDONALD
Coeur d'Alene
RICHARD ORME
St. Anthony
DONALD RUNNER
Dayton, Ohio
JERE SMITH
Boise
JEAN SUTTON
Midvale
PHIL WEITZ
Caldwell

LOIS MAGLEBY
Pocatello
ELOISE PAPE
Mountain Home
DOUG RUSHFELDT
Moscow
WILLIAM SNYDER
Craigmont
BRUCE SWEENEY
Lewiston
WILLIAM WILSON
Shoshone

ARTHUR MANNING
Newport, Ore.
WILLIAM PARSONS
Burley
BERTRON SARFF
Moscow
JOE SOBERBERG
Orofino
DWIGHT THOMAS
Spokane
KENNETH WOHLLAIB
Twin Falls

OTTO MEYER
Athol
HARVEY PATE
Nampa
BILL SCHNURR
Potlatch
STAN SORENSON
Soda Springs
VERNON THOMAS
Nezperce
ALBERT WOHLSCHEGEL
Idaho Falls

RAY NEILSON
Moscow
DAVID LEE PORTER
Spokane, Wash.
KENNETH SLUSSER
Idaho Falls
GILBERT STROMVALL
St. Petersburg, Fla.
EUGENE TIRK
Chewelah, Wash.

DOUGLAS O'BRIEN
Idaho Falls
GERALD RIGGERS
Craigmont
JOHN SMILEY
Kellogg
RON SULLIVAN
Patma
FREDRICK WALMSLEY
Nampa

Around and About

As a part in the grounding in the principles that are basic to business activity, students take courses in such fields as statistics. Comprising a large part of this study are hours spent in lab, where the machine age has taken over the burdens of arithmetic.

Three coeds watch a demonstration in the Ag. building.

Three foreign students stop to read the Arg.

TED TOROK

Ted's the original "Pennsylvania drummer boy" and the pride of Delta Sigma Phi. He held a seat on Exec. Board and served Blue Key and Silver Lance.

BOB LEE

Here's the blockbusting football captain who proved his right to Silver Lance membership with hard work at his studies and as a member of the Student Activities Council.

DELORES ANDERSON

BJC's loss was our gain and Rogers ought to know. Delores helped guide Mortar Board from her veep's position and was the gun of the 1954 Campus Chest Drive.

LINDA ARCHIBALD

Not Helen, but Linda of Troy, who bossed Forney Hall and was senior class secretary. Linda was on Mortar Board and smoothed things out in the Home Ec. circles.

NATHELLE BALES

Another of the fabulous Bales girls, Nathalie also made Mortar Board. As vice-president of the Home Ec. Club, the personality from Caldwell was what the recipe demanded.

LEAH JENSEN

Homecoming Queen in 1952, the lark from New Plymouth cut a swath with her musical talents. Leah also was a member of Mortar Board and dabbled in drama on the side.

College of Mines

DEAN A. W. FAHRENWALD

Seeking past the earth's surface into the possibilities of subsurface treasure are the eyes of the modern miner and prospector, trained in the science of geology. This field requires great training and a spirit of adventure for discovering new ore bodies and favorable prospecting areas.

The College of Mines at the University of Idaho is ideally located at the geographical heart of a vast mining area, within which are many famous mines and metallurgical operations. Students are therefore able to supplement classwork by observing the best technical practice and follow up geological study by field examination of famous mineral deposits. Under the jurisdiction of the College of Mines are Geology, Mining, and Metallurgy. The mining engineer is trained to find and develop mining properties, and design and operate the equipment necessary for extracting ore. From the time the ore leaves the mine until the finished metal object reaches the consumer, the technical processes involved are the concern of the metallurgist. Mining geology deals with the theories of metallic and non-metallic deposits, and with the practical application of those theories to ore-finding.

The students on the left are busy "making little ones out of big ones." On the right they are extracting sulphur from ore by way of a flotation process.

One of the many field trips to suitably-located mines finds students below the earth's crust, taking advantage of an opportunity to study mining practices on the spot.

HOWARD W. BRADEN
Mining
Moscow

WILLIAM SWIGERT
Mining
Moscow

THEODORE E. TOROK
Metallurgy
Pine Grove, Pa.

BRUCE WORMALD
Geological
New York, N.Y.

The Faculty

Sigma Gamma Epsilon

In the College of Mines, the professors to see are: First row: Joseph Newton, Agatin T. Abbott, Harry Caldwell. Second row: Dean A. W. Fahrenwald, James F. McDivitt, W. W. Staley, and E. F. Cook.

Members of the mining honorary are: First row: Curt Mattson, H. G. Johnson, B. McKeever, Don L. Deardorff, Norman Radford, Howard Braden. Second row: David Pinkard, Jack Benham, W. B. Schipper, Ted Lessard, Durell Moon, Walt Lovejoy, Richard Howard, Harlow Oberhillig, W. W. Staley.

College of Forestry

DEAN ERNEST WOHLITZ

The forest areas of the great outdoors with their age-old tales of Paul Bunyan and his blue ox, Babe, and the mighty feats of skill and strength of the woodsman has held a strong appeal for many men. In order to prepare for life in these great open spaces and to surpass the achievements of Bunyan and his cohorts, future loggers and lumbermen enroll in the College of Forestry.

Within the laboratories and classrooms, the students delve into specialized fields such as forest, fishery, range, wildlife, and wood utilization; and become better acquainted with trees, wood, plants, big game, game birds, and fish.

The College also administers a large arboretum on the campus, which contains more than 150 species of trees. Nearby is a twenty-acre tree nursery operated for the production of stock for planting throughout the State. For a summer period, all forestry students attend a summer camp on the shores of Payette Lake to put the basic material into application and prepare for specialized work.

Above left, future foresters load trees which leave the farm forestry nursery for farms in all parts of the state. Above right, shows a unique study in the forestry line; here the boys are checking elk jaw bones to determine the age of the animals.

Summer Camp

The forestry summer camp on Payette Lakes provides the foresters with an opportunity to pursue their studies while on location. Food preparation, above left, and consumption take care of a good part of the day, but classes and studies also make a claim on time. Located in an Idaho vacation area, the eight-week summer camp is a combination of play and relaxation and outside work.

The Faculty

Appearing before the Forestry Building are the members of the faculty. Seated: M. E. Deters, L. A. Sharp, Dean Wohletz, W. K. Farrell. Standing: Virgil Pratt, Frank Pitkin, A. W. Slipp, Ernest Hubert, E. E. Ellis, E. W. Tisdale, R. H. Seale.

Keepers of the Nation's Forests

DEWEY ALMAS
Spokane, Wash.
DENNIS GODDARD
Trail, B.C.
WILLIAM LUSCHER
Libby, Mont.
PHIL MENGES
Dorris, Calif.

SAARD BOONKIRD
Washington, D.C.
JOE HELLE
Fargo, N.D.
ROBERT McALLISTER
Kileen, Texas
ROBERT LESLIE MYERS
Moscow

HARRY BRIZEE
Twin Falls
GEORGE HOLLETT
Coral Gables, Fla.
DONALD McMANAMON
St. Maries
ROBERT NISBET
Long Beach, Calif.

WARD BROOKWELL
Los Angeles, Calif.
STANLEY JEPSON
Moscow
PAUL MATTHEWS
Grand Forks, N.D.
RICHARD PARKER
Santa Ana, Calif.
HUGO RIECKEN
Everett, Wash.

ALAN CURTIS
Bethesda, Md.
LAWRENCE JOHNSON
Coeur d'Alene
FRED MATZNER
Chicago, Ill.
DAVID PARSONS
Dallas, Penn.
LAWRENCE SMITH
Kooskia

The Last of the Hotshots

DONNA BRAY

Donna comes in a small package—just like dynamite. This peach from Fruitland graced Mortar Board, Greek Caucus and the Pi Phi house.

TOM FLYNN

A lanky ballhawk on the varsity five, Tom found time to marry and win a seat on Executive Board besides being a Silver Lance boy.

BOB HUNTLEY

The Navy liked him and so did Chrisman Hall. Bob held co-chairmanship of Religious Emphasis Week and mixed Blue Key with politics.

DON McCABE

A Regent's son who made good, Don was veep of Exec. Board and a Blue Key gun. He also diddled a piano well enough to place in the Talent Show.

ERNIE GOHRBAND

A bouncy Kappa with a flair for music, Ernie helped Mortar Board to a good year and feathered her cap with the Sigma Alpha Iota presidency.

BARBARA PEARCE

A yell squad member, Greek Caucus gal, and officer of her junior class, the comely Theta gave Idaho four years of labor.

Graduate School

DEAN L. C. CADY

For the "wise man who continues to seek knowledge" is the opportunity of entrance into the Graduate School. For some, the four-year college course is not sufficient preparation for positions in many of the occupations represented by the undergraduate schools, and they seek to better prepare themselves for life by more education on the graduate level. The Graduate School surrounds its students with those influences which will prepare them for leadership in their chosen field.

Forty-four departments in the various schools and colleges offer majors leading to the Master's Degree . . . which follows after many hours on such work as graduate theses, research projects, and comprehensive written exams. Many of the research projects carried out this year by various students were aimed at the solution of some problem confronting an industry or community in the State, or to further basic knowledge in the development of the State.

Shown here are some of the graduate studies carried on. Arthur Gittins, research fellowship in Entomology, explores the role of honey bees in alfalfa seed pollenization. Hyde Jacobs, graduate technician, grows peas tagged with radioactive calcium for fertilization.

Lucien Laferriere, graduate student in horticulture, studies his giant potato plants to help solve one of the most serious problems in potato growing in Idaho.

BEVERLY M. AHERIN
Guidance, Education
Moscow

WILLIAM ENGELS
Business
Twin Falls

GEORGE MOWRY
Music
Moscow

EDITH SIMPSON
Education
Wichita, Kas.

VIRGIL CARMICHAEL
Geology
Santa Fe, N.M.

GARRETT FORBES
Political Science
Clearwater

JOHN PATERSON
Education
Bellevue

HAROLD STEVENS
History
Worley

SAMUEL CESPEDES
Education
San Diego, Calif.

JAMES JENNINGS
Education Admin.
Moscow

GEORGE POWELL
Education
Soshone

CHARLES SUTHERLAND
Forest Economics
Moscow

LEE WOODS
Business Education
Richfield

BONESE COLLINS
Education
Moscow

PAUL LIVERMORE
Mathematics
Moscow

CHARLES RENBERG
Soils
Pocatello

KENT WILSON
Zoology
Seattle, Wash.

MARLENE YRAGUI
Agr. Chem., Bact'gy
Moscow

GENE EASTMAN
Plant Pathology
Paul

BURRUS McDANIEL
Entomology
College, Alaska

RALPH RIGGS
History
Weiser

KEITH WINTON
Education
San Francisco, Calif.

JOHN SWIENER
Accounting
St. Maries

Meet the Juniors "55"

Jack Knodle, Sigma Alpha Epsilon, acted as the Juniors' proxy and went on this year to win an exec. board chair along with the vice-pres. Terrill Davis. Pat Bartlett was the class secretary and Cathy Fitzgerald the treasurer.

ROBERT AGHARET, McCall
DON AGENBROAD, Moscow
DANIEL AHERIN, Moscow
BARBARA ANDERSON, Burley
JUDY ANDERSON, Boise

ROGER ANDERSON, Rigby
JOHN ARMITAGE, Fairfield
C. WARD ARMSTRONG, Boise
DAVE ARMSTRONG, Malden, Mass.
EDWIN ARMSTRONG, Detroit, Mich.

JAMES ASTON, Spokane, Washington
FRANKLIN BAHR, Weiser
BEVERLY BAKER, Moscow
BOB BAKES, Boise
E. M. BALDECK, Lewiston

SUSAN BANKS, Moscow
JIM BARRON, Buhl
PATTY BARTLETT, Lewiston
MARIE BEALS, Plummer
ERNEST BEDKE, Oakley

TED BELL, Idaho Falls
LEON BERKELEY, Eugene, Ore.
LARRY BEVAN, Salmon
JANET BIKER, Tygh, B.C.
JANE BLUMQUIST, Caldwell

SHIRLEY BOLINGBRAKE, Malad
EARL BRACE, Nampa
RICHARD BRADBURY, Boise
ELAINE BRANT, Ahoahka
BETTY BRECKENRIDGE, Tetoniu

HARRY BRENN, San Francisco, Cal.
FRANCES BREON, Fruitland
ROBERT BRIGGS, Nampa
MELVIN BRINK, Pomeroy, Wash.
WILLIAM BROCKMAN, Caldwell

CONNIE BROOKINS, Emmett
BETTY BROOKS, Sandpoint
DON BOURGHMAN, Lewiston
BILL BROWN, Moscow
DON BRYANT, Boise

DAVID BUISING, St. Anthony
WALTER BUTCHER, Arlington, Calif.
TOM BUTERA, Ridgewood, N.Y.
FARREL BUXTON, Driggs
JACK BYRNE, Driggs

BOB CALLHAN, Princeton
ROBERT CABBELL, Boise
WAYNE CARBUHN, Jerome
BOB CARLMAN, Chicago, Ill.
DALE CARTEE, Filer

DOROTHY CARTER, Moscow
CONRAD CHAMBERLAIN, Aberdeen
GERALD CHAMBERLAIN, Kendrick
CHUCK CHENEY, Roberts
GERALD CHRISTENSEN, Idaho Falls

JIM CHRISTENSEN, Idaho Falls
TED CIESIELSKI, San Miguel, Calif.
EDWARD CLAIBORN, Kimberly
DEE ETTA CLARK, Lawrence, Kansas
JIM CLAYTON, Buhl

MAURICE CLEGG, Grace
BUDDY CLEMENHAGEN, Kendrick
DAVE CLEMENTS, Lewiston
LEROY CLEMONS, Caldwell
MARGARET CLEMONS, Boise

BOB COLEMAN, Emmett
PARKER COMPAU, Spokane, Wash.
WILLIAM CONROY, Orofino
JOE CORLESS, Moscow
JAMES CORY, Colville, Wash.

GERALD GOULSTON, Sandpoint
GARY CRAIG, Kimberly
MERLE CRANER, St. Maries
MARGARET CURTIS, Orofino
PHIL CUSTER, Twin Falls

ART DALKE, Moscow
 DOROTHY DALKE, Moscow
 DALE DAMMARELL, Moscow
 DARRELL MAULE, Payette
 DENISE DARWIN, Lewiston

TERRILL DAVIS, Ashton
 KENNETH DAW, Hansen
 TED DEGENENDORF, Kellogg
 ALICE RAE DE SHAZER, Lewiston
 C. D. DEVIN, CULDESAC

KEN DICK, Moscow
 GARY DIXON, Coeur d'Alene
 MARILYN DOTY, Kellogg
 JERRY DOUGHERTY, Butte, Mont.
 JOHN DOYLE, Chicago, Ill.

CAROL DRAGSETH, Kamiah
 HARRIET DUCKWORTH, Walla Walla, Wash.
 ELAINE DUNN, Moscow
 CHARLES DURKEE, Sandpoint
 SALLY DUSAULT, Moscow

MEL DYER, Plummer
 JOHNY ECHEVARRIA, Blackfoot
 DON EDDY, San Marino, Calif.
 GEORGE EIDAM, Sandpoint
 GERALD ELEY, Jeramisville, Ohio

ERWIN ELLIS, Culver City, Calif.
 KENNETH EMERSON, Kimberly
 ROBERT EMMONS, Cincinnati, Ohio
 DARRELL EMPEY, Idaho Falls
 DICK ERHARDT, Cincinnati, Ohio

BILL ERWIN, Ashbuth
 MARY ANN EVANS, Genesee
 HENRY EYRICH, Princton
 EMMA JEAN FAIRCHILD, Boise
 KENNETH FARNER, Caldwell

THOMAS FERREE, Malloon, Ill.
 MONTE FIALA, Pocatello
 BETTY FIELD, Moscow
 LUTHER FITCH, Potlatch
 CATHERINE FITZGERALD, Moscow

DUANE FORTE, Boise
 KENNIE FOX, Hardin, Mont.
 MARGARET FOX, Nezperce
 REGGIE FRAZIER, Spokane, Wash.
 TED FROSTENSON, Fairchild

DALLAS FULLER, Emmett
 CAROLYN GALE, Spokane, Wash.
 WILLIAM GRUNST, Evrns, Wash.
 ELFRIEDA GARVENS, Byemin, Germany
 CARL GERGENS, Twin Falls

PHYLLIS GESTRIN, Donnelly
 MARY LOU GILL, Kimberly
 ROSEMARY GILPIN, Salton
 CAROLEIGH GITTENS, McCammon
 WAYNE GLIDDEN, Kamiah

CARL GOEBEL, Milwaukee
 VENITA GOFF, Mackay
 PATRICIA GUSTAFSON, Coeur d'Alene
 EDWIN HAIN, Shoshone
 DEE HALL, Inham

JOHN HANSON, New York, N.Y.
 PHYLLIS HARDING, Nezperce
 DICK HAUFF, Richland, Wash.
 CLYDE HAWLEY, Salmon
 CECIL HAYTER, Aberdeen

EVERETT HEADRICK, Troy
 NORMA HEATH, Juliaetta
 BERNIE HERBERSON, Clark Fork
 EDWARD HENRY, Gooding
 BARBARA HIGGINS, Dexter, Ore.

KAREN HINCKLEY, Preston
 HARVEY HOFF, Caldwell
 ROD HOILOS, Lewiston
 GLENMAR HOKE, Spokane, Wash.
 DAVE HOLMES, Moscow

CHARLES HOLT, Grangeville
 DUDLEY HOMER, Jiddo, Mich.
 JACK HOOKS, Calgary, Alberta
 ELEANOR HOWARD, Moscow
 JIM HOWARD, Idaho Falls

TOM HOWARD, Rathdrum
 EDWIN HUDSON, Buhl
 PHIL HULL, Spokane, Wash.
 GLORIA HUNTER, Idaho Falls
 ARLENE HYDE, Salmon

GUS IOANNIDES, Weiser
 PHYLLIS ISAAK, Aberdeen
 DOROTHY JABBORA, Orofino
 VONDA JACKSON, Idaho Falls
 ALAN JACOBS, Declo

KEITH JERGENSEN, St. Anthony
 JIM JESSUP, Grangeville
 RUTH JOHANNESSEN, Emmett
 HARRY JOHNSON, Kingston
 JANET JOHNSON, Boise

JOYCE JOHNSON, Worley
 MAURICE JOHNSON, Coeur d'Alene
 RAY JOHNSON, Newport, Wash.
 JANIS JOLLY, Cannell, Wash.
 DENECE JONES, Malad

DONALD JONES, Grangeville
 STEVE JORDAN, Boise
 LUANN JONES, Malad
 JOHN KAKU, Weiser
 BOB KALB, Sandpoint

RICHARD KAMLIN, Coeur d'Alene
 ED KAUTZ, Milwaukee, Wis.
 TOM KEITH, Moscow
 PAUL KENNEDY, Kellogg
 BRUCE KENNEY, Idaho Falls

DELORES KINNEY, Anchorage, Alaska
 FLIP KLEFFNER, Boise
 LARRY KNIGHT, Loomis, Wash.
 JACK KNODLE, Burley
 RUTH KORVOLA, Orofino

SALLY KREHBIEL, Muskegon, Mich.
 HARRIET KRUSE, Portland, Ore.
 GEORGE KRONMILLER, Jamestown, N.Y.
 ERVIN KUBAN, Chicago, Ill.
 RONALD KUKA, Twin Falls

SALLY LANDERS, Moscow
 C. A. LASRARI, Rathdrum
 REID LAU, Idaho Falls
 DAVID LAVTHERS, Chicago, Ill.
 KATHY LAVEN, Spokane, Wash.

BILL LAWR, Weiser
 NANCY LEER, Dubois
 SHIRLEY LENT, Tracyton, Wash.
 GORDAN LESLIE, Calgary, Alberta
 TED LESSARD, Townsend

AL LEWIS, Balboa Isle, Cal.
 EUGENE LOFDAHL, Oroville, Cal.
 WALTER LOVEJOY, Weiser
 JIM MACKEY, Kellogg
 MEL McDOUGALL, New Meadows

ROBERT MCKEEVER, Van Nuys, Calif.
 SALLY MACE, Lewiston
 TOM MACKAY, Hamilton, Ohio
 LOWELL MAGLEBY, Pocatello
 WILLIAM MAHLIK, Colfax, Wash.

JIM MANSFIELD, Great Falls, Montana
 RICHARD MANSFIELD, Twin Falls
 JERRY MARSHALL, Rigby
 JOHN MATOVICH, Kellogg
 ROY MERRILL, Moate

DARWIN MIDDLEKAUFF, New Meadows
 JOHN MILLER, Weiser
 MARILYN MILLER, Moscow
 RAY MILLER, Meridian
 GERTRUDE MILLS, Garden Valley

SYLVIA MOORE, New Plymouth
 DURELL MOON, Burley
 ORA JEAN MORAN, Sandpoint
 KAY MORSE, Spokane, Wash.
 LARRY MOSS, Jerome

ELENE MUHLESTEIN, Boise
 LEO MULLER, Eagle
 FRANK MULLER-KARGER, Caracas, Venezuela
 HERBERT NAGEL, Rathdrum
 BOBBIE NELSON, Boise

NAN NELSON, Colfax, Wash.
 MARVIN NEWELL, Kooskia
 SHARON NORDBY, Rupert
 DAVE NORDBY, Genesee
 CARL NORMAN, Fresno, Calif.

LAILA NORSETH, Cheney, Wash.
 MUDDY NUMBERS, McCall
 MAX NUNENKAMP, Nampa
 VAL O'DONNELL, Moscow
 BOB OEHMCKE, Pine Ridge, S.D.

DONNA OFFICER, Boise
 CHARLES OLDHAM, Blackfoot
 SALLY OLDHAM, Blackfoot
 ROGER OLSON, Lewiston
 DON O'NEILL, Mountain Home

RICHARD ORMSBY, Coeur d'Alene
 WILFRED PALUTHE, Moscow
 JACK PARRER, Sandpoint
 BOB PAYNE, Boise
 EUGENE PAYNE, Idaho Falls

STEPHEN PEEBLES, Council
 RON PEREZ, Toledo, Ohio
 JOHN PETERSON, Sandpoint
 PAULINE PETERSON, Priest River
 WARREN PETERSON, Bonnets Ferry

CHAROS PHALAKARAKULA, Washington, D.C.
 TOM PIERSON, Caldwell
 BOB PLAYFAIR, Chewelah, Wash.
 JESSIE POWERS, Salmon
 SHELDON PRIDE, Rupert

JERRI PRIVETT, Boise
 JANE QUERNA, Boise
 NORM RADFORD, Cochi d'Alene
 EMMA RADLER, Meridian
 MARY RAND, Portland, Ore.

BERNIECE RANSOM, Aberdeen
 JOAN REDFORD, Weiser
 KAY REED, Rio De Jancito, Brazil
 HARRIET REGAN, Portland, Oregon
 LOUIS REMSBERG, Caldwell

ANNA REYNOLDS, Boise
 DIANNE RICHARDS, Lewiston
 CHARLES RIDDLE, Adrian, Ore.
 DON RIGGIN, Cambridge
 DICK RIGGS, Lewiston

NORMA RING, Idaho Falls
 DOUG RIPLEY, Kellogg
 BURCH ROARK, Spokane, Wash.
 DALE ROBERTSON, Moscow
 BOB ROBERTSON, Weiser

WARREN ROE, Boise
 PHYLLIS ROFF, Prithia
 JUDD ROGSTAD, Boise
 WALTER ROOT, Boise
 ROSEMARY ROWELL, Salem, Ore.

MARTIN RUST, Moscow
 TED RUNBERG, Potlatch
 BECCA RUBY, Wendell
 JERRY SALAMUN, Moscow
 JIM SATHER, Genesee

VERNA SATTGAST, New Plymouth
 FRANK SCARCELLO, Rathdrum
 JOHN SCHELOSKE, Weiser
 DONNA SHIVELY, Grangeville
 MARY SCHMID, Montpelier

RICHARD SCHMIDT, Moscow
 DON SCHMITH, Lewiston
 RITA SCHROEDER, Moscow
 BARBARA SCHUTT, Idaho Falls
 RAY SEEMAN, Tekoa, Wash.

FIRLE SELLE, Sandpoint
 EDWIN SHANE, Emmett
 DUANE SHARP, Filer
 RICHARD SHOUP, McReesport, Penn.
 RAY SIPES, Lewiston

RONALD SIPLE, Mesa
 TED SLATER, Bonnets Ferry
 EDWARD SODERSTROM, Troy
 WAYNE SOLOMON, Boise
 MICHAEL SORANNO, New York, N.Y.

ROBERT SPEEDY, Richfield
 LUCY SPENCER, Coeur d'Alene
 JOHN SPETH, Hinkley, Calif.
 CARL STAMM, Blackfoot
 JIM STANTON, Bakersfield, Calif.

BILLIE STEFFENS, Moscow
 HUBERT STEIN, Kellogg
 ROBERT STEVENSON, San Francisco, Calif.
 KEITH STOKES, Butley
 LEON STONE, Marsing

FRANCIS STRICKLING, Gooding
 VINCE STROBEL, Hayward, Calif.
 AUDREY STRONG, Lapwai
 GEORGE SUCHAN, Rupert
 FRED SUMNER, Twin Falls

JOYCE SUMSION, Cheney, Wash.
 NANCY SWANK, Coeur d'Alene
 STANLEY SWANSON, Spokane, Wash.
 DICK SYMONS, Caldwell
 JOHN TALL, Rigby

RONALD TAN, Singapore
 IVAN TANNER, Blackfoot
 STANTON TATE, Boise
 ARLENE TAYLOR, Wendell
 BARBARA TAYLOR, Idaho Falls

MARGARET TEARE, Moscow
 NANCY TEATS, Reubens
 ADELE THOMAS, Moscow
 EDWARD THOMAS, Jerome
 GARY THOMAS, Shelley

DAN TIBBETS, Coeur d'Alene
 DONALD TINGLEY, Coeur d'Alene
 JUAN TORRES, Agaña, Guam
 JIM TOWNSEND, Spokane, Wash.
 MARGARET TREFREN, Spokane, Wash.

MILAN TRESNIT, Moscow
 DELPHINE TRUPP, St. Anthony
 TOM TURPIN, Orofino
 DEAN TWOGOOD, White Bird
 MARJORIE TYSOR, Hansch

PATRICIA VALADON, Havoc, Mont.
 BESS VANCE, Oakland, Calif.
 DONALD VANDEVORT, Phoenix, Ariz.
 JIM VANSANT, Lewiston
 MILFORD VAUGHT, Bruneau

WILLIAM VIERS, Boulder, Mont.
 DOROTHY WAHL, Boise
 DONALD WALKER, Patma
 NORMAN WALKER, Patma
 DARLENE WAMSTAD, Patma

ALLEN WAYMER, Nampa
 CONNIE WEBB, San Francisco, Calif.
 JOAN WELSH, Nampa
 DEAN WENDLE, Spokane, Wash.
 ORA WEST, Innisfail, Alberta

TOM WEST, Pocatello
 ALLEN WHITE, St. John, Wash.
 CALVIN WHITE, Burley
 CHARLES WHITE, Boise
 BILL WILKINSON, Williston, N.D.

CLYDE WILSON, Desmet
 NANCY WINTERS, Spokane, Wash.
 LOWELL WISE, Twin Falls
 PAUL WOOLFUL, Lewiston
 PAT WOODMORE, Boise

JOYCE ROWAN WRIGHT, Troy
 MONA WRIGHT, Orofino
 SHARON WRIGHT, Idaho Falls
 BERT ZIMMERLY, Lewiston
 KEN BROWN, Spokane, Wash.

Sophomores "56"

Completing the Christmas season with the successful Holly Week the Sophomores held on to their activity record. This year's officers were John Bahr, President; Dick Denny, Vice-President; Jo Ella Hamilton, Secretary; and Darlene Duffy, Treasurer.

PAUL ACKERMAN, Crystal Lake, Ill.
 JIM ADOLPHSON, Great Falls, Mont.
 CHRIS ALFORD, Lewiston
 RENA ALLEN, Stites
 WESLEY ALLEN, Nampa
 EDDIE ALLISON, Filer

ELEN ALLRED, Hailey
 ESTHER ANDERSON, Rockland
 DAVID ANDERSON, Twin Falls
 J. D. ANDERSON, Genesee
 LEE ANDERSON, Aberdeen
 MARY ANDERSON, Twin Falls

CLEORA ANDRES, Potlatch
 CLARA ARMSTRONG, Lapwai
 AL ARRIVEE, Lewiston
 BILL ATCHLEY, Ashton
 CHAN ATCHLEY, Ashton
 JOHN BAHR, Weiser

LOU BARRETT, Phoenix, Ariz.
 GARY BARTON, Lewiston
 WILLIAM BARTON, Weiser
 BILL BAUSCHER, Jerome
 DEAN BENT, Buhl
 YVONNE E. BENTLY, Grangeville

DARYL BETTS, Payette
 NANCY BIEGERT, Boise
 DIANE BILLINGS, Spokane, Wash.
 RAY BITTNER, Buhl
 MILLARD BLACKBURN, Butte, Mont.
 MICHAEL BLAKE, Calgary, Canada

JACK BLALOCK, Emmett
 GEORGE BLOOMSBURG, Moscow
 BILL BONNETT, Olympia, Wash.
 NORMA BORDEN, Kellogg
 CALVIN BOSSEL, Boise
 JERRY BOTTS, St. Maries

RODNEY BOVEY, Winchester
 BEVERLY BOWERS, Boise
 JIM BOYD, Gooding
 STEVE BOULE, Idaho Falls
 MICHAEL BRABB, Palouse
 JEAN BRADLEY, Springfield

DALE BRANDT, Spokane, Wash.
 WALT BRATTON, Burke
 JO ANN BROWN, Kellogg
 PATRICIA BROWN, Payette
 KEITH BROWNING, St. Anthony
 MELVIN BRYANT, Kamiah

BILL BUCKLEY, Berkeley, Calif.
 LYNN BUDGE, Paris
 DONALD BUNDY, Lewiston
 RICH BUNGER, Minneapolis, Minn.
 MARY JEAN BURKE, Boise
 COLIN CAMPBELL, Sandpoint

JANET CAMPBELL, Emmett
 DUNCAN CARNIE, Coeur d'Alene
 BEVERLY CARLSON, Wilder
 ED CARON, Arcadia, Calif.
 BILL CARSON, Weiser
 NANCY CASTELL, Wallace

JOANN CATES, Twin Falls
 CAROLYN CHARTRAND, Coeur d'Alene
 JOY CHILCOTT, Kellogg
 WILLARD CHILDS, Soda Springs
 NEILS CHRISTIANSEN, LaMesa, Calif.
 CHARLES CLAUSER, Payette

MAURICE CLEMENTS, Nampa
 RALPH CLEMENTS, Nampa
 DUANE CLEMONS, Gooding
 JIM COCHRANE, Caldwell
 JAN COLF, Santa Lucia, Calif.
 MIKE COLLIER, Ephrata, Wash.

RALPH CONANT, JR., Twin Falls
 DORIS CONDON, Lewiston
 DORIS CONKLIN, Hagerman
 KEN CONNELL, Boise
 RICHARD E. COOKE, Weiser
 ALLEN COOMBS, Roseland, B.C.

CAROL COVERT, Nampa
 KATHLEEN CRAWFORD, Kendrick
 LARRY CREEK, Boise
 ROBERT CRENSHAW, Pottlatch
 DAVE CRIFE, Kellogg
 TOM CROMWELL, Blackfoot

MIKE CROW, Idaho City
 JIM CRUSON, Paha
 GARY CUTHBERT, Idaho Falls
 BILL DAIKER, Wallace
 SARAH DAILEY, Palouse, Wash.
 JERRY DALLAS, Malad

DAVE DARBY, Lansing, Mich.
 DONNA DAVIE, Moscow
 KATHY DAVIS, Burley
 MARIHA DAVIS, Boise
 KENNETH DEAL, Kuna
 HAROLD DeHAVEN, Sweetwater

PETE DeLONG, Payette
 DICK DENNY, Buhl
 CHUCK DePALMO, Rupert
 GENE DICKEY, Idaho Falls
 ROGER O. DILLING, Great Falls, Mont.
 BRUCE DIMICK, Montpelier

DIANE DIXON, Rathdrum
 ROBERT J. DODSON, St. Maries
 DORIS DORENDORF, Kellogg
 HELEN ANN DOUGLAS, Seattle, Wash.
 WILLIAM DOUGLAS, Lewiston
 LARRY DRENLER, Twin Falls

DARLENE DUFFY, Nampa
 CHARLES DUNHAM, Gooding
 JACK DUNSMOOR, Weiser
 MAX DURALL, Fairfield
 SALLY DYER, Worley
 JOHN EIKUM, Genesee

DAVID ELLIS, Wallace
 LARRY ELLIS, Wilder
 STEVE EMERINE, Boise
 GLEN ERICKSON, Hayden Lake
 BILL ETTER, Boise
 PAT FARMER, Hagerman

PAULINE FARR, Rexford, Mont.
 MARY FARRELL, New Meadows
 JIM FAULKNER, Gooding
 DREW FIELD, Boise
 WILLIAM FISHER, Twin Falls
 MARION FISK, Rupert

JUDY FLOMER, Clarkston, Wash.
 SHERIE FOX, Twin Falls
 GARY FREELAND, Coeur d'Alene
 DARLENE FROST, Nampa
 NORMAN FULLER, Caldwell
 ROBERT FURGASON, Clark Fork

RICHARD GASKINS, Montpelier
 BRADFORD GAUSS, Boise
 HELEN GEHRKE, Boise
 JOYCE GENOWAY, Payette
 JERALD GENTRY, Keuterville
 DANNY GEORGE, Idaho Falls

PATRICK GEORGE, Idaho Falls
 PETE GERPHIDE, Spokane, Wash.
 RICHARD GESSFORD, Gooding
 PAUL GIFFORD, Ashton
 SUE GILLIS, Priest River
 JOHN GILLIS, Priest River

WALTER GISH, Twin Falls
 MARY LOU GONYOU, Spokane, Wash.
 SHIRLEY GOODING, Parma
 KENNETH GOODWIN, Sweet
 HANS GOTSCH, Parma
 JAMES B. GREGG, Chehalis, Wash.

FLOYD GROSS, Fruitland
 RICHARD GROSS, Wilder
 ROGER GROTH, Helena, Mont.
 BOB HAINES, Boise
 BETTE HALL, Twin Falls
 KEITH HALL, Inkom

HUGH HAMILTON, High River, Alberta
 JO ELLA HAMILTON, Boise
 AURN HAMMER, Nampa
 DIANA HAMPTON, Preston
 CLAUDE HANSON, Shoshone
 DONNA HANSON, Kamiah

PAUL HANSON, Potlatch
 JIM HANZEL, Butley
 Ed HARGIS, Ashton
 NEIL HARKER, ASHTON
 CAROLYN HARPER, Bakersfield, Calif.
 JOHN HARRINGFELD, Ashton

VIRGINIA HARRIS, Caldwell
 LARRY HARROP, Lorenzo
 STEVE HARROP, Driggs
 FAYE HARTWELL, Idaho Falls
 ALENOR HATHAWAY, Coeur d'Alene
 BILL HAXTON, Genesee

DENNIS HAYDEN, Payette
 RICHARD HEFFEL, Edgerton, Wis.
 PATT HENRY, Boise
 MIKE HEPLER, Pocatoy, Wash.
 FRANCES HERRE, Ashton
 JOHN HERRETT, Kellogg

SCOTTY HETER, McCall
 LISLE HICKS, Mountain Home
 JAMES HILL, St. Anthony
 JERRY HILL, Shoshone
 DON HINDORFF, Cody, Wyoming
 MARK HITCHCOCK, Boise

LORNA HOBDEY, Bliss
 GRACE HOBSON, Gooding
 DEAN HOLT, Nampa
 SALLY HOLZ, Sandpoint
 DICK HOOD, Boise
 FRITZ HOOVER, Blackfoot

DARLENE HORN, Caldwell
 ELEANOR HORSMAN, Wallace
 R. D. HOWELLS, Aberdeen
 JOHN HUBER, Cataldo
 WILMA HUGHES, Kellogg
 CAROL HUTSELL, Coeur d'Alene

ELAINE HYLAND, Porthill
 MARIE INGBRITSEN, MOSCOW
 DON ISAACSON, FEHWOOD
 JOAN JARBORA, Otofino
 MARCIA JENSCH, San Clemente, Calif.
 JOE JESSEP, Boise

DAVID JOHNSON, Drummond, Mont.
 MARY LOY JOHNSON, TROY
 PATRICIA LOUISE JOHNSON, Boise
 PATRICIA RAE JOHNSON, Spokane, Wash.
 WALLACE JOHNSON, Wendell
 DEANE JOLSTEAD, Clarkston, Wash.

JERRY JONES, Nampa
 OSCAR K. JONES, Rigby
 PATRICIA JONES, St. Maries
 ROGER JONES, Kendrick
 MARY LOU JUNGE, Appleton, Wis.
 NANCY JUTHA, Mullan

DARRELL KALBFLEISCH, Filer
 MARGARET KARAU, TROY
 CYNTHIA KARLBURG, Lewiston
 ALVIN KARN, Richmond, Ind.
 LAURA KEITH, Caldwell
 MONTE KENASTON, Lewiston

WALLY KENNEY, Idaho Falls
 DARLENE KILBORN, Kimberly
 RALPH KISTLER, Nampa
 LARRY KLAPPENBACH, Lewiston
 LAURENCE KNIGGS, Filer
 GRAHAM KNOX, Emmett

WILLIAM KNOX, Emmett
 JIM KOCHER, New Plymouth
 JIM KRUGER, Nampa
 TAD KUGA, Ontario, Ore.
 JANE LABARGE, Spokane, Wash.
 JIM LANGBECKER, Walla Walla, Wash.

LILLIAN LATHROP, Baker, Mont.
 GARY LEAVERTON, Boise
 CHARLES LENTS, Coeur d'Alene
 VIRGINIA LEWIS, Midvale
 JERRY LIGHT, Stockton, Calif.
 JULIE LIGHTNER, Enaville

WILLARD LINDSAY, Wilder
 SHIRLEY LINT, Caldwell
 CLAYTON LISLE, Patina
 ROBERT LITTON, St. Anthony
 CHARLES LONG, Coeur d'Alene
 ELEANOR LONG, Pomeroy

LARRY LOONEY, Payette
 JANIS LOREN, Kellogg
 DAVID LOWELL, Patina
 RALPH LOWER, Gannett
 NANCY LYLE, Moscow
 ROBERT MCBIRNEY, Boise

LARRY McDONALD, Kelso, Wash.
 CHUCK McHUGH, Caldwell
 CAROL McKEE, King Hill
 VINCENT McNALL, Samuells
 ROGER McPIKE, Payette
 NORMA McRAE, Lewiston

TOM MACGREGOR, Nampa
 KEITH MACPHEE, Kellogg
 MEL MADSEN, Sandpoint
 FRED MAGEE, Genesee
 CHUCK MANNING, Wilder
 DARLENE MARSTERS, Meridian

BOB MARTIN, Twid Falls
 DALE MARTIN, Polson, Mont.
 DICK MARTIN, Post Falls
 RON MARTINI, Spokane, Wash.
 MARILYN MARVEL, Arco
 ROBERT MAXWELL, Sandpoint

ROBERT MEICHLE, Idaho Falls
 MARILYN MEELS, Spokane, Wash.
 ROBERT MELGAARD, Moscow
 MARVIN MICHEL, Tekoa, Wash.
 MARTHA MICK, Boise
 DOROTHY MIELKE, Cameron

TED MILLER, Shelley
 WILLIAM MILLER, Rigby
 DON MILLS, Wilder
 MARLENE MINK, Weiser
 LADD MITCHELL, TETTON
 JOHN MIX, Boise

BOB MOLINELLI, Pocatello
 JAMES MOODY, Boise
 TED MOON, Burley
 DICK MOORE, Boise
 MORGAN MOORE, Boise
 HAROLD MORIN, New Meadows

SHARON MOSHINSKY, St. Maries
 JO MURELAGA, Boise
 BOBBIE LEE MURPHEY, Kuna
 MARY NASH, Kellogg
 MAURICE NASSER, Bethlehem, Jordan
 STAN NEALEY, Aberdeen

JAY NELSON, Genesee
 JOHN NELSON, Buhl
 RICHARD NELSON, Troy
 VIRGINIA NELSON, Burlington, Wash.
 ROBERT NEWHOUSE, Boise
 DEWEY NEWMAN, Memphis, Tenn.

BILL NEWMAN, Burley
 BILL NICHOLAS, Birmingham, Mich.
 KENNETH NOLAND, Great Falls, Mont.
 SUSAN OBERG, Sandpoint
 DAVID O'HARROW, Twin Falls
 ROBERT OLSON, Boise

DAVE OMANS, Grangeville
 DON OMANS, Grangeville
 JAMES OSBORN, Gooding
 MAY PAPPENHAGEN, Otofino
 KAREN PARKINSON, Moscow
 EDWARD PARSONS, Payette

GEORGE PASSMORE, Mcnair
 BILL PAUL, Twin Falls
 JACQUE PECK, Twin Falls
 CLARENCE PETERSON, Jr., Emmett
 WAINO PETERSON, Jr., St. Maries
 REX PIEPER, Idaho Falls

GARY PIETSCH, Sandpoint
 RON PINGREE, Lewiston
 HARRY PLATT, Bronx, N.Y.
 BOBBIE PLATZ, New Plymouth
 ANN POOL, Dayton, Wash.
 BILLINELL POOL, Pocatello

LAUREL POPE, Fish Haven
 DON POWELL, Rexburg
 MARY JO POWELL, Moscow
 NEAL POWELL, Blackfoot
 JOHNNIE PRITCHETT, Mackay
 KENNETH PUTZIER, Emmett

JERRY QUANE, Lewiston
 ROBERT RACKHAM, Teton
 ROSEIN RAFFIE, Yezd, Iraq
 RAYMOND RAGAN, Rigby
 DAVID RANKIN, Ashton
 WESLEY RASH, Rigby

JOANN RAUCH, Troy
 JAMES RAYMER, Boise
 BILL REED, Boise
 PATRICIA REICHOW, Lewiston
 GERALD RENFRO, Sahia
 JERRY RENSINK, Kooskia

JOANN REYNOLDS, Coeur d'Alene
 DICK RICE, Coeur d'Alene
 BYRON RICHARDS, Calgary, Alberta
 JIM RICHARDS, Lewiston
 LEGRAND RIGBY, Pegram
 JOE RINALDI, Kellogg

KEITH ROBINSON, San Diego, Calif.
 WILLIAM ROHDE, Lewiston
 CAROL ROJAN, Hope
 EILEEN ROSS, Fairfield
 STAN RUPERT, Jerome
 JIM SAAD, Pollatch

ILETA SABIN, Wilder
 JAMES SANBERG, Jerome
 HARLEY SANBORN, Bonners Ferry
 JEAN SANDERSON, Ashton
 GENEVA SARVIS, New Meadows
 DWAYNE SAVAGE, Aberdeen

RONNIE SAYER, Idaho Falls
 ART SCHMAUDER, Shorthills, N.J.
 WILMA SCHMIDT, Lewiston
 EDWARD SCHMITH, Lewiston
 ELAINE SCHROEDER, Wallace
 ROGER SCHROEDER, Sanhand, Calif.

GWEN SCRIBNER, St. Maries
 ROBERT SEWELL, Silverton
 JOHN SHAFFER, Spokane, Wash.
 JIM SHAWVER, Eden
 FARAH SHEHADEH, Swede, Syria
 COLE SHERWOOD, Kellogg

NOEL SHULBERG, Tetteton
 DON SMITH, Boise
 JACK SMITH, Buhl
 SHIRLEY SMITH, Lewiston
 V. KEITH SMITH, Gooding
 ARLINE SNYDER, Boise

BOB SPEROS, Emmett
 LARRY STARKE, Newport, Wash.
 JAMES STEELE, Nampa
 A. J. STEIGER, Ferdinand
 AUBREY STEPHENS, Boise
 DEAN STOLL, Bonners Ferry

JACK STOOR, Soda Springs
 VIRGINIA STURGES, Orofino
 WALTER STYNER, Indianapolis, Ind.
 DON SULLIVAN, Caldwell
 JUDY SWIN, Twin Falls
 VIRGINIA SYMMS, Caldwell

JACK TALBOTT, Cody, Wyo.
 HOWARD TANKERSLEY, Jerome
 JIM TAUBMAN, River Grove, Ill.
 PEGGY TAUFEN, Genesee
 DONNA THOMPSON, Moscow
 MARCIA THORNTON, Boise

GLENN TIEDE, Gifford
 CAROL JEAN TROUT, Troy
 JOHN TURNER, Lewiston
 FRANK TWEEDY, Boise
 ROGER ULBRIGHT, Klickitat, Wash.
 BILLIE VANCH, Emmett

MARGARET VAN DE GRIFF, Nampa
 PETER VANHOUTEN, Twin Falls
 RALPH WADSWORTH, Idaho Falls
 JOHN WARNER, Bellefonte, Wash.
 TOM WARNER, Seattle, Wash.
 DOROTHY WARREN, Sandpoint

JAY WEBB, Idaho Falls
 ROBERT WELLS, Ann Arbor, Mich.
 J. F. WELTZIN, Moscow
 STEVE WERNETH, Weiser
 HELEN WEST, Caldwell
 JEAN WESTON, Aberdeen

VANESSA WHEATLEY, Washington, D.C.
 GENE WHITE, Bovill
 BILLIE WILBER, Butte, Wash.
 PAUL WILLIAMS, Idaho Falls
 JACK WILSON, Osburn
 LAVONNE WILSON, Colfax, Wash.

STANLEY WILSON, Rathdrum
 ARLENE WOOD, Moscow
 CHERRIE WOOD, Glendis Ferry
 ANN WYCKOFF, Dayton, Ohio
 GEORGE YOST, Emmett
 M. J. YOUNG, St. Anthony

WAYNE D. YOUNG, Irwin
 DAVE YULE, Moscow
 CAROL ANN ZAPP, Boise
 JERRY ZIMMERMAN, Nampa
 MARVIN COX, Buhl
 BILL DAISS, Buhl

CHARLES FELLOWS, New Plymouth
 RICHARD FLYNN, Buhl
 NORMAN GARRETT, Deary
 RICHARD PURDUM, Nampa
 RONALD DE LANE, Lewiston

Students learn to identify various plants.

Field work is part of the agricultural curriculum.

The Young Ones, the Freshmen

Freshmen class activities this year were led by Bill Amaccio, who hoped to prove the biggest class was also the best. Roger Tovey, Vice-President; Dorothy Larson, Secretary; and Charlotte Jungert, Treasurer were the other officers.

ROGER AGTE, Plummer
 HARLENE AHARTZ, Osburn
 CAROL SUE AILOR, Grangeville
 JUNE ALBINOLA, Kellogg
 SHIRLEY ALLEN, Nampa
 SHIRLEY ALLISON, Caldwell

CAROL AMSBAUGH, Pierce
 CARROLL ANDERSON, Moscow
 GENE ANDERSON, Pasco, Wash.
 KRISTINE ANDERSON, Idaho Falls
 LARRY ANDERSON, Idaho Falls
 NEIL ANDREASON, Arco

ANNA ANDREWS, Lewiston
 JANIS ARCHIBALD, Troy
 JOHN ARMITAGE, Fairfield, Calif.
 CONNIE ASTORQUIA, Gooding
 KENNETH AXTELL, Wilder
 PATRICIA AXTELL, Lewiston

SUE BACHARACH, Otifino
 NANCY BACKSTROM, Idaho Falls
 DONA BAILEY, Twin Falls
 JOAN BALDWIN, Kellogg
 ROBERTA BANCROFT, Shoshone
 PAUL BARKER, Fargo, N.D.

JOAN BARNEY, Shoshone
 DICK BARRELL, Twin Falls
 KEITH BARRICK, Nampa
 GAYLE BECK, Burley
 BONITA BECKER, Grangeville
 DALE BECKER, Genesee

GEORGE BEER, Jetoine
 JIM BENTLEY, Post Falls
 PAT BERRY, Avcoy
 JOHN BLANTON, Pasco, Wash.
 BILL BLIESNER, Eden
 KEITH BOAM, Idaho Falls

ROBERTA BOHNE, Beardstown, Ill.
 RALPH BOYLAN, Sandpoint
 BLANCH BRANSON, Coeur d'Alene
 BOB BREGLIA, Teaneck, N.J.
 GENE BRENNAN, Mountain Home
 DORA BRETTHAUER, Priest River

BARBARA BREWER, Sandpoint
 TOM BRICKERT, Coeur d'Alene
 MARLIN BRIGGS, Cataldo
 MARJOE BRINCKEN, New Plymouth
 SHIRLEY BRIXEN, Sandpoint
 ARLENE BROWN, Pierce

DICK BROWN, Boise
 GARY BROWN, Oakesdale, Wash.
 PAT BROWN, American Falls
 RUSSELL BROWN, Grand Forks, N.D.
 JERRY BROWNING, St. Anthony
 SOLON BRUCE, Great Falls, Mont.

NANCY BUCHANAN, Moscow
 BRUCE BUCHMAN, Walla Walla, Wash.
 JERRY BUHLER, Grangeville
 CARLA BUISING, St. Anthony
 BILL BURLEIGH, Moscow
 BETTE BURNS, Boise

FRED BURROW, Colorado Springs, Colo.
 BOBBY BYCE, Wendell
 DENNIE BYRAM, Edwall, Wash.
 JOAN CADY, Sandpoint
 RALPH CAIRNS, Shoshone
 LYNN CAMPBELL, Lewiston

CHARLES CANFIELD, Salt Lake City, Utah
 SKIP CARBON, Spokane, Wash.
 DALE CARLISLE, Walla Walla, Wash.
 DAYLE CARLSON, Firth
 DICK CARLSON, Gooding
 RONALD CARLSON, Post Falls

FLORENCE CARROLL, Spokane, Wash.
 ANN CARSON, Moscow
 JIM CARTER, Gooding
 NEAL CASFOLT, Winslow, Wash.
 PHYLLIS CASTATER, Patma
 JERRY CHANDLER, Lewiston

ARLEN CHANEY, Kellogg
 DELORIS CHICANE, Grangeville
 DARWIN CHRISTENSON, Blackfoot
 JERRY CLAPP, Boise
 LEROY CLAUSEN, Lewiston
 KEITH CLEGG, Grace

RICHARD CLEMONS, Gooding
 WALTER CLEMONS, Gooding
 YVONNE CLEVELAND, Caldwell
 BOB COCHRANE, Indianapolis, Ind.
 DAVE COLE, Anchorage, Alaska
 JAMES COLEMAN, Emmett

GEORGE COLLETT, Burley
 BILL COLVIN, Tyoy
 BRUCE COLVIG, Calgary, Canada
 ALAN COMPTON, Idaho Falls
 MARJORIE COOK, Bonnets Ferry
 EUGENE COOPER, Tamarack

PAUL COOPER, Spokane, Wash.
 E. A. CORAY, Long Beach, Calif.
 PRISCILLA COTTERELL, Moscow
 NANCY COUTRE, Opportunity, Wash.
 RO JEANNE COYLE, Nampa
 FRANCES CRANE, Bovill

KLEA CRANE, Bovill
 JANICE CRISP, Hope
 JUDY CROOKHAM, Caldwell
 DAVE CUMMINS, Seattle, Wash.
 CATHERINE CURTIS, Sandpoint
 DOUGLAS DEWALT, Rhineland, Wis.

JANET DAIGH, Twin Falls
 PAT DALY, Twin Falls
 SHIRLEY DANIELSON, Genesee
 ROBERT DAVENPORT, Idaho Falls
 SONYA DAVEY, Kellogg
 EMILIE DAVIDSON, Ogden, Utah

OWEN DAVIES, Spokane, Wash.
 GEORGE DAVIS, Sandpoint
 LARRY DAVIS, Caldwell
 LON DAVIS, Meridian
 INA MARIE DECKER, Kellogg
 CHARLES DEGLER, Gooding

RAMONA DENLINGER, Kellogg
 CONNIE DENSOW, Craigmont
 JEAN DILLE, Weiser
 EDDIE DIX, Salinas, Calif.
 ROBERT DONNEWIRTH, Coeur d'Alene
 SAM DORCHEUS, Ashton

MARGARET DRAPER, Fort Hall
 BETSY DREGNIE, Spokane, Wash.
 MARIAN DRISCOLL, Wallace
 BUD DUFFY, Buhl
 TONY DUMHART, Wallace
 JIM DUNCAN, Grangeville

MARTHA DUNN, Palo Alto, Calif.
 MARY DUNN, Boise
 RON DUNN, Moscow
 GEORGE DURKEE, Sandpoint
 PAUL DUTSON, Lewisville
 LARRY DUTTON, Milford, N.H.

DEAN EATON, Wendell
 PHILLIP EDWARDS, Dietrich
 TOM EIMERS, Grangeville
 MONICA ELCOCK, Twin Falls
 ERNEST ELLENWOOD, Kooskia
 DON ELLSWORTH, Wallace

WILLIAM EMACIO, Wallace
 MARLENE EMLEY, Spokane, Wash.
 HELEN EMPEY, Idaho Falls
 DEWAINE ERICKSON, Genesee
 JOHN ERRAMOUSPE, Montpelier
 DAVID ERWIN, Heyburn

FRANK EVANS, Wallace
 LARRY FELLOWS, Milton-Freewater, Ore.
 GEOFF FINLAY, Highland Park, Ill.
 LE ROY FLETCHER, Kimberly
 AVERY FLOYD, Twin Falls
 BILL FLOYD, Boise

ERNEST FOOTE, Chicago, Ill.
 DICK FOSTER, New Meadows
 JO CAROL FOUCH, Boise
 POLLY JO FROSTENSON, Fairfield
 LAURIE FOWLER, Idaho Falls
 RULON FRANSDEN, Shelley

VERNON FROST, Payette
 LEE GALE, Poulatch
 EARL GALLHER, Malta
 CLINTON GEIGER, Coeur d'Alene
 DEBORAH GENTRY, Weiser
 SHARON GERMAIN, Pullman, Wash.

MARIE GIBERSON, Twin Falls
 BUD GIBSON, St. Maries
 LEXIE GILL, Idaho Falls
 TED GILLET, Declo
 GEORGE GITTINS, McCammon
 DONNA GOLDSMITH, Coeur d'Alene

NANCY GORDON, Lacosse, Wash.
 GLENDA GRADY, Palouse, Wash.
 TOM GRAFMILLER, Springfield, Ill.
 DANNY GRAY, Moscow
 EILA GRAY, Nampa
 VERNON GRAY, Mesa

PAULINE GREEN, Townsend, Mohl
 DUANE GREER, Caldwell
 BEVERLY GREGGERSON, Seattle, Wash.
 DWAIN GRIFFITH, Gooding
 SHIRLEY GROFF, Caldwell
 JOHN GROVE, Caldwell

MILTON GROVER, Malad
 CAROL GUEDEMAN, Nampa
 RALPH GWIN, Shoshone
 LOUISE HACK, Twin Falls
 JUDITH HACKLER, Weiser
 CLARICE HADLEY, Twin Falls

LAWRENCE HAIGHT, Sandpoint
 CHARLES HALE, Weiser
 JAN HALE, Pocatello
 PETER HAMM, Saratoga, Calif.
 GLENN HANDY, Jerome
 HARRIETTE HANNA, Orofino

SARAH HANNA, Twin Falls
 DENA HANSEN, Kamiah
 OLIVER HANSON, Moscow
 ROGER HANSEN, Lewiston
 BILL HARDIE, Troy
 JANET HARDING, Nezperce

JIM HARGIS, Ashton
 SHARON HARP, Jerome
 DON HARPER, San Jose, Calif.
 ROBERTA HASSLER, Moscow
 PAT HARRINGTON, Kellogg
 DON HARRIS, Nezperce

HAROLD HATTAN, Moscow
 CARA HAWKINS, Pietce
 ROBERT HAY, Idaho Falls
 LEONARD HAYES, Georgetown
 GERALD HAYES, Georgetown
 NORMAN HELGESON, Fargo, N.D.

ROCHELLE HENDERSON, Idaho Falls
 SONIA HENRIKSSON, Sandpoint
 ELEANOR HENRY, Gooding
 SHIRLEY HENRY, Kimberly
 KELLY HERCHLERGER, Herlong, Calif.
 ELLEN HERLIN, Kingston, Pa.

LAURAN HICKS, Mountain Home
 ROBERT HILLYER, Kingston, Pa.
 KEITH HINCKLEY, Rexburg
 RAQUEL HINCKLEY, Preston
 BONNIE HIX, Idaho Falls
 GAYLE HIX, Idaho Falls

JUDY HODGINS, Moscow
 BILL HOLDEN, Idaho Falls
 SHIRLEY HOLDEN, Idaho Falls
 IRIS HOLLOWAY, Kimberly
 JERRY HOOPER, Moscow
 CLAIR HOPKINS, Parma

DON HORN, Kellogg
 RICHARD HORN, Butley
 BETTYE HUBER, Redwood City, Calif.
 DON HUBER, Meridian
 MARY JANE HUBER, Nezperce
 JOHN HUGHES, Lewiston

LAVILLE HUGHES, Kellogg
 TERRY HUNTER, Rupert
 ARMA HUSCHKE, Payette
 BETTY HUTCHISON, Cottonwood
 BILL IRWIN, Bonnets Ferry
 BARBARA ISON, Milton-Freewater, Ore.

MARY ISON, Milton-Freewater, Ore.
 MARLYS JACKSON, Coeur d'Alene
 BOB JAMISON, Idaho Falls
 KENNETH JENKINS, Jerome
 NANCY JENKINS, Richland, Wash.
 DIANE JENNEY, Cottonwood

JERRY JOHNSON, Devil Lake, N.D.
 MARGARET JOHNSON, Blackfoot
 RICHARD JOHNSON, Coeur d'Alene
 SHIRLEY LEE JOHNSON, Spokane, Wash.
 PHYLLIS JONES, Hollister
 CHARLOTTE JUNGERT, Cottonwood

GLENN KASTER, Filer
 KAY KAUFMAN, Sandpoint
 BARBARA KELLER, Caldwell
 GLORIA KELLER, Wallace
 SHIRLEY KEOUGH, Sandpoint
 JOHN KESSLER, Bancroft

J. L. KIDD, Calgary, Alberta
 LELAND KIME, Rupert
 ROBERT KING, Spokane, Wash.
 JACK KLEINKOPF, Jerome
 BOB KLEMPFEL, American Falls
 RICHARD KLINGENSMITH, Palisades

RON KLOEPPER, Kuna
 BARBARA KLUTZ, Hansen
 GREG KNAPP, Hattington, Wash.
 BARBARA KNIGHT, Spokane, Wash.
 FRANCES KNODLE, Spokane, Wash.
 PETREA KNUDSEN, Caldwell

GLEN KNUTSON, Hagetham
 RONALD KOESTER, Idaho Falls
 KAY KOSTER, Moscow
 VIOLET KRASSETT, Potlatch
 KAREN KRAUSS, Clarkston, Wash.
 MARGARET KRAUSE, Spokane, Wash.

KAY KREIZENBECK, Boise
 JERRY KREYSSLER, Tekoa, Wash.
 SHIRLEY KREYSSLER, Tekoa, Wash.
 J. A. KROISE, Ferdinand
 DIXIE KROUSH, Emmett
 KENNETH KRUEGER, Coeur d'Alene

DANNY LANE, Kellogg
 MARGIE LARSEN, Elk River
 DONALD LARSON, New York, N.Y.
 DOROTHY LARSON, Wallace
 JOYCE LATHAM, Spokane, Wash.
 DONNA LERBOCK, Saudi Arabia

DELROY LEHELTY, Kennewick, Wash.
 JO LECONA, Mountain Home
 MARLENE LENZ, Ashton
 CAROL LEVI, Mullan
 TINA LIBBY, Richland, Wash.
 RALPH LINDBERG, Chicago, Ill.

TOM LINDSAY, Nampa
 DARLENE LITTLE, Lewiston
 KENT LOIT, Hagerman
 BRUCE LUNSTRUM, Payette
 BURTON LUYAAS, Lewiston
 HUGH LYBSTON, Boise

CAROL LYLE, Moscow
 BILL MCCADDEN, Moscow
 MIKE MCCARTY, Moscow
 IRIS McCLAIN, Uruado P.R.
 TOM McCLAIN, Castleford
 PETE McCONNELL, Mineola, N.Y.

JIM McCORD, Boise
 KEN McDONALD, Twin Falls
 GARY McEWEN, Kimberly
 CAROLEE McGRAW, Deary
 MICHAEL McKAY, Kellogg
 WAYNE McKAY, Irwin

JAMES MCKENZIE, Lewiston
 MARY McLEOD, St. Maries
 SUE McMAHAN, Jerome
 HUGH McNAIR, Boise
 MIKE McQUADE, Moscow
 PHIL McROBERTS, Kimberly

DON MARE, Emmett
 RICHARD MAGGARD, Wilder
 CARRIE MANN, Jetome
 RON MANSER, Payette
 HAROLD MARTIN, Culldesac
 LEE MARTIN, Denver, Colo.

BOB MARZULLI, St. Maries
 MAUREEN MAXWELL, Twin Falls
 SHIRLEY MAYNARD, Culldesac
 DONALD MECHAM, Blackfoot
 MARY LYNN MEEK, Montpelier
 GARNET METCALF, Idaho Falls

JAMES MIDDLEKAUFF, New Meadows
 DICK MILES, Kellogg
 BETTY MILLER, Lewiston
 JANE MILLER, Moscow
 SALLY JO MILLER, Seattle, Wash.
 RICHARD MINKLER, Spokane, Wash.

ARTHUR MISNER, Reubens
 JOYCE MITCHELL, Teterton
 BOYCE MIX, Spokane, Wash.
 MARILYN MONROE, Boise
 CHUCK MONSON, Coeur d'Alene
 CAROL MONTAGUE, Parma

AUDRIE MONTGOMERY, Twin Falls
 ELAINE MOORE, Twin Falls
 MARILYN MOORE, Hanson
 PETE MORBECK, Kellogg
 JUANITA MORRIS, Copeland
 DELORES MORTON, Jerome

MELVIN MUIR, Chehalis, Wash.
 LAVON MUNCEY, Idaho Falls
 BERNIE MURPHY, Wallace
 BOB MURPHY, Spokane, Wash.
 LEROY JOE MURRAY, Sandpoint
 BILLY MUSCH, Bovill

ROBERT MYERS, Baker, Otc.
 HARVEY NAIL, Grangeville
 PATSY NANCE, Homedale
 LEAH NANNINGA, Lewiston
 JACK NEAL, Cathlamet
 MALCOLM NEELY, Moscow

CRAIG NELSON, Washington, D.C.
 DARREL NELSON, Bonnets Ferry
 MARI GAY NELSON, Orofino
 MATT NETTLETON, Oreana
 ELMER NEU, American Falls
 KENNETH NEUBAUER, Kellogg

BEVERLY NEWBERRY, Jerome
 SALLY NEWHOUSE, S. Euclid, Ohio
 R. J. NEWMAN, Rigby
 DAN NEWTON, Otoville, Wash.
 DELOY NICHOLS, Idaho Falls
 MARILYN NORSETH, Moscow

TOM O'CONNOR, Spokane, Wash.
 GLEN OLIVER, Colburn
 LOU ANN OLSON, Opportunity, Wash.
 JEAN OSTRANDER, Wallace
 WILLIAM OSTRANDER, Twin Falls
 FRANK OTT, Jerome

CHARLES OTTO, Jerome
 ELIZABETH OUD, Orofino
 LUCILLE PALMER, Council
 PATTY PARSONS, Payette
 RICHARD PAUL, Grand Forks, N.D.
 WARREN PAUL, Craigmont

EDWARD PAYNE, Idaho Falls
 FRED A PAYNE, Deer Park, Wash.
 KATHRYN PAYNE, Oregon City, Orc.
 BLANCHE PEARSON, Lewiston
 LOUIS PERKINS, Lewiston
 DAVID PETERSON, Malad

VARSEL PETERSON, Idaho Falls
 JOAN PETTYGROVE, Burley
 MARY PHILIPS, Spokane, Wash.
 MAX PIEPER, Idaho Falls
 BETTY POTTER, Nampa
 DAVE POWELL, Nampa

WALTER POWELL, San Mateo, Calif.
 AUBURN POWERS, Burley
 NANCY PRIDE, Rupert
 RALPH PROVENCAL, Moscow
 JANICE RADOVITCH, Coeur d'Alene
 ROBERT RAGLAND, Gooding

CAROLYN RANDALL, Twin Falls
 FLORETTA RANDALL, Moscow
 BOYCE RAPLEGE, Utonia
 ANN READING, Boise
 SHIRLEY REAY, Carey
 ALLEN REEB, Meridian

JIM REES, Kimberly
 PAUL REIDERSON, TROY
 NORMA REIMANN, Banks
 JANE REMSBERG, Rupert
 EIVAND RESA, Twin Falls
 HERB REYBURN, Walla Walla, Wash.

RICHARD RHOADS, Whitebird
 HILDA RIECKEN, Everett, Wash.
 SUZANNE RILEY, Dubois
 SHIRLEY RINGE, American Falls
 MARILYN ROBBINS, Hanson
 LYNN ROBERTSON, Burley

FRANK ROBERTO, Santa Rita, Guam
 HENRY ROBINSON, Gooding
 BOYD ROOD, Shoup
 CHARLENE ROSE, Murtaugh
 BILLYE ROWE, Blackfoot
 SHARON RUPE, Grangeville

EVONNE RUPPEL, Billings, Mont.
 FRANK RUSHO, Blanchard
 Ed RUSS, Riverside, Calif.
 CAROLYN SANDERSON, Boise
 BRYANT SATHER, Wallace
 CHARLES SAULLS, Nampa

RAY SAWYER, Moscow
 KATHERINE SCOTT, Twin Falls
 GARY SCOTT, Idaho Falls
 BETSY SCUDDER, Richland, Wash.
 MAC SCHMIDT, Payette
 MELVIN SCHMIDT, Coeur d'Alene

BOB SCHOENWALD, Emmett
 BOB SCHREIBER, Gooding
 MARY ANN SCHULTZ, Moscow
 PAUL SCHULTZ, Spokane Wash.
 JOANN SCHUMACHER, Colton, Wash.
 JIM SEELEY, Idaho Falls

JOHN SEYERANCE, Hazelton
 BUTCH SHAFFER, Sandpoint
 DONALD SHANNON, Fruitland
 MYRNA SHAVER, Gooding
 PETE SHAWVER, Jerome
 THOMAS SHAY, Lewiston

NANCY SHORT, Potlatch
 JO SHRIVER, Buhl
 ROGER SIMMONS, Ontario, Ore.
 BARBARA SIMONS, Palo Alto, Calif.
 BETH SIMS, Salmon
 HELEN SINIFF, Great Falls, Mont.

JERRY SKAGGS, Buhl
 SANDRA SLAVIN, Rupert
 MAXINE SLIND, Kendrick
 GERALD SMITH, Deer Park, Wash.
 GORDON SMITH, Kellogg
 JOANNE SMITH, Salmon

JOY SMITH, Gooding
 KAY SMITH, Fish Haven
 KEITH SMITH, Gooding
 KENT SMITH, Fish Haven
 DONALD SNYDER, Richland, Wash.
 MIKE SOUTHCOMBE, Medical Lake, Wash.

MIKE SPENCE, Kabul, Afghanistan
 LARRY SPENCER, Palouse, Wash.
 BILL SPURGEON, Bonners Ferry
 VIRGINIA STALEY, Kellogg
 BILL STAUBACHER, Shafter, Calif.
 VAL STEWART, Lewiston

BILL STOFF, St. Maries
 Ed STOREY, Lewiston
 SANDRA STRINGFIELD, Caldwell
 JOAN STROUD, Wallace
 SUE STRUCK, Richland, Wash.
 SHARON STUMP, American Falls

JOHN SULLIVAN, Rupert
 BILL SUMMERS, Arcadia, Calif.
 DICK SYMMS, Caldwell
 DALE TANKERSLEY, Jerome
 CLAUDE TATE, Sandpoint
 JEANETTE TATE, Pierce

TED TATE, Kimberly
 LOUISE TAIKO, Craigmont
 KAYE TAYLOR, Boise
 JEAN TEUTSCH, Boise
 BILL THOMAS, Jerome
 LOUISE THOMAS, Wilder

KELLY THOMASON, Jetoide
 DENNIS THOMPSON, Weston
 GAY THOMPSON, Spirit Lake
 JOHN THORNOCK, Idaho Falls
 FRELAND THORSON, Weiser
 GORDON TONNE, St. Anthony

KENNETH TORRELSON, Bonheis Ferry
 GAIL TORPEY, Moscow
 CHARLIE TOVEY, Nampa
 ROGER TOVEY, Malad
 JOHN TRACY, Rupert
 JACK TRIMBLE, Moscow

JASON TROTH, Coeur d'Alene
 DAN TRUE, Twin Falls
 RICHARD TURNBULL, Sagle
 RONA RAE TURNER, Nezperce
 GAIL UNDERWOOD, Caldwell
 FRANK VAN BRUNT, Clarkia

DAN VAN THIEL, Anchorage, Alaska
 PEGGY VARIAN, Boise
 JOANNE VARIN, Gooding
 GEORGE VASKO, Chicago, Ill.
 MARY VERBURG, Potlatch
 JERRY VERNER, Moscow

TOM VOPAT, Grangeville
 DON VOGLER, Mountain Home
 HAROLD WAGONER, Twin Falls
 ALLAN WAITZ, Union, N.J.
 LARRY WALKER, Twin Falls
 EARL WALLACE, Boise

FARROL WALRATH, Otolino
 JAMES WALSTON, Weiser
 SUE WALTER, Everett, Wash.
 BARBARA WARNER, St. Maries
 VELMA WARREN, Sandpoint
 MARY JEAN WATENPAUGH, Baghdad, Iraq

RALPH WATSON, Paul
 MARILYN WEAVER, Nampa
 MONTE WEAVER, Sandpoint
 PEGGY WEBB, Nampa
 JOHN WEBER, Piedmont, Calif.
 CAROL WEBSTER, Walla Walla, Wash.

DICK WEEKS, Boise
 LAVILA WELSH, Bruneau
 BRUCE WENDLE, Sandpoint
 KAY WENDLE, Spokane, Wash.
 GARY WESCOTT, Twin Falls
 JOAN WESTFALL, Lewiston

JOYCE WESTFALL, Lewiston
 RAY WESTFALL, Aberdeen
 BOBBIE JO WHITE, Spokane, Wash.
 NORMAN WHITE, Calgary, Alberta
 THANE WHITEHEAD, Grace
 RUSS WHITNEY, Highland Park, Ill.

GARY WILHELM, Emmett
 RAY WILKE, Bonheis Ferry
 ROBERT WILL, Murtaugh
 GARY WILLIAMS, Rigby
 DOROTHY WILKINSON, Sandpoint
 GREGG WILSON, Moscow

JOE WILSON, Nezperce
 POLLY WILSON, Des Moines, Iowa
 LARRY WING, Wattenville, Ill.
 WAYNE WINTON, Milton, Ore.
 MARY LOU WOLFE, Payette
 GAIL WOLVERTON, Moscow

LYNN WOOD, Gooding
 KEN WORTHINGTON, Gannett
 JAMES WRIGHT, Grangeville
 BOB WOMELDORFF, Coeur d'Alene
 BILL YARBER, Meridian
 DAVE YOUMANS, Potlatch

BOB YOUNGSTROM, Boise
 LLOYD YORK, Payma
 AUDREY ZITTING, Ashton
 MELVIN ANDERSON, Idaho Falls
 RON BARGER, Deary
 BYRON GAGE, Lewiston

ROBERT KINSCHEY, Olympia, Wash.
 DALE MATTHEWS, Buhl

Housemothers

Row one: Mrs. Mary Clark, Pi Beta Phi; Mrs. Maude Long, Kappa Alpha Theta; Mrs. Myrtle Holmes, Kappa Kappa Gamma; Dean Louise Carter; Mrs. Vaughn Lattig, Steel House. Row two: Mrs. Maries, Alpha Phi; Mrs. Bernice Rhodes, Delta Gamma; Mrs. Dawn MaGee, Delta Delta Delta; Mrs. Sams, Forney Hall; Mrs. Nelson, Gamma Phi Beta; Mrs. Mary Posterick, Hays Hall; Mrs. Evelyn Street, Alpha Chi Omega.

Highlights of the Year

Members of the Executive Board, Bill Parsons, Del Naser, Don McCabe and Liz Wincgar hang a memorial picture of the late Dean Lattig in the Student Union.

Karen Hurdstrom, well-known campus entertainer, gives her impersonation of Sophie Tucker at the Cosmopolitan Banquet.

Jerry Emison, Delta Delta Delta, receives her trophy after being chosen the national Delta Sigma Dream Girl.

Here they are, the . . .

Administrators -- the true boosters of the University. For them the college year is filled with the policy and planning, the conferences, the scheduling, the assemblies, registration, final week, activities -- all those things we so often take for granted. These men and women watch us come and go, always helping in our quests for knowledge and fun. To them our vote of thanks for a wonderful year at Idaho.

Rita Schroeder
Editor

Administration

The Administrators

J. E. BUCHANAN
President of University

WALTER STEFFENS
Executive Dean

K. A. DICK
Bursar

C. O. DECKER
Dean of Men

L. C. CADY
Executive Secretary

RAFE GIBBS
Director of Information

D. R. THEOPHILUS
Director of Extension Service

Academic Council

Seated, left to right: President J. E. Buchanan, Dean D. R. Theophilus, Executive Dean H. Walter Steffens, Dean L. C. Cady, Dean T. S. Kerr. Standing: Harlow H. Campbell, Dean J. F. Weltzin, Dean Donald J. Hart, Dean Charles O. Decker, Dean Edward S. Stimson, Dean Allen S. Janssen, D. D. DuSault. Not pictured: Dean Louise Carter, Dr. Edward C. Moore, Dean Ernest Wohletz, Dean A. W. Fahrenwald, and Dr. William E. Folz.

D. D. DuSAULT
Registrar

L. F. ZIMMERMAN
Librarian

HARLOW CAMPBELL
Education Field Service

Office of Student Affairs Mr. C. O. Decker, Director

MRS. LOUISE CARTER
Dean of Women

GUY P. WICKS
Field Agent

CHARLES BOND
Student Counselor

JAMES LYLE
Alumni Secretary

DR. RALPH ALLEY
Physician

Financial and Physical Plant Administration

Mr. K. A. Dick, Business manager and Bursar

J. W. WATTS
Budget Officer

GENE SLADE
Administration Accountant

L. C. WARNER
Purchasing Agent

G. GAGON
University Engineer

R. I. GREENE
Director of Dormitories

WARNER CORNISH
Director of Family Housing

C. KERR
Manager of Bookstore

Ken Hunter, Idaho's publicity man, talks over some of his plans with Gene Hamblin, KUOI station director.

The busy man with a friendly smile, Gale Mix, takes a minute out to glance at his new picture.

Activities are their business

Ready to help the students with their school supplies is the University Bookstore Staff, including Dick Long, Yvonne Swanstrom, and Shirley Forbes.

Bill Bowlby, ticket manager, and Jean Duffy, secretary, take time from their ASUI duties and give the camera a big smile.

Is it fun, Jan?

*We pass
in review*

Formal dinner at the Delt House.

Eeny, meeny, miny, mo.
To whom should my vote go?

Student Index

A					
Abbott, Relf		Atchley, Chan	80, 166, 263	Benham, Jack	247
Abernathy, Charles		Atkinson, Don		Bent, Dean	14, 78, 151, 263
Ackaret, Robert	86, 229, 254	Aurnhammer, Douglas	145, 265	Bentley, Virgil	
Ackerman, Paul	72, 127, 263	Austin, Ellis		Bentley, Yvonne	117, 263
Acorda, Robert		Austin, Kenneth	236	Bently, James	133, 272
Adams, Gordon	141, 242	Avery, Janice	89	Benzin, John	
Adams, John		Avery, Jasper		Bergdorf, Rosemary	61, 76, 120, 223, 284
Adams, June	224	Axtell, Kenneth	147, 271	Berger, Richard	
Adams, Thomas	224	Axtell, Patricia	84, 88, 115, 271	Bergman, Kenneth	79, 88
Adolphson, James	79, 166, 263			Berkeley, Leon	166, 254
Agenbroad, Donald	254			Bernard, Woody	97, 236
Agtc, Roger	82, 151, 271			Bernhardt, Richard	
Ahartz, Harlene	120, 271			Berry, Kay	
Aherin, Beverly	223, 253			Berry, Patricia	103, 272
Aherin, Daniel	254			Berscheid, George	
Ailor, Carol	117, 271			Bertrand, Melton	171, 172, 177
Aitken, Benny				Betts, Daryl	133, 263
Albano, Brent				BeVan, Larry	166, 254
Albinonola, June	120, 271			Bickett, Harvey	149, 236
Alcock, Raymond	127, 217			Biegert, Nancy	84, 107, 153
Aldana, Richard				Biker, Janet	107, 254
Alderson, Weymer				Billings, Diane	103, 263
Aldrich, Walter	80, 133, 224			Billingsley, LaVelle	
Alford, Charles	69, 151, 263			Bird, Jack	87, 88, 166, 230
Allen, Rowena	111, 263			Bittner, Ramon	127, 171, 174, 263
Allen, Lee	81, 86			Bjorke, John	
Allen, Shirley	120, 271			Black, William	
Allen, Wesley	89, 157, 215, 263			Blackburn, Millard	137, 263
Allen, William				Blackwell, Stanley	74
Alley, Ralph				Blake, Michael	161, 263
Allison, Eddie	135, 171, 173, 263			Blakeley, Bette	
Allison, Shirley	72, 120, 271			Blalock, Jack	264
Allred, Mary	120, 263			Blanton, John	137, 272
Almas, Dewey	82, 250			Blecha, Henry	
Alton, Craig				Blessinger, John	
Ames, Aldred	242			Bliesner, Kenneth	67
Ames, Gerald	236			Bliesner, William	86, 157, 272
Ames, Leo	88			Blinn, Richard	89
Amsbaugh, Carol	103, 271			Blocher, Louise	101, 217
Andersen, Barbara	63, 64, 80, 105, 254			Blomquist, Jane	77, 107, 254
Andersen, Berton				Bloomsburg, George	264
Andersen, Esther	79, 84, 89, 123, 263			Blue, Carl	
Anderson, Carroll	135, 271			Blume, Theodore	151, 230
Anderson, Eugene	127, 271			Boam, Keith	127, 272
Anderson, David J.	79			Boam, Larry	236
Anderson, David P.	129, 263			Boardman, William	74, 87, 151, 230
Anderson, Dolores	61, 76, 113, 217, 245			Bohne, Roberta	272
Anderson, Donald	80, 131, 186			Boland, William	
	189, 190, 217			Bolingbroke, Shirley	81, 89, 120
Anderson, James	141, 217			Bollar, Louis	
Anderson, Joseph	78, 86, 166, 263			Bond, John	
Anderson, Judith	72, 101, 254			Bonds, Oscar	
Anderson, Kenneth	166, 230			Bonnett, Howard	89
Anderson, Kristine	64, 115, 271			Bonnett, William	139, 264
Anderson, Larry	86, 159, 271			Boonkird, Sa-ard	82, 166, 250
Anderson, LaVern				Boor, Russell	
Anderson, Lee	61, 68, 157, 263			Bordon, Norma	79, 113, 170, 264
Anderson, LeRoy	80			Bosen, Ray	87, 229
Anderson, Mary	101, 263			Bosse, Calvin	63, 149, 264
Anderson, Melvin	143, 280			Bostick, John	
Anderson, Merlin				Bostic, Jane	72
Anderson, Richard	79, 82, 151, 239			Botts, Jerry	82, 166, 264
Anderson, Richard J.				Bourassa, Roger	87, 89, 151, 229, 230
Anderson, Roger	83, 87, 166, 229, 254			Bovey, Rodney	151, 264
Anderson, Ruth				Bowers, Beverly	109, 264
Andraitis, Arthur	67, 80, 82, 97			Boyd, James	264
Andreason, Neil	137, 271			Boylan, Ralph	161, 272
Andres, Cleora	79, 115, 263			Boyle, Steven	135, 264
Andrews, Anna	80, 120, 271			Brabb, George	
Archibald, Janis	84, 117, 271			Brabb, Michael	149, 264
Archibald, Linda	63, 76, 85, 117			Brace, Earl	166, 254
	217, 227, 245			Brackett, Rena	
Ard, Philip	86, 229			Bradburn, Larry	149, 242
Armintrout, Harvey	86, 157, 230			Bradbury, Richard	139, 192, 254
Armitage, John L.	139, 271			Braden, Howard	242, 247
Armitage, John S.	137, 171, 173, 254			Bradley, Jean	63, 81, 117, 264
Armstrong, Charles	254			Brady, Charles	
Armstrong, Clara	117, 263			Brammer, Marie	63, 111
Armstrong, David	133, 254			Brandt, Dale	72, 88, 157, 264
Armstrong, Edwin	74, 157, 254			Brandt, Elaine	117, 254
Arnold, Wesley				Brandt, Elroy	135, 242
Arrington, Golden	74			Branson, Blanche	81, 120, 272
Arrivec, Alfred	72, 147, 263			Branson, Mary	81, 120, 215, 217
Ashby, Donna	101, 284			Brant, Dale	89
Aston, James	141, 239, 254			Brar, Chamkaur	
Aston, Richard	141, 217			Brasch, Mary	
Astorquia, Constance	103, 271			Bratton, Walter	151, 264
Atchley, Billie	166, 263			Braun, Ronald	
				Brauner, William	79, 239
				Bray, Donna	72, 76, 115, 223, 251, 284

B

Baaner, Joana	89	Bartlett, Patricia	62, 63, 68, 69, 77		
Babcock, Carolyn		Bartling, Frederick			
Bacharach, Susan	103, 271	Barton, Gary	151, 199, 201, 202, 263		
Bachowsky, John		Barton, Edmond	171, 176		
Backstrom, Nancy	107, 271	Barton, William	87, 153, 263		
Bade, Joseph	166, 242	Bass, William	74		
Badger, Marvin	236	Bassouls, Claude			
Badraun, Jerome		Bates, Jay	79		
Baggs, Robert	224	Bates, William	79		
Bahr, Franklin	87, 157, 254	Batten, Don	89, 217		
Bahr, John	28, 61, 62, 63, 78, 157, 263	Bauer, Charles	78		
Bailey, Caroline	72	Bauscher, William	125, 135, 179, 182, 263		
Bailey, Gae	103, 271	Beals, Marie	60, 85, 117, 254		
Bailey, William		Beanc, Donald			
Baker, Beverly	105, 254	Beck, Audrey	81		
Baker, Jacqueline		Beck, Bruce			
Bakes, Donald	89, 236	Beck, Gayle	117, 271		
Bakes, Robert	59, 61, 77, 79, 159	Becker, Bonita	123, 271		
	215, 239, 254	Becker, Dale	135, 271		
Baldeck, Eugene	129, 215, 254	Beckman, August			
Baldwin, Joan	115, 271	Beckman, Jesse	157, 236		
Bales, Nathalie	60, 76, 84, 85, 115, 217, 245	Bedke, Ernest	61, 77, 97, 125, 147, 254		
Ballantyne, James	149, 236	Beer, George	135, 272		
Ballif, Brent	166, 229, 230	Behre, Roger	97, 153, 236		
Balsler, Donald		Behrman, Raymond	236		
Bambery, William	82	Beitia, Frank			
Bancroft, Robert	123, 271	Bell, Harold			
Banks, Susan	113, 254	Bell, Kay	79		
Barber, Robert	87, 149, 229, 230	Bell, Kenneth	79		
Bardwell, Carl	87	Bell, Norma			
Barger, Ronald	143, 280	Bell, Theodore	151, 192, 254		
Barker, Paul	82, 271	Bendio, Henry			
Barker, Rita	72, 101, 224	Benedict, Charles			
Barlow, Frances		Benfer, Nancy	115		
Barlow, Kimber		Bengtson, John	129, 239		
Barnett, James					
Barney, Joana	123, 271				
Barrell, Richard	151, 271				
Barrett, Louis	63, 78, 147, 263				
Barrick, Keith	166, 271				
Barron, James	81, 127, 254				
Barstow, Robert					
Bartlett, Patricia	62, 63, 68, 69, 77				
	79, 109, 254				

Bray, Stanley	97, 135, 242
Brazie, Jay	229
Breckenridge, Betty	89, 120, 254
Brede, Ruth	64
Breglia, Robert	79, 80, 272
Brenn, Harry	61, 63, 97, 141, 254
Brennan, Gene	131, 272
Breon, Frances	120, 255
Brethauer, Dora	123, 272
Brewer, Barbara	115, 272
Brickert, Thomas	153, 272
Briggs, Marlin	147, 272
Briggs, Mary Joyce	76, 111, 233, 217
Briggs, Mary	69
Briggs, Robert	81, 161, 255
Brincken, Marjoe	103, 272
Brink, Fred	
Brink, Margaret	
Brink, Melvin	141, 255
Brixen, Shirley	123, 272
Brizee, Harry	61, 67, 77, 82 125, 133, 251
Brock, Rosalee	
Brockman, William	143, 255
Brockway, Donald	86
Brodersen, William	
Brookins, Connie	81, 89, 117, 255
Brooks, Betty	123, 255
Brookwell, Ward	82, 89, 250
Broughman, Donald	66, 81, 143, 255
Brown, Arlene	68, 84, 111, 272
Brown, Gary	153, 272
Brown, Horace	
Brown, Jo Ann	63, 77, 101, 264
Brown, Kenneth	81, 139
Brown, Russell	82, 89, 272
Brown, Patricia A.	109, 264
Brown, Patricia	103, 272
Brown, Richard	127, 272
Brown, William	79, 143, 239, 255
Browning, Jerry	89, 159, 272
Browning, Keith	67, 87, 157, 164
Broyles, James	63, 97, 135, 217
Bruce, Solon	161, 272
Brunkow, Barbara	
Bryan, Eugene	
Bryant, Donald	149, 255
Bryant, Melvin	80, 133, 264
Buchanan, Nancy	103, 272
Buchholz, June	
Buckley, James	
Buckley, William	127, 192, 264
Buckman, Bruce	127, 272
Budge, Lynn	151, 264
Buettner, Richard	74
Buhler, Gerald	153, 272
Buhler, Jay	171, 172, 179
Buising, Carla	81, 120, 272
Buising, David	151, 255
Bundy, Bryan	
Bundy, Donald	66, 81, 166, 264
Bunger, Richard	147, 264
Burbidge, Eugene	83, 86, 229, 238
Burchfield, James	
Burgess, David	
Burgess, Hugh	63, 68, 135, 224
Burke, James	
Burke, Jere	
Burke, Mary Jean	109, 264
Burleigh, William	149, 272
Burns, Bette	109, 272
Burns, Milton	
Burrow, Frederic	147, 272
Burton, Frederick	
Burton, Rodney	74
Butcher, Walter	97, 157, 255
Butera, Thomas	89, 151, 255
Button, Glenn	
Buxton, Jay Farrell	135, 255
Buxton, Jerry	125
Byce, Robert	161, 272
Byram, Dennis	88, 157, 272
Byrne, Edwin	161, 255

C

Cady, Joan	105, 272
Cairns, Ralph	129, 272
Callihan, Robert	151, 255
Cameron, William	87
Campbell, Lynn	41, 113, 272
Campbell, Colin	78, 161, 171, 264
Campbell, Janet	28, 52, 84, 101, 264
Campbell, Robert	
Campbell, Robert S.	149, 197, 255

Canfield, Charles	141, 272
Cannon, Carolyn	
Carbon, John	151, 272
Carbuhn, Wayne	145, 255
Carlisle, Dale	66, 141, 272
Carlman, Robert	82, 151, 255
Carlson, Beverly	105, 264
Carlson, Dayle	86, 161, 272
Carlson, Richard	157, 272
Carlson, Ronald	166, 272
Carman, Charles	
Carmichael, Virgil	253
Carnahan, Donald	86
Carnie, Duncan	166, 264
Caron, Edwin	137, 264
Carras, John	
Carroll, Florence	80, 113, 272
Carroll, Mary	10, 113, 224
Carson, Larry	
Carson, Anne	3, 111, 272
Carson, Velva	117, 217
Carson, William	67, 157, 264
Cartee, Dale	63, 97, 255
Carter, Dorothy	11, 21, 68, 98 113, 215, 255
Carter, James	157, 272
Carter, John	217
Carwer, Alvin	
Casebolt, Neal	72, 151, 272
Casey, Gerald	139, 242
Casey, Jean	105, 224
Casey, Elliott	
Castater, Phyllis	74, 103, 272
Casteel, Nancy	80, 117, 264
Cates, Joann	123, 264
Caudill, Neil	171, 175
Cespedes, Samuel	253
Chamberlain, Gerald	151
Chamberlain, Conrad	157, 255
Chambers, Alan	
Chambers, Donald	149, 217
Chambers, Robert	
Chandler, Dwight	
Chandler, James	89
Chandler, Stanley	61, 66, 129, 272
Chaney, Arlen	129, 272
Chaney, Harold	87, 230
Charke, William	
Chartrand, Carolyn	61, 78, 84, 115, 264
Cheney, Charles	63, 153, 255
Chester, Diane	111, 217
Chevis, Peter	
Chicane, Deloris	74, 117, 272
Chilcott, Joyce	68, 103, 264
Childs, Willard	127, 264
Christensen, Charles	
Christensen, Gerald	139, 255
Christensen, Jim	255
Christensen, Lyle	217
Christenson, Darwin	166, 272
Christiansen, Neils	89, 153, 264
Church, Larry	195, 196
Churchill, Winston	79, 149, 239
Ciesielski, Teddy	255
Claiborn, Edward	97, 255
Clapp, Gerald	139, 272
Clark, DeEtta	120, 255
Clark, Donald	137, 242
Clark, Emerson	147, 195, 224
Clark, Frank	
Clason, Patrick	82
Clausen, LeRoy	149, 272
Clausen, Paul	125
Clauser, Charles	72, 74, 86, 157, 264
Clayton, James	86, 255
Clegg, Keith	89, 272
Clegg, Maurice	63, 89, 97, 255
Clemons, Margaret	123, 215
Clemenstien, Buddy	86, 161, 255
Clements, David	63, 151, 255
Clemons, Duane	147, 264
Clements, Ralph	264
Clemons, Duane	147, 264
Clemons, Leroy	97, 139, 255
Clemons, Margaret	255
Clemons, Richard	80, 157, 272
Clemons, Walter	147, 272
Cleveland, Yvonne	103, 272
Clyde, Isabel	
Clyde, Robert	
Coats, Jesse	230
Cochrane, James	89, 151, 264
Cochrane, Robert	149, 272
Cole, David	82, 168, 272
Cole, Franklin	145, 252

Cole, Gene	
Cole, Georgeanne	18, 21, 51, 107, 264
Coleman, James	272
Coleman, Robert	131, 255
Collett, George	147, 272
Collett, Ida May	21, 71, 105, 217
Collier, Michael	131, 264
Collins, Bonese	80, 223, 253
Collins, Thompson	81, 166, 242
Collins, William	
Collyer, Roger	
Colvig, Bruce	80, 272
Colvin, William	89, 157, 272
Compa, Parker	125, 141, 255
Compton, Allan	63, 135, 272
Conant, Ralph	151, 264
Condon, Doris	63, 103, 264
Conklin, Doris	88, 123, 264
Connell, Kenneth	81, 264
Conroy, William	78, 141, 255
Conybear, Robert	
Cook, Clifford	
Cook, Marjorie	117, 272
Cook, Thomas	
Cooke, Richard	87, 157, 264
Coolidge, Jerrold	217
Coombe, William	
Coombes, Allen	82, 166, 264
Coombs, Wendell	197, 229
Cooper, Eugene	145, 272
Cooper, Paul	139, 273
Cooper, Edith	
Cope, Dale	
Coray, Edward	161, 273
Corbett, James	82
Corless, Joe	69, 81, 97, 135, 255
Corn, Don	229
Cornell, Blaine	82
Correll, Ronald	86
Cory, James	141, 255
Costello, Margaret	
Cothern, James	
Cotterell, Priscilla	117, 273
Coulston, Gerald	166, 255
Coursey, Gary	
Courtne, Nancy	123, 273
Covert, Carol	105, 264
Cowan, Robert	81
Cox, Marvin	143, 270
Cox, Wilmer	
Coyle, RoJeanne	101, 273
Craig, Gary	86, 166, 255
Craig, Harold	74, 89, 166, 229, 230
Crane, Frances	103, 273
Crane, Klea	273
Crane, Lyman	159, 224
Craner, Merle	255
Crathorne, Wayne	66
Crawford, Kathleen	123, 264
Creek, Larry	161, 264
Crenshaw, Robert	166, 264
Cripe, David	63, 78, 79, 139, 201, 264
Crisp, Carl	123, 273
Crisp, Janice	61, 166
Crocker, Dan	242
Croghan, Clayton	
Cromwell, Russell	
Cromwell, Thomas	131, 264
Crookham, Judith	80, 113, 273
Crookham, William	
Crooks, Richard	
Crosby, Holly	137, 224
Crosby, Robert	
Crow, Michael	145, 264
Crow, Wayne	
Crozier, Ronald	
Cruson, James	157, 264
Cummerford, Michael	
Cummins, David	79, 129, 273
Curtis, Alan	166, 250
Curtis, Catherine	109, 273
Curtis, Margaret	63, 120, 255
Curtis, Melvin	74
Curtis, Thomas	129, 217
Custer, Phillip	74, 131, 255
Cuthbert, Gary	127, 264
Cyglar, Michael	199, 201, 202

D

Dahmen, Glen	
Daigh, Janet	101, 273
Daigh, Lawrence	129, 217
Daiker, Donald	

Daiker, Jean
 Daiker, William 151, 264
 Dailey, Sarah 120, 264
 Daiss, Billy 143, 270
 Dalberg, Lowell
 Dalke, Arthur 89, 149, 255
 Dalke, Dorothy 103, 241, 255
 Dallas, Gerald 63, 78, 125, 145, 264
 Daly, Patrick 137, 273
 Dammarell, Dale 153, 255
 Daniels, Frederic
 Danielson, Shirley 72, 111, 273
 Danner, James
 Darby, David 137, 264
 Darwin, Denise 80, 111, 211, 255
 Daugharty, David
 Davenport, Robert 157, 273
 Davey, Sonya 107, 273
 Davidson, Emilie 89, 109, 273
 Davie, Donna 123, 264
 Davies, Owen 139, 273
 Davis, George 127, 273
 Davis, Kathryn 79, 113, 215, 264
 Davis, Larry 137, 273
 Davis, Lon 79, 159, 273
 Davis, Martha 84, 107, 264
 Davis, Terrell 166, 255
 Daw, Kenneth 255
 Dawson, Gordon 127, 217
 Dawson, Robert
 Deal, Kenneth 166, 164
 Deardorff, Don 80, 133, 247
 DeChambeau, James
 Deck, Jack 89
 Decker, Ina 107, 273
 Defenbach, James
 Defenbach, Will 239
 Deggendorfer, Theodore 157, 255
 Degler, Charles 68, 149, 273
 DeHaven, Harold 81, 161, 264
 DeKlotz, Jessie 115, 217
 DeLane, John
 DeLane, Ronald 78
 Delaney, Patricia
 DeLashmatt, Mary
 DeLeve, Robert 80, 217
 DeLong, Petau 89, 137, 265
 Denlinger, Ramona 117, 273
 Denney, Richard 78, 79, 166, 265
 Densow, Constance 109, 273
 DePalmo, Charles 67, 149, 265
 DeRose, Florence 215
 DeRose, Fredrick
 DeShazer, Alice 109, 255
 DeShazer, Joan 14, 109, 224
 Devin, Carl 161, 255
 Devlin, Genevieve 115, 224
 DeWalt, Douglas 151, 273
 DeWitt, Melvin 236
 Dial, Don 224
 Dick, Kenneth 61, 149, 255
 Dickey, Eugene 61, 135, 215, 265
 Dieffenbach, Alfred 62, 64, 65, 69, 227
 Diehl, Dorothy 77, 111
 Dille, Jean 81, 117, 273
 Dilling, Roger 78, 166, 265
 Dimick, Bruce 87, 166, 265
 DiStefano, Joseph 133, 217
 Dittmer, Joann 80
 Divens, Ted 88
 Dix, Edward 153, 273
 Dixon, Diane 111, 265
 Dixon, Gary 135, 196, 255
 Dixon, LaMar 86
 Dobbins, Donald
 Dodel, Richard 179, 184, 201, 203
 Dodson, Robert 265
 Dolphin, Susanne
 Dolson, Thomas 63
 Doman, Rosa 86, 229
 Domke, Arnold
 Donally, Douglas
 Donnenwirth, Robert 161, 273
 Dorcheus, Samuel 67, 79, 157, 273
 Dorendorf, Doris 117, 265
 Doty, Jack 79
 Doty, Marilyn 117, 255
 Dougherty, Gerald 89, 166, 255
 Douglas, Alan
 Douglas, Helen 111, 265
 Douglas, William 151, 265
 Doyle, John 255
 Dragseth, Carol 89, 123, 256
 Draper, Margaret 74, 89, 117, 273
 Dregnie, Elizabeth 111, 273

Drexler, Lawrence 166, 265
 Driscoll, Marian 120, 273
 Drumheller, Frederick 81
 Duckworth, Harriette 84, 103, 256
 Dudley, Robert
 Duffy, Charles 86, 135, 230
 Duffy, Darlene 10, 38, 111, 265
 Duffy, Jerry 89
 Duffy, Paul 80, 151, 273
 Dumhart, Anton 135, 273
 Duncan, Donald 79
 Duncan, James D. 66
 Duncan, James M. 273
 Duncanson, Norman
 Dunham, Charles 265
 Dunn, Elaine 101, 256
 Dunn, Gilbert
 Dunn, Martha 111, 273
 Dunn, Mary 107, 273
 Dunn, Ronald 141, 273
 Dunsmoor, Herbert 236
 Dunsmoor, Jack 157, 265
 Dunsmore, Robert 157, 229, 230
 Durall, Max 135, 265
 Durkee, Charles 151, 256
 Durkee, George 151, 273
 Durning, Maurice 87, 89, 166, 229, 230
 DuSault, Sarah 113, 256
 Dutton, Paul 89, 159, 273
 Dutton, Lawrence 81, 273
 Dyer, Melvin 166, 256
 Dyer, Sally 120, 265
 Dyson, Patricia 107, 217

E

Earle, Wallace 80
 Eastman, Paul 253
 Eaton, Dean 143
 Eaton, LaVerne 131, 273
 Echevarria, Johnny 153, 256
 Eddy, Donald 86, 141, 256
 Edgett, Joseph
 Edmiston, Carolyn
 Edwards, Philip 89, 273
 Edwards, Stephen
 Ehoodin, Harry 67, 83, 166, 230
 Eidam, George 151, 171, 172, 256
 Eikum, John 72, 145, 265
 Eikum, Rex
 Eimers, Thomas 81, 127, 273
 Einan, John 145, 217
 Eke, Paul 149, 215, 217
 Ekholm, Elinor
 Elcock, Monica 107, 273
 Eldredge, Edward 72
 Eley, Gerald 145, 256
 Elfering, Lawrence
 Elicker, Richard
 Ellenwood, Ernest 161, 273
 Eller, Richard 131, 242
 Ellis, David 139, 265
 Ellis, Erwin 256
 Ellis, Eva
 Ellis, Larry 78, 157, 265
 Ellsworth, Don 151, 273
 Emacio, William 166, 273
 Emerine, Stephen 139, 265
 Emerson, Kenneth 166, 171, 173, 256
 Emley, Marlene 103, 273
 Emmons, Robert 141, 256
 Empey, Darrell 84, 161, 256
 Empey, Helen 120, 273
 Engles, William 137, 253
 Ennis, Joan 76, 103, 217, 233
 Ensminger, Richard
 Enycart, Todd
 Erdman, Earl 82
 Erhardt, Richard 129, 256
 Erickson, Dewaine 145, 166, 273
 Erickson, Glen 159, 265
 Erlandson, Ralph
 Erramouspe, John 129, 273
 Erwin, David 82, 151, 273
 Erwin, William 127, 256
 Etter, William 63, 149, 265
 Evans, Charles
 Evans, David
 Evans, Franklin 161, 273
 Evans, Marilyn 85, 113, 217
 Evans, Mary Ann 111, 256
 Everest, Charles
 Everitt, Herbert
 Everson, Delores
 Everson, Richard

Ewason, Jack
 Exworthy, William 133
 Eyrich, Henry 80, 151, 256
 I
 Fahringer, William
 Fairchild, Emma Jean 113, 256
 Falash, Robert 179, 181, 201, 202
 Falash, Thomas 171, 176, 254
 Fandry, Donald
 Faraca, Raymond 157, 171, 176, 224
 Farley, Myrtle
 Farmer, Patricia 103, 265
 Farmin, Robert
 Farnam, Geneva
 Farnell, Vernon
 Farner, Kenneth 84, 157, 256
 Farr, Pauline 63, 78, 107, 265
 Farrell, Charles 236
 Farrell, Mary 63, 115, 265
 Faught, Melvin 87, 229, 230
 Faulk, Carl
 Faulkner, James 139, 171, 265
 Faulkner, John 139, 242
 Faust, Malcolm 80
 Feeney, Richard 82
 Feihl, Robert
 Fellows, Charles 81, 143, 270
 Fellows, Larry 147, 273
 Felt, Dorothy 117, 217
 Felton, Warren
 Fenell, William 82
 Ferer, Charles
 Ferree, Thomas 89, 151, 256
 Fiala, Monte 86, 157, 256
 Field, Andrew 61, 63, 129, 265
 Field, Bettilou 77, 101, 256
 Finch, Sherman
 Finch, Wayne
 Finlay, Geoffrey 141, 273
 Finn, Ralph
 Fischer, Elliott
 Fischer, Stephen
 Fisher, Bud 97, 139, 242
 Fisher, James
 Fisher, Wallace 82, 157, 236
 Fisher, William 129, 265
 Fisk, Marion 265
 Fitch, Alden
 Fitch, Clelia 88
 Fitch, Luther 151, 256
 Fitch, Roger
 Fitzgerald, Catherine 80, 115, 256
 Flatebo, Torleiv
 Flenniken, Alice
 Flerchinger, Katie 89
 Fletcher, Helene 85, 105, 217
 Fletcher, LeRoy 74, 127, 273
 Flint, Donald 88
 Flomer, Judith 80, 89, 120, 265
 Floyd, Avery 74, 133, 273
 Floyd, William 63, 137, 273
 Flynn, Joanne 224
 Flynn, Richard 143, 269
 Flynn, Robert
 Flynn, Thomas 59, 76, 141, 179
 180, 224, 251
 Foedish, Janice
 Foley, James 64, 66
 Folk, Earl 242
 Foltz, Lee
 Foltz, Norman
 Foote, Ernest 166, 273
 Forbes, Garrett 253
 Foret, Emet 79
 Forte, Duane 157, 256
 Fortier, Allen
 Foskett, John 131, 224
 Foster, Edward
 Foster, Richard 151, 273
 Fouch, Josephine 113, 273
 Founds, Boyd 97, 127, 224
 Fowler, Everett
 Fowler, Laurie 129, 273
 Fox, Kenneth 145, 256
 Fox, Margaret 72, 113
 Fox, Sherie 103, 265
 Fox, Virginia
 Foy, Roberta
 Frandsen, Rulan 151, 273
 Franklin, Forest 97
 Franklin, Glenn 217
 Fray, Richard 171, 173
 Frazier, Reggie 139, 201, 202, 256

Freeland, Gary	151, 265
Friel, Wallis	79, 239
Froerer, Arthur	80, 82
Frost, Darlene	64, 84, 117, 211, 265
Frost, Vernon	135, 273
Frostenson, Pauline	74, 109, 274
Frostenson, Theodore	135, 171, 174 229, 256
Fry, Hiram	
Fuller, Norman	74, 166, 265
Fuller, Dallas	86, 257
Fulton, Orin	79, 185
Furgason, Robert	137, 265

G

Gage, Byron	74, 125, 143, 280
Gale, Carolyn	113, 257
Gale, Lee	161, 274
Gallagher, Patricia	215
Gallagher, Roger	
Galliber, Earl	274
Gallup, Beverly	111, 224
Gardner, Edwin	
Garrett, Donald	
Garrett, Norman	143, 269
Garrison, Robert	179, 181
Garst, William	257
Garvens, Elfriede	257
Gaskill, Dale	82, 89
Gaskins, Richard	78, 265
Gast, Richard	89
Gauss, Bradford	139, 265
Geaudreau, Dale	
Geertsen, Norman	125
Gehler, James	
Gehrke, Helen	109, 265
Geiger, Clinton	274
Genoway, Joyce	60, 84, 107, 265
Gentry, Deborah	72, 123, 274
Gentry, Jerald	81, 86, 166, 265
George, Danny	166, 265
George, Gene	
George, Patrick	63, 127, 265
Gerard, Cecil	
Gerard, James	
Gergens, Carl	161, 257
Germain, Sharon	274
Gerpheide, Peter	149, 265
Gessford, Richard	80, 265
Gestrin, Phyllis	69, 77, 80, 105, 257
Ghiglieri, Sarah	
Giacomelli, Edward	79
Gibbs, John	
Gibson, Marie	120, 274
Gibson, Buddy	161, 274
Gifford, Paul	81, 166, 265
Giles, Marcia	80
Giles, Paul	171
Gill, Lexie	103, 274
Gill, Mary	79, 89, 121, 257
Gillett, Louis	67, 151, 230
Gillett, Tedford	159, 274
Gillette, Grant	135, 217
Gillie, Cathrine	121, 265
Gillis, John	11, 56, 69, 151, 265
Gilpin, Rosemary	84, 117, 257
Gish, Walter	137, 265
Gittins, Arthur	252
Gittins, Caroleigh	72, 103, 257
Gittins, George	151, 274
Glidden, Wayne	61, 63, 141, 256
Gnatovich, Joanne	117, 223, 224
Goddard, Denis	166, 250
Godfred, Giles	89
Goebel, Carl	67, 82, 256
Goecke, Phyllis	103, 217
Goff, Timothy	
Goff, Veneita	81, 117, 256
Gohrband, Ernestine	72, 76, 113, 251, 284
Goldsmith, Donna	120, 274
Gonyou, Mary	107, 265
Gooding, Shirley	105, 241, 265
Goodman, Forrest	
Goodwin, Kenneth	135, 265
Gordon, Nancy	113, 274
Correll, Larry	171, 173
Gossi, Robert	79
Gotsch, Carl	
Gotsch, Hans	157, 265
Gourley, Lewis	196
Gowanlock, James	201
Grady, Glenda	105, 274
Grafmiller, Thomas	147, 274
Graham, Chester	79

Graham, Robert	87, 229, 230
Grant, Charles	
Gray, Danny	149, 273
Gray, Eula	84, 123, 274
Gray, Peter	
Gray, Vernon	273
Gray, Wanda	224
Green, Payne	139
Green, Pauline	81, 120, 274
Greenwood, William	
Green, Duane	274
Gregg, James	145, 265
Greggerson, Beverley	74, 80, 113, 274
Gregory, Richard	242
Greichus, Algirdas	
Griffin, Charles	
Griffith, Dwaine	67, 79, 133, 274
Griffitts, Vance	
Grinsted, John	
Groff, Shirley	74, 120, 274
Gross, Floyd	87, 157, 265
Gross, Richard	147, 265
Groth, Roger	66, 129, 265
Grove, John	166, 274
Grover, Dee	74, 159, 274
Grunst, William	76, 151, 171
Gudeman, Carole	101, 274
Guernsey, Clare	107, 224
Gunby, James	97, 236
Gustafson, D. A.	79
Gustafson, Patricia	55, 63, 72, 120, 256
Guthrie, James	129, 242
Gwartney, Janice	
Gwin, Ralph	166, 274

H

Hack, Louise	105, 273
Hackler, Judith	123, 274
Hadley, Clarice	111, 274
Haener, Albert	242
Hagans, Gerald	
Hahn, Edwin	141, 257
Haight, Josephine	
Haight, Lawrence	147, 274
Hailey, Ralph	79
Haines, Robert	149, 171, 175 201, 203, 265
Hale, Charles	151, 274
Hale, Charlyne	
Hale, Glen	89
Hale, Janice	101, 274
Haley, Ralph	
Hall, Bette	117, 265
Hall, Demar	97, 151, 171, 177, 257
Hall, Gordon	78
Hall, Keith	151, 265
Hallett, Kenneth	199, 201, 203
Hamblin, Eugene	62, 77, 125, 151, 227, 242
Hamblin, Jerry	80
Hamilton, Hugh	147, 265
Hamilton, Jo Ella	12, 72, 78, 109, 265
Ham, Peter	80, 133, 274
Hammill, Alton	
Hampton, Diana	103, 265
Hanchey, Billie	53
Handy, Glen	74, 131, 274
Hannah, Harriette	105, 274
Hannah, Donald	74
Hannah, Sarah	105, 274
Hansen, Dena	121, 274
Hansen, Donna	84, 89, 123, 265
Hansen, Jerry	
Hansen, John	149, 256
Hansen, Roger	80, 161, 274
Hanson, Delores	103, 241, 242
Hanson, Claude	157, 265
Hanson, Ed	224
Hanson, Paul	141, 266
Hanson, Oliver	151, 274
Hanson, Robert	
Hanson, Terrance	151, 242
Hanzel, James	14, 66, 151, 266
Harberd, James	82
Hardie, William	274
Harding, James	166, 242
Harding, Janet	101, 274
Harding, Phyllis	101, 257
Hargis, Edward	129, 266
Hargis, James	157, 274
Harker, Neil	78, 137, 266
Harp, Sharon	101, 274
Harper, Carolyn	115, 266
Harper, Donald	137, 274
Harrigfeld, John	78, 137, 266

Harrington, Lewis	
Harrington, Patricia	89, 101, 274
Harris, Irene	
Harris, Donald	80, 131, 274
Harris, Howard	81, 192
Harris, James	
Harris, Virginia	115, 241, 266
Harrop, Larry	166, 266
Harrop, Steve	135, 266
Hartley, Howard	
Hartman, Donald	135, 230
Hartwell, Faye	79, 109, 266
Hartwell, Ralph	129, 217
Hasenoeuhl, Kenneth	80, 89
Hassler, Robert	89
Hatch, James	115, 223, 273
Hathaway, Alenor	81, 117, 266
Hathhorn, Marvin	224
Hattan, Bernice	217
Hattan, Harold	166, 273
Hattan, Marjorie	85, 117
Hauff, Richard	141, 257
Haury, David	
Hawk, Arthur	
Hawkins, Cara	117, 274
Hawley, Clyde	153, 170, 256
Haxby, William	
Haxton, William	145, 266
Hay, Robert	161, 274
Hayden, Dennis	137, 266
Hayes, Gerald	274
Hayes, Leonard	74, 274
Hayter, Cecil	149, 257
Hayter, Rex	149, 236
Headrick, Everett	157, 257
Hearn, James	217
Heath, Norma	103, 257
Heatherly, John	
Heatherly, Robert	
Hechtner, John	
Heffel, Richard	82, 133, 266
Heimgartner, Robert	
Helgeson, Norman	72, 88, 166, 274
Helle, Joe	82, 250
Helle, John	82
Hemovich, Michael	
Hemphill, James	74, 86, 88, 151, 229, 230
Henderson, Bernard	63, 151, 256
Henderson, Clinton	
Henderson, Rochelle	72, 115, 274
Hennessey, David	
Henriksen, Grete	
Henriksson, Sonia	115, 274
Henry, Edward	158, 229, 257
Henry, Elenor	111, 274
Henry, Arthur	87, 166, 236
Henry, Patricia	115, 266
Henry, Shirley	68, 111, 274
Hepler, Michael	86, 149, 266
Herchberger, Kelton	153, 274
Hering, Barbara	64, 69
Hering, Charles	
Herlin, Ellen	66, 109, 274
Herr, William	72
Herre, Frances	60, 78, 111, 266
Herrett, John	72, 149, 266
Hess, Berdett	171, 173
Hess, John	
Hester, Peter	
Heter, Elmo	137, 266
Heyer, Gary	97, 127, 218
Hicks, Lauren	74, 131, 274
Hicks, Lisle	74, 125, 131, 266
Higgins, Barbara	61, 80, 123, 170, 257
Higgins, Wendell	86
Higley, Martin	
Hiler, Dryden	137, 218
Hill, Gerald	153, 266
Hill, James	135, 266
Hill, Ralph	
Hill, Rebecca	101, 224
Hiller, Morton	
Hillyer, Robert	133, 274
Hinchey, Colleen	76, 120, 224, 233
Hinckley, Karen	21, 41, 60, 61 117, 241, 257
Hinckley, Keith	89, 159, 274
Hinckley, Raquel	117, 274
Hindorf, Donald	71, 149, 266
Hiner, David	230
Hingston, Elmer	
Hitchcock, Marcus	139, 266
Hix, Bonnie	117, 274
Hix, Gayle	89, 159, 274
Hobbs, James	

Hobdley, Lorna 21, 84, 111, 266
Hobson, Grace 84, 117, 266
Hoch, Harry 236
Hocking, Thomas
Hodges, Charles
Hodgins, Judith 103, 275
Hodgson, Dwane
Hoff, Harvey 139, 257
Hoffman, Jason
Hogue, Geraldine 109, 224
Hohnhorst, Charles
Hoiolos, Rodney 82, 97, 143, 257
Hoke, Glenmar 115, 257
Holden, Shirley 115, 257
Holden, William 3, 141, 275
Holl, George
Holland, Kenneth
Hollett, George 151, 250
Hollibaugh, Roger
Holloway, Darrell
Holloway, Iris 120, 275
Holm, Glenn 137, 242
Holmberg, Roy
Holmes, David 145, 257
Holmes, Ann 107, 224
Holt, Charles 149, 257
Holt, David 236
Holt, Dean 266
Holz, Sally 78, 84, 107, 266
Holz, Fritz 192
Homer, Dudley 80, 133, 257
Honson, Harry 161
Hood, Richard 149, 266
Hooker, Thomas
Hooks, Jack 161, 257
Hooper, Gerald 147, 275
Hoover, Marion 84, 113, 266
Hopkins, Clair 84, 166, 275
Hopkins, Ivan 82, 84, 89
Horn, Darlene 107, 266
Horn, Lloyd 139
Horn, Richard 161, 275
Horne, Donald 166, 275
Horne, Douglas 166, 242
Horning, Earl 88
Horning, Glen 82
Horsman, Eleanor 78, 79, 113, 170, 266
Horvath, Louis 225
Hostetler, Glen 74, 87, 229
Houghton, Harriet 80, 107, 218
Howard, Eleanor 257
Howard, Gordon
Howard, James 139, 257
Howard, Richard 247
Howard, Roger 145, 236
Howard, Thomas 131, 257
Howe, Katherine 103, 241, 242
Howells, Robert 158, 266
Huber, Leon 74, 86, 229
Huber, Don 159, 275
Huber, Elizabeth 123, 275
Huber, John 82, 89, 158, 266
Huber, Mary 120, 275
Hudson, Edwin 125, 143, 257
Huffaker, Max 83, 86
Huffaker, Juanita 84
Hughes, Howard 242
Hughes, John 11, 66, 151, 168, 275
Hughes, LaVile 109, 275
Hughes, Wilma 117, 266
Huguenin, Cynthia
Hull, Philip 141, 257
Humphrey, Curtiss 74
Hunt, Norma 85
Hunter, Gilbert
Hunter, Gloria 103, 257
Hunter, Terence 133, 275
Huntley, Robert 72, 77, 79, 239, 251
Hurdstrom, Karen 72, 113, 170
Hurst, Agnes
Huschke, Arma 80, 107, 275
Hutchinson, Betty 117, 275
Hutsell, Carol 84, 115, 266
Hyde, Arlene 117, 257
Hyde, Paul
Hyer, Lawrence 71
Hyland, Elaine 89, 101, 266
Hymas, Vanoy 81, 139, 242

I

Ingebritsen, Marie 67, 89, 266
Ioannides, Constantine 151, 215, 257
Irons, Ernest

Irwin, William 89, 151, 275
Isaacson, Donald 166, 266
Isaak, Phyllis 123, 257
Ison, Barbara 120, 273
Ison, Mary 120, 267

J

Jabbora, Dorothy 120, 257
Jabbora, Joan 120, 266
Jackle, Erma
Jackson, Marlys 107, 273
Jackson, Vonda 21, 115, 215, 257
Jacobs, Alan 159, 257
Jacobsen, Phil 86
Jameson, Robert 135, 275
Jenkins, Kenneth 84, 151
Jenkins, Nancy 107, 275
Jennings, James 253
Jenny, Diane 121, 275
Jensch, Marcia 61, 107, 211, 266
Jensen, Leah 72, 77, 78, 123, 224, 245
Jensen, Roger 89
Jeppson, Jay 79
Jepsen, Stanley 82, 250
Jergensen, Keith 158, 258
Jesseph, Joseph 135, 266
Jessup, Jim 258
Johnesen, Ruth 63, 84, 117, 258
Johnson, Allen 236
Johnson, Bryce 166, 229, 230
Johnson, Daren 86, 229
Johnson, David E. 151, 215, 266
Johnson, David L. 171
Johnson, Edward 75, 125, 127, 233, 242
Johnson, Fred 82
Johnson, Harry 247, 258
Johnson, Howard 86, 229, 230
Johnson, Janet 113, 258
Johnson, Jerome 139, 275
Johnson, Joyce 115, 258
Johnson, Raymond
Johnson, Erwin 129, 242
Johnson, Lawrence 250
Johnson, Margaret 117, 275
Johnson, Mary 103, 266
Johnson, Maurice 84, 258
Johnson, Patricia L. 101, 266
Johnson, Patricia R. 120, 266
Johnson, Raymond 131, 258
Johnson, Richard 74, 166, 275
Johnson, Shirley 120, 275
Johnson, Wallace 63, 153, 266
Johnson, Allan 125, 131
Johnson, W. Morgan 137, 242
Johnston, Eldon 239
Johnston, Virginia 79, 218
Jolly, Janis 77, 103, 258
Jolstead, Deane 74, 135, 266
Jones, Deneca 117, 258
Jones, Donald 131, 258
Jones, Henry 82
Jones, Ingrid 81, 117
Jones, Luann 89, 258
Jones, Oscar 137, 266
Jones, Patricia 74, 120, 210
Jones, Phyllis 105, 275
Jones, Richard 149, 236
Jones, R. Jerry 161, 192, 266
Jones, Ricker 69, 81
Jones, Roger 78, 84, 149, 266
Jones, Sheldon
Jones, Thomas 239
Jones, Virginia 69, 88, 115, 218
Jordan, Stephen 149, 258
Journey, Thomas 151, 236
Judd, Bettye 109, 218
Judd, Harry 236
Junge, Mary 117, 266
Jungert, Charlotte 117, 273
Junk, Frank 86
Jutilla, Nancy 21, 60, 78, 79
113, 241, 266

K

Kaku, John 158, 229, 258
Kalb, Robert 131, 258
Kalbfleisch, Darrel 266
Kalblinger, Lloyd
Kamlin, Richard 161, 258
Kammeyer, Dorothy 85, 89
Karau, Margaret 121, 266
Karlborg, Cynthia 72, 86, 107, 266
Karlen, James 147, 242

Karn, Alvin 167, 266
Kaster, Glenn 145, 275
Kaufman, Kay 111, 275
Kautz, Edward 82, 133, 258
Keating, James 82
Keefe, Donald 129, 218
Keith, Laura Jo 79, 103, 241, 266
Keith, Tom 262
Keller, Barbara 101, 275
Keller, Gloria 89, 120, 275
Kelley, Robert 131, 242
Kelso, Marilyn
Kenaston, Monte 147, 266
Kennedy, Paul 86, 258
Kenney, Bruce 141, 258
Kenney, Wallace 74, 78, 141, 266
Keough, Shirley 117, 265
Kern, Joyce 120, 234
Kessler, Jerry 275
Kessler, John 151, 275
Kidd, John 80, 145, 275
Kidwell, Charles 83
Kiilgaard, Joyce 59, 61, 117, 224
Kilborn, Darlene 89, 117, 266
Kim, Allen 11, 80
Kimbrough, Ann 76, 84, 107, 218
Kime, Leland 133, 275
Kimerling, Willard 80, 225
Kindschy, Robert 143, 280
King, Robert 129, 275
Kinney, Delores 103, 258
Kinney, William 87, 229, 230
Kistler, Ralph 264
Kizer, Ralph 82
Klappenbach, Larry 167, 264
Kleffner, Philip 129, 171, 172
201, 202, 258
Kleinkopf, Jack 67, 158, 275
Klempel, Robert 158, 275
Klingensmith, Richard 74, 151, 275
Kloepfer, Ronald 151, 275
Klutz, Barbara 89, 120, 275
Knapp, Gregory 72, 86, 167, 275
Knigge, Lawrence 74, 266
Knight, Barbara 72, 109, 275
Knight, Lawrence 137, 215, 258
Knodle, Frances 103, 275
Knodle, John 21, 78, 147, 258
Knox, Graham 129, 266
Knox, William 129, 267
Knudsen, Petrea 101, 275
Knutson, Alfred
Knutson, Glen 82, 167, 275
Knutson, Loren 79
Kocher, James 63, 78, 133, 267
Koester, Ronald 158, 237, 275
Komen, Joseph 129, 225
Kopke, Frederick 59, 76, 129, 229, 231
Korvola, Ruth 123, 258
Koster, Kathleen 103, 275
Kranches, Raymond 167, 236
Krasselt, Violet 120, 275
Kratzer, Charlotte
Krause, Margaret 80, 109, 275
Krauss, Gloria 89
Krauss, Karen 113, 275
Krehbiel, Sallie 107, 258
Kreizenbeck, Kay 68, 113, 275
Kreysler, Shirley 105, 275
Krinard, Roger 82
Kroiss, John 79, 275
Kronmiller, George 89, 145, 229, 258
Kroush, Dixie 54, 115, 275
Krueger, Kenneth 82, 167, 275
Kruger, James 81, 88, 158, 267
Kruse, Harriet 60, 115, 258
Kuban, Ervin 161, 201, 258
Kuga, Tad 78, 87, 153, 267
Kugler, John 86, 135, 215, 239
Kuka, Ronald 145, 258
Kunkel, James 167, 236
Kuper, Donald 215

L

LaBarge, Jane 105, 267
Ladwig, Lewis 225
Laferrriere, L. 89
Lake, Kent
Lamb, Charles 158, 231
Landers, Sara 60, 61, 68, 78, 101, 258
Lane, Danny 72, 127, 275
Langbecker, James 63, 125, 145, 267
Lare, Ronald 80
Larkin, Roscoe 80

Riggers, Gerald	81, 153, 243
Riggin, Don	86, 260
Riggs, Richard	139, 201, 260
Riley, Susanne	115, 277
Rinaldi, Joseph	129, 268
Ring, George	151, 225
Ring, Norma	121, 260
Ringe, Shirley	89, 123, 277
Ringe, Ann Louise	103, 218
Ripley, Douglas	127, 260
Roark, Burchard	141, 171, 172, 260
Robbins, Marilyn	107, 277
Roberto, Francisco	164, 278
Roberts, Gordon	63, 78, 80
Robertson, Alan	80
Robertson, Dale	133, 260
Robertson, Lynn	147, 277
Robertson, Robert	161
Robinson, Glenwood	87
Robinson, Henry	158, 278
Robinson, Keith	151, 170, 268
Robinson, Ronald	79
Robson, Shirley	64
Roden, Sharon	
Roe, Warren	145, 260
Roff, Phyllis	118, 260
Rogers, Richard	149, 225
Rogstad, Judd	167, 229, 260
Rohde, William	167, 268
Rojan, Carol	63, 78, 123, 268
Romaniuk, Don	69
Rood, Boyd	88, 167, 278
Root, Walter	21, 86, 158, 260
Rose, Charlene	89, 121, 278
Ross, Eileen	118, 268
Rosse, Joris	85, 215, 218
Rowe, Billye	123, 278
Rowell, Rosemary	69, 77, 111, 215, 260
Ruby, Rebecca	88, 118, 260
Rudolph, Joyce	111, 225
Runberg, Jeanne	225
Runberg, Ted	260
Runner, Donald	141, 243
Rupe, Sharon	123, 278
Rupert, Stanford	74, 131, 268
Ruppel, Evonne	121, 278
Rushfeldt, Douglas	135, 243
Rusho, Frank	79, 87, 167, 278
Russ, Edwin	135, 278
Russell, James	78
Rust, Martin	137, 260
Rydrych, Donald	84

S

Saad, James	21, 63, 149, 268
Sabin, Ileta	105, 268
Salamun, Jerry	87, 260
Salva, Fedor	236
Sanberg, James	66, 139, 268
Sanborn, Harley	149, 268
Sanderson, Carolyn	113, 278
Sanderson, Jean	103, 268
Sanford, John	
Sarff, Bertron	243
Sarvis, Geneva	121, 268
Sather, Bryant	80, 129, 278
Sather, James	141, 179, 181, 260
Sattgast, Verna	101, 260
Sauls, Charles	135, 278
Savage, Dwayne	63, 78, 164, 215, 268
Sawyer, Ray	158, 278
Sayer, Ronald	78, 145, 269
Scarcello, Frank	158, 260
Scheideman, Jerry	80, 139, 218
Scheloske, John	87, 158, 229, 260
Scheloske, Robert	86, 229, 236
Schipper, Warren	247
Schmauder, Arthur	81, 153, 269
Schmelzel, Loreen	115
Schmid, Mary	118, 260
Schmidt, Mac	137, 278
Schmidt, Melvin	167, 278
Schmidt, Richard	82, 261
Schmidt, Wilma	111, 269
Schmith, Donald	67, 86, 158
Schmith, Edward	78, 87, 167, 269
Schnitker, Darrell	81, 158, 236
Schnurr, William	149, 243
Schoenwald, Robert	74, 278
Schreiber, Robert	278
Schroeder, Charles	97, 236
Schroeder, Elaine	109, 269
Schroeder, Rita	10, 111, 261
Schroeder, Roger	269

Schultz, Mary	103, 278
Shultz, Paul	63, 68, 149, 278
Schumacher, JoAnn	115, 278
Schutt, Barbara	80, 121, 260
Scott, William	161, 171, 218
Scott, Gary	137, 278
Scott, Katherine	72, 121, 278
Scott, William	63
Screiber, Bob	164
Scribner, Gwendolyn	118, 215, 269
Scudder, Elizabeth	101, 278
Seaquist, Robert	82
Seeley, James	61, 141, 278
Seeman, Raymond	82, 167, 261
Sell, Robert	
Selle, Firlie	118, 215, 261
Sensmeier, Louis	87
Severance, John	79, 158, 278
Sewell, Robert	87, 137, 269
Shafer, Donna	72
Shafer, Philip	63, 170
Shaffer, Clair	151, 278
Shaffer, John	139, 269
Shane, Edwin	89, 164, 261
Shannon, Donald	133, 278
Sharp, Duane	97, 164, 261
Shaver, Myrna	121, 278
Shawver, James	151, 269
Shawver, Peter	151, 278
Shay, Thomas	164, 278
Shehadeh, Farah	151, 269
Shepard, Howard	82, 236
Sheridan, John	63, 78, 161
Sherwood, Cole	129, 269
Sherwood, Francis	89, 167, 229, 236
Shively, Donna	10, 61, 111, 260
Shobbrook, Thomas	167, 218
Short, Nancy	66, 72, 74, 109, 278
Shoup, Richard	147, 261
Shriver, Jo	81, 105, 278
Shrontz, Frank	129, 239
Shrum, John	
Shuldberg, Noel	158, 269
Sicha, Henry	86
Simmons, Roger	72, 139, 278
Simons, Barbara	101, 278
Simpson, Edith	80, 121, 223, 253
Sims, Beth	118, 278
Siniff, Helen	89, 118, 278
Sipes, Ray	69, 143, 261
Siple, Ronald	129, 261
Skaggs, Jerry	149, 278
Slater, Theodore	149, 261
Slavin, Sandra	80, 101, 278
Slind, Maxine	123, 278
Slusser, Kenneth	127, 243
Smiley, John	127, 243
Smith, Donald	139, 269
Smith, Gerald	164, 167, 278
Smith, Gordon	167, 278
Smith, Jack	127, 269
Smith, Joann	113
Smith, Joanne	121, 225, 278
Smith, Joy	88, 123, 278
Smith, Jere	243
Smith, Kay	151, 278
Smith, Keith	164, 278
Smith, Kenneth	
Smith, Kent	151, 278
Smith, Lawrence	82, 164, 250
Smith, Shirley	109, 269
Smith, V. Keith	87, 269
Smithers, Betty	71
Smuin, Barbara	66
Snow, Peter	77
Snyder, Arline	101, 269
Snyder, Donald	164, 278
Snyder, William	167, 243
Soderstrom, Edward	167, 261
Soderberg, Joe	141, 243
Solberg, Charlotte	89, 118, 223, 225
Solomon, Wayne	129, 197, 261
Soranno, Michael	167, 261
Sorenson, Stanley	167, 243
Southcombe, Michael	141, 278
Spackman, Ellis	218
Speedy, Robert	133, 261
Speedy, Sharon	113
Spence, Michael	147, 278
Spence, Sally	241
Spencer, Larry	72, 149, 278
Spencer, Lucy	115, 261
Speros, Robert	74, 141, 269
Speth, John	89, 151, 261
Spurgeon, Bill	145, 278

Stafford, John	79
Stahl, Malcolm	203
Staley, Virginia	107, 278
Staley, William	247
Stamm, Carl	133, 261
Stanton, James	139, 215, 261
Stark, Larry	145, 269
Starr, Charles	88
Stavik, Olaf	229
Steele, James	147, 197, 269
Steffens, Billie	101, 261
Steiger, Anthony	164, 269
Steigers, Carl	
Stein, Hubert	127, 261
Stephani, William	236
Stephens, Aubrey	61, 129, 201, 215, 269
Sterner, Jean	105, 225
Stevens, Harold	253
Stevenson, Robert	149, 261
Stewart, Patricia	84, 111
Stewart, Valerie	105, 278
Stivers, Robert	10, 62, 77, 233
Stokes, John	81, 86, 261
Stolaas, Howard	82
Stoll, Dean	131, 269
Stone, Barbara	
Stone, Leon	147, 261
Stonehocker, Van	86
Stoor, Gary	86, 127, 236
Stoor, Jack	219, 269
Storey, Edward	153, 278
Stott, William	87, 149, 278
Strang, James	74, 89
Strickling, Francis	167, 261
Stringfield, Sandra	107, 278
Strobel, Vincent	133, 261
Stromvall, Gilbert	243
Strong, Audrey	121, 261
Stroud, Joan	121, 278
Struck, Suzanne	107, 278
Stubberud, Allen	87
Stump, Sharon	103, 278
Sturgess, Virginia	78, 105, 269
Styner, Walter	78, 86, 151, 269
Suchan, George	86, 161, 261
Sullivan, Donald	129, 269
Sullivan, John	151, 278
Sullivan, Ronald	137, 243
Summers, William	151, 278
Sumner, Fred	127, 261
Sumsion, Joyce	113, 261
Sutherland, Charles	253
Sutton, Jean	88, 123, 243
Swank, Nancy	121, 261
Swanson, Stanley	72, 97, 151, 261
Swanstrom, Carl	179
Swanstrom, Roger	79, 143, 239
Sweeney, Bruce	72, 77, 149, 243
Sweet, Darrell	81
Swiener, John	253
Swin, Judith	101, 269
Swope, William	79, 239
Symmes, Whitman	79, 158, 239
Symms, Richard	24, 151, 278
Symons, Richard	141, 261

T

Tagawa, Tom	82
Talbott, Jack	149, 269
Talbott, Lela	85, 88, 219
Tall, John	125, 137, 261
Tan, Ronald	80, 167, 261
Tankersley, Dale	151, 278
Tankersley, Howard	151, 269
Tanner, Ivan	86, 158, 261
Tate, Claude	164, 278
Tate, Jennette	123, 278
Tate, Stanton	61, 77, 129, 261
Tate, Theodore	153, 279
Tatko, Louise	109, 279
Taubman, James	133, 269
Taufen, Peggy	103, 269
Taylor, Arlene	118, 261
Taylor, Barbara	40, 63, 64, 77, 79
	113, 212, 261
Taylor, Clifford	86, 236
Taylor, Eldora	81, 121, 225
Taylor, Kaye	107, 279
Taylor, William	79
Teare, Margaret	118, 261
Teats, Nancy	88, 118, 261
Telegener, John	86, 151, 236
Terry, Boyd	79, 89

Teutsch, Jean	81, 105, 279
Teverbaugh, Franklin	171, 201, 204
Thieme, Roger	72
Thomas, Dwight	137, 243
Thomas, Edward	151, 261
Thomas, E. Adele	77, 113, 241, 261
Thomas, Gary	74, 149, 215, 261
Thomas, Glen	63, 225
Thomas, Louise	121, 279
Thomas, Vernon	139, 243
Thomas, William	151, 279
Thomason, Kelly	151, 279
Thompson, Betty	88
Thompson, Darwin	159, 236
Thompson, David	52, 62, 72, 219
Thompson, Dennis	79, 85, 164, 279
Thompson, Donna	111, 269
Thompson, Gaylord	161, 279
Thorncock, John	72, 79, 159, 279
Thornton, Marcia	79, 107, 269
Thornton, Robert	197
Thorson, Freeland	81, 141, 279
Tibbitts, Daniel	78, 141, 262
Tiede, Glen	269
Tingley, Donald	86, 164, 262
Tirk, Eugene	151, 243
Titus, Ronald	186
Toffin, Peggy	78
Tomlinson, Hazel	105, 225
Toone, Gordon	135, 279
Torkelson, Kenneth	149, 279
Torok, Theodore	59, 61, 74, 76, 77, 133, 245
Torpey, Gail	113, 279
Torrey, Juan	151, 262
Totten, Charles	179, 183
Tovey, Charles	167, 279
Tovey, Jackie	89
Tovey, Rhys	86
Tovey, Roger	63, 158, 279
Tovey, Sandra	89
Townsend, James	83, 147, 262
Townsend, John	
Townsend, Ralph	87, 97, 167, 229, 236
Tracy, John	151, 279
Trail, Thomas	84
Trefren, Margaret	72, 109, 262
Tremaine, Grace	89
Tresnit, Milan	141, 262
Trimble, John	141, 279
Troth, Jason	167, 279
True, Dan	66, 81, 141, 279
Trupp, Delphine	88, 118, 262
Turnbull, Richard	167, 279
Turner, John	139, 269
Turner, Harry	129, 239
Turner, Tona	121, 279
Turpin, Thomas	127, 262
Tuttle, Mary Ann	113, 219
Tweedy, Frank	164, 269
Twogood, Dean	133, 262
Tysor, Marjorie	89, 121, 262

U

Uhrig, Robert	158, 225
Ulbright, Roger	139, 269
Underwood, Gail	105, 279
Utt, Frank	161
Utz, Edwin	67, 83, 87, 164, 236

V

Valadon, Patricia	109, 262
Van Brunt, Frank	153, 279
Vance, Bess	118, 262
Vance, Patsy	118
Vancil, Hazel	74, 80, 118, 269
Van De Grift, Margaret	118, 269
Vandevort, Donald	81, 161, 262
Van Houten, Peter	67, 78, 86, 89, 151, 269
Van Sant, James	86, 137, 229, 262
Van Schaack, Duane	225
Van Thiel, Daniel	161, 279
Varian, Margaret	113, 279
Varian, Mary Lou	225
Varin, JoAnne	105, 279

Vars, Thomas	82
Vasko, George	151, 279
Vaught, Milford	81, 167, 262
Verburg, Mary	118, 279
Verner, Jared	151, 279
Verner, Roy	
Viers, William	262
Vopat, Thomas	167, 279
Vogler, Don	131, 279

W

Waddell, Theodore	63, 87
Wadsworth, Ralph	161, 269
Waggoner, Harold	164, 279
Wahl, Dorothy	10, 113, 262
Wahlquist, Fred	229
Waltz, Allan	153, 279
Walker, Donald	82, 88, 161, 262
Walker, George	
Walker, Larry	133, 279
Walker, Norman	82, 88, 158, 262
Wallace, Bob	
Wallace, Earl	164, 279
Wallace, William	67, 82
Waller, Charles	
Waller, Darrell	171, 175
Walmsley, Evelyn	84, 219
Walmsley, Fredrick	243
Walrath, Farrol	84, 118, 279
Walston, James	158, 279
Walter, Suzanne	109, 279
Waltman, Donald	239
Wamstad, Darlene	118, 262
Ward, Walter	236
Warner, Barbara	84, 118, 279
Warner, John	78, 80, 133, 269
Warner, Margaret	225
Warner, Thomas	81, 167, 269
Warren, Albert	219
Warren, Dorothy	118, 269
Warren, Paul	153
Warren, Velma	118, 279
Watenpaugh, Mary	88, 121, 279
Waters, Parley	86
Watson, Ralph	164, 279
Wayment, Allen	158, 262
Weaver, Gerald	215
Weaver, Marilyn	118, 279
Weaver, Monte	153, 279
Webb, Conway	137, 262
Webb, Jay	141, 269
Webb, Patricia	80
Webb, Peggy	123, 279
Weber, John	141, 164, 279
Webster, Carol	74, 121, 279
Webster, Jack	225
Weeks, Richard	135, 279
Weitz, Philip	139, 197, 243
Wells, Robert	72, 88, 147, 269
Welsh, Joan	69, 105, 262
Welsh, LaVila	118, 279
Weltzin, Joachim	151, 269
Wendle, Bruce	80, 151, 279
Wendle, Dean	151, 262
Wendle, Katherine	103, 279
Werneth, Stephen	89, 137, 269
Wescott, Gary	67, 151, 279
West, Bruce	171, 172, 186, 197
West, Thomas	125, 151, 262
West, Ora	109, 262
West, Helen	115, 269
Westerberg, Betty	21, 123, 170, 225
Westfall, Joan	121, 279
Westfall, Joyce	121, 279
Westfall, Ray	81, 164, 279
Westgate, Caroline	101, 225
Westgate, Richard	143, 236
Weston, Jean	80, 118, 269
Wetter, Karl	151, 225
Weyer, John	80
Wheatley, Vanessa	60, 78, 109, 269
White, Barbara	109, 279
White, Charles	66, 81, 129, 262
White, E. Allen	153, 262
White, E. Calvin	143, 262
White, Gene	127, 269

White, Norman	161, 279
Whitehead, Eddie	81
Whitehead, Thayne	89, 164, 279
Whitmore, Bruce	86, 149, 236
Whitney, Russell	151, 279
Wiedenheft, Keith	236
Wilber, Billie	78, 79, 115, 269
Wilhelm, Gary	151, 279
Wilke, Ray	131, 279
Wilkinson, Dorothy	121, 279
Wilkinson, William	153, 262
Will, Robert	164, 279
Williams, Fred	64, 65, 69
Williams, Gary	80, 137, 279
Williams, Roger	149, 219
Williams, Paul	63, 78, 159, 269
Williams, Robert	
Williamson, Linwood	82
Willson, LaVonne	72, 269
Wilson, Allan	82
Wilson, Clyde	82, 97, 167, 262
Wilson, Jack	78, 137, 269
Wilson, Joe	167, 280
Wilson, Gregg	135, 279
Wilson, Kent	147, 253
Wilson, Norman	80
Wilson, Pauline	80, 81, 113, 280
Wilson, Stanley	167, 269
Wilson, William	151, 243
Winegar, Elizabeth	59, 62, 76, 108, 215 219, 227, 283

Wing, Larry	164, 280
Winters, Nancy	72, 107, 241, 262
Winton, Kieth	143, 253
Winton, Wayne	164, 280
Winzler, Berry	186
Wise, Lowell	167, 262
Woelfel, Paul	86, 151, 262
Wohllaub, Kenneth	87, 164, 229, 243
Wohlschlegel, Albert	129, 243
Wolfe, Mary	74, 109, 280
Wolverton, Gail	81, 101
Womeldorff, David	83, 86, 133, 236
Womeldorff, Robert	133, 280
Wong, Po Ping	72, 167, 236
Wood, Arlene	103, 269
Wood, Cherrie	60, 78, 79, 121, 269
Wood, Lynn	118, 280
Woodmore, Patricia	77, 84, 85, 107, 262
Woods, Bernard	135
Woods, James	
Woods, Jean	85, 219, 223
Woods, Lee	253
Worden, Joseph	
Worthington, Kenneth	151, 280
Wright, James Edward	133, 236
Wright, James Ellis	131, 280
Wright, Joyce	262
Wright, Kearlee	225
Wright, Kenneth	
Wright, Mona	123, 262
Wright, Sharon	107, 262
Wyckoff, Ann	107, 269

Y

Yarber, William	151, 280
York, Lloyd	164, 280
Yost, George	61, 78, 125, 147, 269
Youmans, David	72, 149, 280
Young, Doug	201
Young, Merrill	161, 269
Young, Wayne	62, 127, 270
Youngblood, Sue	121, 223, 225
Youngstrom, Robert	149, 280
Yragui, Bonifacio	149, 236
Yragui, Joseph	
Yragui, Marlene	103, 253
Yule, David	167, 270

Z

Zapp, Carol	109, 270
Zimmerly, Albert	81, 151, 262
Zimmerman, Gerald	135, 270
Zitting, Audrey	121, 280

The saddest story ever told . . .

Have you heard our sad story? Well, grab a big towel and learn the fate of the 1954 Gem. The year started off quite smoothly with minor tragedies here and there but the general future looked good. Then as fate would have it the day of the letter came! Yes, our editor, Bob Stivers, was summoned to service by the United States Air Force on the first of April. The Staff was proud that their editor could be of service to his country, but with only

thirty pages of the Gem completed we felt we needed him more than the Air Force.

Everyone really pitched in and helped to make a success of the yearbook. You would find Rita Schroeder working late at night on the Index, Mary Carroll and her staff mounting and typing the big panels, Dorothy Carter begging the living groups to turn in their snap shots, and John Giles madly hunting for the names of his organizations. The rest of the staff, Nancy Lyle, Jo Ella Hamilton, John Hughes, Bill Burleigh and James Steele worked hard to complete the yearbook and make it something to be proud of. Special rewards should go to Darlene Duffy, the associate editor who will make a fine editor next year. Also, a handful of purple orchids to Allen Kim, without his pictures we would have been out of business.

It takes a lot of people to make a yearbook. The staff really appreciated the help and assistance of Gale Mix, ASUI's activity man, Mr. Swanson of Caxton Printers, and Mr. Miller of Western Engravers. Students too came to help the Gem. One being the Arg. editor, Al Dieffenbach whose sparkling copy is found throughout the book.

I would like to apologize for all the errors found in this yearbook. To the Phi Taus we beg they have patience with us and we promise no mistakes next year. Also, to the Delta Sigs we apologize for the mixup about the beauty section. To all the others we have neglected we hope you understand our rush and confusion.

If you're walking around the Student Union building go up to the third floor and visit the Gem office, situated back in the dark corner. Casanova Giles will entertain you with his paper airplane contests or you can listen to the dreamy music of KUOI on our Ultra-deluxe radio or you might want to type out a term paper or two. In case the office is empty go downstairs and you'll find the gang sipping the famous brown tonic of the Bucket.

In spite of the many tragedies of the 1954 Gem we're very proud of this yearbook. Hope you like it too.

DOROTHY WAHL,
Editor of the 1954
Gem of the Mountains

PRINTING--

*The Caxton Printers, Ltd.
Caldwell, Idaho*

ENGRAVINGS--

*Western Engraving and Colortype Company
Seattle, Washington*

PHOTOGRAPHY--

PORTRAIT

*Hutchinson, Sterner, and Rudy Studios
Moscow, Idaho*

BEAUTY

Rudy Studio, Moscow, Idaho

DIVISION PAGES

Ted Cowin and Allen Kim

In Memoriam

Dean H. E. Lattig

For many years the University of Idaho student body has appreciated the help and guidance of their Dean of Men, H. E. Lattig. His advice and counsel were a great help to the students; his warm and friendly smile a comfort and joy to everyone.

The position of Dean of Men is a difficult one, involving the troublesome and tiresome part of college life. To Dean Lattig we owe our thanks for making our University life more enjoyable.

The members of the GEM staff as well as the entire student body lost a true friend and loyal school supporter.

THE STAFF
1954 Gem of the Mountains

