

Idaho

1956

Jewel of the Mountains

The University of
Idaho Library
thanks

John W. Spencer

for sponsoring the
digital version of the

1956

GEM of THE
MOUNTAINS

Which is the annual of
The University of Idaho

The
UNIVERSITY
of Idaho

Jewel of the Mountains

Nineteen Hundred Fifty-six

The UNIVERSITY of

Term of the

"Majestic forests, beautiful lakes—all a part of scenic Idaho."

Idaho

The Mountains

1956

JAMES A. STEELE - - - - - *Editor*

LOUISE TATKO - - - *Associate Editor*

Foreword . . .

The tank with the Big "I," the Sub with its glowing Vandal, Neale Stadium with its banners of silver and gold—these are some of the landmarks which we at Idaho will remember long after we have left this campus. We will recollect the score of the big game, the sleepy attitude of an eight o'clock class, coffee in the Bucket, dancing in the Dipper, the fervor of rallies, drives, and campaigns. We on the GEM OF THE MOUNTAINS staff have strived through our book to record the experiences of the past year. We have tried to capture some of the traditions and landmarks of our university in the hope that because of this book these memories will be more real to you in the years that lie ahead.

"Bonfire and banners combined with peppy cheer leaders and noisy students—Go Big I."

Table
of

Contents . . .

ACADEMICS	14
Administration	16
Schools	23
Juniors	63
Sophomores	73
CHRONOLOGY	82
Fall	84
Winter	105
Spring	115
Queens	135
LIVING GROUPS	142
Women's Living Groups	144
Sororities	155
Men's Living Groups	172
Fraternities	190
ORGANIZATIONS	226
ATHLETICS	274
Men's Sports	276
Women's Sports	315
INDEX	322
EDITOR'S FINAL	335
IN MEMORIAM	336

Idaho
on the
CAMPUS

TRADITIONS

STUDYING

PLAYING

LEADING

SERVING

WORKING

DATING

THROUGH YOUR *College* YEARS

"Oh you Vandals keep that spirit
Oh you Vandals let them know
That our school is sure the finest
Our own dear Idaho."

Long after the echo of our footsteps has disappeared from the corridors of these halls of ivy, we will recall and relive the memories we treasure of our college years. The Vandal with his ensign of silver and gold will always symbolize the tradition and spirit which abide at our alma mater.

Academics

Here we find the administration—those people who formulate the policies and schedule academic events which occur throughout the year. Through their efforts, our scope of wisdom and learning can be greatly enlarged. Pictured here, also, are the sophomores, juniors, and the departing seniors.

ADMINISTRATION

COLLEGES

CLASSES

Our Promising President

Our President, D. R. Theophilus is presiding for a second successful year. Theophilus presided as President after President Buchanan's resignation in the fall of 1954, and was appointed by the Board of Regents in the spring of 1955 as President of the University.

Before his appointment last spring, Theophilus spent several years as Dean of the College of Agriculture on the Idaho Campus. We could not ask for a more successful President.

Academic Council

Back Row: Mr. D. D. DuSault, Dean Earnest W. Wohletz, Assoc. Professor Harlow H. Campbell, Dean J. Frederick Weltzin, Dean Allen S. Janssen, Dean L. C. Cady, Dean J. D. Forrester, Dean James E. Kraus, Dean Edward S. Stimson, Dean Boyd A. Martin. Front Row: Dean Walter H. Steffens, Dean Donald J. Hart, Dean Louise Carter, President Donald R. Theophilus, Assoc. Professor Mabel Locke, Assoc. Professor Warren K. Pope, Dean Charles O. Decker.

Our Guiding Governor

Governor Smylic, inaugurated in January, 1955, has successfully attended his duties for our University of Idaho. One of his many duties is appointing the members of the Board of Regents.

As a part of the tradition of the University of Idaho, our governor will again attend the commencement exercises held in the spring. We, the students of the University appreciate the help of our Governor of the State of Idaho.

Board of Regents

Alton B. Jones, Boise, state superintendent of public instruction and ex-officio member of the board; Dr. A. R. McCabe, St. Maries, vice-president; J. E. Graham, Rexburg; John D. Remsberg, Rupert, president; Mrs. Marguerite Campbell, New Meadows, and John W. Spencer, Grangeville, secretary.

H. WALTER STEFFENS
Executive Dean

L. C. CADY
Executive Secretary

K. A. DICK
Bursar

Administration Officials

RAFE GIBBS
Director of Information

JOHN A. GREEN
Director of Extension

WARNER H. CORNISH
Director of Family Housing

ROBERT F. GREENE
Director of Dormitories

GEORGE GAGON
University Engineer

Financial Administrators

L. C. WARNER
Purchasing Agent

J. W. WATTS
Budget Officer

H. E. SLADE
Administration Accountant

DEAN DECKER

Our Dean of Men seems to be a busy man in handling the students of our University.

DEAN CARTER

Each co-ed regards Dean Louise Carter as her friend. Dean Carter is advisor to all women on campus.

Guiding Lights

RALPH M. ALLEY, M.D.
University Physician

J. M. FLEMING, M.D.
Associate Physician

CHARLES BOND
Chief Counselor

DONALD KEES
Assistant Counselor

JAMES LYLE
Alumni Secretary

HARLOW H. CAMPBELL
Director of Educational Field Services

GUY WICKS
Field Agent

BOOKSTORE STAFF

C. R. KERR
Bookstore Manager

D. D. DUSAULT
Registrar

LEE ZIMMERMAN
Librarian

JAMES BOWLBY
Student Union Manager

GALE MIX
ASUI General Manager—Lends a helping hand to all

A.S.U.I. Administrators

ASUI Office Staff

Dietitians and Supervisors of the Cafeteria

Schools

Colleges

COLLEGE OF AGRICULTURE

JAMES E. KRAUS
Dean, College of Agriculture; Director, Agricultural Experiment Station and Agricultural Extension Service.

Agriculture has been universally in existence for many centuries. In fact, our earliest records of man find the agricultural science in practice. It is basically necessary for the existence and well-being of man.

Today agriculture has grown into an exacting science, and the University of Idaho can claim the title of being one of the top agricultural schools in our nation. Students come from all parts of the world to learn the skills connected with agriculture that are taught here.

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 scientific findings each year are converted into practical improvements and new ways for better utilization of the land and its products.

"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 seek to draw their future livelihood from Idaho soil."

Department Heads

PROF. J. W. MARTIN
Agricultural Engineering

MR. C. E. LAMPMAN
Poultry Husbandry

DR. V. A. CHERRINGTON
Bacteriology

DR. H. C. MANIS
Entomology

DR. CARL F. SIERK
Animal Husbandry

PROF. D. L. FOURT
Dairy Husbandry

DR. ARTHUR M. FINLEY
Plant Pathology

DR. K. H. W. KLAGES
Agronomy

DR. A. C. WIESE
Agricultural Chemistry

DR. WILLIAM E. FOLZ
Agricultural Economics

Alpha Zeta

Row one: Darrel Kalbfleisch, president, David Lowell, vice-president, Hans Gotsch, treasurer, Bill Atchley, secretary, James C. Cochrane, Frank Libersky. Row two: Kenneth Hook, Phillip Edwards, Ken Jenkins, Tom Trail, Ken Samuelson. Row three: Zeke Knigge, Keith S. Hinckley, James Osborn, Daryl Betts, Maurice Johnson. Not pictured: Chan Atchley, historian, George Beer, Maurice Clements, Carl Gotsch, Don Huber, Willard Lindsay, Art Misner.

One of the greatest honors that can be bestowed on an "Aggie," is that of being elected to membership in the Fraternity of Alpha Zeta. To become eligible for membership, any male student in the College of Agriculture must maintain grades which place him in the upper two-fifths of his class, and possess high standards of character, leadership, and fellowship. When these qualifications are met, the prospective member is voted upon by the active membership of the chapter. If he receives the required 85 per cent vote, he is subjected to an informal and a formal initiation. Then, if he passes all these rigid tests, he takes his place of honor among the active members of the Idaho chapter of Alpha Zeta.

Harvesting grain on the University farm is an annual task of the students of agriculture at Idaho

BILL ATCHLEY Ag. Econ. Ashton	CHAN ATCHLEY Gen. Ag. Ashton	REX BARSTOW Gen. Ag. Moscow	DEAN BENT Ag. Econ. Buhl	RODNEY BOVEY Ag. Ed. Winchester	MICHAEL BRABB Agronomy Palouse, Wash.	JAMES E. BRYAN Ag. Ed. Gooding
MELVIN BRYANT Hort. Kamiah	COLIN S. CAMPBELL An. Husb. Sandpoint	MAURICE CLEMENTS Ag. Econ. Nampa	JAMES COCHRANE Dairy Husb. Caldwell	JAMES L. CORBETT Ag. Ed. Parma	MARVIN COX Ag. Ed. Castleford	BILL DAISS Soils Buhl
LEROY DAVIS Ag. Ed. Boise	KENNETH DEAL Dairy Husb. Kuna	CARL DEVIN Ag. Ed. Moscow	JACK DUNSMOOR Gen. Ag. Weiser	WILLIAM FISHER Gen. Ag. Twin Falls	DICK FLYNN Ag. Ed. Buhl	KENNETH GOODWIN Gen. Ag. Sweet

Darrel Lynch, David Youmans, LeRoy Davies, Harry Cranford, Douglas Wright, Lamont Anderson, and Melvin Fisk observe baby chicks during a poultry class.

Grading the eggs is Melvin Fisk, as LeRoy Davies, Harry Cranford, Darrel Lynch, David Youmans, and Lamont Anderson look on.

Mr. Folz and students observe the dairy herd at the university farm

Judging and showing of cattle is one of the main events of the annual Little International show.

CARL GOISCH Ag. Econ. Parma	HANS GOISCH Gen. Ag. Parma	RICHARD GREIF An. Husb. Moscow	JOHN HANSEN Ag. Econ. Idaho Falls	STEVE HARROP An. Husb. Driggs	JOHN HECHTNER Ag. Econ. Lapwai	ROB'T. HEIMGARTNER Ag. Ed. Juliaetta
C. K. HICKMAN Ag. Ed. Worley	JOHN HILLMAN Ag. Ed. Driggs	KENNETH HOOK Agronomy Rexburg	IVAN HOPKINS Ag. Ed. Parma	MAURICE JOHNSON Gen. Ag. Coeur d'Alene	LAWRENCE KNIGGE An. Husb. Filer	WILLARD LINDSAY Ag. Ed. Wilder
DENIS LONG Gen. Ag. Grangeville	DAVID LOWELL Ag. Econ. Parma	FRED MAGEE Ag. Econ. Genesee	DONALD MILLS An. Husb. Wilder	EDWARD MINK Ag. Ed. Weiser	JAMES OSBORN Agronomy Gooding	EDWARD PARSONS, JR. Ag. Ed. Payette
C. PETERSON, JR. Agronomy Emmett	JACK TALBOTT An. Husb. Cody, Wyoming	HOWARD TANKERSLEY Ag. Ed. Jerome	JAMES WALKINGTON Hort. Hazelton	JAMES WILSON Hort. San Fernando, Cal.	GERALD YEOMANS Agronomy Bonners Ferry	

COLLEGE OF BUSINESS

DONALD J. HART
Dean, College of Business Administration

DR. ERWIN GRAUE
Acting Dean of the College and Professor of Economics.

The College of Business Administration requires two years of basic studies of all students. This is the foundation for the major work in the junior and senior years. The major fields are accounting, economics, extractive industries, for-

DR. BRUCE BLACKSTONE
Secretarial Studies

WILLIARD J. WILDE
Division of Accounting

Gaining practical experience during Office Training and Standards class are Beverly Bowers, Barbara Hamlet, Leanne Boer, Keith McPhee, and Sandi Evans. Miss Anderson is instructor of the class.

Miss Meiners gives dictation during Beginning Shorthand class. Seated are Janice Jones, Helen Place, Marilyn Turner, Darlene Melcum, Nancy Broughman, Lois Buschhorn, Karen Kriesenbeck, Karen Becker, and Carolyn Edwards.

Faculty

Row one: Howard G. Jensen, James A. Defenbach, Geraldine H. Meiners, Dr. Erwin Graue, Ruth Anderson, R. A. Postweiler, Reuben H. Krolick. Row two: Frank G. Rizzardi, Wayne W. Guthrie, Bruce P. Budge, W. J. Wilde, Ralph H. Farmer, Maurice A. Unger, F. H. Hickman, Bruce I. Blackstone.

eign trade, general business, merchandising, advertising, and secretarial studies. The College also offers a special curriculum for preparation and admission to the College of Law.

Dean Donald J. Hart, who joined the staff of the University of Idaho in 1950, resigned in February, 1956, to accept the deanship of the College of Business Administration in the University of Florida.

There are 72 seniors in the class of '56 who will receive the degree of B.S. (Bus.) in June. The success of our alumni in different fields of enterprise is evidence of the effective discipline of the curricula of the College of Business Administration.

Shown at work in a typing class are students with aspirations toward obtaining a degree in business.

At work in a business laboratory are Marilyn Harwood, Deanna Hansen, Pat Rees, Shirley Groff, Jackie Lavens, Pauline Farr, Jo Lecona, Shirley Floyd, Mary Jean Burke.

BRENT ALBANO
Fin.
Weiser

AL ARRIVEE
For. Trade
Lewiston

DON ATKINSON
Acc't.
Picabo

JOHN BAHR
Bus. Law
Weiser

JOHN W. BAILEY
Ext. Ind.
Lakeview, Ore.

JOHN W. BARRETT
Fin.
Crosby, N.D.

CHARLES BAUER
Ext. Ind.
Moscow

LIANE BOOK
Sec.
Boise

ROBERT W. CLARK
Acc't.
Wallace

MIKE COLLIER
Bus. Fin.
Othello, Wash.

RALPH CONANT
Mark.
Twin Falls

RICHARD A. COOK
For. Trade
Pocatello

JAMES CORY
Mark.
Colville, Wash.

LARRY L. CREEK
Acc't.
Boise

NANCY CURRAN
Gen. Bus.
Portland, Ore.

TOM DOLSON
Gen. Bus.
Valparaiso, Ind.

MAX DURALL
Bus. Law
Fairfield

DAVID T. ELLIS
Acc't.
Wallace

Dr. Graue uses a graph to illustrate a point during a lecture on current business trends

ROBERT W. FARMIN
Mark,
Sandpoint

PAULINE FARR
Sec. Studies
Rexford, Mont.

CHARLES C. FELLOWS
Gen. Bus.
New Plymouth

ORA JEAN FELLOWS
Sec. Studies
Sandpoint

KENNETH FISHER
Gen. Bus.
Mullan

JAMES R. FULLMER
Acc't.
Burley

HELGE GAGNUM
For. Trade
Oslo, Norway

JOHN GILLIS
Mark,
Priest River

SHIRLEY GOODING
Sec. Studies
Parma

HUGH HAMILTON
Acc't.
High River, Alberta,
Canada

JIM HANZEL
Mark,
Burley

JOHN E. HEATHERLY
Acc't.
Wallace

MARCUS HITCHCOCK
Bus.
Boise

CHARLES HOLT
Mark,
Grangeville

RICHARD HOOD
For. Trade
Boise

JAMES HOWARD
Mark,
Idaho Falls

MARY LOU JUNGE
Gen. Bus.
Appleton, Wis.

DON LAMBERT
Bus. Eng.
Moscow

Elwood Jones, instructor, plots a graph during Statistics class

Students listen to the instructor during a business class laboratory

Jerry Jones, Helge Gagnum, Keith Boam, Paul Giles, Mike Collier, Ralph Conant listen as Dr. Graue lectures during Business Conditions class.

CHARLES LENTS
Mark.
Coeur d'Alene

TOM MACKAY
Ext. Ind.
Moscow

JOAN MIDDLEKAUFF
Elem. Ed.
New Meadows

MORGAN MOORE
Mark.
Boise

HARRY PLATT
Mark.
Pleasantville, N.Y.

EDWIN SHANE
Mark.
Emmett

GEORGE L. YOST
Bus. Fin.
Emmett

JERRY ZIMMERMAN
Gen. Bus.
Nampa

CHUCK MANNING Mark. Wilder	DIANE MANWEILER English Rathbun	ROBERT S. MAXWELL Bus. Fin. Sandpoint	ROBERT A. MELGARD Mark. Moscow	BILL NEWMAN Mark. Burley	WILLIAM NICHOLAS Bus.-Law Birmingham, Mich.
JIM SHAWVER Mark. Eden	JAMES ARTHUR STEELE Ext. Ind. Nampa	PATRICK NUNAN Gen. Bus. Staunton, Vir.	DONALD J. OMANS Acc't. Grangeville	THOMAS R. WARNER Acc't. Seattle, Wash.	EMMETT L. WILKINS Bus. Law Lewiston

LEE ANDERSON

Lee started his freshman year by being initiated into Phi Eta Sigma and continued his fine scholastic record to become a Phi Beta Kappa. He majored in Political Science and during his junior year was admitted to the University of Vienna for a semester of study. Besides making a name for himself scholastically, Lee found time to serve on the ASUI Executive Board and to participate actively in inter-school and intramural debate. He is a member of Phi Gamma Mu, Delta Sigma Rho, and Blue Key. Lee has also been active in Westminster Forum serving in the capacity of program advisor during his senior year. Hats off to a fine all around worker for the U. of I.

CLARA ARMSTRONG

Outstanding Senior Award

This year, for the first time, ten students were chosen for the outstanding senior award. The selection of these seniors was made by a committee composed of the ASUI General Manager, the Dean of Men, the Dean of Women, the Alumni Secretary, and the junior members and faculty representative of the executive board. The committee first chose twenty-five outstanding seniors from a list of students' names submitted to them by the Deans of the various colleges. From this list the final ten were chosen. These ten people were presented at the May Fete by Dr. Theophilus, president of the University.

Excellence in leadership, service, and scholarship—these characteristics represent the Big Ten. These seniors were evaluated on participation in activities, living group participation, grade point, and attitude toward the University.

Here's proof that the old adage "beautiful but dumb" is not the case. Clara has held the gavel of the Associated Women Students during the past year. She has served on many ASUI committees including Dad's Day, R-E Week, and has been very active in the University's Student Recruitment program. Clara was an active member of Mortar Board during her senior year. A home economics major she is also a member of Phi Upsilon Omicron. Besides all of these activities, Clara has reigned as Idaho's Homecoming Queen, as queen of her freshman class, as SAE queen of violets, and most recently, she was crowned May Queen.

BOB BAKES

Bob, a graduating senior in the college of law, was rated as the top student in the senior law class. Bob attended his first two years of college at BJC where he was active in many things and outstanding in Varsity baseball. At Idaho he was president of the LDS house, appointed to Exec Board in 1954 and re-elected to the board the following year. He has been a member of the Men's Disciplinary Committee, Student Services Board, and served as Co-Chairman of R-E Week. This member of Phi Beta Kappa was also a candidate for ASUI prexy. His list of honorary memberships include Phi Alpha Delta, Blue Key, and Silver Lance.

COLLEGE OF EDUCATION

J. FREDERICK WELTZIN
Dean, College of Education
Professor of Education
Director of Summer School

The College of Education prepares workers for all levels of the educational system—kindergarten teachers to superintendents of schools. Its teacher-preparatory program, undergraduate and graduate, is designed to qualify students for standard teachers' credentials, not only in Idaho, but in other states as well. Its graduates go out to teach, supervise, and administer everywhere in Idaho, in other states and in foreign countries.

Three major departments constitute the College: Education, Psychology and Physical Education, with further special programs in Music Education, Business Education, Industrial Arts Education and Guidance and Counseling. This work is carried on by a faculty of thirty members.

Enrollments in the College reached an all-time high of 717 this year, and it is well that this is so, for the demand for graduates is insistent and constantly growing stronger. The enviable records being made by Idaho-trained teachers increase this demand.

DR. WILLIAM H. BOYER
Psychology

MISS MABEL LOCKE
Women's Physical Ed.

DR. LEON GREEN
Men's Physical Education

DR. RAY M. BERRY
Education

Nancy Lee applies her college training in student-teaching in the first grade at Lena Whitmore Grade School.

Practical experience is also gained by Marie Brammer, shown here student-teaching in the first grade at Russell Grade School.

Kappa Delta Pi

This national co-educational education honorary requires junior standing and a 3.21 for membership. Row one: May Pappenhagen, Emily Moser, Pat Harrington, Carolyn Sanderson, Louise Tatko, Elaine Moore, Charlotte Smith, Rosella Kelly, Charlotte Kratzer. Row two: Don Isaacson, Joan Walrath, Rosemary Holsinger, Vivian Billings, Joan Abbott, Geneva Farnam, Jancen Koontz, Beverly Burwell, Louise Mix, Mrs. Whitehead, Hervon L. Snider. Row three: J. Edward Johnson, Cherie Tankersley, Barbara Warner, Marilyn Moore, Jean Weston, Shirley Floyd, Cleora Andres, Deane Lycan, Richard Hebard, Stanley Pearson.

Phi Delta Kappa

The largest and oldest professional fraternity for men in education, its chief purpose is to promote free public education as an essential to the development and maintenance of a democracy, through continuing interpretation of the ideals of research, service and leadership. Row one: Dr. John Green, Dr. Berry, Mr. O'Neill, Robert Waddel, Dean Weltzin, Mike O'Callaghan, Dr. Blackstone, Capt. Wyckoff. Row two: Mr. Bond, Mr. Perry, Raymond Norton, Wilson Merrill, Louis Hirschman, Stanley Pearson, Vernon Farnell, James Bryan, Richard Hebard, Roger Ranta, Dr. Weeks, Mr. Kees, Leonard Hoff, Robert Harris, Tommy Martin, Dr. Ed. Moore, Donald Kamp, Dalbert Williams, Jack Weltzin, Clayton Ockert, Ray Wilke, Arthur Bergthold.

Faculty

Row one: Mr. Schwartz, Dr. Berry, Dr. Leon Green, Dean Weltzin, Dr. Boyer, Miss Locke, Dr. Blackstone. Row two: Mr. Glander, Dr. Giles, Dr. Burlingame, Miss Rowe, Dr. Maib, Miss Coffey, Miss Evans, Mr. Smith. Row three: Dr. Farley, Dr. J. Snider, Mr. Kaus, Dr. Sitlinger, Dr. Otness, Dr. J. Green, Mr. Radcliff, Dr. H. Snider, Mr. Golding.

JOAN ABBOTT
El. Ed.
Boise
BEVERLY BOWERS
Bus. Ed.
Boise
BEVERLY CALL
Elementary
Wilder
GEORGE A. DONALDSON
Physical Ed.
Emmett

MARY ELLEN ALLRED
Elem. Ed.
Hailey
NORMA JEAN BRADLEY
Comb.-Elem & Sec.
Springfield
CAROLYN CANNON
Elementary
Boise
LYNDAL DRIPS
Elem. Ed.
Jerome

CLEORA ANDRES
Business Ed.
Pottlatch
MARIE BRAMMER
Education
Lewiston
NANCY CASTEEL
Elementary
Wallace
EDWARD J. ELDRIDGE
Music Ed.
Pocatello

JANICE AVERY
Elem. Ed.
Clarkia
WALLY E. BROWN
Physical Ed.
Pasco, Wash.
DORIS CONDON
Elem. & Sec. Ed.
Lewiston
PAT FARMER
Elementary
Hagerman

ANNETTE BAILEY
Comb.-Elem. & Sec.
Twin Falls
MARY JEAN BURKE
Business Ed.
Boise
DORIS CONKLIN
Elem.
Hagerman
DOROTHY FARMIN
Elementary
Sandpoint

NORMA BORDEN
Elem.
Kellogg
SHIRLEY BYRNE
Guidance
Buhl
JOANN DITTMER
Physical Ed.
Blackfoot
GENEVA FARNAM
Elementary
Moscow

As part of a class assignment Nancy Moen, Kay Driessen, and Phyllis Nealey observe students at Lena Whitmore Grade School.

Gaining practical experience in threading a projector are Velma Warren, Barbara Keller, Petrea Knudson, Betsy Dregnic, Jo Haight, and Diane Manweiler. Instructor of this class in Audio-Visual Aids is Paul Kaus.

VERNON FARNELL
Business
Myrtle
WAYNE GLIDDEN
Educ. History
Kamiah
ROSEMARY HOLSINGER
Business
Wendell
LEON EDWARD JOHNSON
Music
La Grande, Ore.

MAXINE FLETCHER
Music
Boise
JO HAIGHT
Elementary
Santa Barbara, Calif.
FRITZ HOLZ
Industrial Arts
Sandpoint
MARY LOU JOHNSON
Elementary
Moscow

LEE P. FOLTZ
Physical Sci.
Grangeville
RALPH HALE
Social Sci.
Blackfoot
LEE INSKO
Physical
Post Falls
WARREN ALEX JOHANSON
English
Lewiston

ART FROERER
Wild Life Mgt.
Alameda, Calif.
PAUL HANSON
Physical
Pottlatch
DON ISAACSON
Social Sci.
Ferrywood
DEANE JOLSTEAD
Music
Clarkston

DARLENE FROST
Physical
Nampa
MIKE HEPLER
Business
Clarkston
MARLYS JACKSON
Elementary
Coeur d'Alene
MARSH JONES
Physical
Ventura, Calif.

NORMAN GARRETT
Biological Sci.
Deary
NADINE HOLLENBECK
Business
Nampa
JOAN JOHNSON
Social Sci.
Orofino
PATRICIA JONES
Elementary
Murtaugh

Dr. Hervon Snider discusses problems of secondary teaching during Principles of Secondary Education class.

Working out a dance routine with Miss Rowe, modern dance instructor, are Vivian Rhoads, Diane Olmsted, and Kathy Keithly.

CHARLYNE HALE Elementary Pocatello	ROSELLA LEE KELLY English Moscow	BARBARA LONGNESS Elementary Moscow	NANCY LEE Elementary Washington, D.C.	SHIRLEY ELIZABETH LINT Elementary Caldwell	CLAYTON LISLE Math. Caldwell
CHARLES W. LONG Physical Coeur d'Alene	D. RICHARD LYCAN Geol. Geog. Sheboygan, Wis.	KEITH MACPHEE Business Kellogg	CHARLES E. MCHUGH Social Science Caldwell	JOAN MIDDLEKAUFF Elementary New Meadows	MARLENE MINK Elem. & Sec. Ed. Weiser
DEWEY NEWMAN Education Memphis, Tenn.	SHAREN MOSHINSKY Elementary Ed. St. Maries	DORIS ELAINE MOORE Social Studies Twin Falls	MAY PAPPENHAGEN English Orofino	JANENE PARKINSON English Boise	MARTHA K. PAYNE Business Oregon City, Ore.
BLANCHE PEARSON Elementary Lewiston	WILLIAM PETERSON Industrial Arts Coeur d'Alene	PHILLIP B. PARBE Education Miami, Florida	MARY JO POWELL Secondary Ed. Moscow	DAVID L. RANKIN History Ashton	MILDRED JANETTE RAWLS Elementary Ed. Lewiston

Thelma Rudolph assists Dr. Maib to demonstrate a poster in Methods and Materials in Primary Language Arts. Watching are Barbara Simon, Petrea Knudson, and Roberta Hassler.

Time spent in class is not always wasted. Nancy Lee puts into practice knowledge gained in class as she student-teaches in the first grade at Lena Whitmore Grade School.

An important part of the College of Education is the special program for those interested in Industrial Arts. Here at work in the Industrial Arts workshop are William Peterson, George Radcliff, instructor, Mick Palillo, Blair Harrington, Ivan Hopkins, Dick Greif, Don Martin, Emil Loe.

KEITH ROBINSON
English
San Diego, Calif.

STAN RUPERT
Hist. & Soc. Sci.
Jerome

ILETA SABIN
Elementary
Wildier

WILMA CAROL SCHMIDT
Elementary Ed.
Lewiston

DALBY SHIRLEY
Physical
Rexburg

DUFFY STENDER
Soc. Sci.
Clarksfork

TED STOCKMAN
Soc. Studies
Kootenai

VIRGINIA STURGES
Music
Orofino

CHERRIE TANKERSLEY
Music
Glenns Ferry

GLEN TIEDE
Industrial Arts
Gifford

RONALD TITUS
Physical Ed.
Ahsahka

THOMAS R. TURPIN
Education
Bovill

FARROL JOAN WALRATH
Elem. & Sec. Ed.
Orofino

JEAN WESTON
Comb. Ed.
Aberdeen

GERALD R. WHITE
Industrial Arts
Kendrick

DALBERT L. WILLIAMS
Industrial Arts
Coeur d'Alene

MARVIN L. MICHEL
Industrial Arts
Tekoa, Wash.

COLLEGE OF ENGINEERING

ALLEN S. JANSSEN
Dean, College of Engineering
Director, Engineering Experiment Station

Engineers are the men who build—the pioneers of all generations and places. The University's College of Engineering trains men for five different phases of the profession—Chemical Engineering, Agricultural Engineering, Civil Engineering, Electrical Engineering, and Mechanical Engineering. Recognized as one of the finest Engineering Colleges in the United States, it attracts students from all over the country and from foreign countries and, although only medium in size, it has proven itself outstanding in competition with other Engineering Schools.

The College fall enrollment reached an all-time high with just under 700 enrolled, of which 103 are expected to graduate this June. To train these men new equipment is constantly being added to the different departments of the College, including this year a new 1956 Chrysler engine. A new analog computer for student use is also expected. With new equipment and the new buildings which have been constructed in the past few years, the College is better prepared than in previous years to train engineers for the future—a profession for which there is an ever-increasing demand.

Faculty

Row one: Frank S. Junk, Paul Mann, Charlie Blaine, J. Hugo Johnson, Harold C. Amos. Row two: D. M. Oliason, Dwight S. Hoffman, C. C. Lomax, L. A. Jobe, C. C. Warnick, J. T. Norgord.

Sigma Tau

Row one: George Bloomsburg, Lawrence D. Bruesch, L. Arthur Riley, Jerry L. Kessler, Larry Williams, Frank Rusho, Tom MacGregor, Allen Stubberud, Larry Klappenbach. Row two: J. M. Whiting, George Hayes, Wm. D. Cameron, Norman Helgeson, Dwight S. Hoffman, V. Keith Smith, president, Roger Thieme, Pete McConnell, Bill Bliesner, Ronald Robinson, Wally Hendrickson, Neal Powell. Row three: Richard Peterson, Laurence Johnson, Edward A. Pottenger, Jay L. Robison, Douglas Tellefson, Thomas Shay, Charles DePalmo, Fred P. Wahlquist, Russell A. Boor, Richard Gaskins, Paul Ackerman, Willard Childs. Not pictured: William Carson, Ralph Clements, Richard Denny, Donald Dimick, Robert Furgason, Theodore Frostenson, John Kaku, Lowell Magelby, Robert McBirney, Maurice McCool, Roy Merrill, David Newell, Don Nielson, David O'Harrow, Donald Snodgrass, James Van Sant, Peter Van Houten.

Sigma Tau, the honorary for the College of Engineering and the College of Mines, selects its members on the basis of scholarship, practicality, and sociability. The Idaho chapter was established in May, 1922, and since that time it has become one of the most respected honoraries on the campus. Its purpose is to encourage students in engineering to attain high standards of moral ethics and professional pride, which are the qualities necessary to a successful engineering career. Each year an award is presented to that sophomore who has, during his freshman year, proven himself to be the outstanding engineer in his class.

This year Sigma Tau was guided through a most successful year by President V. Keith Smith and faculty advisor Prof. Dwight Hoffman. These two were ably assisted by Vice-president Theodore Frostenson, Recording secretary Allen Stubberud, Corresponding secretary Larry Klappenbach, Treasurer Edward Pottenger, Historian Robert McBirney, and Reporter Donald Dimick.

Faculty

Row one: Roland Byers, Wm. H. Knight, F. H. Hall, A. S. Daniels, W. R. Parish. Row two: Lloyd B. Craine, C. D. King, Cecil W. Hathaway, Clifford A. Taylor, J. E. Dixon, E. H. Davis.

P. R. ACKERMAN Chemical Crystal Lake, Ill.	J. D. ANDERSON Agricultural Genesee	FRANKLIN A. BAHR Chemical Weiser	EARL BRACE Chem. Meridian	KEITH BROWNING Chemical St. Anthony	W. D. CAMERON Elec. Spokane	WM. CARSON, JR. Agricultural Weiser
JAC CAWARD Mechanical Caldwell	C. B. CHAMBERLAIN Mechanical Moses Lake, Wash.	ALAN CHAMBERS Chemical Buhl	WILLARD CHILDS Mechanical Soda Springs	RALPH I. CLEMENTS Civil Nampa	RICHARD E. COOKE Chemical Weiser	
RON CORRELL Agricultural Myrtle	PHIL CUSTER Civil Twin Falls	GERALD M. DALLAS Civil St. Anthony	CHARLES DEPALMO Mechanical Rupert	BRUCE DIMICK Chemical Montpelier	GEORGE EIDAM Electrical Sandpoint	WILLARD L. FEELY Electrical Coeur d'Alene
DUANE FORTE Electrical Boise	BJORN O. FREMMING Civil Oslo, Norway	T. R. FROSTENSON Mechanical Fairfield	ROBERT FURGASON Chemical Clark Fork	R. W. GALLAGHER Mechanical St. Maries	RICHARD GASKINS Mechanical Pocatello	EDWARD O. GROFF Civil Boise

At work in a civil engineering laboratory are electrical engineers Peter McConnell, Arnold Brauff, Robert Klempel, Andreas Engmark, and LeRoy Murray.

Shown during an engineering laboratory are Milton Duran, Professor Victor Myers, D. E. Warren, and Howard Shepard.

Laboratory study consumes much of the time of the Electrical Engineers at Idaho.

Agricultural Engineers inspect dams during laboratory on irrigation development.

FLOYD M. GROSS Chemical Fruitland	JOHN E. HANSON Mechanical New York City	HARVEY HERRIGSTAD Mechanical Coeur d'Alene	JAMES HILL Chemical St. Anthony	GLENN K. HOSSNER Chemical Ashton	LAURENCE JOHNSON Civil Indian Valley	LARRY KLAPPENBACH Electrical Lewiston
JOHN P. KNOBLE Mechanical Burley	DAVE M. KOHLI Mechanical Spokane, Wash.	RON KUKA Chemical Twin Falls	D. LENKERSDORFER Mechanical Pocatello	GORDON LESLIE Civil Calgary, Canada	ROBERT MCBIRNEY Electrical Boise	MORRIS A. MCCOOL Civil Rupert
LAWRENCE McNAMAR Mechanical Blackfoot	TOM MCGREGOR Civil Nampa	LOWELL MAGLEBY Mechanical Pocatello	DON MARTIN Mechanical Idaho Falls	ROY MERRILL Electrical Arco	JAMES A. MOODY Electrical Boise	TED MOON Mechanical Burley
RICHARD C. MOORE Electrical Boise	MAURICE K. NASSER Chemical Bethlehem, Jordan	RICHARD H. NELSON Electrical Troy	DAVID NEWELL Chemical Caldwell	DONALD L. NIELSON Electrical Pocatello	DAVID O'HARROW Agricultural Twin Falls	JOHN ONEIDA Civil Shoshone

Shown at work in a Civil Engineering laboratory are mechanical engineers Bob Hillyer, Jasper Avery, and Bob Byce. Floyd Gross and Roland Robertson, chemical engineering seniors, also use the Civil Engineering laboratories in their work.

- | | | | | | | |
|---|---|--|---|--|---|--|
| RICHARD ORMSBY
Electrical
Coeur d'Alene | RON OSBORN
Chemical
Moscow | WILFRED PALUTHE
Electrical
Moscow | NEAL K. POWELL
Chemical
Idaho Falls | SHELDON PRIDE
Mechanical
Rupert | CHARLES RIDDLE
Mechanical
Mountain Home | DONALD E. RIGGIN
Civil
Cambridge |
| LOWELL A. RILEY
Civil
Chippewa Falls,
Wis. | ROBERT ROWLUND
Chemical
Weiser | WALTER KING ROOT
Civil
Boise | JIM RUSSELL
Electrical
Sandpoint | EDWARD SCHMITH
Chemical
Lewiston | VIRGIL KEITH SMITH
Electrical
Boise | DONALD SNODGRASS
Chemical
Meridian |
| F. L. STRICKLING
Electrical
Gooding | ALLEN STUBBERUD
Electrical
Ponderay | DOUGLAS TELLEFSON
Civil
Spokane, Wash. | EDWIN E. UTZ
Electrical
Lewiston | P. F. VAN HOUTEN
Agricultural
Twin Falls | JIM VAN SANT
Mechanical
Lewiston | BUD VAN STONE
Civil
Hope |
| FRED WAHLQUIST
Mechanical
Idaho Falls | LARRY WILLIAMS
Agricultural
Moscow | J. M. WILLOWS, JR.
Mechanical
Lewiston | LOWELL E. WISE
Civil
Twin Falls | PAUL O. WOELFEL
Mechanical
Lewiston | JOSEPH N. YRAGUI
Mechanical
Moscow | |

Top Ten

BILL BAUSCHER—Bill's outstanding athletic participation will long be remembered at the U. of I. He has participated in track and basketball and served this year as co-captain of the basketball team. He was voted the most valuable player for 1956 by the other members of the team. However, sports is not Bill's only claim to fame. He has been an active member of Delta Tau Delta fraternity serving for two years as chapter president. During his senior year, he was the recipient of the Army ROTC award for the distinguished Military Student. Bill has served as president of IFC, vice-president of the I-Club. He is a member of Alpha Epsilon Delta, Scabbard and Blade, and Blue Key.

HANS GOTSCH—Hans has been outstanding in his major field of agriculture. He is a member of the Ag fraternity, Alpha Zeta, and has also served as president of the Ag Club. He has helped to organize the Little International show during the past three years. He started his work with Little International during his freshman year when he was champion Hereford showman. In following years he was champion beef showman and champion swine showman. A member of the Air Force, he was given the American Legion award for outstanding service. He is a member of Scabbard and Blade and the Arnold Air Society. Hans was also elected senior class vice-president.

More Seniors

KAREN HURDSTROM—This energetic Kappa has warbled her way to the hearts of Idaho students. She has been a member and soloist for the Vandaleers during her four years at Idaho. She has also sung as a member of the Madrigals, in the campus opera production, and was a Blue Key talent show winner. Besides her music activities, Karen found time to be a SPUR, a pom pom girl, a member of the Curtain Club, and a member of the debate team. Her scholastic attainments brought her a membership in Phi Beta Kappa. She was a member of Sigma Alpha Iota and Mortar Board. Fresh Orientation, Campus Chest, and the Blood Drive are some of the ASUI activities in which she has participated. In her house she has held the positions of song-leader and pledge trainer.

COLLEGE OF FORESTRY

One of the nation-wide attractions of the University of Idaho is its renowned College of Forestry. Because of its top national rating for excellent training in the field of forestry, Idaho usually has at least one representative from nearly every state in the Union and from several foreign countries. Students are kept busy with studies of forests, fish, ranges, wildlife, plants, game birds, and wood utilization in laboratories and classrooms.

One of the highlights of earning a degree in forestry at Idaho is the eight-week summer camp held in the intriguing woodlands surrounding the Payette Lakes near McCall.

As well as being surrounded by dense treelife, the foresters have a 7000-acre experimental forest within fourteen miles of the campus, a tree nursery which produces stock for planting throughout Idaho, and a large arboretum which shows off its 150 varieties of trees which are especially spectacular in the fall of the year.

ERNEST W. WOHLITZ
Dean of Forestry
Director of Forest
Wildlife and Range Experiment Station

Faculty

Row one: Lee Sharp, Virgil Pratt, William Ferrell, Ernest Wohletz, Frederic Johnson, Franklin Pitkin. Row two: Robert Gilbertson, Kenneth Hungerford, Edwin Tisdale, Merrill Deters, Robert Morrow, David Olson, Paul Dalke.

At work in Wood Products Pathology laboratory are Gene Bryant, Ben Jenness, Mouin Zugst, Dr. Gilbertson, Hubert Bynum, James Kline, Allen Coombes.

Row one: Gene Cole, R. J. Newman, Rex Pieper, Roger Krinard, Richard Feeney, Robert Speedy, Jayme Pinheiro, Elwin Price. Row two: Ken Kreuger, Laurie Fowler, Ralph Lindberg, Charles Jancek, Dr. Merrill Deters, Donald Fandry, Ralph Kizer. Not pictured: Algirdas Greichus, Robert Jones, Norman Chupp, Gordon Heebner, Robert McAlister, Norman McClure, Hubert Bynum, Charles Gansel, Vernon Burlison, Paul Dalke, Everett Ellis, William Ferrell, Robert Gilbertson, Kenneth Hungerford, Minoru Hironaka, William P. Lehrer, Harold Mellvaine, Dave Olson, Frank Pitkin, Virgil Pratt, Lee Sharp, Albert Slipp, Edwin Tisdale, Ernest Wohletz, Fred Johnson, and Ethan Freeman.

Xi Sigma Pi, national forestry honor fraternity, was founded at the University of Washington November 24, 1908. Epsilon Chapter at the University of Idaho was established in 1920. The objects of Xi Sigma Pi are to secure and maintain a high standard of scholarship in forest education, to work for the upbuilding of the profession of forestry, and to promote fraternal relations among earnest workers engaged in forest activities. The Fraternity is interested in honoring the student in forestry who is doing good work and who has a personality that would tend to make him successful in the forestry profession. Also, it encourages forestry activities at the colleges and universities with which it is connected.

Xi Sigma Pi

Observing an elk salt experiment at Selway River Game Range during the spring Wildlife field trip are Fred J. Kildel, Arthur Froerer, Rex Pieper, Al Greichus, and Bob Jones.

RUPERT E. ANDREWS
Fishery Mgt.
New Haven, Conn.

ALGIRDAS GREICHUS
Wildlife Mgt.
Dearborn, Michigan

REX D. PIEPER
Wildlife Mgt.
Idaho Falls

ALLEN COOMBES
Wood Utilization
Rossland, B.C.

ROBERT JONES
Wildlife Mgt.
Bottineau, N.D.

PETER C. PRESTON
Forest Mgt.
Los Angeles, Calif.

ROBERT H. EMMONS
Wildlife Mgt.
Cincinnati, Ohio

EDWARD WILLIAM KAUTZ
Forest Mgt.
Milwaukee, Wis.

RICHARD STAUBER
Forest Mgt.
Pocatello

JAMES B. GREGG
Forest Mgt.
Chehalis, Wash.

RON PEREZ
Wood Ute.
Toledo, Ohio

A study of range plants is an important phase of the training of students desiring to become foresters. Shown during class time are Ralph Thrall, Ralph Lindberg, Gene Cole, Jim Eggleston, George Berschied, Leon Richards, Jerry Light, Charles Janecck, Nathan Yost, Lee Sharp, instructor, and Elliot Light.

Graduate School

The Graduate School meets the needs of the increasing number of college graduates who are finding that a four-year course is not sufficient preparation for many occupations. Graduate study provides qualified students an opportunity to work closely with distinguished scholars and to develop a maturity of thought and attitude which will enhance their profession and cultural lives.

Graduate training has been carried on at the University since 1909 with fifty different majors leading to masters' degrees offered by the various colleges comprising the University of Idaho. Over five hundred graduate students register each year in the summer session, during regular semesters, or in the two off-campus programs carried on at Atomic Energy Commission installations at Idaho Falls, Idaho, and Richland, Washington.

L. C. Cady
Dean of Graduate School
Executive Secretary of Research Council

Geology students Don Ringe, Jerry Sweeney, Roger Martin, and Gene Sidler meet for a graduate seminar.

Doing graduate research in Agricultural Chemistry are Dennis Mahlum and Bill Schell.

FRANK BOWLES
Marketing & Bus.
Kooskia

JOHNSON KENDALL
Range Mgt.
Rawlins, Wyo.

GURDER NIJJAR
Hort.
Panjab, India

JAYME PINHEIRO
Forest Mgt.
Moscow

JAMES E. BRYAN
Ag. Ed.
Gooding

DON KAMP
Music Ed.
Harrison

DON O'CALLAGHAN
Guid. Ed.
Moscow

RALPH THRALL
Range
Lethizridibe, Alberta

STAN DANIELS
Mech. Eng.
Houston, Texas

LEWIS LANGNESS
Psych.
Wallace

CHARLES OLDHAM
Pol. Sci.
Blackfoot

ROBERT WADDELL
Educ.
Moscow

GARY DIXON
Zoology
Coeur d'Alene

ROGER C. MARTIN
Geol.
Las Vegas, Nev.

ROBERT PARISH
Ag.
Twin Falls

FLOYD WANAMAKER
Account (Bus)
Wallace

NORMAN FLYNN
Education
Weiser

NORMAN McCLURE
Range Mgt.
Nespelem, Wash.

BILL PAUL
Chem.
Twin Falls

CALVIN WHITE
Law
Burley

Shown operating a Geiger counter in the agricultural chemistry department is Sylvia Lee, a graduate student from Formosa.

Louis Remsberg operates a distilling apparatus during the course of his graduate research in Chemistry.

COLLEGE OF LAW

EDWARD S. STIMSON
Dean and Professor of Law

The special objectives of the profession of law include a pursuit of the career of a lawyer, a judge, or a law instructor.

The College of Law at the University is affiliated with the Association of American Law Schools which endeavors to improve the legal education in our country. The curriculum offered prepares Idaho law students for general practice in any state in the Union.

The well-trained legal scholars that instruct and conduct research for Idaho students supervise courses of study in commercial law, property relationship, public law and administration, and procedure and judicial administration.

Row one: Edward S. Stimson, Marlys Chadsey, Shirley Barret, Carolyn Folz. Row two: Thomas R. Walenta, W. J. Brockelbank, George Bell, Phillip Peterson, Herbert Berman.

The law library is the scene of much work and research. Here many hours are spent by Idaho's future lawyers.

Row one: Don Daiker, Bill Nixon, Bob Bakes, Thomas Walenta, Herbert Berman, Bill Brauner, Wallace Transtrum. Row two: Bill Parsons, Tom Miller, William Nicholas, Jay Webb, Gary Bell, John Reese, Winston Churchill, Howard Manweiler. Row three: Eugene Lozier, Wallis Friel, Lamont Jones, Eugene Smith, John Coleman, Robert Newhouse, Richard Smith, William Taylor. Not pictured: Ben Ashley, Ralph Haley, Gerry Hess, Jim Lynch, Charles McDevitt, Don Worden, Bud Hagen.

Phi Alpha Delta

Phi Alpha Delta is the National Law Honor Fraternity. Each year Kent chapter of the University of Idaho sponsors a symposium with outstanding men of the legal profession forming the panel discussing some current legal problem. Other activities include the law school spring picnic and monthly meetings with outside speakers.

Under Classmen

HOWARD MANWEILER
Rathdrum

BOB NEWHOUSE
Boise

JAY WEBB
Idaho Falls

ROBERT E. BAKES
Boise

CHUCK McDEVITT
Pocatello

WALLIS FRIEL
Pullman, Wash.

THOMAS A. MILLER
Boise

RALPH HALEY
Moscow

WILLIAM NIXON
Bonners Ferry

MORTON HILLER
Arco

JOHN REESE
Cheney, Wash.

Bob Bakes, attorney for plaintiff, Marilyn Bowers, questions Boyd Terry. Judge Philip E. Petersen is presiding over the mock trials which are held each year in order to give law students of Idaho practice in court-room procedure.

During the same trials Tom Miller presents evidence to the court as Gary Bell, clerk of the court, Gene Smith, recorder, and Jack Brown, witness, listen. Judge Petersen is presiding.

COLLEGE OF LETTERS AND SCIENCE

BOYD A. MARTIN
Dean, College of Letters and Science
Professor of Political Science

This College, the oldest and largest division of the University, both in enrollment and in number of courses offered, has eight academic divisions: Art and Architecture, Biological Sciences, Home Economics, Humanities, Mathematics, Music, Physical Sciences, and Social Sciences. Here one can obtain a general education, explore various fields of interest, and obtain professional or preprofessional training for any of a long list of occupations. As he pursues one of these objectives, he will study under a competent faculty and will work with facilities that are kept modern by a policy of constant improvement.

A special feature of Letters and Science is the general type of curriculum which the entering freshmen may follow. This permits him to postpone the selection of his major until his junior year. Consequently, the beginning student has an opportunity to discover and to explore the various fields of knowledge before choosing his major. This not only enables him to make a wiser choice, but it also enables him to obtain a more liberal type of training before beginning his professional specialization.

PROF. HALL M. MACCLIN
Music
DR. C. NORTON COE
Humanities
DR. ROBERT E. HOSACK
Social Sciences
PROF. MARGARET RITCHIE
Home Economics

DR. WILLIAM H. CONE
Physical Sciences
DR. KENNETH A. BUSH
Mathematics
PROF. THEODORE J. PRICHARD
Art and Architecture
DR. WILLIAM H. BAKER
Biological Sciences

COLLEGE OF LETTERS
AND SCIENCE FACULTY

Phi Beta Kappa

The oldest and perhaps one of the best known of college fraternities, Phi Beta Kappa gives recognition to high scholastic attainment in the field of liberal arts and sciences. The new members are chosen from the junior and senior classes each spring.

Row one: Sherie Fox, Ann Popma, Karen Hurdstrom, Jane Remsberg, Sue McMahon, Karen Lee Krauss, Margaret Costello, Kristine Anderson. Row two: Lon Davis, Dwaine Griffith, Charles Crow, Dwayne Savage, Nan Soden, Siv Bergstrom, Lee Anderson, Stanley Nealey.

Alpha Epsilon Delta

A great honor for pre-meds, pre-dents, and bacteriology students is to be chosen to become a member of this national scholastic honorary. Officers for the year were: Dwayne Savage, president; John Payne, vice-president; Margaret Post, secretary; Boyd Terry, treasurer; Owen Davies, historian; and Jim Seeley, scalpel reporter.

Row one: Jim Seeley, John Payne, Dwayne Savage, Boyd Terry, R. Owen Davies. Row two: Patsy Nance, JoAnn Wallace, Sue Allison, Gwen Scribner, Margaret Post, Carol Reichert. Row three: Bob Farish, Ron Purviance, Peggy Nelson, Carole Clark, Dr. D. A. Gustafson, Jan Willms, Diane Davis, Don Reynolds, Tom McDevitt. Row four: Bruce Miller, Al Andrews, Larry Welch, Jack Cole, Bill Klunder, Bill Bauscher, Gary Simmons, Larry Ward. Not pictured: Kenny Wright, Dale Brandt, Wes Allen, Bill Douglas.

Sigma Xi

The Society of Sigma Xi, leading scientific and research fraternity, requires its members to have had published in a recognized scientific journal, one research paper. The fraternity, founded in 1886, was formed at Idaho in 1920 and installed as the thirty-eighth chapter of the Society in 1922.

Row one: Harry H. Caldwell, H. C. Manis, R. L. Gilbertson, W. F. Barr, N. F. Hindle, L. A. Sharp, C. D. King, W. H. Baker, J. E. Evans, L. C. Cady. Row two: Hubert H. Byrrum, Jr., Norman R. McClure, Lewis S. Prater, J. D. Forrester, G. R. Anderson, Joseph Newton, Victor Myers, Fred Sandoval, J. J. Miller, Glenn C. Lewis, Duane LeTourneau, Dwight S. Hoffman, Allen S. Janssen, W. R. Parish, J. M. Martin, Shirley Bring, Virgil W. Carmichael. Row three: Albert J. Warren, R. A. Hibbe. Row four: Donald A. Burgh, Godfrey Martin, Earl Cook, Earl J. Larrison, Henry Silha, W. W. Staley, M. Gurevitch, L. P. Remsberg, G. J. Anderson.

JIM ADOLPHSON Mathematics Great Falls	WESLEY ALLEN Pre-med. Nampa	LEE F. ANDERSON Political Sci. Aberdeen	LEROY ANDERSON Architecture Moscow	CLARA ARMSTRONG Home Ec. Lapwai	LOUIS BARRETT Physics Phoenix, Ariz.	BILL BAUSCHER Pre-dent Jerome
SIV BERGSTROM Chemistry Morjarv, Sweden	PAUL L. BLANTON Architecture Pasco, Wash.	STEVE BOYLE English Idaho Falls	DALE ALAN BRANDT Zoology Spokane, Wash.	SHIRLEY BRANDVOLD Bacteriology Coeur d'Alene	BLANCHIE BRANSON Home Ec. Ed. Coeur d'Alene	DONALD H. BUNDY Radio Lewiston
LYNN J. CALLAHAN Architecture Salem, Ore.	JANET CAMPBELL Home Ec. Emmett	C. CHAMBERLAIN Dietetics Coeur d'Alene	JOY CHILCOTT Speech Kellogg	LARRY D. CHURCH Psychology Twin Falls	CHARLES CLAUSER Music Payette	DAVE CRIFE Pol. Sci. Kellogg
CHARLES M. CROW Psychology Idaho City	MARTHA DAVIS Home Arts Seattle, Wash.	FREDERICK DUMIN History Moscow	GERALD ELEY Geology Jeromesville, Ohio	LARRY ELLIS Pol. Sci. Nyssa, Ore.	STEVE EMERINE Journalism Boise	JUDITH L. FLOMER Com. Design Charleston, Wash.

Superior baking quality of Idaho potatoes has been demonstrated in the test kitchens of the University of Idaho Home Economics department. Testing the potatoes are Nancy Lee and Clara Armstrong.

Busy with leatherwork in an Industrial Arts workshop are Dalbert Williams and Tom Vopat.

- | | | | | | | |
|--|--|---|--|---|---|--|
| SHERIE FOX
English
Twin Falls | MARY FUTTER
Home Ec.
Coeur d'Alene | DICK GAST
Zoology
McKees Rocks, Pa. | JOYCE GENOWAY
Home Ec. Ed.
Payette | DANNY E. GEORGE
Chemistry
Idaho Falls | PATRICK GEORGE
Pol. Sci.
Idaho Falls | LUCIENNE GIOANNI
Indus. Chem.
Nice, France |
| ELSIE GORDON
Home Ec.
Hayden Lake | DONNA HANSEN
Home Ec.
Kamiah | FAYE HARTWELL
French
Idaho Falls | WILLIAM L. HERR
Music
Sterling | K. HASENOEHL
Architecture
Caldesac | JOHN R. HERRETT
Music
Kellogg | GRACE HOBSON
Home Ec.
Gooding |
| DAVID L. HOLMES
History
Wilmington, Ohio | DEAN ARTHUR HOLT
History
Nampa | ESTHER A. HOPKINS
Home Ec.
Rockland | KAREN HURDSTROM
Music
Moscow | ELAINE HYLAND
Home Ec.
Porthill | MARY ANN JOHNSON
Home Ec.
La Grande, Ore. | RICKER H. JONES
Radio
Moscow |
| MARGARET KARAU
English
Troy | CYNTHIA KARLBURG
Music
Lewiston | ALVIN R. KARN
Naval Sci.
Richmond, Ind. | DARLENE KILBORN
Home Ec.
Kimberly | JAMES KOCHER
Pol. Sci.
New Plymouth | KORIS M. KOOCH
English
St. Anthony | JAMES W. KRUGER
Pol. Sci.
Nampa |

JEAN LUEDKE English Genesse	H. R. MCKEEVER Zoology Seattle, Wash	ROGER MCPIKE Pre-Law Payette	NERMA M. McRAE English Lewiston	DIANE MANWEILER English Rathdrum	WILLIAM MARSHALL Architecture Coeur d'Alene	MARILYN MARVEL Dietetics Arco
ROBERT H. MEICHLE Physics Idaho Falls	HERBERT L. MEIER Inter. Decor. Buhl	GALEN P. MELL Chemistry Moscow	WILLIAM R. MILLER Sociology Rigby	JOHN MIX Radio T.V. Boise	NANCY MOORE Food & Nutrition Manila, P.I.	JANET MOSER Home Ec. Ed. Coeur d'Alene
STAN NEALEY Psychology Aberdeen	BEVERLY NELSON Home Ec. Opportunity, Wn.	FRANCIS NOSEK, JR. Pre-Law Highland Park, Ill.	SUSAN OBERG Sociology Sandpoint	MARIE ORMSBY Journalism Moscow	JEAN PARR Mathematics Lewiston	DICK PARSELL Architecture Moses Lake, Wash.
JOHN PAYNE Pre-Med. Idaho Falls	ROBERT A. PETERSON Pol. Sci. Emmett	WAINO PETERSON, JR. Pol. Sci. St. Maries	CAROL A. PIETSCH Home Ec. Ed. Hope	GARY PIETSCH Journalism Sandpoint	ANN POPMA History Boise	MARGARET POST Bacteriology Coeur d'Alene

Discussing European history are Dr. Church, Roger McPike, Susie Oberg, Dr. Hause, and David Cripe during political science study.

Carl Weinrich, touring concert artist, gives Shirley Danielson, James Horn, and Margaret Johnson pointers concerning the organ.

Much time is spent at a drawing board during the time required for a degree in architecture.

The university library, photographed from the mezzanine, is the scene of many long hours of study for Idaho students before graduation day.

E. LEON RICHARDS
Botany
Boise

ELAINE SCHROEDER
Social Work
Wallace

MARCIA THORNTON
History
Boise

CAROL ANN ZAPP
English
Boise

JERRY RENSINK
Architecture
Kootenai

DON SMITH
Pol. Sci.
Boise

LEE THURBER
Math.
Fairfield

GORDON ROBERTS
Architecture
Coeur d'Alene

PATRICIA STEWART
Home Ec.
Coeur d'Alene

JAMES B. TOWNSEND
Geology
Spokane, Wash.

DAVE L. ROWLANDS
Law
Hilo, Hawaii

BOB STOLLEY
Radio
Boise

MILAN J. TRESNIT
Sociology
Moscow

JAMES SANBERG
Radio-T.V.
Jerome

RON TAN
Architecture
Singapore

RONALD VOSS
Zoology
Kellogg

ART SCHMAUDER
Journalism
Short Hills, N.J.

KERMIT E. TATE
History
Pierce

JOANN WALLACE
Bacteriology
Coeur d'Alene

GWEN SCRIBNER
Bacteriology
St. Maries

DONNA THOMPSON
Home Ec. Ed.
Moscow

MAUREEN WARREN
History
Boise

COLLEGE OF MINES

The College of Mines was established many years ago in the University because of the early pronounced importance of mineral substances in the cultural and economic life of Idaho. With the comparatively recent spurt of interest in the occurrences of industrial minerals in the state, such as those forming the great phosphate, cobalt, fluorite, tungsten and thorium deposits and other non-metallic masses, as well as those supporting the sustained, companion production of lead, zinc, silver, gold, antimony and mercury, the mineral-future of Idaho continues to be very bright. Indeed, the picture is even more attractive today than it has been and, thus, unparalleled opportunities are offered for successful professional work.

Since its beginning, the College of Mines has become recognized as being of leading stature among American universities as a training ground of men who wish to pursue professions in the different special areas of the Minerals Industry. In the College of Mines, training can be gained as desired in Mining Engineering, Metallurgical Engineering, Geological Engineering, Geology and Geography in both graduate and undergraduate work.

J. D. FORRESTER
Dean, College of Mines
Director, Idaho Bureau of Mines and Geology

Faculty

Row one: J. D. Forrester, W. W. Staley, J. C. Dotson, Joseph Newton, Department of Mining and Metallurgy. Row two: Rolland Reid, Henry I. Huang, Harry H. Caldwell, Earl F. Cook, Department of Geology and Geography.

Sigma Gamma Epsilon

Honorary for outstanding miners.
Row one: R. N. Rackham; J. H. Tinto, W. W. Staley, Advisor, M. A. Soranno, J. A. Blessinger. Row two: J. M. Whiting, D. W. Pinkard, T. J. Young, G. A. Hayes, R. C. Drips.

JOHN BLESSINGER
Metallurgical Engr.
Patterson

GEORGE A. HAYES
Met. Engr.
Hayden Lake

ROBERT NEIL RACKHAM
Geol. Engr.
Teton

MICHAEL ANDREW SORANNO
Geology
New York, New York

JAMES H. TINTO
Geol. Eng.
San Jose, Calif.

Dr. Harry H. Caldwell shows the correct use of the Geiger counter to Marilyn Ziglar, Nancy Moen, and Floyd Hall while checking for gamma ray radiation with a scintillation counter at one of the stops on the Geology train field trip to the Orofino area.

Students at work in Geology laboratory inspect rock specimens.

The last of the TOP TEN SENIORS

CHUCK McDEVITT—Here he is, our ASUI president, Chuck McDevitt. If there is ever any talking to be done, he's the man for the job. He has been the winner of the Idaho Debate Championship and was named one of top 25 speakers at West Point National Debate Tournament. Chuck was a member of the Executive Board in 1951-52. He has served on the election board, the publications council, and the student faculty council. He was a member of Pi Kappa Delta, Blue Key, and Silver Lance. Chuck was one of the main organizers of the Student Government party and also helped to reorganize the Town Men's Association. A member of Sigma Chi fraternity, he was president of his pledge class and undergraduate advisor.

JAMES STEELE—Editor of the Gem his senior year, Jamie worked his way to this position serving as a section editor and Associate Editor prior to the top position. A member of Sigma Alpha Epsilon fraternity, he has served as house prexy during his senior year. Jamie was also vice-president and scholarship chairman of his living group. He has served as a member of publications, as advisor for the student calendar, and as a member of the homecoming committee. Jamie is a member of Sigma Delta Chi and was a representative to their convention in Chicago this year. Other honorary memberships include Arnold Air Society and Blue Key. He was recipient of the ROTC Distinguished Military Student Award. He was also a member of the University golf team.

MIKE O'CALLAGHAN—An active member of the Student Government party, Mike was one of the wheels which made this party run. He was active in the reorganization of the Town Men's Association of which he was also a member. Mike was a diligent worker as a member of the Executive Board during his senior year. Mike attended Gonzaga, St. Martins and Boise Junior College during his first two years of college. While at BJC he was active in boxing and represented the state in the AAU Senior Boxing Division in 1950. At Idaho, he served on the Athletic Board of Control. An education major, Mike is a member of Phi Delta Kappa. He served as vice-president of the young democrats.

MARCIA THORNTON—Marcia wound up an active four years at Idaho by serving as president of Mortar Board during her senior year. In her last year she was also elected secretary of the Senior Class. A member of Delta Gamma sorority, she has served her living group in the capacity of social chairman and scholarship chairman. This History major was a member of Alpha Lambda Delta her freshman year and was later tapped for membership into Phi Beta Kappa. Her work on ASUI committees include co-chairman of Dad's Day and a member of the Publicity Committee. She is a member of Pi Gamma Mu, social science honorary. She was also a delegate to the Mortar Board National Convention.

Dick Weeks, president; Lou Ann Olson, treasurer; Barbara Warner, secretary; Gary McEwen, vice-president.

Class of 1957

The Junior Class helped to sponsor the Jr.-Sr. Ball in the spring. This class also helped to make the Campus Chest drive a big success.

Carol Sue Ailor, Grangeville
Eugene Anderson, Coeur d'Alene
Kenneth Anderson, Seattle, Wash.
Kristine Anderson, Idaho Falls
Mel Anderson, Troy

Janis Archibald, Troy
John Armitage, Littleton, N.H.
Rod Asher, Nespalem, Wash.
Roland Ashworth, Alhambra, Calif.
Connie Astorquia, Gooding

Patricia Axtell, Lewiston
Carolyn Babcock, Twin Falls
Nancy Backstrom, Idaho Falls
Joan Baldwin, Kellogg
Joana Barney, Shoshone

Donald Baroni, San Francisco, Calif.
Dick Barrell, Twin Falls
Bill Baxter, Seattle, Wash.
Bonita Becker, Grangeville
Dale Becker, Genesee

George Beer, Jerome
 John Beer, Jerome
 Ralph Benedict, Salmon
 Nancy Benfer, Idaho Falls
 Pat Berry, Avery

George Berscheid, Port Orchard, Wash.
 Nancy Biegert, Boise
 Dorothy Bilby, Weiser
 Henry Blecha, Nampa
 Bill Bliesner, Eden

Keith Boam, Idaho Falls
 Robert Bockoven, Cresco, Iowa
 Chamkaur Singh Brar, Punjab, India
 Gene Brennan, Mountain Home
 Dora Bretthauer, Priest River

Barbara Brewer, Sandpoint
 Tom Brickert, Coeur d'Alene
 Marlin Briggs, Cataldo
 Marjoe Brincken, New Plymouth
 Peggy Brink, Troy

Nancy Buchanan, College Park, Md.
 Kenneth Buckert, Boise
 Tom Bucklin, Twin Falls
 Bruce Buckman, Walla Walla, Wash.
 Beverly Burwell, Boise

Dennie Byram, Edwell, Wash.
 Joan Cady, Sandpoint
 Ralph Cairns, Shoshone
 Norma Callender, Boise
 Charles Canfield, Las Vegas, Nev.

Skip Carbon, Spokane, Wash.
 Dale Carlisle, Walla Walla, Wash.
 Dayle Carlson, Firth
 Ron Carlson, Post Falls
 Larry Carson, Moscow

Jim Carter, Gooding
 Alvin Carver, Preston
 Neal Casebolt, Winslow, Wash.
 Jerry Chandler, Lewiston
 Arlen Chaney, Kellogg

Deloris Chicane, Grangeville
 Lennard Chin, Montego Bay, Jamaica
 LeRoy Clausen, Lewiston
 Richard Clemons, Gooding
 Walter Clemons, Gooding

Yvonne Cleveland, Caldwell
 Gary Collier, Coeur d'Alene
 Allen Compton, Idaho Falls
 Fred Cook, Kellogg
 Bill Cossey, Wallace

Roberta Cossey, Wallace
 Nancy Coutre, Opportunity, Wash.
 Wayne Crathorne, Coeur d'Alene
 Janice Crisp, Hope
 Bob Crawford, Boise

Judy Crookham, Caldwell
 Dave Cummins, Seattle, Wash.
 Gary Cuthbert, Idaho Falls
 Janet Daigh, Twin Falls
 Pat Daly, Twin Falls

Shirley Danielson, Genesee
 Robert Davenport, Idaho Falls
 Owen Davies, Spokane
 Lon Davis, Meridian
 Gene Day, Boise

Marian DeKay, Blackfoot
 Ramona Denlinger, Kellogg
 Connie Densow, Craigmont
 Jean Dille, Weiser
 Robert Dodson, St. Maries

Helen Doering, American Falls
 Robert Donnelley, Boise
 Sam Dorcheus, Ashton
 Margaret Draper, Fort Hall
 Betsy Dregnie, Spokane, Wash.

Larry Drexler, Twin Falls
 Jerry Duffy, Kuna
 Tony Dumhart, Wallace
 Jim D. Duncan, Payette
 Ron Dunn, Moscow

Dean Eaton, Wendell
 Philip Edwards, Dietrich
 Jim Eggleston, Safford, Ariz.
 Helen Empey, Idaho Falls
 Bill Emacio, Wallace

David Erwin, Heyburn
 John Essley, Coeur d'Alene
 Charles Everest, Cambridge
 Kenneth Farmer, Cashmere, Wash.
 Larry Fellows, Milton-Freewater, Ore.

Ron Ficks, Madras, Ore.
 Olga Figueroa, Calle Marti, Guatemala
 Marvin R. Fischer, Jerome
 Marion Fisk, Rupert
 Lorne Fitts, Geneva, Ill.

Shirley Floyd, Kimberly
 Wayne Foltz, Pocatello
 Dick Foster, New Meadows
 Laurie Fowler, Idaho Falls
 Gary Freeland, Coeur d'Alene

Bill Friede, Coeur d'Alene
 Charles L. Fries, Beverly Hills, Calif.
 Charles M. Fries, Grangeville
 Mary Futter, Coeur d'Alene
 Byron Gage, Lewiston

Wilber Gary, San Pablo, Calif.
 Dale Geaudreau, Blanchard
 Clinton Geiger, Coeur d'Alene
 Deborah Gentry, Weiser
 Pete Gerpheide, Spokane, Wash.

Sally Ghiglieri, Redding, Calif.
 Richard Gillespie, Moscow
 George Gittens, McCammon
 Robert Glenn, Ketchum
 Donna Goldsmith, Spokane, Wash.

Dennis Gray, Moscow
 Eula Gray, Nampa
 Duane Greer, Caldwell
 Dwaine Griffith, Gooding
 Shirley Groff, Caldwell

Roger P. Groth, Minneapolis, Minn.
 Dee Grover, Malad
 Ralph Gwin, Shoshone
 Judy Hackler, Weiser
 Larry Haight, Sandpoint

Janice Hale, Pocatello
 Glenda Hall, Boise
 Jerry Hamblin, Caldwell
 Ann Hamilton, Arcadia, Calif.
 Al Hammill, Pendleton

Glen Handy, Jerome
 Harriette Hanna, Orofino
 Arthur Hansen, Lowell, Wash.
 Clifford Hansen, Shoshone
 Dena Hansen, Kamiah

Roger Hansen, Jr., Lewiston
 Oliver Hanson, Moscow
 Bill Hardie, Troy
 Janet Harding, Nezperce
 Jim Hargis, Ashton

Neil Harker, Ashton
 Don Harper, San Jose, Calif.
 Pat Harrington, Boise
 Pat Harrington, Kellogg
 Jim Harris, Lewiston

Larry Harrop, Lorenzo
 Marilyn Harwood, Payette
 Bobbie Hassler, Moscow
 Roger Hatch, Madison, Wis.
 Cara Hawkins, Colfax, Wash

Warren Hawley, Ontario, Calif.
 Norman Helgeson, Fargo, N.D.
 Bob Hemmingway, Montclair, N.J.
 Jerry Henggeler, Plymouth
 Ellen Herlin, Coeur d'Alene

Lauren Hicks, Mountain Home
 Robert Hillyer, Dallas, Penn.
 Sonjha Hoisath, Lewiston
 Bill Holden, Idaho Falls
 Allen Hollenbeck, Nampa

Byron Holmes, Calgary, Canada
 James P. Holson, Caldwell
 Jerry Hooper, Moscow
 Tom Hoots, Anselmo, Calif.
 Clair Hopkins, Parma

Don Huber, Meridian
 John Huber, Cataldo
 John Hughes, Lewiston
 Arma Hushke, Payette
 Betty Lee Hutchison, Cottonwood

Barbara Ison, Milton-Freewater, Ore.
 Bob Jameson, Idaho Falls
 Marcene Jeffrey, Idaho Falls
 Kenneth Jenkins, Jerome
 Ben Jenness, Madison, Calif.

Gary Johnson, Fullerton, Calif.
 Lawrence Johnson, New Meadows
 Margaret Johnson, Blackfoot
 Patricia Johnson, La Habra, Calif.
 Lois Judd, Weiser

Franklin Just, Firth
 Barbara Keller, Caldwell
 Dale Kennedy, Boise
 John Kessler, Bancroft
 John L. Kidd, Calgary, Canada

Leland Kime, Rupert
 Bob Klempel, Aberdeen
 Barbara Kluttz, Hansen
 Greg Knapp, Harrington, Wash.
 Petrea Knudsen, Caldwell

Ron Koester, Idaho Falls
 Don Konkol, Orofino
 Kay Koster, Moscow
 Robert Kindsche, Olympia, Wash.
 Karen Lee Krauss, Clarkston, Wash.

Kay Kreizenbeck, Boise
 John Kroiss, Ferdinand
 Kenneth Krueger, Coeur d'Alene
 Tad Kuga, Ontario, Ore.
 Larry Lake, Oakridge, Ore.

Donald Larson, Boise
 Margaret Larson, Elk River
 Jo Lecona, Mountain Home
 Perry Lee, St. Maries
 Ralph Lindberg, Chicago, Ill.

Kent Lott, Hagerman
 Bruce Lunstrum, Twin Falls
 Doug McBride, Wendell
 Marilyn McBride, Pima, Arizona
 Mickey McCarty, Moscow

Tom McDevitt, Pocatello
 John McDonald, Idaho Falls
 Gary McEwen, Kimberly
 Sue McMahan, Jerome
 Mike McQuade, Moscow

Dan Mabe, Emmett
 Lenore Maddox, Kingston
 Carrie Mann, Jerome
 Kathleen Marlett, Moscow
 Dale Martin, Polson, Montana

Lee Martin, Denver, Colo.
 Theresa Matthieson, Filer
 Jack Mattock, Fruitland
 Don Mecham, Blackfoot
 Jerry Medsker, Boise

Betty Müller, Lewiston
Richard Miles, Kellogg
John Miller, Weiser
Ted Miller, Shelley
Art Misner, Reubens

Ladd Mitchell, Terretton
Boyce Mix, Spokane
Marilyn Monroe, Boise
Carol Montague, Parma
Audry Montgomery, Twin Falls

Marilyn Moore, Hansen
Larry D. Morris, Coeur d'Alene
Shirley Mortensen, Moscow
Emily Moser, Coeur d'Alene
Don Muir, San Antonio, Texas

Lavon Muncey, Idaho Falls
Leroy Murray, Sandpoint
Bill Musch, Bovill
Patsy Nance, Borger, Texas
Phyllis Nealey, Parma

Darrel Nelson, Bonners Ferry
Don Nelson, Portland
Marigay Nelson, Orofino
Elmer Neu, American Falls
Beverly Newberry, Jerome

R. J. Newman, Rigby
Warren Nooner, Vancouver, Wash.
Jerry Norbeck, Potlatch
Marilyn Norseth, Seattle, Wash.
Charles Obendorf, Caldwell

Warren Olney, Pasadena, Calif.
Lou Ann Olson, Opportunity, Wash.
Bill Ostrander, Twin Falls
Darwin Otto, Jerome
Elizabeth Oud, Orofino

Lucille Palmer, Council
Stan Palmer, Cornish, N.H.
John Pappas, Soap Lake, Wash.
Patty Parsons, Payette
Ed Payne, Idaho Falls

Duane Perron, Nampa
Delano Peterson, Coeur d'Alene
Charles Pettit, Benicia, Calif.
Mary Phillips, Spokane
Kermit Pierson, Coeur d'Alene

Earl Pitkin, Los Molinos, Calif.
 Betty Potter, Nampa
 Dave Powell, Pocatello
 Carl Prenner, Chicago
 Phyllis Price, New Castle, Ind.

Dick Purdum, Nampa
 Floretta Randall, Moscow
 Gary Randall, Pocatello
 Bryce Rappleye, Teton
 Harry Ray, Parma

Ann Reading, Pocatello
 Bill Reed, Boise
 Jim Rees, Kimberly
 Jerry Reeve, Idaho Falls
 Jane Rensberg, Rupert

Eivend Resa, Twin Falls
 Richard Rhoads, White Bird
 Thomas L. Rhodes, Boise
 Jim Richards, Lewiston
 Don Rider, Everett, Wash.

Shirley Ringe, American Falls
 Frank Roberto, Santa Rita, Guam
 Elenor Robertson, Gooding
 Lynn Robertson, Burley
 Henry Robinson, Gooding

Ron Robinson, Everett, Wash.
 Boyd Rood, Shoup
 Charlene Rose, Murtaugh
 Carlyle Rossow, Meridian
 Frank Rusko, Blanchard

Ed Russ, Riverdale, Calif.
 Carolyn Sanderson, Boise
 Bryant Sather, Wallace
 Charles Sauls, Nampa
 Don Schierman, Coeur d'Alene

Bob Schoenwald, Emmett
 Bob Schreiber, Gooding
 Mary Ann Schultz, Moscow
 Paul Schultz, Portland, Ore.
 Jim Seeley, Idaho Falls

Robert Sewell, Wallace
 Warren Seyfert, Idaho Falls
 Don Shannon, Boise
 Myrna Shaver, Gooding
 Pete Shawver, Eden

Tom Shay, St. Maries
 Cole Sherwood, Kellogg
 John Shively, Jamestown, N.Y.
 Nancy Short, Moscow
 Jo Shriver, Buhl

Beverly Simms, St. Marys, Ga.
 Barbara Simons, Palo Alto, Calif.
 Beth Sims, Salmon
 Helen Siniff, Great Falls, Mont.
 Sandra Slavin, Rupert

Gordon Smith, Kellogg
 Max Smith, Rexburg
 Mary Jo Snider, Lapwai
 Mike Southcombe, Spokane
 Keith Spencer, Bremerton, Wash.

Virginia Staley, Kellogg
 A. J. Steiger, Ferdinand
 Shirley Stevens, Coeur d'Alene
 Sandra Stringfield, Caldwell
 Sue Struck, Richland, Wash.

Sharon Stump, Pittman, Nev.
 Walter Styner, Indianapolis, Ind.
 John Sullivan, Richland, Calif.
 Chris Sutphin, Whitestone, N.Y.
 Dick Symms, Caldwell

Virginia Symms, Caldwell
 Charles Tate, Boise
 Claude Tate, Sandpoint
 Louise Tatko, Craigmont
 Kaye Taylor, Boise

Jean Teutsch, Eagle
 Roger Thieme, Kimberly
 John Thornock, Idaho Falls
 Joan Thornton, Woodstock, Ill.
 Freeland Thorson, Weiser

Ron Tisdall, Moscow
 Gail Torpey, Moscow
 Roger Tovey, Malad
 Ron Treat, Boise
 Dan B. True, Twin Falls

George Vasko, Chicago, Ill.
 Mary Verburg, Potlatch
 Tom Waddoups, Darlington
 Allan Waitz, Union, N.J.
 Earle Wallace, Sandpoint

Barbara Warner, St. Maries
 Janice Warner, Idaho Falls
 Velma Warren, Sandpoint
 Allen Wayment, Nampa
 Marilyn Weaver, Nampa

Monte Weaver, Sandpoint
 Tom Webb, Lewiston
 Carol Webster, Walla Walla, Wash.
 Dick Weeks, Boise
 Gary Wescott, Twin Falls

Jerry Whittig, Boise
 Gary Wilhelm, Emmett
 Ray Wilke, Bonners Ferry
 Emmett Wilkins, Lewiston
 Robert Will, Murtaugh

Jerome J. Williams, Boise
 Alan Williamson, Aberdeen, S.D.
 Gregg Wilson, Moscow
 Per Windju, Greaket, Norway
 Kris Winner, Quito, Equador

Mary Kay Winner, Quito, Equador
 Ken Worthington, Garnett
 Jim Wright, Grangeville
 Lloyd C. York, Coeur d'Alene
 Nathan Yost, Boise

Dave Youmans, Pottlatch
 Bob Youngstrom, Boise
 Dave Yule, Calgary Canada
 Elaine Zlatnik, Twin Falls
 Movin Zusht, Washington, D.C.

Mary Lin Meek, Montpelier
 Jack Mendiola, Boise

Knute Westergren, president; Gertrude Carder, secretary; Margaret Sullivan, treasurer; Lowell Martin, vice-president.

Class of 1958

Under the guidance of Knute Westergren, the sophomore class once again put on a successful Sophomore week as their yearly event. This week included Christmas serenades, a fashion show, and culminated in the coronation of Karen Warner as Holly Queen at the traditional Holly Dance formal.

Dennis Adams, Aldersen, W.V.
 Pat Albano, Weiser
 Joe Aldana, Idaho Falls
 Lawrence Aldrich, Vineland, N.J.
 Don Allen, Coeur d'Alene
 Bill Anderson, Moscow

Carol Anderson, Mullan
 Clark Anderson, Boise
 George Anderson, Troy
 Terry Anderson, Payette
 Tom Archibald, Wyckoff, N.J.
 Judy Archibald, Boise

Victor Armacost, New Meadows
 Jim Asaph, Ketchikan, Alaska
 Leslie G. Backstrom, Idaho Falls
 Cherie Bacon, Milton-Freewater, Oregon
 John Baker, Moscow
 Kenneth Baker, Greer

Jerry Ballard, Idaho Falls
 Sharrol Bartlett, Lewiston
 Elaine Bauer, Spokane, Wash.
 Ronald Beal, Idaho Falls
 Joan Beals, Plummer
 Bob Beardemphl, Grangeville

Anne Beardmore, Lewiston
 Carole Beck, Wallace
 Karen Becker, Sandpoint
 LaVonne Bell, Orofino
 Dan Belton, Idaho Falls
 Robert Benjamin, Idaho Falls

Mary Ellen Bennet, Potlatch
 Pat Bentz, White Bird
 John Bethke, Briarcliff Manor, N.Y.
 Bob Bezold, Moscow
 Jo Carol Bicket, Indianapolis, Ind.
 Alice Billman, Twin Falls

Jeanne Bishop, Twin Falls
 Mike Black, Sandpoint
 Gary Blake, Burley
 Gary Blank, Spokane, Wash.
 Joan Bliss, Ordnanee, Ore.
 JoAnn Bogue, Sandpoint

Beverly Bolingbroke, Moscow
 Sonya Bond, Sandpoint
 Curtis Bondurant, Wallace
 Jane Bonham, Boise
 Bill Booth, Eagle
 Betty Bovey, Jerome

Jean Boyd, Wendell
 Michael D. Brannan, Emmett
 Irene Bratton, Wallace
 Rodney Brink, Jerome
 Betty Brooks, Quincy, Wash.
 Ken Brown, Pocatello

Jim Bruya, Spokane, Wash.
 Mike Boles, Burley
 Ellic P. Bunney, Princeton
 Max Burke, Hailey
 Nancy Burns, Boise
 Merrill Burt, Richland, Wash.

Tom Butler, Walla Walla, Wash.
 Nancy Callison, Kendrick
 Jim Camp, Council
 Russell Campbell, Emmett
 Gertrude Carder, Coeur d'Alene
 Charlotte Carlson, Mullan

Georgia Carrico, Gooding
 Ray Cartee, Piler
 Jim Chapman, American Falls
 John Chapman, Twin Falls
 Sharon Choate, Seattle, Wash.
 Kent Church, Burley

Carole Clark, Richland, Wash.
 William Clayton, Buhl
 H. C. Clemans, Rochester, Ind.
 Steven Clements, Chehalis, Wash.
 S. L. Clendenin, Arco
 Bob Cole, Hermiston, Ore.

Jack Cole, Greenacres, Wash.
 Mark Cole, Grangeville
 Ken Colvin, Moscow
 Frank Cammack, Wenatchee, Wash.
 George Conger, Nezperce
 John Connell, Kellogg

Margaret Cook, Twin Falls
 Bill Cooke, Boise
 Tom Cooper, Idaho Falls
 Melvin Cope, Eagle
 Gary Cowles, New York, N.Y.
 Andrew T. Cox, Jr., Kendrick

Klea Crane, Bovill
 Ivan Crockett, Hansen
 Wayne Crosby, Caldwell
 Tom Croson, Seattle, Wash.
 Neil Cross, New Plymouth
 P. Cunningham, Sherman Oaks, Cal.

Gerald Curnes, Indianola, Ind.
 Bill Currie, Oakland, Calif.
 Mary Ellen Daly, Craigmont
 Ernie Davenport, Idaho Falls
 Dan Davis, Caldwell
 Diane Davis, Challis

Phil Davis, Los Angeles, Calif.
 Richard Davis, Keokuk, Iowa
 Vernie Davis, Buhl
 Harry Dawson, Osburn
 Mike Day, Gooding
 Ann Deal, Kuna

Betty Deklotz, Filer
 Martha Sue Dempsey, Hailey
 Miriam Deshler, Mullan
 Stan Desjardins, Moscow
 Allyn Dingle, Twin Falls
 Judy Dobson, Seattle, Wash.

Jim Donald, Boise
 Bill Dorcheus, Ashton
 Bill Drake, Coeur d'Alene
 Dot Drayton, Moscow
 Katherine Driessen, Coeur d'Alene
 Peggy Dupuis, Seattle, Wash.

Marty Duran, Spokane, Wash.
 Paul Durning, Cataldo
 Jerry Dyer, Plummer
 Deana Dykstra, Jerome
 Tom Eddy, San Marino, Calif.
 Ron Edwards, Ephrata, Wash.

Ernest Egan, Kimberly
 John Eisinger, Gooding
 Greta Eldred, New Plymouth
 Marcia Ellis, Wallace
 Sue Emry, Spokane, Wash.
 Elaine Erickson, Hayden Lake

Fred Eriksen, Bayshore, N.Y.
 Dave Esser, Genesee
 Dale Evans, Spokane, Wash.
 Evelyn Evans, Parma
 Sandra Evans, Mountain Home
 Jim Everett, Mountain Home

Bob Farish, Caldwell
 Rowland Felt, Idaho Falls
 Blain Feltman, Twin Falls
 Melvin Fisk, Potlatch
 Kay Fleming, Nampa
 Ann Foley, Moscow

Judy Folkins, Worley
 Yvonne Forte, Boise
 John Foster, New Meadows
 George Fowler, Oklahoma City, Okla.
 Pat Friend, Spokane, Wash.
 Sandi Fuller, Aberdeen

Bill Galligan, Richmond, Ore.
 Dick Galloway, Twin Falls
 J. Jay Garrett, Horseshoe Bend
 Ken Garrett, Deary
 Patsy Garrison, Moscow
 Mary Gilderoy, Weiser

Jerry Giles, Moscow
 Greyson Gilson, Spirit Lake
 Earl Gleason, St. Maries
 Mollie Godbold, Idaho Falls
 Duane Gowland, Albany, Calif.
 Donna Grant, Orofino

Marvel Grasser, Orofino
 Marilyn Greene, Moscow
 Lee Griffin, Hermiston, Ore.
 Lowall Grim, Nampa
 Jay Groscoast, Coeur d'Alene
 Gail Gruys, Richland, Wash.

Guy Hafer, Weippe
 Stuart Haines, Jerome
 Floyd Hall, Shoshone
 Loyce Hall, Sandpoint
 Gerry Haller, Lawrence, Ind.
 Clyde Hally, Weiser

Anne Hamblin, Lewiston
 Barbara Hamlet, Coeur d'Alene
 Micky Hammer, Spokane, Wash.
 Helen Hanford, Spokane, Wash.
 Darrell Hanks, Lewiston
 Claire Hansen, Stanley

Eric Hansen, Hambury, N.Y.
 Bill Hardy, Portland, Ore.
 Don B. Harris, Grace
 LaRae Harrop, Driggs
 Walter Harstrom, Calgary, Canada
 Bill Harwood, Arco

Rowena Hasbrouck, Cascade
 Karen Hastings, Roberts
 Pat Haveman, Salmon
 Jim Hawkins, Coeur d'Alene
 Dennis Hayden, Payette
 Mike Heaton, Burlingame, Calif.

Gene Heimgartner, Juliaetta
 Sharon Helander, Tacoma, Wash.
 Gordon Henderson, Eden
 Clayne Hendricks, Semmin, O.
 Sylvia Herman, Homedale
 Bill Higgins, Osburn

Ron Hilker, Idaho Falls
 John Hoch, Ashton
 John Hodgins, Salt Lake, Utah
 Janice Hogaboam, Culesac
 Dave Hogge, Burley
 Steve Holzhey, Greer

George Horne, Grosse Isle, Mich.
 John Houghtelin, Twin Falls
 Ronald Hulbert, Spokane, Wash.
 Dee Humphrey, Moscow
 Bill Hutchison, Fruitland
 Hazel Hunt, Sandpoint

V. C. Indermuhle, Boise
 Don Ingle, Kendrick
 Bill Irvine, Caldwell
 Irvin Iverson, Moscow
 Carol Jackson, Coeur d'Alene
 Dick Jackson, Boise

Dorothy Jacobson, Rexburg
 Beth Jagger, Boise
 Allen Jensen, Montpelier
 Harvey Jensen, Pingree
 Doris Jerome, Kuna
 Ed John, Grangeville

Betty Johnsmeyer, Boise
 Elinor Johnson, Idaho Falls
 Larry Johnson, Mountain Home
 Margie Johnson, Spokane, Wash.
 Richard E. Johnson, Pendleton, Ore.
 Dick Johnston, Post Falls

Billie Jones, Eden
 Carol Jones, Hansen
 Lorana Jones, Malad
 Marlin Jones, Rupert
 Barbara Joseph, Weiser
 Dean Judd, Blackfoot

Ted Keith, Salmon
 Edmond Keller, Soda Springs
 Gary Kenworthy, Spokane, Wash.
 Claudette Kerns, Pittsburg, Calif.
 Ralph O. Kircher, Palmer, Alaska
 Reva Kocher, New Plymouth

Garry Knope, Toledo
 Don Krier, Troy
 Mildred Kroetch, Harrison
 Valerie Kroll, Kellogg
 Thomas Kugler, American Falls
 Kay LaBarge, Spokane, Wash.

Warren LaFon, Coeur d'Alene
 James B. Lambert, Lewiston
 John Landreth, Grangeville
 Karen Landreth, Spokane, Wash.
 Lorraine Langdon, Twin Falls
 Jane Lange, Moscow

Charlene Larson, Meridian
 Rita Larson, Clarkia
 Van Larson, Coeur d'Alene
 Lawrence LaRue, Heyburn
 Kay Laughlin, Moscow
 John Laut, Calgary, Canada

Jackie Lavens, Jerome
 Wayne Lawton, Wendell
 Ted Leach, Bliss
 Jerald Leatham, Shelley
 Ron Lee, Craigmont
 Jerry Lewis, North Platte, Neb.

Lee Liberg, Genesee
 Donna Lightner, Enaville
 Don Lindseth, Great Falls, Mont.
 Kay Lipp, Bonners Ferry
 Brenda Lister, Victoria, Canada
 Arden E. Literal, Dayton, Wash.

Jack Little, Boise
 Ray Long, Pomeroy, Wash.
 Shirley Long, Boise
 John Longworth, Spokane, Wash.
 Fred Loseth, Orofino
 Walter Luhr, Emmett

Mike Lund, Oslo, Norway
 Eugene Lunden, Dudley
 Larry McCulloch, Wallace
 Charlotte McDowell, Lowman
 Jomer McEvers, Chehalis, Wash.
 George McKean, Twin Falls

John McMennamin, Presque Isle, Maine
 Gary McMichael, North Platte, Neb.
 Arlene Malcom, Lewiston
 Ross Maloney, Lethbridge, Alberta
 Jim Mann, Ithaca, N.Y.
 Kent Marboe, Anchorage, Alaska

Felix Marcolin, Kellogg
 Dale Marks, Meridian
 Quentin Markwell, Caldwell
 Lowell Martin, Grangeville
 Gerald Matson, Payette
 Marilyn Matthews, Emmett

David Maxey, Boise
 Dick Meese, Spokane, Wash.
 Darlene Melcum, Mohler
 Porter Mellon, Calgary, Alberta
 James Mercer, Nampa
 Sue Merril, Spokane, Wash.

Michael Meyer, Brooklyn, N.Y.
 Marian Midkiff, Richland, Wash.
 Al Miller, Livingston
 Don Ray Miller, Sandpoint
 Jim Minas, Boise
 Richard Minkler, Spokane, Wash.

Doris Miracle, Twin Falls
 Joyce Mitchell, Terreton
 Nancy Moen, Coeur d'Alene
 Carol Jean Mohan, Spokane, Wash.
 Laura Monay, Idaho Falls
 Cecelia Montoya, Wallace

Duane Moore, Lewiston
 Pete Morbeck, Kellogg
 Pat Morgan, Moscow
 Donald Morse, Coeur d'Alene
 Fred Morse, Custer, S. Dak.
 Nancy Mulberry, Idaho Falls

Terry Murphy, Mullan
 Mary E. Murray, Priest River
 Virginia Nelson, Buhl
 John W. Nelson, Dietrich
 Lorin Nelson, Nampa
 Peggy Nelson, San Mateo, Calif.

Philip Nelson, Rupert
 Walter Nelson, Gooding
 Albert Neu, American Falls
 Don Nevill-Smith, Creston, Canada
 Larene Newberry, Jerome
 Marilyn Nugent, Pocatello

Homer Oberst, Nampa
 Colleen O'Donnell, Sandpoint
 Stan Oliver, Boise
 Tom O'Reilly, Princeton
 Charles Orem, Moscow
 Bob Osburn, Craigmont

Mary Owl, Fort Hall
 Wilma Packard, Moscow
 Phyllis Parish, Grangeville
 Bob Parks, Genesee
 Maxine Parks, Tacoma, Wash.
 Pete Parsell, Kooskia

Peggy Patterson, Spokane, Wash.
 George Patton, Craigmont
 Mike Patton, Payette
 Peggy Paulson, Boise
 Marian Peckardt, Burley
 Vance Penton, Payette

Rose Marie Perrin, Walla Walla, Wash.
 Richard W. Peterson, Idaho Falls
 Helen Place, Plummer
 John Platt, Huston
 Larry Pline, Nampa
 Shirley Poff, Emmett

Claire Poitevin, Idaho Falls
 Robert Prestel, Indianapolis, Ind.
 Ralph Pribble, Mullan
 Chester Prior, Hansen
 Katherine Pugh, St. Maries
 Judy Purkhiser, New Plymouth

Ronald Purviance, Lewiston
 Douglas Randall, Lewiston
 Carl Rau, Amityville, N.Y.
 Patti Rees, Kimberly
 Carol Reichert, Filer
 Tom Requist, Caldwell

Carol Renstrom, Boise
 Jim Richel, Pierce
 Barbara Riedeman, Twin Falls
 Milton Riggers, Council
 Wilton Riggers, Council
 Richard Roberge, Colfax, Wash.

Betty Jo Roberts, Lewiston
 Patsy Lou Robinson, Triumph
 Patsy Rojan, Hope
 Donald Romer, Nampa
 John Roodhouse, Palo Alto, Calif.
 Arlene Ross, Lewiston

Audrey Ross, Orofino
 Charlene Roth, Idaho Falls
 Kay Russell, Mountain Home
 Gary Sather, Genesee
 Erna Saunders, Clearwater
 Dick Sayer, Idaho Falls

William Schauer, Hayden Lake
 Dick Schmid, Montpelier
 Idanne Schreiber, Gooding
 Dick Seely, Moscow
 Doug Seely, Walla Walla, Wash.
 Fred Seifert, St. Maries

Carol Seitz, Rigby
 Barbara Shaffer, Moscow
 Martha Sharp, Filer
 Richard Sheppard, Twin Falls
 Richard Shern, Coeur d'Alene
 Don Sherwood, Lincoln, Neb.

Sue Showalter, Menlo Park, Calif.
 Sharon Shuldberg, Lerretin
 Joyce Sinnemaki, Kellogg
 Gary Simmons, Twin Falls
 Bill Simon, Fairfield
 Nancy Sisty, Moscow

June Sleeman, Alberta, Canada
 Dale Smelcer, Priest River
 Daryle Smith, Hope
 Rex Smith, Rexburg
 Jim Snarr, Idaho Falls
 Helen Snell, Romona

Mary Snow, Burley
 Roselle Snyder, Cataldo
 Floyd Soderstrom, Troy
 Carol Solum, Wallace
 Pat Sparkman, Wallace
 Pat Spaulding, Boise

Betty Spencer, Browning, Mont.
 Richard Sprout, Boise
 Keith Stackhouse, Kennewick, Wash.
 Gene Stewart, Arbon
 Marilyn Stewart, Coeur d'Alene
 Robert Stewart, Meridian

Gordon Stobie, Calgary, Canada
 Pat Stoddard, Salmon
 Roger Stoker, Shelley
 Ed Storey, Lewiston
 Gary Sturman, Tensed
 Keith Sturts, Kellogg

Margaret Sullivan, Osburn
 Larry Summers, Blackfoot
 Alyce Sweeney, Lewiston
 Loveta Tanner, Rigby
 Gordon Taylor, Garfield, Wash.
 Janene Taylor, Moscow

Karen Taylor, Idaho Falls
 Dwaine Tesnohlidek, Castleford
 Charles Thomas, Dietrich
 Wayne Thomas, Nez Perce
 Jim Throckmorton, St. John, Wash.
 Gordon Tiegs, Nampa

Ken Tolmie, Parma
 Bonnie Tower, Portland, Ore.
 Lee Townsend, Payette
 Bob Tresnit, Moscow
 Gary Tronson, Coeur d'Alene
 Shirley True, Mountain Home

Carolyn Tucker, Teton
 Marilyn Turner, Harvard
 Vivian Vaagen, Moscow
 Marie Van Orman, Jerome
 Lowell Vanskike, Coeur d'Alene
 Dan Vanthiel, Oxford, Ore.

Glenn Vaughn, Utica, N.Y.
 Bill Vermillion, Wallace
 Kay Vinson, Pasco, Wash.
 Bob Wahler, Wendell
 Jackie Wainwright, Boise
 Charlotte Walker, Parma

Wayne Walker, Las Vegas, Nev.
 Charles Walrath, Orofino
 Jerry Walsh, Big Timber, Mont.
 Charles Walter, Everett, Wash.
 Don Wamstad, Parma
 John Wanamaker, Wallace

Virginia Ward, Portland, Ore.
 Gail Waring, Sandpoint
 Karen Warner, Twin Falls
 Carol Warren, Spokane
 Colleen Watson, Twin Falls
 Peggy Webb, Nampa

Don Webster, Weippe
 Larry Welch, Casper, Wyo.
 Jack Wells, Plymouth, Wis.
 Lauila Welsh, Bruneau
 Charles Werry, Hailey
 Irene West, Sandpoint

Knute Westergren, Twin Falls
 Milton Weston, Blackfoot
 Bob Westover, Coeur d'Alene
 Nancy Wheeler, Meridian
 James White, Grangeville
 Jan White, Lewiston

Aljean Wickberg, Mullan
 Joanie Wicklund, Lewiston
 Norma Wiks, Marcus, Wash.
 Duane Wilke, Bonners Ferry
 William Wilkerson, Caldwell
 Dave Williams, Kingston

Don Williams, Montpelier
 Jolene Williams, Moscow
 Linda Williams, Boise
 Roger Williams, Lewiston
 Waverly Williams, Nampa
 Myrtle Williamson, Lewiston

Jan Wilms, Gooding
 Bill Wilson, Florence, Ala.
 Karen Wilson, Kellogg
 Lois Wilson, Nyssa, Ore.
 Willard Wilson, Filer
 Larry Wing, Warrenville, Ill.

Bill Winter, Narfield, Ill.
 Dick Wisdom, Boise
 Betty Wisdom, Zillah, Wash.
 John Worden, Lewiston
 Bruce Wright, Glen Rock, N.J.
 Charles Wright, Cataldo, Ida.

Jerri Wright, Montpelier
 Leonard Wunderlick, Bovill
 Jack Wyatt, Carmen
 Eloise Young, Moscow
 Virgil Young, Corvallis, Ore.
 Marilyn Zigler, Spokane, Wash.

Chronology

Rush, registration, the smell of autumn in the air and the social whirl of another year at Idaho is under way. Football games, rallies, dances, and picnics are only a small part of these our most cherished moments. Sometimes there is dancing in the Dipper or coffee in the Bucket—or maybe just a walk in the rain. This is all a part of the never to be forgotten life at our University.

FALL

WINTER

SPRING

The Idaho Spurs performed their first function, moving the rushees into their quarters. Jean Boyd and Jackie Lavens give a typical Spur smile for Kay Conrad and her teddy bear.

Mmm! Delicious! Guests of the Delta Chis enjoy a watermelon feed

Copious quantities of handshaking and back slapping were the order of the opening day of rush. Here SAE's greet some of the male rushees.

Gamma Phis go formal to conclude their rush week

Rush . . . And Then

Fraternity and sorority members came back early armed with paint brushes, buckets, and mops to prepare for another big rush week. Girls' rush commenced with the usual amount of parties, undigestible goodies, and disparaging comments from the fellows. At last the long awaited "Squeal Day" arrived and the tired, but happy girls moved in. The fellows' rush followed and the usual disorganization prevailed. However, it too ended happily and the campus settled down to another school year.

Hashers get into the act at the Kappa's South Pacific party.

As a part of the orientation activities a study panel was conducted by Dr. Greever, John Chapman, Judy Archibald, Mr. Barrus and Mr. Banks.

The frosh mixer is used as an ice breaker to get the year off to a good start.

Under the chairmanship of Dennis Thomason, came the Orientation for the new students. The kick-off was the President's Convocation, followed by assemblies to acquaint the frosh with their campus, their university and their friends, classes and activities for their first year at college.

Orientation & Registration

Kay, did your ASUI card turn out this well . . . and stop grinning, Janet Daigh, yours wasn't so sharp either!

A new feature of the 1955 registration procedure was the chest X-ray.

School Begins

Following rush and registration, ardent Vandal Boosters journeyed to Boise to witness the football game between the Vandals and the University of Utah and to renew auld acquaintance in Southern Idaho. Monday morning found students armed with pencils, notebooks, and new textbooks dashing madly around trying to make that first eight o'clock. Bewildered frosh were checking schedule cards against room numbers only to find they were in the wrong place.

Sue Dolphin and Ron Ehlers find entertainment right away among the platters.

The Theta's scream with joy as they greet their returning sisters . . .

and the campus wakens for another busy year.

The pride and joy of the campus this fall are the two new (and we might add, much needed) men's dormitories . . . Gault and Upham Halls.

Blood Drive

"Part with a pint" became the password on campus as the annual blood drive got under way. The Red Cross took the number of pints necessary to fill their quota long before the willing arms were all tapped. Organizing this year's drive were Dale "Hemoglobin" Carlisle and Dick "Plasma" Roberge who drained the U of I of more than 800 pints of the red stuff.

Dale gives Dick a much needed dose after a hard day's work at the drive.

Doesn't hurt a bit, does it Diane?
Besides you have a big handsome IK
to hold your hand!

We Danced

The autumn Fridays and Saturdays were filled with dances of all sizes and shapes . . . little pledge dances and big campus mixers, hobo parties and dreamy formals. What a wonderful way to spend the first few weekends of the school year.

At Hays Hall the gang, hussed up in real Western Barn Dance apparel, jumped into the carriage for an old-fashioned pose. They are Duane Gowland, Jeanne Bishop, Pat Jones, Stan Rupert, Glen Handy and Juana Del Butler.

Maybe names should be withheld but Wayne Walker, Lorraine Langdon, Sue Dolphin and Bill Bonnett do want it known that they attended the Phi Delt pajama dance.

Jim Rees, Nancy Buchanan, Carol and Duane Hodgson, Jerry Jackel and Mary Ann Schultz file through the archway at the Alpha Phi pledge dance.

Since faces and figures don't match we can't tell you who the "charming" couple at the Campus Club dance is.

Janice Henry and Jerry Lynch say the Sig Chi pledge dance was casual but great!

. . . And Danced

Go, you crazy Alpha Chis!

Can't promise that it's Mike and Marian, Peg and Jack, but, anyway they were there . . . at the DG hobo dance, that is.

Who could this be?

I-D-A-H-O. GO BIG "I" Pom, pom girls, cheerleaders, a band—yes, a pep rally. The traditional Homecoming pep rally held at McLean Field is always followed by a beautiful display of fireworks.

Homecoming

1956 Homecoming carried the theme "The Birth of Idaho." It was a joint celebration with Lewiston commemorating the sesquicentennial of the coming of Lewis and Clark to Idaho. The parade carried out this theme as is shown in the Delta Gamma float, the winning women's entry. The theme of this float was "Landed A Gem." "Stamp 'Em," entered by Delta Tau won these men first place with their beautiful stamp depicting Lewis and Clark and Sacajawea.

Delta Gamma as the Women's division winner.

A huge postage stamp depicting the Lewis and Clark expedition copped the Delta Tau's top honor in the men's division.

Queen Sally gets a big one from lucky Gov. Smylie at half-time while attendants Susie Oberg, Jan Campbell, and Jan Avery and ASUI prexy Chuck look on. Shirley Blick, also an attendant, to the queen was not present when the picture was taken.

A rain soaked crowd of some 9,500 fans saw the Idaho Vandals go down to defeat at the hands of COP.

Here they are, the people who made Homecoming tick. Row one: Harriett Hanna, Louise Tatko, Kenny Wright, Chairman, Carolyn Cannon, Marcene Jeffries. Row two: Roger Theime, Art Misener, Roger Tovey, Fred Burrows.

Queen Sally receives a trophy and a crown from Chairman Ken Wright, at intermission of the Homecoming dance. Alums and students packed three Student Union ballrooms at the dance which followed the daytime festivities.

Chicken wire, crepe paper, and busy fingers are the ingredients that go into night before preparation for winning floats.

Led by the Spurs and cheerleaders freshmen women skipped through the fellows' living groups to kick off the Homecoming rally.

Always a highlight of half-time activities is the show presented by the U of I marching band. Here, lead on the field by drum major, Deane Jolstead and a bevy of pretty twirlers, the Vandals do a colorful maneuver.

Hugh Hamilton presents a smiling Sigma Alpha Epsilon Violet Queen, Shirley Henriksson, Pi Phi, with her trophy, relinquished by Karen Warner, Theta, outgoing queen.

Five happy beauties, Queen Shirley and her attendants, Joan Ramstedt, Diane Kail, Jeanne Cowles, and Cecelia Sullivan.

S. A. E. Violet Queen

Stan Palmer accepts from President Theophilus the men's scholarship trophy, won this year by Phi Gamma Delta.

Awards Assembly

Outstanding scholarship held the limelight at the annual awards assembly. Kappa Kappa Gamma received the cup for the women's living group with the highest scholarship for the third consecutive year and now retains permanent possession of this cup. Announcements of individual scholastic attainment, scholarships, and living group awards were made at this time.

Marie Van Orman, Theresa Matthiesen and Myrtle Williamson receive the plaque for outstanding individual scholarship during their freshman year.

Was a big day for the Aggies at Idaho—opening with the big Bar-B-Q held at the field house and continuing through a good old fashioned western evening of "Ag Bawling."

Chef Jim Bryan passes out a sample of barbecued chicken to President Theophilus and Philip E. Peterson.

Autumn

Small talk, romance, politics, study—all this and a cup of coffee, too.

Carol Anderson, Janette Rawls, Ann Reading, and Dorothy Jacobsen enjoy a break at the Perch.

Returning Idaho students noted with pleasure the rejuvenated Bucket. Lowered ceilings and new lights contributed to a warm, cozy atmosphere. Rows of booths in the far end of the Bucket were an addition received by all with joy. Potted plants lend more atmosphere to the room. Modern coffee makers helped to speed up the coffee line which forms after each class. Additional employees added to the staff also helped to take care of the mob. Varied menus and specials were easier on the pocketbooks. The remodeled Bucket is the place to go.

Dr. Ralph E. Lapp, director of the Nuclear Science Service discussed the basic fundamentals of the nuclear theories and peace time use of atomic energy in a public events presentation.

Dr. Lapp is a noted atomic energy scientist and he geared his talk to the limited background of the layman, drawing out a number of controversial points regarding the international questions on atomic power and the U.S. government's dealing with it.

Activities

DR. RALPH E. LAPP

The scene below from "My Sister Eileen" shows six Portuguese sailors trying to make time with Eileen. Those playing the part of sailors are John Wood, Richard Day, Fred O'Brien, Dale Carlisle, Willis Smith and David Cole.

The first ASUI drama production of the year was the rollicking comedy, "My Sister Eileen." Shirley Turner in the title role, Nancy Benfer as her sister Ruth, and Joe Jessoph as their conniving landlord led the audience through a riotous evening. Also carrying roles in the show were Tony Park, Richard Kaeser, Carl Gotsch, James Kruger, James Snarr, Jan Willms, David Anderson, Judy Hackler, Lucille Palmer, Tim Kime, Jolene Williams, Katherine Driessen, Don Rafferty, Mary Ellen Bennett, Marty Duran and James Bennett.

Here Ruth demands the return of her rent money (unsuccessfully) from Mr. Appopolous.

Taking top honors for men's house decorations were the Betas—"It's Snow Mirage"—appropriate, we might add.

Boys put away their razors in preparation for the beard growing contests which are a part of the Dad's Day weekend. Snow and cold failed to dampen the spirits of the faithful Idaho dads. Thetas copped the prize for having the most dads present. Former University of Idaho president J. E. Buchanan was the dad who travelled the farthest for the event and so helped the Alpha Phis walk off with a trophy. Idaho Vandals defeated Montana State on a gridiron covered with slush. Gay house decorations helped to extend a warm and cordial welcome to the visiting parents. The fathers were entertained at the Pop's Hop in the SUB Ballroom to conclude the eventful day.

Dad's Day

The Theta's soap box theme took first for women's decorations. Also among the outstanding ones was Forney Hall's friendly octopus. The big rally complete with posters and ambitious cheerleaders set off the weekend.

Your guess is as good as ours—but anyway it's a part of intermission entertainment at the Pop's Hop.

'Twas a beautiful day for the game.

Ralph Lindberg, Frank Nosek, Chairman, Tom Warner, Dick Clausen, Janice Archibald, Ann Reading, Ann Popma, Jackie Lavens, and Claudette Kerns were the wheels that made the Dad's Day a success.

Sloppy looking, isn't it?

Tom Olson, the guy with the healthiest beard, inspects Ray Morgan's novel beard that spelled out "Pop."

R. J. Newman was the proud possessor of the longest beard.

Sigma Alpha Iota, women's music honorary, and Phi Mu Alpha Sinfonia, men's music honorary were the co-sponsors of the annual all campus moonlight sing which was held this year in the Arboretum. Led by Norman Logan, the group sang favorite old melodies and traditional Idaho songs.

Fall Fun

Gamma Phi pledges pay the penalty for trophy stealing at the hands of the Delta Chis.

Campus Club fellows enjoy an evening of dancing at an exchange with the Kappa pledges.

Jan Willms and Sharroll Bartlett watch as another customer puts a nickel in the kitty. Gamma Phis won the honor of collecting the most money at this function sponsored by the Spurs.

Entertainment

"The Long and the Short of It" was brought to Idaho by well-known entertainer, Meredith Wilson and his musical wife, Rini. The show, composed of tales of Wilson's experiences in the music world, ably illustrated by instrumental and vocal selections was the first of the season's public events assemblies.

We Walk Again

Idaho walkers are welcomed with appropriate ceremonies at WSC.

WSC cheerleaders soothe Chuck McDevitt's aching feet.

Idaho walked the long nine miles to WSC this year following a 9 to 0 defeat at the hands of the Cougars. Arg Editor Gary Pietsch, ASUI prexy, Chuck McDevitt, and Arg Sports Editor, Don Neville Smith led the fans who made the trek across the border. Students at Cougarville had prepared a welcoming party and after the preliminary foot baths the Idaho people were guests of WSC at a chili feed.

At left Jan Willms, as the elder Poncia, advises Alba's beautiful lovelorn daughter, Adela, portrayed by Jolene Williams against the measure of desperation she plans. Above, director Edmund Chavez conducts rehearsal.

The second show of the ASUI drama season, as a contrast to the opening comedy, was a deep, moody play by Lorca of nineteenth century Spain, "The House of Bernarda Alba." This story evolves around a mother's enforced suppression of her five daughters and the final tragic result of an attempt to break away. The cold blue setting and black costumes lent themselves well to the drama, presented by an all-girl cast.

Here the tension heightens as the show moves into the third act in Alba's living room. Sue McMahon, Kay Driesson, Jolene Williams, Rosie Perrin, and Marigay Nelson as the five daughters, Mary Ellen Bennett as Bernarda, Jan Willms as Poncia, and Elizabeth Oud as Prudencia sit in strained silence. Also included in the cast were Mary Duran, Janie Remsbert, LaRene Newberry, Jo Carol Bicket, and Lois Wilson.

In the fall of the year the Air Force chooses a Guardian Angel. The candidates included Sharon Shuldberg, Hays Hall; Diane Olmsted, Gamma Phi; Sylvia Stoddard, and Joan Ramstedt, Theta; Karen Taylor and Lou Ann Olsen, Kappa; and Elsie Putnam, Alpha Chi. The lucky girl was Sylvia Stoddard, Theta.

And the exchanges . . . best known were the twice monthly frosh exchanges, this year held at the women's living groups, then, occasionally, the whole bunch gets in for a meal and an evening of dancing. Strictly for the gals are the "get acquainted" dinner exchanges.

Here the Gamma Phi girls and their Forney Hall guests go to the dining room. Also popular are the Sunday night suppers at Canterbury House.

KUOI Anniversary

Jerry "Windy" Chandler, KUOI Station Manager, stoops to do the honors of rendering the campus radio station's 10th anniversary cake flameless. Looking on is ASUI President Chuck McDevitt and Executive Board members Carol Pietsch, Mike O'Callaghan, Clara Armstrong and Karen Lee Kraus. The birthday cake was presented to Chandler during their two-hour campus talent show as a special program in connection with the event.

Campaigns

United Party Candidates filled lots of noon hours—Here are Dave Cummins, Art Misner, Jane Remsberg, Lou Ann Olson, Tom Nicholson, Jerry Lynch, Liz Cleveland, and Carolyn Edwards.

Class elections were held again this year with the traditional fanfare of posters and house visitations. This year there seemed to be an increase in the excitement of campus elections. There were more posters, more campaigning in the class elections this year than ever before. The three parties United, Independent, and Student Government visited all the living groups on campus and so much spirit was generated that there was a record turnout at the polls.

Independent candidates shown here are Shirley Lovegren, Janet Novak, Chris Chishohm, Glen Allen, Monte Strickling, Judy Flomer, Hans Gotsch, and Jim Russell.

And the excitement . . . Fire! at the Delta Gamma House. It was a cold night—but the alarm brought quite a response. It was nothing serious, but worth some attention and certainly it was an experience for the DG girls.

There was a little fun on campus and a lot of excitement. Hanging left, which happened to be in the intersection at the Campus Christian center was a dummied replica of an old friend. He came down quickly but not before news of the event got around.

Some familiar faces around campus take shape in the form of well-known entertainers. We've seen them often and hope there's more in store for us from Ann Holden, Sandy and Judy and our dancer Gertie Carder.

Alum Hall Macklin congratulates Carol Kurdy, Pi Phi, whom he has just crowned Sweetheart of Sigma Chi.

Queen Carol and her attendants Elna Magnusson, Gamma Phi; Karen Taylor, Kappa; Carol Watchal, Theta; and Marilyn Harden, DG.

As we watch the Alpha Chis decorate for their pledge dance, we are reminded of the fall and rush parties. Not too long after the SAE's held their Violet Queen Contest. Homecoming Queen, Sally Ghiglieri, reigned over the traditional parade and game. Class elections began the rivalry between the parties. Sigma Chis held their Sweetheart contest with a dance at the end of the week honoring Carol Kurdy, Pi Phi. All in all our fall had a fine kick off and now we are ready for winter.

Then came the . . .

W I N T E R

Holly

Then came the highly anticipated season of snow and sparkle. The serenades, the dances, parties around the tree and refreshments in front of the fire plus a week of festivities sponsored by the Sophomores filled the Christmas season. But, despite all the fun, it was with a sigh of relief that books were shelved and bags packed for the big vacation.

While the Holly Queen Candidates passed in review at David's, Marcene Jeffery perched contentedly on Santa's knee.

The fellows spent a lot of long cold evenings singing Christmas cheer under the balconies of the coed's living quarters.

As the climax of Holly Week, the queen of the season was crowned. Reigning over this year's Holly Ball was pretty Karen Warner, Theta.

Karen's lovely court poses before the tree, attendants Karen Hastings, Pi Phi; Nancy Burns, Gamma Phi; LaRae Harrop, Tri Delta; and Georgia Carrico, French House.

Frolics

Besides the campus Christmas functions the living groups made festive the season. Everywhere bright trees went up and the firs on the Ad lawn blossomed bright colored lights.

Gault Hall chose a winter theme for its "Snow Ball," gay and full of Christmas, and below, the Sig Chis go formal.

Another highlight of the season is the annual Christmas dance pageant presented by Orchesis and pre-Orchesis.

Dewey Newman and Dale Evans smile from beneath the big horseshoe.

Gone oriental for the evening are Marcia Gill and Mitzi Switzer and their honorable escorts, Jim McFarland and Ron Thurber.

Big chief and squaw gone whoopee for heap big injun evening.

It is Dale Carlisle and one of his egyptian women from the green Nile.

Moulin Rouge. Ann Beardmore, Morris McCool, Gordon Leslie, Ginger Symms, Connie Spaulding, Bud Van Stone pose with a Parisian beauty.

The gambling was feverish and "money" exchanged hands quickly at the Muckers Ball.

Fred Schiebe and Shirley Turner do an interpretation for the Delta Chi Pirate Dance.

Patsy Casey, David Johnson, Joan Ferris, and Tim Kime don icky sea green for the Navy dance.

The Foresters put their famous greens all over the ballroom, complete with smoke jumpers.

Frosh

Second semester got off to a bang with a record registration of 3,251. It took a while to recover from finals but a big weekend seemed to do the job. The lines were long, as usual, but they wiped the slate clean for a new term.

Familiar isn't it? Imagine this twice a year when the gym, center of the most educational lectures and most rousing basketball duels, becomes a compulsory battlefield. But lines, groans and bankrolls all come to an end eventually—so cheer up!

A new event highlighting Frosh Week this year was the Soph-Frosh Tug-of-War at the climax of which, cold and ill-smelling Paradise creek claimed 22 Frosh victims. The week also featured casual after class mixers. Here we see Queen Joan Ramsted, King Tim Kime and date.

"Over the Rainbow," a fantasy complete with leaping leprechauns, golden mushrooms and frothy rainbows, set the stage for a gay St. Patrick's evening with the Frosh.

Week

For the annual half-time entertainment at the WSC game the Spurs presented their lights out waddle. A big evening was filled by the girls in white as they entertained their cougar sisters from across the line at supper and formed with them a combined cheering section.

And then there was the day the Aggies dragged the Foresters through the pile.

Countrified coeds spent a frolicking evening tripping and turning for honors in the WRA folkdance festival. The Delta Gamma's came through South Sea Island style complete with sarongs, to take top honors. Here the dancers combine talents for a mass rendition.

The billiards fans were fortunate this winter in witnessing the skill of a top man in the field, Charles Peterson. For the benefit of the interested, the hot shot exhibited world championship form.

Rev. Johns and Rev. Seaman entertain at the R-E Kick-off Banquet.

R. E. Week

Karen Lee Krauss and John Thornock co-chaired a successful religious emphasis week. Assemblies, seminars, and fireside discussions were the events of the week. Opening the week was a kick-off banquet and the events were concluded with a round-table discussion.

Borah Conference

The William Edgar Borah Outlawry of War Foundation was established at the University of Idaho in 1929. Since World War II the main activity of the foundation has been to conduct a series of conferences on The Causes of War and the Conditions of Peace. The 1956 conference was based on the theme, "Cultural Diversity and World Peace."

Melville L. Herskouits was the opening speaker at the conference.

Harold Fisher, Melville Herskouits, George H. T. Kimble, and ASUI Pres. Chuck McDevitt participate in the Borah conference.

Blue Key Talent Show

Judges were faced with a difficult task in selecting the winners at the Blue Key Talent show presented before 3000 persons. Kenny Wright and Chuck McDevitt, ably assisted by John Payne guided the show skillfully and with slight riot as masters of ceremonies. The Blue Key co-chairmen of the event were Roger McPike and George Yost. The Phi Delt Dixie Land band took honors as did Laried Montgomery, 4 Kappa Kappa Gamma pianists, the Gamma Phi Siamese dancers, and Dick Newell and Kent Ahlschlager's "Dear John" interpretation.

The happy winners (we wouldn't attempt to distinguish them) step forward to accept their hard earned trophies.

Chuck and Kenny connive to rock the audience with one of their cleverly contrived bits of entertainment.

Laried awes the audience with his vocal rendition of "I'll Walk with God."

The Gamma Phis go Siamese in green and gold glitter to take group honors.

Another Campus Chest hit the campus with a bang, complete with house solicitations, taxi dance, booths, and auctions—all under the expert guidance of the Junior Class officers.

Among the eagerly awaited public events speakers was the controversial educator, Dr. R. M. Hutchins, left, who presented his ideas on the ideal education system. Dr. Mark Schorer, below, well-known novelist and critic, chose "A Novelist in the Modern World" for his topic at the final public event address.

Then came the . . .

S P R I N G

"In the spring a young man's fancy lightly turns to what the girl has been thinking all year. Oh, spring, the time of picnics, pretty spring cottons, boys in short sleeved shirts—evening walks in the moonlight. Moments that leave forever the lingering magic of spring."

Chosen this year to fill the pages of the U. of I.'s own calendar were the 12 lovelies pictured here: Gail Dostater, Diane Kail, Ann Copithorne, Shirley Henriksson, Patty Parsons, Elna Magnusson, Clara Armstrong, Barbara Warner, Joan Ramstedt, Carol Wachal, Lois Wilson and Karen Warner.

At the Military Ball the intermission was climaxed by the bursting of the overhead balloon trough and crowning of the new Military Queen. At right the beauties pose . . . Helen Doerring, Queen Lou Ann Olson, Janet Campbell, Pat Berry and Clara Armstrong.

Spring means formals and they came, thick and fast, from living group functions to all campus balls. Among the big dances, the three here stand out.

The Junior and Senior classes combined forces to sponsor the annual Prom and at right the Sigma Nu's and their gals pose before the white star at the Interfraternity Council formal.

At left the happy new Lambda Chi Alpha Crescent Girl, Nancy Burns and her four lovely attendants smile for the camera. Flanking the new queen are Lorraine Beymer, Sondra Klamper, Pat Berry and Elaine Zlatnik.

Above, Queen Nancy poses with her reward for capturing the Crescent.

And it's ASUI election time again as the polls are erected in the Ad hall. Four voters ponder their decisions for the new Prexy and his board.

The election board is kept busy as the student body files by to set up its government for 1956-57.

The Aggies hosted another big Little International Week complete with Queen Arlene Book.

The 30th annual show was bigger than ever this year commencing with a banquet, running through a week of judging and point competition for the High Man Trophy, captured by Ken Jenkins and ending in a big dance. Also finalists for this year's queen were Charlene Roth and Elsie Putnam.

Queen Arlene poses with another important contestant in the Aggie's big week.

Then a little early the signs of spring began to appear . . . cheery cotton clothes blossomed, romance moved out doors as did "Perching." It was short-lived, but a sign of what was to happen, when spring really came.

ASUI Dramatics

Probably one of the biggest and most complicated undertakings of any University group about which the least is known by the layman is the drama production. In the 1955-56 season the comparatively small Idaho drama department accomplished four major stage undertakings—two comedies, a drama, and a musical. Under the apt direction and stage management of Jean Collette and Edmund Chavez, the department can mark off another successful year. Here is a four-page pictorial journey into the fascination and fun of backstage, ASUI dramatics.

Laried Montgomery, Graham Knox and Dale Carlisle take five between acts.

But school must go on—even at rehearsals and Neal Powell does a lesson while waiting for call.

In Finian's Rainbow, a musical, Harry Morrison's student orchestra played a big role.

The full cast of "Finian's" assembles in "Sears and Robust" fashion for a truly fairyland wedding.

But the show isn't all on stage, below, in the pit, the costume crew stands ready with aid and repairs.

The most involved production of the season was the winter show, "Finian's Rainbow," a light, happy musical, complete with leprechauns. A huge cast, good music and imaginative costuming combined to make a more than successful production.

The bridesmaids grab a breath before the big wedding scene.

Miss Collette, drama director, meets with her group for the post-rehearsal hash session better known as "notes."

Directors, musical and dramatic, gather their cast for a tip or two.

It takes a lot of hard work and many hours between those first tryouts and opening night . . . then it's all over in such a short while, everything coming down with the flats at "strike."

Senator Rawkins gives the surveyors a rough time in the curtain front scene in "Finian's."

The season's final production was a breezy comedy of French style, "Gigi." The laughs were many and period set and costumes made up a lively show. The play, from a Loos adaptation, was a smash hit on Broadway a few years ago and did well for itself at Idaho.

Aunt Alicia, played by Sue McMahon, gives "madame"ly advice to her niece, Gigi, portrayed by Jolene Williams.

Aunt and Grandmother plot Gigi's future with dashing young admirer, Gaston, played by Stan Palmer.

A portrayal shot at an earlier rehearsal shows Jane Remsberg reading through a role early in the rehearsal schedule.

A new addition to ASUI this season was the 50-member Idaho Vandalettes marching drill team which gave its first performance during the basketball season. The team is directed by Miss Jan Hale.

The big moment arrives as out-going queen, Betty Jo Roberts, places the crown of the new Dream Girl while finalists Pat Iverson, Patty Rees, Joan Farris and Lorraine Langdon look on.

Again the Delta Sigs chose their annual Dream Girl and crowned her at the springtime Carnation Ball. Above the happy new queen, Mary Jane Milbrathe smiles from her throne.

At the annual Spur-IK banquet the honors were passed out for the year's work. Here the IK's present the award to their choice for "Spur of the Moment," little Martha Sue Dempsey. In return the Spurs announced their choice for "Knight of Knights," Don Ingle.

The Helldivers are caught in an interesting pose as they begin rehearsals for the annual water show. A lot of time is spent in gyrations similar to this, presenting an unusual shot to the agile photographer who hangs from the diving board by his toes to catch just the right angle of heads and toes.

This year the Rodeo Club selected from a wide field five finalists for queen of the rodeo held at Pomeroy. Shown are the lovelies chosen for this honor, Diane Olmsted, June Sleeman, Queen Kay LaBarge, Betty Jo Roberts and Gail Stellman.

Marilyn Ziglar and Ken Gaun go Hawaiian at the Campus Club.

The Fijis felt that a silent ole rabbit was best qualified to depict a spring function.

At a Forney Hall spring dance the attire was cool and casual, the evening fun.

The Delta Gammas got their fellows to sit down for a group shot, too.

It's the Alpha Chi's theatre attended here by Marilyn Stewart, John Blanton, Mr. and Mrs. Mike O'Callaghan, Gail Dostater, Harry Moening, Barbara Simons, and Wally Brown.

So seldom getting recognized and yet such an integral part of all the dances are the orchestras . . . here Gary Pietsch's group poses at a Kappa formal.

Miké Day, Joanie Wickland, Dick Roberge and Rowena Hasbrouck danced beneath the Kappa Sig pine boughs.

The whole Delta Tau group poses, decked out in native dress, at the annual Russian Ball in Moscow, U.S.A.

Seems that spring finally made it for certain. Here's an idea for a nice way to spend those warm afternoons.

The Thetas invited their fellows over to chat and play cards on the front lawn . . .

. . . and others rolled down the top of the big black convertible to take the girls for a spin.

The Alpha Phi's threw every muscle—and every facial expression, too, to the big rope . . . and it payed off with a trophy!

The messy time comes when the crowd gathers round to witness the little ladies dig face first into big, juicy chocolate-lemon pies.

Nothing stops the Sig Alphas, not even a two hour downpour when they decide to call out the women to show their athletic prowess. With three legs and raw eggs, the fair sex gave its best to total points, but couldn't seem to pull ahead of the three time champions, Alpha Phi. Despite the sopping sweatshirts and dripping hair, participants and spectators alike enjoyed the games.

Sig Alph Olympics

Alpha Phi prexy, Betty Potter registers well deserved delight as she accepts for her girls a hard earned treasure.

Whoa, there, Patsy, you'll catch it—and even if you don't, it's only a little old harmless raw egg!

The outgoing Spurs opened the May fete with the traditional and symbolic winding of the Maypole in all the grace and color of springtime.

Perhaps the most outstanding and anticipated tradition at Idaho, Mother's Weekend, scored another hit in '56. The big two days, complete with water show, dance program, old fashioned May Fete, song fest and lots of visiting moms was only slightly hampered by early May's unpredictable weather. Nearly everyone got into the act making plans and carrying them out to show the honored guests the best possible time.

Mother's

And then the long anticipated moment arrived when tapping of some of the university honoraries was begun. Mortar Board, Silver Lance and Spurs chose their members for the forthcoming year and the announcement was made of the ten top seniors.

Eighteen happy junior girls pose with the red rose, the symbol of their acceptance into Mortar Board.

Ann Popma and Shirley Byrne, outgoing members, escort AWS prexy, Sue McMahon, one of their newly tapped to stage front.

ASUI president crowns the reigning Queen of the May to officially open the festivities.

ASUI prexy Dick Weeks served as mc for the activities while Queen Clara and her court surveyed the proceedings from their place of honor atop the platform.

Week-End

Silver Lance also tapped its choice of the seven most outstanding Junior men.

The Orchesis did it's part in making the weekend a success . . . besides putting on nightly shows, it added to the May Fete.

The Helldiver show was another of the highlights presented in honor of the visiting mothers.

Sunday afternoon the finale of Mother's weekend was presented in the form of a competitive Song Fest. Copping top honors were the Chrisman Hall fellows, Kappa Kappa Gamma girls and the mixed chorus comprised of Delta Sigma Phi and Kappa Alpha Theta.

Below are a couple of scenes taken from the Helldiver's three night showing of Bon Voyage during which the spectator was taken on a one-hour tour of colorful costumes and music.

As the final ending of another school season and the big climax of the Senior's four years at Idaho, the faculty in academic robes, distinguished men and women of the state and the proud parents gathered for the commencement ceremony. A capacity crowd filled Memorial Gym to witness the function and hear the guest speakers, Dr. Carl W. McIntosh of ISC and Governor Smylie.

A candid view of the graduating class of 1956.

Graduation

It's a solemn time and the photographer's quick eye caught the spirit of the occasion as the academic procession began its march from the Ad building to the gym.

James Herrick Gipson, Sr., Caldwell, pioneer Idaho publisher who has been an outstanding promoter of the region and of those who write about it, was given an honorary Doctor of Literature degree at commencement. For nearly 50 years Gipson has been noted for his contributions to the cultural development of the Northwest and now serves as president and managing director of Caxton Printers, Ltd.

Governor Smylie and Dr. McIntosh deliver their talks at the commencement-baccalaureate exercises.

Whether as soloist with the great symphonies or in recital, Spivakovsky's commanding artistry enriches the contemporary American music scene. He has been acclaimed by critics as a superb violinist.

TOSSY SPIVAKOVSKY

The dance theater under the direction of Tatjana Gsovsky presented inspiring and original choreography to the students at the University of Idaho in another of the Community Concert series presented in Moscow.

Berlin Dance Theater

Homecoming Queen

SALLY GHIGLIERI

**Lambda Chi
Crescent Girl**

MISS NANCY BURNS

**The Dream Girl of
Delta Sigma Phi . . .**

MISS MARY JANE MILBRATH

**SAE Queen of
Violets**

MISS SHIRLEY HENRIKSSON

**Sweetheart of
Sigma Chi**

MISS CAROL KURDY

**Freshman Queen
Freshman King**

JOAN RAMSTEDT

TIM KIME

**Little
International
Queen . . .**

ARLENE BOOK

Holly Queen

KAREN WARNER

Air Force Guardian Angel . . .

MISS SYLVIA STODDARD

Military Ball Queen . . .

MISS LOU ANN OLSON

May Queen

CLARA ARMSTRONG

R. Residences

Our college home—the place at which we eat, sleep, and, sometimes, study. The place where deep and lasting friendships are made. The rooms in which are shared the philosophies of the wise, the confidences of a friend, or sometimes just the discussion of a recent date. Within these dwellings some of our fondest memories are acquired.

HALLS

FRATERNITIES

SORORITIES

Women's Groups

Hall Presidents and Hostesses

FORNEY HALL

Jean Bradley
Mary Verburg
Mrs. Catherine Chrisman

FRENCH HOUSE

Marge Draper
Dorothy Bilby
Mrs. Harriet Cummerford

HAYS HALL

Mary Ellen Allred
Peggy Brink
Mrs. Mary Posterick

STEEL HOUSE

Donna Hansen
Shirley Ringe
Mrs. Mary Skattaboe

Forney Hall

"Now when a Forney girl walks down the street. . . ." The only living group on campus to be serenaded every day and night with anything from a bass to a piccolo—Ridenbaugh is just across the way. . . . Outstanding campus personalities, Darlene Frost, Clara Armstrong, Barbara Warner, Gertie Carder . . . Corky, the "flapper-wonder" . . . new prexy Mary Verburg . . . 15 seniors tubbed . . . Hasher's sweet-heart (and everyone else's pal) Jean Bradley . . . Marlene Mink—the much picked on, but much loved Ass't Housemother. . . . Many entertaining firesides furnished by second (swear-word!!) . . . Emily, our dictator, doesn't approve of jeans under skirts at meals but then she doesn't approve of sitting on the floor at meals either, huh Juniors?? . . . 100 per cent on class elections voting bring chills and spills with Willis Sweet. . .

JEAN BRADLEY

MARY VERBURG

Carol Sue Ailor
Janis Archibald
Clara Armstrong
Carole Beck
Lavonne Bell
Alice Billman
Lottie Lou Bliesner

Norma Jean Bradley
Evelyn Bratton
Irene Bratton
Barbara Breinich
Lois Buschhorn
Nancy Callison
Gertrude Carder

Charlotte Carlson
Janice Chamberlain
Charlotte Chamberlain
Donna Rae Chandler
Deloris Chicane
Helen Corbett
Anne Deal

Ramona Denlinger
 Arlene Dennler
 Miriam Deshler
 Jean Dille
 Gail Dufur
 Deana Dykstra

Elaine Erickson
 Patricia Flerchinger
 Darlene Frost
 Alice Giroux
 Shirley Groff
 Joy Groscoast

Loretta Hagen
 Daphne Hellemons
 Grace Hobson
 Janice Hogaboam
 Roberta Holes
 Rosemary Holsinger

Betty Hutchison
 Margaret Johnson
 Billie Jones
 Carol Ann Jones
 Lorana Jones
 Mary Lou Junge

Darlene Kilborn
 Cora Lee Kracaw
 Donna Lightner
 Kathleen Lipp
 Rita Lorang
 Shirley Lovgren

Clara Lowry
 Theresa Matthiesen
 Mary Lin Meek
 Darlene Melcum
 Marlene Mink
 Elaine Moore

Patsy Nance
 Kathy New
 Beverly Newberry
 LaRene Newberry
 Carma Nilson
 Colleen O'Donnell

Myrna Palmer
Margaret Post
Darlene Rafferty
Marlene Rahskopf
Vivian Rhoads
Doris Riggs

Kay Russell
Mary Lea Sanford
LaRae Sasser
Gwendolyn Scribner
Carol Seits
Martha Sharp

Beth Sims
Helen Siniff
Shirley Smith
Adelle Snyder
Marilyn Turner
Mary Verburg

Charlotte Walker
Joan Walrath
Nina Walrath
Gail Waring
Barbara Warner
Marilyn Weaver

LaVila Welsh
Nancy West
Jean Weston
Barbara Wheeler
Aljean Wickberg
Jerri Jean Wright

Permeal French Hall

Permeal French Hall, the new women's dormitory, this year was dedicated at Homecoming. . . . Fun was had by all including eating meals with Hays and Forney, but looking forward to eating meals in our own hall . . . many pinnings occurred . . . successful dances in the spring and fall . . . Georgia Carrico, Holly Queen finalist, Page at May Day and Pom-Pom Girl kept our spirits high . . . Dottie Bilby kept the WRA points up. . . . All in all a very successful year at our new home. . . .

MARGE DRAPER

DOROTHY BILBY

Diane Aller
Jann Barker
Shirley Barr
Marilyn Berrett
Elaine Bauer
Dorothy Bilby
JoAnn Bogue

Yvonne Bogue
Barbara Branscom
Blanche Branson
Marjoe Brincken
Georgia Carrico
Nancy Casteel
Barbara Coons

Joanne Cowles
Kathryn Davis
Margaret Draper
Susan Dunn
Evelyn Evans
Marvel Grasser
Terece Grover

Carol Harvey
 Sylvia Herman
 Shirley Horning
 Barbara Ison
 Sally Jewett
 Janice Jones
 Marjory Jones

Patricia Jones
 Lois Judd
 Patricia Knolts
 Mildred Kroetch
 Helen Krueger
 Rita Larson
 Lenore Maddox

Arlene Malcom
 Lee Miller
 Beverly Nelson
 Ladaun Olin
 Suzanne Roffler
 Arlene Ross
 Susan Showalter

Virginia Staley
 Carolyn Tucker
 Charlene Wells
 Nancy Wheeler
 Marlene Zajanc

Ethel Steel House

Steel's girls topped all records this year with about two out of every seven toting a diamond. . . . Ambitious Martha Dempsey made Steel House proud of her when she was chosen Spur of the Moment, the second one in three years from Steel. . . . Freshman girls took honors when three were tapped into Alpha Lambda Delta and Chris Mackert elected president. . . . Honors go to Queen finalists Cecilia Sullivan and Charlene Roth. . . . Steel won the WRA Participation Trophy and Jan Crisp was elected WRA president. . . . Carol Webster elected president of SAI. . . . Best wishes and farewell to two swell seniors. . . . This year was filled with many memorable times and looking forward to even more next year. . . .

DONNA HANSEN

SHIRLEY RINGE

Joana Barney
Joan Beals
Joan Bliss
Sonya Bond
Shirley Brandvold
Dora Bretthauer
Nancy Coultre

Gail Crawford
Janice Crisp
Martha Sue Dempsey
Greta Eldred
Helen Empey
Deborah Gentry
Donna Goldsmith

Eula Gray
Judy Hackler
Dena Hansen
Donna Hansen
Rose Harrer
Maxine Harris
Roberta Hawk

Lynnette Hawkins
 Charlene Larson
 Audrey Lewis
 Marybel Lill
 Christine Mackert
 Janie McKay
 Carol Jean Mohan

Carol Montague
 Cecelia Montoya
 Mary Nelson
 Wilma Packard
 Lucille Palmer
 Barbara Parish
 Kathryn Payne

Blanche Pearson
 Helen Place
 Helen Poff
 Pat Quane
 Barbara Riedman
 Shirley Ringe
 Patsy Rojan

Audrey Ross
 Charlene Roth
 Donna Selle
 Barbara Shaffer
 Myrna Shaver
 Mary Jo Snider
 Cecelia Sullivan

Dixie Terry
 Signa Thomas
 Renee Wallen
 Peggy Webb
 Carol Webster
 Betty Wiswall
 Janille Young

Martha Young
 Kay Zenier

Hays Hall

Ending another year in the ivy-covered walls of Hays we remember—Our Brains! Mollie Godbold and Carol Clarke, Spurs . . . Judy Flomer, Mortar Board . . . Our Beauty! Jan Avery, Homecoming Queen Finalist . . . Helen Doering National Sweetheart of TKE Our Tradition! . . . Barn Dance, Diary Dance, Senior Dinner, Big-Little Sister Firesides, Dinner Dance, another wonderful group of hashers and their *patients!* . . . Our Troubles—Quiet halls . . . studious frosh, clear water, TKE binoculars, our 4-point average, 3-block walk to hit the 1:00 deadline. . . . Never to forget! . . . our wonderful house-mother, Mrs. Posterick. . . . Firesides with our neighbors from French and W.S.C., smokers, the California gals and their first snowfall, crazy antics of our own Smellum-Bloom . . . our 11 seniors.

MARY ELLEN ALLRED

PEGGY BRINK

Joan Abbott
Hester Allison
Mary Ellen Allred
Marjorie Aslet
Janice Avery
Eva Barber

Karen Becker
Sali Bell
Kristen Bengston
Pat Bentz
Doris Bonner
Margaret Brink

Betty Brooks
Norma Callender
Carole Clark
Alice Clarke
Judy Davis
Shirley Deffenbaugh

Patricia Delaney
 Anna Dixon
 Helen Doering
 Melva Dotson
 Olga Figueroa
 Joan Fisher

Carolyn Flatters
 Maxine Fletcher
 Judy Flomer
 Mary Futter
 Charlotte Gates
 Mollie Godbold

Elsie Gordon
 Donna Grant
 Gail Gruys
 Marilyn Gulley
 Claire Hansen
 Carolyn Harris

Carol Harwood
 Marilyn Harwood
 Cara Jean Hawkins
 Sonjha Hoisath
 Mary Sue James
 Joan Johnson

Betty Jo Johnston
 Dorothy Kehle
 Barbara Klutz
 Jackie Lambrech
 Karen Landreth
 Margaret Larson

Shirley Lovec
 Marilyn McBride
 Kathleen Marlette
 Roberta Meagher
 Doris Miracle
 Joyce Mitchell

Laura Monay
 Barbara Montague
 Marilyn Moore
 Shirley Mortensen
 Nancy Mulberry
 Mary Murray

Patricia Nickle
 Janet Novak
 Mary Owl
 Jean Parr
 Jo Ann Pledger
 Penny Preston

Phyllis Price
 Carol Ann Renstrom
 Shirley Richardson
 Margo Rooney
 Charlene Rose
 Charlotte Ruckman

Marilyn Schroeder
 Cathryn Schultz
 Dawn Shipley
 Sharon Shuldberg
 Beverly Simms
 Helen Snell

Betty Spencer
 Shirley Stevens
 Joan Thronton
 Valene Thorpe
 Katherine Vollrath
 Barbara Wagner

Doris Wayland
 Nancy Woods
 Marilyn Zoret

Sorority Presidents and Housemothers

ALPHA CHI OMEGA

Elaine Hyland
Janet Hale
Mrs. Evelyn Street

ALPHA PHI

Jay Chilcott
Betty Potter
Mrs. Florence Marrs

DELTA DELTA DELTA

Ann Popma
Mrs. Belle Gwinn

DELTA GAMMA

Martha Davis
Sue Struck
Mrs. Bernice Rhodes

GAMMA PHI BETA

Faye Hartwell
Sue McMahon
Mrs. Lucille Nelson

KAPPA ALPHA THETA

Wilma Schmidt
Shirley Danielson
Mrs. Maude Long

KAPPA KAPPA GAMMA

Christine Winner
Judith Crookham
Mrs. Myrtle Homes

PI BETA PHI

Margaret Costello
Barbara Brewer
Mrs. Mabel Hitzel

Alpha Chi Omega

Serenades, pinnings, engagements and winning the debate trophy for the third time constituted many of the doings at the Alpha Chi house this year. . . . Activity girls, Claudette Kerns, Cherie Bacon, Janet Harding, Ellie Johnson, and Jan Hale added much to the house. . . . Gail Doxtater was elected Calendar Girl for the month of August. . . . Finalists for campus honors this year were Janet Campbell, Pat Iverson, Elsie Putnam, and Gail Stellmon. . . . Coming in second in both the Folk Dance Festival, and Dad's Day Decorations along with being chosen to sing in the Song Fest added to our many achievements.

ELAINE HYLAND

JANET HALE

Barbara Allen
Astrid Anderson
Cherie Bacon
Sandra Bacon
Annette Bailey
Kay Benedetti

Janet Campbell
Janet Daigh
Gail Doxtater
Margaret Du Puis
Kay Fleming
Yvonne Forte

Charlyne Hale
Janice Hale
Glenda Hall
Janet Harding
Patricia Harrington
Judith Hayes

Aljean Higgins
Willa Hunter
Elaine Hyland
Patricia Iversón

Elizabeth Jaggard
Elinor Johnson
Madelyn Johnson
Jo Lynn Keck

Kathryn Keithly
Barbara Keller
Claudette Kerns
Petrea Knudsen
Reva Kocher
Karol Korinek

Patsy McGord
Sue Merrill
Audry Montgomery
Elsie Putnam
Sharon Rude
Barbara Simons

Sandra Slavin
Charlotte Sodorff
Gail Stellman
Virginia Ward
Elaine Zlatník

Alpha Phi

Near the banks of beautiful Paradise Creek stands the majestic white house the Alpha Phi's call home. . . . Many campus personalities . . . Shirley Blick, homecoming queen finalist . . . Keith, ASUI secretary . . . Cleveland, Parks, and Lange, Vandaleers . . . Young, charter member and Rees, Bivens, Evans and Driessen, Vandalettes . . . Miller and Switzer, pre-orchesis . . . debaters, Gill and Bivens . . . politicians Berry and Buchanan . . . Fox tapped for Phi Beta Kappa . . . "In the Kingdom of Heaven" reigned the pledges for their annual dance. . . . A large crowd enjoyed the tropical atmosphere of the spring formal . . . Alpha Phi's were all-around girl athletes of the year. . . . May Pappenhagen serves on Mortar Board. . . . Two Spurs and two Alpha Lambda Deltas . . . Yes a very successful year for the Alpha Phi's.

JOY CHILCOTT

BETTY POTTER

Constance Astorquia
Patricia Berry
Diane Bivens
Nancy Buchanan
Joyce Chilcott
Elizabeth Cleveland
Yvonne Cleveland

Doris Condon
Klea Crane
Dorothy Drayton
Katherine Driessen
Sandra Evans
Ora Jean Fellows
Sherie Fox

Sandra Fuller
Marcia Gill
Colleen Groff
Josephine Haight
Helen Hanford
Patricia Havemann
Sharon Helander

Susan Holmes
Mary Lou Johnson
Judith Knodle
Doris Kooch
Kathleen Koster

Jane Lange
Kay Laughlin
Jean Luedke
Marian Midkill
Barbara Miller

Peggy Nelson
Christy O'Rear
Nadine Palmer
May Pappenhagen
Patricia Parke
Janeen Parkinson
Maxine Parks

Elizabeth Potter
Mary Jo Powell
Judith Rauch
Patricia Rees
Mary Ann Schultz
Nancy Sisty
Roselle Snyder

Patricia Stoddard
Sharon Stump
Mitzi Switzer
Cherrie Tankersley
Sondra Teply
Shirley True
Patricia Wagner

Karen Wilson

Delta Delta Delta

The crescent moon shone brightly on Delta Tri . . . Sacajawea brought Homecoming honors Lovely LaRae Harrop, finalist for Holly Queen . . . Lois Wilson and Anne Copithorne adorned the Campus Calendar . . . Well-known faces on campus . . . Marg Sullivan, Pom-Pom Gal and Soph Class Treasurer; . . . Musician Virginia Sturges, S.A.I. Prexy and Mortar Board Treasurer; Mary Ellen Bennett of Drama fame; . . . Spurs, Wainwright and Boyd . . . Surprised males treated to Come-as-you-are dinner . . . yawns prevailed at the annual sunrise dance . . . house turned shoe shiners to pay Campus Chest debt . . . pansies in the showers only one of the memories of the annual Pansy Breakfast . . . another wonderful year of activities, memories and fun under the three stars. . .

ANN POPMA

Jacqueline Anderson
Jean Boyd
Frances Brown
Joan Cady
Beverly Call
Barbara Carlson

Anne Copithorne
Mary Crawford
Elizabeth De Klotz
Karen De Klotz
Mary Ellen Duran
Shirley Gooding

Harriette Hanna
Marilyn Greene
La Rae Harrop
Doris Jerome
Carrie Dell Mann
Margy Marra

Patricia Morgan
Sharen Moshinsky
Nancy Norton
Elizabeth Oud

Ann Popma
Carol Reichert
Ileta Sabin
Jo Shriver

Carol Solum
Virginia Sturgess
Margaret Sullivan
Loveta Tanner
Jean Teutsch
Sue Thomas

Nadine Wainwright
Colleen Watson
Waverly Williams
Lois Wilson
Sue Brabb
Mary Ellen Bennett

Delta Gamma

Fire, sleet and snow hampered no DG's during final week, although there was a cold house, torn plaster, holes in floor not to mention various firechiefs . . . Activities plus . . . first in Folk Dance festival . . . First in Homecoming float . . . Sally "Gus" Ghiglieri, Homecoming Queen . . . Mary Jane Milbrath, Delta Sig Dreamgirl . . . Campus standouts were Marcia Thornton, Mortar Board prexy; Jane Bonham, Spur prexy; Jane Remsberg, Exec. Board; yell leaders, Archibald and Ghiglieri . . . Remsberg and Bergstrom, Phi Betes . . . Lunstrum, Kelly, Beattie, Alpha Lambda Deltas . . . Marilyn Monroe, most outstanding business scholar . . . Snakes on the sleeping porch during rush . . . no more broken bones after feeling way up the walk. . .

MARTHA DAVIS

SUE STRUCK

Judith Archibald
Nancy Backstrom
Rona Backstrom
Sally Beattie
Janice Berg
Siv Bergstrom
Nancy Biegert

Beverly Bolingbroke
Jane Bonham
Nancy Curran
Martha Davis
Marian DeKay
Marian Dunning
Jean Eckert

Barbara Ensign
Marjorie Erstad
Dale Evans
Pauline Farr
Joyce Genoway
Sally Ghiglieri
Gail Guernsey

Marilyn Harden
 Arma Huschke
 Lana Huschke
 Carol Jackson
 Marlys Jackson

Betty Johnmeyer
 Mary Ann Johnson
 Cynthia Karlburg
 Keith Ann Kelly
 Brenda Lister

Shirley Long
 Carolyn Lunstrum
 Charlotte McDowell
 Bonnie Miller
 Marilyn Monroe
 Nancy Moore
 Sally Nixon

Dorothy Parsons
 Patricia Parsons
 Carol Rice
 Sara Robertson
 Bettina Scott
 Connie Spaulding
 Sandra Stringfield

Suzanne Struck
 Alyce Sweeney
 Kaye Taylor
 Marcia Thornton
 Vivian Vaagen
 Sandra Wright
 Jane Rensberg

Gamma Phi Beta

The white frame house with the green shutters . . . Activity girls included Sue McMahon, new A.W.S. prexy, Phi Bete, and dramatist . . . Mortar Board, Shirley Byrne . . . Associate editor of the Gem, Louise Tatko . . . Phi Bete and French Club Prexy Faye Hartwell . . . Jan Willms, Alpha Lambda Delta prexy and dramatist; . . . new AWS Treasurer Sharrol Bartlett . . . Gamma Phi's lured most men to the Nickel Hop in the fall and in the spring had the winning booth at the Campus Chest . . . a first place trophy at Blue Key Talent Show with green and gold Siamese dancers . . . Lambda Chi Crescent Girl Nancy Burns . . . Diane Olmsted, Rodeo Princess and Guardian Angel finalist . . . Elna Magnusson, calendar girl and Sig Chi finalist . . . Sigma Nu's present us with the traditional radio at the traditional Christmas exchange . . . Maruja Vallerino, exchange student lent that "down South" atmosphere . . . a happy and successful year for the Gamma Phi's.

FAYE HARTWELL

SUE MCMAHON

Marjorie Assendrup
Sharrol Bartlett
Betty Bovey
Beverly Bowers
Mary Jean Burke
Beverly Burwell
Shirley Byrne

Sharon Connaughton
Kay Conrad
Catherine Crabtree
Elizabeth Curtis
Mary Ellen Daly
Bette Davis
Constance Denslow

Nike Doerr
Carolyn Edwards
Ann Foley
Patsy Jean Garrison
Deanna Geertsen
Barbara Hamlet
Gladys Hansen

Faye Hartwell
Cheryl Hendricksen
Ellen Herlin
Marjorie Johnson
Jacquelynn Lavens

Josephine Lecona
Nancy Lee
Sue McMahon
Elna Magnusson
Marilyn Marvel

Emily Moser
Janet Moser
Diane Olmsted
Margaret Paulsen
Floretta Randall
Beverly Rasor
Patsy Robinson

Erna Saunders
Idanne Schreiber
Elaine Schroeder
Nancy Short
Joyce Sinnemaki
Kathryn Smith
Patricia Sparkman

Louise Tatko
Maria Vallarino
Jean Walker
Janice Willms
Carol Ann Zapp
Janene Taylor
Nancy Burns

Kappa Alpha Theta

The castle on the corner . . . Theta house by name . . . fishy characters won the WRA Swimming Meet . . . entertained the most Dads by scattering huge soap boxes in the front yard to merit a first on Dad's day . . . Joan Ramstedt was frosh royalty and IK Sweetheart . . . held the Black Cat Cabaret on Friday the 13th . . . Sophomores crowned Karen Warner 1955 Holly Queen . . . Cowgirls too. Kay LaBarge rides with Vandal bronco-busters as their queen and Betty Jo Roberts a princess . . . shared ideas with French exchange student, Lucienne Gioanni . . . men of the Air Force chose Sylvia Stoddard Guardian Angel . . . all the gals took a warm Saturday to wash K Sig cars (a Campus Chest service) likewise the Phi Delts served us breakfast in bed one Sunday AM.

WILMA SCHMIDT

SHIRLEY DANIELSON

Carolyn Babcock
Barbara Barry
Lorraine Beymer
Jo Carol Bicket
Marie Brammer
Sharon Choate
Margaret Cook

Shirley Danielson
Judy Dobson
Elizabeth Dregnie
Virginia Fox
Donna Gale
Mary Gilderoy
Lucienne Gioanni

Janice Henry
Shirley Henry
Jane Husted
Barbara Joseph
Rosella Kelly
Karen Kramer
Kay LaBarge

Joanne Langdon
Lorraine Langdon
Patricia Lawton
Lois Lundquist
Janice McArthur

Diane Manweiler
Betty Müller
Nancy Moen
Virginia Nelson
Elizabeth Passmore

Peggy Patterson
Margaret Peckardt
Mary Philips
Joan Ramstedt
Betty Jo Roberts
Roma Saunders
Wilma Schmidt

Julia Semple
Mary Snow
Marilyn Stewart
Patricia Stewart
Sylvia Stoddard
Donna Thompson
Bonnie Tower

Carol Wachal
Karen Warner
Linda Williams
Marjorie Wyatt
Marilyn Zigler
Leah Nanninga

Kappa Kappa Gamma

Bacilli sprung from the walls of the big white house on the hill . . . a typhoid scare however, the wholesome crew recovered to win the WRA Participation trophy and 2nd place float at Homecoming time . . . Phi Beta Kappas, Hurdstrom, Krauss and Soden help us to land the Scholarship Cup . . . The Czech maids, Soden, Sanderson, Crookham and Kail (SAE finalist and Calendar girl) copped first place on the white ivories in the Blue Key Talent Show . . . Spurs, Van Orman, Gruys, Perrin, and Ellis . . . debators Reading and Kreizenbeck . . . Class Officer Olson and Sanderson on Exec. Board added to the KKG spirit to be led by Irosh cheerleader Holden and Pom-Pom Girl Taylor (Sigma Chi Sweetheart finalist). . .

KRISTINE WINNER

JUDY CROOKHAM

Carol Anderson
Dorothy Bauer
Norma Bordon
Marjorie Bradbury
Susan Campbell
Patricia Casey
C. Chamberlain

Judith Crookham
Karen Crozier
Joann Dittmer
Marcia Ellis
Susan Emry
Helen Farmin
Rita Ghirardello

Anne Hamblin
Ann Holden
Janet Hoover
Dorothy Jacobsen
Diane Kail
Karen Krauss
Karen Kreizenbeck

Kay Kreizenbeck
Marilyn Martin
Marigay Nelson
Marilyn Norseth
Susan Oberg

Lou Ann Olson
Rose-Marie Perrin
Claire Poitevin
Janette Rawls
Ann Reading

Carolyn Sanderson
June Sleeman
Elligay Springer
Karen Taylor
Gail Torpey
Kathryn Torpey
Marie Van Orman

Carol Warren
Sally Wells
Irene West
Janice White
Eleanor Whitney
Myrtle Williamson
Kristine Winner

Mary Winner
Sandra Yost

Pi Beta Phi

720 Deakin pulled through with "flying Wine and Blue colors" again this year . . . honors for Dad's Day and scholarship . . . plus Carol Kurdy, Sweetheart of Sigma Chi, Shirley Henricksson, SAE Violet Queen and treasurer of the Freshman Class, and Arlene Book, Little Miss International . . . A tribute to Cleora Andres, Mortar Board Veep and Prexy of Kappa Delta Pi, Cannon, Gissel and Nugent, Alpha Lambda Delta . . . Costello and Anderson, Phi Betes, Davis for her "adroit use of the scalpel" . . . The dream house to be built?? . . . Jody and Ging keep our WRA points high . . . our "Gigi" and "Eileen" won rounds of applause . . . all this along with Wassail hour and the Ski dance shaving cream and bets on Nashua . . . we are assured "It's A Big Wide Wonderful World."

MARGARET COSTELLO

BARBARA BREWER

Josie Anderson
 Kristine Anderson
 Cleora Andres
 Patricia Axtell
 Joan Baldwin
 Ann Beardmore
 Nancy Benfer

Jeanne Bishop
 Arlene Book
 Sonya Bowker
 Barbara Brewer
 Gail Bronson
 Carolyn Cannon
 Catherine Cannon

Diane Davis
 Joan Ferris
 Judith Folkins
 Patricia Friend
 Doris Gissel
 Loyce Hall
 Ann Hamilton

Marilyn Hammer
 Patricia Harrington
 Rowena Hasbrouck
 Karen Hastings
 Shirley Henriksson

Bette Hintze
 Alene Honeywell
 Marcene Jeffery
 Karen Jordan
 Valerie Kroll

Carol Kurdy
 Shirley Lint
 Marilyn Matthews
 Phyllis McAlexander
 Norma McRae
 Marilyn Nugent
 Katherine Pugh

Judith Purkhiser
 Janemarie Smith
 Noreta Smith
 Francis Stockdale
 Virginia Symms
 Maureen Warren
 Velma Warren

Joan Wicklund
 Jolene Williams
 Marilyn Wright
 Margaret Costello

Men's Groups

MEN LIVING GROUP PRESIDENTS

CAMPUS CLUB Robert Hall	L.D.S. Brent Albano Gary McEwen
CHRISMAN HALL John Huber Elmer Neu	LINDLEY HALL Don Neilson Bob Schreiber
GAULT HALL Homer Oberst Dayle Carlson	TOWN MEN'S ASSOCIATION Elwyn Larson Mike McQuade
IDAHO CLUB Al Hammill	UPHAM HALL Jerry Walsh Porter Holson
INTERNATIONAL HOUSE Bernard Henderson Hosein Rafiee	WILLIS SWEET HALL Ed Schmith Tom Warner

PROCTORS AND HOSTESSES

CAMPUS CLUB	- - - -	Mr. and Mrs. John McMullen
CHRISMAN HALL	- - -	Mr. and Mrs. Thomas Hopkins
GAULT HALL	- - - -	Mr. and Mrs. Leonard Hoff
LINDLEY HALL	- - - -	Mr. and Mrs. Wayne Crow
UPHAM HALL	- - - -	Mr. and Mrs. Edmond Chavez
WILLIS SWEET HALL	- -	Mr. and Mrs. John Blessinger

Chrisman Hall

The year started with a fall formal "Autumn Leaves" . . . "Cloak and Dagger" in the fashion . . . Broken ribs, fractured skulls, and bruises brought in the intra-mural football trophy . . . Bowling trophy also won . . . Over our steps pass well known wheels: Athletes Gary, Sullivan, Willis; Blue Key Anderson, MacPhee, Bahr; Politico Tovey; Phi Beta Kappa Anderson; Phi Eta Sigma Eacker, Davison, Orme; As well as being winners on Song Fest . . . Our country is safe in the hands of R. N. and R. A. . . . Mortality rate high . . . Senior Banquet honors 35 . . . Tom and Mary also graduating . . . The Fightin' Illini Angus . . . Noise, firecrackers, and water rule . . . Tanner gains his usual 40 pounds, but how? . . . T.V. wore out and Homer moved . . . Picnic, buy your own.

JOHN HUBER

ELMER NEU

Glenn Allen
Franklin Allen
Wesley Allen
Lee Anderson
John Armitage
Paul Baker

John Bahr
Franklin Bahr
Gary Baty
Henry Blecha
William Bleisner
Rulen Browning

Gary Burton
William Carson
James Carter
Jac Caward
Conrad Chamberlain
Alan Chambers

We have dress dinner also!
 Whose date is this?
 Studying?
 Homing pigeons!
 Genius at work?

Lennard Chin
 Charles Clauser
 Richard Clemons
 Richard Allen Cook
 Earle Richard Cooke
 Larry Comstock

Charles Crow
 Delon Dalke
 Walter Davenport
 Vernie Davis
 Samuel Dorcheus
 Jack Dunsmoor

Jay Eacker
 Edward Eldredge
 Larry Ellis
 Duane Forte
 Carl Gotsch
 Hans Gotsch

Floyd Gross
 Clyde Hally
 James Hargis
 Robert Howard
 John Huber
 Johnny Jones

Gary Kendall
 Lloyd Kimpton
 Robert Klempel
 Ronald Koester
 James Kruger
 Jerald Leatham

Willard Lindsay
 Richard Line
 Denis Long
 David Lowell
 William Mackie
 Keith Macphee

Homer McEvers
 George McKean
 Robert Meichle
 Richard Miles
 Donald Mills
 Albert Neu

Elmer Neu
 Burton Orme
 James Osborn
 Larry Pline
 Dale Pline
 Sheldon Pride

Robert Rackman
 Henry Robinson
 Robert Robertson
 Donald Romer
 Walter Root
 Anton Smutny

Johnny Sullivan
 James Thomson
 LaRoy Tollbom
 Roger Tovey
 Gaylon Warford
 Wilbur Gary

John Willis

Campus Club

This is the year of Campus Club's Hawaiian Holiday, with 2000 orchids flown in from Hawaii, due thanks to George Watanabe and Jerry Morikawa . . . Dick Klingensmith served as leader of the A.S.U.I. Downbeats . . . Felix Marcolin was elected to serve as Recorder of the Intercollegiate Knights . . . The house was privileged to have men pledged to: Phi Eta Sigma, Alpha Zeta, Xi Sigma Pi and Alpha Epsilon Delta . . . Illustrrious Bob Hall served as House President for two consecutive semesters . . . Fred Kiokemeister was a delegate to National Associated Co-operative League convention in Chicago, and returned a national officer in the organization . . . Broken legs and Bermuda Shorts blossomed during the year . . . Last, but not least Lois and Mac, the best ever!!

ROBERT HALL

William Albertson
Paul Berry
Merrill Burt
James Cochrane
Dale Cook
David Erwin

James Eggleston
Ronald Fickes
Melvin Fisk
John Foster
Wilbur Gary
Richard Gooby

Kenneth Hahn
Bob Hall
Harold Hilker
Theodore Keith
John Kessler
David Kohli

Lawrence LaRue
 Ted Leach
 Jerry Lewis
 Felix Marcolin
 Joseph McMichael
 Gary McMichael

Rudolphe Miller
 Rulon Newman
 Warren Noonon
 Ned Pence
 Ralph Pribble
 William Reed

Milton Rigger
 Wilton Rigger
 Forrest Spencer
 Walter Styner
 Peter Van Houten
 John Wanamaker

Gregory Wayne
 Larry Welch
 Gary Wilhelm
 Wendell Wolf
 Kenneth Worthington
 Gerald Yeoumans

Melvin Zugst

Hawaiian Holiday . . . it was a real function!

Upham Hall

One of the two new Halls on campus, Upham began the year by electing Jerry Walsh the first President . . . In intramural athletics the volleyball team won five and lost two; Joe Brogdon placed runner up in the table tennis singles tournament, and in softball, Giss Gaskarth, the Canadian speed-baller was one of the outstanding pitchers of the season . . . Porter Holson was elected president second semester . . . Social highlight of the year was the big spring dance, with the theme "The Royal Garden" . . . Our Proctor and Hostess, Mr. and Mrs. Edmund Chavez, will always be remembered as thoughtful and understanding people. . . . A year to remember for Upham.

JERRY WALSH

PORTER HOLSON

Victor Armacost
Charles Barron
Jim Bennett
John Bishoff
Tom Butler
Lynn Callahan

Jack Cleveland
Gary Cowles
Harry Dawson
Ted Dingman
Bill Docheus
Emmanuel Etter

John Essley
John Falen
Charles Falk
Kenneth Fisher
Bjorn Fremming
William Gaskarth

Don Gibbs
 Greyson Gilson
 Robert Glenn
 Gene Heimgartner
 James Holson
 Bill Hutchison

Irvin Iverson
 Leonard Jacobowitz
 Arlo Johnson
 Jerry Johnson
 Lawrence Johnson
 Duane Judd

Joe Kallas
 Bruce Laird
 Edward Laird
 Doug McBride
 Tom McDevitt
 Gerald McDermott

Is it really that interesting?
 If we only had some marshmallows!

The Christmas fireside was fun.

John McDonald
 John Mendiola
 Charles Mitchell
 Donald Morse
 Leray Murray
 Charles Obendorf

Donald Omans
 George Patton
 Gary Randall
 Jerry Reeve
 Loran Roseborough
 Carlyle Rossow

Frank Rusho
 Dennis Shoemaker
 Dale Smelcer
 Kenneth Solt
 Charles Swenson
 Merle Thiessen

Earl Thomas
 Jim Throckmorton
 Lee Thurber
 Bill Vermillion
 Jim Upchurch
 Wray Waddell

Robert Wahler
 Harry Walrath
 Jerry Walsh
 Charles Walter
 Art Warnke
 Duane Watson

Jerry Whittig
 Neal Williams
 Dwight Williamson
 Lynn Zaugg

Lindley Hall

Here resides the loveliest hostess on campus . . . Neilson and Schreiber serve as presidents . . . Tri-Us house claims several Lindleyites . . . "Rotton" Harry turns clean living . . . Dutton ends three year career in these hallowed walls . . . Schreiber elected to Exec. Board and Silver Lance member . . . Elvis Presley Fan Club-Moscow Branch organized . . . Lindley ranks high in intramural points . . . Lindberg is capt-elect of swimming team . . . Heiber, outstanding tennis player . . . Frosh athletes include Welte, Davidson, Chisholm, Coleman, Bourque . . . VIP's Gaskins, Schreiber, Russel . . . Parking problem grows steadily worse . . . and so to another year of good times.

BOB SCHREIBER

Press notices?

Another trophy for someone to take!

David Ahrens
 Leslie Backstrom
 John Beagles
 Michael Becker
 Michael Brannan
 Charles Brockway

Christopher Chisholm
 Whaylen Coleman
 Ralph Clements
 William Davidson
 Sanford Downing
 Jim Duncan

Philip Edwards
 Virgil Eisinger
 Willard Feely
 Marion Fisk
 Richard Gaskins
 Clinton Geiger

Lowell Grim
 Ralph Hale
 Robert Hanson
 William Hardie
 Don Harris
 Robert Harris

James Heer
 Jon Hopfgarten
 Glenn Hossner
 Paul Jensen
 Robert Jeschke
 Donald Johnson

Lawrence Knigge
 Donald Krier
 John Kroiss
 Euclid Lee
 Ralph Lindberg
 Kenneth Liske

James Mann
 Dan Mabe
 Quentin Markwell
 Frayne McAtee
 Charles McHugh
 Ladd Mitchell

James Moody
 Glendon Moon
 Paul Muhonen
 John Nelson
 Ronald Nelson
 William Nicholas

Donald Nielson
 Patrick Nunan
 Charles Orem
 Robert Osburn
 Harry Platt
 Marshall Pritchett

Sherman Rigby
 Francisco Roberto
 Charles Rorrvik
 James Russell
 Fredrick Seifert
 Max Schley

John Schmid
 Bob Schreiber
 Edwin Shane
 Donald Shelangoskie
 Claude Smith
 James Tinto

Edwin Utz
 Norman Warren
 Raymond Waxmonsky
 Robert Will
 Donald Williams
 Larry Wing

William Woods
 Bruce Wright
 Leonard Wunderlick
 Lloyd York

Idaho Club

The year started with a shuffling motion—students in and students out . . . "Silent Al" was there, Exec. Board in hand, urging tranquility . . . Ralph Thrall's songsters produced heavenly sounds . . . Schrader the mercenary . . . Number 11 (the modern room), Jerry the janitor . . . "The House of Blue Lights" . . . huge exchange with the cow college, took fall social honors . . . January brought the midnight-oil-sessions . . . "Brain" Hunter burned the most . . . Spring came with a rush-along with Gene's Navy movies and hot chocolate . . . Clarence Bean's bowlers showed well . . . Gus fixed the washing machine . . . Thompson, Conley, Pasley and Schumaker . . . engineer and conductors for the Campus Chest jail . . . Proctor John Elloway tied the knot and was rewarded with an impromptu shower . . . The Tri-Delts shined our shoes . . . All in all a good year to remember.

AL HAMMILL

Elmer Atkinson
Blaine Feltman
Charles Flynn, grad.
Alton Hammill

Robert Hemingway
Charles Holt
Arlo Johnson
Roger Martin, grad.

Oh, I know how to work it!

Let's go on a picnic!

Dick Meese
Norman McClure
Gurden Nijjar
Jerry Pidcock

Gene Robinson
Frank Thompson
Ralph Thrall

International House

International House a home away from home for foreign students . . . congregating point for the Cosmopolitan Club where all are welcomed to work and relax together . . . to learn about distant places and to promote and encourage international understanding and harmony . . . Frank Masek came under last year's refugee scholarship . . . We welcomed Mr. and Mrs. Grimm as advisors . . . Fall activities included international banquet at Sandpoint, soccer game with WSC Cosmo Club, Thanksgiving and Christmas dinners for the foreign students . . . in the spring, a return soccer game with WSC . . . Persian and Norwegian dinner at the House . . . Some new faces come and go throughout the year where our motto is "Come in and get acquainted."

BERNARD HENDERSON

HOSEIN RAFIEE

Foreign flavors

International students get together at the I. House.

L. D. S. House

With 14 new members in the house the upperclassmen had to quickly establish a new rule to take care of the frosh . . . Under the capable hands of house president Brent Albano we enjoyed the following: Hashing for Hays and Forney Hall (some fun huh?) . . . 100 per cent donation at blood drive . . . 2.8 grade point first semester, tops for all men living groups . . . Reed Welker Phi Eta Sigma, Don Mecham prexy of A.S.C.E. McEwen varsity basketball . . . T.V. was introduced in time for the world series . . . Pat Albano ran for Exec. Board and member of IK's . . . May 12, Spring Dinner Dance with orchids from Hawaii . . . Several fellows enjoy golfing in the wee hours of the morning, (they say it's free that way) . . . All in all a fabulous year for all.

BRENT ALBANO

GARY MCEWEN

Brent Albano
Pat Albano
Earl Banner
Gary Bloke
Guy Erikson
Milton Grover

Carl Hendricks
Jon Huber
Kent Lott
Gary McEwen
Lowell Magleby
Donald Mecham

Larry Moore
Darrell Rose
Gary Steiner
John Thornock
Reed Welker
Jan Wynn

Gault Hall

Under the leadership of Homer Oberst and Dayle Carlson as first and second semester presidents, Gault did well for its first year on the U of I Campus . . . Had the only float in the homecoming parade which either left a smoke screen or had to be pushed . . . Dedication of the new hall . . . "Snow Ball" was our first big dance . . . What a Time!! Jim Bert and Dayle Carlson won the intramural debate trophy . . . Mr. and Mrs. Hoff, Proctor and Hostess, did all they could to keep us on the straight and narrow . . . Don Schierman and Lee Insko handling the social functions . . . exchanges with girls houses from the University and Regents Hill of W.S.C. . . . Campus Chest which turned up a Kappa car wash and a picnic with Forney Hall . . . Stag picnic for all the boys in the hall . . . Lon Davis new Exec. Board man . . . All in all, quite a year for Gault.

HOMER OBERST

DAYLE CARLSON

Gene Bodily
Donald Bow
Robert Brasch
Dennie Byram
James Camp
Clinton Campbell

Neil Cross
Dayle Carlson
William Clayton
Mark Cole
Thomas Cooper
James Corbett

Andrew Cox
Lon Davis
George Donaldson
Robert Dorendorf
Marvin Fischer
Raymond Gleason

Edward Godwin
 Bill Harrock
 George Hayes
 Victor Herbert
 Stephen Hickley
 Galen Hronck

Don Huber
 Ronald Hulbert
 Lee Insko
 Duane Little
 David Lowell
 Kenneth Jenkins

Maurice Johnson
 Paul Johnson
 Val Johnson
 Elwood Kintners
 Douglas Klein
 John Landreth

Arden Literal
 Denis Long
 Peter McConnell
 Michael Meyer
 Albert Miller
 Brad Morse

Terrance Murphy
 Homer Oberst
 James Denning
 Delano Peterson
 Wilbar Peterson
 Gordon Nobert

Donald Schierman
 Gene Stewart
 Tommy Stroschein
 Charles Thomas
 James Walkington
 Donald Wamstad

Robert Webb
 Barry Westhaver
 Delbert Williams
 George Woodbury
 Virgil Young

Willis Sweet Hall

The twentieth year of Sweet . . . New wardens John and Amy Blessinger . . . the advent of the "spike" . . . Our "Gem" of a float cops honorable mention . . . class officers Strickling and Martin . . . Caucus Veep Rhoads . . . "Gaité Parisienne," another fabulous Cabaret . . . Elk's jail claims the proctors . . . it took three hardworking prexies Schmith, Warner, and Krueger to pilot the studious engineers . . . the chapter room dubbed "Little Reno" . . . "nitro" loaded firecrackers amid the busted bottles . . . Gamma Phis, Phi Taus, and Sweet fleece Campus Chest gamblers, bag trophy . . . Helgeson guides "monotones" into song fest finals . . . the Beachcombers Ball starring "the sons of the beach" . . . "Knight of Knights" Ingle . . . politician Rhoads lands Exec. Board position . . . and on.

ED SCHMITH

TOM WARNER

Looks like Dad brought his car!
Our Sunday drive
The pajama parade was here!

George Anderson
Joseph Dale Anderson
Bill Atchley
Chan Atchley
Kenneth Baker
Ronald Beal
Clark Below

John Blessinger
Bill Booth
Earl Brace
Bruce Buckman
Donald Bundy
Ron Carlson
Stanley Carpenter

Jim Chapman
John Ciboci
George Conger
Wayne Crathorne
Ivan Crockett
Gerald Curnes
Kenneth Deal

Bruce Dimick
Dennis Gray
Larry Drexler
Jerry Durham
Paul Durning
Jerry Dyer
William Gaboury

Roger Gallagher
John Jay Garrett
Danny George
Don Gradwohl
Harry Grandy
Edward Groff
Ralph Gwinn

Guy Hafer
Ken Hall
Roger Hanse
Roger Harris
Larry Harrop
Harvey Jensen
K. Hasenoehrl

Norman Helgeson
Harvey Herrigstad
Clyde Hickmon
Steve Holzshy
Don Horning
Don Ingle
Don Isaacson

Robert Johnson
Larry Klappenbach
Gregg Knapp
Kenneth Krueger
Thomas Kugler
Perry Lee
Charles Lents

Clyde Lofdahl
 Fred Loseth
 Eugene Lunden
 Lowell Martin
 Jack Mattock
 Paul McCabe
 Morris McCool

Glen McGurdy
 Denton McFarlin
 Jerry Medsker
 Larry Miller
 Don Munger
 Denny Naylor
 Richard Nelson

Walter Nelson
 Jerry Norbeck
 Brian Olson
 T. J. Owens
 Wilfred Paluthe
 Vance Penton
 Clyde Pentzer

Richard Peterson
 Rex Pieper
 Earl Pitkin
 Chester Prior
 Ron Purviance
 David Rankin
 Jim Rathbun

Richard Rhoads
 Rowland Felt
 Lowell Riley
 Boyd Rood
 Warren Seyfert
 Edward Schmith
 Gordon Smith

Max Smith
 Rex Smith
 Willis Smith
 Floyd Soderstrom
 Michael Soranno
 Monte Strickling
 Allen Stubberud

Gary Sturman
 Ron Tan
 Gordon Taylor
 Lowell Taylor
 Vearl Taylor
 Roger Thieme
 Wayne Thomas

Tom Warner
 John Warnke
 Jack Wells
 Ray Wise
 Charles Wright

Fraternity Presidents and Housemothers

PRESIDENTS

ALPHA TAU OMEGA
Gary Cuthbert
Ed Keller

BETA THETA PI
Bob Newhouse
Cole Sherwood

DELTA CHI
Lee Foltz
Lauren Hicks

DELTA SIGMA PHI
Jim Kocker
Duane Griffith

DELTA TAU DELTA
Bill Bauscher
Dale Becker

KAPPA SIGMA
John Blanton
Ted Miller

LAMBDA CHI ALPHA
James Gregg
George Horne

PHI DELTA THETA
John Mix
Jim Trowbridge

PHI KAPPA TAU
Marvin Cox
Bob Kindschy

SIGMA ALPHA EPSILON
Hugh Hamilton
James Steele

SIGMA CHI
Jim Wilson
Paul Schultz

SIGMA NU
Fred Magee
Jim Reese

TAU KAPPA EPSILON
Art Schmauder
Dale Martin

HOUSEMOTHERS

BETA THETA PI - - - - - Mrs. R. M. Cummins

DELTA TAU DELTA - - - - - Mrs. T. W. McCartney

SIGMA ALPHA EPSILON - - - - - Mrs. Mary L. Coleman

SIGMA CHI - - - - - Mrs. Edith Magnuson

Alpha Tau Omega

The house on the corner with the Hi Fi blasting away—that's the "Good Neighbor" house . . . Another tumultuous year gone by but not without activity . . . Pledges still recuperating from their sneak to Spokane . . . Pi Phis mourn with us on Roogie day . . . Great times in Lewie-town at the Harris house . . . Pledges paint-up, fix-up the orphanage in Lewiston during HELP WEEK . . . Turnabout day put members at pledges mercy . . . Reverend Sam Bokely reforms the Kappas . . . Celebrities? Oodles and gobs—Jim Kay, Frosh Prexy—Per Windju mighty skier—Bitner, Hawley, Hilgenberg, Schmidt, Hilder, and Johnson football greats . . . Gung Ho Pershing Anderson . . . A great year—bring on the next one, we're ready. . . .

GARY CUTHBERT

Paul Ackerman
Jim Adolphson
George Anderson
Jerry Ballard
Jim Belknap
Dan Belton
Wayne Blasius

Keith Boam
Dick Brown
Willard Childs
Robert Clark
Robert Cole
Robert Conrad
Bill Cooke

Gary Cuthbert
Bill Drake
John Ebbert
William Emacio
Gerry Fager
Ray Fife
Pat George

Dick Greif
 Jim Harris
 Warren Hawley
 Bob Heatherely
 Donald Hull

Gary Johnson
 Jimmy Kay
 Ed Keller
 Kent Marboe
 Herb Meier

Bill Musch
 Mack Redford
 Tom Rhodes
 Gary Ringert
 Dave Rowlands
 Richard Sayer
 John Schutte

Douglas Seely
 Rick Sproat
 Thomas Turpin
 Harold Van Atta
 Edward Van Thiel
 Robert Watson
 Robert Wigington

Dave Williams
 Delwyn Williams
 Per Windju

Beta Theta Pi

The "Hotel" led off another highly successful year with the arrival of new furniture . . . A big event! Halloween found us entertaining the D.G.'s with the annual exchange . . . Celebrated X-mas by winning the snowball fight (4th year in a row) . . . a great exchange with the Alpha Chi's, and entertaining the neighborhood kids with the sound of breaking windows . . . Campus men Chandler, Cummins, Patton, Westergren, and Maxey led the activity rat-race . . . Eirick, "The Swede," copped his second National Nordic title . . . Lost 15 pins—gained 15 ladies . . . Dances as usual—Spring Formal, Indian Dip, Pledge and Initiation Dances—all provided recreation for the crew . . . Salad was good at the Beta-Fiji Crab Feed . . . So was the peanut butter at the Miami Triad . . . All in all, a most eventful year for the men at BTP. . . .

ROBERT NEWHOUSE

COLE SHERWOOD

Joe Aldana
John Arduser
James Asaph
Robert Benjamin
Michael Boles
William Boyce
Jerome Brubaker
Thomas Bucklin

Robert Cannon
Raymond Cartee
Bruce Cairns
Ralph Cairns
John Connell
Jerry Chandler
Arlen Chaney
Frank Cammack

Dave Cummins
Bill Deal
James Douglass
Dave Eskelin
Jim Fisher
Laurie Fowler
George Fowler
William Galligan

Jim Golden
Richard Gott
Gordon Gray
Roger Groth
Troy Griffin
Dave Harris
Norman Howse
Edward Kale

Clair Kenaston
 Robert Kopke
 James Lambert
 Van Larson
 Robert Livingston
 Jack Little

William McBirney
 Dave Maxey
 Morgan Moore
 Peter Morbeck
 Neal Newhouse
 Robert Newhouse

David O'Harrow
 William Ostrander
 Robert Overstreet
 Edward Payne
 Michael Patton
 Duane Perron
 Robert Parish
 Thomas Reveley

James Richel
 Bryant Sather
 Thomas Scharf
 David Smith
 Cole Sherwood
 Harold Theissen
 John Turner
 Gary Vanderwood

Knute Westergren
 Jerome Williams

Delta Chi

The Delta Chis again prove their masculinity with 100 per cent beards two years straight . . . Lee Foltz is at the helm as fall prexy and Lauren Hicks takes over the reins for the spring semester . . . Pirates Dance with pre-dance activities proves to be interesting . . . pledges seem to have gotten mixed up, tubbing Subia and Wright at dawn and dusk respectively . . . T.V. (Theta Vision) ruining the boys' eyes because of prolonged viewing and poor light . . . the triumph gets lots of attention . . . Honoraries and politics enter the scene . . . Picnics, dances, fire-sides all contributed to a successful year . . . Wilke prexy of Phi Delta Kappa . . . Hicks president of Phi Mu Alpha . . . Oh yes we can sing at times, girls. . .

LEE FOLTZ

LAUREN HICKS

Gary Blank
Rodney Brink
Gene Brennan
Lewis Button
Robert Beardemphl
Charles Collier
Phillip Custer

Charles Durgin
James Everett
Dean Eaton
Lee Foltz
Dale Geaudreau
Duane Gowland
Richard Hughes

Lauren Hicks
Stephen Howell
Stuart Haines
Glenn Handy
William Irvine
Richard Johnson
Larry Johnson

Lee Liberg
 Michael McQuade
 John Mellen
 Donald Muir
 Laramie Mashburn

Donald Nelson
 Darrel Nelson
 Donald O'Neill
 Darwin Otto
 Neal Parsell

William Paul
 Charles Randall
 Donald Rider
 Stan Rupert
 Wendell Stackhouse
 Melvin Shangle
 Rudy Subia

Ronald Robinson
 Robert Stolley
 Duane Wilke
 Ray Wilke
 Milton Weston
 James White
 Charles Werry

John Worden
 James Wright

Delta Sigma Phi

Sinner's Ball . . . Ellie and Daryl as Adam and Eve . . . 100 per cent beards . . . Honoraries tap many . . . Pledges sneak leaving members ties . . . Finally found "Toby" . . . Rock and roll before breakfast . . . Carnation Ball . . . Strictly formal . . . "Stob" president of Royal Order of the Heartbroken . . . Files complete . . . Delta Sigs are students . . . Grab second highest Men's grades on the campus . . . Many pinnings and firesides . . . Bermuda exchange with Pi Phi's . . . Cannuks love . . . The queen . . . Song practice at Theta house . . . Last of Charter Members graduate . . . Dan's guitar and Milo's drums heard often . . . Delta Sigs shed tears as neighbor leaves . . . All in all a wonderful year. . .

JIM KOCHER

DWAINE GRIFFITH

Peter Armstrong
Ronald Ashworth
Iain Baxter
John Bethke
Bill Bonnichsen
Melvin Bryant

Gary Erickson
Lee Fuechsel
Dan Fullerton
Dwaine Griffith
Bill Hahn
Darrell Hanks

Pat Hart
Robert Hillyer
Ed Kautz
Leland Kime
Garry Knoph
Jim Kocher

John Laut
Dick Loeppky
Raymond Lyda
Robin Merrell

Jim Palisin
Dwight Patton
Charles Perry
Warren Olney

Don Royster
Milo Schliefer
Charles Schwartzkopf
Roger Seitz
Don Shannon
Gordon Stobie

Tim Waide
Bill Wilkerson
Dale Williams
Don Woodward
Larry Young
Rod Asher

Delta Tau Delta

Delta Mu of Delta Tau Delta had one of the best years on record . . . The sinners entertained the Saints at the annual pledge dance . . . Copped first place in men's float for Homecoming (The stamp that couldn't be licked) . . . Resounded again with the lead in Fraternity scholarship . . . B.M.O.C. were Frostenson, Blue Key prexy—McPike, Greek Caucus prexy—Bauscher, co-Captain of Basketball team . . . Spring activities were highlighted by the election of IK wheel and Junior Class prexy, Dick Weeks to the post of A.S.U.I. president . . . The Russian Ball, Alpha Phi Campus Chest exchange . . . Spring Formal and the Chatcolet picnic cleaned off the Delt House social calendar for the year . . .

BILL BAUSCHER

DALE BECKER

Jack Acree
Fred Ayaraz
Bill Bauscher
Dale Becker
George Beer
Robert Bockoven
Steve Boyle
Jim Cole

Gary Collier
Allen Compton
Mel Cope
Harold Crowson
Ernie Davenport
Dan Davis
Phil Davis
Gary Dixon

Jerry Duffy
Tony Dumhart
Max Durall
Ted Frostenson
Dick Galloway
Richard Gillespie
Kenneth Goodwin
Steve Harrop

Jon Hayes
Gordon Henderson
Bill Herr
James Hill
Hal Hogge
Robert Jameson
Russ Jeffery
Deane Jolstead

Warren LaFon
 Jens Lund
 Bruce Lunstrom
 Tommy MacGregor
 Roger McPike
 Robert Meham

Larry Morris
 LaVon Muncey
 Loren Nelson
 Tom Nelson
 Don Neville-Smith
 Dick Parsell

Dave Powell
 Neal Powell
 Bryce Rappleye
 Chuck Riddle
 John Rosholt
 Ed Russ
 Chuck Saults
 Thad Scholes

Clyde Sheppard
 Dick Sheppard
 Dick Shern
 Bill Simon
 Gary Simmons
 Don Ware
 Dick Weeks
 Gregg Wilson

Dick Wisdom
 Jerry Zimmerman

Kappa Sigma

Kappa Sigma has just completed its 50th year at Idaho—the oldest frat. on campus . . . A large celebration was in order for the Bi-Centennial with over 200 alumni as guests . . . A rock and roll pledge dance led off the social calendar—followed by a successful house party . . . Twelve new members were honored at the annual Spring Formal . . . The enjoyable Spring Cruise on Coeur d'Alene wound up the major functions . . . Activity men—John Hoch elected to executive board, Daly as IFC Prexy, and Clements arranging programs on KUOI . . . Eight new pinnings brought the total to fifteen . . . Looney tied the knot last Dec. . . . Fries, Hodgins, Sewell, and both Millers make plans . . . Furgason's bombs made us jump to a lively pace all year and he promises to blast off to a fine 51st year as house president. . . .

JOHN BLANTON

TED MILLER

Jim Bivens
John Blanton
Paul Blanton
Wallace Brown
Jim Bruya
Steve Clements
Sam Clendenin

Everett Cole
Patrick Daly
Robert Donnelley
Ronald Edwards
Wallis Friel
Charles Fries
Robert Furgason

Neil Harker
Don Harper
Jerry Hengeler
Bill Higgins
John Hoch
John Hodgins
Edwin Horn

Ralph Kircher
Dale McCarty
Jerry Matson
Roy Merrill
Ted Miller

Bill Miller
Richard Minkler
Harry Moening
Stan Oliver
Eddy Parsons

Carl Rau
John Reese
Richard Roberge
Jerry Schierman
Robert Sewell
Montie Small
Donald Smith

Ozzie Smith
Roger Stoker
Ken Tolmie
Lee Townsend
Ron Treat
Jim Van Sant
Kay Vinson

Gary Wagner
Jack Wilson
John Wood

Lambda Chi Alpha

Lambda Chi Alpha—with a new house this year and hopes for a better one next . . . Breakfast with the Pi Phis and annual Christmas party were great successes along with our annual Crescent Girl Dance which revealed Miss Nancy Burns of Gamma Phi Beta as 1955-56 Crescent Girl . . . Sun-bathing made enjoyable by the Alpha Phis . . . Activities man Ron Osborn . . . Professional gamblers Baarsch, Funkhouser, and Gambling Bear . . . "pits" Hulbert and everyone else . . . A great year and a bright future. . . .

JAMES GREGG

GEORGE HORNE

Tom Archbold
William Baarsch
Bob Bezold
Ellic Bunney
Allen Coombes

Gerald Dallas
Gerald Eley
Allen Garrett
James Gregg
Walter Harstrom

Byron Holmes
Thomas Hoots
Clair Hopkins

George Horne
Ronald Hulbert
Jack Kidd

Dale Marks
Richard Ormsby
Ronald Osborn
Ronald Seedorf
Melvin Van Dyke

Don Webster
David Yule
David Holmes

Phi Delta Theta

Losing a bout with the books kept the Phi Delt formal social functions to a minimum while the men settled down to finish fifth among fraternities at the end of the first semester race . . . Halloween exchange with the Gamma Phis, Christmas with the DG's . . . Swept intramural A and B basketball for second straight year . . . Mix and crew took honors in the Blue Key show . . . Walker, Randolph, Kenworthy, Faulkner, Baxter, and Kline roamed the gridiron . . . Baseballers were Howard and Chrisman . . . Skier Anderson . . . Vandal Riders McCarty and Lish . . . Politician and activities man Chapman . . . The brothers waved a fond farewell to Fink, Fv, Moose, Dazzler, Bug, Pasquale, Eli, Bonnett, and Emerine at graduation.

JOHN MIX

BOB CRAWFORD

Bill Baxter
Curt Bondurant
John Chapman
Bob Crawford
Dave Cripe
Tom Croson

Owen Davies
Sam Eisman
Dave Ellis
Steve Emerine
Robert Farish
Robert Felton

Tom Freeman
Jim Givan
Duane Greer
Art Hansen
David Hardy
Marcus Hitchcock

Jim Howard
Dale Kennedy
Gary Kenworthy
Robin Knudsen

Kim Larson
Mike Lawler
Don Lindseth
Bud Lish

John Longworth
Mike McCarty
Larry McCulloch
Jim Mercer
Jim Minas
Boyce Mix

John Mix
John Platt
Charles Pettit
David Randolph
Jim Richards
Jim Sanberg

Bill Slocum
Don Smith
John Thamm
Bill Tunberg
Louis Vesely
Wayne Walker

Leslie Lund
Bob Payne

Phi Gamma Delta

Phi Gam activities were not thwarted by the long winter . . . "Swede" Gagnum broke no skis but knocked his noggin . . . Intramural eleven won Greek pigskin title . . . Kime chosen Frosh King . . . Snarr and Carlisle both real frantic yell kings . . . Received all three men's scholarship trophies . . . Carlisle runs for ASUI prexy, is tapped for Blue Key and Silver Lance. Enjoyed exchanges—especially with sister sorority Thetas on Valentine's Day . . . Pi Phi breakfast in bed and Kappa early-morning serenade snowed visiting Fijis (so did Rita) . . . Men in athletics were: Payne, Branom, Sather, Jergenson, Carlisle, Anderson, Dingel, Hanson, and Heaton . . . It's no secret, it's been a busy year.

Clark Anderson
Charlie Bauer
Mike Black
Frank Bowles
Charlie Canfield
Dale Carlisle
Larry Carson
Jim Cory

Stan Daniels
Darrel Daubert
Allyn Dingel
Ron Dunn
Tom Eddy
Tom Edwards
Robert Emmons
Mike Estes

Bill Evans
Bill Fullmer
Jim Fullmer
Helge Gagnum
Dick Gast
Jerry Giles
Sammy Glidden
Wayne Glidden

Paul Hanson
Forest Hanson
Jim Hawkins
Mike Heaton
Jack Hogan
Bill Holden
Dave Johnson
Tim Kime

Ray Long
 John McDonald
 Jim McFarland
 Bob Maxwell
 Bob Melgard
 Tom Nicholson

Stan Palmer
 John Pappas
 Rod Payne
 Rich Renshaw
 Jerry Rensink
 Gary Sather

Doug Schedler
 Gerry Schlatter
 Bob Schoenwald
 Ron Schwartz
 Dick Seely
 Jim Seely
 Jim Snarr
 M. Southcombe

Larry Steele
 Rodney Storey
 Joe Terteling
 Freeland Thorson
 Ron Thurber
 Ron Tisdall
 Bob Tresnit
 Milan Tresnit

Gary Tronson
 Dan True
 Jay Webb
 John Werner

Phi Kappa Tau

A notable year at "Old Phi Tau" . . . The little brown house on the corner kept up its tradition of lawn fences—a sturdy, white one this time, constructed by the pledges . . . A prosperous year under prexies Cox and "Lieutenant" Gage . . . A dozen red carnations to every lucky co-ed receiving a Phi Tau pin . . . Football from Cox and Fries and frosh baseball and swimming from Nelsen . . . A private telephone line to the Pi Phi house . . . Lost the "Little Brown Jug" to WSC chapter in football, but tromped them easily in basketball encounter . . . Campus Chest booth with Gamma Phis and Willis Sweet was tops . . . House dances included a pledge dance—a Forty-Niner Fling and the annual Spring Formal . . . All in all an eventful year. . . .

MARVIN COX

Jim Armitage
Ronald Bishop
Garland Clark
Lawrence Clure
Marvin Cox
Bill Daiss

Gene Day
Tom Dolson
Charlie Fellows
Earl Ferguson
Dick Flynn
Charles Fries

Mike Foster
Byron Gage
Kenneth Garrett
Norman Garrett
Dee Humphrey
Mickey Hurley

Edward John
Dean Judd
Bob Kindsche
Larry LaBolle

Larry Nelson
Bill Newman
Bob Nonini
Mike Norell

Chuck Oldham
Dick Purdum
Marshall Smith
Dick Stauber
Larry Summers
Dwayne Tesnohlidek

Ben Traub
Don Wavra
Cal White

Sigma Alpha Epsilon

Our Centennial Year—look what we did . . . The social life began with the Violet Ball, and the crowning of Shirley Henrickson as Violet Queen, The Bowery, Upperclassman's Dinner dance, Patty Murphy Picnic, Spring formal, Spring Cruise, and the Sig Alph Olympics . . . Blue Key Members included: Gary Pietsch, Jim Steele, George Yost, Art Misner, and Dewey Newman . . . Jim Steele, a Ten Top Senior . . . Silver Lancer, Fred Burrow . . . Argonaut Editor, Gary Pietsch . . . GEM Editor, Jim Steele . . . Exec. Board, Dewey Newman . . . ND runner, Warren JoHansen, and Basketballer, Jack Mitchel kept us there in athletics . . . We all remember the pinnings, the quartet, dinner exchanges, and 6:00 Saturday Mornings . . . Let's hope the next 100 years will be as successful for SAE. . . .

HUGH HAMILTON

JIM STEELE

Darrell Adams
 Albert Alexander
 Jerry Allen
 Bill Anderson
 Terry Anderson
 Al Arrivee
 Don Atkinson
 Stan Atkinson

Louis Barrett
 Wayne Beck
 George Berscheid
 Robert Bigler
 Marlin Briggs
 Max Burke
 Russ Campbell
 Walter Clemons

Fred Cook
 Paul Cunningham
 Bill Currie
 Dick Davis
 Richard Davis
 Mike Day
 Jim Didion
 Budd Dunn

Fred Eriksen
 Larry Fellows
 Wayne Foltz
 Allen Gailey
 Jack Grant
 Larry Haight
 Hugh Hamilton
 Jack Harris

William Harwood
 Dave Hogge
 Gary Hollinger
 Jerry Hooper
 Don Hume
 Warren JoHansen

Jerry Johnson
 Dick Johnston
 Marlin Jones
 Jim Kingman
 Jerry Knapp
 Jack Knodle

Robert Mai
 Ross Maloney
 Charles Manning
 Lee Martin
 Marvin Michel
 Art Misner
 Gene Moncur
 Dewey Newman

Fred O'Brien
 Ron Perez
 Robert Peterson
 Michael Peterson
 Ron Powell
 Lynn Robertson
 Jim Sorenson
 Chris Sutphin

Jim Steele
 Duane Thompson
 Jim Townsend
 Douglas Tyrrell
 Robert Vallat
 John Wageman
 Charles Walrath
 Robert Westover

Robert Whipple
 Alan Williamson
 George Yost
 Nathan Yost
 Ralph Meyer
 Gary Pietsch

Sigma Chi

With pledges outnumbering members, things got off to an active year in the old Sig house . . . the pledges learned to tub with amazing speed . . . Football had its share of Sigs, Gerphiede, Hepler, Bergthold . . . Twenty-four girls vied for Sweetheart, with Carol Kurdy winning the coveted title . . . Social functions included the Pledge dance, Mexican Dance, Shipwreck dance and crab feed, and the spring swim . . . Two Sig Chis were campus prexies—Chuck McDevitt and Paul Schultz of ASUI and IFC . . . Learned a new song about Mickey Mouse . . . Blue Key MC's McDevitt and Wright entertained with same jokes all year . . . Few more of the boys join TGIF . . . T'was a good year in all, even with the chickenpox.

JIM WILSON

Kenneth Anderson
Robert Borgen
Douglas Bradburn
Dale Brandt
Jerry Camp
LeRoy Clausen

James Cornie
Charles DePalmo
Jimmy Donald
John Ensunsa
Dave Esser
Jim Fitch

Pete Gerphiede
Dennis Gray
John Hansen
Tom Harvey
John Herrett
Richard Hood

Richard Jackson
Warren Jenson
Dale Johnson
Jerry Lynch

John McMennamin
Richard Moore
Philip Murelaga
Stan Nealy

Thomas O'Reilly
Charles Powers
John Roodhouse
Paul Schultz
John Schwenger
Jack Snider

Jack Talbott
Glen Vaughn
Jim Wilson
Tom Wolfe
David Youmans
Robert Youngstrom

Sigma Nu

The Sigma Nus started the year off with the biggest crowd ever at the White Rose Dance . . . Took second in Homecoming Float competition . . . Banker Rees succeeded Farmer Magee at helm of spendthrift regime . . . Howie "The Beak" Willis didn't get his nose broken in football but ran into a wall in the dorm several times . . . Wombat Anderson went down for a fifth time at the spring cruise but was rescued by ace life saver, Drifter Ringe . . . Poo Barrell elected prexy of Sunday Screen Society . . . Wheels—J. T. Gillis and Geo. Eidam on Exec. Board; Ivy Resa, prexy of I Club, and in Silver Lance; J. B. Hughes named Ed. of 57 Arg, Silver Lance, and Blue Key; Jim Hanzel kept an eye on the Air Force and traveled round the world by jet. All in all a successful year for Sigma Nu. . . .

FRED MAGEE

Kent Ahlschlager
Richard Barrell
Dean Bent
Gary Callen
John Carbon
Neal Casebolt
Kent Church

Gary Clizer
Ralph Conant
Kaye Curtis
George Eidam
Robert Farmin
Richard Foster
John Gillis

George Gittins
Oliver Hanson
Jim Hanzel
John Hanzel
John Hechtner
John Houghtelin
John Hughes

Ben Jenness
James McDonald
Fred Magee
Dudley Mayo
Nels Moller

Duane Moore
John Neilson
Kay Nelson
Skip Nelson
Richard Newell

Frank Nosek
Frank Ramer
Douglas Randall
James Rees
Tom Requist
Eivind Resa
Fred Ringe

Keith Robinson
David Roscoe
James Shawver
Peter Shawver
Richard Symms
Howard Tankersley
Gordon Tiegs

Gary Wescott
Jack Weltzin
Roger Williams
William Winter
Paul Woelfel

Tau Kappa Epsilon

Members zealously guard their cannon, no longer able to salute Idaho victories . . . Apache dance featured slinky French costumes . . . Other functions included Pledge dance, Initiation dance, Spring Formal, Kappa X-mas party, and numerous spontaneous affairs . . . St. Patrick's Day a party was held in honor of a mythical Irishman . . . O'Flaherty, who never showed up . . . consequently the "Royal Order of the Crimson Cross" capitalizes on his absence and initiates new members . . . TEKE varsity athletes take part in football, basketball, and track . . . Campus activities included I.K.'s, Dad's Day, Homecoming, Leadership committee, Student Events committee, I.F.C., and an Executive Board Member . . . Wally Johnson's Band featuring the inimitable "Alphonse" are tradition on the campus. . .

BILL FRIEDE

ART SCHMAUDER

Lawrence Aldrich
Donald Allen
Adrian Anderson
Donald Baroni
Ralph Benedict
John Blair
Allan Bowles

Thomas Brickert
Keith Buhler
Richard Clauson
John Engel
Terry Evans
Lorne Fitts
William Friede

Warner Frost
Gerald Haller
Jerry Hamblin
Eric Hanson
Donald Konkol
Jerry Kruger
Joseph Kubiak

Tad Kuga
Larry Lake
Wayne Lawton
Ronald Lee
Leslie Lund

Thomas McKay
Dale Martin
Al Miller
Leonard Miller
Donal O'Callahan

Ardell Parks
Robert Parks
Kermit Pierson
Carl Prenner
James Prestel
Robert Prestel
Harry Ray

Arthur Schmauder
Dalby Shirley
Franklin Spalding
Edward Storey
Ron Titus
George Vasko
Thomas Waddoups

Jay Waitz
Monte Weaver
Jack Wyant

Town Men's Association

While the Town Men's Association has just recently organized we have had good interest . . . over 100 off campus students belong to it . . . Starting with a float for the Homecoming events to a much looked forward to spring picnic . . . Many men turned out for intramural sports this year and we had a winner in our "A" basketball team who went undefeated in regular league play . . . With the calls of Hats! Balloons! Only 15c . . . Confetti, only 10c . . . we participated in the Campus Chest Carnival, getting hoarse, but having a wonderful time for a worthy cause . . . After Christmas vacation we co-sponsored a dance with the Dames Club which was enjoyed by all . . . Besides the regular dance exchanges here, we had several at W.S.C., namely with the Alpha Phi and the Delta Zeta's . . . a wonderful year.

All dressed up!

Looks like a nice friendly game?

Dennis Adams
 Ronald Correll
 Bill Cossey
 Stanley Desjardins
 Lawrence Dougharty
 Kenneth Farmer

Richard Grief
 Clifford Hansen
 Ricker Jones
 Donald Krier
 Walter Luhr
 Thomas McDevitt

Mike McQuade
 John Miller
 Bill Nixon
 Jerry Norbeck
 Don O'Callaghan
 Clarence Peterson

Howard Tankersly
 John Thornock
 Tommy Trail
 Lowell Vanskike
 Denis Adams
 Roger Hatch

Don Snodgrass
 Gerald White

Non-Affiliated Students

Kristen Bengtson
Agne Bergman
Joan Brown
Jean Fisher

Terece Grover
Janet Holz
Richard Koster
Jackie Lambrecht

Arthur Mell
Molly Sebastian
Paddeene Sullivan
Clyde Thomason

Valene Thorpe
Joe Van Epps
Nancy Woods

Parties make the world go round

Note the concentration and the position of the books

Rig-a-jig-jig and away we go!

There's nothing like a fire to instill complete relaxation.

Look, Ma! Both hands—and feet too.

Activities

Here are the organizations, clubs, and committees which constitute the extracurricular activities of our college life. Politics, music, drama, service organizations, religious groups—these and many other activities display the various functions in which Idaho students may participate.

A.S.U.I.

HONORARIES

MILITARY

Independent Caucus

Row one: Bud Duffy, Dick Rhoads, Gary Sturman, Pat Albano, Paul McCabe. Row two: Marge Draper, Norma Calendar, Erlene Lund, Lois Judd, Eula Gray, Jim Russell, Donna Hansen, Deloris Chicane, Jean Dille, Barbara Warner, Marilyn Weaver. Row three: Bert Luvass, Bob Hall, Al Hamill, Launy Fitzjarrald, Paul Baker, Paul Barker, Jay Eacker, Ted Leach, Lowell Martin, Jim Rock, Wayne Thomas, Don Nielson, Chris Chisholm, Ed Schmith, Bob Schrieber.

The Independent Caucus is the representative body for all independent students on campus. Its major function is to nominate candidates to run on the independent ticket in all campus elections each year. President for the caucus this year was Jim Russell.

The Greek Caucus is composed of two members of each fraternity and sorority on campus. The groups' main function is to select candidates to run in the campus political campaigns and manage the campaign for the Greeks chosen to run. The highlight of the year was the big split which failed to pay off. Presiding over the caucus this year was Frank Nosek.

Row one: Barbara Joseph, Claudette Kerns, Nancy Buchanan, Nancy Backstrom, Ray Wilke, Roger McPike, Marie Brammer, Lois Wilson, Margaret Sullivan, Kristine Anderson, Judy Purkhiser. Row two: Marilyn Monroe, Audrey Montgomery, Pat Berry, Mike Patton, Bill Currie, Allen Compton, Irene West, Ann Reading, Louise Tatko. Row three: Dwaine Griffith, Frank Nosek, Paul Schultz, Harry Ray, Art Misner, Al Dingle, John Hoch, Jack Wilson, Gene Brennan, John Chapman, Dave Maxey, John Bradbury.

Greek Caucus

CLARA ARMSTRONG
President

A. W. S.

JANIS ARCHIBALD
Vice-President

CAROLYN SANDERSON
Secretary

JANE REMSBERG
Treasurer

The Associated Women Students, guided by competent officers, started off a busy year by putting many projects underway. Newly instigated this year by the organization was the Big-Little Sister program which was established to advise and inform new girls coming to the University of Idaho. AWS also sponsored the successful Thanksgiving Turkey Trot for those who were unable to leave campus over the shortened holiday. The chief function of the group is to co-ordinate the activities and interests of all the women on campus.

Clara Armstrong of Forney Hall presided over the AWS Council as president. The council, which is composed of one member from each of the women's living groups, served effectively under the officers as a representative group. It was through the efforts of the officers and council of AWS that the affairs of the "Woman's World" here at Idaho were conducted efficiently.

Row one: Jane Remsberg, Carolyn Sanderson, Clara Armstrong, Janis Archibald. Row two: Lois Judd, Mickey Hammer, Lorraine Langdon, Audrey Montgomery, Jan Avery, Beverly Bolingbroke. Row three: Jean Teutsch, Peg Nelson, Martha Sharp, Wilma Packard, Sharrol Bartlett, Beth Sims, Rose Marie Perrin.

Jo Ella Hamilton was elected president of AWS in the spring of 1955, but gave up the position during the summer to become Mrs. Phillip Kleffner.

CHUCK McDEVITT, President

ASUI Student Government

The still young Student Government party, which last year bowled over seasoned political organizations with its bold drive to power, came up with many innovations during 1955-56.

Chuck McDevitt, an avid supporter of the SG party, headed the student body this year as ASUI president. Several new plans were put through under the McDevitt government; included were the inauguration of the house president's meeting to keep all students informed of current campus affairs, the interviewing system of selecting committees, the setting up of a new system of activity cards, and the introduction of the policy of placing at least one freshman on each committee.

The ASUI Executive Board is made up of nine members elected by the student body from the incoming junior and senior classes. They meet weekly with the president, three ex-officio members and two advisors. They are the governing body of the ASUI.

DEAN C. O. DECKER

JOHN THORNOCK, Veep

Carol Pietsch
Donal O'Callaghan

Dick Gaskins
George Eidam

John Gillis
Karen Lee Krauss

John Thornock
Charles McDevitt

Dick Denny
Dewey Newman

Executive Board

Tuesday night found the ASUI governing body busy working out the problems of the students. Taking time-out for a photograph are: Mike O'Callaghan, John Gillis, Karen Lee Krauss, Dick Gaskins, Jackie Lavens—secretary, Chuck McDevitt, Gary Pietsch, Carol Pietsch, John Thornock, Dick Denny, and Dewey Newman. Charles Peterson served as faculty advisor for the group.

GARY PIETSCH, Editor

The Idaho Argonaut

JOHN HUGHES, Managing Editor

DON INGLE, News Editor

Ye ol' copy desk—scene of split infinitives, wrong tenses, and misspelled names. Phyllis McAlexander, Marie Ingebritsen, Erna Saunders, John Werner, Gladys Hansen, Dorothy Bauer, Diane Olmsted.

The News Hounds, finders of all for the Arg. Carolyn Edwards, Don Ingle, Dale Evans, Jim Golden, Jo Carol Bicket, Jim Kruger, Carolyn Lunstrom, Gary Vanderwood, Sally Beattie, Don Nelson.

DON NEVILLE-SMITH, Arg Sports Editor

Dean Judd, Gary Vanderwood, Don Neville-Smith, and Tom Harvey make up the Argonaut Sports staff.

One of the busiest offices on the campus, the *Idaho Argonaut* serves the University of Idaho as the official voice of the ASUI. The Arg has been edited this year by Gary Pietsch, a senior journalism student from the Lake Pend Oreille area in the Panhandle.

With a typewriter and camera under each arm and a pencil tucked behind one ear, Pietsch with the able assistance of John B. Hughes, Managing Editor, covered all campus problems and "scoops" and gave them full treatment in the Arg pages and *Golden Fleece*. Not everyone may agree with the Arg's position during the past year, but all must agree that the paper was widely read and furnished the students a good coverage of the campus situation.

The paper began the year with a safe driving campaign where O'Callaghan, Steele, Pietsch, and McDevitt got their north of Moscow in a staged smash-up. The pep band was a big issue and the Music department drew fire. The Arg covered the Dr. Robert Mavnard Hutchins' controversy to the hilt while encouraging students to vote, advocating pay hikes for educators, and plugging student recruitment. It developed the parking situation, carried both sides of the Autherine Lucy story from Alabama, thanks to Karen Taylor's letters, advocated an athletic department cut in personnel to gain more needed funds, and shook up the hill over the housing problem.

The highlight of the year was the 32 page "I Tower" literary magazine edition which took the place of an April Fool issue.

Crew chiefs for the year were Don Ingle, John Werner, and Don Neville-Smith. An Irishman named O'Callaghan also got into the act with his fiery pen.

The reporters, copy readers, ad salesmen, and the proof readers did much to make the Arg successful. Although a young staff they always seemed to meet those eternal deadlines to make it one of the "best" years.

The Friday circulation staff is comprised of Carol Wachel, Mary Wyatt, and Donna Gale. Below: The staffers are shown here putting the next morning's Argonaut to "bed." On publication night, the Idahonian shop is the scene of reading proof, lost copy, inky type, and page proofs as Editor Pietsch directs the operations.

Gem of the Mountains

This is your yearbook. It's the culmination of many months of work, sweat, aggravation and frustration. These are the people who have worked the year through for the recording of the history of 1956.

The biggest thing of this year's Gem is the great job that all of the staff editors have done. Through the muddle of the photo-orders, and missing photo orders, unwilling instructors, frantic searching, and questions of, "Who's that?" "Where is it?" has come our book.

Deadlines created the greatest pressures. As the time for publication grew near, the days seemed to grow shorter, the spring more beautiful, and the language more profound. Nevertheless, the staff was saved from the fate of the psychiatrist, and the 1956 GEM OF THE MOUNTAINS became a reality.

James A. Steele, Gem of the Mountains Editor

Louise Tatko, Associate Editor

Karen Warner, an inspiration for the office

The eyes of the book, Barker Weston, Bob Stolley, Stewart Haines, Steve Howell, Tom Stroschein, Paul Muhonen, Art Misner, "Rudy," Bob Hatch. Row two: Bob Johnson, John Standley.

A Year's Work

"Where are those Cotton Pickin' pictures?" "The Vandaleers again?" "Deadline, Already?" "Let's let Pietsch do it!"

Familiar sounds from the third floor sanitorium at the end of the long dark hall, just around the KUOI corner. Many hours have been spent, and by some slow and painful evolution from dummy to finished product we have an annual.

Here on these 336 pages we have recorded to the best of our ability, the actions of you the students, and the beauty of the campus around us (excluding weather, of course).

On the right and left of this column are the people responsible for this publication, the brains, and the worry. It's been work, but the hours of 3 to 5 on each day of the week have come to mean something to most all of us. The good times of the pictures that weren't printed, and the sweat behind the ones that were, have left their mark.

Many are the battles that have been fought on the third floor. Many persons besides those that are pictured are responsible. Through it all though, the green cover remained high on the shelf, not filled, but getting that way by leaps and setbacks. At any rate, it's filled now, and we who are facing you on this page hope you like it.

The workers of the staff, Jerry Tucker, Max Burke, Jane, Bev Burwell, Gordon Gray, Bob Livingston, George Fowler, Bill Deal, Tom Reveley, Marilyn Gulley, Bob Vallat, Bonnie Miller, and Carol Clark. Below are George Fowler, Activities Editor; Judy Purkhiser, Business Manager; Myrt Williamson, Photomounting Editor; Ann Reading, Women's Sports; and Max Burke, co-Activities Editor.

LaRae Sasser, Index Editor, Dave Hogge, Sports Editor, Jan Willms, Chronology Editor, and Jackie Lavens, Classes Editor.

Bill Harward, Military Editor, Joanie Wicklund, Men's Independent groups, Rowena Hasbrouck, Fraternities, and Pat Friend, Women's living groups.

Nancy Norton, Art Editor, LaRene Newberry, Academics Editor, Bob Stolley, Photo Editor, and Virginia Nelson, Administration Editor.

K U O I

KUOI, "The Voice of the Vandal," had another outstanding year. The staff celebrated the 10th anniversary of the radio station in December with a birthday party given by the Exec. Board. New radio programs helping to make the year successful were: Lucky Strike News, Jill Corey Time, KUOI KUIZ, KUOI KANDIDS, and KUOI KAPERS. The studio, located on the third floor of the Student Union Building, with new controls and record files to facilitate broadcasting KUOI, under the direction of Station Manager, Jerry Chandler, has endeavored to cover all campus events by remote control and will continue to do so in the future.

BILL VERMILLION, Program Director

JERRY CHANDLER, Station Manager

STEVIE CLEMENTS, Production Director
CLAUDETTE KERNS, Publicity Director

SANDI FULLER, Record Librarian

ROGER GROTH, Technical Director

Office Staff: Claudette Kerns,
Joan Ferris, Margie Bradbury,
Karen Kreizenbeck, Sandi Ful-
ler, Pat Iverson, Willa Hunter,
Gail Doxtater.

These are the faces behind the voices of the "Voice of the Vandal"

Row one: Elsie Putnam, Shirley Lovgren, Emily Moser, Janette Rawls, Cynthia Karlburg, Maxine Fletcher, Cathy Crabtree, Alyce Sweeney, Rochelle Thornock, Marie VanOrman, Mary Ellen Bennett, Judy Crookham, Karen Hurdstrom. Row two: Sally Beattie, Joan Fisher, Judy Folkins, Debbie Gentry, Barb Parish, Nancy Short, Patsy Lou Robinson, Jean Eckert, Marilyn Monroe, Marigay Nelson, Jane Lange, Peg Nelson, Mary Jane Milbrath, Barbara Carlson, Virginia Eikum. Row three: Wayne Benson, Don Williams, Art Mell, Jim Mercer, Sanford Downing, James Heer, Willard Lindsay, Bob Whipple, Norm Helgeson, Lariel Montgomery, Ed Kale, Graham Knox. Row four: Bob Webb, Derald Glenn, Jim Horne, John Herrett, George Gittins, Chuck Clauser, Stan Nealey, Neil Casebolt, Eddie Joe Eldredge, Richard Clauser, Roger Simmons, John Eikum, Ralph Hale, Lane Woods, and Director Glen Lockery.

Idaho's Vandaleers

People throughout the state thrill to the music of Idaho's Vandaleers, under the direction of Glen Lockery. The traditional candlelight Christmas concert was presented in December. Following a tour of the northern part of the state, the chorus presented their Spring Concert in April. The Vandaleers are one of Idaho's best recruitment groups, and their fine music is appreciated throughout the entire Northwest.

Norman Logan conducts orchestra and singers at May fete

Idaho's Music

Mother's Day wouldn't be complete without the concert of the University Singers, in conjunction with the University Band. This year the festivities were held in the Gym, and the band and singers are shown here as they give their portion of the Mother's Day Program.

University Singers' director, Normand Logan

University Band director, Warren Bellis

Director William Billingsley

Director Carl Claus

University Band

The University Concert Band, known for its fine concerts and the marching stunts of the Football season, is ably directed by Bandmaster Warren Bellis. The Band this year gave several outstanding concerts for the students and faculty.

Idaho's Pep Band was reorganized this year under the student direction of Neal Powell. Mr. Bellis served as faculty advisor to the group and Bob Whipple was assistant student director. The group supplied entertainment and enthusiasm to basketball spectators throughout the season.

The Pep Band

University Singers

The University Singers of 1955-56 were, row one: Marilyn Hammer, Elsie Putnam, Doris Gissel, Vivian Rhoads, Ann Deal, Hester Allison, Janice Chamberlain, Sandy Yost, Maxine Fletcher, Shirley Bovey, Marilyn Gulley, Jan Novak. Row two: Sonya Bowker, Marie Van Orman, Coralee Kracaw, Janemarie Smith, Barbara Carlson, Kathy New, Pat Cossairt, Charlotte Carlson, Karen Jordan, Skeeter Wright, Pat Iverson, Nina Walrath, Cherrie Tankersley, Phyllis McAlexander, Ruth Ellen Rieder, Neil Cross. Row three: Mr. Norman Logan, director, Andi Anderson, Ann Beardmore, Elaine Hieber, Lorana Jones, Carol Ann Renstrom, Barbara Parish, Diane Bivens, Jeanne Bishop, Arlene Deenler, Betty Brooks, Charles Lents, James Osborn, Edwin Shane, Chet Granilly, Clyde Pentzer, Edwardo Rena, Fred Burkman.

University Singers, which is the largest musical group on the campus, is directed by Norman Logan. The Singers, which is open to all University Students, presented Handel's "Messiah" at Christmas and Brahms "Requiem" before the Easter season.

The University Orchestra presented two concerts this year, including many of the well known, and well loved classics of the ages. In February they presented a few numbers for the Idaho Music Educators' conference. Here Warren Bellis presented a clarinet solo. May 24, the Orchestra presented their annual concert in the Auditorium.

University Orchestra

Madrigal Singers

Row one: Elsie Putnam, Shirley Lovgren, Mari-gay Nelson, Mary Owl, Joan Eikum. Row two: John Herrett, Laried Montgomery, Dick Clauson, Marilyn Monroc, and Helen Schvell.

Phi Mu Alpha

The National Music Honorary for men, was led this year by Lauren Hicks. Row one: Chuck Clauser, Bob Whipple, Lauren Hicks, Sanford Downing, Dee Humphrey, James Mercer, Graham Knox, Allan Perry, Wayne Benson, Gordon B. Taylor. Row two: Jim Heer, John Baker, Lee Griffin, Roger Simmons, Allyn Dingel, Eddie Kale, and Mike Patton.

Sigma Alpha Iota

The Women's National Music Honorary, led by Virginia Sturgess, co-sponsored the Song Fest along with Phi Mu. Row one: Barbara Carlson, Kay Fleming, Idanne Schreiber, corresponding secretary, Marilyn Hammer, Carol Webster, chaplain, Mrs. Schuld, advisor. Row two: Mimi Deshler, treasurer, Virginia Sturgess, president, Margaret Johnson, song leader, Barbara Parish, Betty Brooks, and Miss Frykman, advisor.

Orchesis

Playing to the biggest audiences ever was this year's popular Orchesis organization. Many a performance is well remembered such as the Christmas offering, and Mothers' Day. Row one: Olga Figueroa, Karen Taylor, Jane Bonham, Jo Dittmer, Ron Tan, Bobbie Hassler. Row two: Claire Poitevin, Carol Warren, Gary Blank, Elinor Johnson, Rochelle Thornock, Linda Root, Waverly Williams. Row three: Fred Scheibe, June Sleeman, B. J. Schaffer, Peggy Brink, Ginger Symms, Ann Beardmore, and Sue Emry.

Pre-Orchesis

The freshmen's organization for persons interested in orchesis composed of: row one: Ann Holden, Brenda Lister, Janice Henry, Nancy Moen, Barbara Barry, Lana Husche, Janis Berg. Row two: Pat Iverson, Josie Anderson. Row three: Margy Wyatt, Jane Husted, Pat Casey, Ginger Fox, Gail Stellman, Judy Hayes. Row four: Marge Assendrup, Marian Dunning, Marilyn Hauchin, Barbara Carlson. Row five: Joan Ramstedt, Sandy Wright, Salley Nixon, Jean Wright, Carol Wachal.

Scenes from the annual orchesis show depict some of the fine work that was done by the organization this year.

Mortar Board

MARCIA THORNTON
President

The senior women's service honorary, Mortar Board, is the organization of organizations for women students here on campus. Its members are easily recognized on campus by their distinctive white coats, and by their long list of outstanding activities. This organization chooses its members from outstanding Junior women who have shown themselves to be leaders in all campus affairs.

The mum sale of the homecoming days is one of the many varied activities of this group. All on campus also well remember the suspense of the may fete as the names of the honored girls are read.

Joyce Genoway
May Pappenhagen

Karen Hurdstrom
Shirley Byrne

Carol Rojan Pietsch
Cleora Andres

Cherrie Wood Tankersly
Judy Flomer

Virginia Sturgess
Ann Popma
Clara Armstrong

Silver Lance

John Gillis

Dick Gaskins

Dick Denny

Burdette Hess

George Eidam

To honor outstanding campus leaders is the only function of Silver Lance, the honorary for Senior men. Each May Day this group taps seven outstanding Junior men for membership the following year.

Blue Key

Dewey Newman, Dick Weeks, Art Misner, Chuck McDevitt, James Steele, Bob Newhouse, Gary Pietsch, Roger McPike, Ted Frostenson, John Bahr, John Thornock, Dave Cummings, Jim Kocher, Dick Gaskins, Bill Bauscher, George Yost. Not pictured: Dale Carlisle, Keith MacPhee, Lee Anderson, Bob Bakes, John Gillis, Louis Remsburg, Bill Parsons, Bill Nixon, and Jack Knodel.

Blue Key is the National Junior Men's Honorary awarded for outstanding service to the University. Each year this organization sponsors the Blue Key talent show and the spring campus clean-up. Putting out the much used Kampus Key is another of their projects.

Spurs

JANE BONHAM
President

Row one: Jackie Lavens, Sharrol Bartlett, Peggy Nelson, Sue McMahon, junior advisor, Jane Bonham, Mrs. William Boyer, Karen Warner, Marcia Ellis, Idanne Schreiber. Row two: Martha Sue Dempsey, Mickey Hammer, Gertie Carder, Jackie Wainwright, Carole Clark, Jan Willms, Pat Friend, Betty Bovey, Marilyn Stewart, Marie Van Orman. Row three: Rose-Marie Perrin, Mollie Godbold, Wilma Packard, Martha Sharp, Elinor Johnson, Marilyn Zigler, Dorothy Drayton, Jean Boyd, Gail Gruys.

The Spurs are a sophomore women's honorary organized to promote school spirit in various capacities. The distinctively-clad group is always "on the job," ushering at assemblies, ASUI-sponsored movies and plays, and all athletic events. They also attend conventions, hold exchanges with the IK's and the WSC Spurs, and perform at the May Fete where they wind the Maypole and tap new Spurs.

The old and the new—"Spur of the Moment" and "Knight of the Knight."

Spurs present their traditional Waddle at the last basketball game of the season.

IK'S

DICK WEEKS
President

Row one: Fred Burrows, Dick Johnson, Dick Weeks, Art Misner, Bob Schreiber, Wayne Crathorne. Row two: George Horne, Dave Hogge, Dick Schmidt, Bob Osburn, Ed Keller, Skip Nelson, Jerry Walsh, Marlin Jones, Bill Walderson, Felix Marcolin, Gary Sturman, Al Andrews, Wayne Thomas, John McMennamin, Gary Blank. Row three: John Bethke, Dick Roberge, Gene Stewart, La-Ralle Smith, Al Neu, Chuck Walter, Fred Loseth, Clark Anderson, Gordan Henderson. Row four: Mike Brannan Bruce Wright, Charles Rau, Don Williams, Roger Williams, Pete Ostrander, John Chapman, Jerry Dyer, Ken Baker, Dave Esser, John Bradbury, Pat Albano, Neil Anderson, Bill Simons.

The sophomore men in white represent the IK's, a men's service honorary. Each Spring approximately 50 men are tapped for the coming year. You will find them ushering at football and basketball games, working in the blood drive, and helping with other service projects. Representatives this year attended National Conventions in Seattle, Washington, and Bozeman, Montana. Each spring IK's have their annual awards banquet with the Spurs.

IK's join with the Spurs for an evening of good food and fun

Student Faculty Committee

The Student-Faculty Committee is an advisory group organized to consider major student problems and to effect unity among students, faculty, and University officials. It is a clearing group for student organizations and is responsible for the University calendar of student events.

Row one: Paul Mann, Lee Anderson, Judy Crookham, Dean Carter, Clara Armstrong. Row two: Edward Schmith, Paul Schultz, H. E. Slade, Don A. Marshall, Dean Decker, Robert Ottness.

Social Co-Ordination Council

Social Chairmen from each living group on campus discuss and co-ordinate social activities held during the year in the meetings of this council.

Row one: Charlene Roth, Jodi Keith, Kristine Anderson, Barbara Warner, LaRae Harrop, Carolyn Babcock, Valerie Kroll, Peg Paulson. Row two: Ralph Hale, Lee Insko, Barbara Ison, Kay Kreizenbeck, Sonya Bond, Patsy Rojan, Floyd Sanford, John Laut, Bob Stolley. Row three: Jerry Zimmerman, Charles Rau, James O'Connell, Bjorn Fremming, Jerry Dallas, Roger Tovey, Monte Strickling, James Rock.

Student Union Committee

Hours of operation, procedures, and regulation of the Student Union Building are the things with which this committee is most concerned. The SUB committee decides problems which directly concern the students and their dealings at this building which is the hub of ASUI activities.

Row one: Tom McDevitt, Bill Gaboury, Jane Reinsberg, Miss Marion Featherstone. Row two: Ray Wilke, Lon Davis, Dean Decker, Ken Dick.

Student Activities Council

The duty of the members of this council is to choose various committees dealing with the ASUI. The council acts in an advisory capacity in supervising the works of its committees.

Row one: Gary Wescott, Barbara Warner, Jim Russell, chairman, Carolyn Sanderson, Dick Johnson, and Jean Teutsch. Not pictured: Dean Holt, Knute Westergren, Kris Anderson, Bud Duffy.

Student Events Council

This committee is responsible for scheduling and supervising various student events. The council interviews and chooses members for its various committees.

Row one: Louise Tatko, Jerry Walsh, Bruce Wright, Fred Burrows, chairman, Art Schmauder, Cherie Bacon, Marilyn Stewart.

Phi Chi Theta

Phi Chi Theta is an organization made up of Business women who have maintained a 2.8 average for at least three semesters. The club, whose purpose is to promote interest in business on campus was led this year by May Pappenhagen, and LaVila Welsh.

Row one: Shirley Gooding, Marilyn Monroe, Miss Anderson, LaVila Welsh, Marian DeKay, May Pappenhagen, Mary K. Russell. Not pictured: Sue Struck, Connie Densow.

Alpha Lambda Delta

Row one: Jane Scheline, Marilyn Stewart, Carolyn Edwards, Sally Beattie, Keith Kelly, Carolyn Lunstrum, Mrs. W. H. Boyer, Advisor, Elinor Johnson, Jan Willms, Martha Sue Dempsey. Row two: Marilyn Ziglar, Alice Billman, Kay Conrad, Elna Magnusson, Judy Archibald. Row three: Suzanne Roffler, Pat Iverson, Ella Gaye Springer, Dorothy Bauer, Marie Van Orman, Charlene Roth, Marybel Lill, Doris Bonner, Carolyn Flatters, Shirley Bovey, Evelyn Evans. Row four: Charlene Wells, Mary Gilderoy, Jackie Lavens, Irene West, Marcia Ellis, Betty Bovey, Therssa Matthiesen, Mary Ellen Daly, Carol Ann Renstrom, Carol Reichert.

Alpha Lambda Delta is the freshman women's honorary on campus. Entrance into this organization requires a 3.5 grade average during the girls' first semester or an accumulative average of a 3.5 during the freshman year.

Phi Eta Sigma

Row one: Bill Wilson, Tom Eddy, D. O. Gustafson, advisor, Ernest Davenport, George Fowler. Row two: Charles Mitchell, Ron Osborn, Joe Erramouspe, Jackie Brown, Jim Heer, Chong Cheong Ho, Richard Mackrill, Dale Kalbfleisch, Joe Van Epps. Row three: Charles Brockway, Lee Davison, Richard Peterson, Dwight Williamson, Clyde Lofdahl, Arlo Johnson, Thad Scholes, Neal Newhouse, Burton Orme, Hal Hogge, John Standley, Jay Eacker, George Woodbury, Charles Beasley. Row four: Cletus Von Tersch, William Morris, Neal Williams, Dale Johnson, Jack Richardson, Reed Welker, Earl Thomas, Bill Bonnichsen.

Phi Eta Sigma is the freshman men's scholastic honorary, requiring a 3.5 grade average the first semester of the freshman year for membership.

I. F. C.

PAT DALY
President

Row one: Jim Lyle, advisor, Pat Daly, Paul Schultz, Mike Southcombe, Jack Cole. Row two: Skip Carbon, John Wood, Don Woodward, Wayne Lawton, Dave Esser, Pete Ostrander, Dale Kalbsfleisch, Don Wavra, John Chapman, Chuck Alford. Row three: Stan Pierce, John Rosholt, Dean Judd, John Bethke, Darrel Kalbsfleisch, Larry Haight, Jim Steele, Lauren Hicks, Don Donaldson.

The main function of the Interfraternity Council is to take care of the rules, regulations, and procedures, for Rush Week. The Council is composed of two representatives from each of the fourteen fraternities. The one social function sponsored by the group is the Interfraternity Ball which is held each spring.

Pan-Hellenic Council

JANET DAIGH
President

Row one: Marilyn Matthews, Wilma Schmidt, Nancy Backstrom, Sue McMahon. Row two: Jean Luedke, Jan Daigh, Martha Davis, Margaret Costello, Lou Ann Olson, Faye Hartwell, Marie Brammer, Shirley Danielson. Row three: Margaret Sullivan, Colleen Watson, Elaine Hyland, Ann Popma, Kris Winner, Joy Chilcott.

The house president and rush chairman from each of the eight sororities on campus make up Pan-Hellenic Council. The group whose main function is to make plans for Rush, was led this year by Margaret Costello, with Marie Brammer serving as vice-president and Janet Daigh carrying out duties as secretary-treasurer. Janet later took over as president for the spring semester and for the coming fall rush season.

Debate

Delta Sigma Rho

Delta Sigma Rho is the National Debate Honorary. Members this year were: Row one: Roger McPike, Bob Ridener, Ann Reading, Dave Cripe. Row two: A. E. Whitehead, advisor, Kay Kreizenbeck, James Kruger.

Debate Team

Representing Idaho as members of the Idaho debate team this year were: Row one: Roger McPike, Ann Reading, Kay Kreizenbeck, Dave Cripe. Row two: Bob Ridener, Mel Madsen, James Armitage, Jim Burt, George Woodbury, Dick Day, Dr. Whitehead, advisor.

Intramural Debate Winners

Pat McCord and Willa Hunter

Jim Burt and Dale Carlson

Theta Sigma Phi

This year marked the first year of existence on campus for the local chapter of Theta Sigma Phi. The old organization was granted a charter from national just last year, and Theta Sigma became Theta Sigma Phi.

Row one: Audrey Montgomery, Sharrol Bartlett, Mollie Godbold, Dale Evans, Jo Carol Bicket, Charlene Roth, and president Jane Remsberg.

Sigma Delta Chi

Sigma Delta Chi is the men's journalism honorary on campus. Outstanding works in the field of journalism is the main entrance requirement. This organization sells programs at all home basketball games and honors outstanding journalism seniors at an annual banquet in the spring. This year special honors went to James Gipson, of Caxton Printers who was given an award for outstanding service in the field.

Row one: Dr. Granville Price, advisor, Jerry Chandler, Keith MacPhee, secretary, Gary Pietsch, president, Jim Steele, vice-president, John Hughes, Don Neville-Smith. Row two: George Fowler, Art Schmauder, Don Nelson, Dave Hogge, Dean Judd, and Don Ingle.

Phi Upsilon Omicron

The women's Home-Ec honorary this year sponsored various style shows, guest dinners, and generally supplemented the Home Ec department's activities.

Row one: Theresa Matthiesen, Janis Archibald, Jean Dille, Arlene Brown, Carol Seitz. Row two: Marilyn Marvel, Joyce Genoway, Miss Featherstone, advisor, Clara Armstrong, Lou Ann Olson. Row three: Helen Hendricks, Mary Lin Meek, Elsie Gardner, Elinor Johnson, Martha Sharp, Phyllis Parish, Mary Church, Nancy Callison, Connie Astorquia, Myrna Shaver.

Publications Board

The publications board of the ASUI is responsible for seeing that all student publications at the University are used and handled properly. On the board this year were Gary Pietsch, Karen Krauss, Chuck McDevitt, Dick Gaskins, Jamie Steele, and Granville Price, advisor.

Alumni Roundup

Alumni secretary, James M. Lyle, keeps Idaho grads informed of campus and alumni activities through the publication of the Idaho Alumni Roundup. In addition to publishing this periodical, Mr. Lyle also travels extensively throughout the state of Idaho and the Northwest promoting public relations between students and alumni.

Kampus Key

The Kampus Key is published annually by Blue Key, men's service honorary, as a service to the Idaho student body and community of Moscow. They are assisted by Mortar Board in the task of cataloging names and statistics on all students at the University. Roger McPike was editor this year.

Student Handbook

Jane Remsburg again edited the helpful handbook, "Here We Have Idaho." Between its blue and white covers was found much needed information for freshmen on organizations, rules, and traditions on the Idaho Campus. Assisting Jane were Marlys Jackson, Jan Willms, Marie Van Orman, and Mike Dewey. Phil Jacobson drew the pictures.

Associated Foresters

Row one: Bob Speedy, Ken Hedglin, Don Webb, Leroy Payne, Len Volland, Gene Cole, Dick Schwab, Jack Grant, Barry Westhaver, Jim Rathbun, Earl Gleason, Bud Chronic, Spencer Miller, Richard L. Feeney. Row two: Henry Gerke, Ned Pence, Artell Amos, Bert Bush, David Nash, Carl Jacobs, Dick Johnston, Kaye Curtis, Kenneth Scott, John Wilcox. Row three: Robert Howard, Donald Munger, Johnny Jones, Ray Emerson, John Hook, Dick Wawzyniak, Roger Hatch, Ben Jenness, Ken Harrison, Arden Literal, Stanley Carpenter, Duane Judd. Row four: Jack Helle, Fred Barker, Paul Berry, Bruce Conley, George Blake, Jack DeMyer, Peter Preston, George Berscheid, Larry Dutton, Ken Krueger, Earl Ferguson, Norm Warren, Jeff Williamson, John Schumaker.

The Associated Foresters had a very successful year helping to make the "Forester's Ball" better than ever. This group is organized for planning social functions among the forester students. The Forestry-Ag "tug-o-war" was another important activity of this year.

Idaho Engineer

Row one: Neal Williams, Dick Niedrick, Lee Griffin, George Fowler, Bill Bliesner. Row two: Charles De Palmo, Garland Clark, Bill Gaskarth, John Miller, Jim Cornie, Dick Adams, Jim Schumaker, John Hoch.

Idaho Forester

Included on the staff were Rex Piper, Ralph Kizer, Ralph Lindberg, Pete Preston, Arden Literal.

Ag Club

The Agriculture Club is now in its 40th year, planning and organizing all of the social and more serious activities held by the Ag students. This group sponsors such events as the Ag Bawl, Little International Livestock Show with a Queen to reign over the activities, the annual tug-o-war with the Foresters, all keep the aggies an active group.

Row one: Edward Kearley, Hans Gotsch, Gerald Yeomans, Ronald Beal, Tom Trail, Earl Banner, Phil Edwards, Byron Thomas, Tom Cooper, Larry Pline. Row two: J. E. Kraus, Bob Webb, Virgil Young, Lawrence LaRue, James Corbett, Dale Pline, Richard Kerbs, Maurice Clements, Albert Neu, Keith Hinckley, Jay Garrett. Row three: Tommy Stroschein, Robert Eakin, Larry Moore, Gene Stewart, Donald Wamstad, Chas. Beasley, Don Harris, Gerald McDermott, Ron Koester, Don Ingle.

Row one: Mr. Newton, Wes Self, Bob Rackman, James Tinto, Jerry M. Whiting, David W. Pinkard, John A. Blessinger, Harry Hogberg. Row two: Michael Soranno, John Eisinger, Bob Crosby, Robert Glenn, Don Sagewood, Ted Young, Wayne Young, Buzz McAuliffe, George Hayes, Robert C. Drips, W. W. Staley.

Associated Miners

The Associated Miners co-ordinate all social activities sponsored by the College of Mines at the University. The largest and most popular function this year was the "Muckers Ball" which drew a large crowd.

Home Economics Club

The women in the Home Ec. Club plan all group functions for Home Economics majors. This active organization sponsors Home Ec. Day for Idaho high school girls.

Row one: Marilyn Marvel, Donna Jean Thompson, Pat Stewart, Arlene Brown, Blanche Rae Branson. Row two: Janemarie Smith, Kay Zenier, Lou Ann Olson, president, Judy Archibald. Row three: Nancy Moore, Grace Hobson, Kay Conrad, Darlene Kilborn, Donna Hansen, Janet Campbell, Joyce Genoway, Lynnette Hawkins, Anita Koskella, Jean Dille, Sylvia Stoddard, Loretta Hagen. Row four: Mary Futter, Beverly Nelson, Mary Johnson, Keith Kelley, Eleanor Whitney, Elaine Hyland, Jane Scheline, Doris Gissel. Not present: Wilma Packard.

Bench and Bar

This law organization fosters relations of the members of the College of Law. It also sponsors the honor code for law exams and helps new law students in getting acquainted with the law library.

Row one: Bill Parsons, Gary Bell, Wallis Friel, John Reese, Morton Hiller, Z. L. Pearson, Robert Walker. Row two: Shirley Barrett, Thomas Walenta, George Bell, Edward Stimson, William Brockelbank, Herbert Berman, Carolyn Foltz, Marlys Chadsey. Row three: William Brauner, Tom Miller, Jay Webb, Lamont Jones, William Nicholas, Wallace Johnson, William Taylor, Robert Newhouse, Richard Smith, Claude Milligan. Row four: Howard Manweiler, Fred Stevenson, Eugene Lozier, Eugene Smith, John Coleman, Calvin White, Jim Lynch. Row five: Don Daiker, Wallace Transtrum, Roger Swanstrom, William Nixon, Bob Bakes, Winston Churchill, and John Dahr.

4-H Club

A social organization of 4-H Club youth, this club helps the extension service in their 4-H Club short-course. Over the year the club sponsors picnics, exchanges, and helps out with the IFYE program.

Row one: Lois Lundquist, Hester Allison, Janie Scheline, Theresa Matthieson, vice-president, Don Ingle, 2nd semester president, Sharon Shuldberg, secretary, LaRae Sasser, treasurer, Greta Eldred, Lynnette Hawkins. Row two: Dennis Gray, Gene Bodily, Tom Cooper, Verlene Peterson, Elwood Kintner, Betty Jo Johnston, Art Misner. 1st semester president, Maurice Johnson, Anita Koskella, Carol Seitz, Deana Dykstra, Lillian E. Johannesen, Ladd Mitchell, Howard Sheperd, and Bob Webb.

Chemical Engineers

Row one: Alan Chambers, Jerry Dyer, Ray Tjulander, Chong Cheong Ho, Dr. Jackson, advisor, George Conger, John Kaku. Row two: Richard Robinson, Jerry Reeve, Gary Randall, Ed Schmith, Ronald Ray, Bob Williamson, Charles Wright. Row three: Bob Fuller, Arlo Johnson, Floyd Gross, Franklin Bahr, Roland Robertson, Sam Dorcheus, Bill Bliesner, Keith Browning, Bob Furgason, Duane Little, Robert Johnson, Prof. Martin. Row four: Dick Cooke, Neal Powell, Cole Sherwood, Ray Morgan, Rowland Felt, Wally Hendrickson.

Electrical Engineers

Row one: Monty Strickling, Mike Blake, Wally Dembiczac, Bill Bailey, Frank Rusho, Royce Eckard. Row two: Ted Waddell, Allen Stubberud, Larry Klappenbach, Burrell Hays, Jim Russell, Jerry Medsker, Robert Sewell, Prof. Parish. Row three: Warren Seifert, Frank Just, Jerry Chandler, Thelon Winschell, Bill Cameron, Max Smith. Row four: Andrew Gerhart, Ron Fickes, David Yule, Russell Boor, James Moody, Keith Smith, Edwin Utz, Thomas Shay, Jim Crawforth, Charles Blaine, Wilfred Paluthe.

Mechanical Engineers

Row one: Gerald Renfro, Bob Byce, Dick Gaskins, Willard Childs, Henry Blecha, Mr. King, advisor, Phill Jacobson. Row two: Don Martin, Jim Schumaker, George Bogdan, Hal Hogge, Rogert Jeschke, Fred Walquist, Douglas Linkersdorfer, Ernest Davenport, Jack Knodle, Harvey Herrigstad, Sheldon Pride, John Hanson, Richard Robinson, Lawrence McNamara, and John Willows.

Agricultural Engineers

Row one: Peter Van Houten, Larry Williams, Lee Allen, Ron Carrol, Vearl Taylor. Row two: Claude Swarthout, George Bloomsburg, William Carson, Don Gradwohl, Walt Styner, Bob Ellsworth, Bob Whaley.

Civil Engineers

Row one: Ralph Clements, John Ensunsa, Don Wavra, Laurence Johnson, Lawrence Bruesch, David W. Newell, Edward Pottenger, John Oneida, Doug Tellefson, Jim Clayton, Glenn Hossner, Edward Groff, Morris McCool, Arne Thune, Richard Turnbull, Ralph Gwin, Morris Taylor. Row two: Frank Just, advisor, Art Riley, Bud VanStone, Donald Snodgrass, Rex Helm, Delano Peterson, Gerald Dallas, Jerry Kessler, Roger Hollibaugh, Earl Pitkin, Don Mecham.

Associated Engineers

Dick Turnbull, Ralph Clements, Roland Robertson, Bill Bliesner, Charles DePalmo, Bill Bailey. Not present: Bill Cameron, and Ernest Davenport.

Flying Club

The Vandal flying club this year made good use of two planes to supply the members with practice, and to teach those students interested in flying, some of the fundamentals of the task.

Row one: Ralph Lower, Jim Hanzel, Pete McConnell. Row two: Bob Schreiber, Frank Bowles, Gordy Tiegs, and Ron Purviance.

Vandal Riders

The Vandal Riders are organized to promote interest in rodeo and riding on campus. They have a large part in the participation and sponsoring of riding competitions among the colleges of the Northwest, and Colorado A. and M.

Row one: Herman Clemans, Gerry Bishop, Mary Jo Snider, Barbara Riedeman, Judy Hackler, Charlene Roth, Gail Wolverton, Norma Wiks, Deborah Gentry, John Bishoff, Klova Beck. Row two: James Givan, Tom Mackay, T. Anderson, J. McCarty, W. Weinel, Chuck Alford, Jerry Chandler, Mickey McCarty. Row three: Robert Eakin, Jerry Brumlow, Ken Worthington, Chuck Thomas, John Falen, Ron Lee, Jerry Johnson, Wiley Daniels, Bud Lish.

Hell Divers

The usual quality of performance was evident in this year's Hell Divers show, and the usual good times of the fin men and women were had all year.

Back row: Fritz Holz, president, Kim Larson, Ron Osborn, Gene Anderson, Bruce Buckman, Vern Davis, Tom Rhodes, Dick Galloway, vice-president. Row one: Connie Spalding, Marilyn Nugent, Irene Bratton, Carol Harvy, Dottie Bilby. Row two: Helen Handford, Peggy Brink, Jan Novak, Pat Rojan, Sue Struck, Elaine Hieber, Martha Davis. Row three: Barbara Simons, Jan Daigh, Barbara Keller, Dottie Drayton, Sue Roffler, Kathryn Torpey. Row four: Tom Croson, Jerry Jones, Ralph Lindberg, Jack Helle, Jim Lund. Row five: John Armitage, Lenard Lawr, and Eric Kirkland, advisor.

Ski Club

The Ski Club had another successful year planning and organizing ski trips in the surrounding mountain areas. Improving the Emida run was of major importance on the club's activity list this year.

Row one: Doris Wayland, Sandy Slavin, Lois Wilson. Row two: Jerome Light, Ron Osborn, Elliot Light, Kristine Anderson, secretary, Marlin Jones, president, Jerry O'Connell, Daryl Betts, vice-president, Dan Fullerton, Bob Hillyer, Chuck Perry, Launy Fitzjarrald.

Attie Club

Row one: Bud Duffy, Perry Lee, Catherine Lee, Lois Judd, Sonjha Hoisath, Linda Lew, Bobbie Ensign, Nan Soden, Judy Flomer, Suzanne Dolphin, Jack Kidd. Row two: Doyle Allen, Seth Yerrington, Gordon Roberts, Dick Parsell, Bruce Colvig, Roger Seitz, Paul Blanton, Owen Bratvold, Bob LeCain, Ron Hulbert, Claire Bellamy, Dennis Blaine, LeRoy Anderson, Joe Bogdan, Dwayne Hines, Bill Kum-Yong. Row three: David Omans, Jim Shawver, Jim Mann, Fritz Holtz, Bill Irvine, Terry Murphy, Ron Ehlers, Ralph Alley, Ken Hasenoehrl, Bill Marshall, Joe Jenkins, Carroll Anderson, Bill Ostrander, Al Karn, Ron Tan.

Curtain Club

Row one: Charles Lents, Sue McMahon, Karen Lee Krauss, Carol Pietsch, Judy Hackler, Miss Collette, Lucille Palmer. Row two: Ileta Sabin, Mary Ellen Bennett, Nancy Benfer, Jolene Williams. Row three: Charles Tovey, Sharon Moshinsky, Beverly Carlson, and Jane Remsberg.

Young Democrats

The purpose of Young Democrats is to sponsor speakers and to inform interested students of party workings. The group is in close co-operation with the Democratic headquarters in Moscow.

Jim Lynch, D. N. O'Callaghan, Cherie Bacon, John Champan, Jean Weston, JoAnn Shriver, Wallace Winegar, Charles Alford, John Hechtner.

Young Republicans

Young Republican's Club is open to all students interested in local and national politics. Two activities this year were the Lincoln Day Banquet and the State Convention.

Row one: Jim Golden, Fred Burrow, Glenda Hall, Marie Van Orman, Lorraine Langdon, Rose-Marie Perrin, Marcia Ellis, Dewey Newman, Chuck McDevitt. Row two: Gary Vanderwood, Neal Newhouse, John Turrer, Bill Deal, Bill Floyd, William Nixon, Ron Treat, Bob Donnelley, Walt Cranston, Clyde Hawley, Bob Furgason.

Election Board

Here we find Norma Calendar, Bill Beagles, Dale Johnson, Audrey Montgomery, Jim Kay, Carol Kurdy, Larry Ellis counting votes as a part of their service on the election board. Other members of this board whose duty is to efficiently manage elections were Nancy Backstrom, Marie Brammer, Tom Warner, Bob Ridener, Gene Stewart, Don Nelson, Mary Lin Meek, Dave Lowell, Jim Kruger, Keith MacPhee, Dale Johnson, Jim Seeley, Homer Oberst, and Bob McCasslin. Jim Hargis served as chairman of the board.

Radio-T.V. Guild

The purpose of the Radio-T.V. Guild is to better acquaint students with the fundamentals of the production of radio and television programs. Several radio plays and programs were produced this year.

Row one: Helen Siniff, Jo Carol Bickett, Bill Vermillion, Clyde Pentzer, Row two: John Ready, Roger Groth, Scott Peters, Don Bundy, Jim Duncan.

Just-Us Club

This club is composed of the wives of law majors at the University of Idaho.

Row one: Mrs. H. A. Berman, Mrs. Marjory Coleman, Mrs. Ilene Jones, Mrs. Elizabeth Pearson, Mrs. Rachel Transtrun, Mrs. George M. Bell, Mrs. Thomas Walenta, Mrs. Mickey Chalsey. Row two: Mrs. Barbara Butler, Mrs. Shirley Barrett, Mrs. Sue Friel, Mrs. Louise Smith, Mrs. LaRue Hiller, Mrs. Phyl Lozier, Elaine Johnson. Row three: Mrs. Yvonne Swanstrom, Mrs. Hope Kading, Mrs. Lucille Taylor, Mrs. Carol Milligan, Mrs. Elizabeth Rettig, Mrs. Shirlie Ashby, Mrs. Diane Manweiler, Mrs. Wm. Nixon, Mrs. Karen Campbell.

Dames Club

This social organization is made up of the wives of University students.

PRESIDENT Marcella Oneida, Lois Smith
 VICE PRESIDENTS Dorothy Bogdan, Lestie Gardner
 Thelma Vanskike, Dolores Crow

RECORDING SEC'Y. Lavonne Everest, Joan Chase
 CORRESPONDING SEC'Y. Joan Middlekauff
 Jacquie Ruckert
 TREASURER Georgia Mae Gage, Barbara Waddell
 HISTORIAN Lois Perkins, Madelyn Schwab

Inter-Church Council

Inter-Church Council is organized for the purpose of correlating social activities among the church groups. They plan such things as the R. E. Week conferences and banquet, and the sunrise service, which was held this spring.

Row one: August Mueller, Janet Harding, Carol Webster, Dena Hansen, John Chapman, Row two: Leslie Backstrom, Arthur Mell, Gene Bodily, Ken Marnoch.

International Relations Club

International Relations Club is an organization for people interested in undertaking and discussing current affairs. Through films, discussions and guest speakers, the IRC attempts to acquaint you with governmental relations in the United States and abroad.

Row one: Waino Peterson, Al Arrivee, Richard Cook, Ann Popma, Carol Reichert, Arlie Caudle, Row two: David Rankin, Charles Oldham, Diane Aller, Frances Brown, Joan Johnson, Anne Copithorne, Mike McQuade, Richard Moore.

Cosmopolitan Club

The Cosmopolitan Club is organized for the purpose of developing closer relations between foreign students and other students on the Idaho campus.

Row one: Jean Weston, Charlotte Kratzer, Jane Reimsberg, Marilyn Monroe, Gerd Misver, Beverly Hansen, Barbara Ensign, Marcia Thornton, Diane Aller, Lee Miller, Gwen Scribner, La-Rene Newberry, Nuss Chatterjee, Betty Smithers, Mrs. Ginna.

Row two: Bjorn Gremming, K. E. Grimm, Abdul Kamal, Tor Grobstock, Muin Zught, Tor Haug, Eduardo Pena, Julil Bah Bahador, Bernie Henderson, Tejinder Gill, Jagot Singh Bazid, Ole Westerheim, Andreas Eugmark, Ed Clark, Gurden Nijjar, Asliok Savant, Arne Thune, Roald Bjornland, Roald Muggerud, Per Zimmerlund, Chamkaur S. Brar, Inge Eikland, Henning Olsen, Autar Singh Sidlm, Malkiat S. Swagh, Gircharn S. Sidhu, Lakhwant Singh Aulakh, Kris Storruste, Mohammad Hosein Rafice.

Christian Science

Standing: Bob Watson, treasurer, Mike Norell, Roger Hansen, vice-president. Seated: Pat Jones, Ileta Sabin, Miriam Deshler, secretary, Joan Fisher, corresponding secretary, Nancy Benfer, president, and Prof. Scheldrup, advisor.

Roger Williams Club

The Roger Williams Club is the student group sponsored by the Baptist Church. Sunday evening meetings are held each week. Row one: R. Dee Humphrey, Mrs. Max Ullom, Joyce Mitchell, Fran Brown. Row two: Rev. Max E. Ullom, Dena Hansen, Alma Taylor, Nancy Wheeler, Margaret Cook. Row three: Willard Wilson, Jim Duncan, Ladd Mitchell, Ron Schwartz, Jerry Yager. Row four: Robert DeWitt, Vance Penton, Jr., Tom Rodgers, Larry Wing, Orren Lyon, Don Reukema.

Lutheran Students

The Lutheran Student Association is a national organization sponsored by the Lutheran Church for college and University students. They meet each Sunday evening for dinner and fellowship. Row one: Barbara Shaffer, Judy Flomer, Elaine Hieber, Carole Clark, Marilyn Gulley, Emily Moser. Row two: Alan Deiter, student pastor, Carl Kellberg, George Hieber, Dale Hanson, Wayne Oien, Leslie Backstrom, August Mueller, and Paul Muhonen.

Lambda Delta Sigma

Row one: Charlene Wells, Dorothy Jacobson, Sharon Shuldburg, Kenneth Hahn. Row two: Keith Hinckley, Larry Summers, Jan Wynn, Steve Harrop, Ken Jenkins, Monte Shirts, Bill Dellos, Dick Sorenson, Darrall Weber, Don Mecham. Row three: Dean Judd, Jon Huber, Alice Billman, Gay Hinchley, Marie VanOrman, Mrs. Steve Harrop, Carol Webster, Jo Barney, Marilyn Zigler, Rochell Thornock, Donna Anderson, John Thornock, Ross Peterson, Clyde Sheppard. Row four: Merrill Burt, Blake Brown, Gene Bodily, Gary Steiner, Earl Banner. Row five: Reed Welker, Guy Erikson, Lon Davis, Bob Bakes, Steve Hinckley, Harvey Jensen, Lyle Cheney, Ron Nelson, Dick Schmidt, Ron Beal, Larry Harrop, Gary Randall, Lamont Anderson, Kent Lott, Boyd Terry, Neil Anderson, Jim Strong, Larry Moore, Burton Asme, Glen Nelson, Brent Thompson, Kim Larson.

Wesley Foundation

Wesley Foundation is a fellowship group for all Methodist students of the university. They enjoy recreation, refreshments, programs, and worship together. President this year was Bob Schreiber.

Row one: Sally Jo Jewett, Barbara Wheeler, Kay Zenier, Kay Conrad, Diane Olmsted, Ruth Ellen Rieder, Roberta Mergher, Nancy Callison, Barbara Clements, Shirley Mortensen, Sandy Downing. Row two: Dwight W. Kimsey, Mary Ellen Ogston, Kay Benedetti, Martha Sue Dempsey, Evelyn Evans, Kathy New, Sonya Bowker, Jan Novak, Helen Hanford, Pat Stoddard, Darlene Kilborn, Martha Sharp, Marilyn Moore, Grace Hobson, Stanley Thomas, advisor. Row three: Dick Drashner, Bud Duffy, Chuck Thomas, Winston M. Onyema, Elmer Neu, Dale Smelcer, Bob Hemingway, Paul Barnes, John Willis, Whaylon Coleman, John Liveious, Bob Dorndorf, Norm McClure, Ralph Thrall, Maurice Clements, Bob Olson. Row four: Wesley Allen, Bob Ridener, Don Royster, Edwin Shane, Philip Edwards, John Space, Glenn Allen, Bill Bonnichsen, Dick Loepky, Bob Schreiber, Dave Lawrence, Clyde Pentzer, Jim Osborn, Roger Martin, Flash LaRue, Pete Van Houten, Bruce Conley.

Newman Club

The Newman Club, an organization of Catholic students had its largest membership to date with four hundred students taking part in the various activities, such as the Monte Carlo party, Sunday suppers, and the Northwest Newman Club Convention. The president this year was Bob Prestel.

Row one: Don Kamp, Marie Moore, Pat Casey, Peggy Brink, Harriette Hanna, Bob Prestel, Bobbie Hassler, Paul Moore, Ann Deal, Jan Avery, Don Konkol. Row two: Jim Prestel, Mary Jo Mabe, Fred Bourque, Karol Korinek, John Costello, B. J. Schaffer, George McDougall, Kenneth Hasenoehrl, Nick Palacios, Clark Schrader, George Hall. Row three: Jim Weite, Peggy DuPuis, Al Miller, Mary Ellen Allred, Gloria Keller, Len Wyrzycki, Cliff Butler, Kenneth Deal, Ronald Frei, Richard Line. Row four: Art Albanese, Petau DeLong, John Engel, Carol Renstrom, Homer Oberst.

Westminster Forum

Westminster Forum is the Presbyterian College Youth Organization. Members have enjoyed retreats at Coeur d'Alene, Palm Sunday breakfast, and Tuesday coffee hours. Rosemary Holsinger served as moderator for the year.

Row one: Rev. Harry D. Johns, Beverly Joan Newberry, Roberta Louise Hawk. Row two: Charlotte Walker, Elaine Moore, Rosemary Holsinger, Hester Allison, Christine Mackert, Deana Dykstra, Martha Young, Mrs. Hazel Erickson. Row three: Jane McKay, Charlotte Chamberlain, Ken Marnoch, Jim Rathbun, Norman Helgeson, Bob Jones, Boyd Rood. Row four: Fred Morse, Lee Anderson, Jim Heer, Dick Lycan, Don Wamstad, Ardell Parks, Dennie L. Byram, Mike Becker, Rowland Felt.

Canterbury Club

The organization for Episcopalian students on campus is the Canterbury Club.

Row one: Thomas Rhodes, Shirley Feeney, Joan Cady, Fran Brown, Doris Wayland, Clara Armstrong, Phyllis McAlexander, Jim Burt, Dave Cummins. Row two: Dean Holt, Dick Feeney, Betty Bovey, Marcia Ellis, Diane Davis, Sally Beattie, Betty Stephenson, John Chapman. Row three: Pete Morbeck, Bill Cady, Al Dingel, Bishop Hubbard, Frank Stephenson, Rev. Blewett, Bill Osterander, John Platt.

Disciples of Student Fellowship

Disciples of Student Fellowship is the college-age group sponsored by the Christian Church. They meet each Sunday evening for dinner and discussions, sometimes featuring guest speakers. Other activities include retreats and picnics.

Row one: Deana Dykstra, Quinton Rogers, Maxine Harris, Myrna Shaver, Mrs. Thoreson, sponsor, Barbara Parish, Arthur Mell. Row two: Janet Harding, Lavonne Bell, Dayle Carlson, Dick Crettol, Floyd Lydum, Dwight Williamson, Galen Mell, Carl Gergens, Gary Willhelm, Pat Rojan, Sonya Bond.

LT. COLONEL JAMES M. HUGHES

AIR FORCE

Row one: Lt. Col. Hughes, Capt. Grice, Capt. Ohrt, Capt. Hansen. Second row: M/Sgt. Dunlap, M/Sgt. Weglarz, S/Sgt. Nicholas, M/Sgt. Patterson, M/Sgt. Garland. Not shown: Capt. Baker.

DISTINGUISHED MILITARY STUDENTS: Merrill, Speedy, Kalbfleisch, Steele, Gotsch, Carson, Hanzel. Not shown: Herritt.

ARNOLD AIR SOCIETY: Row one: Jones, Deal, Hanzel, Harrop, Merrill, Hicks, Preston, Herritt, Fellows. Row two: Mell, Speedy, Yost, Everest, McMahon, Koontz, Symms, Grafmiller, Buckley, Briggs, Schrieber. Row three: Dillon, Buckman, Miller, Griffin, Wilhelm, Carlisle, Byce, Mount, Carlson.

The mission of the AFROTC is to select and prepare students, through a permanent program of instruction at civilian educational institutions, to serve as officers in the Regular and Reserve components of the United States Air Force, and to assist in discharging, when necessary, any institutional obligation to offer instruction in military training.

CADET COLONEL JAMES HANZEL

R O T C

Cadet Kalbfleisch in a T-33, Jet Trainer at McChord Air Force Base.

Arnold Air Society Initiation Banquet
Lt. Col. Hughes, Speaker, Dr. Caldwell, Cadet Merrill

DRILL TEAM: Row one: Conrad, Wigington, Bagley, Sproat, Hobin, Minas, Grafmiller, Capt. Ohrt, Preston. Row two: Richardson, Welte, Lisk, Lish, Bivens, McMichael, Riggers, Burt, Hronek, Hilker, Didion, Marvel, Peterson. Row three: Allred, Willows, Anderson, Riggers, McGinty, Powers, Tisdell, Schwinger, Keith, Murray, Nealis, Weston.

Cadets in formation for Federal Inspection held each spring

Rifle Team

Drill Team and Pershing Rifles, Army Honorary

LT. COLONEL JAMES MOORE

Army Staff

ARMY ROTC

The Army ROTC unit was established on the Idaho campus on January 3, 1917. The army course consists of four years of military science and tactics. The first year of the basic course consists of general military subjects. During the second year, the student is introduced to the tactics and techniques of the various arms or services. The purpose of the basic course is to give the student such military training as will be of benefit to him and to his country. The mission of the advanced course in addition to the above is to produce junior officers in the reserve components of the army and to qualify the student for appointment in the regular army if he should elect to apply upon graduation.

Distinguished Military Students

Graduating Seniors

NAVY

CAPTAIN JOHN M. WYCKOFF

NAVY INSTRUCTION STAFF
Row one: Mrs. Parsons, Col. Lockard, Capt. Wyckoff, Maj. Leite. Row two: Lt. Stevenson, YNC Kenker, SKC Robe, M./Sgt. Prescott. Row three: Lt. Shealy, GMC Shannon, Lt. Collins, FTC Barnes, Lt. JG Shemway, SK I Albrecht.

Navy ROTC Drill Team

ROTC

One of the few Universities in the United States having a Naval ROTC unit, the University of Idaho provides training for midshipmen and prepares many of them for careers as Navy or Marine Corps officers. Upon completion of four years' training at the University, the students who had regular status receive commissions in the regular Navy or Marine Corps and the contract students become reserve officers.

This year Captain J. M. Wyckoff, Professor of Naval Science and Tactics, headed the NROTC unit. Under his auspices first and second year students were taught the basic principles necessary to become good officers. Third and fourth year men received technical training required for becoming officers.

Naval students on board ship during summer cruise.

Eagle and Anchor—Navy ROTC honorary

All-Sports Athletics

The contest — the competition — the long road to victory. Struggle, success, despair, defeat—all mark the Vandal season and the guy and the girl in athletics. The slide rule and horn-rimmed glasses are shed as varsity, frosh, and men's and women's intramural sports capture the Vandal interest.

VARSITY SPORTS

INTRA-MURALS

WOMEN'S SPORTS

COACH "SKIP" STAHLEY

THE

EARL KLAPSTEIN, line coach
JAY PATTEE, backfield

GENE STAUBER, end coach
CLEM PARBERRY, frosh coach

VANDAL MACHINE

The University of Idaho Vandals in 1955 followed almost the same procedure as they did in 1954. After dropping the first seven games, the Vandals came to life and ripped the Brigham Young Cougars apart for their first win of the season. The Vandals then, fighting both the elements of nature and manpower, rolled over Montana to the tune of 31-0. The season wasn't as disappointing however as it may seem. Howard Willis and Wayne Walker were given honorable mention for All Pacific Coast honors. Statistics showed Roger Randolph, Pete Gerpheide, and Larry Aldrich as top-notch ends in the Coast conference. With a majority of the Vandals returning next year, their conference should improve tremendously.

Row one: Shirley Blick, Sharon Choate, Georgia Carrico, Linda Williams, Judy Archibald, Sarah Ann Ghiglieri, Margaret Sullivan. Row two: Phil Davis, Jim Snarr, Dale Carlisle.

Bon Gibb, athletic director

Howard Willis (14) is given good pass protection as he passes with time to spare

John Payne, Guard, Idaho Falls

Eivind Resa, Guard, Twin Falls

Allan Eldred, Guard, Fresno, Calif.

Wayne Walker, Center, Boise

Ed Hilder (82) shows Boise kids the finer points in pass receiving against the University of Utah.

IDAHO 13
U. of Utah 20

Taking advantage of crucial miscues by the Vandals, the Utes of the University of Utah outplayed the Vandals in their twentieth annual football clash. The Utes showed superiority both in the air and on the ground. They completed six of nine pass attempts stacked against eight completions in twenty-one tries by the Vandals. Rushing yardage totaled 223 yards gained by the Utes versus 149 by the Vandals.

Gary Johnson (12) skirts down field for yardage, one bright spot of a gloomy afternoon

Cal Hilgenberg, Halfback, Fullerton, Calif.

Jerry Smythe, Guard, Burley

Jerry Haller, Guard, Indianapolis, Ind.

Dick Newby, End, Homedale

Fullback Wilbur Gary picks up a nice piece of yardage against COP in the Vandal Homecoming game.

IDAHO	0
COP	20

A rain soaked crowd of some 9,500 fans sat through a dull penalty laden game and were given little to cheer about by the Vandals as the team faced a powerful COP team. Only once were the Vandals able to put together any resemblance to a scoring drive and that fizzled as COP intercepted an Idaho pass deep in their own territory. Even though the Vandals lost they showed noted improvement as they hit hard on both offense and defense. The already thin ranks of the Vandals took another beating as they lost Ed Hilder for the remainder of the season.

IDAHO 0
U. of Oregon 25

A fumble in the end zone cost Idaho a first minute touchdown and Eivind Resa, star Vandal guard, was injured to the extent he will never play football again as the Vandals were defeated by a strong Oregon Duck team. The Vandals put together two second quarter drives, but failed to get past the Oregon ten on either occasion.

Larry Norby (25) picks up valuable yardage as he is pursued desperately by two opponents

Ron Braden, Halfback, Lodi, Calif.

Rog Randolph, End, Boise

Chuck Fries, Guard, Grangeville

Lloyd Fenton, Fullback, Los Angeles, Calif.

Wilbur Gary receives a pass and scoots down field in the University of Washington game.

IDAHO 13
Washington 20

The University of Idaho Vandals opened their 1955 football season by dropping a close, hard fought 14-7 game to the University of Washington Huskies. Coach Skip Stahley was extremely impressed by the fighting Idaho line which made three terrific goal line stands. Sophomore Howard Willis kept the Huskies on their toes all afternoon, as he showed his passing ability to its full extent. But this game seemed to take everything out of the Vandals until late in the season.

Wilbur Gary (37) skirts around the BYU end as Jerry Kramer (74) and Howard Willis (14) run interference.

IDAHO 49
BYU 6

Seven defeats later the Vandals made everything click to stun the Brigham Young University Cougars at Provo, Utah. The Vandal line ripped savage holes in the Cougar line to lead Idaho backs to a total of 450 yards. The Vandal offense worked like a charm all the way, with only a pair of attempted passes failing to gain good yardage. Every signal called appeared to go for yardage. The Vandals were again on the march.

Nick Uglesich, Quarterback, Long Beach, Calif. Ed Hilder, End, Galt, Calif. Walt Denny, End, Stockton, Calif. Marsh Jones, Tackle, Ventura, Calif.

Howard Willis (14) shakes off an Oregon tackler as he gains useless yardage for the Vandals

IDAHO 14
Oregon State 33

Although the Vandals did their first scoring in four games, they dropped a 33 to 14 decision to Oregon State College at Eugene. The Vandals held the edge in most statistical departments and trailed by only seven points early in the final quarter. But two quick OSC touchdowns in the last period put the game out of the Vandal reach. Even though the Vandals lost they were beginning to show some of that old fire.

Ron Braden (43) skirts around the defensive flank as Jerry Kramer (74) misses seeing a WSC tackler moving in.

The Idaho offense shows a spark as beautiful downfield blocking clears the way.

Larry Norby, Halfback, Rupert Tony Anderson, Tackle, Wahpeton, N.D. Dick Foster, Tackle, New Meadows Pete Gerpheide, End, Spokane, Wash.

Vandal defense proves tough as the Cougars attempt an end-around play

IDAHO 0
WSC 9

Idaho's Vandals, playing potent football for nearly three quarters of their annual football clash, lost their defensive power in the last period, and bowed to their archrivals, the WSC Cougars. The Cougars' scoring came on a 28-yard field goal in the second period and a six-pointer in the third quarter. The loss was a complete reversal of the 10-0 Vandal victory last year.

Sleet, wind, and rain seem to be to the Vandals liking as they break through the Montana line time and time again for valuable yardage.

Larry Aldrich, End, Vineland, N.J. Wilbur Gary, Fullback, San Pablo, Calif. John Sullivan, End, Richmond, Calif. Nick Uglesich, Quarterback, Long Beach, Calif.

An unknown Montana player finds the going rough as he comes up against a fiery Idaho defense

IDAHO 31
Montana 0

Led by the running of Ron Braden and Wilbur Gary the Vandals closed out their 1955 football season by smashing the University of Montana 31-0. A dreary rainstorm and a furry snowstorm failed to stop the Vandals as they charged through the Grizzly line for 321 yards net gain. Several seniors played their last game for the Vandals. One highlight of the game was when Coach Stahley slipped and fell flat on his face in the mud.

The University of Idaho Vandals came home after taking a discouraging 47 to 14 defeat at the hands of the Arizona Sun Devils. A crowd of some 20,000 saw the Sun Devils rip through the Idaho line mercilessly for 338 yards net gain. The Vandals were hampered by a 90 degree heat and several of the main eleven had to sit most of the game out.

Cal Hilgenberg (22) breaks through the middle of the Arizona line into the hands of two Arizona linebackers.

Jim Faulkner, Center, Gooding Bill Baxter, Halfback, Seattle, Wash. Jerry Kramer, Tackle, Sandpoint Ray Bittner, Halfback, Buhl

Larry Norby trips and stumbles, but keeps going gaining valuable yardage for the Vandals

IDAHO	14
Arizona	47

Frosh Season

The University of Idaho freshmen Babes started their season off on the right foot by rolling over the Montana State frosh 28-6. Kenny Hall, a Newark, Delaware product was the big gun by scoring two touchdowns and kicking four extra points. In the next game the Babes traveled to Seattle only to lose a 40-13 battle. The final game for the season, the big one for the Babes, was against the WSC Cowbabes. The ballgame was played in a blizzarding snowstorm on the Babes' home field. Going into the game as an underdog didn't seem to bother the Babes as they came out fighting with a 12-6 win. In this game Babes turned loose speedy John Miselick, who in 19 carries made 95 yards. The Cowbabes couldn't manage to move against the Idaho line, but were able to gain 71 yards through the air despite the snowstorm. Overall Coach Parberry did a commendable job with the material and talent, and is handing over badly needed support to Coach Stahley for the 1956 football season.

George White (45) and Jim Prestel (40) close in for the kill on an unknown WSC frosh back

P O R T F O L I O

Behind the scene stories are seldom written about the Vandals. These ten pages portray the preparation made by them for game night. . . .

Prelude

Strategy in the making

Results of long hours of skill practice and planning reveal themselves later on the basketball court.

Pre-practice pep talk

Coach Hodges explains strategy

Gary Simmons

Faces

The seriousness of Basketball is often reflected from the faces of the players. . . .

Jerry Jorgeson

Gary McEwen

Jay Buhler

Jim Branom

Gary Sather

Practice

Main five go into action

Coach Hodges directs team

Jorgeson rebounds

Varsity-Frosh scrimmage

Game Night

Game night has at last arrived. The players' anxiety has reached its climax. The short time remaining allows the Vandals to do some last minute thinking.

Moment of silence

Meditation

Last minute instructions

Quenching the thirst

Anxiety and pressure

And Go . . .

Coach and reserves cheer Vandals on

B A S K E T

COACH HODGES

Vandal hoopsters, with mentor Harlan Hodges in his second year in Vandalville, had but a mediocre season, with a 4-12 won-lost record in PCC competition. After dropping two games to Montana State, and picking up one from Utah State, Vandal cagers traveled through the middlewest where they met some of the top teams in the nation, including Dayton University and the U of Kentucky, the U of Missouri, and Washington University in St. Louis. Idaho began its PCC play early in January with a double loss to the UCLA Bruins, and then moved to Palo Alto where they dropped two more to Stanford. They then moved to their home court at Moscow where they split with the Oregon Ducks for their first conference win.

The University of Idaho's two All-American basketball players, Fred Quinn in 1946 and Al Fox, 1923

T B A L L

After dropping two more to the USC Trojans, Vandals were forced to practice in WSC's Bohler gym during Idaho's second semester registration. Idaho's next series, against the California Bears placed the Vandals deeper in the PCC cellar with two more losses added to their record. Still jinxed by a lack of depth, the Vandals then dropped two more tilts to the University of Washington, but then came partially out of their slump the next weekend against a tough OSC five, winning one game and losing one. In the last series of the season, against the WSC Cougars, the Vandals seemed to come completely out of their slump, winning two games to end the season in eighth place, with the Cougars in the cellar spot.

Bauscher scores for Vandals

Skillful hooking is shown by talented McEwen (18)

Driving hard Jorgeson (8) cuts through the defense toward the basket

Jumpin' Jack Mitchell adds two more points to the Vandal cause

Row one: Bill Wilson, Joe Cerniglia, Jay Buhler, Bill Bauscher, Gary Sather, Gary Simmons. Row two: Gary McEwen, Jerry Jorgeson, Jim Branom, Mark Cole, Brent Thompson.

Co-Captains Bill Bauscher and Jay Buhler.

Frosh mainstays

Frosh Season

Vandal frosh turned in a very outstanding season record this year. The frosh hoopsters chalked up a 12-3 won, lost record. The frosh proved to be very popular with the fans, and people turned out in number to watch this year's frosh court wizards. A two way tie for number one scoring spot in the intra-squad scoring race was seen with Harold Damiano and Jim Prestel both racking up 200 points for the season. Close behind the leaders was Lou Vesely with 190 points. The freshmen's three losses were spread out over the season with Fairchild taking the first game of the season 67-62. The second loss for the freshmen came at the hands of the BJC Broncs to the tune of 60-50. The third and final loss for the freshmen was at the hands of the WSC Cowbabes. A last second shot from the key gave the Cowbabes a 60-59 advantage. Avenging the first defeat, the frosh came back to shoot down the flyboys from Fairchild. In the four game BJC series the neophytes took three and they handed the Cow College frosh four defeats in a five game series. The Gonzaga Bullpups fell before the Frosh twice and EWCE once.

Row one: Jim Chrisman, Gordy Tiegs, Ray Lower, Roger Williams, Duane Moore, Ray Copeland. Row two: Coach Parberry, Jim Howard, Doug Randall, Kent Church, Knute Westergren, Roger Stoker, Bob Thomas, Gene Arnone. Row three: Clark Anderson, Wally Brown, Mick Polillo, Ron Braden, Jim Throckmorton, Allyn Dingle.

Baseball 1956

Vandal diamondmen, with a 4 win, 10 loss, conference record, finished up the season in fifth spot in the five school ND league. The Idaho squad split their four game series against the Washington Huskies, picked up a win from Oregon, and handed the Cougars, this season's conference champions, one of their three losses for this year. Idaho started its conference season with ten games in but eight days, of which they were able to play only eight, winning five of these. Vandals started a six game road trip through Oregon and Washington which is commonly called a trip through Death Valley for the Idaho squad. After surprising sports fans with a 5 to 4 win over the Washington Huskies, the Huskies won the second game. In the southern tour, Vandals lost to OSC, and won from the University of Oregon, and one from the U of Washington. Sophomore hurler Doug Randall won the U of O game, and combined Idaho hitting served to beat the Huskies. Vandals dropped two more to the Oregon Ducks and then sharply rapped an alert Gonzaga squad in exhibition play. Their only other game was a loss at the hands of the WSC Cougars.

Members of the frosh team were: Row one: Ken Middlemist, Bob Handy, Don Smith, Jerry Schierman, Bill Evans. Row two: Walt Houck, Jack Acree, Denny Shoemaker, Frank Hausladen, Fred Wally, coach. Row three: B. J. Schaffer, Elwood Kintner, Val Johnson, Steve Kinkley.

Westergren at the plate

Dusting off the opposition

Mic McCarty up

Vandal Cowboys

The Vandal Riders had a big year, sponsoring a very successful rodeo and gaining recognition by the University as a school team. They were all out in competition this year, although they failed to take team honors in any of the rodeos in which they were entered. Loss of two members at the beginning of the season hampered the squad considerably for the rest of the year. In the ASC rodeo the Riders couldn't seem to get going as they placed way down the ladder in the fifth position. At the Vandal Riders sponsored Pomeroy Intercollegiate Rodeo, the Riders had a big fire going only to be extinguished in the few following days. 190 points were enough to give Vandal Gerald Bishop the all-around champion cowboy title and the engraved western saddle. California Polytechnic team was leading the Vandals by only ten points the first day. The second day they lengthened their lead considerably to beat Idaho 591 to 420. Vandal team captain Mic McCarty was two-day top prize winner in the bareback bronc riding event. Bishop was two-day winner in bull riding. Going home from the rodeo believing they had copped second place the Riders were very jubilant until they found that they had been knocked from second place into third.

Row one: Bruce Williams, John Benzine, Jerry Ballard. Row two: Tom Olson, Dick Sheppard, Mike Heaton, Dick Snyder, coach, Dave Rowlands.

GOLF

Idaho's divot diggers were faced this season with the lack of depth, with sophomore ace Dick Sheppard leading the team to their only dual meet victory, over the Washington State Cougars.

TENNIS

Idaho tennis squad dropped five straight ND matches this season and failed to win a single match at the ND meet but still managed to finish one point out of the cellar of the division.

Keith Spencer, George Hieber, Frank Young, coach, LaRalle Smith, Sonny Long, Dave Cummins

Row one: Dale Carlisle, Jerry Jones, Byron Richards, Fritz Holz, Ralph Lindberg, Chet Hall, Row two: Bruce Buckman, Ron Edwards, Dan Belton, John Bethke, Vern Davis, Jack Helle, Jerry Giles, Erik Kirkland.

Swimming

The Vandal finmen closed out the 1955-56 season with a 5 won-5 lost record. In overwhelming victories over EWCE, Montana, UBC and Utah the Vandals showed outstanding ability. With this record behind them the Vandals are looking toward the future with optimism. Stand-outs on this year's team were Fritz Holz, Byron Richards and Jerry Jones.

Bethke, Hall, Giles, Helle

Buckman, Belton, Jones

Frosh Team

With two victories over WSC: 61-20 and 57-20, the Vandal frosh swimmers ended the most successful season in the history of this sport at the University of Idaho. New frosh records were established in the 150-yard medley relay, 220-yard freestyle, 440-yard freestyle, 100-yard backstroke and 200-yard relay. It was indeed a successful year for the frosh tankmen.

Row one: Grayson Hand, Bob Harris, Alex Gilbert, Kim Larson, Jack Harris, Dave Roscoe, Leonard Lawr. Row two: Erik Kirkland, Charles Smith, George Hall, Jim Lund, Larry Nelson, Frank Allen.

Row one: Tom Anderson, John Harrington, Bill Cooke, Art Hanson. Row two: Eirik Berggren, Reidar Ullevaalseter, Helge Gagnum, Per Windju, Frank Cammack.

Skiing

Vandal slatmen were the bright spot in the Idaho sports picture this year as they swept all competition before them, retaining their Regional championship, and ending fifth in the Nationals at Steamboat Springs, Colorado. Vandal Eirik Berggren took the National Nordic title for the second time in a row to take individual honors for the year. Several bad breaks hurt the Vandal skiers in the NCAA championships, dropping them to a lower than expected fifth place finish. But the men on the slats, despite their hard luck in the NCAA championships, are to be congratulated on a job well done. To add to the Vandal Skiers honors, was the All-American distinctions placed on Eirik Berggren and Reidar Ullevaalseter.

CROSS COUNTRY TEAM: Reidar Ullevaalseter, Helge Gagnum, Frank Cammack, Eirik Berggren.

Reider Ullevaalseter

Cross country and jump; Capt. of squad, from Oslo, Norway. Record: Third in NCAA jumps, 1954; Northwest jump champion, 1954; Four way winner in PNSA at Stevens Pass, 1955; Four way winner in Banff International, 1955.

All Americans

Eirik Berggren

Cross country and jump. From Oslo, Norway. Record champ 1955. Northwest Collegiate Cross Country.

Fall

Intramural Champs

The Phi Delt's refused to give up this year as they took third in touch football, moved into second in swimming, and into first place to stay there by copping first in "A" and "B" basketball.

Swimming

The Phi Delt's proved to be the team to beat as the swimming intramurals came on to the sports scene. With 147 men entered into intramural swimming the Phi Delt's easily copped the trophy to move them into second place in the standings.

Intramurals

Cross Country

The gruelling cross country race this year, which found men lying in an exhausted string between the golf course and the Ad lawn, was won by Beta Theta Pi.

Football

Chrisman Hall, looking like a miniature UCLA Bruin squad, overran all opposition to cop the intramural football cup to ease the pain of all their bruises and broken bones.

Basketball

The Phi Delts exhibited their basketball ability again, as they added the basketball trophy to their trophy case, by winning in their league and playoffs.

Winter Intramurals

Volleyball

Lindley Hall was declared the undisputed volleyball champs as they rolled over all opposition with a well rounded team of both tall and small men with lots of hustle and agility.

Table Tennis

The boys from Sigma Alpha Epsilon captured the intramural table tennis championship as Jack Adams took the singles championship and Bill Anderson and Bill Currie took second spot in the doubles.

Basketball

Behind the basketball ability of Wayne Walker and Jim Howard, the Phi Delt's added the "A" basketball championship to their intramural championship drive.

Softball

After playing two games with Delta Tau Delta, because of a protest, the Fijis came from behind in the final innings of the last ball game to steal the softball championship from under the noses of the Delts.

Golf

Aiding the Sig Alphas in their long drive from sixteenth to fifth place in the final intramural standings, was a one-point victory over the Betas to give them the cup.

SPRING

INTRAMURALS

Track

The Fijis displayed their athletic ability for a second time in the spring intramural sports as they rolled over all contenders in the intramural track meet to cop the first place cup.

The staff of the Women's PE department . . . guiding, organizing and teaching the athletic activities of Idaho coeds for at least two years of official PE and four of recreation. Left to right: the Misses Mable Locke, head of the department, Margaret Coffey, Patricia Rowe, Bernice Evans.

Women's Sports

Women's I Club: Row one: Jackie Wainwright, Dena Hansen, Bernice Evans, Advisor, Beth Sims, Jan Crisp, Dottie Bilby. Row two: Billie Jones, Harriette Hanna, Ginger Symms, Mary Verburg, Jo Lecona, Barbara Shaffer, Carol Sue Ailor.

WRA

Serving as an organization with a purely recreational function WRA provides lively, energetic outlets in a variety of sports: twelve of them at least. Most are of a competitive nature, with house awards for both winning and participation and individual points toward a tapping by Women's I Club. Ski equipment and golf clubs are rented out practically dirt cheap, and two hours of swimming goes on every Saturday. Worth-while time investment.

WRA Board of Control: Left row, bottom to top: Janice Crisp, Ginger Symms, Peggy Brink, Carolyn Sanderson, Judy Crookham, Sandra Stringfield, Mary Verburg. Right row: Darlene Frost, Eula Gray, Jo Lecona, Beth Sims, Barbara Shaffer, Jo Dittmer, Martha Davis.

WRA House Representatives: Row one: Coleen Groff, Pat Harrington, Claudette Kerns, Dotty Bilby, Loris Addington. Row two: Jo Carol Bickett, Marge Erstad, Penny Preston, Joan Thornton, Barbara Wheeler, Marge Assendrup.

Action

Grace

Skill

Sportsmanship

A continual variety, that's what you'll find here . . . from top left to right around the page we find first an informal display of the hockey team on tour at the University of British Columbia . . . softball at the department-sponsored high school play day in the spring. . . Jo Dittmer, awarded honor as the outstanding woman PE major, who could not accept it during May Fete because she was still participating in Orchesis. . . Darlene Frost, WRA president gives message and awards at annual WRA banquet as Forney cops the high-point trophy and Kappas win participation cup. . . Vandalettes, snappy, highly organized drill team directed by Jan Hale emerged second semester as a main attraction with much potential for coming years.

A c t i v i t i e s

Row one: Gail Gruys, Gail Doxtater, Alene Honeywell, Gail Guernsey, Barbara Ison, Irene West, Barbara Simons, Diane Bivens, Elizabeth Curtis, Janice Hale, Aljean Higgins, Norma Wilks, Ann Beardmore, Sharon Connaughton, Rose-Marie Perrin, Willa Hunter, Pat Parsons, Rita Larson, Sonja Bond, Ann Holden. Row two: Marilyn Nugent, Barbara Keller, Leah Nanniga, Marjorie Assendrup, Diane Olmsted, Janice Berg, Sandy Slavin, Carolyn Harris, Jan Novack, Lana Huschke, Sandi Evans, Kay Driessen, Patti Rees, Lorraine Langdon, Janice Henry, Carol Kurdy, Joyce Sinnemaki, Sally Wells, LaRae Harrop, Coleen Watson, Dorothy Bauer, Carol Jackson, Kaye Taylor, Diane Kail.

Classes

An essential element of each Idaho coed's class schedule takes place in the women's PE department. The areas covered are: body mechanics, a dance class, swimming, both a team and an individual sport and healthful living. Almost every sport you can think of is offered here, from rugged field hockey through recreational arts and crafts. It's all a part of women's sports at Idaho.

Student Index

A

Abbott, Ruth Joan 35, 36, 152
 Ackerman, Paul Russell 41, 42, 194
 Acree, Jack Donald 202, 303
 Adams, Darrell Frederick 214
 Adams, Dennis Phillip 73, 223
 Adams, Richard Ancel 255
 Addington, Loris Carol 317
 Adolphson, James Warner 56, 194
 Ahlschlager, Kent LeRoy 218
 Ahrens, David Lawrence 182
 Ailor, Carol Sue 63, 145, 316
 Albanese, Arthur Martin 266
 Albano, Brent Roberts 30, 187
 Albano, William Pat 73, 172, 187, 228, 247
 Albertson, William Donald 176
 Aldana, Joe Wayne 73, 196
 Aldrich, Lawrence Aaron Ward 73, 220, 283
 Alexander, Albert Stanley 214
 Alford, Charles Hahn 251, 260, 262
 Allen, Barbara Ruth 156
 Allen, Donald Richard 73, 220
 Allen, Doyle Wayne 261
 Allen, Franklin Howard 173, 307
 Allen, Gerald Haight 214
 Allen, Glenn Edward 102, 173, 266
 Allen, Lee Dale 259
 Allen, Wesley Irvin 55, 56, 173, 266
 Aller, Diane Jane 148, 264
 Alley, Ralph Martin, Jr. 261
 Allison, Hester Margaret 152, 241, 257, 267
 Allison, Susan Bacharach 55
 Allred, Dwinelle Eugene 269
 Allred, Mary Ellen 36, 152, 266
 Alsager, Melvin Dean 81
 Amos, Artell John 255
 Anderson, Adrian Selgren 220
 Anderson, Arthur Anthony 282
 Anderson, Astrid Ada 156, 241
 Anderson, Carol Jean 73, 94, 168
 Anderson, Carroll Acle 261
 Anderson, Jr., Curtis Eugene 63, 260
 Anderson, David James 95
 Anderson, George Allen 73, 194
 Anderson, George Clark 73, 210, 247, 302
 Anderson, Jacqueline Rae 160
 Anderson, Joseph Dale 42, 57, 191, 268
 Anderson, Josie Arlee 170, 243
 Anderson, Kenneth Rodger 63, 216
 Anderson, Kristine Ardel 55, 63, 170, 228, 248, 249, 261
 Anderson, Lamont Duane 26, 265
 Anderson, Lee Franklin 33, 55, 56, 173, 245, 248, 267
 Anderson, LeRoy Malcus 56, 261
 Anderson, Melvin Fredrick 63
 Anderson, Neil Leon 247, 265
 Anderson, Terrance Dietrich 73, 214
 Anderson, Tom Leonard 260, 308
 Anderson, William Eugene 73, 214
 Andres, Cleora Barbara 35, 36, 170, 244
 Andrews, Albert Rudolph 55, 247
 Andrews, Rupert Earle 48
 Archbold, Vincent Thomas 73, 206
 Archibald, Janise Dawn 63, 97, 145, 229, 253
 Archibald, Judith Ann 73, 85, 162, 250, 257, 277
 Arduser, John Marshall 196
 Armacost, Lawrence Victor 73, 178
 Armitage, James Kendall 212, 252
 Armitage, Jr., John Lee 63, 173, 260
 Armstrong, Clara Irene 33, 56, 102, 116, 117, 131, 145, 229, 244, 248, 253, 267
 Armstrong, Peter Tully 200
 Arnoc, Eugene Anthony 302
 Arrivee, Alfred William 30, 214, 264
 Asaph, James Wellington 73, 196
 Asher, Roderick Roland 63, 201
 Ashworth, Roland Rees 63, 200
 Aslett, Marjorie Gladys 152
 Assendrup, Marjorie Joyce 113, 164, 243, 317, 320
 Astorquia, Mary Constance 158, 163, 253
 Atchley, Billie Edward 25, 26, 191
 Atchley, Chan Arthur 25, 26, 191
 Atkinson, Don Robert 30, 214
 Atkinson, Elmer Richard 184
 Atkinson, Stanton Edward 214

Aulakh, Lakhwant Singh 264
 Avery, Janice Ann 36, 90, 152, 266
 Avery, Jasper Ross 44
 Axtell, Patricia June 63, 170
 Ayarza, Freddie Marcus 202

B

Baarsch, Frederick William 206
 Babcock, Carolyn Helene 63, 166, 248
 Backstrom, Leslie Glenn 73, 182, 264, 265
 Backstrom, Nancy Lue 63, 162, 228, 251, 262
 Backstrom, Rona Lee 162
 Bacon, Cherie Dianne 73, 156, 249, 262
 Bacon, Sandra Rae 156
 Bagley, Rulon Dee Orr 269
 Bahr, Franklin August 42, 258
 Bahr, John Wesley 30, 173, 245, 257
 Bailey, Annette Couberly 36, 156
 Bailey, John William 30, 259
 Bailey, William Henry 258
 Baker, John Frank 73, 242
 Baker, Kenneth Dean 73, 191, 247
 Baker, Paul Winston 173, 228
 Bakes, Robert Eldon 33, 52, 53, 245, 257, 265
 Baldwin, Joan Lee 63, 170
 Ballard, Jerry D. 73, 194, 305
 Banner, Earl J. 187, 256, 265
 Barber, Eva Amy 152
 Barker, Jann Elisabeth 148
 Barker, Paul Frederick 228, 255
 Barnes, Paul Lewis 266, 272
 Barney, Joana Mae 63, 150, 265
 Baroni, Donald Frank 63, 221
 Barr, Shirley Ann 59, 148
 Barrell, Richard Kenneth 63, 218
 Barrett, John Wesley 30
 Barrett, Jr., William Louis 56, 214
 Barron, Charles Lee 178
 Barry, Barbara Eleanor 166, 243
 Bartlett, Sharroll Lee 73, 98, 164, 229, 246, 253
 Baty, Gary Dale 173
 Bauer, Charles Lee 30, 210
 Bauer, Dorothy Dene 168, 250, 320
 Bauer, Mary Elaine 73, 148
 Bauscher, William Allen 45, 55, 56, 193, 202, 245, 297, 300
 Baxter, Iain Joseph Wilson 200
 Baxter, Weaver William 63, 208, 284
 Beagles, John William 182, 262
 Beal, Ronald Wesley 73, 191, 256, 265
 Beals, Joan Mae 73, 150
 Beardemphl, Robert Lyle 73, 198
 Beardmore, Ann Meredith 73, 109, 241, 243, 320
 Beasley, Charles Albert 250, 256
 Beattie, Sally Frances 162, 232, 238, 250, 267
 Beck, Carole Jane 73, 145
 Beck, Klover Gene 260
 Beck, Wayne LeRoa 214
 Becker, Bonita Rae 63
 Becker, Dale LaVern 63, 193, 202
 Becker, Karen Noirne 28, 73, 152
 Becker, Michael John 182, 267
 Bedow, Clark Eugene 191
 Beer, George Stanley 25, 64, 202
 Beer, John Francis 63
 Belknap, James Martin 194
 Bell, Kenneth Gary 52, 53, 257
 Bell, Lavonne Marie 73, 145, 267
 Bell, Sadi Ann 152
 Bellamy, Clair James 261
 Belton, Daniel Thomas 73, 194, 306, 307
 Benedetti, Kay Elizabeth 156, 266
 Benedict, Charles Ralph 64, 220
 Benfer, Nancy Jane 63, 95, 170, 261, 265
 Bengtson, Kriston Winifred 152, 224
 Benjamin, Robert Birdsall 196
 Bennett, Mary Ellen 74, 95, 100, 238, 261
 Bennett, Wallace James 95, 178
 Benson, Wayne Jay 238, 242
 Bent, Dean Calvin 26, 57, 218
 Bentz, Patricia Ann 74, 152
 Benzin, John Campbell 305
 Berg, Janice Elaine 162, 243, 320
 Berggren, Eirik 308, 309
 Bergman, Agnes Mandell 224

Bergstrom, Siv Maj-Lis 55, 56, 162
 Berghold, Arthur Eymann 35
 Berrett, Marilyn Clara 148
 Berry, Patricia Ann 64, 117, 118, 158, 228
 Berry, Jr., Paul Alexander 176, 255
 Berscheid, George Henry 48, 64, 241, 255
 Bethke, John Amos 74, 247, 251
 Betts, Robert Daryl 25, 200, 261, 306
 Beymer, Lorraine 118, 166
 Bezold, Robert Mervin 74, 206
 Bicket, Jo Carol 74, 100, 166, 232, 253, 263, 317
 Biegert, Nancy LaVerne 64, 162
 Bigler, Robert Lyon 214
 Bilby, Dorothy Jean 64, 148, 260, 316, 317
 Billings, Vivian 35
 Billman, Alice Joan 74, 145, 250, 265
 Bishoff, John Perry 178
 Bishop, Gerald Lee 260
 Bishop, Jeanne Elizabeth 88, 170, 174, 241
 Bishop, Ronald Lamb 212
 Bittner, Ramon George 284
 Bivens, Diane Marie 158, 241, 320
 Bivens, James Darrel 204, 269
 Bjornland, Roald 264
 Black, Michael Hamilton 74, 210
 Blaine, Charlie R. 258
 Blair, Dennis C. 261
 Blair, John Fredrick 220
 Blake, Gary Ray 75, 187
 Blake, Jr., George Marston 255
 Blake, Michael Lascelles 258
 Blank, Gary Neal 74, 198, 243, 247
 Blanton, John Donlon 129, 193, 204
 Blanton, Paul Leslie 56, 204, 261
 Blasius, Wayne James 194
 Blecha, Henry Ronnie 64, 173, 258
 Blessinger, John Arthur 60, 61, 191, 256
 Blick, Shirley Rae 90, 277
 Bliesner, Lottie Lou 145
 Bliesner, William Clark 41, 64, 173, 255, 258, 259
 Bliss, Lydia Joan 103, 150
 Bloomsburg, George Lukens 41, 259
 Boam, Keith Carlyle 32, 64, 194
 Bockoven, Robert Charles 64, 202
 Bodily, Gene Albert 188, 257, 264, 265
 Bogan, Jr., George 258, 261
 Bogue, Barbara Jo Ann 148
 Bogue, Charlotte Yvonne 58, 148
 Boles, Michael Eugene 74, 196
 Bolingbroke, Beverly Jean 74, 162, 229
 Bond, Sonya Charis 75, 150, 248, 267, 320
 Bondurant, Curtis Charnell 74, 208
 Bonham, Jane 74, 162, 243, 246
 Bonner, Doris Grace 152, 250
 Bonnett, William Bruce 88
 Bonnichsen, Bill 200, 250, 266
 Book, Arlene Lavon 119, 138, 170
 Boor, Bernice Liane Edlerfson 30
 Boor, Russell Albert 41, 258
 Booth, Bill Boyd 74, 191
 Bordon, Norma Ann 36, 168
 Bergen, Robert Arthur 216
 Bourque, Alfred John 266
 Bovey, Betty Diantha 74, 164, 246, 267
 Bovey, Rodney William 26
 Bow, Donald Eugene 188
 Bowers, Beverly Joyce 28, 36
 Bowker, Sonya LaRae 170, 241, 266
 Bowles, Allen Vernon 220
 Bowles, Jr., Frank 50, 210, 260
 Boyd, Mary Jean 74, 84, 160, 246
 Boyle, Steven Hartert 56, 202
 Brabb, Michael Helfort 26
 Brace, Earl Kent 42, 191
 Bradburn, Douglas Dale 216
 Bradbury, John Howard 228, 247
 Bradbury, Marjorie Molloy 168
 Braden, Ronald Boyd 237, 280, 282, 302
 Bradley, Norma Jean 36, 145
 Brammer, Marie Blythe 34, 36, 166, 228, 251, 262
 Brandt, Alan Dale 55, 56, 216
 Brandvold, Shirley All 56, 150
 Brannan, Michael Denison 74, 182, 247
 Branom, James Jack 291
 Branscom, Barbara 148
 Branson, Blanche Rae 56, 148, 257
 Brar, Chamkaur Singh 64, 264
 Brasch, Robert Earnest 188

Bratton, Evelyn Beatrice 145
 Bratton, Irene Delpha 74, 145, 260
 Bratvold, Owen Gerald 261
 Brauff, Arnold 42
 Brauner, William Jess 52, 257
 Breinich, Barbara Mae 145
 Brennan, Gene Elwin 64, 198
 Bretthauer, Dora Mary 64, 150
 Brewer, Barbara Ann 64, 170
 Brickert, Thomas L. D. 64, 220
 Briggs, Marlin Gene 64, 214, 268
 Brincken, Marjoe 64, 148
 Brink, Margaret Ida 64, 152, 243, 260,
 266, 317
 Brink, Rodney Owen 74, 198
 Brockway, Charles Edward 183, 250
 Bronson, Gail Ann 170
 Brooks, Elizabeth Lancaster 74, 152, 241,
 242
 Broughman, Nancy Lu Nelson 28
 Brown, Arlene Virginia 253, 257
 Brown, Blake Patrick 265
 Brown, Kenley 74
 Brown, Frances Marie 160, 264, 265, 267
 Brown, Jackie Earl 250
 Brown, Joan Nadine 224
 Brown, Richard Harding 53, 194
 Brown, Wallace Edwin 36, 127, 204, 302
 Browning, Rulen Keith 42, 173, 258
 Brubaker, Jr., Jerome Scott 196
 Bruesch, Lawrence Dean 41, 259
 Brumlow, Jerry Olen 260
 Bruya, James Patrick 74, 204
 Bryan, Eugene Lee 46
 Bryan, James Eugene 26, 35, 50, 94
 Bryant, Melvin Earl 26, 200
 Buchanan, Nancy Tuttle 64, 88, 158, 228
 Buckert, Kenneth Clarence 64
 Bucklin, Jr., Thomas Culber 64, 194
 Buckley, James Douglas 268
 Buckman, Bruce Frank 64, 191, 260, 268,
 306, 307
 Buhler, Harold Keith 220
 Buhler, Jay Duane 291, 300
 Bundy, Donald Howard 56, 191, 263
 Bunney, Ellic Preston 74, 206
 Burke, Mary Joan 29, 36, 164
 Burke, Max Eugene 74, 214, 235
 Burkman, Fred Russell 241
 Burns, Nancy Ann 74, 106, 118, 136, 165
 Burrows, Frederic Henderson 91, 247,
 249, 262
 Burt, James Earl 252, 267
 Burt, Merrill C. 174, 176, 265
 Burten, Gary LeRoy 173
 Burwell, Beverly Louise 35, 64, 164, 235
 Buschhorn, Lois Arlene 28, 145
 Bush, Robert Dennis 255
 Butler, Clifford Gordon 266
 Butler, Juana Del 88
 Butler, Thomas Abraham 74, 178
 Button, Lewis Harry 198
 Byce, Robert LeRoy 44, 47, 258, 268
 Bynum, Jr., Hubert Hartford 46
 Byram, Dennis Langford 64, 188, 267
 Byrne, Shirley Kathleen 36, 130, 164, 244

C

Cady, Marjorie Joan 64, 160, 267
 Cady, William Harper 267
 Cairns, Bruce Richard 196
 Cairns, Ralph Arthur 64, 160, 196
 Call, Beverly Jean Carlson 36
 Callahan, Lynn James 56, 178
 Callen, Gary 218
 Callender, Norma Jane 64, 152, 228, 262
 Callison, Nancy Lee 74, 145, 253, 266
 Cameron, William Donald 41, 42, 258, 259
 Cammack, Frank M. 74, 196, 308
 Camp, James Henry 74, 188
 Camp, Jr., Jerry William 216
 Campbell, Clinton Carroll 188
 Campbell, Colin Stanley 26
 Campbell, Janet 56, 90, 117, 156, 257
 Campbell, Russell Doral 74, 214
 Campbell, Susan Elaine 168
 Canfield, Charles Robert 64, 210
 Cannon, Carolyn Lee 36, 91, 170
 Cannon, Catherine Jean 170
 Cannon, Robert Lee 196
 Carbon, Jr., John Peter 218
 Carbon, Robert Carl 251
 Carder, Gertrude Jean 73, 74, 103,
 145, 246

Carlisle, Dale Louis 63, 87, 95, 108, 120,
 210, 245, 268, 277, 306
 Carlson, Barbara Faye 238, 241, 242, 243
 Carlson, Charlotte Allene 74, 145, 160, 241
 Carlson, Dayle Waldemar 63, 172, 188,
 252, 267
 Carlson, Ronald George 64, 191
 Carpenter, Stanley Barton 191, 255
 Carrico, Georgia Ann 74, 106, 148, 277
 Carson, Larry James 64, 210
 Carson, William McKinley 41, 42, 57, 173,
 259, 268
 Cartee, Raymond Leonard 74, 196
 Carter, James Andrew 64, 173
 Carver, Alvin T. 64
 Casebolt, Neal Walter 64, 218, 238
 Casey, Patricia Ann 109, 168, 243, 266
 Casteel, Nancy Elaine 36, 148
 Caudle, Jr., Arlie Edward 264
 Caward, Jac Edmond 42, 173
 Cerniglia, Joseph Francis 300
 Chamberlain, Charlotte Jo 145, 267
 Chamberlain, Conrad Brent 42, 173
 Chamberlain, Janice Ilene 45, 241
 Chamberlain, Catherine O'Neil 56, 168
 Chambers, Alan Edison 42, 173, 258
 Chandler, Donna Rae 145
 Chandler, Gerald Francis 64, 102, 236,
 253, 258, 260
 Chandler, Stanley Richard 196
 Chaney, Arlen LeRoy 64, 196
 Chapman, James Terrence 74, 191
 Chapman, John Sherwood 74, 85, 228, 247,
 251, 262, 264, 267
 Cheney, Lyle Mayes 265
 Chicane, Deloris Jean 64, 145, 228
 Chilcott, Earlene Joyce 56, 158, 251
 Childs, Willard D. 41, 42, 194, 258
 Chin, Lennard Hilton 64, 174
 Chisholm, Christopher Kurt 102, 182, 228
 Chate, Charon Lee 74, 166, 277
 Chrisman, James Bowden 302
 Chronic, Ryder Wesley 255
 Chupp, Norman Richard 47
 Church, Larry Dean 56
 Church, Peter Kent 74, 302
 Churchill, Winston Herbert 52, 257
 Ciboci, John William 191
 Clark, Carole Lee 55, 74, 152, 235, 246,
 265
 Clark, Edward Burns 264
 Clark, Garland Frank 212, 255
 Clark, Robert William 30, 194
 Clarke, Alice May 152
 Clausen, LeRoy Franklin 64, 216
 Clauser, Charles Theodore 56, 174, 238,
 242
 Clausen, Richard Nelson 97, 220, 238, 242
 Clayton, James Harold 259
 Clayton, William Raymond 74, 188
 Clemans, Herman Carlton 74, 260
 Clements, Ralph Irwin 41, 42, 182, 259
 Clements, Maurice Lyle 25, 26, 256, 266
 Clements, Steven Dale 74, 204, 226
 Clemons, Richard Allen 64, 174
 Clemons, Walter Dale 64, 214
 Clendenin, Samuel L. 74, 204
 Cleveland, Darling Yvonne 65, 158
 Cleveland, Jack Leonard 178
 Cleveland, Mary Elizabeth 102, 158
 Clizer, Gary Alan 218
 Clure, Lawrence Albert 212
 Cochran, James Carroll 25, 26, 176
 Cole, David Robert 74, 95
 Cole, Jr., Everett John 204
 Cole, Gene Francis 47, 48, 252, 255
 Cole, James Jackson 55, 74, 202
 Cole, Mark Monroe 74, 188, 300
 Cole, Robert Eldon 194
 Coleman, John R. 52, 257
 Coleman, Whaylon Douglas 182, 266
 Collier, Charles Michael 32, 130, 198
 Collier, Gary Ross 65, 202
 Colvig, Bruce James 261
 Colvin, Kenneth Leroy 74
 Compton, Allan Frank 165, 202, 228
 Comstock, Larry Burton 174
 Conant, Jr., Ralph Mason 30, 32, 218
 Condon, Doris Lorraine 36, 158
 Conger, George William 74, 191, 258
 Conklin, Doris LaVerne 36
 Conley, Bruce Alan 255, 266
 Connaughton, Sharon Sue 164, 320
 Connell, John Curtis 196
 Connell, Kenneth Dudley 74
 Conrad, Diana Kay 84, 164, 250, 257, 266

Conrad, Robert Leon 194, 269
 Cook, Dale Bernard 176
 Cook, John Frederick 65, 214
 Cook, Margaret Jean 74, 166, 265
 Cook, Richard Allen 30, 174, 264
 Cooke, Richard Earle 42, 174, 258
 Cooke, William Warren 74, 194, 308
 Coombes, Allen Donald 46, 48
 Coons, Barbara Frances 148
 Cooper, Thomas LaRue 74, 188, 256, 257
 Cope, Lawrence Melvin 74, 202
 Copeland, Ray Dean 302
 Copithorne, Anne Marie 116, 160, 264
 Corbett, Helen Marie 145
 Corbett, James Leroy 26, 256
 Cornie, James Allen 216, 255
 Correll, Ronald Guy 42, 223
 Cory, James Willard 30, 210
 Cossairt, Patricia Ann 241
 Cossey, Bill Lee 65, 223
 Cossey, Roberta Kay Miller 65
 Costello, John Joseph 266
 Costello, Margaret Ann 55, 170, 171, 251
 Coutre, Nancy Elna 65, 150
 Cowles, Gary Mac 74, 178
 Cowles, Jeanne 93, 148
 Cox, Jr., Andrew Thompson 74, 188
 Cox, Marvin D. 26, 193, 212
 Crabtree, Catherine Adele 164, 238
 Crane, Klea Chrystall 75, 159
 Cranston, Walter White 262
 Crathorne, Wayne Hale 65, 191, 247
 Crawford, Gail Marie 150
 Crawford, Mary Editha 160
 Crawford, James Edward 258
 Creek, Larry Leroy 30
 Crenshaw, Robert Craig 267
 Crettol, Richard Lee 267
 Cripe, David Tyler 56, 58, 208, 252
 Cripe, Janice Josephine 65, 150, 316, 317
 Crockett, Ivan Lamar 75, 191
 Crookham, Judith Lynn 65, 103, 113, 168,
 238, 248, 317
 Crosby, Robert Edward 256
 Crosby, Wayne Howard 75
 Cron, Thomas Elton 75, 208, 260
 Cross, Neil Vernon 75, 188, 241
 Crow, Charles Michael 55, 56, 174
 Crowson, Harold Jonathon 202
 Crozier, Karen Everyl 168
 Cummins, David Charles 65, 102, 103,
 196, 245, 267, 305
 Cunningham, Paul Thomas 75, 214
 Curnes, Gerald Leroy 75, 191
 Curran, Nancy Esther 130, 162
 Currie, William Matthew 75, 214, 228
 Curtis, Elizabeth Ann 164, 320
 Curtis, Pares Kaye 218, 255
 Coster, Phillip Edward 42, 198
 Cuthbert, Gary Ray 65, 193, 194

D

Daigh, Janet Lucille 65, 85, 156, 251
 Daiker, Donald George 52, 257
 Daiss, Billy Elmer 26, 212
 Dalke, Delon Donald 174
 Dallas, Gerald Monroe 42, 206, 248, 259
 Daly, Mary Ellen 75, 164, 250
 Daly, Patrick Holden 65, 204, 251
 Daniels, Albert Stanley 50, 210
 Daniels, Wiley William 260
 Danielson, Shirley Ann 58, 65, 166, 251
 Daubert, Darrell John 210
 Davenport, Ernest James 75, 202, 250,
 258, 259
 Davenport, Walter Robert 174
 Davidson, William Eward 182
 Davies, Jr., Raymond Owen 55, 65, 208
 Davis, Bette Virginia 164
 Davis, Diane 55, 75, 170, 267
 Davis, Judith Lynn 152
 Davis, Kathryn Lee 148
 Davis, LeRoy Ross 26
 Davis, Lon Franklin 55, 65, 188, 248, 265
 Davis, Lorenzo Dan 75, 202
 Davis, Martha Jefferson 56, 162, 251,
 260, 317
 Davis, Philip Carol 175, 202, 277
 Davis, Richard Gail 214
 Davis, Richard Lee 75, 214
 Davis, Vernie Ray 75, 174, 260, 306
 Davison, Lee Walker 250
 Dawson, Edgar Harry 75, 178
 Day, Michael Forrest 75, 127, 214
 Day, Richard Ralph 95, 252

Day, Stanley Gene 65, 212
Deal, Annabelle Doreen 75, 145, 241, 266
Deal, Kenneth Leroy 26, 191, 266, 268
Deal, William Wallace 196, 235, 262
Deffenbaugh, Shirley Ellen 152
DeKay, Marian Louise 65, 162, 249
DeKlotz, Elizabeth Lucille 75, 160
DeKlotz, Karen Lee 160
Dellos, William Herman 265
Delaney, Patricia Ruth 153
DeLong, Petau 266
Dembiczak, Wallace Paul 258
DeMeyer, John Reed 255
Dempsey, Martha Sue 75, 125, 150, 246, 250, 266
Denlinger, Ramona May 65, 146
Denney, Richard Glenn 41, 231, 245
Dennler, Arlene Phyllis 145, 241
Denny, Walter Ellsworth, III 281
Densow, Constance Aline 65, 164, 249
DePalmo, Charles Dee 41, 42, 216, 255, 259
Deshler, Miriam Carter 75, 145, 242, 265
Desjardins, Stanley Palmer 75, 223
Devin, Carl Glen 26
DeWitt, Thomas William 265
Didion, James Crockett 214, 269
Dille, LaVina Jean 65, 146, 228, 253, 257
Dillon, Ralph Irvin 268
Dimick, Donald Bruce 41, 42, 191
Dingel, Jr., Merritt Allyn 75, 210, 228, 242, 267, 302
Dingman, Theodore Edward 178
Dittmer, Joann Aletha 36, 168, 243, 317, 290
Dixon, Darryl Coman 153
Dixon, Gary A. 50, 202
Dixson, Anna Marie 153
Dobson, Judith Elaine 75, 166
Dodson, Robert John 65
Doering, Helen Avonne 65, 117, 153
Doerr, Nike Anne 164
Dolphin, Suzanne 86, 88, 261
Dolson, Thomas Clifford 30, 212
Donald, Jimmy Addison 75, 216
Donaldson, Donald Lee 251
Donaldson, George Alan 36, 188
Donnelly, Robert Lee 65, 204, 262
Dorcheus, Edward William 75, 178
Dorcheus, Samuel Howard 65, 174, 258
Dorendorf, Robert Lawrence 188, 266
Dotson, Melva Edina 153
Dougharty, Lawrence 223
Douglas, William Wallace 55
Douglass, Jr., James Robert 196
Downing, Sanford Eli 182, 233, 242, 266
Dextater, Donna Gail 116, 127, 156, 320
Drake, Melvin William 75, 194
Draper, Leah Margaret 65, 148, 228
Drashner, Dick Dean 266
Drayton, Dorothy Arlyn 75, 158, 246, 260
Dregnie, Ida Elizabeth 36, 65, 166
Drexler, Lawrence Edward 65, 191
Driessen, Katherine Louise 36, 75, 95, 100, 158, 320
Drips, Lyndal Joan Brown 36
Drips, Robert Clark 60, 256
Duffy, Jerry Lee 65, 202
Duffy, Paul Lawrence 228, 249, 261, 266
Dufur, Gail Ann 146
Dumbart, Anton 65, 202
Dumin, Frederick 56
Duncan, Jim Dale 65, 182, 263, 265
Dunn, Ronald Edward 65, 210
Dunn, Susan 148
Dunn, Jr., William Ray 214
Dunning, Marian Jean 162, 243
Dunsmoor, Jack Larry 26, 174
DuPuis, Margaret Alice 75, 156, 266
Durall, Max Chandler 30, 202
Duran, Mary Ellen 75, 95, 100, 160
Durgin, Charles Wallace 198
Durham, Jerry Dean 191
Durning, Paul Joseph 75, 191
Dutton, Lawrence Allen 255
Duer, Gerald Emery 75, 191, 247, 258
Dykstra, Deana Joyce 75, 145, 257, 267

E

Eacher, Jay Norman 174, 228, 250
Eakin, Robert Lewis 256, 260
Eaton, Dean Lewis 65, 198
Ebbert, John Voorhees 194
Eckard, Royce Dean 258
Eckert, Jean Elizabeth 162, 231
Eddy, Thomas Walter 75, 210, 250

Edwards, Carolyn Anne 28, 102, 113, 164, 232, 250
Edwards, John Thomas 210
Edwards, Philip Otho 25, 65, 182, 256, 266
Edwards, Ronald Samuel 75, 204, 306
Egan, Benjamin Ernest 75
Eggleston, James Eugene 48, 65, 176
Ehlers, Ronald Edgar 86, 261
Eidam, George Frederick 42, 218, 231, 245
Eikland, Inge 264
Eikum, Joan Ruth Jabbora 242
Eikum, John Jacob 238
Eislinger, Virgil John 75, 182, 256
Eissmann, David Samuel 208
Eldred, Allan Claude 278
Eldred, Greta Louise 75, 150, 257
Eldredge, Edward Joseph 36, 174, 238
Eley, Gerald Leigh 56, 206
Ellis, David Thomas 30, 208
Ellis, Larry Leon 56, 174, 262
Ellis, Marcia Gertrude 75, 168, 246, 250, 262, 267
Ellsworth, Robert Blair 259
Emacio, William John 65, 194
Emerine, Stephen Edward 56, 103, 208
Emerson, Raymond Ross 255
Emmons, Jr., Robert Henry 48, 200
Empey, Helen Ruth 65, 150
Emry, Susan Marcella 75, 168
Engel, John Henry 220, 266
Engmark, Andreas Theodor 42
Ensign, Barbara 162, 261, 264
Ensuna, John Wayne 216, 259
Erickson, Dona Elaine 75, 146
Erickson, Gary Lee 200
Eriksen, Frederick Henry 75, 214
Erikson, Guy Alexander 187, 265
Erramouspe, Joseph Eugene 250
Erstad, Marjorie Hyatt 162, 317
Erwin, David Banks 65, 176
Eskelin, Richard David 196
Esser, David Wilson 75, 216, 247, 251
Essley, John Frederick 65, 178
Estes, Gerald Michael 210
Etter, Emmannel Eshcol 178
Evans, Evelyn Ann 75, 148, 250, 266
Evans, Judith Dale 75, 108, 162, 232, 253
Evans, Sandra Jean 28, 75, 158, 320
Evans, Terry Keith 220
Evans, William John 210, 303
Everest, Charles Clyde 65, 268
Everett, James Lee 75, 198

F

Fager, Gerald Milton 194
Falen, John Leroy 178, 260
Falk, Charles Gerald 178
Fandry, Kathryn Ruth Knapp 47
Farish, Robert Willard 55, 75, 208
Farmer, Kenneth Dale 65, 223
Farmer, Patricia Anne 36
Farmin, Dorothy Jean Warren 36
Farmin, Helen Louise 168
Farmin, Robert Wesley 31, 218
Farnam, Geneva S. Hughes Mayo 35, 36
Farnell, Vernon Eugene 35, 37
Farr, Pauline K. 31, 162
Faulkner, James Eugene 284
Feely, Willard Laurence 42, 182
Feeney, Richard Lytle 47, 255, 267
Fellows, Charles Clifford 31, 212, 268
Fellows, Larry Austin 65, 214
Fellows, Ora Moran 31, 158
Felt, Rowland Earl 75, 192, 258, 267
Feltman, Blain Stocks 75, 184
Felton, Robert Herman 208
Fenton, Jr., Lloyd Lester 280
Ferguson, James Earl 212, 255
Ferris, Joan Helen 109, 124, 170, 237
Ficks, Ronald Earl 66, 176, 258
Fife, Arthur Raymond 194
Figueroa, Olga Consuelo 66, 153, 243
Fischer, Marvin Richard 66, 188
Fisher, James Dectaur 196
Fisher, Joan Marie 153, 238, 265
Fisher, Kenneth Moore 31, 178
Fisher, William Mallory 26
Fisk, Marion Franklin 66, 182
Fisk, Melvin Gove 26, 75, 176
Fitch, James Hereford 216
Fitts, Lorne Anton 66, 220
Fitzjarrald, Launy J. 228, 261
Flatters, Carolyn Edna 153, 250
Fleming, Kay Eloise 75, 156, 242

Flerchinger, Patricia Louise 146
Fletcher, Maxine Louise 37, 153, 238, 241
Flomer, Judith 56, 102, 153, 244, 261, 265
Floyd, William Lyman 62
Flynn, Charles Norman 50, 184
Flynn, Richard Darrel 26, 212
Foley, Ann Catherine 75, 164
Folkins, Judith Anne 75, 170, 238
Foltz, Lee Paul 193, 198, 257
Foltz, Wayne George 166, 214
Forte, Duane Henry 42, 174
Forte, Mary Yvonne 75, 156
Foster, John Wesley 75, 176
Foster, Michael Martin 212
Foster, Richard John 66, 218, 282
Fowler, George Melvin 75, 196, 235, 250, 253, 275
Fowler, Laurie Garth 47, 66, 196
Fox, Sherie Gaye 55, 57, 158
Fox, Virginia Elaine 166, 243
Freehand, Gary William 66
Freeman, Ethan Warren 47
Freeman, Thomas Edward 208
Frei, Ronald Clem 266
Fremming, Bjorn Oddvar 42, 178, 234
French, Richard Dean 212
Friede, William Joseph 66, 220
Friel, Wallis Woolverton 52, 204, 257
Friend, Patricia Anne 53, 170, 235, 246
Fries, Charles Louis 66, 204
Fries, Charles Martin 66, 212
Froerer, Arthur Irving 37, 47
Frost, Darlene 146, 317, 320
Frost, Warner Walter 220
Frostenson, Theodore Robert 41, 42, 202, 245
Fuechsel, Richard Lee 200
Fuller, Sandra Ann 75, 158, 237
Fullerton, James Daniel 200, 261
Fullmer, James Richard 31, 210
Fullmer, William Lynn 210
Furgason, Robert Roy 41, 42, 204, 258, 262
Futter, Mary Frances 57, 66, 153, 257

G

Gaboury, James Edward 191
Gaboury, William Joseph 248
Gage, Byron Philip 66, 212
Gagnum, Helge 31, 32, 210, 308
Gailey, George Allen 214
Gale, Donna Marie 166, 233
Gallagher, Roger William 42, 191
Galligan, Jr., William Bentley 76, 196
Galloway, Paul Richard 76, 202, 260
Gansel, Charles Ray 47
Garret, Allen Elwood 206
Garrett, John Jay 76, 191, 256
Garrett, Kenneth Vernon 76, 212
Garrett, Norman Leon 212
Garrison, Patsy Jean 76, 164, 175, 176
Gary, Jr., Wilber Debois 66, 279, 280, 281, 283
Gaskarth, William Alexander 178, 255
Gaskins, Richard 41, 182, 231, 245, 254, 258
Gast, Richard Adrian 57, 210
Gates, Charlotte Ann 153
Gaudreau, Dale Leonard 66, 198
Geertsens, Deanna Mac 164
Geiger, Clinton LeRoy 66, 182
Genoway, Joyce E. 57, 162, 244, 253, 257
Gentry, Deborah Marie 66, 150, 238, 260
George, Danny Eugene 57, 191
George, Patrick Cyril 57, 194
Gergens, Carl Leo 267
Gerhart, Andrew Daniel 258
Gerke, III, Henry Joseph 255
Gerpheide, Peter Louis 66, 216, 282
Ghiglieri, Sarah Ann 90, 91, 162, 277
Ghirardello, Rita Marie 168
Gibbs, Jr., Don David 179
Gilbert, Samuel Alexander 252, 307
Gilderoy, Mary Elizabeth 76, 166, 250
Giles, Jerrald Eugene 76, 210, 306
Giles, Paul Stanley 32
Gill, Marcia Fay 108, 158
Gill, Tejinder Singh 264
Gillespie, Richard Allen 66, 202
Gillis, John Theodore 32, 218, 231, 245
Gilson, Greyson Howard 76, 179
Gioanni, Lucienne Denise 57, 166
Giroux, Alice Louise 146
Gissel, Doris Elaine 170, 241, 257
Gittens, George Irving 66, 218, 238
Givan, James Edgar 208, 260
Gleason, Raymond Earl 76, 188, 255

Glenn, Derald Boyd	238
Glenn, Jr., Robert Raymond	66, 179, 256
Glidden, Sammy Joe	37, 210
Godbold, Mollie Jane	76, 153, 246, 253
Godwin, Edward James	189
Golden, James Robert	196, 232, 262
Goldsmith, Donna Yvonne	66, 150
Gooby, Richard Jo	176
Gooding, Shirley Marie	31, 160, 249
Goodwin, Kenneth Wesley	26, 202
Gordon, Elsie Ann	57, 153
Gotsch, Carl Hugo	25, 27, 95, 174
Gotsch, Hans Gustav	25, 27, 45, 102, 174
Gott, Richard Duanne	196
Gowland, Duane Ernest	76, 88, 198
Gradwohl, Donald Ray	191, 259
Grafmiller, Jay Thomas	268, 269
Grandy, Harry Chet	191
Grant, Donna Annette	76, 153
Grant, Jack Wayne	214, 255
Grasser, Marvel Violet	76, 148
Gray, Dennis Mack	191, 257
Gray, Dennis Michael	66, 216
Gray, Eula Margaret	66, 150, 228, 317
Gray, Gordon John	196, 235
Greene, Marilyn Lee	76, 160
Greer, Duane Lee	66, 208
Gregg, James Browning	48, 193, 206
Greichus, Algirdas	47, 48
Greif, Richard Joseph	27, 39, 195, 223
Griffin, Troy Lee	196, 242, 255
Griffin, William James	268
Griffith, Dwaine Orris	55, 66, 193, 200, 228
Grim, Lowell Dwayne	76, 182
Groff, Collene Raynel	158, 317
Groff, Edward Owen	42, 259
Groff, Shirley Mae	29, 66, 146, 191
Groscoft, Joy Collene	76, 146
Gross, Floyd Marvin	43, 44, 175, 258
Groth, Roger Peter	66, 196, 237, 253
Grover, Milton Dee	66, 187
Grover, Terece Marie	148, 224
Gruys, Gail Jean	76, 153, 246, 320
Guernsey, Gail Ruth	162, 320
Gulley, Marilyn Joyce	153, 235, 241, 265
Gwin, Ralph Theodore	66, 191, 259

H

Hackler, Judith Ann	66, 95, 150, 260, 261
Hafer, Guy Henry	76, 191
Hagen, Alfred Chris	52
Hagen, Loretta Marie	146, 257
Hahn, Kenneth	176, 265
Hahn, William Eugene	200
Haight, Josephine Louise	36, 37, 158
Haight, Lawrence David	66, 214, 251
Haines, Stuart Roy	76, 198, 234
Hale, Dale Charlyne	38
Hale, Janice May	66, 156, 320
Hale, Ralph Joseph	37, 182, 238, 248
Haley, Ralph Hezekiah	52, 153
Hall, Chester Deon	306
Hall, Floyd Hanna	61, 76
Hall, George Patrick	266, 307
Hall, Glenda Ruth	65, 156, 262
Hall, Kenneth Scama	191, 285
Hall, Loyce Helen	76, 170
Hall, Robert Daryl	172, 176, 228
Hall, Gerald Joseph	76, 220, 279
Hally, Clyde Edward	76, 175
Hamblin, Anne Elizabeth	76, 168
Hamblin, Jerry Manly	66, 220
Hamilton, Ann Sheila	66, 170
Hamilton, Hugh Alan	31, 193, 214
Hamlet, Barbara Joan	28, 76, 164
Hammer, Marilyn Muriel	76, 171, 229, 241, 242, 246
Hammill, Alton William	66, 172, 184, 228
Hand, Grayson William	307
Handy, Robert Glen	303
Handy, Arthur Glen	66, 88, 198
Hanford, Helen Julia	76, 158, 260, 266
Hanks, Darrell Russell	76, 200
Hanna, Harriette Amber	66, 91, 160, 266, 316
Hansen, Arthur Howard	66, 208, 308
Hansen, Clifford Mulliner	66, 223
Hansen, Dale LeRoy	265
Hansen, Dena Lee	29, 66, 150, 261, 265, 316
Hansen, Donna Rae	57, 150, 228, 257
Hansen, Georgia Claire	76, 153
Hansen, Gladys Darlene	164, 232
Hansen, John David	216

Hansen, Roger Clay	66, 191, 265
Hanson, Forrest Poole	210
Hanson, Hartwick Paul	37, 210
Hanson, John Edward	43, 258
Hanson, Oliver Einar	66, 218
Hanson, Robert Eric	76, 182, 220
Hanzel, James Frank	31, 218, 260, 268, 269
Hanzel, John William	218
Harden, Marilyn June	104, 163
Hardie, William Roger	66, 182
Harding, Janet Marie	66, 156, 264, 267
Hardy, William Edward	76, 208
Hargis, James Robert	66, 175, 262
Harker, Neil Christensen	66, 204
Harper, Donald Robert	66, 204
Harrer, Rose Alene	150
Harrington, John Joseph	308
Harrington, Lewis Blair	39
Harrington, Patricia Angela	35, 66, 136, 171, 317
Harrington, Patricia Ann	66
Harris, David Lawrence	196
Harris, Don Byrd	76, 182, 256
Harris, Dorothy Carolyn	153, 320
Harris, James Gibbs	66, 195
Harris, John Wilbur	214, 307
Harris, Maxine Darlene	150, 267
Harris, Robert Earl	182
Harris, Robert Edward	35, 307
Harris, Roger Lee	191
Harrison, Kenneth Elmo	255
Harrop, LaRae	76, 106, 160, 248, 320
Harrop, Larry Neal	66, 191, 265
Harrop, Steve J.	57, 202, 265, 268
Harstrom, Carl Walter	76, 206
Hart, William Patrick	200
Hartwell, Faye Marlene	57, 164, 165, 251
Harvey, Carol Joyce	149, 260
Harvey, Thomas Ralph	216, 233
Harward, William Bert	76, 215, 235
Harwood, Carol Dorothy	153
Harwood, Marilyn Cleone	29, 66, 153
Hasbrouck, Rowena Margaret	76, 127, 171, 235
Hasenoehrl, Kenneth Eugene	57, 191, 261, 266
Hassler, Roberta Jean	38, 66, 243, 266
Hastings, Karen Mae	76, 106, 171
Hatch, Robert LeRoy	234
Hatch, Roger Curtis	66, 223, 255
Hausladen, Frank William	303
Haveeman, Patricia Ann	76, 158
Hawk, Roberta Louise	150, 267
Hawkins, Cara Jean	66, 153
Hawkins, James Victor	76, 210
Hawkins, Lynnette Alene	151, 257
Hawley, Clyde Augustus	262
Hawley, Warren Gordon	66, 195
Hayden, Dennia Child	76
Hayes, George Anthony	41, 51, 189, 256
Hayes, Jon Leslie	202
Hayes, Judith Ann	156, 243
Hays, Burrell Willard	258
Hazard, Don Edmund	1
Heatherly, John Edward	31
Heatherly, Robert Dale	195
Heaton, James Michael	76, 210, 305
Hebard, Richard Arnold	95
Hechtner, John Howard	27, 218, 255, 262
Herr, James Calvin	182, 238, 242, 267
Heimgartner, Eugene	76, 179
Heimgartner, Robert Walter	27
Helander, Sharon Eleanor	76, 158
Helgeson, Norman Lewis	41, 66, 191, 238, 267
Helle, John Harold	255, 260, 306
Hellemons, Daphne Anne	146
Helm, Rex Lee	259
Hemingway, Robert Scruton	66, 184, 266
Henderson, Bernard Robert	172, 182, 264
Henderson, Gordon George	76, 202, 247
Hendrickson, Cheryl Venene	165
Hendrickson, Waldemar Forsel	41, 258
Hengeler, Gerald Joseph	66, 204
Henriksson, Shirley Ann	93, 116, 137, 171
Henry, Janice Marie	89, 103, 166, 243, 320
Henry, Shirley Rae	35, 166
Hepler, Michael Clay	37
Herbert, Victor Barlow	189
Herlin, Ellen Pearl	66, 165
Herman, Sylvia Marguerite	76, 149
Herr, William LeGrande	57, 202, 250
Herrett, John Robert	57, 216, 238, 242, 268
Herrigstad, Harvey William	43, 191, 258
Hess, Gerald Wayne	52

Hickman, Clyde Keith	27, 191
Hicks, Lauren Earl	66, 188, 193, 198, 242, 251
Hicks, Lisle O'Dell	52, 268
Hieber, Elaine Ingrid	241, 260, 265
Hieber, George Herbert	265, 305
Higgins, Aljean Evelyn	157, 320
Higgins, William Hobart	76, 204
Hilder, Edward C.	278, 281
Hilgenberg, Calvin	279, 284
Hilker, Harold Ronald	76, 176, 269
Hill, James Whittaker	43, 202
Hiller, Morton Browne	58, 257
Hillman, John Alfred	27
Hillyer, Robert Morris	44, 66, 200, 261
Hinckley, Keith S.	25, 256, 265, 303
Hinckley, Stephen Clare	189, 265
Hines, Dwayne Derrell	261
Hintze, Elizabeth Vaughn	171
Hirschman, Louis Henry	35
Hitchcock, Marcus B., Jr.	31, 208
Ho, Chong Cheong	250, 258
Hobin, Gary Richard	269
Hobson, Grace Irene	57, 146, 257, 266
Hoch, John Botkin	76, 204, 228, 255
Hodgins, John Roland	76, 204
Hodgson, Carol Lyle	88
Hoff, Leonard Earle	95
Hogaboam, Janice Jean	76, 146
Hogan, Jack Lynn	210
Hogberg, Carl Harry	256
Hogge, David Que	76, 215, 235, 247, 253
Hogge, Hal Pixton	202, 250, 258
Hoisath, Sonjha Darlene	66, 153, 261
Holden, Ann	103, 168, 243, 320
Holden, William Trayner	66, 210
Holes, Roberta Charlene	146
Hollenbeck, Allan James	66
Hollenbeck, Nadine Marie Whitemann	37
Hollibaugh, Roger Eugene	259
Hollinger, Gary LeRoy	215
Holmes, Byron Edward	66, 207
Holmes, David Lee	57, 207
Holmes, Susan Jane	159
Holsinger, Rosemary	35, 37, 146, 267
Holton, James Porter	66, 172, 178, 179
Holt, Charles Douglas	31, 184
Holt, Dean Arthur	57, 249, 267
Holz, Frederick Anderson	37, 260, 261, 306
Holz, Janet May Croy	224
Holzhey, Charles Steven	76, 191
Honeywell, Alene Kathryn	171, 320
Hood, Richard Watson	31, 216
Hook, John Richard	255
Hook, Kenneth Richard	25, 27
Hooper, Gerald Gray	66, 215
Hoots, Thomas Alby	66, 207
Hoover, Janet Anne	168
Hopffgarten, Jon Harvey	182
Hopkins, Clair Jess	66, 207
Hopkins, Esther Marie Anderson	57
Hopkins, Ivan Claude	27, 39
Horn, Edwin Darrell	204
Horn, James Lester	58, 238
Horne, George Ramath, II	76, 193, 206, 207, 247
Horning, Donald Sherwood, Jr.	191
Horning, Shirley Gail	149
Hossner, Glenn Keith	43, 182, 259
Houghtelin, John Allison, Jr.	76, 218
Howard, James Crawford	31, 302
Howard, Robert Ray	175, 255
Howell, Stephen Quincy	198
Howse, Norman Ralph	196
Hronek, Galen Emerson	189, 269
Huber, Don MORGAN	25, 66, 189
Huber, John Joseph, Jr.	66, 172, 173, 175
Huber, Jon David	187
Hughes, John Baird	66, 218, 232, 253
Hughes, Richard Dee	198
Hulbert, Ronald Edward	76, 189, 207, 261
Hull, Donald Albert	195
Hume, Donald Robert	215
Humphrey, Richard Dee	76, 212, 242, 265
Hunt, Hazel Naomi	76
Hunter, Willa Marlene	157, 237, 252, 320
Hurdstrom, Karen Lee	45, 55, 57, 238, 244
Hurley, Everett Michael	212
Huschke, Arma Dorothea	66, 163
Huschke, Lana Paule	163, 243, 320
Husted, Mary Jane	166, 243
Hutchinson, William Harry	76, 179
Hutchison, Betty Lee	66, 146
Hyland, Aerielle Elaine	57, 156, 157, 257

I

Indermuhle, Vernon Charles	77
Ingebritsen, Marie Alice	232
Ingle, Donald Lee	77, 125, 191, 232, 256, 257
Insko, Lee Thomas	37, 189, 248
Irvine, William Grover	77, 198, 261
Isaacson, Donald John	35, 37, 191
Ison, Barbara Bea	66, 149, 248, 320
Iverson, Irvin Gordon	77, 179
Iverson, Patricia Anne	124, 157, 237, 241, 243, 250

J

Jackson, Carol Jean	77, 163, 320
Jackson, Marlys Ann	37, 163, 254
Jackson, Richard Leon	77
Jacobowitz, Leonard	179
Jacobs, Carl Cooper	255
Jacobsen, Dorothy Ann	77, 94, 168, 265
Jacobsen, Phillip Emil	256, 258
Jaggard, Elizabeth Ann	77, 157
James, Mary Sue	153
Jameson, Robert Thatcher	66, 202
Janecek, Charles Adrian	47, 48
Jeffery, Marcene	66, 91, 106, 171
Jeffery, Russell Lee	202
Jenkins, Joseph Warren	261
Jenkins, Kenneth Harold	25, 66, 189, 265
Jenness, Benning Franke	46, 66, 219, 255
Jensen, Harvey James	77, 191, 265
Jensen, Paul Allen	77, 182
Jerome, Doris Levone	77, 160
Jeschke, Robert Eugene	182, 258
Jesseph, Joseph Ralph	95
Jewett, Sally Jo	149, 266
Johanson, Warren Alex	37, 215
John, Edward Arthur	77, 213
Johnsmeyer, Betty Louise	77, 163
Johnson, Alden Dale	250, 262
Johnson, Arlo John	179, 184, 250, 258
Johnson, David Franklin	109, 210
Johnson, Donald Wayne	182
Johnson, Elinor Cecile	77, 157, 243, 246, 250, 253
Johnson, Gary Hardcastle	66, 195, 279
Johnson, Gerald Walter	215
Johnson, Jerry Carter	179, 260
Johnson, Joan Christine	37, 153, 264
Johnson, Larry Annual	77
Johnson, Larry Dean	198
Johnson, Laurence Edwin	41, 43, 259
Johnson, Lawrence Larry	66, 179
Johnson, Leon Edward	37
Johnson, Madelyn Ann	157
Johnson, Margaret Helen	58, 66, 146, 242
Johnson, Mary Ann	57, 163
Johnson, Marjorie Lucille	77, 165
Johnson, Mary Ann Counsell	257
Johnson, Mary Lou	37, 159
Johnson, Maurice Eugene	25, 27, 189, 257
Johnson, Patricia Allene Quist	66
Johnson, Paul Frederick	189
Johnson, Richard David	247, 249
Johnson, Richard Erving	77, 198
Johnson, Robert Charles	191, 234, 258
Johnson, Val Ross	189, 303
Johnson, Wallace Stanley	257
Johnston, Betty Joan	153, 257
Johnston, William Richard	77, 215
Jolstead, Deane Leroy	37, 92, 202
Jones, Billie Kay	77, 146, 316
Jones, Carol Ann	77, 146
Jones, Elwood Crawford	31
Jones, Janice Margaret	28, 149
Jones, Johnny J.	175, 255
Jones, Leland Lamont	52, 257
Jones, Lorana Cordelia	77, 146, 241
Jones, Marjory Estelle	149
Jones, Marlin Charles	77, 215, 247, 261
Jones, Marshall Paxton	37, 281
Jones, Patricia May	28, 37, 149, 265
Jones, Richard Jerry	32, 260, 306, 307
Jones, Ricker Hughes	57, 223, 268
Jones, Robert Earl	47, 48, 267
Jordan, Karen Ruth	171, 241
Jorgensen, Gerald Wendell	290, 300
Joseph, Barbara Jean	77, 166, 228
Judd, Dean Hyrum	77, 213, 233, 251, 253, 265
Judd, Duane Knolton	179, 255
Judd, Lois Shirley	66, 149, 228, 229, 261
Junge, Mary Lou	31, 146
Just, Franklin Hilliard	68, 258, 259

K

Kaesar, Clifford Richard	95
Kail, Irene Diane	93, 116, 168, 320
Kaku, Yukio John	41, 258
Kalbfleisch, Darrel Keith	25, 250, 251
Kalbfleisch, Dale	251
Kale, Edward William	196, 238, 242
Kallas, Jr., Joseph Frank	179
Kamal, Abdul Latif	264
Kamp, Donald Arie	35, 50, 266
Karau, Margaret Elizabeth	57
Karlborg, Cynthia Anne	57, 163, 238
Karn, Jr., Alvin Reuben	57, 261
Kautz, Edward William	48, 200
Kay, Jimmy Erwin	195, 262
Kearley, Edward Owen	256
Keck, Jo Lynn	157
Kehle, Dorothy Louise	153
Keith, Laura Jo	248
Keith, Theodore Frank	77, 176, 269
Keithly, Kathryn Anne	37, 157
Kellberg, Carl Leroy	265
Keller, Barbara Ann	36, 68, 157, 260, 320
Keller, Edmond J.	77, 193, 195, 247
Keller, Gloria Ann	266
Kelly, Keith Ann	163, 250, 257
Kelly, Rosella Lee	35, 38, 166
Kenaston, Clair H.	197
Kendall, Gary Lee	175
Kennedy, Jr., Dale Edward	68
Kenworthy, Gary Eugene	77
Kerbs, Richard Lee	256
Kerns, Claudette Irene	77, 97, 157, 228, 236, 317
Kerns, Gloria Faye	77
Kessler, Jerry Leylan	41, 259
Kessler, John Audrey	68, 176
Kidd, John Lloyd	68, 207, 261
Kilborn, Iva Darlene	57, 146, 257, 266
Kime, Leland Dale	68, 200
Kime, Timothy Q.	95, 109, 110, 138, 210
Kimpton, Lloyd George	175
Kimsey, Dwight Wilson	266
Kim-Yong, William Lew	261
Kindsche, Jr., Robert Roth	68, 193, 213
Kingman, James Wallace	215
Kintner, Elwood Wayne	189, 257, 303
Kircher, Ralph Otto	77, 205
Kizer, Jr., Ralph Dana	47, 252
Klappenback, Larry Dale	41, 43, 191, 258
Klein, Douglas Nelson	189
Klempel, Robert Dale	42, 68, 175
Kline, James Willard	46
Klunder, Billy Lee	55
Klutz, Barbara Jane	68, 153
Knapp, Gregory Gail	191
Knapp, Jerry Wilson	68, 215
Knigge, Lawrence Otto	25, 27, 182
Knodle, John Powell	43, 215, 245, 258
Knodle, Judith Ann Hodgins	159
Knolts, Patricia Arlene	149
Knopf, Garry Nolan	77, 200
Knox, Graham Richard	120, 238, 242
Knudsen, Mary Petria	36, 38, 68, 157
Kocher, James Hugh	57, 193, 200, 245
Kocher, Reva Marie	77, 157
Koester, Ronald Dean	68, 175, 256
Kohli, David Mason	43, 176
Konkol, Donald James	68, 220, 266
Kooch, Doris Marie	57, 159
Koontz, Janeen	35, 57, 159
Koontz, Robert Joseph	268
Kopke, Robert John	196
Korinek, Karol Josephine	157, 266
Koskella, Anita Louise	257
Koster, Kathleen Marie	68, 159
Koster, Richard Arthur	224
Kracaw, Coralee	146, 241
Kramer, Gerald Louis	281, 282, 284
Kramer, Karen Lee	166
Kratzer, Charlotte Annelle	35, 264
Krauss, Karen Lee	55, 68, 102, 168, 231, 254, 261
Kreizenbeck, Barbara Kay	169, 248, 255
Kreizenbeck, Karen Margaret	28, 68, 168, 237
Krier, Donald Allne	77, 182, 223
Krinard, Roger McDaniel	47
Kroetch, Mildred Anne	77, 149
Kroiss, John Anthony	68, 182
Kroll, Valerie Josephine	77, 171, 248
Krueger, Helen Lucy	149
Krueger, Kenneth William	47, 68, 191, 255
Kruger, James Walter	57, 95, 175, 232, 255, 262

Kruger, Jerry Leon	220
Kubiak, Jr., Joseph Anthony	220
Kuga, Tad	68, 221
Kuga, William Ronald	43
Kugler, Thomas William	77, 191
Kurdy, Carol Marjorie	104, 137, 171, 262, 320

L

LaBarge, Kay Sandra	77, 125, 166
LaBolle, Larry Dale	213
LaFon, Warren Freeman	77, 203
Laird, Alden Bruce	179
Laird, Edward William	179
Lake, Larry Louis	68, 221
Lambert, Donald Weldon	31
Lambert, James Bennett	77, 197
Lambrecht, Jackie June	153, 224
Landreth, John Orin	77, 189
Landreth, Karen Mae	16, 77
Langdon, Joanne Marie	167
Langdon, Lorraine Lyla	77, 88, 124, 167, 229, 262, 320
Lange, Jane Marjorie	77, 159, 238
Langness, Lewis LeRoy	50
Larson, Kim Paul	209, 260, 265, 307
Larson, Andrew Elwyn	172
Larson, Donald Keith	68
Larson, Hilma Charlene	77, 151
Larson, Margaret Anne	68, 153
Larson, Rita Pauline	77, 149, 320
Larson, Van Barker	77, 191
LaRue, Lawrence William	77, 177, 256, 266
Laughlin, Kay	77, 159
Laut, John Gordon	77, 201, 284
Lavens, Jacquelynn June	29, 77, 84, 97, 165, 235, 246, 250
Lawler, Michael Edward	209
Lawr, Leonard Leroy	260, 307
Lawrence, Jack David	266
Lawton, Dwyer Wayne	77, 221, 251
Lawton, Patricia Jo	167
Leach, Ted Emmett	77, 176, 228
Leatham, Jerald	77, 175
LeCain, Robert Edward	261
Lecona, Josephine	29, 68, 165, 316, 317
Lee, Euclid Henry Doo Young	182
Lee, Nancy Talbot	34, 38, 56, 165
Lee, Perry Orrin	68, 191, 261
Lee, Ronald Irving	77, 221, 260
Lenkersdorfer, Howard Douglas	43
Lents, Charles Burton	32, 191, 241, 261
Leslie, William Gordon	43, 109
Lew, Linda	261
Lewis, Audrey Mae	151
Lewis, Jerry Mack	77, 177
Liberg, Lee Ervin	77, 198
Libersky, Frantisek	25
Light, Elliot Noel	48, 261
Light, Jerome Thomas	48, 261
Lightner, Donna Jean	77, 146
Lill, Maybel Ethel	151, 250
Lindberg, Ralph Davidson	47, 48, 68, 97, 182, 252, 260, 306
Lindsay, Willard Mark	25, 27, 175, 238
Lindseth, Clarence Donald	77, 209
Line, Richard Arthur	175, 266
Lint, Shirley Elizabeth	38, 171
Lipp, Kathleen Ruth	77, 146
Lish, Roderick Neil	209, 260
Liske, Kenneth Earl	182, 269
Lisle, Clayton Charles	38
Lister, Brenda Margaret	77, 163, 243
Lital, Arden Earl	77, 189, 252, 255
Little, Duane Ewing	189, 258
Little, Jack Brett	78, 197
Liveious, John Carl	266
Livingston, Robert Herman	197, 235
Loe, Emil Marlin	39
Loepky, Richard Norman	201, 266
Lofdahl, Clyde Alphon	192, 250
Long, Charles William	38, 305
Long, Denis Grant	27, 175, 189
Long, Ray Burton	78, 211
Long, Shirley Lorraine	78, 163
Longworth, John Francis Grant	78, 209
Lorang, Rita Norine	146
Lovgren, Shirley May	102, 146, 238, 242
Loseth, Frederic Paig	78, 192, 247
Lott, Kent Vard	68, 187, 265
Lovec, Shirley Donna	154
Lowell, David Hard	25, 27, 175, 262
Lower, Ralph Eugene	260, 302
Lowry, Clara Ann	146

Lozier, Edmund Eugene 52, 251
 Luedke, Jean 58, 159, 251
 Luhr, Walter LeRoy 78, 223
 Lund, James Bono 260, 307
 Lund, Jens Michael 78, 203
 Lund, Leslie Thomas 209, 221
 Lund, Margaret Erlene 228
 Lunden, Eugene Raymond 78, 192
 Lundquist, Lois Marie 167, 257
 Lunstrum, Carolyn Beth 163, 232, 250
 Lunstrum, William Bruce 68, 203
 Luvaas, Burton Perry 228
 Lycan, Deane Richard 35, 38, 267
 Lyda, Jr., Raymond Alfred 201
 Lydum, Neil Floyd 267
 Lynch, James Bernard 52, 262
 Lynch, Jay Maynard 257
 Lynch, Jerome Francis 89, 102

M

McAlexander, Phyllis Lou 171, 232, 241, 267
 McArthur, Janice Carroll 167
 McAtee, Jr., Frayne Leigh 182
 McAuliffe, Donald Charles 256
 McBirney, Jr., William Robert 41, 43, 197
 McBride, Douglas 68, 179
 McBride, Marilyn 68, 152
 McCabe, Paul David 192, 228
 McCarty, Dale Granville 205
 McCarty, Leo Michael 68, 209, 260, 304
 McCasslin, Robert Roy 262
 McClure, Norman Robert 47, 50, 184, 266
 McConnell, Peter Joseph 41, 42, 260
 McCool, Morris Alan 109, 192, 259
 McCord, Patsy Jean 157, 252
 McCulloch, Larry Paul 78, 209
 McCurdy, Glen Patrick 192
 McDermott, Gerald Edward 179, 286
 McDevitt, Charles Francis 52, 53, 62, 90, 99, 102, 113, 230, 245, 254, 262
 McDevitt, Thomas John 55, 68, 179, 223, 248
 McDonald, James Michael 219
 McDonald, Jr., John Henry 68, 211
 McDonald, John Kent 180
 McDougall, George Anthony 266
 McDowell, Charlotte Ruby Diane 78, 163
 McEvers, Homer Lee 78, 175
 McEwen, Gary Neale 63, 68, 172, 187, 290, 300
 McFarland, James Russell 108, 211
 McFarlin, Denton Dwaine 192
 McGinty, Douglas R. 269
 McHugh, Charles Earl 38, 182
 McKay, Jane Helen 151, 267
 McKean, George Albert 78, 175
 McKeever, Jr., Howard Russell 58
 McMahan, Myrton LaVerne 268
 McMahan, Colleen Sue 55, 68, 100, 123, 130, 161, 164, 165, 251, 261
 McMennamin, John Lawrence 78, 217, 247
 McMichael, Gary Glen 78
 McMichael, Joseph Dale 177, 269
 McNamar, Lawrence Ferdinand 43, 258
 McPike, Harry Roger 58, 113, 203, 228, 245, 252
 McQuade, Michael Grogan 68, 172, 199, 223, 264
 McRae, Norma M. 58, 171
 Mabe, Dan Ernest 68, 182
 Mabe, Mary Joseph 266
 MacGregor, Tommy Lee 41, 203
 Mackay, John Thomas 32, 221, 260
 Mackert, Christine Louise 151, 267
 Mackie, William Marvin 175
 Mackrill, Richard Lynn 250
 MacPhee, Keith Douglas 38, 175, 245, 253, 262
 Maddox, Lenore Jo 68, 149
 Madsen, Melvin Eugene 255
 Magee, Fredrick Charles 27, 193, 218, 219
 Magleby, Herbert Lowell 41, 43, 187
 Magnusson, Elna May 104, 116, 165, 250
 Mahlum, Daniel Dennis 49
 Mai, Robert Dean 215
 Malcom, Helen Arlene 78, 149
 Maloney, Norville Ross 78, 215
 Mann, Carrie Dell 68, 160
 Mann, James Bert 78, 182, 248, 261
 Manning, Charles Robert 32, 215
 Manweiler, Diane Kay Dixon 32, 36, 58, 167
 Manweiler, Howard Ira 52
 Marboe, Kent Bille 78, 195

Marcolin, Felix John 78, 177, 247
 Marks, Dale Eevern 78, 207
 Markwell, Quentin Ross 78, 182
 Marlette, Kathleen Olive 68, 154
 Marnoch, Kenneth 264, 267
 Marra, Margie Lou 160
 Marshall, William Stuart 58, 261
 Martin, Dale William 68, 221
 Martin, Don 39, 43, 258
 Martin, Jr., Lowell Bayard 73, 78, 192, 228
 Martin, Marilyn Lee 169
 Martin, Roger Charles 49, 50, 184, 266
 Martin, Tommy Allne 35
 Martin, Warren Lee 68, 215
 Marvel, Billy Clifford 269
 Marvel, Marilyn Winette 58, 165, 253, 257
 Mashburn, Laramie Frank 199
 Matsen, Gerald Gilbert 78, 205
 Matthews, Marilyn Delores 78, 103, 171, 251
 Matthiesen, Theresa June 68, 93, 146, 250, 253, 257
 Mattock, Jack Louis 68
 Maxey, David Roy 78, 197, 228
 Maxwell, Robert Stanton 32, 211
 Mayo, Dudley Hugh 219
 Meagher, Roberta Louise 154
 Mecham, Donald Leroy 68, 187, 265, 295
 Mecham, Robert Arnold 203
 Medsker, Jerry Louis 68, 192, 258
 Mcek, Mary Lin 72, 146, 253, 262
 Meese, Richard Ellsworth 78, 184
 Meichle, Robert Herman 58, 175
 Meier, Herbert Lee 58, 195
 Melcum, Janice Darlene 28, 78, 146
 Melgard, Robert Andrew 32, 211
 Mell, Arthur Strickland 234, 263, 264, 267
 Mell, Galen Palmer 58, 267
 Mellen, John 198
 Mellon, Porter Twyford 78
 Mendiola, John Benedict 72, 180
 Mercer, James Douglas 78, 209, 238, 242
 Merrell, Robin Neupert 201
 Merrill, Martha Sue 78, 157
 Merrill, Jr., Roy Dewitt 43, 52, 205, 268
 Meyer, Michael Steven 78, 189
 Michel, Marvin Lee 215
 Middlemist, Kenneth Edward 303
 Midkiff, Marian Evelyn 78, 159
 Milbrath, Mary Jane 124, 136, 238
 Miles, Richard Keith 69, 175
 Miller, Albert Edward 189
 Miller, Aloysius Rudolph 78, 177, 221, 266
 Miller, Barbara Lee 159
 Miller, Betty Louise 69, 167
 Miller, Beverly Lec 149, 264
 Miller, Bonnie Gay 163, 235
 Miller, Bruce Stuart 55
 Miller, Donald Ray 78
 Miller, John James 69, 255
 Miller, John Wesley 223
 Miller, Larry Philip 192
 Miller, Leonard Peter 221
 Miller, Spencer Raymond 255
 Miller, Ted D. 69, 193, 204, 205, 268
 Miller, Thomas Allen 52, 53, 257
 Miller, William Ralph 58
 Milligan, Jr., Claude Ellis 257
 Mills, Donald Curtis 27, 175
 Minas, James Montgomery 78, 209, 269
 Mink, Edward Fitzhugh 27
 Mink, Marlene Jeanne 38
 Minkler, Richard Burton 78, 205
 Miracle, Doris Yvonne 78, 154
 Misner, Jr., Gervase Arthur 25, 69, 91, 102, 215, 228, 234, 245, 247, 257
 Mitchell, Charles Cleon 180, 230
 Mitchell, Dorothy Joyce 78, 154, 265
 Mitchell, Jack Leroy 299
 Mitchell, Ladd Alexander 69, 182, 257, 265
 Mix, II, John Parson 58, 193, 208, 209
 Mix, Jr., Leslie Boyce 69, 209
 Moen, Nancy Jean 36, 61, 78, 167, 243
 Moening, Harold Joseph 127, 205
 Mohan, Carol Jean 78, 151
 Moller, Nels Dee 219
 Monay, Laura May 78, 154
 Moncur, Gene Karl 215
 Monroe, Marilyn 69, 163, 228, 238, 242, 249, 264
 Montague, Barbara Lucina 154
 Montague, Carol Lavina 69, 151
 Montgomery, Audry Jean 69, 157, 228, 229, 253, 262
 Montgomery, James Lariad 113, 120, 238, 242

Montoya, Cecelia Marie 78, 151
 Moody, James Alvin 43, 183, 258
 Moon, Glendon Ted 43, 183
 Moore, Doris Elaine 35, 146, 267
 Moore, Duane Franklin 78, 219, 302
 Moore, Larry Wallace 187, 256, 265
 Moore, Marie Katherine 266
 Moore, Marilyn Joan 35, 69, 154, 266
 Moore, Morgan Clayton 32, 197
 Moore, Nancy Ann 58, 163, 257
 Moore, Paul Justin 266
 Moore, Richard Clock 43, 217
 Moore, Richard Eugene 264
 Morbeck, Peter Lycette 78, 197, 267
 Morgan, Patricia Jane 78, 161
 Morgan, Raymond Clifford 97, 258
 Morris, Homer William 250
 Morris, Larry Dean 69, 203
 Morse, Donald Hanley 78, 180
 Morse, Frederick Addison 78, 267
 Mortensen, Shirley Ann 69, 154, 266
 Moser, Emily Ann 35, 69, 165, 238, 265
 Moser, Janet Louise 58, 165
 Moshinsky, Sharen Lee 38, 161, 261
 Mount, John Edwin 268
 Mueller, August Christian 264, 265
 Muggerrund, Reald 264
 Muhonen, Paul Fredrick 183, 234, 265
 Muir, Donald Earl 69, 199
 Mulberry, Nancy Ann 78, 154
 Muncey, Lavon Dean 69, 203
 Munger, Donald Morgan 192, 255
 Murelaga, Phillip 217
 Murphy, Terrance William 78, 189, 261
 Murray, Leroy Joe 42, 69, 180
 Murray, Mary Elizabeth 78, 154
 Murray, William Ray 269
 Musch, Billy John 69, 195

N

Nance, Patsy Ruth 55, 69, 146
 Nanninga, Leah Rae 167, 320
 Nash, David Franklin 255
 Nasser, Maurice Khalil 43
 Naylor, Denny Ve 192
 Nealey, Phyllis Joan Castater 36, 69
 Nealey, Stanley Martin 55, 58, 217, 238
 Nealis, Claud Samuel 269
 Neilson, John Alden 219
 Nelson, Larry Denis 213, 307
 Nelson, August Donald 69, 199, 232, 253, 262
 Nelson, Beverly Jo 58, 149, 257
 Nelson, Darrell Truman 69, 199
 Nelson, Glen Drew 265
 Nelson, James Ronald 183, 265
 Nelson, John Willard 78, 183
 Nelson, Kay Vernon 219
 Nelson, Lorin John 78, 203
 Nelson, Mary Cristine 151
 Nelson, Marigay 69, 100, 169, 238, 242
 Nelson, Peggy Ann 55, 78, 159, 246
 Nelson, Philip Dec 78, 219
 Nelson, Richard Harold 43, 192
 Nelson, Thomas George 203
 Nelson, Virginia Louise 78, 167, 235
 Neu, Albert 78, 175, 247, 256
 Neu, Elmer 69, 172, 173, 175, 266
 Neville-Smith, Donald 78, 203, 233, 253
 New, Katharyn Ann 241, 266
 Newberry, Beverly Joan 69, 146, 267
 Newberry, LaRene Louise 78, 100, 146, 235, 264
 Newbury, Barbara Louise 78
 Newby, Richard Arlen 279
 Newell, David Walter 43, 259
 Newell, Richard Lee 113, 218
 Newhouse, Marshall Neal 197, 250, 262
 Newhouse, Robert Gary 52, 193, 196, 197, 245, 257
 Newman, Dewey Lloyd 38, 108, 215, 231, 245, 262
 Newman, Rulon John 47, 69, 97, 177
 Newman, William Lester 32, 213
 Nicholas, William Richard 32, 52, 183, 257
 Nicholson, Thomas Taylor 102, 211
 Nickle, Patricia Joan 154
 Niedrich, Richard Adolph 255
 Nielson, Donald LeRoy 41, 43, 172, 183, 228
 Nijjar, Gurdeu Singh 50, 184, 264
 Nilson, Carma Elizabeth 146
 Nixon, William Warren 52, 53, 223, 245, 257, 262
 Nonini, Robert Victor 213

Neoner, Warren Wallace 67, 177
 Norbeck, Jerry Arvin 69, 223
 Norby, Larry Neil 280, 282, 284
 Norell, Byron Michael 213, 265
 Norseth, Marilyn 69, 169
 Norton, Nancy Ann 161, 235
 Nosek, Jr., Francis John 58, 97, 218, 228
 Novak, Janet Louise 102, 154, 241, 260,
 266, 320
 Nugent, Marilyn Kaye 78, 171, 260, 320
 Nunan, Patrick Joseph 32, 183

O

O'Brien, Fred Keith 95, 215
 O'Callaghan, Donal Neil 35, 50, 62, 102,
 127, 221, 223, 231, 252
 O'Connell, James Jerome 248, 261
 O'Donnell, Collene Ann 146
 O'Harrow, David Dean 41, 43, 197
 O'Neill, Donald Patrick 199
 O'Rear, Christy 159
 O'Reilly, Thomas Paul 79, 217
 Obendorf, Charles Eugene 69, 180
 Oberg, Eleanor Susan 58, 90, 169
 Oberst, Homer Leo 79, 172, 188, 189,
 262, 266
 Ockert, Clayton Perle 35
 Ogston, Mary Ellen 266
 Oien, Waine Elwood 265
 Oldham, Charles Spalding 50, 213, 264
 Olin, Ladaun Darlene 149
 Oliver, Leonard Stanley 79, 205
 Olmsted, Diane Marie 37, 125, 165, 232,
 266, 320
 Olney, Warren Bruce 69, 201
 Olsen, Henning Alf 264
 Olson, Brian Howard 192
 Olson, Lou Ann 23, 69, 101, 102, 117, 140,
 169, 251, 253, 257
 Olson, Robert William 266
 Olson, Thomas Earl 97, 305
 Omans, David Lloyd 47, 261
 Omans, Donald James 32, 150
 Oncida, John Louis 43, 259
 Onyema, Winston Mba 266
 Orem, Charles Eldred 79, 183
 Orme, Burton M. 175, 250
 Ormsby, Richard 44, 207
 Osborn, James Merle 25, 27, 175, 241, 266
 Osborn, Ronald George 44, 207, 250,
 260, 261
 Osburn, Robert Lewis 79, 183, 247
 Ostrander, Peter Harold 247, 251
 Ostrander, William Edward 69, 197, 261,
 267
 Otto, Charles Darwin 69
 Oud, Elizabeth Ann 69, 100, 161
 Overstreet, Robert Donald 197
 Ownes, T. J. 192
 Owl, Mary Alice 79, 154, 242

P

Packard, Wilma Darlene 79, 151, 229,
 246, 257
 Palacios, Nicholas Taman 266
 Palisin, James Joseph John 210
 Palmer, Lucille Anne 69, 95, 151, 261
 Palmer, Myrna Karen 147
 Palmer, Nadine Joyce 159
 Palmer, Stanley Burt 69, 93, 123, 211
 Paluthe, Wilfred Floyd Sylverter 44, 192,
 258
 Pappas, John Albert 69, 211
 Pappenhagen, May 35, 38, 159, 244, 249
 Parish, Phyllis Ruth Hill 79, 253
 Parish, Barbara Ann 151, 238, 241,
 242, 267
 Parish, Robert Stuart 50, 197
 Park, William Anthony 95
 Parke, Patricia Joan 159
 Parkinson, Janeen 38, 159
 Parks, Evelyn Maxine 79, 159
 Parks, Kenneth Ardell 221, 267
 Parks, Maynard Robert 221
 Parks, Robert Dale 79
 Parr, Jean Ann 58, 154
 Parsell, Neal Ray 79, 199
 Parsell, Richard Leroy 58, 203, 261
 Parsons, Dorothy Marie 163
 Parsons, Edward Earl 27, 205
 Parsons, Patricia Anne 69, 116, 163, 320
 Parsons, William Alfred 52, 245, 257
 Passmore, Elizabeth Ann 167
 Patterson, Peggy Anne 79, 167

Patton, Dwight Hilliard 201
 Patton, George James 79, 180
 Patton, Michael James 179, 197, 228, 242
 Paul, William Lea 50, 199
 Paulson, Margaret Louise 79, 165, 248
 Payne, Edward Lee 69, 197
 Payne, John Henry 55, 58, 113, 278
 Payne, Jr., Leroy Allen 255
 Payne, Martha Kathryn 38, 151
 Payne, Robert Fahnley 209
 Payne, Rodney Clair 211
 Pearson, Blanche Lucile 38, 151
 Pearson, Stanley Ray 35
 Pearson, Thomas LeRoy 35
 Pearson, Jr., Zurlinden LaFayette 257
 Peckardt, Margaret Ann 78, 167
 Pence, Ned Neal 177, 255
 Penton, Jr., Vance Edwin 79, 192, 265
 Pentzer, Clyde Philip 192, 241, 263, 266
 Perez, Ronald Carlos 48, 215
 Perrin, Rose-Marie Delphine 79, 100, 169,
 229, 262, 320
 Perron, Duane 69, 197
 Perry, Charles Frank 201, 261
 Peters, Scott Willard 263
 Peterson, Jr., Clarence James 27, 223
 Peterson, Delano Dean 69, 189, 259
 Peterson, John Charles 111
 Peterson, Michael Lee 213, 269
 Peterson, Richard Walter 41
 Peterson, Richard Wayne 79, 192, 250
 Peterson, Robert Anthony 58, 215
 Peterson, Ross 265
 Peterson, Verlene Denise 257
 Peterson, Jr., Waine Matthew 58, 264
 Peterson, William Allne 38, 39, 189
 Pettit, Jr., Charles Edward 69, 209
 Philips, Mary Jane 69, 167
 Pidcock, Gerald Bert 184
 Pieper, Rex Delane 47, 48, 192, 252
 Pierce, Stanley Harter 251
 Pierson, Kermit Norman 69, 221
 Pietsch, Carol Ann 58, 102, 231, 244, 261
 Pietsch, Gary Laurin 58, 99, 127, 232,
 245, 253, 254
 Pinheiro, Jayme Vicira 47, 50
 Finkard, David Warren 60, 256
 Pitkin, Earl Lawrence 70, 192, 259
 Pitkin, Franklin Harry 47
 Place, Helen Inez 28, 79, 151
 Platt, Harry John 32, 183
 Platt, John Smith 79, 209, 267
 Pledger, JoAnn Marie 154
 Pline, Dale Sherman 256
 Pline, Larry Freeman 79, 175, 256
 Poff, Shirley Lee 79, 151
 Poitevin, Ethelyn Claire 79, 169, 243
 Polillo, Domnick Louis 302
 Popma, Ann Frances 55, 58, 97, 130, 160,
 161, 244, 264
 Post, Margaret Rosine 55, 58, 147
 Portenger, Edward Alvin 41, 259
 Potter, Elizabeth Marie 70, 129, 158, 159
 Powell, David Leroy 70, 203
 Powell, Mary Jo 38, 159
 Powell, Neal Kay 44, 120, 203, 258
 Powell, Ronald Ross 215
 Powers, Charles Henry 217, 269
 Prenner, Carl Francis 70, 221
 Prestel, James Francis 221, 266, 285
 Prestel, Robert Leo 79, 221, 266
 Preston, Penny Gay 154, 317
 Preston, Peter Charles 48, 252, 255,
 268, 269
 Pribble, Ralph Joseph 79, 177
 Price, Elwin Hugh 47
 Price, Phyllis Ann 70, 154
 Pride, Sheldon Clayton 44, 175, 258
 Prior, Chester Jennings 79, 192
 Pritchett, Marshall Leland 183
 Pugh, Katherine Louise 79, 171
 Purdum, Richard LeRoy 70, 213
 Purkhiser, Judith Ellen 79, 171, 228, 235
 Purviance, Ronald Darryl 55, 79, 192
 Putnam, Elsie Larce 101, 157, 238, 241,
 242, 260

Q

Quane, Patricia Rac 151

R

Rackman, Robert Neil 60, 61, 175, 256
 Rafferty, Darlene Virginia 147
 Rafferty, Don James 95

Rafice, Mohammad Hosein 172, 182, 264
 Rahskopf, Marlene Joyce 147
 Ramer, Frank Alex 219
 Ramsteadt, Joan Gareth 93, 101, 110, 116,
 138, 167, 243
 Randall, Charles Ray 199
 Randall, Douglas Edmund 79, 219, 302
 Randall, Floretta Lee 70, 165
 Randall, Gary Leroy 70, 180, 258, 265
 Randolph, David Edward 209
 Randolph, Roger Orth 280
 Rankin, David Lyle 38, 192, 264
 Ranta, Roger Arden 35
 Rappleye, George Bryce 70, 203
 Razor, Beverly Jo 165
 Rathbun, James Mintford 192, 255, 267
 Rau, Charles Henry 79, 205, 247, 248
 Rauch, Judith Ann 159
 Rawls, Mildred Janette 38, 94, 169, 238
 Ray, Jr., Harry Edward 70, 221, 228
 Reading, Ann Barron 70, 94, 97, 169,
 235, 255
 Ready, John Edward 263
 Redford, Mack Andy 195
 Reed, William Coleman 70, 177
 Rees, James Henry 70, 88, 193, 218
 Rees, Patricia Marie 29, 79, 124, 159, 320
 Reese, John Melvin 52, 53, 205, 257
 Reeve, Jerry Keith 70, 180, 258
 Reichert, Carol Loree 55, 79, 161, 250, 264
 Remsberg, Anna Jane 55, 70, 100, 102,
 123, 229, 248, 253, 254, 261, 264
 Remsberg, Jr., Louis Philip 50, 245
 Renfro, Gerald Gordon 258
 Renshaw, Richard Wolfard 241
 Rensink, George Gerald 59, 211
 Renstrom, Carol Ann 79, 154, 241, 250, 266
 Requist, Thomas Charles 79, 218
 Resa, Philip Eivind 70, 218, 278
 Reukema, Donald Lynn 55, 265
 Reveley, Thomas Lee 197
 Rhoads, Richard Carol 70, 192, 228
 Rhoads, Vivian Esther 37, 147, 241
 Rhodes, Thomas Leighton 70, 195, 260,
 267
 Rice, Carol Ann 163
 Richards, Edward Leon 48, 59
 Richards, James Harvey 70, 209
 Richards, William Byron 306
 Richardson, Jack Truman 250, 269
 Richardson, Shirley Jean 154
 Richel, James Walter 79, 197
 Riddle, Charles Roe 44, 203
 Ridener, Bobby Ray 252, 262, 266
 Rider, Donald Vernon 70, 199
 Riedeman, Barbara Jean 79, 151, 260
 Rieder, Ruth Ellen 241, 266
 Kigby, Sherman Lee 183
 Riggers, Lyle Lee 269
 Riggers, Milton Henry 79, 177, 269
 Riggers, Wilton Elmer 79, 177
 Riggins, Donald E. 44
 Riggs, Doris Dell 147
 Riley, Lowell Arthur 41, 44, 192, 259
 Ringe, Frederick Leonard 219
 Ringe, Louis Don 49
 Ringe, Shirley Ann 70, 150, 151
 Ringert, Gary H. 195
 Robe, Glenn 272
 Roberge, Richard Trelle 79, 87, 127,
 296, 247
 Roberto, Francisco Quituqua 70, 183
 Roberts, Betty Jo 79, 124, 125, 167
 Roberts, Gordon Jimmy A. 59, 189, 261
 Robertson, Eleanor Marie Henry 70
 Robertson, Lynn Erle 70, 215
 Robertson, Robert Roland 48, 175, 258,
 259
 Robertson, Sara Elizabeth 163
 Robinson, Eugene Howard 184
 Robinson, Henry James 70, 175
 Robinson, Hubert Keigh 39, 219
 Robinson, Patsy Lou 79, 165, 238
 Robinson, Richard Calvin 258
 Robinson, Ronald Kenneth 41, 70, 199
 Robison, Jay Lee 41
 Rock, James Leon 228, 248
 Roffler, Suzanne Katherine 149, 250, 260
 Rogers, Quinton Roy 267
 Rojan, Patricia Jane 79, 151, 248, 260, 267
 Romer, Donald Rudolph 79, 175
 Rood, Willard Boyd 70, 192, 267
 Roodhouse, John Edwin 79, 217
 Ronney, Marjo 154
 Root, Walter King 44, 175
 Rorrvik, Charles Nickolas 183

Roscoe, David Russell 218, 307
 Rose, Charlene 70, 154
 Rose, Darrell Gean 187
 Roseborough, Loran Delroy 180
 Rosholt, John Allen 203, 251
 Ross, Arlene Janice 149
 Ross, Audrey Kay 79, 151
 Rossow, Carlyle Arthur 170, 180
 Roth, Charlene Dolores 79, 151, 248, 250,
 253, 260
 Rowlands, David Latimer 59, 195
 Royster, Don Lee 201, 266
 Ruckman, Charlotte Blanche 154
 Rude, Sharon Lynn 157
 Rudolph, Thelma Evadne 38
 Rupert, Stanford Wayne 39, 88, 103, 199
 Rusho, Frank Wilson 41, 70, 180, 258
 Russ, Edwin Joseph 70, 203
 Russell, James Edwin 44, 57, 102, 183,
 228, 249, 258
 Russell, Kay Louise 79, 147
 Russell, Mary Katherine Nash 249

S

Sabin, Ileta Jane 39, 161, 261, 265
 Samuels, Allan Floyd 25
 Sanberg, James Walter 59, 209
 Sanderson, Carolyn Rae 20, 35, 103, 113,
 169, 229, 249, 317
 Sanford, Floyd Orvill 248
 Sanford, Mary Lea 147
 Sasser, Elsie LaRae 147, 235, 257
 Sather, Bryant Thomas 70, 197
 Sather, Gary Robert 79, 211, 291, 300
 Sauls, Charles Ronald 70, 203
 Saunders, Erna Joy 77, 165, 232
 Saunders, Roma Lee 167
 Savage, Dwayne Cecil 55
 Savant, Ashok Sitaram 264
 Sayer, Richard Henry 79, 195
 Schaffer, Benjamin Michael 243, 266, 303
 Scharf, Thomas Maberly 197
 Schauer, William Laurence 79
 Schedler, Douglas Frederick 211
 Scheibe, Fredrick Henry 109, 243
 Scheline, Rosa Jane 250, 257
 Schell, William Raymond 49
 Schierman, Donald Edgar 70, 189
 Schierman, Gerald Louis 205, 303
 Schlatter, Gerald Ralph 211
 Schleifer, Milo Fredrick 211
 Schley, Max Wayne 183
 Schmauder, Arthur Richard 59, 193, 220,
 221, 249, 253
 Schmid, John Richard 79, 183, 247, 265
 Schmidt, Wilma Carol 39, 166, 281
 Schmith, Edward Lee 44, 190, 192, 228,
 248, 258
 Schoenwald, Robert Emery 70, 211
 Scholes, Howard Thad 203, 250
 Schrader, Edward Clark 266
 Schreiber, Idanne 79, 165, 242, 246
 Schreiber, Robert Earl 70, 172, 181, 183,
 228, 247, 260, 268
 Schroeder, Elaine Ruth 59, 165
 Schroeder, Marilyn Beatrice 154
 Schutte, John Buchanan 195
 Schultz, Cathryn Janette 154
 Schultz, Mary Ann 70, 159
 Schultz, Paul Denison 70, 193, 217, 228,
 248, 251
 Schumaker, John Raymond 255
 Schumaker, Theodore Albert 255, 258
 Schwab, John Richard 255
 Schwartz, Ronald Alan 211, 265
 Schwartzkopf, Charles Bud 201
 Schwenger, John 217, 269
 Scott, Bettina Borton 163
 Scribner, Mary Gwendolyn Ruth 55, 59,
 147, 264
 Sebastian, Molly Janet 224
 Seedorf, Ronald Frederick 207
 Seeley, James Albert 55, 70, 262
 Seely, Douglas Blake 79, 195, 211
 Seely, Richard Deryle 79, 211
 Seifert, Fredrick William 79, 183, 192, 258
 Seits, Carol June 147, 253, 257
 Seitz, Roger Michael 80, 210, 261
 Selle, Donna Fay 151
 Semple, Julia Belle 167
 Sewell, Robert Lee 70, 205, 258
 Seyfort, Warren John 70
 Shaffer, Barbara Grace 80, 265, 316, 317
 Shane, Edwin Howard 32, 241, 266
 Shangle, Melvin Ray 199

Shannon, Donald Harold 70, 201, 272
 Sharp, Martha 80, 147, 229, 246, 253, 266
 Shaver, Myrna Louise 70, 151, 267
 Shawver, James Albert 261
 Shawver, James Charles 92, 57, 70, 219
 Shay, Thomas Michael 41, 71, 258
 Shelangoskie, Donald Ray 183
 Sheppard, Clyde Henry 203, 265
 Sheppard, Richard Eugene 80, 203, 305
 Shern, John Richard 80, 203
 Sherwood, Cole Marion 71, 193, 196,
 197, 258
 Sherwood, Donald Hugh 80
 Shipley, Dawn Marilyn 154
 Shirley, Dalby W. 39, 221
 Shirts, Monte Bert 265
 Shively, John Allen 71
 Shoemaker, Frank Dennis 180, 303
 Short, Nancy Ann 71, 165, 238
 Showalter, Susan Louise 80, 149
 Shriver, Jo Ann 71, 161, 262
 Shulldberg, Sharon 80, 101, 154, 257, 265
 Shumway, John Norton 272
 Sidler, Aubrey Gene 49
 Simmons, Gary Glen 55, 80, 290, 300
 Simmons, Roger Eugene 238, 242
 Simms, Beverly Eckles 71, 154
 Simon, William Anderson 80, 203, 247
 Simons, Barbara Lee 38, 71, 127, 157, 203,
 260, 320
 Sims, Marjorie Beth 71, 147, 229, 316, 317
 Siniff, Helen Marie 71, 147, 263
 Sinnenmaki, Joyce Rae 80, 163, 320
 Sisty, Nancy Jane 80, 159
 Slavin, Sandra Sue 71, 157, 261, 320
 Sleeman, June Kraemer 80, 125, 269, 243
 Slocum, L. Wilson 209
 Smagh, Malkiat Singh 264
 Small, Montie LaVerne 205
 Smelcer, Dale Roy 80, 180, 266
 Smith, Charles Wiley 205, 307
 Smith, Charlotte Mae Campbell 35
 Smith, Claude Daryle 80, 183
 Smith, David Norman 187
 Smith, Donald Earl 205, 303
 Smith, Donald Lewis 59, 209
 Smith, Eugene Coleman 52, 53, 257
 Smith, Gordon Robert 71, 192
 Smith, Janemarie 171, 241, 257
 Smith, LaRalle Richard 247, 305
 Smith, Max H. 71, 192, 258
 Smith, Noreta Dianna 171
 Smith, Richard King 52
 Smith, Ralph Marshall 213
 Smith, Rex E. 80, 192
 Smith, Shirley Rae 147
 Smith, Virgil Keith 41, 44, 258
 Smith, Willis Eugene 95, 192
 Smutny, Anton Edwin 175
 Smythe, Jerry LeRoy 279
 Snarr, Merland James 80, 95, 211, 277
 Snell, Helen Marie 80, 154
 Snider, John Alfred 217
 Snider, Mary Jo 71, 151, 260
 Snodgrass, Donald Keith 41, 44, 223, 259
 Snow, Mary 80, 167
 Snyder, Adelle Birdene 147
 Snyder, Roselle Geraldine 80, 159
 Soden, Eleanor Mary 55, 113, 261
 Soderstrom, Floyd Frederick 80, 192
 Sodorff, Charlotte Joanne 157
 Solt, Kenneth Earl 180
 Solum, Carol Ann 80, 161
 Soranno, Michael Andrew 60, 61, 192, 256
 Sorenson, James Lowell 215
 Sorenson, Richard Charles 265
 Southcombe, Robert Michael 71, 211, 251
 Space, John Richard 266
 Spalding, Franklin Lee 221
 Sparkman, Patricia Reeve 80
 Spaulding, Constance Jean 80, 109,
 163, 260
 Speedly, Robert Palmer 47, 255, 268
 Spencer, Betty 80, 154
 Spencer, Forrest Keith 71, 177, 305
 Springer, Elligay 169, 250
 Sprout, Richard Owen 80, 195, 269
 Stackhouse, Wendell Keith 80, 199
 Staley, Virginia 149, 171
 Staley, Jr., William Wesley 256
 Standley, John Gordon 234, 250
 Stauber, Richard Lynn 48, 213
 Steele, James Arthur 32, 62, 193, 214, 215,
 234, 245, 251, 253, 254, 268
 Steele, Larry 211
 Steiger, Anthony Joseph 71

Steiner, Gary 187, 265
 Stellman, Gail Tracie 125, 157, 243
 Stender, Duffy Stuart 39
 Stephenson, Frank Payne 267
 Stevens, Shirley Ann 71, 154
 Stevenson, Fred Allan 257, 272
 Stewart, Gene Alden 80, 256, 262
 Stewart, Marilyn Marguerite 80, 127, 167,
 246, 249, 250
 Stewart, Patricia Helen 59, 257
 Stewart, Robert Gene 80, 189
 Stobie, Gordon Martin 201
 Stockdale, Frances Eugenia 171
 Stockman, Ted Frederick 39
 Stoddard, Patricia Jo 80, 159, 266
 Stoddard, Sylvia Christine 101, 140, 167,
 257
 Stoker, Roger Chris 80, 205, 302
 Stelley, Robert Delmar 59, 199, 234,
 235, 248
 Storey, Rodney Eugene 80, 211
 Strickling, Francis Lamont 44, 102, 192,
 248, 258
 Stringfield, Sandra Claire 71, 163, 317
 Stroschein, Tommy Sherrill 189, 234, 256
 Struck, Suzanne Schubert 71, 162, 163,
 249, 260
 Stubberud, Allen Roger 41, 44, 192, 258
 Stump, Sharol Lee 71, 159
 Sturgess, Virginia Elaine 39, 161, 242, 244
 Sturman, Gary Grant 80, 192, 228, 247
 Styner, Walter Edwin 71, 177, 259
 Subia, Joe 199
 Sullivan, Cecelia Ann 93, 151
 Sullivan, Johnny B. 71, 175, 283
 Sullivan, Margaret Joanne 73, 80, 161,
 228, 251, 277
 Summers, Larry Verl 80, 213, 265
 Sutphin, Christopher Fayer 71, 215
 Swanstrom, Hugh Roger 257
 Swarthout, Claude Richard 259
 Sweeney, Alyce Laurene 80, 163, 238
 Sweeney, Gerald Thornton 249
 Swenson, Charles Frederick 180
 Switzer, Mitzi Kay 108, 159
 Symms, Richard Allen 71, 219, 268
 Symms, Virginia Nadine 71, 109, 171, 243,
 316, 317

T

Talbott, Jack Foote 27, 217
 Tan, Ronald Hank 59, 192, 243, 261
 Tankerslay, Cherric Mary Ann Wood 35,
 99, 241, 244
 Tankersley, Howard Charles 27, 219, 223
 Tanner, Loveta Vivian 80, 161
 Tate, Charles Gekeler 71
 Tate, Jr., Claude Ervin 71
 Tate, Kermit Edwin 59
 Tatko, Alma Louise 35, 71, 91, 103, 165,
 228, 234, 249
 Taylor, Alma Irene 265
 Taylor, Gordon Bennett 80, 192, 242
 Taylor, Janene Ann 80
 Taylor, Karan 80, 101, 104, 169, 243
 Taylor, Martha Kaye 71, 163, 320
 Taylor, Morris Winch 259
 Taylor, Vearl Henry 192, 259
 Taylor, Jr., William Brian 52, 257
 Taylor, Jr., Zelma Lowell 192
 Tellefson, Douglas Rollan 41, 44, 259
 Teply, Sondra Ann 159
 Terry, Boyd Earl 53, 55, 265
 Terry, Dixie Marjean 151
 Terteling, Joseph Loyd 211
 Tesohldek, Dwaine Arnold 80, 213
 Teutsch, Jean Marie 71, 161, 229, 249
 Thamm, John Forest 209
 Thieme, Roger Lee 41, 71, 91, 192
 Thiessen, Merle Ronald 180, 197
 Thomas, Byron Richard 256
 Thomas, Charles Melton 80, 189, 260, 266
 Thomas, Harold Earl 180, 250
 Thomas, Robert Dean 302
 Thomas, Signa Ann 151
 Thomas, Sue Lelise 161
 Thomas, Wayne Joe 80, 192, 228, 247
 Thomason, Clyde Donald 224
 Thomason, Dennis K. 85
 Thompson, Donna Jean 59, 167, 257
 Thompson, Duane Eldon 215
 Thompson, Franklin Jesse 184
 Thomson, J. Brent 265, 300
 Thomson, James Max 175
 Thornock, John Richmond 71, 187, 223,
 230, 265

Thornock, Rochelle Henderson	238, 243, 245, 265
Thornton, Joan Elizabeth	71, 154, 317
Thornton, Marcia Rae	59, 62, 163, 244, 264
Thorpe, Delores Valene	154, 224
Thorson, Freeland C.	71, 211
Thrall, Jr., Ralph Ambrose	48, 50, 184, 266
Throckmorton, James Rodney	80, 180, 302
Thune, Arne	259, 264
Thurber, Lee Ray	59, 180
Thurber, Ronald Waldo	108, 211
Tiegs, Gordon Proctor	80, 219, 260, 302
Tinto, James Halliday	60, 61, 183, 256
Tisdall, Ronald Kenneth	71, 211
Tisdell, Myron Eugene	269
Titus, Ronald Warren	221
Tjulander, Raymond Virgil	258
Tollbom, LaRoy Robert	175
Tolmie, Kenneth Dean	80, 205
Torpey, Gail Virginia	71, 169
Torpey, Kathryn Louise	169, 260
Tovey, Charles Duane	261
Tovey, Roger Dale	91, 171, 175, 248
Tower, Bonnie Lou	80, 167
Townsend, James Berry	59, 215
Townsend, Ronald Lee	80, 205
Traub, Benjamin Joseph	213
Trail, Thomas Floyd	25, 223, 256
Transtrum, Wallace McKay	52, 257
Treat, Ronald Marion	59, 71, 205, 262
Tresnit, Milan Joseph	211
Tresnit, Robert	80, 211
Tronson, Gary Roland	80, 211
Trowbridge, James Louis	193
True, Dan B.	71, 211
True, Shirley Jean	80, 159
Tucker, Carolyn	80, 149
Tucker, Jerry Lee	235
Tunberg, William Chichester	209
Turnbull, Richard Leroy	259
Turner, John Richard	262
Turner, Marilyn Lee	28, 80, 147
Turner, Shirley Ann	95, 109
Turpin, Thomas Richard	39, 195
Tyrrell, Leon Douglas	215

U

Uglesich, Nich Anthony	281, 283
Ullevalseter, Reidar Otto	308, 309
Upchurch, James Henry	180
Utz, Edwin Elmer	44, 183, 258

V

Vaagen, Vivian Joyce	80, 163
Vallat, Robert Eugene	215, 235
Van Atta, Harold Adrian	195
Vanderwood, Gary Lee	197, 232, 262
Van Dyke, Melvin Andrew	207
Van Epps, Joe French	224, 250
Van Houten, Peter Francis	41, 44, 177, 259, 266
Van Orman, Marie	80, 93, 169, 238, 241, 246, 250, 254, 262, 265
Van Sant, Jr., James Hurlley	41, 44, 205
Vanskike, Lowell Lee	80, 223
Van Stone, Bud Rex	44, 109, 259
Van Thiel, Edward Daniel	80, 195
Vasko, George Edward	71, 221
Vaughn, Glenn Jerome	81, 217
Verburg, Mary Margaret	71, 145, 147, 316, 317
Vermillion, Jr., William Joseph	81, 180, 236, 263
Vesely, Louis Frank	209
Vinson, Kay Kilby	81, 205
Volland, Leonard Allan	255
Vollrath, Katherine Anne	154
VonTersch, Cletus Lawrence	250
Vopat, Thomas Edmond	57
Voss, Ronald Lawrence	59

W

Wachal, Carol Winifred	104, 116, 167, 233, 243
Waddell, Robert Charles	35, 50
Waddell, Theodore Paul	268
Waddell, Wray Golden	180
Waddoups, Tommy Charles	71, 221
Wageman, John McKinney	215
Wagner, Barbara Jean	154
Wagner, Carol Patricia	159

Wagner, Gary Darryl	205
Wahler, Robert Gordon	81, 180
Wahlquist, Fredrick Pack	41, 44
Waide, Jr., Kermit LaVerne	201
Wainwright, Nadine	81, 161, 246, 316
Waltz, Jay Allan	71, 221
Walker, Charlotte LaVon	81, 147, 267
Walker, Elizabeth Jean	165
Walker, Robert Bruce	257
Walker, Wayne Harrison	81, 88, 209, 278
Walkington, James Laurence	27, 189
Wallace, Jo Ann	55, 59
Wallen, Renee Marie	151
Walrath, Charles Portfors	81, 215
Walrath, Farrol Joan	35, 39, 147
Walrath, Harry Curtis	180
Walrath, Nina Ruth	147, 241
Walsh, Jerry Arnold	81, 172, 178, 180, 247, 249
Walter, Charles Harvey	81, 180, 247
Wamstad, Donald Roy	81, 189, 256, 267
Wanamaker, Floyd Eugene	50
Wanamaker, John Edward	81, 177
Ward, Larry Vance	55
Ward, Virginia Marilyn	81, 157
Ware, Donald Frank	203
Warford, Gaylon Leon	175
Waring, Donna Gail	81, 147
Warner, Barbara Lee	35, 63, 72, 116, 147, 228, 248, 249
Warner, Janice Eileen	72
Warner, Mary Karen	81, 93, 104, 116, 267, 234, 246
Warner, Thomas Robert	32, 97, 172, 190, 192, 262
Warnke, Arthur Harry	180
Warnke, Jr., John Henry	192
Warren, Carol Louise	81, 169, 243
Warren, Maureen Jones	59, 171
Warren, Norman Orlon	183, 255
Warren, Velma Faye	36, 72, 171
Watson, Duane Wilber	180
Watson, Mary Coleen	81, 161, 251, 320
Watson, Robert L.	265
Watson, Robert Stephen	195
Wavra, Donald Clare	213, 251, 259
Wawzyniak, Richard Joseph	255
Waxmonsky, Raymond Warren	183
Wayland, Doris Jean	154, 261, 267
Wayment, Allen Ross	72
Wayne, Gregory James Schaffer	177
Weaver, Marilyn Clare	72, 147, 228
Weaver, Monte Kent	72, 221
Webb, Donald Robert	238, 255, 257
Webb, Jay Leon	52, 211, 257
Webb, Peggy Ann	81, 151
Webb, Jr., Robert George	189, 256
Webb, Thomas Otis	72
Weber, Darrell Jack	265
Webster, Carol Belle	72, 151, 242, 264
Webster, Donald Edward	81, 207
Weeks, Richard Leon	13, 63, 72, 203, 245, 247
Weinel, Warren Gene	260
Welch, Larry Jim	55, 81, 177
Welker, John Reed	250, 265
Wells, Anna Charlene	149, 250, 265
Wells, Jack Walter	81, 192
Wells, Sally Isabelle	169, 320
Welsh, LaVila Adele	81, 147, 249
Welte, James Carl	269
Weltzin, Jr., Joachim Frederick	35, 219
Werner, John Robert	211, 232
Werry, Charles Tex	81, 199
Wescott, Gary Rawleigh	219, 249
West, Irene Audrey	81, 169, 228, 250, 320
West, Nancy Lenore	147
Westergren, Gary Smith	73, 81, 197, 249, 302
Westerheim, Ole Johannes	264
Westhaver, Barry Lloyd Truman	189, 255
Weston, Jean Cathro	35, 147, 262, 264
Weston, Jr., Milton Barker	26, 39, 81, 199, 234, 269
Westover, Jr., Robert Willfred	81, 215
Whaley, Bobbie Lee	259
Wheeler, Barbara Faye	147, 266, 317
Wheeler, Nancy Mae	81, 149, 265
Whipple, Robert Clifton	215, 231, 242
White, Ellis Calvin	50, 213, 257
White, George Edward	39, 285
White, Gerald Rae	223
White, James Edward	199
White, James M.	81
White, Janice Dee	81, 169

Whiting, Jerry Max	41, 60, 256
Whitney, Eleanor Richardson	169, 257
Whittig, Jerry Franklin	72, 180
Wickberg, Karin Aljean	81, 147
Wickland, Joan Marie	81, 127, 171, 235
Wigington, Robert James	195, 269
Wiks, Norma Jean	81, 260, 320
Wilcox, John Timothy	255
Wilhelm, Gary Leonard	72, 177, 267, 268
Wilke, Duane Edward	81, 199
Wilke, Ray Willis	35, 72, 199, 228, 248
Wilkerson, William Duane	81, 201
Wilkins, Emmett Luke	32, 73
Will, Robert Henry	73, 183
Williams, Bruce	305
Williams, Dalbert Lyle	35, 39, 57, 189
Williams, Dale Laverne	201
Williams, David Joe	81, 195
Williams, Delwyn Charles	195
Williams, Donald Wesley	81, 183, 238, 247
Williams, Jerome Joseph	73, 197
Williams, Jolene Rae	81, 95, 100, 123, 161, 171, 261
Williams, Larry Gene	41, 44, 259
Williams, Kinda Lou	81, 167, 277
Williams, Neal E.	180, 250, 255
Williams, Roger Leslie	81, 218, 247, 302
Williams, Waverly Joan	81, 100, 161, 243
Williamson, Jr., Alan Norman	73, 215, 255
Williamson, Dwight Wesley	180, 250, 267
Williamson, Myrtle Estill	81, 93, 169, 235
Williamson, Jr., Robert Leslie	258
Willis, Howard Ray	278, 281
Willis, John Edward	175, 266
Willms, Janice Lou	55, 81, 95, 98, 100, 165, 235, 246, 250, 254
Willows, James Daniel	269
Willows, Jr., John Murray	44, 258
Wilson, Bill Green	81, 300
Wilson, Jack Lee	205, 228
Wilson, James	27, 193, 216, 217
Wilson, Jr., Joseph Gregg	73
Wilson, Karen Mae	81, 159
Wilson, Lois Lucille	81, 100, 116, 161, 228, 261
Wilson, Willard Lee	81, 265
Wilson, William James	250
Windjua, Per Erik	72, 195, 308
Winegar, Wallace Jay	262
Wing, Larry Dean	81, 265
Winner, Dorothy Kristine	72, 168, 169, 251
Winner, Mary Katherine	169
Winschell, Thelon Fern	258
Winter, William Carl	81, 219
Wisdom, Richard Dean	81, 203
Wise, Lowell Edwin	44
Wise, Royce Allen	192
Wiswall, Betty Erma	81
Woelfel, Paul Orville	44, 219
Wolf, Wendell Corry	177
Wolfe, Thomas Franklin	217
Wolverton, Gail Ann	260
Wood, John Madsen	95, 205, 251
Woodbury, Jr., George Wallis	189, 250, 252
Woods, Nancy Ann	154, 224
Woods, William Lane	183, 238
Woodward, Donald Ellis	201, 251
Worden, Jr., Donald King	52
Worden, John Darnell	81, 199
Worthington, Kenneth DuWayne	72, 177, 260
Wright, Bruce Robert	81, 183, 247, 249
Wright, Charles Harry	81, 192, 258
Wright, James Ellis	72, 199
Wright, Jerri Jean	81
Wright, Kenneth L.	55, 91, 113
Wright, Marilyn Jo	171, 241
Wright, Sandra Lee	163, 243
Wunderlich, Leonard Arthur	81, 183
Wyant, Jack	81, 221
Wyatt, Marjorie Ann	167, 233, 243
Wyckoff, John McKay	272
Wydrycki, Leonard Chester	266
Wynn, Jan Eugene	187, 265

Y

Yeoumans, Gerald Walter	27, 177, 256
Yerrington, Seth William	261
York, Jr., Lloyd Clifford	72, 183
Yost, Jr., George Lee	32, 57, 113, 215, 245, 268
Yost, Nathan Leonard	48, 72, 215

Yost, Sandra Kim169, 241
Youmans, David Vance26, 72, 217
Young, David Wayne256
Young, Eloise Rose81
Young, Laurence Dean201
Young, Martha Janille151, 267
Young, Theodore James256
Young, Virgil Monroe81, 189, 256

Youngstrom, Robert Cecil72, 217
Yragui, Joseph Nicholas44
Yule, David Carlyle72, 207, 258

Z

Zajane, Marlene Gay149
Zapp, Carol Ann59, 165
Zaugg, Lynn Dean180

Zenier, Kathryn Berry151, 257, 266
Zigler, Marilyn Gail61, 81, 126, 167, 246,
250, 265
Zimmerlund, Per-Egil264
Zimmerman, Gerald Keith32, 203, 248
Zlatnik, Bess Elaine12, 118, 157
Zeret, Marilyn Kathleen154
Zugst, Mevin Fahed46, 72, 177

The World Has Ended

"The World Has Ended," a title, a passage, a truth for some 600 seniors, for our college years are over, and as one world ends, a new begins, with the good times of school left behind, and the memories carried, still to cherish.

This has been our task this year, we 100 members of the 1956 *Gem of the Mountains* staff. We have all worked toward the perpetuation of these good times, the dates, the exams, the dances, the living group fun, the activities, and all that goes with them. We hope that ten years from now, when you turn through the pages of your *Gem*, you will have the moments and high lights of the year pass through your mind. If each picture can bring back some high light of the world that has ended, then our task this year will be well worth all the work that has gone into it to make it possible.

It is really quite a sensation to be handed \$20,000 and to be ordered to publish a book, that will record the happenings of the year. It should be one that will suit each of the 3,400 students, the faculty, and the alumni. It should also be one that will be looked upon in the high schools as a drawing card for the University, and most of all, one that will include to the satisfaction of all, in each of their mind's eye, the memories of the year.

In order to go about such a task one must select a staff, or in instances recruit. This is where the 1956 *Gem* was unique, for each of the staff could be said to be top notch. If the book meets with your approval, it is because of these people, and their efforts.

First on the list, is next year's editor, Louise Tatko. A stable hand in time of need, always ready to take on the most difficult task, and always there with a well done job. Many thanks go to Bob Lindborg, of Artcraft Engraving Co., and to Jim Gipson of Caxton Printers, Ltd. These men make the book, and they leaned over backwards so far to make this book a top grade production that at times I thought their backs would break. Paul Evans, Jim's artist helper, whose art work adorns the opening section and the division pages, deserves a pat on the back too.

Gary Pietsch, friend, fellow corporation man, and fraternity brother, was a strong arm when trouble hit the art photography assignments. His pictures, along with the sparkling photos of Bob Hatch and of Bob Stolley, make up our division pages, and opening sec-

tion. Ross Hall of Sandpoint added the professional touch with the brilliant shots seen in the opening section. Tom Stroschine, gung ho with a capital G, was inspirational. Also, to Paul Muhonen, and Barker Weston, the men in the dark room who are responsible for the picture quality, goes a vote of appreciation.

Outstanding jobs were done by Jan Willms, Dave

Hogge, Myrt Williamson, Pat Friend, Rowena Hasbrouck, Joanie Wicklund, Bill Harward, Max Burke, Jackie Lavens, Nancy Norton, and all the staff heads. Karen Warner, secretary for the first semester, kept the books straight and gave us a boost when we needed it in the beginning. Violets to all. My only comment is that I will be sorry, if when you read the sections of their work, you don't make it a point to say thanks to them. This book represents about four hours' work for each and every picture in it.

I hope that we have scratched the surface of something new in University of Idaho's *Gem* this year. You will notice many changes. We all hope you like them. Each section has a new innovation, or idea. All of them are aimed at better coverage of the things that we hope you will want to remember in the years to come.

Yes, the world has ended, and the pages of time are recorded here in this book, and remain here as you slip through the sands of life. For some, the world begins as it ends, as we take advantage of the opportunities that we have all afforded ourselves through the University. As the doors between the two majestic towers shut, there are other doors just ahead which are open. As we look back, we regret that the stay could have not been longer, but as time passes, the world of college becomes a glowing memory, filled with good times, and of quests for knowledge. This is our heritage, to make the University a place known for our achievements, because we owe it much, and although we can never return to the carefree days as a student, we will remember them and look back on them with fondness, as days well spent.

We of the *Gem* hope that this book will be an adequate guide in your trips back to these years. We hope that we have recorded *your* memories here, and caught some of your ramblings. Good luck, and good health.

JIM STEELE
Editor

1956 Gem of the Mountains Staff

Editor in Chief — James A. Steele

Associate Editor — Louise Tatko

Academics

LARENE NEWBERRY - - - - - Editor
MARJORIE WYATT, DEANNA GEERTSEN, CATHY TORPEY, DIANE OLMSTED, CATHY CANNON, BETTY JOHNSMEYER, GLADYS HANSEN, ELLA GAYE SPRINGER

Activities

MAX BURKE AND GEORGE FOWLER - - - Coeditors
SANDY YOST, MARILYN GULLEY, KAREN KREISENBECK, BEVERLY BURWELL, BARBARA BERRY, BONNIE MILLER, CAROL CLARK, BILL DEAL, BOB LIVINGSTON, TOM REVELY, GORDON GRAY, CAROLYN EDWARDS, SUE HOLMES, FRED COOK

Administration

VIRGINIA NELSON - - - - - Editor
BARBARA JOSEPH, LORRAINE LANGDON, KAREN KRAMER

Art

NANCY NORTON - - - - - Editor
BILL OSTRANDER, SHIRLEY LONG, LOYCE HALL, LOIS WILSON, JOYCE SINNEMAKI

Athletics

DAVE HOGGE - - - - - Editor
JACK HARRIS, DODO MAI, KAREN WARNER, KAY PETTIGROVE

Business Manager

JUDY PURKHISER

Chronology

JAN WILLMS - - - - - Editor
MARGIE BRADBURY, JOAN FARRIS, NIKE DOERR, MARY LEA SANFORD, ILETA SABIN, KAY TAYLOR

Classes

JACKIE LAVENS - - - - - Editor
KAY CONRAD, MARGIE ASSENDROP, GLADYS HANSEN, BEV RASOR, KATHRYN SMITH, MIIZI SWITZER, MARY ELLEN DALY, ANN COPITHORNE, CATHY CANNON, ELIZABETH CURTIS, SHARROL BARTLETT, JEAN WALKER, PEGGY PAULSON

Fraternities

ROWENA HASBROUCK - - - - - Editor
SONYA BOWKER, CAROLYN EDWARDS, BETINA SCOTT, NEAL NEWHOUSE, RITA GIRADELLO, MARILYN WRIGHT, ELNA MAGNUSON

Index

LARAE SASSER - - - - - Editor
GAIL TORPEY - - - - - Typist

Men's Independent Groups

JOAN WICKLUND - - - - - Editor
SONYA BOWKER, CATHY CANNON, ALENE HONEYWELL, MARILYN WRIGHT, JOANIE FERRIS, JEAN WALKER, SHARON CONAUGHTON

Military

BILL HARWARD - - - - - Editor

Photography

BOB STOLLEY - - - - - Editor
BARKER WESTON - - - Darkroom Manager
TOM STROSCINE, JOHN STANLEY, PAUL MUMHONEN, BOB HATCH, ARDEN LITERAL, STEWART HAINES, BOB JOHNSON, STAN ATKINSON, ART MISNER, GARY PIETSCH, DON ROBERTS, JOHN WARKE, LOWELL MARTIN

Photomounting

MYRT WILLIAMSON - - - - - Editor
KAY CONRAD, CAROLYN EDWARDS

Secretary

KAREN WARNER

Women's Living Groups

PAT FRIEND - - - - - Editor
MARILYN WRIGHT, ALENE HONEYWELL, GAIL BRONSON, CATHY CANNON, SONYA BOWKER, FRANCIS STOCKDALE, PAT HARRINGTON

Women's Sports

ANN READING - - - - - Editor

PRINTING

The Caxton Printers, Ltd.
Caldwell, Idaho

ENGRAVINGS

Artcraft Engraving and Electrotype Company
Seattle, Washington

COVER

Dufand Covers
Chicago, Illinois

PHOTOGRAPHY

PORTRAIT

Rudy's Studio, Hutchison Studio, and Sterner's

BEAUTY

Rudy's Studio

OPENING SECTION

Ross Hall Studio, Sandpoint, Gary Pietsch, Bob Hatch, Tom Stroschine, University Publications Bureau

DIVISION PAGES

Gary Pietsch, Bob Hatch, Bob Stolley, Bob Johnson

