

GEM of the
MOUNTAINS

1957

IDAHO

A large, textured red brushstroke that curves across the top and left side of the page, serving as a background for the first two lines of text.

*"We'll go singing,
singing of you*

*Alma Mater,
Our Idaho".*

A series of overlapping geometric shapes: a red triangle pointing right, a black triangle pointing left, and a white triangle pointing right, all overlapping to form a stylized arrow or banner shape.

*GEM of the
MOUNTAINS*

1957

Table of Contents . . .

Administration—30

Chronology—42

Organizations—102

Residences—150

Sports—230

Academics—276

THE UNIVERSITY OF IDAHO

1957

GEM of the
MOUNTAINS

EDITOR

LOUISE TATKO CUMMINS

ASSOCIATE EDITOR

MYRTLE WILLIAMSON

ASSOCIATE EDITOR

LARENE NEWBERRY

THE UNIVERSITY OF IDAHO
MOSCOW, IDAHO

FOREWORD

College—a colorful, spectacular panorama where students and professors share the limelight—where biology vies with boyology—a home away from home. Here we find professors, using their wisdom and knowledge to guide and direct—students—bored, eager, interested, tired—And classes, some stimulating, other tiresome; all designed to further the learning process—The gay social whirl of afternoon coke dates, football games in the fall, stiff formal functions, gay costume dances—And the quiet times—chatting with a roommate or friend—a walk through secluded spots with a chosen partner, a solitary moment to reflect on world affairs or a moment of meditation with an unseen, greater power—All of this culminated by the wistful nostalgia of graduation day.

We of the 1957 GEM OF THE MOUNTAINS staff have tried to record a part of these times in hopes that in the years to come these memories will be more real to you.

D

EDUCATION

A friendly counsellor—a sympathetic listener—an understanding companion—a helpful advisor—a lady who has devoted much time and energy to the service of our university.

A native of Lewiston, Idaho, she received a B.A. from the University of Washington and her M.A. at Columbia University. Working as assistant Dean of Women for five years, she accepted the position of Dean of Women in 1943 and has served in this capacity for the past fourteen years. In appreciation for the service, ideals, and standards which she has contributed to our school, we humbly dedicate the 1957 GEM OF THE MOUNTAINS to DEAN LOUISE CARTER.

"Hear the story of our school

days, of fraternity.

It's about the place we love so, ----
It's our University"-----

The towers of our campus—telling a story in themselves—the Ad building with its time of day—the Memorial Gym with its high Gothic tower—the old buildings and the new found on all parts of our campus—teaching a lesson—serving as a watchword—excelsior!

A strange thing about the familiar is that it is often taken for granted. This is true of familiar campus landmarks. Pause for a moment and consider the beauty of these our campus buildings.

Opposite page—

As students pass through the entrance of the Science Building they see the words "Prove all things." Many hours are spent within the walls of this building striving to live by the motto above the door.

Above—

This building is perhaps most familiar to the male Idaho student, for it is here that he encounters the military department and the physical education department at our school. But who can look at this picture without remembering the time you came here to help cheer the team on to victory, or to hear a community concert, or perhaps to spend an hour listening to an address concerning a national event of our times.

Below—

And here is another view of the Science Building, exemplifying the Collegiate-Gothic architecture which dominates the campus. All buildings on the main campus square conform to this style of architecture which lends a scholarly atmosphere.

The leaves of red and gold, half on the trees and half on the ground with the smell of autumn in the air and talk of football on everyone's lips typifies the campus as the student finds it in the fall. The Administration building is the familiar landmark which greets the returning Idaho student and the new frosh.

Campus life goes on and fall turns into winter. The trees and ground are blanketed in a beautiful white as students wade the snow to class, basketball games, and hot coffee in the Bucket. And now the building with the clock is resplendent with its sparkling white cover.

And suddenly—almost overnight the snow is gone and the trees are budded as the campus arrays itself in a springtime dress of beautiful green. It is now time for picnics, beautiful formals, and—graduation. As the seniors say farewell to the University they see the Administration building nestled in its green surrounding—symbolizing Idaho.

What three more familiar sights on campus than these? The old steps—a part of the original Administration building moved here as a memorial to the building which burned.

And the glowing one-eyed Vandal who looks down with pride on his domain and ever keeps his watch on the men and women of the Big "I."

Our Student Union—the hub of extracurricular activity at Vandalville. With its new addition, the "fish bowl," the SUB has been better able to meet the crowd of students who congregate daily for a cup of coffee, a meeting, or just a visit with a friend.

"All our pleasures

All our worries

All our memories oh so grand...

We have shared them here
at college.

It's the best
in all
the land."

"It's the place
we'll ever
cherish,
It's the place
we all love so...

*It's our own dear Alma Mater,
our own dear Idaho!*

"All our
trials and
tribulations

All our
moments
oh so fine

All the
girls in
pretty
dresses...

All the
thrills of

football
time!

" Oh you Vandals keep that spirit,

Oh you Vandals let them know.....

That our school
is sure the finest,

Our own
dear
Idaho!

ADMINISTRATION

This is the business side of a college education. Keeping the University running on a smooth basis, these offices and departments efficiently solve many of the problems involved in obtaining a degree in the field of one's choice. From the Governor's office in Boise to the Executive Board room at the Sub, decisions come affecting the everyday life of the student. With the needs and desires of the campus as the first consideration, the administration aims for the goal of harmonious college life.

Executives

Student Affairs

Student Union

ASUI

AWS

Governor Robert E. Smylie

The Gem State's Governor, Robert E. Smylie, has completed his third successful year in fulfilling so well his duties for the student body here at the University of Idaho.

It has been traditional for Governor Smylie to visit our campus throughout the year and he is a special guest at Commencement.

The students of the University appreciate greatly the assistance our Governor has given us.

Board of Regents

The Board of Regents is the governing body for the University of Idaho. It receives authority from the Constitution of the State of Idaho. All appointments and official acts must be approved by them before they become operative.

Alton B. Jones, Boise, State Superintendent of Public Instruction and Ex-officio Member of the Board; John D. Rensberg, Rupert; John Peacock, Kellogg, president; John Graham, Rexburg, secretary; Mrs. Marguerite Campbell, New Meadows; and John Spencer, Grangeville.

Our President D. R. Theophilus

As we all know, President Theophilus has been not only a very successful president but also an understanding and helpful one to all of us students.

He is known to many as the former Dean of the College of Agriculture. The past three years have been most successful under the direction of President Theophilus; and we hope to see him guiding our University for many years to come.

Executive Committee

The Executive Committee advises the president and acts when necessary during absence of executive officers.

Around the table they are Mr. Robert Gibb, Dean James Kraus, Dean L. C. Cady, Mr. Kenneth Dick, President Donald R. Theophilus, Dean H. Walter Steffens, Mr. Rafe Gibbs, Mr. Guy Wicks.

The Administration

A well organized and developed administration competently administers university finances, publications and news, student health service, registration, student records, student expenses to the university, an efficiently stocked library, as well as many other trying duties in their obligation.

H. WALTER STEFFENS
Executive Dean

K. A. DICK
Comptroller, Business Manager, and Bursar

D. D. DUSAULT
Registrar

RALPH M. ALLEY, M.D.
University Physician

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

RAFE S. GIBBS
Director of Information, and Editor of Publications

HARLOW H. CAMPBELL
Director of Educational Field Service

L. F. ZIMMERMAN
Librarian

L. C. CADY
*Dean of the Graduate School,
and Executive Secretary of the Research Council*

CHARLES H. BOND
Chief Student Counselor

CHARLES O. DECKER
Director of Student Affairs

Student Affairs

Dean Carter offers each Idaho coed an opportunity to become her personal friend as well as her advisor during the girl's college years.

Dean Decker encourages each student, young man or woman, to become familiar with the office of student affairs and to make it a point to counsel with him when a problem on a personal or campus basis confronts him.

LOUISE S. CARTER
Associate Director of Student Affairs for Women, and Dean of Women

GUY P. WICKS
*Associate Director of Student Affairs for Men,
and Field Agent*

Administrative Council

The Administrative Council coordinates the academic policies of the various divisions, considers routine petitions and requests from students, and handles administrative problems referred to it by the president.

Row One—Dean Walter H. Steffens, Dean L. C. Cady, Dr. W. H. Boyer (substituting for Dean Weltzin), Acting Dean Earl F. Cook, Mr. Charles O. Decker, Dean Wohletz. *Row Two*—Mr. D. D. DuSault, Mr. K. A. Dick, Acting Dean Erwin Graue, President Donald R. Theophilus, Dean Allen S. Janssen, Dean Boyd A. Martin, Dean James E. Kraus, and Dean Edward S. Stimson.

Interim Committee of the Faculty

This committee considers academic matters initiated by the committee or referred to it by the president or by the faculty in formal session. All changes made are presented to Academic Council and if approved by them shall then be referred to the general faculty.

Standing—Prof. W. C. Banks, Mr. D. D. DuSault, Dr. L. G. Green, Dean R. H. Farmer, Dr. R. H. Ross, Dr. A. Wiese, Dr. H. H. Caldwell. *Seated*—Dr. R. E. Hosack, Prof. G. M. Bell, Prof. C. C. Warnick, President D. R. Theophilus, Prof. L. Sharp, Dr. E. K. Raunio.

J. W. WATTS
Deputy Bursar and Budget Officer

H. E. SLADE
Administration Accountant

L. C. WARNER
Purchasing Agent

Financial Administration

ROBERT F. GREENE
Director of Dormitories

These men keep things running smoothly and efficiently—from the financial point of view, and maintain our budget within the means of the University.

GEORGE GAGON
University Engineer

C. R. KERR
Manager of the University Bookstore

WARNER H. CORNISH
Director of Family Housing Operations

Student Union

Pictured below are the Student Union officers and staffs. Gale Mix, the general manager, is a friend and help to every student; James Bowlby, the Student Union Asst. Manager, handles problems concerning all parts of our SUB; James Lyle, alumni secretary, informs graduates of campus and alumni activities; the book store staff sells us new books and buys our old texts; the ASUI office staff are at our service from 8 to 5 doing such things as handing out ASUI cards and scheduling coming events. Without these people to help us, where would we students be? No problem is too small to warrant their time; and no matter what the occasion or event may be, their interest is always high.

GALE MIX

JAMES LYLE

JAMES BOWLBY

BOOKSTORE STAFF
Pat Jenness, June Black, Sue Anderson, Jerry Jones

ASUI STAFF
Standing—Dixie Weeks, Fred Burrow, Harriet Hanna. Seated—Gail Gillespie.

ASUI

Once again the Student Government Party came through the elections with flying colors. Heading the Student Government group is Dick Weeks, ASUI president. Guiding the Executive Board is Charles Peterson, advisor for the group.

DICK WEEKS
President

CHARLES PETERSON

Dick—working hard for our
University

Dick Weeks presents the I
Blanket to Governor Smylie.

AWS

Associated Women Students is composed of all women enrolled in the U. of I. Their main purpose is to co-ordinate the interest of all women on campus.

SUE McMAHON
President

JANIS ARCHIBALD
Vice-president

SHARROL BARTLETT
Secretary

JANE BONHAM
Treasurer

Row One—Jane Bonham, Sue McMahon, Dean Carter, Sharrol Bartlett, Elinor Johnson. Row Two—Jackie Wainwright, Lorraine Beymer, Lana Huschke, Phyllis McAlexander, Kathryn Davis, Mollie Godbold, Martha Sharp, Maxine Harris.

Fred Burrow
Lon Davis
John Hoch

Dave Maxey
Jane Remsburg
Dick Rhoads

Bob Schreiber
Carolyn Staley
Roger Tovey

Executive Board

The ASUI president and nine-member Executive Board represent Idaho students as the campus governing body. They are responsible for all activities and services under ASUI jurisdiction.

Executive Board in action. John Hoch, Dick Rhoads, Abu Mapudli, Myrt Wells, Carolyn Staley, Lon Davis, Dick Weeks, Mr. Charles Peterson, Mr. Gale Mix, Bob Schreiber, Fred Burrow, Roger Tovey, Dave Maxey, Jane Remsburg.

CHRONOLOGY

Rush and orientation, Football thrills, "Girls in pretty dresses" danced to the music of Buddy Morrow and Les Elgart, Basketball and the Spur Waddle, Campus Chest Carnival, Sig Alph Olympics—Just mentioning these brings back the recollection of a full year to the mind of the Idaho student. 1957 saw its share of conferences, serenades, plays, cruises and Queens. All these experiences add up to the "memories, Oh so grand" of the friendship and fun of college.

Fall

Winter

Spring

Queens

Social Section

Football games on blustery days, gay costume dances, Homecoming floats — these set the social merry-go-round whirling. Coffee and cards in the Bucket, snowball fights, and spring formals are all extra-special moments at Idaho.

Exhausted but successful, Wilton Riggers won the annual Turkey Trot.

Above—A long line of cheering fans greet the Vandal team. *Below*—Idaho's Pep Band helps bolster spirits at the home games.

Pep and enthusiasm reigned at the WSC Rally.

Homecoming finds everyone spending his spare time on the floats.

The Guardian Angel of the Air Force with her two escorts.

Above—Students pick up their Gems.

Below—No one seems unable to find time for some dancing.

Behind the scenes of "Ondine."

Rush

As new coeds walked past crowds of fraternity men going to the house of their choice, and the boys picked up their final bids, rushing was brought to an end. The days set aside for Rush had competition from Frosh Orientation, assemblies and freshmen tests.

After final bidding the Kappas greeted their new pledges with the traditional "Big and Little Sister Fireside."

The SAEs entertain rushees with a formal dinner.

"SQUEAL DAY," long awaited by the men as well as the sororities, finds the Alpha Phis greeting their new pledges.

Registration

Phillip Norman Johnson, New Plymouth, is shown setting a new all-time record for fall enrollment at the University of Idaho as he fills out class cards. Mrs. George Reilly, who helped register the previous high of 3,673 in 1948 when over 2,000 World War II veterans were enrolled, assists Johnson in becoming registrant No. 3,674. Others registering have now brought the total past 3,700.

Frosh Orientation

Freshmen Steven Bolz and Carol Rouland from Fruitland, take a breather in a typical campus setting during an orientation period known as "New Student" days. Classes began Monday, September 24th.

Mrs. Harriet Cummerford, hostess of the Permeal French House where 60 coeds reside, greets two students to their new "home away from home." Charlotte Aldous of Salmon and Lois Seubert of Ferdinand begin "New Student" days in the newest of the university's four halls for women.

Taking a break from the rush of orientation, these four coeds from Kellogg relax under a tree on the campus to see which meeting they next attend. Seated (left to right) are Peggy Legard, Darlene Johnston, Sandra Fritz and (standing) Sydney Johnson.

Classes Begin

Fall began and so did first semester classes on the University of Idaho campus. But it was rather hard to get back into the routine of carrying books.

Graphs, maps and other visual aids help the instructor put his point across.

Students go through the film stacks in preparation for their Audio-Visual class.

Time Out for ... FUN

Studies sometimes compete but the campus continues to find time for just fun.

Somebody loaded that line. What a dirty Aggie trick!

The question arises: "Are these turkey trot winners really for the birds?" Well, champions?

The Thetas twirl for the Spurs' Hop, but Gamma Phi gets the most nickels.

Dig them cool Sigs! Dance gave the Gault Fund \$400.

W. S. C. and U. of I. Game

The score of the annual Battle of the Palouse again favored the cow college, and we once more donned our hiking shoes for the trek to Pullman. Led by Arg Editor John Hughes who rode most of the way, 200 weary Vandal

supporters were on hand when met by a welcoming party from WSC. The traditional feet washing followed, after which WSC treated the hungry Idaho crew.

Above—The rally gave forth the traditional Idaho spirit. *Below*—The long nine miles stretch ahead as the hikers leave the Sub.

Homecoming Committee: *front*—Dale Carlisle, Bill Currie, Irene West, Dick Gaskins, Harriette Hanna, Lois Wilson; *back*—Al Miller, Felix Marcolin, Betty Bovey, Marcene Jeffery, Bill Holden, and Dick Gallo-way.

Homecoming

Campus wheels flew as students prepared their Homecoming floats and posters, and rushed to the rally, the fireworks, and the traditional pajama parade.

Upper left—Queen Patti Rees about to receive crown at halftime ceremonies.

Even eating stops as girls run through Lindley in their pajamas. (*Lower Left*)

Heading for the rally after the Pajama Parade. (*At Left*)

Float building gets off to a good start at Forney Hall. (*Below*)

Fireworks brought "ohs" and "ahs" from the crowd at the Homecoming Rally.

Homecoming . . .

Homecoming was a week long to be remembered, thanks to Chairman Dick Gaskins. The Homecoming Parade featured many beautiful floats with the Delts and the Alpha Phis capturing first place and the Fijis and Alpha Chis taking second. The Vandalettes were an added attraction this year to the traditional parade.

Many Homecoming floats passed this judges' platform.

The high-stepping Vandalettes.

Some football action from the field.

Leading the cheering section are the pom-pom girls.

At Homecoming Dance is Queen Patti Rees with attendents Barbara Simmons, Marilyn Mathews, Debbie Gentry and Karen Warner.

Across—A treat for all the men's living groups is pajama parade by freshmen girls.

"The King and I" brought Fijis second place in their division. (lower left)

Left—Alpha Phi won first place in the women's division with their "Sock 'Em."

For the second straight year the Delts placed first in the men's division, this time with their "Alum News."

Blood Drive

"Be a Lifesaver" said Co-Chairmen Marie Van Orman and Bill Deal, as the 1956 blood drive hit its high. A team of nurses and doctors drained 827 blood jugs from the U. of I. students, only a few pints short of the set goal.

Above—Kappa Sigs furnished music for the kick-off. Below—The girls catch up on the latest news as they wait to donate their pint of blood.

Raymond Barlow, "tapped" for pint 10,000. The five-digit target was set in 1951 when the first student drive was launched. Nurse Eleanor Eakin checks form signifying the record-breaking donor.

Willis Sweet captures first place in poster competition.

Class Elections

Independents swept the class elections this year, winning twelve of the sixteen offices. As national elections were held the same day, students also had a chance to vote for favorite state and national candidates in a mock election. Although Ike won as presidential candidate, the students' poll put Pogo a close second.

Pogo busily prepares his acceptance speech.

Students voting in Ad Building between classes.

The Election Board starts the task of tallying the ballots.

Buddy Morrow and his band take a well-deserved rest.

Buddy Morrow DANCE . . .

The Gym became the dancing car of Buddy Morrow's "Night Train" when he stopped at Idaho on October 19 and brought Homecoming Week to an end.

The famous Buddy Morrow with his trombone.

Many couples enjoy dancing and the music of Buddy Morrow.

. . .

. . . And they continued to dance till the last note was played.

Play Ondine

Colorful student-made costumes, varied settings, and a fascinating comedy plot combined to make "Ondine" one of the year's best productions. This fantasy, complete with knights and mermaids drew a crowd of nearly 2000.

Stillman Wood, the King, talking to Diane Kail, Ondine, who is confiding in him that she knows how to keep her Prince Hans interested in her and not in his mortal Court Lady, Bertha.

In the dressing room backstage Professor Ed Chavez wraps a turban for Chris Mackert as Nathan Yost looks on.

Above—Matho and Salammbo are a dramatic singing duet who appear by magic as comic characters in the play. *Below*—The talented people of the court get together to plan entertainment for the King.

DAD'S

Football Captain Tiny Foster helps judge house posters at the Dad's Day Rally.

Dads from as far away as Indiana enjoyed the game in their honor.

Using "Magoo-like" characters, the Phi Deltas won second honors in the men's division.

Greeting Dads in grand style were the Thetas.

Delta Sigs made a replica of "I" tower to welcome Dads.

DAY

Marcia Ellis and Clark Anderson, co-chairmen for Dad's Day made this eventful weekend a huge success. Besides the traditional beard growing contest, much competition was seen in the house decorations. Winning first place in this were the Kappas and the Betas. The Thetas received a trophy for the most Dads and the Tekes for the Dad farthest away. The Dads themselves were well rewarded with an exciting ball game with Oregon State.

Ray Morgan, Dan Newton, and Jason Troth won the novelty beard judging contest by spelling "Damn Them Beavers" in their whiskers.

Navy Color Girl Finalists Tonia Peterson, Karla Klamper, Diane Kail, Kathy Keithly and Pat Iverson watch game with their escorts.

Captain Tiny Foster talks to students at rally.

Kappa Sigs "had a ball" at their pledge dance.

Jerry Shiveley, Irene Scott, Kala Gresky, and Larry Thompson are "in the doghouse" at the Delt pledge dance, "Houn' Dog."

Fall Functions

Pi Phi appear in Bermuda shorts, "ETC. ETC. ETC."

"Saints and sinners" of Devil's Heaven at the DG pajama dance.

Daisy Maes and L'il Abners at the Alpha Chi "Dogpatch Drag."

Hays Hall's "Barn Dance" saw lots of rough, tough cowboys.

Togas were seen everywhere at Sweet's "Hortulus Amoris."

Get a load of the fancy socks at Forney Hall's "Sock Hop!"

Boy, ghosts really came out at the Fiji "Ghost Town" dance.

Tri-Delts and dates came as they were at their "Bridey Murphy" dance.

The first exchange between our IKs and Spurs and the Cougar's IKs and Spurs was a very successful affair, with an evening of dancing and refreshments.

The fall events were brought to a close with an IK-Spur exchange with the WSC IKs and Spurs and several one-act plays. All in all, the fall season had a fine kick-off, and now we are ready for winter.

The members of the one-act play, "The Deadly Mistletoe" are shown in a tense scene. The thriller was written by University student Jim Flanagan and its premier performance was given at Christmas time under the direction of Mary Ellen Bennett.

The two daughters discuss their problems with the colored maid in "Mama's Wing." The cast of the one-act play directed by Rose Marie Perrin includes from left to right: Rita Larson, Cecelia Montoya and Diane Kail.

A serious moment in the play "Bell Falls Three" as the first body is about to be removed from the inn. The religious Christmas one-act was directed by Don Harris.

**WINTER
ACTIVITIES**

Winter Arrives . . .

The Beta characterization of "Jubilation T. Cornpone" of "Li'l Abner" fame easily copped the first place trophy in the men's division.

A gigantic snow dragon, complete with a red cloth tongue carried out Pi Phis theme of "ST. GEORGE AND THE DRAGON" and brought the group first place in the women's division.

Winning second place in the women's division was the traditional Theta "KAT."

All living groups entered enthusiastically into the first campus snow sculpturing contest, sponsored by the Intercollegiate Knights. Living group members turned out to work on statue entries for several days. Predominant sculpture themes were school and living group symbols and cartoon characters. Although the snow structures disappeared with a few days' sun, the contest promises to be an annual affair.

Lindley Hall's impressive Vandal was made to resemble a marble statue by the use of icing.

Holly Week

With the arrival of snow the Sophomores celebrated their traditional Holly Week. The Bucket, gaily decorated with Christmas trees, boughs and multi-colored lights, played host to an impressive style show. A serenade and dance, with Carol Wachal reigning as Holly Queen, climaxed this pre-Christmas festivity.

The sophomores put in many long hours making decorations for their dance.

Anne Copithorne models toreador pants at style show held in Bucket.

A skirt and sweater are modeled by Anita Koskella of Forney Hall.

Holly Queen, Carol Wachal, surrounded by her attendants, beams happily after her coronation. Princesses are Marilyn Harden, Diane Kail, Pat Iverson and Carol Kurdy.

Opera

The outstanding production of the year was the comic operetta "Cosi Fan Tutte" or "Women Are Like That" by Mozart. Produced by the Department of Music in collaboration with the Department of Dramatics, it was set in Seventeenth Century Naples. The plot of the light comedy hung on the theme, women are fickle, or at least that men may safely assume that this is the case. In the leading female roles were talented Marigay Nelson and Faye Udell and the male parts were played by Laried Montgomery and DeLance Franklin.

Wayne Benson playing the part of an old philosopher convinces DeLance Franklin and Laried Montgomery that women are not to be trusted.

Betty Potter looks on as Gale Mix hands the pitchfork to Betty Riedman, Ethel Steel, winner of the Fabulous Fibs Contest sponsored by the Argonaut.

Dick Sheppard is given close chase by other members of I Club as they go through initiation at half-time of the ball game.

The annual ski dance, sponsored by the Vandal Ski Club, was highlighted by the crowning of Launy Fitzgerald and Carol Barlow as king and queen.

Over 60 robe-clad Vandaleers took part in the candlelight procession which marked the opening of their annual Christmas Concert.

The Vandaleers, under the direction of Glen Lockery, presented their 20th annual Christmas concert in the Memorial Gym before an audience of over 5,000. The program, which was broadcast coast-to-coast, followed the annual theme, "Christmas Candlelight Concert." Mozart's Mass was presented by the group as a special part of the program.

Eleanor Mader and LeRoy Bauer presented a suite antique violin duet as part of the concert program.

Vandaleer Christmas Concert

Vandaleers begin their program of traditional Christmas Carols.

Providing entertainment at the W.R.A. Banquet are Jan White and Helen Farmin, bopping to a baseball pantomime.

Students show a liking for that Las Vegas atmosphere at the Muckers Ball.

Winter Functions..

Faro, dice, roulette, black-jack, and chuck-a-luck took the spotlight, as did a lively game centered around a poor mouse.

Expressions are both hopeful and intense as the bets with bogus money are placed.

On a certain Sunday afternoon strains of music were heard from the Auditorium as the University Concert Band presented a recital.

We can't tell whose face is in the pie but we do know John Pappas emerged the winner of the pie-eating contest at the Foresters Ball.

Couples took time out from dancing to enjoy refreshments.

Dick Foster was chosen the "Most Vandal Like Student" at the Attic Club Dance. Finalists for the title were Dennes Jensen, John Costello, Dean Eaton and Jim Prestel.

Tonia Peterson wears the crown of Navy Color Girl. Karla Klamper, Diane Kail, Pat Iverson and Kathy Keithly were finalists.

It would take an engineer to figure out this machine on display at the Engineers Ball.

Could it be a family portrait the Phi Deltas and their guests are posing for at their "Winter Wonderland" Dance?

No one seems concerned to find Rod Payne and Dorothy Sowa sitting in garbage cans at the Theta Dance.

Everyone may be broke but they all look happy at the Muckers Ball.

From a look at this picture everyone must have had a good time at the Ethel Steel Formal.

The "Ceremony of the Garter" takes place at the Teke "Apache Dance."

What was said to cause these expressions at the Sigma Chi Dance???

We weren't told if Santa Claus came down the fireplace but nevertheless the Lambda Chis enjoyed their Christmas Party.

DANCES

Winter brought more dancing. The SAE "Bowery Dance," Sock Hop, Lambda Chi Dance, Navy Function, Teke Apache, Ethel Steel Formal, and Fiji Sewer Dance were among the many held.

Sonja Hoisath presents the prize to the couple with the fanciest pairs of socks at the Sock Hop.

Ron Powell, Mary Ann Nail, Marlene Merrill and Jim Diddion dress in style for the SAE "Bowery Dance."

Judging from the uniforms we would say these couples were attending the Navy Dance.

Mary Walcott doesn't look the part of "a typical college student" as she entertains on Campus Chest night.

Eyes shut, these two are waiting for the next wet sponge. Here's hoping the thrower's aim is off.

Campus Chest

Two girls from Forney are trying to persuade a couple of men to come in and dance to the music of the Kappa Sig Band.

Anita Koskella's attempt at jailbreaking seems futile with three alert deputies on the spot.

"In God We Trust?" was the theme of this year's Religious Emphasis Week. John Chapman, chairman, goes over last minute details with his committee before the official opening with a talk by Dr. Cunningham.

Rev. Barlow conducts a seminar at the Sub. The ministers also visited the different living groups. At both places much avid discussion was heard.

Students talk with Rev. J. Stanley Barlow, Presbyterian chaplain from the University of Oregon, and Dr. Henry Isaksen, chaplain of Brigham Young University.

R. E. Week

A panel consisting of Right Rev. Russell S. Hubbard, Episcopal Bishop of the Spokane district, Dr. Seaman, Dr. Boyer, and several students brought R. E. Week to a close.

Miss Collette, director, gives some last minute instructions to the cast.

"Sabrina Fair"

Playing before an audience of 1000 on its two nights, "Sabrina Fair" is a comedy of situation revolving around an outwardly gay but very confused girl. The four-act play starred Jane Remsberg as the chauffeur's daughter, Sabrina Fairchild. Other leading parts were held by Terry White, Owen Mayo, Jolene Williams, Art Lindemer, Rose-Marie Perrin and Austin Bergin.

Maude Lariabee (Jolene Williams) is wondering of Maurice, the cockatoo, sings. Sabrina urges him, but the bird is not very co-operative.

Sabrina greets her father (Austin Bergin) as Linus Jr. (Terry White) looks on.

Back from a long stay in Paris, Sabrina, disappointed that Linus Jr. recognizes her, pushes him with her hat box.

Linus Sr. (Art Lindemer) is having an argument with his oldest son.

Borah Peace Conference

Three outstanding authorities on the problems of Asia and the Middle East spoke at the annual Borah Peace Conference. This was the tenth annual meeting to develop discussion of the causes of war and conditions of peace in a troubled world.

Claude A. Buss, professor of history at Stanford University and a former member of the U.S. Foreign Service, spoke on the "Price of Peace; The Challenge to American Diplomacy."

Harrison Salisbury came to Moscow, USA, as the New York Times' chief Moscow, Russia, Correspondent. His talk was "Report from Moscow."

Professor Buss discusses the agenda briefly with Dr. Hosak, the chairman of the conference.

Thomas Allen points out Egypt on the globe to the members of the conference committee. His topic was "Egypt—Key to World Peace."

Frosh Week

Frosh Week had a tough time of it this year as the originally scheduled week was cancelled by the flu epidemic ban on activities. The annual tug-of-war never did take place but they came through in fine style at the Frosh Dance "A Little Bit O' Ireland."

Frosh King and Queen finalists were Kay Shipley, Karla Klamper, Fran Baudek, Nan Alvord, Ann Marie Berry, Don Yost, Tom Benjamen, Ed Campbell, Garth Brown and Gary Farnsworth (not pictured).

Decorations go up for the Irish theme.

Marcia Mottinger puts the final touches on the tree.

Garth Brown, Beta, and Nan Alvord, Kappa, reign as King and Queen.

The background puts Fran Baudek and Ron Fitzgerald back in Ireland.

Angel Street

Mr. Manningham (Clifford Cook) attempts to drive his wife (Mary Ellen Bennet) insane.

Mr. Chavez, Todd Olson, Sue McMahon, Jane Remsburg and Clifford Cook observe rehearsal proceedings.

Mr. Manningham becomes extremely interested in the maid, Nancy. (Jacqualine Judy)

The villain is apprehended by the inspector (Don Harris) and his men.

Blue Key Talent Show

It wasn't an easy decision for the judges as they were forced to pick the winners of the annual Blue Key Talent Show. Dale Carlisle awarded a trophy to Ed Pena and Ed Weinstein, who sang "Perfidia" and "Guadalajara." Other trophy winners were Louretta and Ralph Alley, Delroy Lechelt, and the Kappa Kappa Gammass. Dave Maxey, Roger Thieme and Al Dingle kept the show going in between acts.

Ed Pena and Ed Weinstein hold the audience spell-bound with their singing.

Seen in one of their "tamer" moments (Ralph has not yet imitated Elvis) the Alley duo do a takeoff on a hit song.

Shamrocks were in evidence as the Kappas sing and dance to Irish Music.

The winners show off their trophies awarded to them by Blue Key President, Dale Carlisle.

Interfraternity Ball . . .

The Chord-O-Roys, a popular singing quartet from the WSC campus were featured during the intermission of the Inter-Fraternity Council Ball. For the first time in the history of the annual event the dance was semi-formal. Jim Hawkins, Fiji, was chairman.

The Delts gather for a group picture beneath their crest.

Couples dance to the music of Gary Dossett and his band.

Skull and crossbones identify the Teke crest.

SPRING
ACTIVITIES

Queen of Queens

For the first time the Intercollegiate Knights sponsored a Queen of Queens contest. Contestants were all campus queens who had been chosen within the last year. Patti Rees, Homecoming Queen, received the crown at the I.K. Dance.

Patti Rees is crowned Queen of Queens. With her are finalists Joyce Weaver and Lou Ann Olson.

Spurs go through their traditional Waddle at half-time of the Idaho-Stanford basketball game.

Military Ball . . .

Military displays by each of the three members of the armed services, Air Force, Army and Navy, was one of the highlights of the annual Military Ball. Sponsored by Scabbard and Blade, military honorary, the dance was open to civilians as well as members of the ROTC.

Military Ball Queen, Tonia Peterson with finalists Pat Riley and Niki Hull.

Queen Tonia walks through a saber arch.

Navy men and their dates.

Sig Alph Olympics

Lemon pie? This is fun!!

She looks happy. She must be good at catching those eggs.

One, two, three ————— pull.

She's hoping she catches it but the boys would like to see her miss.

Spring Activities

An address by U.S. Senator J. William Fulbright highlighted the spring public events assemblies. Idaho heard his views on "The United States in World Affairs" at the Memorial Gym on April 26. A former University president, Fulbright is probably best known for his scholarship program.

Easter Sunrise Service

The Easter season was observed on the campus by a sunrise service at 6:30 A.M. on the steps of the old Ad building. The principal speaker, Lt. John Shumway used as his topic, "Easter Comes to America." Sacred music was presented by Marigay Nelson, Rochelle Thornock, and the Army ROTC choir.

An early morning crowd gathered for the sunrise service on Easter morning.

Bob Whipple directed the Army ROTC choir as they presented sacred music for this special service.

Girls from all the living groups participated in the Home Ec sponsored style show.

This morning finds the Delta Chis and Thetas cleaning up around the Perch as their part in the annual Campus Clean-up.

Gary Ringert, Pat Sparkman, Jim Harris and Patty Lou Robinson seem to think spades are a good bid as they play bridge in the tournament.

Joyce Weaver, Fred Ringe, Jerry O'Connell and Jo Pennington are making sure they are adequately protected from the flu bug that is going around campus.

A Spring theme was used in decorating the gym, complete with trees, flowers and colored spotlights.

Couples moved closer to the stage to hear the "Chord-o-Roys," a talented quartet from WSC.

Junior-Senior Prom

Les Elgart, popular bandleader and trumpeter, brought a sell-out crowd to the Memorial Gym for the Junior-Senior Prom, "Sophisticated Spring." Especially enjoyed was entertainment provided by the Chord-o-Roys from WSC.

Skirts whirled and toes were stepped on as everyone tried to dance on the crowded floor.

Hailed as the "trumpet player's trumpet player" Les Elgart brought his "sophisticated spring" to the gym.

Faris Johnston holds the trophy which proclaimed her Delta Sig Dream Girl of 1957.

Spring Hits Campus

Losing your balance?

Posing for pictures is in order at the Kappa Sig Formal. Susie Snow and Scotty Vaught go "native" at the Kappa "Tongo Boon" dance.

Flappers John Chapman and Sandy Yost stand at the entrance to the Phi Delt Story Book Ball.

What's the matter, Kent?

The Spring evenings were filled with dances of every size, shape and style. The Phi Delt Story Book Ball was talked about weeks before and after. Occuring every four years, they went all out on costumes and decorations to make it a dance they will never forget.

It was no secret to these people that this was the Fiji Hell Dance.
Judging from the crest, we would guess this was the Teke Formal.
Suddenly we discover that there are also Russians in this Moscow.

Eva Barber and Stan Daniels attend the dance at Hays Hall.

Mother's Day

With the coming of May preparations for Mother's Day begin. This year found most of the activities occurring indoors, due to low clouds hanging over the usually "sunny" campus. May Queen Sue McMahon still looked lovely as she and her court watched over the many activities from the throne in Memorial Gym.

Opposite Page—

Orchesis, Helldivers, the Maypole Dance and tapping for many organizations kept the weekend full for the visiting mothers. This year found many living groups competing in Song Fest with Fijis-Alpha Phis, Sigma Nus and Hays Hall coming out on top.

After Song Fest many mothers and daughters were seen at the Sub where a tea was given in honor of Dean Louise Carter.

It was a happy day for thirteen juniors as it was announced they were the new Mortar Board members.

President Ginger Symms awards the WRA trophy to outstanding seniors, Eula Gray and Jan Crisp.

SPRING EVENTS

Forestry Week

Foresters kept the campus buzzing one day as they demonstrated man-power versus machine-power in sawing logs. This was part of the celebration of Forestry Week during April.

Little International Week

Displays during the Little International Show provided various departments and organizations in the College of Agriculture a chance to show their year's work and progress. A week long observance during May was highlighted by awards presented at the end of the show on May 18.

The dairy husbandry display shows the latest techniques used in the industry.

The Agronomy Club project centered around the State of Idaho.

Graduation

Awards highlighted the Sixty-second annual commencement ceremonies on June 9, 1957. Outstanding seniors, alumni, and retiring professors were among those honored by the University. For the married students, "PHT" degrees gave wives deserved pats on the back for "putting hubby through." These honors served to point out the hard work which precedes the presentation of a degree or recognition by a university for service.

Receiving recognition for their years of service were these retiring faculty members, Claude W. Ashby and J. Hugo Johnson.

President Theophilus awards one of the honorary degrees given at the Commencement exercises.

A graduate receives congratulations from his family outside Memorial Gymnasium.

Graduation

These seniors were selected for awards given by professional groups in recognition for outstanding achievement in their fields while at college.

Left to right—Keith Hinckley, Fred Burrow, John Hughes, Eula Gray, Bill Bates.

The Vandaleers, directed by Mr. Lockery, presented a final performance for the year during the program.

Governor Robert E. Smylie addressed the 1957 graduating class from the stage in Memorial Gymnasium.

Wearing academic gowns signifying degree and college, the faculty led the procession to Memorial Gymnasium where the Commencement exercises were held.

An impressive sight on Commencement day was the line of seniors marching to the Gym to receive their diplomas.

In a crowded gymnasium, friends and relatives watched as the 759 seniors in the Class of 1957 received their degrees.

*Homecoming Queen and
Queen of Queens*
MISS PATTI REES

Holly Queen

MISS CAROL WACHAL

SAE Queen of Violets

MISS NANCY SQUIRES

Sweetheart of Sigma Chi

MISS JOYCE WEAVER

*Alpha Tau Omega
Esquire Girl*

MISS TRENNA ATCHLEY

Delta Sig Dream Girl

MISS FARIS JOHNSON

May Queen

MISS SUE McMAHON

*Eagle and Anchor
Color Girl and
Military Ball
Queen*

MISS TONIA PETERSON

*Air Force
Guardian Angel*

MISS SHARON MATHENEY

Little International Queen

MISS DIANE KAIL

*Lambda Chi
Crescent Girl*
MISS CAROL ROSSMAN

*Frosh
King and Queen*

MISS NAN ALVORD
and
GARTH BROWN

ORGANIZATIONS

The Frosh finds ample opportunity to learn about college life through the variety of extracurricular activities at Idaho. Debate, Arg., Hell Divers, Vandalettes, Pep band, ASUI Committees—All these mean hard work but rewarding contacts with representatives of all campus groups. These clubs and committees serve to broaden the interest in new experiences and new friends.

Publications

Service

Committees

Clubs

Church Groups

Military

Spurs . . .

One of the most active organizations on campus is Spurs, the sophomore women's service honorary. These girls in white can always be seen bustling around performing their almost endless lists of duties. They ushered for all ASUI functions such as movies, plays, and conferences; assisted during Frosh Orientation, the Blood Drive, and the Gault Hall Scholarship Drive; and registered participants for all conferences. The annual Spur

Waddle, where the girls demonstrate their marching ability, was held during the half of the Stanford-Idaho basketball game. Also on the Spurs' crowded agenda were banquets given for the IKs and the past Spurs on campus. The past Spurs were also honored with a Christmas party. Giving advice and adding sparkle to the meetings was Mrs. W. H. Boyer, Spur advisor.

Officers of this year's Spurs are: Cathy Cannon, Sandy Yost, Chris Mackert, president; LaRae Sasser, Carol Wachal, Carolyn Edwards, Jan Novak, Elaine Hieber, Lana Huschke, Mitzi Switzer.

The popular Spur Waddle was held this year during the half-time activities of the last basketball game of the season.

Row One—Mitzi Switzer, Carolyn Edwards, Sandy Yost. Row Two—Lana Huschke, Jan Novak, Elaine Hieber, Mrs. W. H. Boyer, Chris Mackert, Jane Bonham, Cathy Cannon, LaRae Sasser, Carol Wachal. Row Three—Sally Beattie, Deanna Geertsen, Phyllis McAlexander, Janice Henry, Willa Hunter, Pat Iverson, Sondra Teply, Kay Zenier, Charlene Wells, Suzanne Roffler, Nancy Norton, Marjie Bradbury, Marge Assendrup, Kay Conrad, Joan Fisher, Carol Wilson.

. . . IK's

The IKs are a hard working bunch of sophomores chosen by their living groups to represent this service honorary. Their jobs are many, including: ushering at social events, football and basketball games, working in the blood drive,

and doing just about any job that needs done. Each year a banquet is held with the Spurs and the annual awards are given.

The IK officers in row one are Felix Marcolin, Don Ingle, John Chapman, Al Miller. Second row are Pat Albano, Bob Parks, Dave Hogge, Ed Keller, and Pete Ostrander.

One of the IK projects is the book exchange held each semester.

Front row—Cletus Von Tersch, Bob Livingston, Don Ingle, Al Miller, Felix Marcolin, John Chapman, Ed Keller, Pete Ostrander, Wendell Wolf, and Euclid Lee. Second row—Reed Welker, Robert Watson, Melvin Van Dyke, Fred O'Brien, Ron Osborn, Jim Rathbun, Anton Smutny, Bill Slocum, Tommy Stroschein, Bob Webb, and Nels Moller. Third row—Ray Emerson, Marvin Nebel, Denny Naylor, Paul McCabe, Marvin Mackie, Larry Mashburn, Marshall Smith, Leonard Miller, Ardell Parks, Jay Eacker, Arlo Johnson, Paul Baker, Fred Ringe, Dick Kerbs, Brian Olson. Back row—Don Hull, Earl Banner, Jackie Brown, Ted Dingman, John Droghei, Joe Erramouspe, Jack Grant, Tom Kerr, Tim Kime, Neal Newhouse, John Rosholt.

Mortar Board

LOU ANN OLSON

JANIS ARCHIBALD

JANICE CRISP

DIXIE WEEKS

JUDY CROOKHAM

LOUISE TATKO CUMMINS

SHIRLEY DANIELSON BUCKLIN

MARGARET JOHNSON HANNAH

CAROLYN SANDERSON STALEY

KRISTINE ANDERSON

KAREN LEE KRAUSS EHRHARDT

SUE McMAHON

MARILYN MONROE

NANCY BUCHANAN

JANE REMSBERG

AUDREY MONTGOMERY HOUGHTELIN

EULA GRAY

ROCHELLE THORNOCK
President

The senior women's service honorary, Mortar Board, is the organization of organizations for women students on the campus. Its members are easily recognized on campus by their distinctive white jackets and their long list of outstanding qualities. This organization chooses its members from outstanding Junior women who have shown themselves to be superior in leadership, scholarship, and service.

The mum sale on Homecoming Day is one of the many activities of this group. The Mortar Boards tap new members at the May Fete each year.

Silver Lance

DALE CARLISLE
DICK WEEKS
FRED BURROW

JOHN HUGHES
JOHN THORNOCK
BOB SCHREIBER

Silver Lance is one of the highest honors a student can receive while at the University. To become a member of this honorary one must have already proven himself. A member of Silver Lance must be popular, a leader, a good student, and have an outstanding record of achievements. This is the kind of an individual that is tapped for this senior honorary. Each May Day this group taps seven more outstanding junior men for membership the following year.

EIVIND RESA

Gem of the Mountains

LOUISE TATKO CUMMINS
Editor

And here they are! Yes, here are the people who through many long hours of hard work are responsible for this 352 edition of the 1957 Gem of the Mountains. Not all of our work has been pleasant and smooth sailing, but if each person who reads this book can gain even a few moments of enjoyment through reminiscing, then we who are facing you on these pages will feel that the time spent was worthwhile.

Perhaps the greatest change in the working of the book this year was in eliminating the photo-mounting by the staff. This task was taken over by Jim Gipson and his crew at Caxton Printers in Caldwell. Nevertheless the same headaches of mixed up photo-orders, missed pictures, and frustrated photographers still occurred. Many deadlines were not met, much copy was re-written. But through it all we managed to come up smiling and our editor even managed time for a wedding in the midst of it all.

A yearbook is the recorded history of a student's year at school. And so we present it to you. It is yours for you are the people who have made it possible. We hope you like it.

MYRTLE WILLIAMSON
Associate Editor

LARENE NEWBERRY
Associate Editor

KAY LABARGE
Business Manager

NANCY NORTON
Queen's Editor

Sports staff included: Bob Hansen, Jerry Gneckow, Dixie Hoffland, Norm Schnider, Jim Glenny, Sharon Isaksen.

Sandy Yost, Residences Editor, and staff Karen Kramer, Lois Lundquist, Tom Reveley, Carlene Hisgin, Dave Munn, Karen Warner, La-Rae Sasser.

Seated are Kay Conrad, Colleges Editor; Carolyn Edwards, Classes Editor, and Betty Bovey, Administration Editor. Staff members standing are: Sharon Connoughton, Nancy Campbell, Kay Sommers, Mitzie Switzer, Mary Walcott, Judy Evans, Judy Orchutt.

In the last minute rush, the photographers became too busy to snap a picture of themselves so the eyes of our book are not pictured. Head photo-editor Bruce Wendle, deserves a big thank you for taking over the management of the photo set up and organizing the photographers. Darkroom manager, Larry Courtney was always on hand to be sure that something was developed. Other photographers who worked tirelessly for the GEM were Mark Todd, Don Freshwater, Roger Jones, and Del Gowland. Although not a member of the photography staff, the fine photography of Roger Groth contributes much to the opening section.

Here is Marge Bradbury, Social Section editor with her staff Neela McCowan, Carolyn Dempsey, Thayre Bailey and Margaret Remsberg.

Jerry Steele, Jim Lunte, and Max Burke worked hard to put together the Organization Section.

Idaho Argonaut

The year 1956-57 was a year of expansion and exciting news events for the Argonaut, the student-administered campus newspaper. It took a larger staff to cover a campus growing in numbers and enthusiasm.

The Arg got its biggest scoop in reporting the tragic news of the Gault Hall fire which killed three students. The paper was the first to give the names of the dead students and a full account of the fire which broke out during early morning in mid-October. A special edition was published and distributed on the campus early the night a student confessed to setting a campus fire. It was one of the Arg reporters, Paul D. Matovich, later convicted of second degree murder in connection with the Gault fire.

The widely read paper was quick and thorough in its job of speaking for the students. The Arg backed future expansion of the Student Union, continuously pushed for more legislative support for the University, encouraged a shakeup in student activities to eliminate needless organizations.

The paper, and especially the editor's Golden Fleece, was outspoken and critical. It challenged Religious Emphasis Week; asked for more administration consideration for students in legislating policies, rules and regulations which closely involved student life; advocated a more loyal sense of belonging to the state university; and harped about the mounting number of queens, weeks, events and activities which involve student time.

DEAN JUDD
Managing Editor

DON INGLE
Managing Editor

DON NEVILLE-SMITH
Managing Editor

Editor JOHN B. HUGHES, who did a fine job as the 61st Jason

Kay Conrad and Gladys Hansen, ardent workers of the copy desk.

Gary Dossett, Bart Path, Jim Flaningan, Karen Crouch; standing, Nan Alvord. These are a segment of the reporting staff.

The Arg was edited by John B. Hughes of Lewiston who stressed that the staff's job was to produce a newspaper for the students, and not merely a campus bulletin board. He was assisted by managing editors Dean Judd, Don Ingle and Don Nevile-Smith.

The paper initiated a strictly women's page which included news of interest mainly to coeds.

Columnist Bill Bates and Jason drew fire for extremely pointed articles. The editorial page attempted to objectively cite behind the scenes information and point out the needs of the people of the University.

Hughes called the staff of some 60 students, "the most hardworking, sincere and loyal group of individuals I have worked for."

This is the circulation staff; Jo Petrashick, Annette Manser, Ann Becker, and Donna Gale.

Jim Golden, News Editor

Women's page Editor, Sharrol Bartlett.

BILL VERMILLION, Station Manager for KUOI this year.

KUOI

Eleven years ago, a small group of students put the first Campus Radio Network program on the air from a make-shift studio in a corner of the Electrical Engineering lab in the Engineering Annex building, behind the Home Economics building. Now this campus radio station broadcasts continuous programs 7:30 to 11:00 every week day from the third floor in the Student Union Building. The Voice of the Vandal includes a suite of five rooms with a UP teletype, a five-watt transmitter, a high fidelity tape recorder, a remote amplifier, and this year there were two brand new "Gates" three speed turntables installed.

According to ASUI General Manager Gale Mix, a long range plan calls for expansion and erection of a new broadcasting studio with piano and necessary equipment for studio production which is estimated to cost between \$5000 and \$6000.

This year KUOI has been run by about 25 announcers and 10 to 15 on the office staff. Station Manager this year is Bill Vermillion.

ED SEIELSTAD, Production Director

BOB GEISE, Technical Director

MARY JO MACE, Publicity Director

This is the Program Director and her staff. Sitting is Judy Bailey, Program Director, and standing are Edna Mae Jones and Lynnette Hawkins.

KUOI office staff are Phyllis Walker, Irene Scott and Joyce White.

These are the faces behind the "Voice of the Vandals." *Front row*—Gene Smallwood, Ken Marnoch, Sam Keichums, Bart Paff, Glade Oberhansli, Gary Dossett. *Back row*—Bob Osburn, Bob Bernard, Mike Hally, Don Taylor, Dennis Faucher, Bob Johnson, Dale Nelson and Terry Grier.

Some BUSY

PUBLICATIONS BOARD

This hard working group has the responsibility of seeing to it that all student publications and KUOI are functioning correctly. Dick Weeks, ASUI president, acts as chairman for the board.

Pictured from left to right in the bottom row—Louise Cummins, Dick Weeks, and Sandy Staley. Standing—John Hughes, Gale Mix, Dr. Price, and Bill Vermillion.

STUDENT ACTIVITIES COUNCIL

This council has to do with the picking of various other committees dealing with the ASUI. When not doing this it functions in an advisory capacity and aids in supervising the duties of its committees. Dwaine Griffith took over as head man for the activities council this year.

The council from the left going around the table—Jay Eacker, Clark Anderson, Mike Patton, Ernie Davenport, Dwaine Griffith, Marilyn Stewart, Bob Ridener, Lowell Martin, and Jim McPherson.

STUDENT EVENTS COUNCIL

This council is responsible for scheduling and supervising various student events. The council interviews and chooses members for its various committees.

They are from left going around the table—Don Ingle, Lauren Hicks, Bruce Wright, Jack Cole, Jim Golden, Dick Roberge, and Marie Van Orman.

Students

SUB 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 most of the problems which directly concern the students and their activities at this building which is the hub of ASUI activities.

Front Row—Marge Erstad, Miss Featherstone, Ginger Symms. Back Row—Guy Wicks, Al Andrews, Ray Wilke, Neal Powell.

STUDENT FACULTY COMMITTEE

Major student problems are considered by the Student Faculty Committee in order 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.

Starting at left—Dean Decker, Al Andrews, Dean Carter, Ernie Davenport, Dave Maxey, Mr. Wicks, Dick Weeks, Dr. Otness, and H. E. Slade.

SOCIAL COUNCIL

The social events of the campus are coordinated through this council which includes as its members, all of the social chairmen for each living group on campus.

First Row—Marilyn Berrett, Sandra Teply, J. J. O'Connell, Sandi Wright, Marie Turner, Mack Redford Jr. Second Row—Shirley Henriksson, Anita Koskella, Jerry Schlatter, Janice Berg, Dick French, James K. Armitage, Anne Copithorne, Earl D. Hall. Third Row—Don Konkol, Paul Walters, Dick Newell, Jim Donald, Chet Prior, Bob Livingston, Ron Osborn.

Blue Key

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. Another major project of this group is putting out the Kampus Key.

Members of Blue Key *left to right* in the front row are Lon Davis, Dwaine Griffith, Jim Hargis, Bob Schreiber, Pat Albano, Mike Patton, Knute Westergren, and Al Andrews. *Second Row*—Jerry Kessler, Neal Powell, Ralph Lindberg, John Thornock, Dave Cummins, Dale Carlisle, Bud Duffy, Dick Gaskins, John Hughes, and Jack McAvoy. *Third Row*—Jack Cole, Ernie Davenport, Lauren Hicks, Lowell Martin, Clark Anderson, Allyn Dingle, Roger Tovey, Don Ingle, John Hoch, Ray Wilke, and Dave Maxey.

These three did a fine job as the M.C.s at the famous Blue Key Talent Show.

Neal Powell and Dick Gaskins were co-chairmen of the Blue Key Talent Show.

Debaters . . .

Dr. A. E. Whitehead, Dick Day, Jim Burt, Pat Bartlett, Bob Ridener, Reed J. Bowen.

Delta Sigma Rho, the debaters' honorary is made up of all of the top intercollegiate debaters in the University. It is the inspiration and drive put forth by this group that has aided the University of Idaho to attain such a fine record this year. Under the leadership of Dr. A. E. Whitehead, the debaters make an intensive study on the college debate question, formulate their arguments and express these ideas throughout the year in competition with other schools.

One of the University Debaters is Jim Burt; the other half of his team was Richard Hughes.

The third University Debate team is Reed Bowen and Dean Sorenson.

Bob Ridener and Dick Day were one of the University teams.

Boys intramural debate champions, Harold Johnson, and Richard Sorenson.

Girls intramural champions, Sharon Owen, and Tammy Kent.

Pan-Hellenic

President
JAN DAIGH

Back Row—Margaret Sullivan, Sandy Yost, Barbara Brewer, Jane Lange, Betty Potter, Barbara Joseph, Beverly Bolingbroke, Sue McMahon, Coleen Watson, Sue Struck. *Front Row*—Doris Jerome, Claire Poitevin, Elaine Zlatnik, Janet Daigh, Janice Hale, Sharrol Bartlett, Cathy Cannon.

This organization, made up of the house president and the rush chairman of each sorority makes the plans for rush. Also in coordination with Dean Carter, they formulate certain policies for the girls' houses. One of the activities this year was the fostering of a freshman organization called Junior Pan-Hellenic.

President
LARRY HAIGHT

Front Row—Jack Grant, Bill Currie, Bill Montgomery, Mike Patton. *Second Row*—Ray Wilke, Fred Kennedy, Guy Wicks, Gradan Staley. *Third Row*—Larry Haight, Dick Kerbs, Dick Fray, Jim Hawkins, Tom Cook. *Fourth Row*—Dick Loepky, Ernie Davenport, Monte Weaver, Boyd Barker. *Fifth Row*—Cole Sherwood, Jim Rees, Roger Seitz, Russ Allen, Clark Bedow, Harold VanAtta.

Inter Frat Council

Under the leadership of their president, Larry Haight, this organization has done much to improve the relations between the fourteen fraternities on campus. It is through their meetings that the members of the different fraternities have a chance to meet together and discuss their mutual problems.

President
JAY EACKER

Independent Caucus

Front Row—Jay Eacker, Alice Billman, Peggy Brink, Mary Verburg, Janice Chamberlain, Thressa Mathiesen, Bill Booth, Marilyn Gulley, Sylvia Hertz, Erlene Lund, Tom Smith, Jerry Reeve. Back Row—Dick Rhoads, Paul Baker, William Roy, Lowell Martin, Ron Ehlers, Donley Freshwater, Homer Leach, Frank Thompson, Jim McPherson, Larry Hobson.

Independent caucus functions to promote the political interests of all independent students on campus. Political, in this sense, means the nomination and promotion of interested independents to run for ASUI offices. The caucus also finds itself in a position to aid the independents as a group; e.g. New student exchanges at the beginning of the school year. Thus the caucus can also promote the social and academic, as well as the political interests of the independent students.

Front Row—Marge Bradbury, Irene West, Val Kroll, Ann Becker, Nancy Norton, Kay Conrad, Deanna Geertsen, Pat Iverson, Mary Jo Mace, Marcia Gill, Peggy King, Sally Beattie, Judy Purkhiser. Back Row—Robin Merril, Pat Hart, Steve Clemons, Denny Faucher, Chuck Powers, Laird Noh, Don Yost, Ron Osborn, Nels Moller, Neal Newhouse.

Greek Caucus

The primary function of the Greek Caucus is to carry out the interests of the greek houses on campus while giving equal attention to the independents. It is through this organization that the fraternities and sororities on campus can express their ideas on the policies of the University. Many problems of the students are solved through the hard work of this group.

President
DALE CARLISLE

Publications

Alumni Roundup

Alumni secretary, James Lyle, keeps the alumni of Idaho informed on all campus activities through the publication of the Alumni Roundup. In addition to publishing this periodical, Mr. Lyle also travels extensively throughout the state and the rest of the northwest promoting public relations between students and alumni.

Handbook

Audrey Houghtelin was the very capable editor of this year's student handbook. This is the booklet that supplies all of the needed information to the incoming freshmen on organizations, rules, and traditions on the Idaho Campus. Assisting Audrey this year were Virginia Ward, Molly Godbald, Dale Evans, Charlene Roth, Sharrol Bartlett, Joe Carol Bickett.

Kampus Key

The Kampus Key is published annually by Blue Key, men's service honorary, as a service to the Idaho student body and the community of Moscow. Mortar Board assists this group in the task of logging names and statistics on all students at the University. The chairmen of this year's handbook were Mike Patton, Lowell Martin, and John Hughes.

Idaho Engineer

Through the efforts of this staff, a very professional magazine is distributed to each associated engineer monthly. This book is very informative to the engineer because it explains many processes and materials which are of interest to the engineer. These people have spent many hours throughout the year gathering such material and they have done a very good job of presenting it to the students.

Front Row— George Fowler, Clair Kenaston, Mike Killien, Bill Conklin, Richard Gott. *Back Row—* John Fabie, Tom Scharf, John Turner, James Schumaker, Denny McLean.

Idaho Forester

The "Idaho Forester" is published once a year. In it are stories and pictures of the forestry classes, activities and staff. Neils Christiansen was editor this year.

Row One— Dick Fishburn, Gene Cole, Bill Barclay. *Row Two—* Jim Rathbun, Ray Emerson, Bruce Hronck. *Row Three—* Neils Christiansen, Ken Drueger, Ralph Meyer, Ralph Robert. Not pictured are Bill Billings, Jack Grant and Larry Dutton.

Front Row—Carol Ann Haddock, Jeanne Stokes, Anne Lyons, Catherine Crabtree, Darlene Mitchell, Barbara Nonnenman, Jane Lange, Patsy Robinson, Rochelle Thornock, Judith Folkins, Shirley Lovgren. *Second Row*—Helen Gregory, Joan Fisher, Sally Beattie, Jacklyn Judy, Carol Brunzell, Kay Haberlach, Janice Vowells, Marilyn Monroe, Shirley Bucklin, Sylvia Hertz, Lora Allison, Marie Van Orman, Arlene Kinney, Carol Webster, Mr. Lockery. *Third Row*—James Heer, Gregory Knapp, Sanford Downing, Larry Hobson, Larry Black, Mary Jane Milbrath, Marigay Nelson, Dorothy Jacobsen, Mary Owl, Judith Casebolt, Judith Crookham, Robert Whipple, Michael Patton, Graham Knox, Norman Helgeson. *Back Row*—Wayne Benson, George Gittins, Roger Williams, Richard Cripe, Robert Sampson, Robert Lund, Neal Casebolt, John Thornock, William Booth, Roger Simmons, Arthur Bergthold, Milton Barrus, Ralph Watson.

GLEN R. LOCKERY
conductor

Vandaleers

Every year the Northwest is hearing more about the fine music that the Idaho Vandaleers produce. The group just keeps getting better each year when it seems that things couldn't get better. The traditional candlelight Christmas concert was presented in December. Following a tour through Southern Idaho in the Spring this group presented their annual Spring Concert. Idaho is proud of its Vandaleers and will continue to be as long as such a fine group exists.

Mr. Lockery conducting the Vandaleers in one of their numerous practice sessions.

Front Row—Mary Friend, Virginia Hale, Nancy Avery, Ilone Hinckle, Carol Whittet, Katharyn New, Lu Jean Teuscher, Freida Wilson, Louise Neff, Phyllis Walker, Nancy Darke, JoAnn Reese, Peggy Gee, Nova Jackson, Cheryl Jacobs, Frankie Lisle. *Second Row*—Helen Gregory, Sue Holmes, Ruby Woods, Ann Stevens, Mary Walcott, Kathleen McBratney, Loevia Horner, Nancy Beardmore, Margaret Merrell, Carol Rouland, Kathryn Davis, Betty Dotzler, Dixie Weeks, Kay Sommers, Maureen McGourin, Winnie Weeks, Idonna Burstedt, Inga Solberg, Barbara Anderson, Elaine Hieber, Anne Rudolph. *Row Three*—Joann McDaniel, Marilyn Crane, Rita Tucker, Sharon Rude, Barbara Simmons, Joe Kincaid, Charles Powers, John Ensuna, Jack Hopffgarten, Gene Sjostrand, John Reay, Paul Walters, Dale Johnson, Eduardo Pena, Larry Harrop, Joan Baldeck, Janice Chamberlain, Charlotte Carlson, Donna Ristau, Kay Bogarth, Pat Decker. *Back Row*—Harriet Hagan, Dawn Keck, Fred Burkman, Charles Douglas, Steven Bolz, Dick Bracken, Don Bundy, Sonny Raborn, Euclid Lee, Betty Brooks, Nina Walrath, Marilyn Hammer, Virginia Burns, Neela McCowan, Barbara Wohletz, Miriam Iverson, Ruth Ellen Rieder. Pianist, Marie Van Orman, Organist (not shown) Rochelle Thornock. Soloists, at left of picture, Glen Lockery, Marigay Nelson, Harry Morrison and Mr. Logan, conductor.

NORMAN R. LOGAN
Conductor

University Singers

Chamber Orchestra

The Chamber Orchestra helps the Vandaleers to be such a success. This group adds a lot to the background of the songs.

Front Row—Carol Pedersen, Allyn Dingle, LaDaun Olin, Lane Woods, Hale Henson, LeRoy Bauer. *Standing*—Shirley Poff. *Seated in back*—Elliot Light and Frederick Miller.

Members of the Concert Band—Flutes: Beverly Greggerson, Bette Hintze, Sanford Downing, Marilyn Pritchett, Harriet Gittins; Oboes: Michael Patton, Joyce Weaver; English Horn: Michael Patton; Clarinets: Carol Webster, Kay Salyer, Thomas Ratcliffe, Cecil Heick, James Heer, Gary Dossett, Rosemary Maule, Carolyn Flatters, Robert Whipple, Ilone Hinckle, James Armitage, Robert Tesar, Laurie Keiski, Anna Dixon, Mary Gilderoy, Carolyn Harris, Miriam Deshler, Colleen St. Clair, Marilyn Merrick; Saxophones: Dolores Wright, Sandra Wanamaker, Robert Hazelbaker, Marilyn Durose, Robert Howard, Marilyn Hustler, Sunny Kinney, Marvin Nebel; Bassoon: Richard Nebel; French Horns: Margaret Johnson, Michael Norell, Wiley Wagner, Geri Crank, Shirley Taylor, Mary Lou Hubbard, Carol Edelblute; Cornets: James Mercer, Jerry Strang, Ernest Carr, Lane Woods, Ronald Ray, Donald Yost, Neal Powell, John Alley; Trumpets: Jerry Johnson, William Billingsly; Trombones: Richard Klingensmith, Ed Kale, Neil Walter, Floyd Holmberg, Frank Hunter, John Baker, Brent Warberg; Baritones: Jon Huber, Bill Bonnicksen, Jack Greer; Bases: Mary Jo Snyder, Jerry Shively, Harold Van Atta, Jesse Stinchcomb, Curtis Humphrey; Percussion: George Garrison, Justin Friberg, Milo Schleifer, Keith Sturts.

WARREN BELLIS
Director

University Band

The University of Idaho Marching Band drew much praise from football game crowds. Their snappy routines made the half-time activities complete. The band marched in the Homecoming Parade, performed at half-time for the home football games, and journeyed to Boise to appear at the Vandal contest held there in October.

First Row—Jo Alta Danner, Concertmaster, Miriam Schneider, LaDaun Olin, Hale Henson, Lane Woods, Allyn Dingel, Frederick Miller, Elliot Light. Second Row—Lowell Jobe, Doris Walters, Darol Pederson, Catherine Crabtree, Sanford Downing, Anne Lyons, Beverly Greggerson, Warren Bellis, Michael Patton, Carol Webster, Barbara Walker, Shirley Taylor, Arnold Westerlund, William Currie, Robert Whipple. Third Row—Grace Filion, Christoph Beringer, Margaret Tolleson, Martha Streiff, Norman Logan, Michael Norell, Richard Mackie, Jesse Stinchcomb, William Roberts. Back Row—George Garrison, Justin Friberg, Keith Sturts, Ernest Carr, Gerald Strang, William Billingsley, Neil Walter, John Baker, Richard Klingensmith, Shirley Poff and Mr. Bauer.

University Orchestra

Mr. Bauer conducting the symphony orchestra in one of their many practice sessions.

LEROY BAUER
Conductor

The University Symphony Orchestra had a very outstanding year with various appearances including the annual concert which was a great success. The Orchestra tried some difficult classical and contemporary works with a great deal of success.

Pep Band

Headed by Neal Powell, the pep band has done a fine job of representing the music department at all athletic and many other events. It has been this lively group that has supported the University's teams and has kept

the school spirit high throughout the year. It is an organization like this that helps to retain the high standard maintained by the music department.

Front Row—Nancy Short, Marge Draper, Sandi Short. *Second Row*—LeRoy Trupp, Neal Powell, Gary Dosssett. *Third Row*—Marvin Nebel, Ronald Ray, Mike Norell. *Fourth Row*—Jon Huber, Don Smith, Harold Van Atlas, Robert Whipple.

The Pep Band is shown here participating in the activities of a basketball game. The group put in a lot of hard work learning the variety of songs that were played during the year. Their new grey sweaters added a very pleasing touch of color to the stands and very effectively advertised the fact that they represented Idaho.

Army Choir

Members of the Army choir are Kent Ahlschlager, John Alley, Jim Armitage, Steven Bolz, Robert Carmody, Richard Cripe, John Crowe, Bill Currie, Lawrence Delashmutt, Bill Dellos, Gary Dossett, Jerry Durham, George Gittins, Gordon Goff, Michael Hally, Douglas Hammer, Lawrence Hobson, accompanist; Doug Klein, Robert Lund, Ken McAllister, Jim McDonald, Jim McFarland, John Neilson, Kay Nelson, Michael Norell, Brian Olson, Thomas Ratcliffe, Joseph Renard, Duane Shinn, Lynn Snider, Jim Story, David Thompson, John Thornock, Merlon Tolman, LeRoy Trupp, Todd Olesen, Danny Forsyth, J.M.A. Burgess, Al Diethehm, Neal Casebolt, and Robert Whipple, Director.

The Army choir which is a new organization on campus this year has shown a great deal of improvement in the short time that it has been existent. Under the able direction of Bob Whipple, this group has appeared in all of the music festivals on campus including the annual song fest in the spring. With the work put forth by the members of the choir this year, it promises to be a top singing group in the near future.

Air Force Choir

Members of the Air Force Choir are Vic Herbert, Phil Johnson, Ken Marnoch, Dwight Williamson, Gary Thompson, Tom Stroschein, Dale Johnson, Wiley Wagner, Dean Sorenson, Ardell Parks, Gene Bodily, Larry Black, Jerry Denney, John Ensunsa, J. E. Greenstreet, Lee Sutton, Greg Malcom, Alan Sudweeks, Bob Vallet, R. Katzenberger, Bill Boyce, Jack Fuller, David Grover, Don Cofield, Mike Becker, Steve Symms, Ace Ballard, Gary Ringert, and Ed Kale, Director.

Under the baton of Ed Kale, the air force choir has shown itself to be very good, in its appearances at the University of Idaho. Composed of air force cadets from each of the air science classes, the group sings a wide variety of music. In appearances such as the annual song fest, Mr. Kale and his group have gained the respect of each music lover at Idaho and have certainly proved their singing ability to the general public.

Associated Foresters

The Associated Foresters is a group consisting only of forestry majors. Their biggest job this year was the "Foresters Ball," a dance which is always one of the best on the campus. Other activities include picnics and the annual "tug-o-war" with the Ag students.

The Foresters in this picture are Arden Literal, Floyd Hall, Dick Fishburn, Tom Smith, Gary McNeill, John Hunt, Barry Westhaver, Jim Rathbun, Lowell Dubbels, Jack Grant, Bill Blair, Ted Dingman, Gene Day, Dick Schuab, Roger Hatch, Artell Amos, Henry Gerke, Ray Emerson, Ernie Vyse, Richard Ogle, Steve Kimble, George Kimpton, Bruce Hronek, Ray Steinbach, Blaine Cornell, John Huber, Art Rimback, David Moore, Mike Foster, Bob Bigler, Duane Higbee, Jim Blaine, Gene Cole, Karl Bittenbender, Andy Coray, Bob Anderson, Richard Neal, Bill Barclay, Jim Demas, Lewis Oring, Jim Fitch, Bill Billings, H. P. Leach, Robert Furgason, Russ Hudson, Larry Miller, Stanley Carpenter, Stanley Stroup, Bob Kindschy, Larry Nelsen, R. C. Sonnicksen, Richard Lewis, Jim Dungan, Bob Johnson, Mike Aland, Jim Graban, Dick Elicker, Carl Jacobs, Ken Harrison, Larry Dutton, Joe Frazier, Bob Pizel, Warren Weinel, Luke Aldrich, Lain Baxter, Keith Heezen, Ralph Meyer, Keith Walker and Glenn Bradley.

Junior I. F. C.

The Junior Interfraternity Council was created this year to foster a better unity and purpose between the pledge classes on the campus. The organization is composed of the president and vice president of each pledge class. The main project for this year was to construct some "Big 'I'" signs at Moscow's city limits.

Front Row—Freddie Ayarza, Steve Swanson, Bob Carmody, Lee Scott. *Second Row*—Lynn Gundersen, Brent Cummings, Don Winzeler, Brent Warberg, Bob Pierce, Eric Carlson, William Vogel, Thorndike Dame. *Third Row*—Sam McNeill, Gerry Steele, Bob Steele, Bob Schultz, Lynn Kerby, and Bruce Balderston. Absent were Tim Daley, Bob Helmick, Dave Thompson, Mike McNichols, Mike Hally, Denny Faucher, Gary Nelson, and Eric Hanson.

Associated Miners

The Associated Miners co-ordinate all social activities sponsored by the College of Mines at the University. The biggest function of the year was the "Muckers Ball" which was a very successful dance and drew a large crowd.

Front Row—R. L. Cozier, T. C. Kelley, L. F. Mashburn, James McKee, David Mickle, Bill Bonnicksen. *Second Row*—H. F. Lydston, R. R. Asher, W. B. McKinnis, Scott Mahon, Bob Jones, D. L. Chandler, Don Brown, Wayne Young, Harry Hogberg, Larry Bessey. *Third Row*—Lennord Chin, John P. Bachowsky, Jerry Whiting, John Shively, Frank Oveida, Bruce Brogoith, Ronald Terrill, Austin Young.

Ag Club

Ag Club is composed of Ag students, Ag Engineers, Range management majors and Extractive industries majors. This group sponsors such events as the Ag Bowl, 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—Harvey Jensen, Melvin Van Dyke, Cletus Von Tersch, Steven Holzhey, Larry Pline, Sonja Carlson, Charlene Roth, Tom Cooper, Earl Banner, Gene Birli, Morrell Bingham, Bill Hatcherson, Lamont Anderson, Larry Harrop, Larry Lickley. *Row Two*—Jay Darrett, Byron Thomas, Philip Edwards, Dwaine Tesohldek, Wayne Henry, Bill Faner, Tom Stroschein, Bob Jones, John Simpson, Ronald Gibbens, Darryl Dixon, Darrell Weber and Ladd Mitchell. *Row Three*—Ron Beal, Edward O. Kearley, Don Mooney, George Carnie, Ken Worthington, Larry Summers, Lash LaRae, Clarence Reed, Bob Tesar, Lowell Grim. *Row Four*—Mr. Robert Haynes (advisor), Don Harris, Quentin Markwell, Norm Warren, Elwood Kintner, Dick Kerbs, Larry Moore, Denny Naylor, David Kankel, Chuck Thomas, Harold Ruby, Ron Koester, Albert Neu, Clark Bedow, Bob Ellis, Charles Dunham, Don Wanstad, Donald Johnson and Dale Pline.

Chemical Engineers

Front Row—Arlo Johnson, Mike Killien, George Conger, Jerry Reeve, Jerry Norbeck. *Row Two*—Keith Spencer, Gary Randall, Ray Tjulander, Dick Robinson, Chong Ho, L. G. Neal. *Row Three*—Lowell Taylor, Rowland Felt, Dick Peterson, Paul Smith, Cole Sherwood, Sam Dorcheus, Jerry Gnechkow, George Irving and Bill Bliesner.

Electrical Engineers

Left to right in the bottom row are Conrad Chatburn, John Kroiss, Elden Slifka, Chamkaur Brar, Aage Pettersen, William Bailey, W. Parish, Don Oliason, David Yule, Arnold Bahr. *Second Row*—Tom Eddy, John Bolliger, Jerry Medsker, Royce Eckard, Gene Hitler, Leroy Murray, Willard Wilson. *Third Row*—Chuck Malmstrom, Arlen Lobnitz, Laroy Tollborn, Tom Bucklin, Andrew Gerhart, Allen Wayment, Jay Robison, Ron Fickes, Max Smith, Dave Cofield, Bob Cole, Doug Seely, Tejinder Gill. *Back Row*—Hugo Johnson, Darrell Whitehead, Robert Sewell, Bob Graham, Prof. Hattrup, Warren Seyfert, Loren McCoy, Wally Dembiczak, Dean Sullivan, Eric Carlson, Nelson Armstrong, and Deane Crawford.

Agricultural Engineers

Front Row—Herbert Hereth, Dale Smelcer, George Bloomsburg, Walter Styner, Jerald Gentry, Earl Lillevig. *Back Row*—Vic Armacost, Don Gradwohl, David Van Houten, Dayle Carlson, Bob Whaley, Bob Flynn, Jim Bieker, Oliver Bacus, Lee Allen and J. E. Dixon, Faculty Advisor.

Mechanical Engineers

Front Row—Dan Newton, Bill Reed, Prof. C. D. King, Perry Christianson. *Second Row*—Bob Westover, George Bogdan, Jim Shumaker, Glen Brandvold, Stan Desjardins. *Third Row*—Ken Bockman, Melvin Taggart, Gary Freeland. *Back Row*—Ken Bergman, Chuck Eutsler and Dick Gaskins.

Civil Engineers

Front Row—Robert Sargent, Ralph Wadsworth, Richard Ackerman, Morris Taylor, LaMar Dixon, Richard Turnbow, Ralph Gwin, Jagat Singh. *Second Row*—Rex Helm, Don Warner, Roy Reynolds, Bill Van Stone, Don Scheline, Dan King, Earl Pitkin and Don Mecham.

Associated Engineers

This group is composed of representatives from each of the engineering groups. Their job is to organize and initiate all engineering activities such as the "Idaho Engineer" and guest speakers, as well as the Engineers Ball. *Front Row*—Jerry Dyer, Dick Turnbull, Ernie Davenport, Bill Bailey. *Second Row*—Tom Eddy, Ed Schmith, Jim Shumaker. Absent are Claude Swarthout, Dayle Carlson, Don Scheline.

Vandal Flying Club

The flying club has purchased and owns two planes to supply the members with practice, and to teach those students interested in flying some of the fundamentals of the task.

Front Row—Don Schlueter, Joe Wilson, Greg Knapp, Ron Johnston, Ralph Lower. *Back Row*—Skip Conger, Pete McConnell, Lash LaRue, Fred Salomon, Byron Thomas and Bill Shane.

Home Economics Club

The club is made up of Home Economic majors who plan all group functions for the Home Ec. students. The president this year was Lou Ann Olson.

Front Row—Geraldine Crank, Harriet Hagen, Harriet Gittins, Frankie Lisle, Rose Kimpton, Marilyn Merrick, Elinor Johnson. *Row Two*—Lou Ann Olson, Anita Koskella, Elsinie Nielsen (faculty advisor), Doris Gissel, Carol Hattan. *Row Three*—Barbara Anderson, Judy Archibald, Eleanor Whitney, Kay Conrad, Kay Zenier, Pat Casey, Jamie Smith, Lois Lundquist, Jane Scheline. *Back Row*—Rozann Slade, Judy Bailey, Carol Hall, Mary Lou Graves, Sharon Nelsen, Mary Morken, Lorraine Taylor, Judy Wilson and Neola Smutney.

4-H Club

A social organization of 4-H Club youth, this club helps the extension service in its 4-H Club short-course. Over the year the club sponsors picnics, exchanges, and helps out with the IFYE program.

Front Row—Jerome Kasper, Bob Brock, Lowell Grim. *Second Row*—Linda Edwards, Geraldine Crank, Stella Jean Robinson, Carol Hattan, Lois Lundquist, Theresa Matthiesen, Art Misner, Don Ingle, Jane Scheline, Sonja Carlson, Judy Bailey. *Third Row*—Charles Dunham, Elwood Kintner, Mary Lou Graves, Sharon Nelsen, Carol Thompson, Lynnette Hawkins, Mary Lou Hubbard, Ann Becker, Anita Koskella, Tom Cooper, Lillian Johannesen (advisor), Tommy Trail. *Back Row*—John Warnke, Robert Ellis, John Simpson, Bob Tate, Phil Edwards, Bob McCarten, Jay Garrett, Dennis Gray, Steve Holzhey.

Bench and Bar

This is the group that controls all relations of the students in 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—Dick Weeks, Robert Rowett, Francis Nosek, David Anderson, Donald Daiker. *Row Two*—(Faculty) Mrs. Carolyn Foltz, Mrs. Marlys Chadsey, Mrs. Kathy Chandler, Prof. George Bell, Dean Edward S. Stimson, Prof. Herbert Berman, Prof. W. J. Brockelbank, Prof. Thomas R. Walenta. *Third Row*—Howard Humphrey, James Starr, Chris Hagan, Lon Davis, Eugene Smith, John Coleman, Fred Meuser, Otto Palmer, Robert Williams. *Row Four*—Donald Downen, Jack McAvoy, John Barrett, Wallace Transtrum, Howard Manweiler, Z. L. Pearson, Jr., Bill Hays, Emmett Wilkins, Mathew Peterson. *Back Row*—John Brady, Peter Snow, Wallace Johnson, Vern Herzog, William Parsons, Lamont Jones, Richard Smith, Donald Worden, Douglas Hofmeister.

Attic Club

Through the organization of this club the students of the university get a better appreciation of the finer arts. The Attic Club is made up of Art students who, through this club, hold various activities. This year they originated a contest to see who was the "most Vandal-like Character." Dick Foster won.

Row One—Charlotte Walker, Marilyn Durose, Audrey Houghtelin, Bill Irvine, Ludwig Colvig, Dawrence Dougharty, Carol Warren, Joyce Miles, Mary Hatch, Bob Hatch. *Second Row*—Bill Ostrander, Mollie Godhold, Ron Ehlers, Sonja Holsath, Jack Hopfgarten, Jack Moore, Warren Hollenbeck, John Thamm, Leonard Roberts, William DaVors, Art Albanese, R. M. Seitz, Duane Shinn, Owen Bratvold, Jerry Schlatter. *Last Row*—Tom Ensley, Dave Spencer, Doyle Allen, Dehoert Bowman, Bud Duffy, Ralph Alley, Donn Bryant, Caroll Anderson, Warren LaFon, Joe Pasternac, Frank Allen, Lynn Snider and Ronald Thurber.

Vandal Riders

These are the university representatives to Rodeos within this area and at other colleges. Besides sponsoring the rodeo team for inter-collegiate competition the club sponsors square dancing, a spring rodeo and an annual hay-ride.

Front Row—J. M. Barton, Twirp Anderson, Ace Nielsen, Harold Ruby. *Back Row*—Dick Jain, Mary Jo Snider, Gary Anderson, Harold Hunker, advisor, Ken Worthington, W. Weinel.

Madrigal Singers

The Madrigal Singers perform the traditional songs of the Madrigal period. The original custom of singing these light-hearted and gay songs while seated around the table is still observed.

Seated—Bev Greggerson. *Standing*—Harry Morrison, Jr., Jane Lange, Shirley Lovgren, Marilyn Matthews, Ralph Watson, Sunny Kinney, Joan Fisher, Graham Knox, Carol Brunzell, Larry Black, Anna Dixon, Larry Hobson, Marigay Nelson, and Larry Harrop.

United Nations Delegates

These are the members of the International Relations Club who represented Idaho at the Seventh Annual Model United Nations Conference at Stanford University. The group separated into four committees and discussed certain world problems. The entire group represented Yugoslavia.

Front Row—Ross Cotroneo, Fred Cook, Mary Musick, Neela McCowan, Dick Day. *Second Row*—Arlie Caudle, Mike McQuade, Bob Hill and Paul Baker.

Dames Club

The Dames Club is made up of wives of the men students on the campus. *Front Row*—Mary Anderson, Sue Allison, Dorothy Driscoll, Jeannette Hall, Dolores McAuliffe, Carol Sturman, Sue Hodgins, Helen Sewell. *Row Two*—Lois Perking, Marilyn Johnson, Virginia Whaley, Marilyn Douglass, Catherine Neal, Jo Burrow, Lavonne Everest, Mary Oneida, Mrs. Elwyn Schwartz, Advisor. Dorothy Bogdan, Gloria Falk, Carolyn Desjardins, Vonnie Emory, Lynne Hunt, Betty Conyers. *Third Row*—Darlene Cherry, Joy Hinkley, Pat Cofield, Jean Bellamy, Janice Pussel, Alice Burnell, Betty Kaufman, Shirley Dorendorf, Velda Lawrence, Joyce Thieme, Marilyn Van Heuten, Billie Gray, Carol Kenworthy, Joan Ashbaugh, Jean Banks, Neoma Dustan, Iris Deau, Francene Bessey, Ruth Martin, Donna Markwell, Lela Weldin, Shirley Ring, Carma Elam, Joyce Keller, Kay Huff and Violet Sawyer. *Back Row*—Odessa Byce, Sammy Van Epps, Janice Harker, Dixie Hanson, Rosalie Gerhart, Diane Bailey, Jane Bahr, Dorothy Meester, Liz Dubbels, Sissel Andreassen, Joyce Traser, Ruth Hitler, Lynne Eckard, Gertrude Clausen, Peggy Wadsworth, Del Lillevig, Peggy Parker, Regina Hustead, Rita Shinn, Bett Baxter, Bonnie Hilker, Maggie Rea and Mellie Fields.

Election Board

The Election Board is in charge of all ASUI elections. Everything from putting up booths to counting votes is done by these hard workers. Dale Johnson served as chairman of the board and Jim Hargis as chairman of the Election Committee.

Front Row—Dale Johnson, Lee Scott, Jim Hargis, and Rose-Marie Perrin. *Second Row*—Claudette Kerns, Charlene Wells, Beverly Newberry, Mary Lin Meek, Bert Miller, Patrick Hart, Bob Hill and Dennis Faucher.

Young Democrats

The purpose of the 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.

Front Row—Rita Larson, John Bradbury, John Chapman, Cherie Bacon, and Kay Haberlach. *Back Row*—Sally Beattie, Fred Cook, Craig Kosonen, Mike McNichols, Catherine Curtis, Janene Taylor.

Young Republicans

The Young Republicans Club is open to all students who are interested in local and national politics. The president for the organization this year is Neal Newhouse.

Front Row—Rotchy Barker, Lynn Kerby, Neal Newhouse, Ron Treat. *Second Row*—Leah Nanninga, Cathy O'Conner, Joanne Langdon, Mary Walser, Annette Manser, Barbara Barry. *Row Three*—Roma Saunders, Ann Becker, Freida Wilson, Sharin Davidson, Andi Anderson, Caroline Wilkins, Pat Day, Mary Jo Mace and Marie Van Orman.

Hell Divers

Another successful year has been completed by this very active swimming group. Events such as their spring water show were very much enjoyed by the university students and many of their mothers. It is through shows such as this that the Hell Divers have gained great respect for their skills from everyone.

First Row—Charlotte Anxo, Jo Petrashek, Anne Marie Berry, Kathleen McBratney, Barbara Worst, Lynn Bosley, Denis Morris, Pat Decker. *Second Row*—John Price, Helen Hanford, Mary Margaret Brown, Jan Novak, Elaine Hieber, Niki Doerr, Ron Osborn. *Third Row*—Coach Eric Kirkland, Leonard Lawr, Fran Baudek, Janet Cooke, Pat Riley, Mary Musick, Suzanne Roffler, Ella Gaye Springer. *Fourth Row*—Kim Larsen, Lou Oring, Vern Davis, Gene Anderson, Tom Croson, Bruce Bockman, Bob Harris.

Radio TV Guild

Through work concerned with radio and TV this group tries to familiarize itself with the basic fundamentals of these two means of entertainment. The group has been very active this year, meeting each Tuesday night to discuss their numerous activities.

Kneeling—Bonita Becker, Helen Siniff, Kay Russell. *Standing*—Fran Brown, Bob Beardemphl, Ralph Hatch, John Ready, Roger Groth, Bob Tracy, Rona Backstrom, Mrs. Sissel Andreassen, Leon Lind.

Automotive Engineers

The Automotive Engineers are composed of students from all the departments of the College of Engineering. The purpose of the organization is to familiarize the members with recent developments on all kinds of transportation. There was a conference held in Moscow with attendance from visiting colleges.

Row One—Melvin Taggart, Joe Wilson, Bob Brady, Harry Thompson, Jason Troth, Gary Morgan. *Row Two*—Paul Durning, president, Greg Knapp, Wayne Valentine, Bob Westover, Vance Penton, Michael Becker, Richard Peterson, and Henry Silha, Advisor.

Girls . . . Girls . . . Girls . . .

Pre-Orchesis

A fine group of pretty and talented dancers make up this modern dancing group.

Bottom Row—Wilma Wright, Ann Watson, Frankie Lisle, Shirley Solum, Gerri Williams, Nancy Squires and Jeannie Mac Martin. *Second Row*—Sally Wofley, Kay Sommers, Peggy Craven, Lynne Bosley, Ann Marie Berry, Karen Foss, and Judy Orcutt. *Third Row*—Nan Alvord, Carlene Hugen, Joan Baldeck, Lois Walker, Marilyn Crane, Sharon Isaksen, Sylvia Chase and Annette Manser.

Orchesis

To watch this group entertain is a few minutes well spent. Their dancing routines are something to see. They entertain during the Christmas season and on May Day.

Front Row—Kristine Bergston, Rachelle Thornock, Virginia Symms, Roberta Hassler, Olga Figueroa, Loris Addington, Doris Wayland, Joan Ferris, Marian Dunning, and the instructor Miss Rowe. *Second Row*—John Sullivan, Sandy Wright, Leonard Lawr, Arlene Brook, Josie Anderson, Shirley Henriksson, Barbara Ison, Noretta Smith, Jackie Judy, Judy Cockran, Barbara Miller, Mitzi Switzer, and Brenda Hansen. *Top Row*—Sharon Isaksen, Dorothy Bilby, Pat Redmond, Sally Jewett, Larry Shupe, Reed Bowan, Marjorie Assendrup, Jeanie McMartin, Claudia Patton. Many hours are spent practicing to perfect the dances.

Below are a couple of dance routines of this modern group.

Ski Club

Here are some shuzz-boomers who thrive in the cold snow with a different attitude than the non-skiers. The Vandal Ski Club has been quite active this year planning a ski run behind the football stadium; also they held a dance, and many of them took a ski trip to Red Mountain in Canada. President for this active group is Marlin Jones.

Row One—LeRoy Dodson, Carol Barlow, Kristine Anderson, Elinor Johnson, Marlin Jones, Roger Seitz, Marilyn Robinson, Lorraine Beymer, Joan Brands, Roger Jones. *Row Two*—Marilyn Rider, Judy Conger, Barbara Anderson, Annette Manser, Ann Redford, Nancy Wilmuth, Gretchen Ostrander, Maureen McGourin, Bev Greggerson, Diane Smith, Carol Brunzell, Bob Steele. *Back Row*—Ross Maloney, Launy Fitzgarrald, Ralph Longfellow, Iain Baxter, Daryl Bells, Dennis Doe, Dick Wilde, Elliot Light, Dan Fulleston, Homer Leach, Sherman Arers.

Curtain Club

The Curtain Club is composed of students who have participated in university stage productions and have qualified to be a member of this hard working group.

Front Row—Dwight Patton, Rose Marie Perrin, Mary Ellen Bennett and Miss Collette. *Row Two*—Judy Hackler, Lucille Palmer, Jolene Williams and Mr. Chevez. *Back Row*—Charles Tovey and Donald Harris.

P.E. Club

This organization is composed of all P.E. majors at the University of Idaho.

Row One—Clair Hopkins, Ken McAllister, Fred Fuller, Milt Riggers, Kent Marboe, Wade Patterson, Larry Warner, John Sullivan (president), Dick Wisdom, Jody Baldwin, Harriette Hanna, Ken Goodwin, Wayne Koski, Lohn Liveious, LeRoy Inglis, Whaylen Coleman. *Row Two*—Donna Ristau, Helen Laughlin, Dolores Wright, Jeanne Mac Martin, Alice Giroux, Ann Holden, Diane Smith, Deanna Geertsen, Betty Gailey, Jossie Anderson, Evelyn Bratton, Penny Preston, Jackie Wainwright. *Row Three*—Cristin Damm, Mitzi Switzer, Janice Barrell, Irene Bratton, Jane Bonham, Carolyn Babcock, Barbara Isan, Peggy Brink, Norma Wiks, Mary Verburg, Jan Crisp, Betty Wiswall, Deanna Evans, Ida Miranda, Pat Berry, Bettina Scott, Carol Scott, Carol Sue Ailor, Marilyn Harden, Virginia Symms. *Back Row*—Dennis Shoemaker, Jack Acree, Glen Potter, J. L. McClellan, J. T. Trowbridge, Robert Donnelley, J. Price, D. Peterson, Hal Martin, Elmer Neu, Sonny Long, Bill Stephens, and Wendell Wolf.

Vandalettes

The Vandalettes, a girls' drill team of approximately forty members, was organized early in 1956 by Jan Hale. The girls got up at the crack of dawn to practice for their performance at Homecoming. They traveled to Boise to march during the half-time activities of the Utah State game, and also performed at several basketball games.

Row One—Marilyn Nugent, Lana Huschke, Dorothy Bauer, Rita Larson, Sonya Bond, Janice Berg, Barbara Simons, Jan Daigh, Diane Bivens, Sharon Connaughton, Aljean Higgins, Judy Hayes, Sandi Evans, Kaye Taylor, Diane Kail. *Row Two*—Pat Casey, Jan Novak, Willa Hunter, Leah Nannaga, Norma Wicks, Gail Guernsey. *Row Three*—Anne Copithorne, Colleen Watson, Doris Gissel, Helen Krueger, Ella Gaye Springer, Sandra Slavin, Claudia Parsell, Nedra Larson, Janice Hale, Elizabeth Curtis, Ann Beardmore, Sharon Rude, Nancy Moen, Kay Driessen, Elna Magnusson, LaRae Harrop, Carol Kurdy.

The gaily uniformed Vandalettes caused quite a sensation during the Homecoming parade.

This long line of pretty girls marched in perfect precision at the Arizona State game.

Cosmopolitan Club

The Cosmopolitan Club is organized for the purpose of developing closer relations between foreign students and other students on the Idaho campus.

Bottom Row—LaRene Newberry, Mary Ann Gaines, Mary Lou Hubbard, Polly Walker and Sisset Andreassen. *Row Two*—Mike Daugherty, J. E. Andreassen, Malkiat Smagh, Roald Bjornland, Charles LeGuin, Edward Clark, Winston Onyema and Vahakn Dadrian. *Row Three*—Eduardo Pena, Anders Anderssen, Aage Pettersen, Trilochan Bains, Chamkaur Brar, Autar Sidhu and Dr. Warren Wolfe.

Inter Church Council

This council coordinates all religious student activities on the campus. It is represented by students from each of the religious groups. The group is also in charge of the early sunrise services on Easter morning.

Front Row—Mary Ellen Ogston, Dr. Weiss, Roberta Hawk. *Second Row*—Larry Courtney, Art Mell, Willard Wilson, Harold Van Atta, Clarence Crisp, and LeRoy Baker.

International Relations Club

International Relations Club is an organization for people interested in undertaking and discussing current world affairs. Through films, discussions and guest speakers, the IRC attempts to acquaint you with governmental relations in the United States and abroad.

Front Row—Marilyn Berrett, Kathryn Davis, Rita Lucker, Neela McCowan, Carol Renstrom, Mary Musick. *Row Two*—Mike McQuade, president, Arlie Caudle, program chairman, Jerry Bovey, Jim McKee, Tom Cooper, Paul Baker, Dick Day. *Row Three*—Bob Hill, James Baumgartner, Gary Cheney, Ross Cotroneo, and Fred Cook.

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 Lowell Martin.

Row One—Beverly Lord, Kay Bozarth, Trenna Atchley, Marilyn Pritchett, Jo Litscher, Carol Pederson, Joan Brands, Jeanette Gehrig. *Row Two*—Sandra Summerfield, Martha Sue Dempsey, Carol Brunzell, Helen Hanford, Evelyn Evans, Marvel Grasser, Mary Ellen Bennett, Mary Ellen Ogston, Barbara Meeter, Ruth Ellen Rieder. *Row Three*—Carol Jones, Barry Westhaver, Herman Clemans, Charles Thomas, Dale Smelcer, Bob Howard, Lynn Crawford, Larry Housley, Lowell Martin, Ralph Cairns, Paul Barnes, Roger Sparks, Winston Onyema, Don Pridmore. *Back Row*—Stanley Thomas, Bob Schreiber, Bob Johnson, William Hutchinson, Ed Kale, Jim Swayne, Larry Hobson, Bill Barclay, George Kimpton, Marion Fisk, Phil Edwards, and Gary Custer.

Newman Club

The Newman Club is an organization of Catholic students. They sponsor various activities including the Monte Carlo party, Sunday suppers, and other functions. The president for this year was Fred Bourque.

Row One—Ray Gomes, George Patton, Peter Rogalski, Walter Nelson, Gerald Rohwein. *Row Two*—Carol Ann Renstrom, Marie Turner, Pat Casey, Fred Bourque, Father Schmidt, Doug Klein, Lee Scott, Al Miller, Bill Shamion, Ken McAllister. *Row Three*—Judy Conger, Mary Margaret Brodersen, Jackie Judy, Joan Baldeck, Maxine Kinzer, Anita Koskella, John Brockert, Irene Scott, Adelle Snyder, Claire Hansen, Larry Drexler, Ken Deal, Janemarie Smith, Bob Prestel. *Row Four*—Bobbie Hasler, Harriette Hanna, Marilyn Robinson, Charlette Anxo, Mike Beglan, Joanna Callaway, Marian Anchustegui, Ann Deal, Dwight Patton, Cletus Von Tersch, Paul Moore, Tim Daley, Petau Delong.

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—Janet Harding, Maxine Harris, Diana Rogers, Mrs. Thoreson, Sonja Carlson, Myrna Shaver, Jerry Denney. *Row Two*—Dayle Carlson, James Baumgartner, Quinton Rogers, Floyd Lydum, Arthur Mell, Gary Wilhelm, Clarence Chrisp.

Lambda Delta Sigma

Front Row—Reed Ragen, Bill Watt, Reed Bowen, Glen Sorensen, Ronald Crowley, Diane Smith, Dorthy Jacobson, Darrell Weber, Lon Davis, Keith Hinckly. *Second Row*—Larry Shupe, LeRoy Baker, Ronald Richardson, John Thornock, Don Housley, Ken Jenkins, Dick Sorenson, Jerry Brower. *Third Row*—Gayle Hayes, Carolyn Peterson, Thelma Thomas, Barbara Housely, Carol Webster, Mrs. George Tanner, Dianne Hogge, Lynette Hawkins, Leola Gardner, Mary Nelson, Judy Baily, Dick Broulim. *Back Row*—Leonard Hayes, Reed Welker, Jim Hochstrasser, Larry Whitby, Bill Dellas, Glen Thomas, Don Huber, Larry Harrop, Ron Beal, Jan Wynn, Merlon Tolman, Bill Weaver, David Grover, Paul Krogue, Max Gardner, Robert Blattner, Wayne Ross, Larry Moore, Lyle Cheney, David Hansen, Ron Thurber, Merlon Cheney, Gary McEwin, Burton Orme, Milton Barrus, Kent Lott, Dean Larson.

Christian Science

The Christian Science Youth Group is sponsored by the Christian Science Church for youth of Moscow and the campus. Besides their regular meetings, this group also holds weekly meetings at the Campus Christian Center.

Front Row—Carol Hall, Joan Fisher, Mildred Franklin, Miriam Deshler. *Second Row*—Bob Hansen, Roger Hansen, Bob Watson.

Roger Williams Club

The Roger Williams Club is sponsored by the Baptist Church. Their main activities this year were the Hungarian Relief project and the Baptist student movement conference at Mt. Hood, Oregon. The group, besides regular study meetings, held a coffee hour every Tuesday afternoon. Max Ullom, pastor of the Baptist church, was advisor.

First Row—Mrs. F. W. Handel, Fred Handel, Kay Salyer, Karrylle Howerton, Dena Hansen. *Second Row*—Max Ullom, Willard Wilson, Jerry Yager, Ken Bartlett, Bob Payne, Lorraine Farnam. *Third Row*—Gene Mecherikoff, Jim Dungan, Gerald L. Curnes, Jim D. Duncan, Launy Fitzgarrald.

Canterbury Club

Discussion groups after Sunday dinners prepared by members, a Christmas bazaar, and a pancake supper on Shrove Tuesday high-lighted the activities of Canterbury Club, the organization for Episcopalian students on campus.

Row One—Sally Beattie, Pat Day, Harriet Hagan, Barbara Nonnenman, Diane Davis, Idonna Burstedt, Betty Bovey. *Row Two*—Dr. Fleming, Bob Stevenson, Dale Emmert, Harold Van Alton, Jim Burt, Bill Fischer, Paul Tracy, Robin Merrel, Gilbert Keithly, Nels Moller, James Story.

Westminster Forum

Westminster Forum is the Presbyterian college youth organization. Members enjoyed a retreat to the Selway at Camp O'Hara, a Thanksgiving banquet, and various study groups. The student director is Charles Doak.

Row One—Chuck Tate, Bob Whipple, Lee Watenpugh, Jim Heer, Norm Helgeson, Roger Bachman, Marcus Todd. *Row Two*—Ann Stevens, Virginia Aspen, Betty Brooks, Bobbie Hawk, Gerry Smith, Janet Doak. *Row Three*—Colleen Casey, Rev. Chuck Doak, Bob Jones, Charlotte Walker, Sharon Nelsen, Marilyn Hustler, Jim Rathbun, Bill Greenwood. *Row Four*—Jim Child, Art Callow, Dennie Byram, Rev. Harry Johns. *Row Five*—Dick Fishburn, George Fowler, Dave Kunkel, Roland Felt, Boyd Rood, Keith Spencer.

Lutheran Student Association

All Lutheran students on campus were encouraged to attend the fellowship meetings of the Lutheran Student Association.

Pictured here are Ken Hedglin, Gordon Coates, Bill Salisbury, John Reay, Joyce White, Carol Clarke, Les Backstrom, Carol Hatton, Louise Neff, Emily Moser, Bernie Lenz, Wally Hendrickson, Auggie Mueller.

ROTC

The purpose of the army ROTC program is to train the student in the basic military program. The advanced program trains men to serve as junior officers in the reserve components of the army and qualifies the student for appointment in the regular army upon graduation. This program was established on the Idaho campus on January 3, 1917.

Lt. Col. J. A. Moore professor of military science for Army ROTC.

John Thornock was selected as Cadet Colonel for the year.

Only Cadets who have shown initiative and leadership belong to the Pershing Rifles.

These cadets are the graduating seniors in the Reserve Officer Training Corps.

The Scabbard and Blade represents the outstanding military students in all branches of the service.

The operating staff of the Army ROTC unit: *Bottom Row*—1st Lt. Ball, Capt. Harrison, Major W. N. Moore, Lt. Col. J. A. Moore PMS&T, Capt. Tunnel, 1st Lt. Varnum. *Top Row*—MSgt. Lynch, MSgt. Rochie, Sgt. James, SFC Poor, MSgt. Peryman, MSgt. Mores.

The Idaho Army ROTC unit was represented by their Rifle Team in competitions with Gonzaga, WSC, and Cheney. *At left*—Some of the cadets at summer camp.

The 20th of May marked the annual Spring Inspection held by the Army. Due to adverse conditions the Inspection was held in the Armory.

The primary purpose of the ROTC courses at the University is to prepare the men taking these courses in the basic principles of military science. The Army ROTC has done this with a great deal of success this year.

AFROTC

Professor of Military Science for Air Force ROTC is Colonel Merrill A. Kempton.

The initials "AFROTC" stand for the Air Force Reserve Officers' Training Corps. Historically, the ROTC became a part of the educational scene as the democratic way to prepare citizens in time of peace for military leadership in time of war.

Advanced cadets who have shown leadership potential belong to the Arnold Air Society.

The Air Force ROTC Choir is dress blue. This group performed for various functions on and off the campus this year.

The Air Force Staff with their collected bowling trophies. *Top Row*—Sgt. Garland, 1st Lt. Denfeld, Sgt. Patterson. *Bottom Row*—Major Ross, Capt. Ohrt, Capt. Baker, Capt. Hansen.

The wing staff and group commanders. *Top Row*—Cadets Schreiber, Carlson, Purdum, Buckley, Shannon. *Bottom Row*—Cadets Haight, Symms, Cadet Commander Koontz, Will, Davenport.

Under the leadership of Cadet Major Grafmiller the Air Force Drill Team was very successful this year. They competed with WSC, Gonzaga and Cheney in competitions throughout the Northwest.

The Air Force ROTC Rifle Team, winner of four contests of marksmanship this year.

Cadet Colonel Koontz arriving at summer camp. Cadets Mackie, Eskelin, Burt, Davenport, Symms, Carlisle, Long, Steele, Grafmiller.

NROTC

The word seamanship is generally defined in dictionaries as "skill in the seaman's art." A seaman is defined in the same sources as a "mariner, as distinguished from 'landsman'." And the goal of the NROTC is to produce seamen of high quality to serve as officers in the Naval defense of our country.

Captain J. M. WYCKOFF commander of the Idaho Naval ROTC unit.

This is the staff of men in control of the operations of the Naval department on this campus.

The cadet controlling group of Naval ROTC is the Eagle and Anchor Council.

A group of ensigns escorting the Navy Queen Candidates to a fall football game.

Cadet O'Connell receiving an award at the spring review from President Theophilus.

A very successful Navy Drill Team with their queen Tonia Peterson.

Admiral Bledsoe inspecting the Naval ROTC during the review in his honor.

RESIDENCES

These are the homes of the Idaho students, the place where one always finds friends ready to listen to the triumphs, hardships, and fun of the day. Sharing cookies from home, helping your roommate find his shoes in that messy closet, wondering who borrowed that Chem notebook—these are just part of the experiences of living within a large group. Four years of participation leaves the lasting reward of deep friendship.

Sororities

Fraternities

Women's Halls

Men's Halls

Ethel Steel House

Erected 1954

Steel House . . . we began the year with the construction of a skunk for the Homecoming parade . . . two house dances . . . Halloween, an occasion for a costume exchange . . . the traditional Chrisman serenade . . . and then . . . a party to thaw out frozen toes and fingers . . . many campus activities . . . exciting firesides . . . versatility . . . majors in fields from agriculture and geology to home economics . . . members in many honoraries . . . Kay Zenier and Chris Mackert—Spurs . . . Chris president of Spurs and Alpha Lambda Delta . . . Judy Bailey attendant at Little International . . . Deborah Gentry, finalist for Homecoming Queen . . . Eula Gray and Janice Crisp Mortar Boards . . . a house of friendly Idaho coeds.

CAROL MONTAGUE
President

Deborah Gentry

Ann Glaser

Judy Bailey
Janice Crisp
Donna Goldsmith

Dora Bretthauer
Martha Sue Dempsey
Mary Lou Graves

Sally Cayler
Greta Eldred
Eula Gray

Nancy Coutre
Peggy Gee
Judy Hackler

Dena Hansen
Virginia Hale
Carol Hall
Rose Harrer
Maxine Harris
Lynnette Hawkins

Marie Hendricks
Mary Lou Hubbard
Hazel Hunt
Nova Jackson
Rose Kimpton
Nedra Larson

Marybel Lill
Beverly Lord
Christine Mackert
Janie McKay
Darlene Mitchell
Cecelia Montoya

Janet Nau
Mary Nelson
Wilma Packard
Lucille Palmer
Helen Place
Shirley Poff

Patricia Quane
Elaine Rasmussen
Barbara Riedeman
Stella Robinson
Audrey Ross
Charlene Roth

Barbara Shaffer
Myrna Shaver
Rozann Slade
Mary Jo Snider
Dolores Stippich
Cecelia Sullivan

Carol Thompson
Renee Wallen
Peggy Webb
Betty Wiswall
Janille Young
Kay Zenier

Forney Hall

Erected 1923

Honors were brought to Forney with queens, tappings, and activities . . . A T O Esquire Girl—Trenna Atchley . . . Air Force Guardian Angel—Sharon Matheney . . . combined with Gault Hall on Homecoming float and Song Fest . . . numerous tubbings for tappings and engagements . . . with the Frosh sneak came mass clean-up . . . fireside for Mrs. "C" . . . Margaret Johnson awarded the Mary E. Forney trophy . . . seniors aroused at midnight by "highly organized" frosh for Senior tubbings . . . Christmas dance—Mistletoe Magic . . . Forney-French spring formal dinner dance . . . both big successes . . . Martha Sharp—Hasher Sweetheart . . . out-going Spur, LaRae Sasser, awarded Alpha Lambda Delta plaque . . . a group of coeds to make any living group proud.

Carol Sue Ailor
 Geraldine Allen
 Marian Anchustegui
 Charlotte Anxo

MARY VERBURG
 President

Janis Archibald
 Trenna Atchley
 Carole Beck
 Bonita Becker

Lavonne Bell
 Mike Bening
 Lottie Bliesner
 Barbara Branscom
 Evelyn Bratton
 Irene Bratton

Idonna Burstedt
 Lois Buschhorn
 Mary Jeanne Caldwell
 Joanna Callaway
 Charlotte Carlson
 Colleen Casey

Janice Chamberlain
 Phyllis Cochrane
 Barbara Davis
 Ann Deal
 Mimi Deshler
 Jean Dille

Pat Dolan
 Marilyn Durose
 Deana Dykstra
 Linda Edwards
 Arlene Frahm
 Betty Gailey

Alice Giroux
 Pearl Gleason
 Carrol Glover
 Helen Gregory
 Betty Hofmann
 Roberta Holes

Diane Hustead
 Betty Hutchison
 Kristine Johanson
 Margaret Johnson
 Billie Kay Jones
 Carol Jones

Forney Hall

Lorana Jones
 Sonja Carlson
 Kaye Knox
 Anita Koskella
 Coralee Krcaw
 Myrna Leatham

Donna Lightner
 Kay Lipp
 Clara Lowry
 Darlene Mahlum
 Sharon Mathency
 Theresa Matthiesen

Betty McLean
 Mary Lin Meek
 Marilyn Merrick
 Marilyn Mosman
 Beverly Newberry
 LaRene Newberry

Carma Nilson
 Colcen O'Donnell
 Myrna Palmer
 Verlene Peterson
 Pompey Phelps
 Peny Pendergast

Marilyn Pritchett
 Dorothy Reynolds
 Doris Riggs
 Jyl Rupe
 Joan Rusho
 Kay Russell

LaRae Sasser
 Jane Scheline
 Martha Sharp
 Berry Simons
 Beth Sims
 Helen Siniff

Adelle Snyder
 Inga Solberg
 Caroline Steinmann
 Ann Stevens
 Lynne Turnbow
 Charlotte Walker

Sandra Wanamaker
 Marilyn Weaver
 Carol Webster
 Barbara Wheeler
 LaVila Welsh

Hays Hall

Erected 1927

Dance? Sing? Talk? Which shall it be? . . . Hays can do them all . . . took top honors in Folk Dance Fest, the Women's Division Song Fest, and the intramural debates . . . to add to the hall's activities, Sharon Owen and Geri Crank, Spurs . . . Mary Owl and Mollie Godbold, Mortar Board . . . and Sharon, also Alpha Lambda Delta . . . Jan Novak and Barbara Harbison, queen finalists . . . Sandra (Bear) Wright, Page at the May Fete . . . numerous firesides and dances . . . Barn Dance . . . Costume Ball . . . Diary Dance . . . Dinner Dance . . . pinnings and engagements . . . FUN? YOU BET!

Hays Hall

Hester Allison
Lora Allison
Eva Barber
Janice Barrell
Karen Becker

PEGGY BRINK
President

Kristen Bengston
Charlene Bentz
George Ann Berkley
Kaye Blickenstaff
Doris Bonner

Rita Botts
Betty Brooks
Carol Brunzell
Norma Callender
Gerie Cassell
Carole Clark
Alice Clarke

Geraldine Crank
Patricia Delaney
Shirley Dorendorf
Karen Elstone
Olga Figueroa
Carolyn Flatters
Mary Ann Gaines

Patricia Gamble
Jeanette Gehrig
Mollie Godbold
Marilyn Gulley
Claire Hansen
Barbara Harbison
Carolyn Harris

Carol Harwood
Marilyn Harwood
Naomi Hauge
Viola Hawkins
Elaine Heiber
Sylvia Hertz
Ilone Hinckle

Diane Hogge
Sonja Hoisath
Ann Holden
Janet Hoover
Louise Hoyt
Patricia Hurley
Miriam Iverson

Sue James
Nona Jantz
Betty Jo Johnston
Darlene Johnston
Janice Kafafias
Gloria Keller
Tammy Kent

Hays Hall

Barbara Kluttz
Gail Larson
Peggy Legard
Jacqueline Little
Elisabeth McKee
Jeanne MacMartin
Marcia Maxwell

Marilynn Magnuson
Margaret Merrell
Elee Merritt
Bonnie Miller
Virginia Monson
Loretta Moore
Marilyn Moore

Mary Murray
Beverly Nelson
Sharon Nelsen
Shirley Nettlesham
Janet Novack
Sharon Owen
Mary Owl

Molly Panzeri
Emma Rast
Carol Renstrom
Hilda Riecken
Donna Ristau
Charlene Rose
Carol Rowland

Charlotte Ruckman
Diane Shilling
Norma Schaffer
Dawn Shipley
Sharon Shuldberg
Alice Smith
Diane Smith

Geraldine Smith
Colleen St. Clair
Betty Spencer
Joan Stephens
Hazel Tarbox
Darlene Thomas
Sue Thomas

Valene Thorpe
Patricia Wagner
Sherry Walsh
Arleen Westfall
Norma Wiks
Karen Wiley
Ruby Woods

Sally Wolfley
Barbara Worst
Delores Wright
Sandra Wright
Mary Jo Zella

Permeal French House

Erected 1955

We—the youthful two-year-old French House boast of an extraordinary year . . . Dads Day and a French chef who proclaimed "Hats off to our Dads" . . . Homecoming with a saggy "Big I Drop 'Em" . . . the new intercom for wrecking quiet hours . . . Frosh class treasurer, Kay Shipley . . . Big Sisters greeted with hand-painted cups . . . Vandaleer Barbara Nonneman . . . the love seat in 114 . . . "The Night Before Christmas" at French House, and the children all in pajamas for French's dance . . . the Gault cruise that cost us way last January . . . French-Forney dinner dance . . . 20 sported diamonds . . . a good year for "French" coeds.

KATHRYN DAVIS
President

Loris Addington
Barbara Connell
Deanna Evans
Sylvia Herman
Kathryn Keithley
Marilyn Monroe
Arlene Ross

Andi Anderson
Patricia Crowell
Evelyn Evans
Shirley Horning
Shirley Kletke
Mary Ann Nail
Roma Saunders

Jo Rae Benedict
Judy Davis
Cynthia Fechner
June Hoss
Mildred Kroetch
Faith Newcomb
Carol Seitz

Marilyn Berrett
Carolyn Dempsey
Janet Gerard
Carol Howerton
Karen Lee
Mary Ellen Ogston
Lois Seubert

Dorothy Bilby
Donna Denton
Deanna Giles
Marilyn Hustler
Erlene Lund
Janice Parsons
Kay Shipley

Alice Billman
Lola Dickerson
Marvel Grasser
Loris Jessup
Mary Jane McLeod
Claudia Patton
Virginia Staley

Norma Brown
Leah Margaret Draper
Tereece Grover
Sally Jewett
Teddy McReynolds
Patricia Redmond
Nancy Wheeler

Helen Burton
Sue Dunn
Robertta Hawk
Edna Mae Jones
Joyce Meeker
Patricia Rooke
Marlene Zajanc

Permeal French House

Campus Club

Erected 1938

It was a pleasure to start out the year with a new proctor and hostess, Mr. and Mrs. Gary Yeoumans . . . Our house President this year was Fred Kiokemeister . . . It was our privilege to have been able to build the queen's float for Homecoming. . . . "The Year 2,000" was the theme of our fall dance. . . . This year we won the intramural basketball and table tennis trophies. . . . Honoraries tapped Cletus Von Tersch into Alpha Zeta, Gary Wilhelm into Phi Beta Kappa, Todd Alison and Clifford Cook into the Curtain Club and many members into the "I" Club . . . Bud Duffy was selected to represent Idaho at the A.I.A. Convention in Washington D.C. . . . Orchids for our Spring formal "Campus Club Teahouse," were furnished by George Watanabe. . . . Many thanks to Dick French, our Social Chairman, for an invigorating year.

William D. Albertson
 Trilochan Bains
 LeRoy Baker
 Larry Barber
 Paul Barker

FRED KIOKEMEISTER
President

Frank L. Benson
 William Blair
 Owen Bratvold
 Donald Brown
 Lon Chisum

Mervin E. Crowser
 David W. Damon
 Wally P. Dembiezak
 Paul Duffy
 Robert Ellsworth
 David Erwin
 Ronald Fickes

Elliott Fischer
 Gary Freeland
 Wallace D. Gray
 Walter Hauck
 Chong C. Ho
 Mitchell Hobdley
 James H. Hodgson

John Hook
 Kenneth Jenkins
 Ted Keith
 Lawrence LaRue
 Jerry Lewis
 Heng Mun Low
 Pete McConell

Kenneth McAllister
 Gary McMichael
 Joe McMichael
 Felix Marcolin
 Marvin Nebel
 R. J. Newman
 Winston Onyema

Ned Pence
 Ralph Pribble
 William Reed
 Ronald Richardson
 Milton Riggers
 Wilton Riggers
 Robert Sargent

Autar Singh Sidhu
 Arthur R. Steinback
 William Stephens
 Walter Styner
 George Watanabe, Jr.
 Greg Wayne
 Gary Wilhelm

Donald D. Wilson
 Wendy Wolf
 Kenneth Worthington

Chrisman Hall

Erected 1938

Our annual Cloak and Dagger dance . . . the familiar black widow . . . individual prison cells give a cozy atmosphere . . . tied second in Independent basketball . . . placed second in campus softball . . . finally got the washing machines fixed . . . the perennial "hi fi" sets. . . Christmas was celebrated again with French House . . . Independent Caucus President was Jay Eacker . . . General Chrisman was renovated . . . he really looks great . . . a bunch of independent Independents.

Roger Akland
Mike Aland
Arthur Albanese

JIM HARGIS
President

Stan Albee
Keith Andrews
Paul Baker

Bill Barclay
Henry Blecha
Bill Bliesner
Dennie Byram
Dick Carlson

Jim Carter
Lennard Chin
Delon Dalke
Verne Davis
Sam Dorcheus

Richard Doty
Jay Eacker
Verne Figge
Bob Hill
Larry Hobson

Bob Howard
Donald Humphreys

Chrisman Hall

Gary Kendall
George Kimpton
Danny King
Dean Klempel
Bob Klempel

Paul Krogue
Jerry Leatham
Richard Line
Charles Long
James McKee

Marvin Mackie
Gary Meisner
David Moore
Albert Neu
Elmer Neu

Burton Orme
Dale Pline
Larry Pline
Ken Regnier
Charles Scarcello

Lee Sutton
Max Thomson
Marcus Todd
Leroy Tollbom
Harold Williams

Roland Williams
Mouine Zoghet

Presidents Ralph Lindberg and Dick Gaskins . . . best spring Dinner-Dance ever . . . tops in intramurals with Jack Tsudaka at the helm . . . Independent football championship . . . all-campus champions in volley ball . . . space reserved in trophy case for the Overall trophy . . . took honorable mention at Mother's Day song fest . . . outstanding students—Freshmen Jim Child and Larry Ferguson; Sophomore Jim (not again) Heer; Junior Bruce Wright; and Senior Dick Gaskins . . . two years in a row for senior class president in Larry Wing . . . home of out-going and in-coming exec board members Bob Schrieber and Chuck Orem . . . freshmen rides and senior tubbings . . . improvements in the hall . . . a fine year for Lindley.

Lindley Hall

Erected 1920

Lindley Hall

Dean Allen
Leslie Backstrom
Don Baldwin
Michael Brannan

RALPH LINDBERG
President

Charles Brockway
Jackie Brown
Chris Chisholm
Jim Duncan

Charles Dunham
Wallace Earle
Gary Elison
Joe Erramouspe
Larry Ferguson
Marion Fisk

Launy Fitzgarrold
Walter Gay
Kay Gneiting
William Greer
Lowell Grim
Ralph Hale

Donald Hanford
William Hardie
Robert Harris
Rodney Harris
Jason Hoffman
Paul Jensen

Robert Jeschke
John Kroiss

Lindley Hall

Euclid Lee
Richard Lewis
Bob Lund
Frayne McAttee Jr.
James McManus
Dwight Miller

William Miller
Paul J. Moore
Paul Muhonen
Arnold Nikula
Richard Oki
Bob Osburn

Harry Platt
Marshall Pritchett
Frank Roberto
Ralph Roberts
Eugene Ryba
Max Schley

Robert Schreiber
Fred Seifert
Dale Sharp
Don Shelangoskie
Monte Shirts
Gary Thompson

Edgar Townsend
Norman Warren
Daniel Watson
Raymond Waxmonsky
Bill Wilson
Larry Wing

Richard Wodash
Lane Woods

Gault Hall

Erected 1955

Annual Christmas dance in SUB . . . "Snowball" . . . picnic with French highlight of spring activity . . . radio constantly on . . . a sickly chicken center of Gault Stock Exchange . . . with shares of Amalgamated Cockfight Corporation of New Jersey rising rapidly . . . Silver Lance tapped Lon Davis and hall prexy Al Andrews . . . everyone participated in the senior tubbing held in Paradise Creek . . . the Stein Club Picnic this spring in Troy.

Anthony Arave
Charles Bigsby
Gene Bodily

ALBERT ANDREWS
President

Jim Burt
Dayle Carlson
Thomas Cooper

Andrew Cox
Neil Cross
John Culley
Wiley Daniels
Lon Davis

Gerald Dixon
 Charles Eusteler
 John Fabie
 Darrell Ferguson
 William Fischer
 Jim Flanigan

Larry Garlinghouse
 Dean Gentry
 Ed Godwin
 Stephen Griffith
 Larry Hattemer
 Dick Hays

Stephen Hinkley
 Ralph Hull
 Lowell Jarvis
 Arlo Johnson
 Paul Johnson
 Val Johnson

Elwood Kintner
 Douglas Klein
 David Laird
 George Lim
 Duane Little
 Richard Meese

Dean Moore
 Terry Murphy
 Glen Nelson
 Warren Noonan
 Homer Oberst
 James Oenning
 John Pearson

Delano Peterson
 Larry Peterson
 Reed Ragen
 Donald Schierman
 Ted Schumaker
 Roger Sparks
 Forrest Spencer

Gene Stewart
 Charles Thomas
 Ray Tjulander
 Gary Wert
 Barry Westhaver
 Stillman Wood

Virgil Young

LDS House

Erected 1924

An interesting and unusual year under Kent Lott and Darrell Weber . . . 13 new members incited upper classmen to be "tuff" . . . a "stag" wiener roast . . . entered Model "A" in Homecoming Parade . . . a house scrapbook . . . then the snow arrived . . . a little study . . . sleigh rides . . . house party . . . annual Forney-hasher snowball fight . . . most celebrated event of the year for the homesick Frosh—Christmas Vacation . . . IKs Dean Larson, Earl Banner, Reed Welker . . . Sigma Tau Morris Taylor . . . Alpha Zetas Earl Banner, Larry Moore, Darrell Weber . . . star dribbler Gary McEwen . . . spring . . . 13 new Bermuda shorts . . . "What legs" . . . house dance—Spring Fantasy . . . thanks to Lewiston Orchards . . . lost two by the marriage vows . . . this makes up LDS House.

KENT LOTT
President

Earl Banner
Milton Barrus
Merrell Bingham
Robert Blattner
Bill Dellos

Larry Gerratt
David Grover
David O. Hansen
Jim Hochstrasser
Jon Huber

Phillip Johnson
Dean Larson
Gary McEwen
Don Mecham
Larry Moore
Ronald Nelson
Morris Taylor

John Thornock
Merlon Tolman
William Weaver
Darrell Weber
Dean Welker
Reed Welker
Jan Wynn

International House

The green parrot is our trademark . . . Headquarters for Cosmopolitan Club . . . on Sunday evenings our general meeting . . . speakers . . . House Executive Board meetings Wednesday nights . . . 100 members composed of foreign and American students and faculty . . . four members live in the House . . . the successful banquet in Sandpoint . . . Our annual International dance was reminiscent of the Mardi Gras . . . the soccer matches and picnic with W.S.C. International House . . . Ed Pena and Ed Winstein placed a Blue Key trophy on our piano . . . "Andy" Anderson's Norwegian folk-dance classes . . . more than five countries represented in International House.

From left to right, Row One—Gurder Singh Nijjar, Ewardo Peña, Karen Warner, Abu Mapudji. Row Two—Bernie Henderson, Jelil Khon Bahador, Noël Tanneur, Jim Herr. Row Three—Ed Clark, Lakhwant Singh Aulakh, Roald Bjornland, Winston Onyema, Mr. Richard Kappler (Advisor).

Idaho Club

Erected 1933

The fall of 1956 saw the opening of the long defunct Idaho Club Cafeteria . . . a rash of Hollywood beds appeared in the single rooms . . . a sign of our free wheeling spirit . . . Frank Thompson handed the gavel to Rex Helise at the semester . . . Ken Bartlett sculpted his way into fame with our bust of "Esky," a real cool snowman . . . When the sun finally broke through, we took several horseshoe breaks per day until every-

body could beat everybody else. . . . Dave Fridley, "Elvis" Hix, and "Hula" Higbee took our April Fool Costume Dinner by storm. . . . "Picasso" Huntley led a paint crew in a sparkling charge on our fading streetside walls. . . . Warm weather also brought cool, refreshing baths in the ceremonial tub to marriage finalists. . . . Thanks to Dick and Pat Mackie for keeping us on the straight and narrow and for sharing a great year.

REX HELM
President

Donald Anderson
Gerald Harris

Robert Anderson
Duane Higbee

Kenneth Bartlett
Ronald Hix

Robert Brock
Earl Huntsinger

Anthony Checkowski
Darrell Jones

William Dyer
Laurence Leahy

Robert Fritts
Dean Melquist

Al Hammill
Dennis Moedl

Idaho Club

Harace Nielsen
William Orton
Donald Pridmore
Sonny Raborn
Floyd Sanford
John Schumaker

Larry Shupe
Franklin Thompson
Bud Thompson
George Watt
Dayton Wells
Charles Wilcox

Upham Hall

Erected in 1955

Second in our new hall . . . Don Humphrey initiated into Phi Eta Sigma . . . our annual dance was a real success . . . theme was "A Lei, an Orchid, and Aloha" . . . more than 300 pounds of orchids and other flowers flown from Hawaii . . . acknowledgement to Cal Lui for his work on the dance . . . we ranked high in intramurals . . . our softball team was "on the ball" . . . Mr. and Mrs. Allen Derr always extended understanding and cooperation . . . disappointment when it was discovered that the new dorm being built next door was for . . . more boys!! . . . a year to remember.

Meldon Anderson
Keith Alsager
Kenneth Alsager

JERRY REEVES
President

Lawrence Armacost
Edward Baumhoff
Edward Berreth

William Bills
Ted Dingman
Carl Edwards
Emmanuel Etter
John Falen

Charles Falk
Grayson Gilson
Henry Givens
Gordon Gochnour
John Greenstreet

Leonard Jacobowitz
Lawrence Johnson
Charles Justus
Joe Kallas
Kim Larsen

Leonard Lawr
David Laws
Calvin Lui
Gerald McDermott
John McDonald

Upbam Hall

Homer McEvers
William McKinnis
Charles Mitchell
Laird Noh
George Patton

Robert Pinkston
Gary Randall
Paul Rogers
Wayne Ross
Frank Rusho

Robert Salmon
Dale Smelcer
Richard Smith
Harold Stewart
Raymond Stubbers

Don Sweep
Ronald Terrill
Robert Wahler
Harry Walrath
Arthur Warnke

Loren Warnke
Neal Williams

Willis Sweet Hall

Erected 1936

Twenty-first year of existence . . . gavel in hands of Ehlers and Lower . . . another successful cabaret . . . Martin and Thomas elected class prexys . . . start of the toga fad . . . Sweet, DGs, and Phi Taus gamble their way to first place in Campus Chest . . . Ingle reigns as National I.K. Royal King . . . Prior wins in Exec. Board race . . . Caucus Prexy Lower . . . whip holders were

Bob and Jean Holder . . . a bomb at dinner . . . the library construction noise . . . a hot blaze in the lounge . . . B.M.O.C.s Martin, Ingle, and Lower . . . five tapped for I.K.s . . . The Vigilantes . . . Booth elected Caucus Veep . . . fling on Lake Chatcolet . . . 15 versus 80 . . . annual senior tubbings? . . . and Frosh walks . . . "As far as I am concerned it is all over."

Willis Sweet Hall

Kenneth Baker
Lowell Barrick
Ronald Beal
Steven Bolz
Bruce Buckman

RON EHLERS
President

Donald Bundy
Ronald Carlson
Stanley Carpenter
John Ciboci
Gene Cole

George Conger
George Courtney
Gerald Cowden
Gary Craig
Lealand Crawforth
Ivan Crockett
Gerald Curnes

Gary Dau
Kenneth Deal
Darryl Dixon
Larry Drexler
Kenneth Durk
Paul Durning
Gerald Dyer

Robert Ellis
Ray Emerson
Bailey Everett
Rowland Felt
Clinton Gardner
Will Gtaskarth
Gerald Gentry

Ronald Gibbens
Dennis Gray
Roger Gregory
John Grove
Roger Grove
Ralph Gwin
Guy Hafer

Roger Hansen
Dennis Hargreaves
Norman Helgeson
Herbert Hereth
Steven Holzhey
Donald Horning
Larry Harrop

Carl Hymas
Donald Ingle
Joe Isaak
Harvey Jensen

Willis Sweet Hall

Gene Jones
 Gregory Knapp
 Wayne Koski
 David Kinkel
 Robert Lee
 Roy Lee
 Clyde Lofdahl

Ralph Lower
 Robert McCarten
 Glenn McCurdy
 Jack Macki
 Lowell Martin
 Frank Masek
 Jerry Medsker

Lewis Meeks
 Gene Mecherikoff
 LeRoy Meyer
 Larry Miller
 Charles Monson
 Raymond Morgan
 Dale Nelson

Daniel Newton
 Vance Penton
 Chester Prior
 James Rathbun
 Dick Rhoads
 Allan Rogers
 Gerald Rohwein

Boyd Rood
 William Roy
 Edward Schmith
 James Shearer
 Max Smith
 Rex Smith
 Richard Smith

Willie Smith
 Richard Sonnicksen
 Larry Sturman
 Melvin Taggart
 Richard Thomas
 Brent Thompson
 LeRoy Trupp

Wayne Valentine
 Richard Varney
 John Vostrez
 David Voysey
 John Warnke
 Jack Wells
 Robert Westover

Jack Williams
 Jerry Wilson
 Joe Wilson
 Royce Wise

Pine Hall

Erected 1946

Pine Hall . . . revived, reduced, and renovated, successfully fought another year-long battle for survival . . . after initial organization the rest of the semester proceeded, not without incident, under the leadership of Tom Smith . . . a second floor flood . . . minor explosions . . . outstanding success of our Homecoming float which didn't appear in the parade . . . social vacuum broken by occasional exchanges and a winter dance . . . "Whip" and Lois Smith . . . Roger Martin, Fulbright recipient . . . Roar Finholdt, Sigma Tau . . . Bill Bates, Phi Beta Kappa . . . Formation of the T.V. Club . . . an informal spring picnic . . . the Cardboard Castle stands another year.

Reed Bowen
Frederick Grier
Jay Nelson

Ronald Crowley
Gary Knott
Gurdeu Nijjar

Thomas Davidson
Roger Martin
Dean Sullivan

Charles Douglass
Ralph Meyer
John Sullivan

JOHN PERUZZI
President
Paul Walters

University Housemothers

MRS. CATHERINE CHRISMAN
Forney Hall

MRS. HARRIET CUMMERFORD
French House

MRS. MARY POSTERICK
Hays Hall

MRS. HICKMAN
Steel House

MRS. FRANCES LEHRER
Alpha Chi Omega

MRS. FLORENCE MARRS
Alpha Phi

MRS. MARGARET CURTIS
Delta Delta Delta

MRS. FRANCES SNYDER
Delta Gamma

MRS. LUCILE NELSON
Gamma Phi Beta

MRS. MAUDE LONG
Kappa Alpha Theta

MRS. MYRTLE HOLMES
Kappa Kappa Gamma

MRS. F. J. HITZEL
Pi Beta Phi

MRS. R. M. CUMMINS
Beta Theta Pi

MRS. T. W. MACARTNEY
Delta Tau Delta

MRS. MARY L. COLEMAN
Sigma Alpha Epsilon

MRS. EDITH MAGNUSON
Sigma Chi

Proctors and Hostesses for Men's Halls

MR. AND MRS. ROBERT TURNER
Chrisman Hall

MR. AND MRS. HAROLD HUNKER
Gault Hall

MR. AND MRS. GLENN THOMAS
Lindley Hall

MR. AND MRS. RICHARD MACKIE
Idaho Club

MR. AND MRS. WHIP SMITH
Pine Hall

MRS. AND MRS. ALAN DERR
Upham Hall

MR. AND MRS. ROBERT HOLDER
Willis Sweet Hall

REVEREND G. S. TURNER
LDS House

Alpha Chi Omega

Alpha Rho Chapter
1924

Alpha Chi . . . The Lyre . . . a second place in the Homecoming parade . . . our big snow-sculptured dog blocked the path to the house . . . plenty of pins and good times with next door neighbors, Sigma Nus . . . firesides, serenades, picnics, and dances . . . lots of Vandalettes . . . led by Jan Hale . . . Bringing home honors in other activities were Willa Hunter and Pat Iverson, Spurs . . . Audrey Houghtelin, Mortar Board . . . members in Alpha Lambda Delta, Pre-Orchesis, and Helldivers . . . Claudette Kerns president of N.S.E.A. . . fine memories for all involved.

JANICE HALE
President
Judy Hayes Aljean Higgins

Cherie Bacon
Sharin Davidson
Audrey Houghtelin

Michael Beglan
Margaret DuPuis
Willa Hunter

Mary Brown
Pat Finke
Patricia Iverson

Judy Conger
Yvonne Forte
Cheryl Jacobs

Marilyn Coyle
Janet Harding
Beth Jagger

Janet Daigh
Pat Harrington
Elinor Johnson

Barbara Keller
Kay Reed
Gail Stellmon

Claudette Kerns
Marilyn Rider
Marie Turner

Mary Sue Kniefel
Sharon Rude
Janice Warner

Reva Kocher
Ann Rudolph
Virginia Ward

Frankie Lisle
Sandra Shepherd
Nancy Westcott

Mary Jo Mace
Barbara Simons
Caroline Wilkins

Pat McCord
Sandra Slavin
Freida Wilson

Marilyn Mooers
Charlotte Sodorff
Elaine Zlatnik

Alpha Phi

Beta Zeta Chapter
1928

Alpha Phi . . . the white house on the corner . . . ends "fraternity row" . . . Homecoming Queen and Queen of Queens, Pat Rees . . . overlooking the beautiful Paradise . . . Nancy Buchanan was a Phi Bete and Mortar Board

among other activities . . . a very exuberant Turnabout Day . . . showed our prowess again at the Sig Alph Olympics . . . joined with the Fijis to win song fest . . . all combine to be "my Alpha Phi girl."

BETTY POTTER
President
Judy Evans Sandra Evans

Kaye Angerbauer
Nancy Buchanan
Marcia Gill

Connie Astorquia
Sylvia Chase
Harriet Gittens

Ann Marie Berry
Yvonne Hess
Sally Gleason

Pat Berry
Klea Crane
Colleen Groff

Diane Bivens
Dorothy Drayton
Helen Hanford

Joan Brands
Katherine Driessen
Pat Havemann

Carlene Hisgen
Helen Laughlin
Phyllis Neeley
Pati Rees
Carol Wilson

Carol Lyle Hodgson
Carole Lipscomb
Peggy Nelson
Pat Scofield
Wilma Wright

Sue Holmes
Anne Lyons
Christy O'Rear
Sandra Short
Dixie Young

Sharon Isaksen
Marian Midkiff
Janice Palmer
Nancy Sisty

Sharon Jain
Barbara Miller
Nadine Palmer
Roselle Snyder

Ingrid Jones
Ida Miranda
Pat Parke
Mitzi Switzer

Kay Koster
Denny Morris
Carol Pederson
Sondra Teply

Jane Lange
Pat Nasmyth
Judy Rauch
Shirley True

*Delta
Delta
Delta*

DORIS JEROME
President
Marilyn Greene Harriet Hannah

Mary Ellen Bennett
Anne Copithorne
Sarah Hannah

Mary Jean Boyd
Peggy Craven
LaRae Harrop

Fran Brown
Karen DeKlotz
Betty Johnson

Joan Cady
Sue Ellen Dikeman
Sydney Johnson

Gayle Carlson
Carol Edelblute
Jackie Judy

Judy Cochran
Sandra Fritz
Pat Kelly

Theta Tau Chapter
1929

The Pansy, Pearl and Pine of Tri-Delta . . . our Toga Exchange and spring barbecue with the Sig Chis . . . the annual Halloween Hobo exchange with the Delts . . . our Sunrise Dance and breakfast . . . the Pansy Breakfast with literally thousands of blooms . . . the success and fun of Blue Key and our Sailor's Hornpipe for Folk Dance Festival . . . fame in WRA

with first in swimming and basketball and second in bowling, archery and baseball . . . led in activities by Harriette Hanna, co-chairman of Homecoming . . . Pom Pom girls Margaret Sullivan and Sue Ellen Dikeman . . . our dramatist Mary Ellen Bennett . . . "I" Club president Jackie Wainwright . . . Spur Nancy Norton . . . truly a 3-star year.

Judy Kraber
Claudia Parsell
Shirley Solum
Karen Walker

Joann McDaniel
Sharon Pease
Kay Sommers
Ann Watson

Carrie Dell Mann
Penny Preston
Margaret Sullivan
Coleen Watson

Glenda Mann
Kay Prestwich
LuJean Teuscher
Doris Wayland

Pat Morgan
Sonja Quayle
Rita Tucker

Mary Musick
JoAnn Ray
Louise Vanderbark

Nancy Norton
Carol Reichert
Jackie Wainwright

Elizabeth Oud
Carol Solum
Mary Walcott

Delta Gamma

Nu Chapter
1911

Well, well, well Hannah . . . the most famous of D.Gs . . . Pleasant memories of a busy year . . . The Big Sister fireside . . . Halloween was celebrated with the annual Beta exchange . . . "Devil's Heaven" proved to be a "red hot" pledge dance . . . A new housemother, Mrs. Snyder, was honored at a tea . . . The Yule season brought the annual exchange with the neighbors from the blue and white castle . . . D.Gs on campus . . . Jane Remsberg, executive board . . . Faris Johnson, Delta Sig Dream Girl . . . Spurs Lana Huske and Sally Beattie . . . "Fairest Flower" honored the Initiates this spring . . . A Happy year at the Home of the Delta Gammas.

SUE STRUCK
President

Judy Archibald
Jane Bonham

Ron Backstrom
Lynn Bosley

Sally Beattie
Janet Cooke

Nancy Beigert
Judy Cranney

Janice Berg
Marian DeKay

Bev Bolingbroke
Marian Dunning

Betty Johnsmeyer
Nancy Patterson
Kaye Taylor

Mary Ann Johnson
Jane Remsberg
Lorraine Taylor

Jean Eckert
Harriet Hagan
Keith Kelly
JoAnn Reese
Vivian Vaagen

Bobbie Ensign
Marilyn Harden
Carolyn Lunstrum
Carol Rice
Phyllis Walker

Marge Erstad
Carol Hattan
Neela McCowan
Sara Robertson
Joyce White

Kala Gresky
Gretchen Newhouse
Mary Jane Milbrath
Bettina Scott
Barbara Wohletz

Sally Ghiglieri
Lana Huschke
Marilyn Monroe
Irene Scott

Gail Guernsey
Carol Jackson
Louise Neff
Connie Spaulding

Gamma Phi Beta

SUE McMAHON <i>President</i>		Marjorie Assendrup	Sharrol Bartlett	Salle Beall	Betty Bovey	Beverly Burwell	Nancy Campbell
Kristin Damm	Joan Dean	Sharon Connaughton	Kay Conrad	Catherine Crabtree	Catherine Curtis	Elizabeth Curtis	Mary Ellen Daly
Patsy Jean Garrison	Deanna Geertsen	Constance Densow	Nike Doerr	Betty Dotzler	Jean Durham	Carolyn Edwards	Ann Foley
		Gayla Goodrich	Gladys Hansen	Ruthanna Hawkins	Caryl Heth	Dixie Hoffland	Marjorie Johnson

Xi Chapter
1909

The house that looks like a home . . . started off with a bang, winning Spur Nickel Hop second year . . . gals putting GPB on the map . . . May Queen Sue McMahon with a string of activities a mile long . . . Gem Editor Louise Tatko Cummins another campus leader . . . Sue "Mac" followed by Sharrol Bartlett as AWS prexy . . . Second in campus chest drive . . . Mortar Boards . . . Phi Betes . . . football scrimmages with neighboring Tekes . . . four Spurs . . . P. E. gals Marge Assendrup and Deanna Geertsen . . . Carolyn Edwards Spur of the Moment . . . ski enthusiast and Norwegian exchange student Kris Damm . . . many beauties . . . Carol Rossman, Lambda Chi Crescent Girl . . . Karla Klumper, Frosh, Color Girl, and Guardian Angel finalist . . . Pat Riley, Military Ball finalist . . . a busy and happy year for the Gamma Phis.

Sunny Kinney	Karla Klumper	Josephine Lecona	Elna Magnusson	Kathleen McBratney	Rhoda McGraw				
Florence Mendiola	Joyce Miles	Emily Moser	Marcia Mottinger	Diane Olmsted	Diana Pierson				
Floretta Randall	Beverly Rasor	Margaret Remsberg	Pat Riley	Marilyn Robinson	Patsy Lou Robinson	Carol Rossman			Kay Salyer
Nancy Short	Kathryn Smith	Neola Smutny	Pat Sparkman	Louise Tatko	Jean Walker	Janene Taylor	Janice Willms		Bette Davis

Kappa Alpha Theta

SHIRLEY DANIELSON
President
Mary Gilderoy Janice Henry

Kathleen Andes
Margaret Cole
Carol Hilfiker

Carolyn Babcock
Margaret Cook
Dixie Ann Holman

Barbara Barry
Elizabeth Dregnie
Niki Hull

Fran Baudek
Lynne Evans
Jane Husted

Ann Becker
Virginia Fox
Barbara Joseph

Lorraine Beymer
Donna Gale
Karen Kramer

Beta Theta Chapter
1920

Among the honors and activities of the KAT's this year were . . . entertainment of the most Dads during Dads Day . . . crowning of Carol Wachal as 1956 Holly Queen . . . holding a pajama dance entitled "Nightmare Alley" . . . winning of the Sig Alph Olympics' pie-eating contest by chow hound Barb Barry . . . tapping of Karen Warner and Marilyn Stewart Blanton for Mortar Board . . . bridge playing . . . all sorts of pins . . . safety, bobby, fraternity . . . a number of riotous exchanges . . . a group of fine coeds.

Kay LaBarge
Virginia Nelson
Jill Sandmeyer
Claire Strawn

Joanne Langdon
Catherine O'Connor
Peggy Schwartz
Bonnie Tower

Lorraine Langdon
Gretchen Ostrander
Julia Semple
Carol Wachal

Patricia Lawton
Elizabeth Passmore
Dorothy Sowa
Mary Walser

Lois Lundquist
Josephine Petrashek
Marilyn Stewart
Karen Warner

Annette Manser
Kay Pettygrove
Sally Stewart
Charlene Wells

Nancy Moen
Judy Raschka
Sylvia Stoddard
Nancy Wilmuth

Leah Nanninga
Ann Redford
Jeanne Stokes
Marjorie Wyatt

Kappa Kappa Gamma

Beta Kappa Chapter
1916

"Oh-h Pat says she—" . . . the "Luck of the Irish" got us first place in Blue Key . . . "fourth for bridge" continually echoed thru the hall . . . solo talent from Marigay Nelson . . . we "Caddied for our Daddies" and won first on Dads Day . . . four Mortar Boards . . . three Spurs . . . the annual spring mass exodus to the sundeck . . . to study? . . . beauty fame from Joyce Weaver, Sweetheart of Sigma Chi . . . Diane Kail, Little International . . . Nan Alvord, Frosh Queen . . . everyone was in a "Heavenly Daze" at the pledge dance . . . Zoo majors and their animals . . . the calypso-inspired spring dance . . . our "white house on the hill" . . .

Nan Alvord
 Thayre Bailey
 Joan Baldeck
 Dorothy Bauer
 Sonya Bond
 Kay Bozarth

JUDY CROOKHAM
President

Marjie Bradbury
 Mary Margaret Brodersen
 Patsy Casey
 Marilyn Crane
 Karen Crouch
 Karen Crozier

Pat Decker
 Marcia Ellis
 Sue Emry
 Helen Farmin
 Jane Fields
 Pat Finney
 Rita Ghirardello
 Beverly Greggerson

Carol Ann Haddock
 Kay Hagadone
 Anne Hamblin
 Mary Houghtelin
 Barbara Ison
 Dorothy Jacobsen
 Sharon Jenkins
 Diane Kail

Karen Lee Krauss
 Karen Kreizenbeck
 Kay Kreizenbeck
 Helen Krueger
 Rita Larson
 Jane Louderback
 Rosemary Maule
 Maureen McGourin

Marigay Nelson
 Marilyn Norseth
 Ladaun Olin
 Lou Ann Olson
 Judy Orchutt
 Jo Pennington
 Rose Perrin
 Claire Poitevin

Ann Reading
 Suzanne Roffler
 June Sleeman
 Susan Snow
 Gretchen Sparks
 Ella Gaye Springer
 Carolyn Staley
 Colleen Sullivan

Barbara Tatum
 Marie Van Orman
 Carol Warren
 Joyce Weaver
 Winnie Weeks
 Beverly Weibye
 Irene West
 Jan White

Ellie Whitney
 Carol Whittet
 Myrt Williamson
 Judy Wilson
 Kris Winner
 Mary Kaye Winner
 Sandy Yost

Pi Beta Phi

Idaho Alpha Chapter 1923

Pi Phi . . . our joint plant nursery with the ATOs in front of the Bucket . . . peddle pusher dance . . . Roogie's annual memorium . . . The Wassail Hour and Christmas Dance . . . many functions with Phi Taus and Sigma Chis . . . the fall ski dance sponsored yearly . . . paddle breakfast . . . lots of time spent in the Bucket with coffee and bridge . . . Queens

Nancy Squires, Tonia Peterson, Carol Barlow . . . Spurs Cathy Cannon and Phyllis McAlexander . . . Mortar Board prexy Rochelle Thornock . . . campus chest netted us two dinners . . . one, we furnished . . . snow dinosaur . . . familiar "On a Pi Phi Honeymoon" . . . Hasher, Girlfriend, and Sweetheart Dinners . . . activities and college combined.

BARBARA BREWER
President
Judi Folkins Karen Foss
Pats Harrington Rowena Hasbrouck

Kristine Anderson
Jeanne Bishop
Pat Friend
Shirley Henriksson

Jody Baldwin
Arlene Book
Mimi Friend
Bette Hintze

Carol Barlow
Sonya Bowker
Doris Gissel
June Hoalst

Ann Beardmore
Gini Burns
Mary Fran Grabner
Marcene Jeffery

Nancy Beardmore
Cathy Cannon
Ann Hamilton
Mary Jones

Nancy Benfer
Joan Ferris
Mickey Hammer
Karen Jordan

Dawn Keck
Marilyn Mathews
Judi Sleeper
Lois Walker

Kay Kelly
Phyllis McAlexander
Jamie Smith
Dixie Weeks

Valerie Kroll
Marilyn Nugent
Noreta Smith
Darl White

Carol Kurdy
Toni Peterson
Nancy Squires
Joan Wicklund

Katherine Lee
Judy Purkhiser
Fran Stockdale
Gerri Williams

Shirley Lovgren
Patsy Rojan
Sandra Summerfield
Jolene Williams

Rochelle Thornock

Ginger Symms

"A Tribute"

DR. RALPH M. ALLEY

A man, whose college-like greeting and chatter were sometimes more curing than the pills he passed out, is dead. His eight years of service to the students of the University were not wasted, they are now being doubly recognized by the hundreds of students who called on "Doc Alley" for everything from just plain advice to medical care.

His heart was always out to his more than 3,000 "kids." He was never too selfish to take care of one of his "kids," he was never hesitant to devote more time in our interest, even when it meant self sacrifice.

His heart slowed in January as a result of a mild attack, but it fought back, and he served during a man-killing period of caring for his students struck by a virus flu bug. He resigned with regret and his heart may have been broken because of this forced retirement from serving his "kids."

Dr. Ralph Alley leaves here one of the most highly respected men of the entire University staff. This stands true in the hearts of all of us.

—*Idaho Argonaut*
by JOHN B. HUGHES, Editor.

Farmhouse

1956

Idaho's first professional-social fraternity . . . a busy and at times confusing first year on campus . . . we are grateful for support received from university officials, students, WSC chapter, able advisors and many others . . . activities—Homecoming, Blood Drive, Campus Chest, campus politics, etc. . . . formal with WSC chapter . . . highest fraternity grade point . . . Hinckley, president Alpha Zeta . . . Edwards, secretary Alpha Zeta . . . Ralston—Purina Award; representative to Grand National Livestock Exposition . . . Garrett, Vice-President 4-H Club; . . . Von Tersch, Outstanding Ag Freshman . . . IKs Kerbs, Stroschein, Von Tersch . . . with the motto "Builders of Men" Farm-House hopes to be a credit to the students and university.

BUD BEASLEY
President
Tommy Stroschein Byron R. Thomas

Clark Bedow
Robert Jones
Cletus Von Tersch

Phil Edwards
Dick Kerbs

Jay Garrett
Clarence R. Reed

Keith Hinckley
Harold Ruby

James R. Howland
Fred Salomon

Maurice Johnson
Kenneth E. Solt

Alpha Tau Omega

Delta Tau Chapter
1925

With tin cans rattling, hi fis blasting away . . . Everyone knows where the Taus live . . . pledges have members crying for mercy on Turnabout Day . . . Harris finally graduates . . . grades zoom upward as Barker takes command . . . pledges paint themselves in process of cleaning up Opportunity School . . . big men on campus? Could

ROTC run without Anderson? . . . Hawley, Schmidt prove athletes can walk in casts . . . Kay Soph President, Executive Board next year . . . Johnson inspirational football great . . . Atchley Esquire Girl at big dance . . . Tin Can dance howling success . . . great year and a promising one next year.

ED KELLER
President
Bob Cole
LeRoy Fletcher

Bill Cooke
Jim Harris

Ken Adolphson
Boyd Barker
James Dakan
Warren Hawley

Gene E. Anderson
Rotchy Barker
Jay Depew
Cal Hilgenberg

George Anderson
Jim Bartschi
Bob Drummond
Don Hull

Jerry Ballard
Keith Boam
John Ebbert
John Hurlt

Ace Ballard
Eric Carlson
Ray Fife
Tom Jacobs

Gary Johnson
Allan McCown
Larry Ripley
Ken Walston

Jimmy Kay
Jack Moore
Dennis Ross
Bob Watson

Lynn Kerby
Bill Musch
Mel Schmidt
Delwyn Williams

Mark Lallatin
Jim Norton
Doug Seely

George Luckhardt
Wade Patterson
Jim Stravens

Kent Marboe
John Raeder
Bob Thomas

Stan Martin
Gary Ringert
Harold Van Atta

Beta Theta Pi

Gamma Gamma Chapter
1914

One of Beta's biggest years . . . wheel Maxey ASUI prexy . . . Westergren on Exec Board . . . two Silver Lance men . . . Newhouse heads IKs . . . six men in Blue Key . . . many more in other honoraries.

Hitting the books hard, Beta first semester netted second place in frat grade competition . . . Patton at the helm for a year-long sojourn . . . first place in Northwest Beta Song Fest and second in campus Fest with help of the Kappas . . . Cummins outstanding Beta senior . . . first in snow sculpturing . . . first in Dads Day posters.

Athletes Westergren, Berggren, Cammack, Sather, Deal, Boyce and Pierce kept the trophies rolling in.

On the social side, many exchanges with neighbor KKGs, DGs and G Phis . . . "Meep" Eskelin worked as house manager for his new car and was a "gung ho" Air Force boy in the process. Dewey and Tex had their sundry problems with water et all. "Wessie" bounced around a little and JB got pinned again . . . few snowball troubles—very unusual . . . enjoyed the Fiji crab feed and many tubbings . . . all together one of the best years in Beta's history.

Bert Allen
 Jim Asaph
 Eirik Berggren
 Bill Boyce
 Jerry Boyd
 Garth Brown

COLE SHERWOOD
President

Tom Bucklin
 Brent Burningham
 Bruce Cairns
 Ralph Cairns
 Frank Cammack
 Jerry Chandler

David Cummins
 Tim Daley
 Bill Deal
 Jack Ellsworth
 Dave Eskelin
 George Fowler
 Laurie Fowler
 Bill Galligan

Jerry Gneckow
 Jim Gneckow
 Jim Golden
 Lee Griffin
 Roger Groth
 Bob Hansen
 Bob Helmick
 Norm Howse

Ed Kale
 Richard Kalferd
 Clair Kenaston
 Mike Killien
 Bob Kopke
 Van Larson
 Art Lindemer
 Jack Little

Bob Livingston
 Ron Martini
 Dave Maxey
 Dennis McLean
 Bill Montgomery
 Dave Munn
 Neal Newhouse
 Jon Nilsson

Bill Ostrander
 Mike Patton
 Ed Payne
 Duane Perron
 Stan Pierce
 Tom Ratcliffe
 Tom Reveley
 Jim Richel

Stuart Robertson
 Bryant Sather
 Cliff Scharf
 Dick Schultz
 Dean Sorensen
 Barry Thielke
 John Turner
 Wiley Wagner

Larry Ward
 Knute Westergren
 Jack Willmorth
 Dick Wyatt

Delta Chi

Idaho Chapter 1924

Phi-Bates Nelson and Hicks not a representation . . . house entered Song Fest for first time in seven years . . . remodeled two rooms, but still no dryer . . . new regime is in, paddle goes out . . . Moss, Woodall, Vogler, Foltz return from the wars . . . hot rod race; Woodall's Studebaker vs. Gowland's Nash . . . Frank Wyatt, trackster from England . . . Wilke, outstanding senior in College of Education, also student chairman of SUB Committee . . . Hughes' debating not limited to university team . . . Hatch, Wyatt, Bardsley, Heitt win frosh numerals . . . Gas lawn mower gives "modern look" . . . Initiation dance caught in the squeeze . . . Eaton for Vandal King . . . house is still Handy's cigarette dispensary . . . That's the way it goes . . .

LAUREN HICKS
President
Don Heitt Dick Hughes

Bruce Balderston
Dean Eaton
Warren Hollenbeck

Larry Bardsley
Bob Fredericksen
Bill Irvine

Bob Beardemphl
Ron Goodwin
Dick Johnson

Garry Blank
Del Gowland
Hugh Keith

Rod Brink
Don Harris
Fred Kennedy

Dave Campbell
Ralph Hatch
Don Mann

Jack Marek
John Ready
Chuck Werry

Larry Moss
Ron Robinson
Ray Wilke

Larry Mashburn
Keith Stackhouse
Jon Woodall

Jon Mellen
Glenn Stokes

Don Nelson
Joe Subia

Brian Olson
Bob Suhr

Darwin Otto
Bill Vogel

Noel Randall
Don Vogler

Delta Sigma Phi

Gamma Iota Chapter
1950

Delta Sigs walk off with Dads Day honors . . . Sinner's Ball a whopping success . . . more tapped by honoraries . . . Delta Sigs inspire snow-sculpturing in midst of measles quarantine . . . 100% blood donors and votes . . . long practice for song-fest at DG house . . . rained out picnic turns into barn dance . . . Ex returns . . . spring mischief sends Thetas to the showers, Pi Phis to the creek . . . three IKs tapped . . . Dream Girl, Faris Johnston crowned at formal Carnation Ball . . . the Delta Sigs have had a profitable year . . .

Rod Asher
 Roland Ashworth
 Lain Baxter
 Daryl Betts
 John Bethke

DWAIN GRIFFITH
President

Karl Bittendbender
 William Bonnichsen
 Melvin Bryant
 Merlyn Clark
 Ron Cochran

Thorndike Dame, Jr.
 Darryl Dorathy
 Dave Frahm
 Daniel Fullerton
 Dennis Gill
 Ray Gomes
 Douglas Griffith

William Hahn
 Leroy Hayes
 Patrick Hart
 Robert Hillyer
 Dudley Homer
 Leland Kime
 Gary Knopf

John Laut
 Richard Loeppky
 Robin Merrell
 Gerald Metcalf
 Glade Oberhansli
 Warren Olney
 James Palisin

Dwight Patton
 Charles Perry
 Arthur Rimback
 Donald Royster
 Milo Schleifer
 Roger Seitz
 Donald Shannon

Gene Smallwood
 Robert Stevenson
 Leonard Volland
 Paul Webb
 William Wilkerson
 Dale Williams
 Donald Woodward

Lawrence Young

Delta Tau Delta

Delta Mu Chapter 1931

Started the year off right by winning first place in men's floats for Homecoming, for the second straight year . . . Houn' dogs really howled at the annual pledge dance . . . crack intramural football team went undefeated in winning the campus championship . . . many B.M.O.C.s and men in activities and honoraries . . . outgoing ASUI president Weeks (also a Top Ten Senior); Cole, Blue Key and AED prexy; AFROTC gunner Davenport also elected IFC prexy and tapped for Silver Lance and Blue Key; Arg managing editor

Nevile-Smith; frosh Bernard—Greek Caucus veep and IK . . . athletes in all sports—Simmons wins MVP basketball award; Walton top frosh scorer; Shern track captain; D. Sheppard, Rosholt and R. Sheppard—top three men on golf team and others . . . spring intramural drive nets second place in total points, bowling and golf titles . . . Odd Ball and Russian Ball rated among the best, wet Chat picnic winds up social year . . . many pins leave the shelter . . . great year for the men from the Delt Shelter . . . even better things to come.

ERNEST DAVENPORT President

Danny Forsyth
Bob Jameon

Dick Galloway
Russ Jeffery

Frank Allen
Jay Buxton
Kenneth Goodwin
Mike Lund

Freddie Ayarza
Jack Cole
Lynn Hansen
Bruce Lunstrum

Dale Becker
Gary Collier
Curtis Haynes
Bob Mecham

George Beer
Melvin Cope
Gordon Henderson
Larry Morris

Tom Benjamin
Tony Dumbart
Bob Henderson
Lavon Muncey

Robert Bernard
Jack Flack
Hal Hogge
Theron Nelsen

Lorin Nelson
John Rosholt
Clyde Sheppard
Dick Weeks

Don Nevile-Smith
Ed Russ
Dick Sheppard
Gregg Wilson

Glenn Potter
Charles Saulls
John Shern
Don Winzeler

David Powell
Thad Scholes
Bill Simon
Richard Wisdom

Neal Powell
Gary Simmons
Gary Storey

Dick Rene
Jerry Shively
Larry Thompson

Scott Vaught

Bob Walton

Kappa Sigma

Gamma Theta Chapter 1905

Kappa Sigma started off its 51st year at Idaho with a rousing pledge dance . . . April in Paris . . . followed by its 46th annual house party . . . the Spring Formal honored 19 new members . . . and a semi-spectacular Spring Cruise polished off our major social functions for the year . . . the soothing strains of the Kappa Sig Band pushed Lawrence Welk's champagne music out of the top spot . . . B.M.O.Cs—John Hoch, ex-

ecutive board and Pat Daly, IFC prexy . . . Kappa Sigs well represented in every sport . . . very fine intramural record . . . Blanton, Harker and Miller lost to the bonds of matrimony . . . Reverend Bob Donnelley thinking about it . . . six good men misplaced their pins, and were rewarded with tubbings . . . all in all a great year was enjoyed behind the six white pillars of Kappa Sigma . . .

Lawrence J. Black
 Jim Bivens
 Wally E. Brown
 Jim Bruya
 Steven D. Clements

ROBERT R. FERGASON
President

S. L. Clendenin
 John Thomas Cranston
 Brent C. Cummings
 Pat Daly
 Bob DeBord

Robert L. Donnelley
 Ronald S. Edwards
 John Eisinger
 James C. Elliott
 William R. Gavin
 Neil Harker
 Donald Harper

Denny Hayden
 Gerald J. Henggeler
 John Hoch
 Edwin Horn
 Lyle Hossner
 Joe Leitch
 Bryant Lemon

John Magel
 Robert L. Magnuson
 Ron W. Manser
 Gerald G. Matsen
 Dale G. McCarty
 Skip McConville
 James M. McKissick

Ted D. Miller
 Rich Minkler
 Harry J. Moening
 Lonnie Park
 Charles Rau
 Tom Ricker
 Richard Roberge

Nicholas L. Rudge
 Jerry Schierman
 Robert L. Schultz
 Robert L. Sewell
 Dean Shippen
 Donald E. Smith
 Ozzie Smith

Roger C. Stoker
 Don M. Sowa
 Earl Thomas
 Ron Treat
 Lee Townsend
 Kay K. Vinson
 Roger Watts

Dave Worsley

Lambda Chi Alpha

Epsilon Gamma Chapter
1909

Growing, growing, growing . . . plans laid for two houses, and high hopes for permanent housing for the following year . . . breakfast exchanges with the Alpha Chis and Gamma Phis . . . Annual Christmas Party great success . . . Annual Crescent Girl Dance heralded Carol Rossman, Gamma Phi Beta 1956-57 Crescent Girl . . . Dennes Jensen, George Horne did fine job representing Idaho in swimming and track . . . besides studies, interests wandered to our professional barber shop and women . . . twenty-five percent of house either pinned or married this year . . . Alpha Phis made sun-bathing enjoyable . . . great year, with a bright future ahead.

GEORGE R. HORNE
President

Robert Bezold
DeLance F. Franklin

Ellic Bunney
Thomas Hoots

Robert J. Case
Jack Hopffgarten

Gerald Dallas
Clair J. Hopkins

Ronald Hulbert
Philip Parr

Dennes Jensen
Melvin A. Van Dyke

John Kidd
Donald E. Webster

Owen Mayo
David C. Yule

Loren McCoy

Ronald G. Osborn

Phi Delta Theta

Idaho Alpha Chapter 1908

Fine year for the Phis . . . tubbings and all . . . playtime with orphans at Lewiston . . . pizza from the kitchen, thanks to Claraclucio . . . upperclassmen's dinner dance . . . our boy Chapman on Exec board and history made with Beta celebration . . . IKs, Cripe and McNichols . . . doused at Pi Phi-Phi Delt waterfight . . . Halloween and Christmas exchanges with D.G.s and Gamma Phis . . . many thanks to Mrs. Coffey, our housemother, present at all functions . . . and to top things off, the fabulous Storybook Ball after six years, an all around neat dance.

GWIN HICKS
President

John Alley
John Baggs
Harold Barraclough
Trevor Baugh
William Booth
Bruce Buckner

James Chrisman
John Chapman
Richard Clericuzio
Thomas Cook
Richard Cripe
Owen Davies

William DeVoss
Robert Felton
James Givan
Duane Greer
Arthur Hansen
William Hardy

Donald Hawkins
Larry Holloway
Robert Huddleston
Ralph Jannino
Jerome Johnson
James Kalk

Dale Kennedy
 Daniel Kirkpatrick
 Ray Kowallis
 Robert Lee
 John Longworth
 Gregory Malcolm

Larry McCulloch
 David McMahon
 Michael McNichols
 James Mercer
 James Minas
 Richard Neal

William Overholser
 John Platt
 Jeremiah Quane
 David Randolph
 James Richards
 Richard Rohweder

Roger Simmons L. Wilson Slocum James Swayne John Thamm David Thompson Wayne Walker Ernest Vyse

Phi Gamma Delta

Mu Iota Chapter
1920

For the secret society of the White Owl at 600 University Avenue it was another great year. Proving once again its supremacy in softball after the mysterious disappearance of the Delt custom-made ball . . . the second place homecoming float which went up in flames . . . winners of the song fest and festivities held afterwards with the A-Phis . . . outstanding senior Dale Carlisle . . . ASUI veep Clark Anderson . . . B-ball capt. and I club prexy Jerry Jorgenson . . . Greek caucus president "Raspberry" . . . Phi Eta Sigma president Terry White . . . Jim Branom's Radio Station direct to the Kappa sleeping porch . . . the social calendar was rounded out with the Cruise, parties at "the Barn" and the Hell dance.

Clark Anderson
Dick Boyce
John Bradbury
Richard Broulim
Don Butler
Edward Campbell

Charles Canfield
Dale Carlisle
Larry Carson
Richard Chaffin
Stanley Daniels
Darrell Daubert

John Davis
Allyn Dingel
Ronald Dunn
Thomas Eddy
Bill Evans
Thomas Edwards

Goeffrey Finlay
Marvin Fischer
Ronald Fitzgerald
John Freeman
James Glenny
Jerrald Giles

Hale Henson
Lorin LaFoe

Forrest Hanson
Ray Long

Richard Hauff
John McDonald

James Hawkins
James McFarland

Michael Heaton
Monte McMurray

Bill Holden
Robert Melgard

Tim Kime
William Merrill

Craig Kosonen
Robert Meyers

Thomas Nicholson
Robert Schoenwald
Robert Tresnit

Stan Palmer
Richard Seely
Gary Tronson

John Pappas
Mike Southcombe
Dan B. True

James Patton
Gary Standley
Brent Warberg

Rodney Payne
Alan Sudweeks
Ken Welch

Richard Renshaw
Stephen Swanson
Terence White

Douglas Schedler
Vernon Thomas
Weldon Wood

William Mills
Gerald Schlatter
Ronald Thurber
Jay Webb

Phi Kappa Tau

Beta Gamma Chapter 1947

The little brown house on the corner has been filled with Phi Taus for ten years now . . . the fence around the lawn is still there, surviving maverick cars and misplaced feet, and sporting a new heavy duty cable . . . Bob Kindschy and Dean Judd have piloted the chapter through the year . . .

pledge dance, Christmas party, Forty-niner Fling, Spring Formal, rounded out the year's social activities . . . we were hosts for the domain conference this year . . . Phi Taus from all over the Northwest gathered here for two days . . . plans for a new house are forming . . . all in all a very profitable year for Phi Kappa Tau.

ROBERT KINDSCHY
President

Sherman Akers
Melvin Anderson
Jim Armitage
Lee Barron
Gary Blick

Garland Clark
Larry Clure
Charles Fries
William Griffin
Delbert Hartley

Jim Holden
Edward John
Dean Judd
Larry LaBolle
Gary McNeill

Larry Nelsen
Bob Nonini
Mike Norell
Lewis Oring
Jack Pettygrove

Dick Purdum
Marshall Smith
Grady Staley
Bob Steele
Jim Story

Dwaine Tesnoblidck
Don Wavra

Sigma Alpha Epsilon

Idaho Alpha Chapter
1919

The Sig Alphas were busy this year with many activities beginning with the Queen of Violets contest, pledge Dance, Bowery Brawl, Upperclassmen's Dinner Dance, Spring Formal, Patty Murphy Picnic, Sig Alph Olympics, and Spring Cruise . . . B.M.O.Cs —Fred Burrow, ASUI Vice-President and one of the Ten Top Seniors, Lee Scott, V. P. of Junior IFC, Dave Hogge, Sergeant at Arms of IKs, Jack Grant, Outstanding Pledge of IKs . . . Jack Harris and Max Burke in Sigma Delta Chi . . . Larry Haight, IFC Prexy second semester . . . eleven men initiated in the spring . . . six pinnings, five engagements, and two marriages keep the Sig Alph lovers happy . . . SAEs enjoy Pizza Pie exchange with the Pi Phis after Campus Chest . . . horse shoe champs are Burke, Cook, and Pearson . . . all in all the Sig Alphas had a busy and successful year.

LARRY HAIGHT
President

Darrell Adams
Bill Anderson
Ken Axtell

Jim Lunte
Ross Maloney
Mel Marvel
Ralph Mays
Art Misner

George Berscheid
Bob Bigler
Marlin Briggs

Fred O'Brien
Mike Peterson
Ron Powell
Pete Reed
Norman Schneider

Max Burke
Fred Burrow
Russ Campbell
Ernie Carr
Royce Chigbrow

Lee Scott
Dick Somers
Mike Spence
Gerry Steel
Chuck Thomas

Walter Clemens
Fred Cook
Bill Currie
Dick Davis
Mike Day

Duane Thompson
Bob Vallet
Chuck Walrath
Tony West
Bob Whipple

Gordon Eccles
Larry Fellows
Wayne Foltz
Allen Gailey
Tom Grafmiller

Ernie Yager
Nathan Yost
Don Yost

Jack Grant
Jack Harris
Jerry Hooper
Roger Jones
Ralph Longfellow

Sigma Chi

Gamma Eta Chapter
1924

Another Great year for the Sigs—and look at what we did . . . social year began with the pledge dance followed closely by the Sweetheart Dance; finished off second semester with our upper classmen's dinner dance crab feed, Mexican Dance, and Spring Cruise . . . Joyce Weaver vied with twenty-four other candidates and was selected Sweetheart of Sigma Chi . . . won the Province Sigma Chi Song Fest . . . House talent was topped off by Laird Montgomery in "Cosi Van Tutte" . . . Pete Gerphiede selected the top Sig senior in Idaho, Eastern Washington, and Montana, also selected to the All Sig football team . . . Russ Allen secretary of I.F.C. . . . This finishes a good year and here's looking forward to even better ones to come.

PAUL SCHULTZ
President

Richard Adams
Dale Babbitt

Russell Allan
Ron Baker

Kenneth Anderson
Arthur Berghold

Don Bryant
LeRoy Clausen
Jim Donald
Gary Dossett
John Ensunsa
David Esser

Dennis Faucher
Daniel Gerphiede
Peter Gerphiede
Larry Gottschalk
Dennis Gray
Michael Hally

Douglas Hammer
Chester Hastings
William Hughes
Richard Jackson
Dale Johnson
Robert Johnson

Joseph Ketchum
Richard Moore
John Roodhouse

Way Kidwell
Thomas O'Reilly
William Stott

James Kraus
Earl Owen
John Schwenger

Gary Krier
Bart Paff
Jack Snider

Thomas McFarland
Charles Pfeiffer
Jerry Vaughn

John McMennamin
Charles Powers
Robert Youngstrom

Ken Marnoch
William Rich

Laried Montgomery
Delbert Rohn

Sigma Nu

Delta Omicron Chapter
1915

"The White Star" . . . singled out the victory in song fest competition . . . usurp neighbors' lawns for a game of catch . . . chapter get-together in Palouse with WSC . . . jam-packed initiation dance and a sunny spring cruise . . . Bruno Resa and "Get it for us wholesale" Winter brought the chapter out

JIM REES
President
Gary Clizer
Dick Foster

Kent Ahlschlager
Rusty Carbon
George Durkee
Gordon Goff

Dick Barrell
Skip Carbon
Arnold Eidam
June Hanford

Dick Bohlscheid
Bob Carmody
Barry Elsensohn
Robert Hanzel

Jon Brassey
Neal Casebolt
Don Evans
Oliver Hanson

Gary Callen
Kent Church
Gary Farnworth
Bob Higbee

of debt . . . Banker Rees and successor Coon Requist put us back in . . . Dave Roscoe named grubbiest . . . J. J. O'Connell most Ivy (League) like . . . Tiny Foster most Vandal-like . . . Dick Newell picked yell king . . . J. B. (Jason) Hughes . . . Foster, outstanding athlete of year . . . sports manager and second guesser Rocket Casebolt . . . Executive Board, Frank Nosek . . . indeed, a bright star for Sigma Nu.

John Houghtelin
Skip Nelson
Eivind Resa
Roger Williams

John Hughes
Dick Newell
Tom Requist
Bill Winter

Ben Jenness
John Nielson
Dale Stewart

Richard Koster
Jerry O'Connell
Bruce Summers

Jerry Kramer
Bob Pierce
Dick Symms

Rollie Lodge
George Pugh
Steve Symms

Nels Moller
Frank Ramer
Wayne Wallace

Kay Nelson
Doug Randall
Bruce Wendle

Tau Kappa Epsilon

Alpha Delta Chapter
1928

Typical year at Tekedom . . . cuckoo clock in the Homecoming Parade . . . thanks to Cy "Cuckoo" Hentges . . . highlights of the year, The Apache Dance, Pledge Dance, Kappa Christmas Party, Carnation Dance, all house exchanges with the Gamma Phis, Pi Phis, and Alpha Chis . . . Athletes? . . . Made up 25% of the football team . . . varsity basketball, swimming, and campus intramurals . . . re-

modeling done and the house gained a TV room . . . pledges had a rough time tubbing the seven seniors . . . Twerp Anderson president of the Vandal Riders . . . Ardell Parks received Outstanding IK Leadership Trophy . . . Springtime and young men's fancies turn to love and picnics, and then the old house is left to gain a much needed rest for the coming year.

Gary Anderson
John Blair
Alfred Bourque
Tom Brickert

DALE MARTIN
President

Terry Evans
Lorne Fitts
Dick Fray
Jack Fuller

Don Giles
Kenneth Gutzman
Bob Hentges
Don Konkol
Bruce Lorenz
Al Miller

Gary Nelson
Walter Nelson
Carl Prenner
Bob Prestel
Jim Prestel
Ardell Parks

Kelvin Roberts
Frank Spaulding
Herbert Spencer
Jess Tilden
Allan Waitz
Monte Weaver

William Demick
Bill Shamion
Ron Skeels

SPORTS

The Vandals' fighting spirit saw Idaho's teams through a season of victory, defeat and experience. The athlete learned to share with his teammates the glory of a win or the disappointment of a loss. Idaho's intramural sports gave an opportunity for the Varsity spectators to take part in a fine recreational program.

Football

Basketball

Baseball

Track

Swimming

Skiing

Intramurals

The Spirit of the Vandals

ATHLETIC DIRECTOR
Bob Gibb

YELL KINGS
Bill Currie, Dick Newell, Dan Fullerton

The 1956 Vandal Football team will go down in the memories of every student as one of the greatest gridiron machines ever to wear the gold and silver of the University of Idaho. Guided by Coach "Skip" Stahley and Captain Dick Foster, the Vandals fought their way through a rough eight game schedule, almost winning from Rose Bowl contender, Oregon State. Behind at times and plagued by injuries the valiant Vandals fought their way to victories in true championship form. To complete a successful year, Captain Dick Foster was chosen to play in the East-West Shrine Game during Christmas vacation.

POM-POM GIRLS
Row One—Patti Rees, Ann Holden,
Janice Henry. *Row Two*—Marilyn
Hardin, Margaret Sullivan, Sue
Dikeman.

HEAD COACH "SKIP" STAHLEY

Coaching Staff, left to right—Clem Parberry, freshman coach; Jay Pattee, backfield coach; Skip Stahley, head football coach; Don Swartz, line coach; and Bud Goodell, end coach.

The Vandal grid-men, led by coach "Skip" Stahley and ably assisted by the entire coaching staff, showed remarkable fight and spirit throughout the entire season. Coach Stahley's team amazed and delighted fans when Idaho did the unexpected. Such stunts as nearly knocking first place Oregon State out of Rose Bowl bidding and rolling over Fresno State proved to everyone that the Vandals were not to be under-rated.

1956 Vandals. *Row One*—W. Hawley, L. Jacobowitz, M. Haas, K. Hall, L. Fenton, D. Davis, R. Braden, T. Owens. *Row Two*—M. Schmidt, P. Gerphide, R. Gooby, D. Fray, M. Bedford, F. Borque, G. Kenworthy, B. Schaffer, Mgr. *Row Three*—L. Park, D. Foster, J. Roussos, L. Aldrich, W. Patterson, T. Anderson, J. Smythe. *Row Four*—B. Prestel, J. Kramer, C. Hall, J. Prestel, W. Denny, P. Johnson, R. Jeffrey, J. Buhler.

Tackle "Tiny" Dick Foster, Captain of the Vandals and an East-West Shriner for 1956.

The Huskies of the University of Washington looked like Rose Bowl contenders as they raced to a 53-21 decision over the Vandals in the season opener in Seattle. From the opening huddle snap to the final gun Washington's fleet set of backfields dominated play over a highly respected Idaho eleven. The battle was strictly an offensive one with the Vandals showing their most potent ground-air attack in several seasons. The Huskies could do no wrong and simply had too many horses for a deeper, stronger Idaho team which met its match earlier than expected.

IDAHO 21
Washington 53

End Larry Aldrich hauls in a touchdown pass against the Huskies.

End Larry Aldrich (82) awaits Oregon back Jim Shanley (30). Other Vandals are Jim Prestel (79) and Wayne Walker (53).

IDAHO	14
Oregon	21

Tony Anderson, T
Bill Baxter, B

Ron Braden, B
Larry Aldrich, E

September 30, 1956—After a first quarter deadlock the Vandals broke into the scoring column in the second quarter when Walt Denny snagged an Oregon pass on his own 36 and rambled past the Oregon defenders into the end zone ending the first half 7 to 0. Oregon jumped back in the second half with two quick third period touchdowns, as they moved 90 yards in 12 plays. The second score came as the result of the interception of an Idaho pass with reserve quarterback Jack Crabtree driving over from the four. End Monte Bedford set up the second Idaho score when he knocked down and recovered an Oregon pitchout on the Duck's seven yard line. Bill Baxter carried the mail over and right tackle Kramer converted to tie the score. Oregon quarterback Jack Crabtree scored the final Duck pointer to end a well-played game.

IDAHO 19
WSC 33

An injury-riddled Idaho team that was long on fight but short on depth, fell to the Washington State Cougars 33 to 19 in the 57th edition of the Battle of the Palouse. The strong W.S.C. squad, which later won the passing championship of the nation, showed no concern that the Vandals had a squad of only 32 men, as they used a well-blended attack to roll to five touchdowns in the course of the afternoon. The Vandals never stopped fighting as they came within one foot of tying or going ahead of the Cougars in the opening minutes of the second half. Then, after losing starting quarterback Howard Willis, they came back to score twice in the fourth quarter. In scoring 19 points in the game, the Vandals rolled up their highest total against the Cougars since 1924 when they beat their Palouse neighbors, 19 to 3.

Gary Johnson
senior, quarterback

Larry Norby
junior, halfback

Pete Gerpheide
senior, end

Ken Hall
sophomore, fullback

Quarterback Willis rolls against the Cougars.

IDAHO 0

Arizona State 41

Chuck Fries
senior, guard

Wayne Walker
junior, center

Jerry Smythe
sophomore, guard

Jerry Kramer
junior, guard

The injury-ridden Vandals lost their fourth game of the season as Arizona State's Sun Devils spoiled the 1956 Homecoming by trouncing Idaho 41 to 0. The Devils were never in trouble as they romped to their first TD with only seven minutes gone in the first half and easily dominated the rest of the game. All three Vandal quarterbacks, Gary Johnson, Howard Willis and Gary Kenworthy had their try at moving the squad, but all were stopped as the Vandals absorbed their worst defeat since Oregon dropped them by the same score in the opening game of the '54 season.

Vandals combine forces to haul down a Sun Devil.

Dan Davis, junior, center John Roussos, sophomore, center
 Gary Kenworthy, junior, quarterback Howard Willis, junior, quarterback
 Bill Skinner, sophomore, guard T. J. Owens, sophomore, fullback
 Jim Prestel, sophomore, tackle Bob Prestel, junior, tackle

Johnson storms through Ute line for nice gain.

IDAHO 27
 Utah 21

A University of Idaho team that started slow and almost fumbled itself out of a ball game, roared back in a tremendous second half rally to upset the Utah Redskins, 27-21. The Vandals, trailing 14 to 7 at the half, came back with a smooth passing attack and strong defensive play to score three touchdowns and stop the Skyline conference second-place team in Salt Lake City. Pete Gerpheide, Idaho end who was sidelined with a bad back much of the season, scored the deciding touchdown with seven minutes remaining when he broke through the Ute line, grabbed a pitch-out, and raced 18 yards to score.

Dick Gooby, sophomore, guard
Warren Hawley, junior, tackle

Mike Haas, sophomore, halfback
Russ Jeffery, sophomore, center

Lloyd Fenton, sophomore, fullback
Jerry Buhler, junior, tackle

Fred Bourque, sophomore, guard
Lonnie Park, junior, end

Idaho narrowly escapes an attempted Fresno State tackle.

IDAHO 24 Fresno State 12

The University of Idaho Vandals roared back in the second half of the U. of I.—Fresno State game to take its second victory. The hard hitting Vandal team surged from behind, 12-3 in the last half and a couple of breaks, to stun Fresno. Idaho bounced back quickly at the half and took the kickoff and marched 63 yards in eight plays with Larry Norby streaking over from the Fresno 29. The Vandals kept the pressure on and took over when Fresno failed on a fourth down and 13 yards to go. After some of Idaho's aggressiveness, Willis then carried the ball to the one and then on the next play sneaked it over. Willis again sneaked over from the three to end scoring 24-12.

Gary Johnson, junior, quarterback

Walt Denny, junior, end
Bill Baxter, senior, halfback

Mel Schmidt, senior, halfback
Wade Patterson, sophomore, end

Ron Braden, sophomore, halfback

IDAHO 10 Oregon State 14

An inspired Idaho team completely outplayed the Pacific Coast Conference leaders but still came out on the short end of a 14 to 10 score. The fighting Idaho team, playing the annual Dad's Day contest, in cold weather on a soggy field, jumped to an early 7 to 0 lead and they fought valiantly to pick up their first PCC win of the season. Idaho got its first score with only four minutes gone in the first quarter. Lonnie Park recovered a Beaver fumble on the second play, and between Johnson and Norby the ball went 31 yards in 6 plays. Oregon State came roaring back with five minutes left. The spirited Vandals held for three plays in an unbelievable goal line stand, but Oregon managed to squeeze around right end to score with two minutes remaining in the game.

Here is an example of the inspired playing that almost turned the tide for Idaho.

Idaho's quarterback Gary Kenworthy carrying the ball for one of Idaho's touchdowns in the game played at Boise.

IDAHO 42

Utah State 20

The University of Idaho Vandals showed chances of having their first winning season since 1938 when they racked up 42 points against the Utah State Aggies' 20 in the game played at Boise. One of the most brilliant performances was turned in by senior Gary Johnson who scored two touchdowns on runs of seven and twelve yards. The hard-charging Vandal line, which opened up gaping holes for the hard-driving backs was one of the important winning factors in this best performance of the year.

Idaho halfback Bill Baxter went 10½ yards to score Idaho's first touchdown of the game in the first quarter on this play.

IDAHO 14

Montana State 0

A victorious Idaho team ended the 1956 season in a blaze of glory as the Montana State Grizzlies fell before them, 14 to 0 on Thanksgiving Day. The Vandals had no trouble in this contest, as they scored twice in the first half.

Scoring from the 10 yard line with only ten minutes gone in the first quarter was halfback Bill Baxter. The extra point was kicked by Jerry Kramer. The second touchdown of the day was scored by tackle Jim Prestel when he grabbed a punt blocked by Mountie Bedford and ran over from the three.

This game was a happy climax for six seniors who played their final game for the University of Idaho.

Row One—Coach Hodges, Jerry Jorgenson, Whaylan Coleman, Bill Wilson, B. J. Schaffer, Harold Damiano. Row Two—Frosh Coach Parberry, Jim Branom, Gary Sather, Gary Simmons, Lou Vesley. Row Three—Manager Neil Casebolt, Bob Jones, Gary McEwen, Mark Cole, Brent Thomson, Jim Prestel.

Basketball...

The Vandal hoopsters plagued by a major injury and some tough luck turned in an average season of 10 wins and 15 losses. Coach Harlen Hodges had quite a lot of depth and this proved very valuable in many a situation. Hodges used the two platoon system in most of the games and this should prove to be very valuable experience for next year's team for there is not one senior on the team.

Opening the pre-conference season winning four straight against Montana (2), Montana State, and Utah and then dropping one to Utah and one to Utah State, they then beat EWCE and split with Colorado A and M over Christmas vacation at Idaho Falls and Twin Falls.

Opening their PCC at home early in January they lost two one-point losses to UCLA, one of them an overtime game. The Washington Huskies then beat Idaho in two lop-sided games and then Idaho went on to split with WSC and Oregon. Idaho then traveled to California and dropped four games, two to USC and two to California. Idaho split the two remaining series with Oregon State and Stanford. Finishing with four wins and twelve losses in conference play, good for a seventh place tie. This was by far not an outstanding record but with everybody back for next season it should prove to be an interesting season.

VANDALS' INDIVIDUAL SCORING RECORD

Name	FG	FT	TP	REBS
Simmons	92	101	285	66
McEwen	81	68	231	250
Wilson	49	100	198	50
Coleman	66	53	185	113
Branom	59	71	189	127
Damiano	45	56	156	109
Jorgenson	53	34	140	148
Prestel	27	37	91	114
Schaffer	24	18	66	51
Vesley	14	18	46	13
Thomson	14	16	44	43
Sather	2	12	16	19

Head Coach Harlen Hodges finished his third year of coaching varsity basketball and the team finished with a losing season of 10 wins and 15 losses. Having a lot of height he built his offense around this feature with two guards out front who could shoot with good accuracy. An injury to Simmons before PCC started proved to be fatal, for the Vandals were without a consistent scorer, but as the season went on Idaho showed a lot of hustle and was always a crowd pleaser even though they lost some close games. Having no seniors on the team, Hodges should have the material to make next season a winning one.

Vandal Coaching Staff

Frosh coach Parberry's team finished with a mediocre record of 7 wins and 8 losses. Parberry stepped in for head coach Hodges during the UCLA series and did a very capable job even though the Vandals lost both games. Losing two first string guards and the first string center at semester time, Parberry had to change his offense and consequently the frosh didn't do as well as they could have.

Gary Simmons, outstanding Vandal guard was awarded the Ronnie White most valuable award presented by Ken Hunter. Gary, one of the top PCC guards, started the season early as he moved through the pre-conference schedule hitting his high point of the season with 32 against EWCE. Due to an injury, he did not play for over a month. He finished the PCC season with a record of 16.3 points a game, and set a PCC record. Gary broke the old record of Bill Bausher's 25 consecutive free throws by making 26 throws. He should prove to be very valuable for next year's team.

Simmons—Jorgenson Receive Most Valuable—Inspirational Awards

Jerry Jorgenson is receiving the Jay Gano trophy for the most inspirational award from Ken Hunter. Jerry played no spectacular basketball through the year as he averaged 6.3 points per game in PCC competition. He is a good rebounder and a top defensive man and stayed on the starting five all year. The captain served as a steadying influence on the squad throughout the year.

Montana State players fight over rebound as Jim Prestel (30) and Brent Thomson (8) move in to try and get the ball.

Utah State's center Lockyer jumps high in the air for rebound as Jorgenson (22) and McEwen (18) wait for rebound.

McEwen (18) goes high into the air with an unidentified Montana State player for a rebound while Branom (16) waits for ball.

IDAHO 68 UCLA 69

IDAHO 63 UCLA 64

Coleman makes perfect check of a Bruin shot.

Simmons, guard

Jorgenson, forward

The Vandals probably played their best games of the season against UCLA losing both by one point margins, 69-68 and 64-63. In the opening game UCLA had to come from behind to defeat Idaho in an overtime game. Idaho led at half time 33-24 and was sparked mostly by McEwen's scoring spree. The Bruins began a full court press and finally caught Idaho. McEwen led the Vandals, scoring 22 points. Jorgenson hit for 14 and Damiano dropped in 12. Damiano played a ter-

rific game controlling the boards throughout most of the game. Both games were played without Simmons and Coach Hodges.

Idaho while losing at half-time fought back the last two quarters and fought it down to the last buzzer. Wilson led Vandal scoring with 18 points followed by McEwen with 12, Branom and Coleman had 10. Idaho was hampered throughout the whole game by inconsistent shooting at the free throw line.

This shows Larry Friend, California's all-PCC team going up for a shot but checked by Thomson.

IDAHO 58 WASH. 77
 IDAHO 49 WASH. 71

The outmanned Vandals were on the opposite end of both games 77-58 and 71-49. The Huskies shot brilliantly and strong rebounding led by the "treetop twins," Bruno Boin and Doug Smart. Idaho applied a zone defense in the first half of the first game which bottled up the Huskies' offensive and then switched to a man to man defense and then Washington made a run away of the game. Jorgenson was the only Vandal player to score in the double figures in the first game when he got 13 points.

The second game was almost a repetition of the first game with Smart and Boin leading the attack. B. J. Schaffer, 11th man on the team, played only ten minutes and led all Vandal scorers with 10 points.

Sather, guard

McEwen, center

Jim Branom is shown here checking a shot of an unidentified Montana State player.

Wilson, guard

Thomson, guard

IDAHO	88	USC	89
IDAHO	69	USC	78
IDAHO	54	U of C	91
IDAHO	56	U of C	71

Moving to Berkeley, the Vandals lost two lop-sided games by the count of 91-54 and 71-56 to the California Bears. Idaho never was in either game and the only consolation was that guard Gary Simmons made 26 consecutive free throws to break the record set by Bill Bausher of Idaho last year who made 25 consecutive free throws. Coach Hodges failed to use two separate teams for the first time this season but still couldn't catch the Bears. The full court press again bothered the Vandals in the second game and they trailed by 18 points at the half, but they got hot and outscored the Bears 26 to 23. Simmons sparked the attack by scoring 37 points in both games with a high of 21 points the second game. Wilson and Schaffer scored 11 points each the first game and Coleman had 13 points the second game.

The Vandals traveled to Los Angeles to lose two close games, 89-88 and 78-69 to the USC Trojans. Junior guard Simmons returned to the lineup for the first time since Christmas vacation. He led all Vandal scorers with 35 points for both games followed by Damiano who had 33. Damiano was hitting well on hook shots in the first game. Idaho came from a twelve-point deficit in the second half of the first game, only to lose in the last seconds of play. USC was paced by Gonzales, a 5 ft. 10 in. guard, who scored 47 points for both games.

Prestel goes high in the air to out rebound University of California's Joe Kapp (42).

Coleman, guard, forward

Vesley, guard

Vandal Jorgenson (22) fights for rebound with WSC's Beck.

The Vandals split a close series with the Washington State Cougars by losing 73-70 and then coming back and beating them 67-59. Cougar's Larry Beck was nothing but trouble for the Vandals in the first game. Idaho would put two and sometimes three men on Beck but he still managed to score 24 points. McEwen scored 20 points followed by Jim Branom who had 14 points. Washington State stalled the final part of the game.

The second game was much of a see-saw battle until the final few minutes of play which saw Idaho pull away and win 69-57. The score was knotted at 27-27 at half time and then the lead changed hands 18 times before McEwen's hook shot tied it up for Idaho and Coleman's shot put us ahead 54-52. Being sparked by Damiano, Schaffer, Wilson, and Coleman, Idaho then led 63-52. In the first half the Vandals chose to use a platoon system but changed systems at half time and it proved to be a winning factor. Jim Branom held Beck, WSC's high scoring forward to 4 points the first half, and only 13 points for the game. McEwen led Vandal scorers with 17 points followed by Schaffer with 10.

IDAHO 70

WSC 73

IDAHO 67

WSC 59

Branom, forward

Idaho played host to the Oregon State Beavers winning 74-67 and losing 81-53. Simmons sharp shooting at the foul strip, McEwen's constant hitting of hooks and jump shots along with Damiano's scoring spree proved too much for the Beavers and Dave Gambee, who scored 32 points. Simmons led Vandal scorers with 18 points, followed by McEwen with 16, then Damiano with 12.

The second game was entirely different. Gambee again led the Beavers with 28 points but the stone-cold Vandals couldn't do a thing to stop Gambee or break the Beavers' defense. Trying man to man and zone defense they still couldn't stop Gambee. Putting two men on him wouldn't even help. Coleman led Vandal scorers with his best effort for the year with 15 points.

IDAHO 74	OSC	67
IDAHO 53	OSC	81
IDAHO 64	OREGON	46
IDAHO 48	OREGON	50

Jorgenson moves in to check a Beaver from shooting.

The Vandals traveled to Eugene to split with the Ducks. Winning the first game by taking the advantage of Oregon's inaccurate foul shooting, the Vandals won 64-46. The Vandals then dropped the second game by a close 50-48 score. Fine rebounding and their ability to hit from the free throw line gave the Vandals an early lead in the opening game. Wilson saved the game for the Vandals in the second half by scoring 16 points and totaling 20 for the whole game.

The second game was a defensive game with both teams taking few shots and missing. Second string center Prestel led Vandal scorers with 12 points.

Coleman (26) steals the ball from the big Stanford center.

Prestel, center

Damiano, forward

IDAHO 60 STANFORD 57

IDAHO 63 STANFORD 71

Stanford invaded Vandal land and left with a win and a loss. The Vandals, sparked by Simmons' second half scoring spree, came back from a 12-point deficit to win 60-57. Wilson and Damiano paved the way for the Vandal victory by scoring on some timely shots.

The second game was almost a reverse of the first game. Stanford was ahead 15-9; then Hodges decided to send in the second string. They caught fire and led by Schaffer and Thomson, they gained a 40-34 half-time advantage over Stanford. Hodges started the second string the second half, but Branom fouled out and Thomson left the game due to an eye injury. This mixed the two squads together and they failed to prove to be an offensive threat. Stanford quickly took the lead and went on to win by a 71-63 score. During the second game McEwen played 8 minutes with a broken hand before being taken out. Simmons led Vandal scorers the first night with 14 points. Damiano scored the same number the next night for the Vandals. This being the last game of the PCC, the Vandals ended with a seventh place tie with WSC with 4 wins and 12 loss record.

Vandal frosh goes high in air for rebound against Lewis and Clark.

The Idaho frosh under the able coaching of Clem Parberry turned in a fair season of eight wins and seven losses. Winning their first two games against Columbia Basin and Whitworth JV, the team traveled to Lewiston to play in the Christmas tournament at Lewiston where they finished in second place. Four teams participated. Hard hit at semester by the loss of four starters, the Babes still managed to have their highlight of the season by defeating the Gonzaga Bullpups, who were undefeated. Three of the four starters were lost by the eligibility ruling at semester. The Babes' top scorer for the first semester, 5-7 guard Kent Woodhouse, transferred to Brigham Young. The frosh ended their season against the WSC frosh by beating them 58-54.

Top scorer for the frosh for the year was Walton with 197 points followed by Wood with 154, Damiano, brother to Harold with 120, and Watts with 110.

The frosh record although not impressive should help bolster the varsity for added depth in every position.

Idaho Frosh

Gonzaga player attempts to shoot and is stopped by a Vandal Frosh who makes a perfect check.

*Back Row, left to right—Doug Seeley, Dick Boyce, Peter Reed, Raymond Hatton, Coach Joe Glander.
Front Row, left to right—David Durham, Frank Wyatt, Ron Adams, and Wilton Riggers.*

Harriers Undefeated

Year-round emphasis on running and a different organization setup of athletics in England, seemed to be the two big factors that helped give Idaho's six English runners and cross country teams an undefeated season.

The Vandal squad, which included six freshmen from England and two juniors from last year's track team, raced all over Northwest opposition, as it finished the season with a perfect record. The team won four dual meets from WSC, took first in the Inland Empire meet in Spokane, and then won the first four places in both the Northwest championships and the Northwest AAU meet. Spark plugs of the team were Ray Hatton and

Frank Wyatt, who finished first and second, respectively, in their seven victories.

According to English runners, year-round running is featured in England. November to March cross country work is done, and then March and April are taken up with road running, races which may be anywhere from five to twenty miles long. Road relays sometimes extend as far as fifty miles, sometimes from one town to another.

The English track season extends from April to September, and then runners go back to road races during October and November. Everyone is going to be back, so they should have another top notch team.

Swimming

Depth was the strong point in the 1957 Vandal swimming team, which led them to their best year in history as it took third in Northern Division dual meet competition and finished fourth in the Northern Division meet.

The team had its best record in years as it won eight and lost three in meet competition. The Vandals defeated the WSC Cougars three times to make this feat a standout.

The team lost to Oregon State, Washington, and Wyoming; while it won three from WSC, two from Eastern Washington, and single wins from Utah State, Montana, and British Columbia.

Coach Eric Kirkland commented that the bright spot on the team was freestyler Leonard Lawr. Lawr was the outstanding Vandal in the Northern Division meet as he took second in the 100-yard freestyle and sparked the Idaho relay team to a third. Other point getters were Kim Larson, fifth in the 440, and sixth in the 266-yard individual relay; John Price, fourth in the 100-yard backstroke; Dennes James, sixth in the 50-yard freestyle; Dale Carlisle, sixth in the 200-yard backstroke; and Bruce Buckman, fourth in the 100-yard butterfly.

The whole team deserves a lot of credit and they should have another good team next year for only four graduate. They are Jack Helle, Dale Carlisle, Ralph Lindberg, and Bruce Buckman.

Leonard Lawr received both the most valuable and most inspirational awards and was also named to the Northern Division All-star swimming team.

Coach Kirkland received the Collegiate Swimming Coaches Association of America award for outstanding contributions as a collegiate coach.

Leonard Lawr is shown here holding his most inspirational award.

Back Row, left to right—Coach Eric Kirkland, Bryant Sather, Ozzie Smith, Ron Edwards, Chet Hall, Larry Nelson, Dave Roscoe, Leonard Lawr, and Mgr. Bob Harris. Front Row, left to right—Jack Helle, Dale Carlisle, John Bethke, Kim Larsen, Dennes Jensen, Alex Gilbert, and Ralph Lindberg.

Chet Hall, middle and Bruce Buckman, far right are shown here starting a race against WSC.

These unidentified Vandals are shown just cutting the water at the start of a race.

Bryant Sather is shown here making a perfect cut-away.

Skiing

The skiing team, not showing up as good as was expected, won their right to compete in the national NCAA by winning the Northwest Intercollegiate Ski Meet. This was an important victory for it was their first of the season. Frank Commack and Eirik Berggren were selected to the Northwest all-star team.

Not doing so good in the NCAA meet, the Vandals are expected to have a good team back next year with only Berggren graduating. Others back for next year besides Commack are Per Winju, ace jumper; Tom Anderson, downhill; Jim Douglass, downhill and slalom; Viggo Frieling, jumping and cross country; and Gudolf Kjerheim, cross country; will provide next year's team with a lot of depth.

Eirik Berggren was again elected to all-American honors for the second straight year. This is indeed an honor and we are all proud of him.

Back Row, left to right—Gudolf Kjerheim, Per Windju, Viggo Frieling, Frank Commack. Front Row, left to right—Jim Douglass, Eirik Berggren, and Tom Anderson.

Frank Commack was selected to the all-Northwest team.

Eirik Berggren was selected to the all-Northwest team and for the second straight year was selected for all-American honors.

Standing left to right—Mike Heaton, John Cranston, Dick Sheppard, Jack Snider, and Ray Schmidt, and Coach Dick Snider, kneeling. (Not shown, John Rosholt, Rusty Sheppard, and Tom Olson.)

Golf

Idaho's golf team paced by captain Dick Sheppard had a very successful year topped off by winning the IE tourney and placing second in the Northern Division meet. Other members of the team were John Rosholt, Rusty Sheppard, Ray Schmidt, Jack Snider, Tom Olson, John Cranston, and Mike Heaton.

Individual high lights were made by Dick Sheppard who tied two UI golf records. Sheppard shot a 29 over the first nine holes which is 6 under par but slowed down a little on the back nine for a 34 and a total of 63.

Tennis

Idaho's tennis team won its first ND dual meet in twenty years by beating Oregon 5-2. They finished the Northern Division season with one win and four losses. Paced during the year by veterans David Cummins, LaRalle Smith, Len Chin, Larry Moss, and new comer Frank Benson who turned out to be the No. 1 player, the team had a very successful season. The season was long and the weather was good and so they got a lot of tennis in. The hopes of a good team next year are not too promising with only two lettermen returning, Frank Benson and Stan Pierce.

Back Row, left to right—Coach Frank Young, Larry Moss, LaRalle Smith, and Frank Benson. Front Row, kneeling—Stan Pierce, Len Chin, and David Cummins.

Baseball...

CLEM PARBERRY, Vandal Coach

The Vandal squad finished a very successful year by winning five and losing eight for a third place finish in the Northern Division.

Leading up to this fine showing in ND Play they had a very successful pre-season record of 13 wins and only three losses. Air tight pitching and steady improvement in batting paved the way for this fine pre-season record. Doug Randall and Val Johnson just missed the pinnacle of a pitcher's success by pitching one hitters against Columbia Basin Junior College and Gonzaga, respectively. Randall turned out to be the ace of the mound staff by winning four games and losing none. Other pitchers who showed up quite well were Steve Hinckley with three wins and one loss and Clark Anderson with two wins and one loss. Ray Copeland, third sacker, led the Vandal hitters with a .364 average followed by Ron Braden with .348 and Knute Westergren with .342. Copeland and Braden had the most hits with 16 and Lower had the most RBI's with 14.

Opening the ND season with Washington, the Vandals split with the Huskies losing 2-1 and winning 9-5. In losing 2-1, Randall pitched a superb game limiting the Huskies to five hits but a costly error in the fifth inning proved to be the turning point. He struck out seven and walked two. Westergren slapped out two singles in four appearances to lead Vandal hitters. Shortstop Knute Westergren's three-run double in the second inning paved the way to the victory as Steve Hinckley allowed the Huskies seven hits but kept them scattered. Braden and Hinckley led Idaho at the plate by getting two hits each including a triple by Hinckley.

The Vandals then traveled to Seattle to split with the Huskies. Hinckley allowed only two hits in winning 4-2 and Doug Randall, the hard luck pitcher, turned in a two hitter only to lose 5-0. Poor fielding led to Randall's defeat as only one run was earned. Braden led hitters with two for three. Moving to Eugene to meet the Ducks the Vandals were stopped cold and lost two games 14-3 and 3-2. In the first game Idaho jumped to a 3-0 lead as Bill Stellmon cleared the bases with a triple but then Oregon came back with five runs to go away winning 14-3. The second game was the same old story, as Randall pitched another superb game by limiting the Ducks to six hits but two costly errors led to his defeat. Knute Westergren and Bill Stellmon both hit solo home runs in the second game. Moving to Corvallis, the Vandals defeated the Beavers 6-4 as Steve Hinckley pitched an eight hitter. Hinckley winning his third game became the league's winningest pitcher. The second game was rained. Coming back from a road trip winning two of five the Vandals beat WSC 5-4 in ten innings. Ralph Lower broke out of a batting slump to send a smashing triple to left center to drive home Westergren, who had singled with the winning run. Randall won his first game in ND play by pitching a nine hitter. The Vandals lost the second game as Hinckley's record became three wins and one loss. The Vandals played host to the Beavers and wound up splitting with them. Winning 1-0 and losing 7-4. Randall was again the hard luck man of the pitching staff in the first games as Idaho committed nine errors. Hinckley won the rain shortened game 1-0 in six innings. OSC scored seven times in the 7th inning but Idaho not getting to finish their time at bat was declared the winner as a heavy downpour started. Westergren continues leading the team with a .400 plus batting average. The best mark in 29 years was in sight as the Vandal's record stood at five wins and six losses with two games remaining with WSC, but as it turned out, the Vandals lost both games and finished with five wins and eight losses. Idaho had one highlight as shortstop Knute Westergren was the league's top hitter with a .404 batting average.

Knute Westergren, the league's leading hitter.

Row One—Bill Skinner, Ferman Pasold, Wayne Rigg, Robert Thomas, Wendell Wolf, and John Pearson, student manager. Row Two—Larry McDonald, Mick Polillo, Ray Copeland, Gene Arnone, Ralph Lower, Jim Throckmorton, and Coach Parberry. Row Three—Bill Stellman, Knute Westergren, Ron Braden, Steve Hinckley, Val Johnson, Clark Anderson, and Don Weiskopf, Assistant Coach.

Idaho's 1957 baseball team was one of the best in history. Two players, Knute Westergren, shortstop, and Steve Hinckley, sophomore pitcher, were chosen as members of the All Star team for the Northern Division of the Pacific Coast Conference.

Steve Hinckley

Jim Throckmorton

Ralph Lower

Doug Randall

Ron Braden

Gene Arnone

Safe at third.

Advice for the bench.

Bill Stellmon

Ray Copeland

Mick Polillo

Practice makes perfect.

Time for a little batting practice.

One of the frequent rhubarbs.

Row One—Ralph Hatch, Gary Custer, Earl Owen, Freshman Coach Dave Paulson, Bob Hanson, Wayne Koski, Kent Harrison. Row Two—Ray Ferguson, Roger Watts, Bill Costello, Larry Hattemore, Ken McAllister, Don Hanford, Denny Scott.

Ray Hatton, Idaho track star

Riggers in the start of an event in the PCC meet.

Track . . .

The University of Idaho track squad, though extremely short of cindermen, managed to break a good deal of records this season. The thinclad Idaho team was composed of Bill Baxter, Milt Riggers, Doug Seely, Ray Hatton, Dick Boyce, Ron Edwards, Jerry Kramer, George Horne, Gene Ryba, Bruce Wendle, and Bill Boyce.

Idaho, badly outmanned in every dual meet, had a hard time scoring the needed points for victory. The thinclads lost dual meets to Oregon State, Washington, and Oregon. The Vandals placed fourth in the Northern Division meet and seventh in the PCC.

Ray Hatton and Dick Boyce each had the honor of breaking school records. Hatton set new marks in the mile and two mile, while Boyce captured the 880 record. Glander, Vandal coach, stressed the fact that because the Idaho squad was lacking in depth, the Vandals probably would not pick up many points in the meets, but that he was expecting several individuals to show well.

The squad was hampered during the season by injuries. Bill Boyce, Dick Shern, and Dave Powell came up with injuries and missed the Washington Meet. Dwane Hodgson, Javelin thrower, missed the latter part of the season.

Seely paces Hatton the last few yards of the two-mile run.

Boyce, Riggers, Hatton, and Seely at the starting line.

Idaho strength lay entirely in the distances all season long. Ray Hatton, nicknamed the English Express, was the most consistent winner of the Idaho squad. He picked up victories in the mile and two-mile events, at the same time setting new school records in each. Another Englishman, Dick Boyce, did a splendid job in the 880, finally breaking the record in the PCC meet at Eugene, Oregon.

Hatton, as he breaks the two-mile record.

Jerry Kramer, Idaho weights man, prepares to throw.

Kramer watches his throw sail to a new record.

Row One—Milt Riggers, Jerry Kramer, Dick Shern, Ron Edwards, Bill Baxter. Row Two—Bruce Wendell, George Horne, Dave Durham, Dick Boyce, Bill Boyce, and Doug Seely.

Ray Hatton leads at the end of two laps in the mile run.

One of the most exciting races of the entire season featured Ray Hatton, English star, and Jim Bailey, an Australian star who last season broke the four minute mile. Vandal Coach Joe Glander said that he received a news bulletin from Oregon stating that Duck cinder coach, Bill Bowerman, had shifted his brilliant Australian star from the half mile to the mile to oppose Idaho's Ray Hatton. Despite high winds the race was extremely exciting, Bailey setting a new record of 4:19.5 with Hatton only a stride behind. In the same meet Dick Boyce out-distanced Jim Grelle in the 880 with a time of 1:59.9.

The Idaho track squad had a good year with the small team they had and Coach Joe Glander feels that after gaining a great deal of experience this season the team has bright prospects for another year.

Men's Physical Education Faculty

DR. LEON GREENE
Head of the Department of Physical Education.

To build sound bodies and sound minds is the aim of the Men's Physical Education Department. Through the activities offered in this department, male students at the U. of I. can further skills in sports as well as play just for the fun of playing.

Row One—Joe Glander, Leon Greene. Row Two—Eric Kirkland, Donald Weiskopf, Wayne Anderson.

"I" Club

Row One—LaRalle Smith, Dick Shern, Jerry Duffy, John Sullivan, Jack Helle, Milton Riggers. Row Two—Len Chin, Ralph Lower, Bruce Buckman, Sonny Long, Kent Church, Doug Seely, Per Windju, Knute Westergren, Dave Cummins, Bruce Williams. Row Three—Ralph Lindberg, Ron Edwards, Jerry Jones, Jerry Jorgenson, Jim Brannom, Mike Heaton, Al Dingle, Doug Randall, Dick Shepherd.

Members of the Vandal lettermen's Club were headed this year by John Sullivan who served as president. "I" Clubbers were seen selling concessions at the football game and again during the basketball games when they attended in a body to support the home games.

Intramural . . .

The intramural program again proved to be one of the most outstanding activities on the University of Idaho Campus, with a great number of athletes participating. Lindley Hall won the intramural championship finishing with 1866.5 points. Lindley, winner of only one sport, made a strong showing in the major sports, and placed in nearly every event, giving them a $147\frac{1}{2}$ point margin over runner-up Kappa Sigma. Kappa Sigs, "B" Basketball champs, had 1719 points, five more than third place Delta Tau Delta, which scored 1714. The Delts, last year's runner-up, won the most sports, touch football, bowling, golf, and track. Tau Kappa Epsilon ended in fourth place, 94 points in back of the Delts with $84\frac{1}{2}$ ahead of SAE.

Here are the boys from Lindley Hall who through diligent participation in every sport captured the intramural championship.

Football

A large mobile line and a racehorse backfield led Delta Tau Delta to a thin margin of victory over Lindley Hall-2 in the battle for the University intramural football championship. Pictured here are *Row One*—Ken Goodwin, Dick Shern, Jack Acree, Charles Saulls, Lorin Nelson. *Row Two*—Dick Wisdom, Gary Collier, Don Winzler, Fred Ayarza, Glen Potter, Dick Sheppard. *Row Three*—Dick Galloway, Larry Morris, Gordon Henderson, Tom Benjamin, Bill Simon, Ernie Davenport.

Volleyball

Lindley Hall exhibited once more their volleyball ability by defeating the TKEs in the championship play-off. *Row One*—J. Brower, J. Kroiss, B. Schreiber, D. Witt. *Row Two*—V. Frost, R. Will, L. Ferguson, L. Fitzgerald, D. Holstead.

Bowling

After losing the first game by 90 pins, Delta Tau Delta came back strong in the next two to win the 1957 intramural bowling championship two games to one over the Town Men's Association. On the DTD bowling team were Dick Rene, Fred Ayarza, Thad Scholes, Gary Simmons, Glen Potter.

Basketball

Campus Club came out with a strong team to go through the ranks without a defeat and win the championship by defeating the Kappa Sigs in "A" basketball. *Row One*—Paul Barker, Ted Leach, Charles Janecek, Bill Stephens, Joe Cerniglia, and Don Wilson.

Soft Ball

Phi Gamma Deltas, showing once again their ability in soft ball, retained their title by winning the intramural soft ball championship, defeating Chrisman Hall 9 to 5. Pictured here are *Row One*—Bill Holden, Jim Hawkins, John Pappas, Gary Tronson, and Monte McMurray. *Row Two*—Dick Broulim, Bill Evans, Al Dingel, and Mike Heaton.

Tennis

With the undefeated playing of Knute Westergren, and the strong support given by Bob Livinston and Stan Pierce, this Beta Trio was successful in adding the tennis championship trophy to their trophy case.

Managers

Elected from each house to serve as Intramural Managers were these people. *Row One*—Bruce Cairns, Denny Hayden, Mike Heaton, Jack Tsudaka, Verne Blalack, Mike McNichols. *Row Two*—Dick Sheppard, Wade Patterson, Kelly Roberts, Dick Fray, Gary Kendall, Mike McQuade, Don Evans. *Row Three*—Greg Knapp, Jim Phillips, Jim Howland, T. B. Dame, Bob Bigler, Richard Adams, Dave Campbell.

Horse Shoe

This SAE trio added another trophy to their collection by winning the Intramural Horse Shoe Championship in a play-off with three other teams, Campus Club, Willis Sweet, and Farm House. The trio consists of Fred Cook, Z. L. Pearson, and Max Burke.

Golf

Delta Tau Delta posted a combined low-team score of 340 in 18 holes to win the 1957 intramural golf championship. The 100 points picked up by the Delts with their golf victory boosted them into third place in total point standings. Members composing this winning team were Dick Wisdon, Lynn Hansen, Gregg Wilson, Gary Simmons.

The purpose of the women's PE department staff is guiding, teaching and organizing the Idaho coeds in athletic activities for two years of required PE and four years of elective recreation.

Seated—Miss Mable Locke, department head. *Standing left to right*—Misses Patricia Rowe, Dorothy Purser, Margaret Coffey, Edith Betts.

Women's Sports

One of the recreational organizations in women's sports is WRA. It provides twelve lively, energetic openings in a variety of activities. Most of them are of a competitive nature, with house awards for participation and individual points. To climax the season is the awarding of the trophies for these WRA activity points.

Women's I Club

Snappy grey blazers identify the members of Women's I Club. These girls are chosen each year by the Women's PE staff on the basis of athletic interest, WRA participation, co-operation, and scholastic ability. Ushering at the Folk Dance Festival, organizing play days, and providing golf clubs and ski equipment are but a few of the activities of this busy organization.

Women's I Club, *Row One*—Eula Gray president; Ginger Symms, secretary; Jackie Wainwright; Barb Shaffer; Beth Sims; Harriette Hanna. *Row Two*—Dottie Bilby, Billie Jones, Mary Verburg, Jan Crisp.

JAN CRISP
first semester president

GINGER SYMMS
second semester president

W R A

Representatives: *Row One*—Joanne Pennington, Rose Kimpton, Dottie Bilby, Norma Wiks, Janemarie Smith. *Back Row, left to right*—Deanna Evans, Lorraine Beymer, Marjorie Assendrup, Janet Cooke, Aljean Higgins.

The installation of Mitzi Switzer, Jackie Wainwright, Marge Erstad, Deanna Geertsen, and Virginia Symms. Jan Crisp, past president.

Miss Locke, head of the department, is addressing the group gathered for the banquet.

Banquet

Winding up a year of W.R.A. activities was a banquet held at the Student Union Building. A trophy was awarded to the Pi Beta Phi house for the most participation points, and the tournament cup was taken by the Alpha Phi house. Highlights of the gathering were the installation of officers, entertainment by last year's winners, and an address by Miss Locke.

On behalf of the Alpha Phi House, Colleen Groff accepts the tournament cup from Jan Crisp.

Eula Gray presents the trophy for the most participation points to Janemarie Smith, who accepts it on behalf of the Pi Beta Phi house.

A fast moving Russian dance by all the girls opened the festival. Hays Hall took first place with a colorful German Dance.

Festival

The fifth Annual Folk Dance Festival was one of the most widely participated activities that the women's P. E. department presented this year. Native dances from many lands were demonstrated by each women's living group. First place was taken by Hays Hall who presented the *RHINELANDER SCHOTTISCHE*.

The comical Sailor's Horn Pipe was performed by Delta Delta Delta.

Co-ordination, aim, and balance are objects of the archery classes.

All university women are required to take two years of physical education. These two years must include an individual and team sport, dancing, and swimming.

Many interesting sports are offered to the students such as: golfing, tennis, bowling, modern or folk dancing, fencing, skiing, volley ball, baseball, and more.

Women's Sports

Demonstrating the breast stroke these students learn many skills in their intermediate swimming class.

Body mechanics helps these students to become trim and fit.

and Classes

The Modern Dance classes learn the art of interpretative dance.

Almost a bull's eye this time.

ACADEMICS

The colleges represent the varied courses of study open to an Idaho student as he progresses from Frosh orientation to commencement. Aided by the knowledge of his instructors, inspired by recognition in honoraries, encouraged by practical application of his learning, the student can find valuable training in attaining success in his chosen field.

Colleges

Honoraries

Seniors

Juniors

Sophomores

Faculty

College of Letters and Science

The Letters and Science College is the true liberal arts branch of the University. The largest school in enrollment includes eight divisions of academic study: Biological Science, Home Economics, Humanities, Mathematics, Music, Physical Science, and Social Science.

This college allows an entering student to take courses ranging from drama to food preparation before declaring a specific major the junior year. Thus, a well-rounded, well-balanced education can be obtained in this school.

Effectively guided by Dean Martin and his competent staff, a student in Letters and Science is well assured of a fine training with the best available facilities for his future vocation. So from entrance to graduation, the student finds fun, interests, and hard work which will acquire for him a much richer life.

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

College of Letters and Science Faculty

Dr. William H. Baker
Biological Science

Dr. Kenneth Bush
Mathematics

Dr. C. Norton Coe
Humanities

Dr. William H. Cone
Physical Science

Dr. Robert E. Hosack
Social Science

Prof. Hall M. Macklin
Music

Prof. Theodore J. Prichard
Art and Architecture

Prof. Margaret Ritchie
Home Economics

Row One—Myrtle Williamson, Betty Bovey, Fred Rathbun, Nancy Buchanan, John Thornock, Judy Crookham, Kay Kreizenbeck, William Bates, Jan Willms, Don Nelson, Marilyn Nugent, Gray Wilhelm, LaRene Newberry.

Phi Beta Kappa

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

Row One—Ron Purviance, Gary Simmons, Jan Willms, Owen Davies, Dr. Weeks, Chris Mackert, Dwight Williamson, Carole Clark, Diane Davis, Jack Cole. Row Two—John McDonald, Jack Hogan, Thad Scholls, Bert Norm, Don Humphrey, Hazel Mae Aldrich, Kathryn O'Connor, Gary Floyd, Cathy Cannon, Peg Nelson, Carol Reichert, Sue Allison. Row Three—Dwight Patterson, Bob Mecham, Benny King, Donald May, Phyllis McAlexander, William Morris, Dick Sorenson, Al Andrews.

Alpha Epsilon Delta

A high honor for students in pre-med, bacteriology, and pre-dents is the tapping for membership into Alpha Epsilon Delta.

Phi Mu Alpha Sinfonia

Phi Mu Alpha, National Men's Music Honorary this year co-sponsored the May Song Fest with Sigma Alpha Iota.

Membership included Jim Mercer, Art Burghold, Bob Whipple, Sanford Downing, Gary Dossett, John Baker, Gordon Taylor, Don Bundy, Jim Heer, Richard Cripe, Don Royster, Larry Hobson and Roger Simmons. William Billingsley served as advisor.

Theta Sigma Phi

National Women's Journalism Honorary, Theta Sigma Phi, was a co-sponsor of the high school journalism conference and next year will edit the student handbook.

Row One—Keith Kelly, Charlene Ross, Elece Merritt, and Jane Remsberg, president. *Row Two*—Lois Lundquist, Mollie Godbold, Sharrol Bartlett, Audrey Houghtelin, and Diane Olmsted.

Sigma Delta Chi

This National Men's Journalism Honorary led by John Hughes sells programs at home basketball games, honors new initiates at a spring banquet and this year entertained Harrison Salisbury, New York Times foreign correspondent at a coffee hour.

Membership this year included *Row One*—Jim Golden, Don Ingle, John Hughes, George Fowler, Jerry Chandler. *Row Two*—Dr. Granville Price, advisor, Roger Williams, Dean Judd, Bruce Wendle, Bill Vermillion, Jack Harris. Missing include Dave Hogge, Max Burke.

Beverly Razor is shown weaving a skirt on a hand loom, one of the intricate classes offered in home economics.

News editing class in action, copy-reading and composing headlines for the Argonaut.

Life drawing is one of the many courses open to students majoring in art.

College of Letters and Science

KRIS ANDERSON
English
Idaho Falls

JANIS ARCHIBALD
Home Economics
Troy

CONNIE ASTORQUIA
General Home Economics
Gooding

DALE BECKER
Sociology
Genesee

CLAIR J. BELLAMY
Architecture
Silverton

NANCY BENFER
Dramatics
Idaho Falls

NANCY BIEGERT
Home Economics
Boise

BILL BOOTH
Physics
Eagle

NANCY BUCHANAN
Political Science
College Park, Maryland

DONALD H. BUNDY
Radio-Television
Lewiston

JEROME BURCHARD
Radio
Bigfork, Montana

JOAN CADY
Social Work
Sandpoint

JERRY CHANDLER
Radio-Television
Lewiston

MARY JANE CHURCH
Home Ec. Education
Spokane, Wash.

GRIFFITH C. CLARK
Architecture
Moscow

BRUCE COLVIG
Architecture
Calgary, Canada

NANCY COUTRE
General Home Economics
Opportunity, Wash.

JUDY CROOKHAM
Music
Caldwell

JANET DAIGH
Food and Nutrition
Twin Falls

OWEN DAVIES
Pre-Med
Spokane, Wash.

PATRICIA DELANEY
Home Economics
Toppenish, Wash.

JEAN DILLE
Home Ec. Education
Weiser

BUD DUFFY
Architecture
Buhl

JAMES DUNCAN
Radio-Television
Payette

RON DUNN
Pre-Med
Moscow

RONALD EHLERS
Commercial Art
Twin Falls

CYNTHIA FECHNER
Home Economics
Dietrich

OLGA FIGUEROA
French
Guatemala City, Guatemala

PETE GERPHEIDE
Zoology
 Spokane, Wash.
 DONNA GOLDSMITH
General Home Ec.
 Spokane, Wash.
 EULA GRAY
Dietetics
 Nampa
 BEVERLEY GREGGERSON
Music (Piano)
 Seattle, Wash.

DWAIN GRIFFITH
Chemistry
 Gooding
 ROGER GROTH
Radio
 Minneapolis, Minn.
 JANET HARDING
Foods and Nutrition
 Nezperce
 JAMES HARGIS
Political Science
 Ashton

HELEN HENDRICKS
Home Economics
 Idaho Falls
 YVONNE CLEVELAND HESS
Bacteriology
 Caldwell
 LAUREN HICKS
Political Science
 District of Columbia
 BILL HOLDEN
Political Science
 Idaho Falls

JACK HOPFFGARTEN
Arts
 Boise
 AUDREY MONTGOMERY HOUGHTELIN
Commercial Art
 Twin Falls
 JOHN B. HUGHES
Journalism
 Lewiston
 BOB JAMESON
English
 Idaho Falls

MARGARET JOHNSON
Music (Piano)
 Blackfoot
 ALLEN KIM
Architecture
 Lewiston
 BARBARA KLUTTZ
Home Economics
 Hansen
 KAY KREIZENBECK
English
 Boise

KAREN LEE KRAUSS
English
 Spokane, Wash.
 MARGARET LUND
Home Economics
 Parma
 BRUCE LUNSTRUM
Mathematics
 Twin Falls
 FRAYNE MCATEE, JR.
English
 Spokane, Wash.

JOHN McDONALD
Public Administration
 Bovill
 SUE MCMAHON
English
 Jerome
 MIKE MCQUADE
Political Science
 Moscow
 CARRIE DELL MANN
General Home Ec.
 Jerome

College of Letters and Science

FRANK MASEK
Chemistry
Prague, Czechoslovakia

THRESSA MATTHIESEN
Home Ec. Education
Filer

MARY LIN MEEK
Home Economics
Montpelier

DON MILLER
Physics
Moscow

CAROL MONTAGUE
Home Economics
Parma

CAROL MOONEY
Home Ec. Education
Coeur d'Alene

LAVON MUNCEY
Mathematics
Idaho Falls

LEAH RAE NANNINGA
Pre-physical Therapy
Lewiston

DON NELSON
Political Science
Portland, Oregon

MARIGAY NELSON
Music
Orofino

BEVERLY NEWBERRY
Dietetics
Jerome

MARY ELLEN OGSTON
Home Ec. Education
Pullman, Wash.

LOU ANN OLSON
Home Ec. Education
Opportunity, Wash.

WILLIAM OSTRANDER
Architecture
Twin Falls

STAN PALMER
English
Medway, Mass.

ED PAYNE
Zoology
Idaho Falls

PERRY LEE
Science
St. Maries

LENORE MADDOX PETERSON
Home Ec. Education
Kingston

ROSS PETERSON
Sociology
Firth

CARL PRENNER
Political Science
Chicago, Ill.

JERRY QUANE
Political Science
Lewiston

GARY RANDALL
Chemistry
Pocatello

ANN READING
English
Pocatello

JANE REMSBERG
English
Rupert

FRANK ROBERTO
Chemistry
Santa Rita, Guam

ELENOR HENRY ROBERTSON
Food and Nutrition
Gooding

CHARLENE ROSE
Food and Nutrition
Murtaugh

PAUL SCHULTZ
Philosophy
Portland, Ore.

ARLENE SEVEREND
Home Economics
Pierce

DON SHANNON
Political Science
Fruitland

MYRNA SHAVER
General Home Economics
Gooding

KAREN SHAY
Food and Nutrition
Glasgow, Mont.

MIKE SOUTHCOMBE
Arts
Spokane, Wash.

MIKE SPENCE
Economics
Boise

RICHARD SYMMS
Political Science
Caldwell

JOHN THORNOCK
Political Science
Idaho Falls

ROCHELLE THORNOCK
Music Education (Voice)
Idaho Falls

RON TREAT
Sociology
Boise

ALLAN WAITZ
Zoology
Union, New Jersey

KEN WALSTON
Chemistry
Weiser

JANICE WARNER
Art
Idaho Falls

MARILYN WEAVER
Home Economics Education
Nampa

PEGGY WEBB
Home Ec. Education
Nampa

DIXIE KROUSH WEEKS
Music
Emmett

GARY WILHELM
Political Science
Emmett

SETH W. YERRINGTON
Architecture
Richland, Wash.

ELAINE ZLATNIK
English
Twin Falls

GENE COLE
Pre-Med
Boise

LON DAVIS
Pre-Law
Meridian

RICHARD WEEKS
Pre-Law
Boise

College of Education

Offering a three-fold general education plan including Education, Physical Education and Psychology, this college prepares its graduates for professions of any level in the educational system. The preparatory program for graduates and undergraduates is sufficiently designed to qualify students for teacher's credentials standard in Idaho, any other states and foreign countries.

Broader and more specialized courses in Business Education, Music Education, Industrial Arts Education, Guidance and Counseling prepare students for particular jobs in the educational system. Practical application of this acquired knowledge is gained through nine weeks of practice teaching in which students learn good teacher-techniques.

Idaho is justly proud of the number and high grade of graduates turned out of the College of Education. The University is sure that these young men and women will make enviable records in their fields whether a second grade teacher, commercial instructor, or superintendent of a large school system.

J. FREDERICK WELTZIN
Dean of Education
Director of Summer School

DEPARTMENT HEADS

MISS MABEL LOCKE
Women's Physical Ed.

DR. LEON GREEN
Men's Physical Ed.

Not Shown
WILLIAM BOYER
Psychology

Not Shown
DR. RAY BERRY
Education

Gaining practical experience in the operation of various machines is the aim of Audio-Visual Aids Class and Mr. Paul Kaus is shown presenting the opaque projector in an instructional unit.

Kappa Delta Pi

Requiring a 3.21 and junior standing this national education honorary was led this year by Pat Harrington.

Row One—Margaret Deckard Hellinger, Carolyn Flatters, Beverly Burwell, Marilyn Moore, Pat Harrington, Irene West, June Sleeman, Jeanne Bishop. *Row Two*—Alice Billman, Roberta Cossey, Dorothy Bilby, Billie Jones, Dr. Hervon Snider, Carl Hendricks, Ann Beardmore, Judy Folkins, Karen Walker, Judy Purkhiser.

Phi Delta Kappa

The oldest and largest professional fraternity for men in education, Phi Delta Kappa was this year led by Ray Wilkie who is shown presenting Howard Andrews, Kellogg, an award announcing him as the top educator named by the fraternity. Dean Weltzin, on the right, acknowledges the presentation.

Education Faculty

Row One—Miss Edith Betts, Miss Margaret Coffey, Dr. Frances Maib, Dr. Leon Green, Dr. Ray Berry, Dean Weltzin, Dr. William Boyer, Miss Mabel Locke, Dr. Mildred Burlingame, Miss Pat Rowe. *Row Two*—Mr. Glander, Dr. Melvin Farley, Mr. Frank Young, Dr. John Green, Mr. Eric Kirkland, Dr. Albert Sitlinger, Mr. Allen Betts, Dr. Robert Orness, Mr. Don Weiskopf, Prof. Elwyn Schwartz, Mr. Edward Furst, Dr. Hervon Snider, Dr. Bruce Blackstone.

College of Education

CAROL SUE AILOR
Physical Education
Grangeville
PATTY BERRY
Physical Ed.
Avery
SHIRLEY BUCKLIN
Music Ed.
Genesee
CATHERINE CURTIS
Elementary
Sandpoint

CAROLYN BABCOCK
Physical Education
Twin Falls
DOROTHY BILBY
Physical Ed.
Weiser
BEVERLY BURWELL
Elementary
Boise
MIRIAM DECHLER
Music Ed.
Mullan

JOAN BALDWIN
Physical Education
Kellogg
ARTHUR BERGTHOLD
Physical Ed.
Reedley, Cal.
JAMES COLEMAN
Industrial Arts
Emmett
MARGARET DRAPER
Business Ed.
Fort Hall

BONITA BECKER
Elementary
Grangeville
GEORGE BREEZE
Elementary
Boise
ROBERTA COSSEY
Elementary
Moscow
BETSY DREGNIE
Elementary
Spokane, Wash.

LAVONNE BELL
Elementary
Nezperce
BARBARA BREWER
Business Ed.
Sandpoint
JANICE CRISP
Physical Ed.
Hope
CHARLES EVEREST
Industrial Arts
Payette

EVELYN BENHAM
Art Education
Lava Hot Springs
PEGGY BRINK
Physical Ed.
Troy
LOUISE CUMMINS
Elementary
Craigmont
CHUCK FRIES
Physical Ed.
Grangeville

From the looks on these smiling faces—teacher and pupil alike—teaching can't be so bad!!

Into the air Junior Birdwoman!!

Whether in music methods, child psychology or recreational arts and crafts class, students are constantly learning good future teacher techniques.

DEBORAH GENTRY
Business Ed.
Weiser

SALLY GHIGLIERI
Elementary
Redding, Cal.

MILDRED GREEN
Elementary
Colorado Springs, Colo.

WILLIAM GRIFFIN
Elementary & Secondary
Homedale

JUDY HACKLER
Elementary
Weiser

JANICE HALE
Physical Ed.
Pocatello

RALPH HALE
Social Studies
Blackfoot

JERRY HAMBLIN
Industrial Arts
Caldwell

HARRIETTE HANNA
Physical Ed.
Orofino

SARAH HANNAH
Elementary
Twin Falls

DENA LEE HANSEN
Business Ed.
Kamiah

BLAIR HARRINGTON
Physical Ed.
Lewiston

PAT HARRINGTON
English
Kellogg

PATRICIA HARRINGTON
Elementary
Boise

ROBERT HARRIS
Social Science
Eska, Alaska

SALLY HARRIS
Elementary
Eska, Alaska

MARILYN HARWOOD
Business Ed.
Pryette

BOBBIE HASSLER
Elementary
Moscow

RICHARD HEBARD
Political Science
Compton, Cal.

CAL HILGENBERG
Physical Ed.
Whittier, Cal.

CAROL HODGSON
Elementary
Moscow

ALLEN HOLLENRECK
Natural Science
Nampa

BARBARA ISON
Physical Ed.
Milton-Freewater, Ore.

MARCENE JEFFREY
Elementary
Idaho Falls

College of Education

PATRICIA JOHNSON
Elementary
La Habra, Cal.

CHARLES JUSTUS
Social Science
Coeur d'Alene

BARBARA KELLER
Elementary
Caldwell

GLORIA KELLER
Elementary
Wallace

REVA KOCHER
Elementary
New Plymouth

DON KONKOL
Industrial Arts
Orofino

WALTER LINDQUIST
Psychology
Metuchen, New Jersey

CHARLES LONG
Physical Ed.
Coeur d'Alene

GLENDA MANN
Elementary
Palouse, Wash.

HAROLD MASON
History
Cataldo

DARLENE MELCUM
Business Ed.
Nezperce

NANCY JOAN MOEN
Elementary
Coeur d'Alene

MARILYN MOORE
Elementary
Hansen

EMILY MOSER
Elementary
Coeur d'Alene

PHYLLIS NEALEY
Elementary
Parma

VIRGINIA NELSON
Business Ed.
Buhl

ELMER NEU
Physical Ed.
American Falls

MARILYN NORSETH
Elementary
Seattle, Wash.

ELIZABETH OUD
English
Orofino

LUCILLE PALMER
Elementary
Council

DOMNICK POLILLO
Industrial Arts
Lewiston

HARRY RAY
Elementary
Parma

KAY REED
Elementary
San Paulo, Brazil

DICK RHOADS
Business Ed.
Culver, Ore.

MEL SCHMIDT
Physical Ed.
Coeur d'Alene

ROBERT SCHREIBER
Guidance
Gooding

NANCY SHORT
Business Ed.
Moscow

BARBARA SIMONS
Elementary
Palo Alto, Cal.

BETH SIMS
Elementary
Salmon

HELEN SINIFF
Elementary
Great Falls, Mont.

SANDRA SLAVIN
Physical Ed.
Rupert

MARY JO SNIDER
Elementary
Lapwai

W. E. SNOOK
Elementary
Orofino

ROSELLE SNYDER
Social Studies
Cataldo

CAROLYN STALEY
Physical Ed.
Boise

VIRGINIA STALEY
Elementary
Kellogg

JOHN SULLIVAN
Physical Ed.
Richmond, Cal.

BEATRICE TAYLOR
Elementary
St. Anthony

KAYE TAYLOR
Elementary
Boise

LILLIAN TAYLOR
English
Springfield, Mo.

MARY VERBURG
Physical Ed.
Potlatch

THOMAS WEBB
Industrial Arts
Lewiston

CAROL WEBSTER
Music Ed.
Walla Walla, Wash.

VELMA WARREN WESCOTT
Elementary

IRENE WEST
Guidance
Sandpoint

KAY WILKE
Biological Science
Bonners Ferry

MARY KAY WINNER
Elementary
Moscow

GAIL WOLVERTON
Physical Ed.
Moscow

College of Engineering

From the beginning of time down to the present generation, it is true that engineers are the men who build. To their credit is given the construction of highways, communication systems, millions of buildings and bridges.

The University's College of Engineering turns out competently trained engineers needed to fill an ever increasing demand for men of this profession. Training with the newest equipment in modern buildings, the College offers courses in the specialized fields of Chemical Engineering, Agricultural Engineering, Civil Engineering, Electrical Engineering, and Mechanical Engineering.

Led by Dean Janssen and his excellent staff, this medium sized college has proven itself outstanding in competition with other schools of Engineering. Much long, hard work goes into the preparation of a student for an engineering occupation. Idaho sends its men into the profession with the best possible educational program training.

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

DEPARTMENT HEADS

HUBERT E. HATTRUP
Electrical Engineering

MELBOURNE L. JACKSON
Chemical Engineering

NORMAN F. HINDLE
Mechanical Engineering

CHESTER A. MOORE
Civil Engineering

Sigma Tau

Founded in 1922, Sigma Tau continually serves to promote scholarship and sociability among all engineering students. Its purpose is to encourage students in engineering to attain high standards of moral ethics and professional pride, which are the qualities necessary for a truly successful engineering career. Each year an award is presented to the sophomore who has proven himself to be the outstanding engineer in his class.

Row One—Al Miller, Charles Wright, Lowell Van Skike, Richard Peterson, Ken Bockman, Tom Eddy, Rowland Felt. Row Two—Bill Simon, George Bloomsburg, Frank Rusho, Jerry Kessler, Neal Powell, Dick Gaskins, Prof. D. S. Hoffman, Jay Robison, Allen Jensen, Morriss Taylor, Norman Helgeson. Row Three—Agge Petterson, Bill Cook, John Kroiss, LaVerne McMahan, Roger Thieme, Jim Shumaker, Andrew Gerhart, Paul Smith, Tom Shay, Wally Dembizak. Row Four—Richard Ackerman, Ernie Davenport, Richard Peterson, Ken Russell, Ed Russ, Chuck Morison, Sam Dorchess, Jerry Reeve, Gary Randall, Bill Blesner, Richard Robinson, Waldo McCoy.

Row One—Prof. R. O. Byers, Prof. J. T. Norgord, Prof. F. S. Junk, Prof. C. D. King, Prof. J. W. Martin, Prof. W. R. Parish, Prof. C. A. Moore, Mr. D. W. Works. Row Two—Prof. J. Hugo Johnson, Mr. M. W. Conitz, Mr. A. S. Daniels, Mr. R. C. Dougherty, Prof. Paul Mann, Dr. M. L. Jackson, Prof. C. C. Warnick, Prof. H. W. Silha, Mr. C. A. Taylor, Prof. F. H. Hall, Prof. D. S. Hoffman, Prof. G. Q. Martin, Prof. L. A. Jobe, Prof. N. F. Hindle.

Engineering Faculty

College of Engineering

The intermediate step between an idea and the actual building construction is putting the plan on blueprint.

JASPER AVERY <i>Mechanical</i> Orofino	ARNOLD BAHR <i>Electrical</i> Gooding	WILLIAM BAILEY <i>Electrical</i> Grangeville	DAVID BANKS <i>Civil</i> Seattle, Wash.	KENNETH BERGMAN <i>Mechanical</i> Moscow	BILL BLIESNER <i>Chemical</i> Eden	GEORGE BLOOMSBURG <i>Agricultural</i> Worley	TOM BUCKLIN <i>Electrical</i> Twin Falls	TOM BURDICK <i>Electrical</i> Jerome
RUSSELL CANNON <i>Electrical</i> Salmon	DAYLE CARLSON <i>Agricultural</i> Firth	PERRY CHRISTIANSON <i>Mechanical</i> Coeur d'Alene	JERRY DALLAS <i>Chemical</i> St. Anthony	WALLY DEMBICZAK <i>Electrical</i> Grand Coulee, Wash.	JAGAT SINGH DEMHET <i>Chemical</i> Jullundur, India	LA MAR DIXON <i>Civil</i> Montpelier	SAM DORCHEUS <i>Chemical</i> Ashton	LARRY DREXLER <i>Mechanical</i> Twin Falls
CHARLES EUTSLER <i>Mechanical</i> Twin Falls	ROYCE D. ECKARD <i>Electrical</i> Boise	INGE EIRLAND <i>Civil</i> Norway	ANDREAS ENGMARK <i>Electrical</i> Bodo, Norway	RONALD FICKER <i>Electrical</i> Madras, Oregon	LUANY FITZGERALD <i>Electrical</i> Pocatello	LE ROY FLETCHER <i>Chemical</i> Fairfield	GARY FREELAND <i>Mechanical</i> Coeur d'Alene	JERALD GENTRY <i>Agricultural</i> Keuterville
TEJINDER SINGH GILL <i>Electrical</i> Moga, India	DENNIS GRAY <i>Electrical</i> Moscow	RALPH GWIN <i>Civil</i> Shoshone	LAWRENCE HAIGHT <i>Chemical</i> Sandpoint	WILLIAM HARDIE <i>Mechanical</i> Troy	NORMAN HELGESON <i>Chemical</i> Fargo, N. Dak.	REX LEE HELM <i>Civil</i> Lorenzo	BOB HILLYER <i>Mechanical</i> Dallas, Penn.	G. D. HITLEY <i>Electrical</i> Pocatello
GARY JOHNSON <i>Mechanical</i> Fullerton, Cal.	LELAND KIME <i>Electrical</i> Rupert	ROBERT KIEMPEL <i>Electrical</i> American Falls	JOHN KROISS <i>Electrical</i> Ferdinand	BRYANT T. LEMON <i>Chemical</i> Boise	KENT V. LOTT <i>Chemical</i> Hagerman	PETER McCONNELL <i>Electrical</i> Mineola, N.Y.	RANDOLPH MARTENS <i>Civil</i> Eden	DALE MARTIN <i>Chemical</i> Polson, Mont.

DON MCHAM <i>Chemical</i> Blackfoot	JERRY MEDSKER <i>Electrical</i> Boise	JOHN MILLER <i>Mechanical</i> Weiser	RICHARD MOORE <i>Electrical</i> Boise	LEROY MURRAY <i>Electrical</i> Sandpoint	L. G. NEAL <i>Chemical</i> Idaho Falls	DAN NEWTON <i>Mechanical</i> Oroville, Wash.	JERRY NORBECK <i>Chemical</i> Potlatch
DELANO PETERSON <i>Chemical</i> Coeur d'Alene	RICHARD PETERSON <i>Chemical</i> Coeur d'Alene	AAGE PETERSEN <i>Electrical</i> Oslo, Norway	NEAL POWELL <i>Chemical</i> Idaho Falls	BILL READ <i>Mechanical</i> Boise	JERRY REEVE <i>Chemical</i> Idaho Falls	ROY REYNOLDS <i>Civil</i> Emmett	JAY LEE ROBISON <i>Electrical</i> New Plymouth
RICHARD ROBINSON <i>Chemical</i> Lava Hot Springs	RON ROBINSON <i>Chemical</i> District of Columbia	FRANK RUSHO <i>Electrical</i> Blanchard	EDWIN RUSS <i>Mechanical</i> Riverside, Cal.	EDWARD SCHMITH <i>Chemical</i> Lewiston	JOHN SEVERENCE <i>Electrical</i> Hazelton	ROBERT SEWELL <i>Electrical</i> Spokane, Wash.	TOM SHAY <i>Electrical</i> St. Maries
FARAH SHUKRADEH <i>Civil</i> Swedia, Syria	COLE SHERWOOD <i>Chemical</i> Kellogg	MAX H. SMITH <i>Electrical</i> Rexburg	KEITH SPENCER <i>Chemical</i> Bremerton, Wash.	WALTER STYNER <i>Agricultural</i> Webster, N.Y.	DEAN SULLIVAN <i>Electrical</i> Boise	IVAN TANNER <i>Chemical</i> Blackfoot	MORRIS TAYLOR <i>Chemical</i> Boise
RAYMOND TJULANDER <i>Chemical</i> Lynwood, Cal.	RALPH WADSWORTH <i>Civil</i> Idaho Falls	DONALD WARNER <i>Civil</i> Boise	ALLEN WAYMENT <i>Electrical</i> Emmett	DAVID YULE <i>Electrical</i> Calgary, Canada			

One of the many displays at the annual Engineers Ball depicted the future professional application of an Agricultural Engineer.

College of Agriculture

This College of Agriculture is distinctive in the respect that it can rightly claim to be one of the top Agricultural colleges in our country. This fine school draws from all parts of the globe and offers students a chance to acquire the skills and excellent training in agriculture offered here.

Intense loyalty and earnest effort distinguish the students of this school who are here to learn the exacting science this field has now become because they know they will soon be drawing their livelihood from the soil.

The three-fold program of teaching, service and research is aided by the University facilities of an 800-acre farm, purebred animals and modern equipment for extensive scientific study. Each year the scientific findings are converted into practical improvements for better utilization of the land and its products.

Toward the end of the school year the agriculture students participate in a week long observance of their achievements known as "Little International Week." The traditional observance includes speech finals, judging contests and various displays of the fields of agriculture. All this and many other such rich experiences make the students of this college proud of their future chosen profession, that of bettering their land.

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

DEPARTMENT HEADS

DON BELL
Animal Husbandry
C. E. LAMPMAN
Poultry Husbandry

VIRGIL CHERRINGTON
Bacteriology
H. C. MANIS
Entomology

WILLIAM FOLTZ
Ag Economics
J. W. MARTIN
Ag Engineering

D. L. FOURT
Dairy Husbandry
J. M. RAEDER
Plant Pathology

DWIGHT L. KINDSCHY
Ag Education
L. H. SCRIVENER
Veterinary Science

KARL KLAGES
Agronomy
GEORGE WOODBURY
Horticulture

Alpha Zeta

High standards of character, leadership, fellowship, rank in the upper two-fifths of the class and an 85 per cent vote of the fraternity entitles an "Aggie" to membership in Alpha Zeta. Organized for the purpose of furthering the cause of agriculture and development of leaders in the field, this fraternity boasts the "cream of the crop"—the top students of agriculture.

Row One—Keith Hinckley, Advisors: Dr. William Snyder, Dr. Wayne Le Torneau, Dr. William E. Folz, National Alpha Zeta Secretary, Mr. Melvin E. Buster, Don Huber, Phil Edwards, Dale Pline, George Beer. *Row Two*—Don Miller, Don Larson, Virgil Young, Dan Mabe, Homer Oberst, Ken Jenkins, Ralph Schaeffer, Larry Summers, Anton Smutny, Larry Pline, Cletus Von Tersch, Maurice Johnson. *Row Three*—Ed Kearly, Richard Kerbs, Larry Moore, Don Ingle, Art Misner, Larry Barber, George Carnie, Emil Loe, Ben Studer, Quentin Rogers, Darrel Weber. *Row Four*—Ken Samuelson, Jerry Hansen, Byron Thomas, Gene Bodily, Earl Banner, Wayne Henry, John Crowley, Tom Trail, Tom Cooper.

For his congenial attitude of help and understanding, the aggies dedicated the 1957 Little International Show to Swine Herdsman, Herb Holmes.

College of Agriculture

Lew Messersmith shows the class practical application of use of the oxyacetylene welder.

RAY ANSTINE
Poultry Husbandry
Nezperce

LARRY BARBER
Education
Rexburg

GEORGE BEER
Dairy Husbandry
Jerome

MELVIN BRYANT
Horticulture
Kamiah

JAMES BUCKLEY
Animal Husbandry
Moscow

JAY BUXTON
General
Driggs

ROBERT CALLIHAN
Agronomy
Potlatch

RONALD CARLSON
Education
Post Falls

LARRY CARSON
General
Moscow

GERALD CHAMBERLAIN
Education
Kendrick

CHARLES CLARK
Education
Moscow

ROBERT CLYDE
Education
Moscow

BILL COSSEY
General
Wallace

JIM DANNER
Agronomy
Twin Falls

CHARLES DUNHAM
Dairy Husbandry
Gooding

PHILIP EDWARDS
Dairy Husbandry
Dietrich

DAVID ERWIN
Dairy Husbandry
Heyburn

MARION FISK
General
Rupert

GERALD FITCH
Dairy Management
Moscow

LARRY HARROP
General
Rigby

DONALD MOONEY
Education
Coeur d'Alene

GEORGE GITTINS
Economics
McCammon

KEITH HINCKLEY
Education
Rexburg

KENNETH SAMUELSON
General
Shelley

KENNETH GOODWIN
General
Sweet

DON HUBER
Education
Meridian

RALPH SCHAEFFER
Education
Ferdinand

JOHN E. GROVE
Entomology
Caldwell

KENNETH JENKINS
General
Jerome

ROGER SIMMONS
Agronomy
Emmett

ALVON HANSEN
Education
Blackfoot

DONALD LARSON
Economics
Boise

CHARLES TATE
Dairy Husbandry
Boise

JIM HARRIS
General
Lewiston

DAN E. MABE
Education
Emmett

TOM HARRIS
Agronomy
Boise

ART MISNER
General
Reubens

Everything is done in preparation for the Little International Show including the scraping and polishing of a heifer's horns.

College of Business Administration

DR. ERWIN GRAUE
*Acting Dean of Business
Professor of Economics*

After a two-year basic course, the students in the College of Business can choose a major from one of the seven fields offered: general business, accounting, economics, foreign trade, merchandising and advertising, secretarial studies, and extractive industries. Thus a fine foundation has been laid down for their work when juniors and seniors. The College also offers a special program for preparation and admission to the College of Law.

The students receiving degrees from this college are sure of a wide scope of excellent opportunities awaiting them. The College of Business is assured their students will be successful in their chosen vocation because of the effective discipline given them in the curricula of this College.

DR. BRUCE BLACKSTONE
Secretarial Studies

Timed writings are an integral part in the commercial training of any student in business.

Dr. Graue illustrates a lecture in economics.

Business Faculty

Row One — Ass't. Prof. Paul O. Groke, Ass't. Prof. Lyle H. Melff, Miss Geraldine Meiners, Ass't. Prof. Ruth Anderson, Dr. Erwin Graue, Ass't. Prof. Howard Jensen, Assoc. Dr. Bruce Blackstone. Row Two — Mr. Robert W. Clark, Mr. J. M. McMinn, Assoc. Prof. Virgil Scharrer, Ass't. Prof. F. H. Hickman, Assoc. Prof. S. I. Scheldrup, Mr. Bruce P. Budge, Ass't. Prof. R. A. Postweiler, Ass't. Prof. Wayne W. Guthrie.

Prof. Dobler explains business law terms to class.

Shorthand class prepares for transcription.

Such happy faces in an accounting class?????

Literal graphic plotting helps students understand foreign relations facts.

College of Business Administration

CURTIS ANDERSON, JR.
Finance
Coeur d'Alene

BRUCE BUCKMAN
General
Walla Walla, Wash.

KLEA CRANE
Secretarial Studies
Bovill

TODD ENYEART
Accounting
Fort Wayne, Ind.

DONALD HARPER
Marketing
San Jose, Cal.

RON JOHNSTON
Marketing
Orofino

KENNETH ANDERSON
General
Seattle, Wash.

FRED BURROW
Extractive Industries
Colorado Springs

DAVE CUMMINS
Finance
Seattle, Wash.

DON GAGE
Marketing
Lewiston

JERRY HENGGLER
Accounting
New Plymouth

DALE KENNEDY
Marketing
Boise

MEL ANDERSON
Business Law
Idaho Falls

NORMA CALLENDER
Accounting
Boise

MARIAN DEKAY
Marketing
Blackfoot

PAUL M. GARRETT
Marketing
Lewiston

JASON HOFFMAN
Accounting
Lewiston

KAY KOSTER
General
Moscow

RICHARD BARRELL
Marketing
Twin Falls

CHARLES CANFIELD
Finance
Moscow

CONNIE DENSON
Secretarial Studies
Craigmont

WILLIAM GRAY
Marketing
Mesa

DUDLEY HAMER
Foreign Trade
Essex, Conn.

JO LECONA
General
Mountain Home

ERIK BERGGREN
Marketing
Oslo, Norway

SKIP CARBON
Extractive Industries
Spokane, Wash.

SHIRLEY DORENDORF
Secretarial Studies
Moscow

DUANE GREER
Finance
Caldwell

JERRY HOOPER
Marketing
Moscow

ROBERT LOVE
Marketing
Moyle Springs

KEITH BOAM
Real Estate
Idaho Falls

DALE CARLSLEK
Accounting
Walla Walla, Wash.

TONY DUMHART
Foreign Trade
Wallace

ARTHUR HANSEN
Extractive Industries
Everett, Wash.

WILLIAM HUGHES, JR.
Marketing
Reedley, Cal.

RALPH LOWER
Extractive Industries
Tuttle

TOM BRICKERT
Accounting
Coeur d'Alene

NEAL CASKBOLT
General
Winslow, Wash.

ROBERT DUNCAN
Accounting
Moscow

ROGER HANSEN
Marketing
Lewiston

BETTY HUTCHISON
Marketing
Cottonwood

DOUGLAS MCBRIDE
Foreign Trade
Wendell

KENNETH BUCKERT
Accounting
Boise

WALTER CLEMONS
Insurance
Gooding

GEORGE DURKEE
Accounting
Sandpoint

NEIL HARKER
Extractive Industries
Ashton

LAWRENCE JOHNSON
General
New Meadows

JERALD MCCORMICK
Accounting
Moscow

DON MANN
Real Estate
Jerome

RONALD MANSER
Marketing
Payette

RON MARTINI
Marketing
Brookville, N.Y.

MARTIN MEESTER
Accounting
Moscow

ROBERT MELGAARD
Marketing
Moscow

RICHARD MILES
Accounting
Kellogg

TED MILLER
Extractive Industries
Shelley

MARILYN MONROE
General
Boise

PAUL MOORE
Education
Clark Fork

DON MORGAN
Marketing
Moscow

BILL MUSCH
Extractive Industries
Bovill

HARVEY MUTCH
Accounting
Kellogg

KENNETH NOLAND
Accounting
Moscow

WARREN NOONER
Accounting
Boise

DUANE PERRON
General
Nampa

BETTY POTTER
Secretarial Studies
Nampa

DICK PURDUM
Marketing
Nampa

FLORETTA RANDALL
General
Moscow

JIM REES
Finance
Kimberly

ELVIND RESA
Accounting
Twin Falls

JIM RICHARDS
Finance
Lewiston

BOB SCHOENWALD
Accounting
Emmett

SUZANNE STRUCK
Accounting
Richland, Wash.

DAN B. TRUE
Finance
Twin Falls

LA VILA WELSH
Secretarial Studies
BrunEAU

GARY WESCOTT
Extractive Industries
Twin Falls

JAMES WHITE
Accounting
East Aurora, N.Y.

HAROLD WILLIAMS
Accounting
Wardner

KRISTINE WINNER
Marketing
Moscow

LLOYD YORK
Accounting
Coeur d'Alene

ROBERT YOUNGSTROM
Business Law
Boise

College of Mines

This school was created in 1917 because of the early pronounced importance of mineral mining to the economic and cultural welfare of Idaho. Unparalleled opportunities await the professional student in mining work, especially since the recent spurt of interest in the states' natural industrial minerals such as silver, lead, zinc, gold, antimony, mercury and deposits of phosphate, cobalt, fluorite, tungsten and thorium.

Considered one of the leading schools of mining in American universities, the college offers an excellent training ground in the different special areas of the mineral industry. In this college training can be gained as desired in Mining Engineering, Metallurgical Engineering, Geological Engineering, Geology and Geography in graduate and undergraduate work.

The school employs an able staff led by Acting Dean Cook, many collections of casts and fossils, topographic and geologic maps, microscopes, and takes field trips to broaden the educational program. Students in this college receive excellent training for the life work ahead for them.

EARL F. COOK
Acting Dean, College of Mines
Head, Department of Geology and Geography

Faculty

Row One—Dr. H. H. Caldwell, Dr. Earl F. Cook, Prof. J. C. Dotson. Row Two—Prof. Kenneth Grimm, Prof. Ernest Obergillig, Prof. Rolland Reid, Dr. Henry Huang.

Sigma Gamma Epsilon

Sigma Gamma Epsilon, mineral industries honorary, is made up of scholars in the earth sciences who maintain sufficiently high grades to place them in the upper portion of their class. Active on the campus since 1929, the group has for an objective the promotion of fellowship within the group.

Row One—Dale Mathews, John Bachowsky, Jerry Whiting, Aziz Ahmedieh, Larry Bessey. Row Two—Joe Van Epps, Prof. Ernest Oberbillig, Ronald Crozier, David Wayne Young, Elliott Fischer, Prof. Jay Dotson, Gurcharan Sidhu.

ROD ASHER
Geology
Nespelem, Wash.

RONALD LEE CROZIER
Geology
Lewiston

ELLIOTT FISCHER
Mining Engineer
Riverside, Cal.

CLARENCE SHIPPEY
Geological Engineering
Temple City, Cal.

WILLIAM STALEY
Mining Engineer
Moscow

MONTE WEAVER
Geology
Sandpoint

The site of a perhaps historical finding of bones of an ancient creature near Kamiah, Idaho, created more than passing interest for those in the Mines college this year.

College of Forestry

Drawing students from nearly every state of the union is this nationally top-ranked College of Forestry. This excellent school keeps its students busy with a program including study of forests, fish, ranges, wildlife, plants, game birds, and wood utilization in laboratories and classrooms. Besides being surrounded by a dense tree life, the foresters have a 7000-acre experimental forest, a tree nursery which provides stock for planting throughout Idaho and a large arboretum which shows off to excellent advantage in the fall the 150 varieties of trees grown there.

One of the highlights of a forester's college program provided at Idaho is the eight-week summer camp held in the intriguing woodlands surrounding Payette Lakes near McCall. Surely this is all well worth the earning of a degree in the College of Forestry.

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

PAUL D. DALKE
Wildlife Management and
Research Unit

R. H. SEALE
Forest Management
Assistant to Dean

E. W. TISDALE
Range Management

Xi Sigma Pi

This national forestry honorary is the goal of all foresters, being composed of students selected on the basis of high scholastic attainments in the field and in related courses.

First Row—Wiley Daniels, R. J. Newman, Elwin Price, Gerald Curnes, Gene Cole, Dave Bower. *Second Row*—Roland Ashworth, Ralph Lindberg, Dick Fishburn, Gene Bryan, Dwight Kimzey, Gus Vitolins. *Third Row*—Kenneth Krueger, Blaine Cornell, Ethan Freeman, Charles Janeczek, Bill Pederson, Ralph Roberts, Reade Brown, Bill Nickle, Mel Clausen. Student members not pictured include—Don Fandry, Laurie Fowler, Fred Kindel, Charles Kinkead, Kendall Johnson.

ROLAND ASHWORTH
Fisbery Management
Alhambra, Cal.
WAYNE FOLTZ
Forest Management
Pocatello
RALPH LINDBERG
Wildlife
Chicago, Ill.

PAUL BARKER
Forest Management
Moorhead, Minn.
TOM GRAFMILLER
Forest Management
Springfield, Ill.
R. J. NEWMAN
Forest Management
Idaho Falls

GEORGE BERSCHIED
Forest Management
Port Orchard, Wash.
JACK HELLE
Fisbery Management
Fargo, N. Dak.
B. J. PLATZ
Forest Management
New Plymouth

EUGENE BRYAN
Wood Utilization
Moscow
ROBERT KINDSCHY
Wildlife & Range Mgt.
Olympia, Wash.
REIDAR OTTO
ULLEVAALSETER
Wood Utilization
Oslo, Norway

DONALD FANDRY
Forestry
Post Falls
KEN KRUEGER
Forest Management
Coeur d'Alene
LARRY WING
Wildlife
Warrenville, Ill.

LARRY FELLOWS
Forest Management
Milton-Freewater, Ore.
ELLIOT LIGHT
Range Management
Stockton, Cal.
NATHAN YOST
Range Management
Boise

GEOFFERY FINLAY
Forest Management
Highland Park, Ill.
JEROME LIGHT, JR.
Wildlife
Stockton, Cal.
MOUINE ZOGHET
Wood Utilization
Damascus, Syria

Faculty

Dr. Kenneth E. Hungerford, Prof. Albert W. Slipp, Prof. Robert H. Seale, Prof. George D. Frozier, Prof. Theodore Bjornn, Dr. Robert L. Gilbertson, Dr. Merrill E. Deters, Dean Ernest Wohletz, Dr. Edwin W. Tisdale, Dr. Paul Dalke, Dr. Edwin C. Clark, Prof. Franklin H. Pitkin, Prof. John P. Howe, Prof. David S. Olson.

Graduate School

Since 1909 the Graduate School has met the needs of students who feel that the four-year college course is not sufficient preparation for their chosen occupations. Over fifty different majors lead to the masters degrees offered by the various colleges in the University make-up. Over five hundred students a year register for graduate courses and put much hard work and many hours into graduate theses, research projects and comprehensive written exams before they reach their goal. Much of the research is carried out for information as to the basic development of our state or the solving of a problem confronting an industry or community in Idaho. These projects ultimately lead them to a degree from the graduate school and the preparation for leadership in their chosen fields.

L. C. CADY
Dean, Graduate School
Executive Secretary, Research Council

DARYL BETTS
Business
Payette

RICHARD BOWMER
Botany
St. Maries

WALLY BROWN
Ed. Administration
Pasco, Wash.

A. E. CAUDLE
History
Moscow

JAMES CORBETT
Agronomy
Parma

STAN DANIELS
Mech. Eng.
Dallas, Texas

KENNETH DEAL
Business (dairy)
Nampa

ROBERT FERGASON
Chem. Eng.
Clark Fork

KENDALL JOHNSON
Range Management
Rawlins, Wyo.

MAURICE JOHNSON
Horticulture
Coeur d'Alene

EMIL KAFRUONI
Education
Egypt

LOREN LAFOE
Chemistry
Moscow

The graduate school coordinates and advises the students in graduate work. Those on the council include: *Row One*—Dr. Arthur Finlay, Dr. C. Norton Coe, Mr. Lee Zimmerman, and Mr. Donald DuSault. *Row Two*—Dr. William Cone, Dr. W. H. Boyer, Dr. Erwin Graue, L. C. Cady and Dr. E. W. Tisdale.

Dr. Harry Harmsworth conducts a graduate seminar on the subject of sociological theory using drawings to emphasize his point.

PAUL MARTIN
Geology
Torrance, Cal.
DALE MOORE
Horticulture
Moscow
BOTROS NASHED-YACOUB
Education
Cairo, Egypt
GURDEV NIJJAR
Horticulture
Punjab, India

HARRY PLATT
Marketing
Pleasantville, N.Y.
LEON RICHARDS
Botany
Boise
FRED SALOMON
Ed. Guidance
Challis
DEAN STEVENS
Agronomy (soils)
Worley

SHIRLEY TAYLOR
Music Ed.
Springfield, Mo.
GLENN THOMAS
Education
Tetonia
THELMA THOMAS
Education
Tetonia

College of Law

The College of Law finds in its training the purpose set forth by the association of American Law School of endeavoring to promote improvement of the legal education of our country.

A well-advised staff of legal scholars instructs courses for Idaho students in property relationship, commercial law, public law and administration, and procedure and judicial administration. Certainly the graduates of this school are well prepared for a professional career as a lawyer, judge, or law instructor.

EDWARD S. STIMSON
Dean and Professor of Law

Law Faculty

Left to right—Prof. Thomas R. Walenta, Prof. George M. Bell, Prof. Philip E. Peterron, Prof. Herbert A. Berman, Prof. W. J. Brockelbank, Dean Edward S. Stimson.

JOHN COLEMAN
St. Anthony

ROBERT CAMPBELL
Boise

DONALD DAIKER
Wallace

WILLIAM PARSONS
Burley

EUGENE SMITH
Boise

Phi Alpha Delta

This professional and social club organized in 1914 is composed of students enrolled in the College of Law who have the scholastic average required for graduation. Each year the chapter sponsors a symposium with outstanding men of the legal profession forming the panel discussing some current legal problem.

Row One—Wallace Transtrum, Prof. Herbert Berman, Donald Worden, Chris Hagan, Prof. Thomas R. Walenta, John Coleman, Donald Daiker. *Row Two*—Howard Manweiler, Jack McAvoy, William Parsons, Eugene Smith, Lamont Jones, Richard Smith.

Top Ten

SUE MCMAHON—Here is the senior who always managed to find time for just one more activity. She never failed to excel in her role as a campus leader. "Sue Mac" wound up an active four years on the Idaho campus by serving as Associated Women Students president her senior year, in addition to being a member of the Mortar Board and reigning as May Queen at the annual May Fete. She also served as house president of her living group, Gamma Phi Beta sorority. An excellent activity record is not Sue's only achievement. She leaves the university with an almost perfect scholarship record. As a freshman she was tapped for Alpha Lambda Delta, and she became a member of Phi Beta Kappa her junior year. Sue was Spur president as a sophomore and then served the following year as junior advisor. She has been a member of Helldivers and has acted as an ex-officio member of Executive Board. This pixie-like English major is also well-known for her participation in dramatics.

DALE CARLISLE—Dale must certainly be remembered as one of the peppiest and most enthusiastic students ever to grace the Idaho campus. Needless to say, he has been an outstanding student throughout his four years. Sports casting for KUOI, encouraging school spirit while Yell King, being active in dramatics, are only a few of his many activities. Dale has been interested in campus politics, being a candidate for ASUI and Class President and also in serving as president of United Party Caucus. The Blood Drive, N.S.A., Athletic Board, and Homecoming Committee have all played a part in his busy college career. An accounting major, Dale is a member of Phi Gamma Delta fraternity. His swimming ability has been a credit to the University. Honors which have been presented to Dale include Silver Lance, president of Blue Key, Arnold Air Society, Campus Citizen of the Week, and Convair Cadet Award.

DICK WEEKS—As the capable ASUI president, Dick has earned his position among the Top Ten Seniors through hard work, co-operation with fellow students, and sincere interest in the people he represents. Proof of his outstanding leadership qualities is his impressive record of activities and honoraries. Dick served as class president in both his sophomore and junior years, and also as president of his living group, Delta Tau Delta fraternity. He has worked diligently as a member of the Blood Drive and Student Recruitment committees, and the Student Activity Council. Dick was Duke of the Intercollegiate Knights and was selected Knight of Knights. Honoraries of which he is a member include Blue Key and Phi Gamma Mu, social science honorary. Last spring Silver Lance claimed him for membership. As a student of the law school, Dick has been selected to Bench and Bar and Phi Alpha Delta, law honorary. The *Spokesman Review*, Spokane, Washington, chose him as a campus citizen of the week.

Outstanding Senior Award . . .

Seniors

LOUISE TATKO CUMMINS—Louise wound up four very busy and active years of accomplishment at the university by serving as Editor of the Gem her senior year. This outstanding education student worked her way up to this top position after acting as copy-writer, business manager and associate editor. As a member of Gamma Phi Beta Sorority, Louise served as scholarship chairman for three terms and also as standards chairman. Her long list of activities includes Homecoming and Frosh Orientation committees, Greek Caucus, KUOI, and Student Events Council. Honoraries of which Louise is a member include Alpha Lambda Delta, Kappa Delta Pi, and Spurs. During her senior year, she was a member of Mortar Board and served on the publications board. She also acted efficiently as chairman of the May Fete. Louise has been an interested and effective ex-officio member of the Executive Board this year, and was also chosen as a campus citizen of the week.

FRED H. BURROW—Fred has been an outstanding major in extractive industries. As a junior, he acted as chairman of the Student Events Council after serving in his sophomore year as an IK, heading the Homecoming halftime and dance committees, acting as chairman of the leadership and the traffic safety committees. His fine reputation as a leader and his co-operation and abilities helped gain for him a position on the Executive Board, along with the ASUI vice presidency. Fred has been the instigator of many ASUI plans and projects and he proved to be an extremely valuable member of the Executive Board. Distinguishing himself as a military student, he became a member of Scabbard and Blade, and Eagle and Anchor. In addition, he received the Army ROTC Leadership Award. Fred also received the Wall Street Journal Award and was tapped for Silver Lance. His record of accomplishments is truly superior. Fred is a member of Sigma Alpha Epsilon fraternity.

JUDY CROOKHAM—A music major who always has a song and a smile for everyone, Judy has won many friends during her years at Idaho. Continually working on committees and serving her university and friends, Judy has developed a fine record of participation. As a member of the University Singers, the Gem staff, and a worker for KUOI she earned her place among the Spurs. Judy also has worked diligently on Holly Week, Campus Chest, Greek Caucus, Frosh Orientation, and the Song Fest committees, and as Sophomore Class Treasurer. Her scholarship record is also outstanding. Judy is an Alpha Lambda Delta and a Phi Beta Kappa. Other honoraries, including Sigma Alpha Iota, I Club, Vandaleers and Mortar Board, have claimed her for membership. In her living group, Kappa Kappa Gamma, Judy has served faithfully as activities chairman, Panhellenic Representative, song leader and house president.

For the second consecutive year, ten students were chosen for the outstanding senior award. These seniors were selected by a committee composed of the ASUI General Manager, the Dean of Men, the Dean of Women, Alumni Secretary, and the junior members and faculty representative of the executive board. Twenty-five outstanding seniors were first chosen from a list of students submitted by the Deans of the various colleges. Then the committee selected from this list the Top Ten Seniors. Dr. D. R. Theophilus, University President, presented the awards at the May Fete. The criteria of selection rested upon the excellence of leadership, service to the school, and scholarship of the candidates. Evaluation was also made of their living group participation and attitude toward the university.

Top Ten Seniors

CAROLYN SANDERSON STALEY—A most industrious and versatile U of I student, Carolyn has proven herself a dependable and enthusiastic worker throughout her years at Idaho. Carolyn was rewarded for her diligence in her freshman year by being tapped for Spurs. She became a member of the Student Activities Council and served for two years. Her lengthy activity record includes the Student Recruitment Committee, ASUI Rally Committee, ASUI Halftime Committee, and Gem Section Editor. Even though she has remained continually busy with her activities, Carolyn has not neglected her scholarship, and as a result, she became a member of Alpha Lambda Delta, and Kappa Delta Pi, the national education honorary. As a physical education major, she was selected for membership in the Women's I Club. Other honoraries include Sigma Alpha Iota and Mortar Board. Carolyn has been a leader and outstanding member of Kappa Kappa Gamma sorority where she served one term as pledge trainer.

JANE REMSBERG—Here is the miss whose presence at our university has been an enlightenment to all. Gracing the stage in many ASUI dramatic productions, she has shown to the students her dramatic talent—whether it be on stage or behind the scenes. However, her ability has not confined her in respect to her activities. Jane has served for three years on the SUB committee and has worked diligently for the expansion program of the SUB. Her active participation as a Spur, AWS treasurer, Argonaut reporter, and editor of the Student Handbook earned for her a position on the Executive Board her senior year. Her scholarship, as evidenced by her membership in Phi Beta Kappa and Alpha Lambda Delta, gained for her a Norwegian Government Scholarship for summer study in Oslo, Norway. Theta Sigma Phi, Curtain Club and Mortar Board are among the honoraries of which she is a member. Jane is a member of Delta Gamma Sorority.

DICK GASKINS—While maintaining an excellent record as a mechanical engineering major, Dick has accumulated many honors and numerous friends. His election to the Executive Board as a Junior speaks for his fine record and for his popularity with the Idaho student body. During his term as an Executive Board member he served effectively as ASUI secretary. Dick has worked on a great number of important ASUI committees, and was chairman of student recruitment committee, chairman of the homecoming committee, and a student member of the athletic board of control. He served his sophomore year as an IK, and has been a member of Blue Key, president of Scabbard and Blade, president of the Engineering honorary, Sigma Tau, and vice president of Silver Lance. Dick has also served both as vice president and as president of his living group, Lindley Hall.

JOHN R. THORNOCK—John's long list of accomplishments in service to the university are paralleled only by his outstanding scholarship record. As a Phi Beta Kappa and a political science major, he plans to enter law school here next fall. His first two years at Idaho were busy ones for John. He served on the Blood Drive committee, Dad's Day committee, and was co-chairman of Religious Emphasis Week and also was a Vandaleer and an active member of Iks. His fine record of participation earned for him his election to the Executive Board the spring of his sophomore year. He was a candidate for ASUI president last spring. During his senior year, John's interest and enthusiasm did not lessen. He was a member of Silver Lance, Blue Key, Scabbard and Blade, and was student manager of the Student Union. John was also chosen as an outstanding campus citizen.

Senior Officers

The senior class spent its final year under the guidance of its able president, Larry Wing, pictured at left. The senior class of 1957, some eight hundred strong, proved enthusiastic supporters of their university. In April the junior and senior classes worked in conjunction to produce the annual Junior-Senior Prom which was held in honor of the seniors.

Here are the remaining senior class officers, Sally Ghiglieri, secretary, and Shirley Daniels Bucklin, treasurer. Absent from the picture is Mel Schmidt, class vice president.

The Junior Class

Bruce Wright, vice president; Martha Sue Dempsey, secretary; Sonja Hoisath, treasurer; Lowell Martin, president.

The Junior Class was busy this year with many activities. In March they sponsored the Campus Chest which proved to be a big success. In the spring the Juniors worked hand in hand with the Seniors on the Junior-Senior Ball. Lowell Martin with gavel in hand served ably along with the rest of the officers.

Sayles Albee, Ephrata, Washington
 Billie Aldrich, Moscow, Idaho
 Walter Aldrich, Bonners Ferry, Idaho
 Russ Allan, Bonners Ferry, Idaho
 Keith Alsager, Boise, Idaho

Kenneth Alsager, Boise, Idaho
 Melvin Alsager, Boise, Idaho
 Bill Anderson, Moscow, Idaho
 Clark Anderson, Pocatello, Idaho
 Donald Anderson, Blackfoot, Idaho

George Anderson, Troy, Idaho
 Robert Anderson, Rathdrum, Idaho
 Albert Andrews, Spokane, Washington
 Judy Archibald, Boise, Idaho
 Lawrence Armacost, New Meadows, Idaho

Jim Asaph, Ketchikan, Alaska
 Kenneth Axtell, Wilder, Idaho
 Les Backstrom, Idaho Falls, Idaho
 Cherie Bacon, Milton-Freewater, Oregon
 Diane Bailey, Cottonwood, Idaho

Juniors

Trilochan Bains, India
 John Baker, Moscow, Idaho
 Ron Baker, Lewiston, Idaho
 Jerry Ballard, Idaho Falls, Idaho
 Boyd Barker, Donnelly, Idaho
 Barbara Barry, Teheran, Iran

Sharrol Bartlett, Lewiston, Idaho
 Ronald Beal, Idaho Falls, Idaho
 Bob Beardemphl, Grangeville, Idaho
 Ann Beardmore, Lewiston, Idaho
 Carole Beck, Wallace, Idaho
 Karen Becker, Sandpoint, Idaho

Ray Benham, Moscow, Idaho
 Mary Ellen Bennett, Potlatch, Idaho
 Lynn Bensen, Caldwell, Idaho
 Edward Berreth, Tensed, Idaho
 John Bethke, Briarcliff Manor, N.Y.
 Bob Bezold, Moscow, Idaho

Alice Billman, Twin Falls, Idaho
 William Bills, Boise, Idaho
 Jeanne Bishop, Twin Falls, Idaho
 Gary Blank, Spokane, Washington
 Henry Blecha, Nampa, Idaho
 Kaye Blickenstaff, Nampa, Idaho

Beverly Bolingbroke, Moscow, Idaho
 John Bolliger, Hailey, Idaho
 Sonya Bond, Sandpoint, Idaho
 Jane Bonham, Boise, Idaho
 Betty Bovey, Jerome, Idaho
 Jean Boyd, Wendell, Idaho

John Bradbury, Headquarters, Idaho
 Michael Brannan, Emmett, Idaho
 Irene Bratton, Wallace, Idaho
 Dora Bretthauer, Priest River, Idaho
 Rod Brink, Jerome, Idaho
 Betty Brooks, Quincy, Washington

Blake Brown, Blackfoot, Idaho
 Carol Brunzell, Sandpoint, Idaho
 Jim Bruya, Spokane, Washington
 Don Bryant, Boise, Idaho
 Bruce Buckner, Everett, Washington
 Ellic Bunney, Princeton, Idaho

Max Burke, Hailey, Idaho
 Virginia Burns, Pittsburgh, Pa.
 Dennie Byram, Edwall, Washington
 Ralph Cairns, Boise, Idaho
 Frank Cammack, Wenatchee, Washington
 Russ Campbell, Emmett, Idaho

Rusty Carbon, Spokane, Washington
 Charlotte Carlson, Milton-Freewater, Oregon
 Dick Carlson, Gooding, Idaho
 James Carter, Gooding, Idaho
 John Chapman, Twin Falls, Idaho
 Anthony Checkowski, Jersey City, N.J.

Juniors

Lennard Chin, Jamaica
 Jim Chrisman, San Bernardino, Calif.
 Clarence Chrisp, Broken Bow, Nebraska
 Kent Church, Burley, Idaho
 Carole Clark, Richland, Wash.
 LeRoy Clausen, Lewiston, Idaho

Steven Clements, Chehalis, Wash.
 S. L. Clendenin, Arco, Idaho
 Bob Coats, Boise, Idaho
 Bob Cole, Hermiston, Oregon
 Jack Cole, Greenacres, Washington
 Margaret Peckardt Cole, Burley, Idaho

Gary Collier, Coeur d'Alene, Idaho
 George Conger, Nezperce, Idaho
 Bill Cooke, Boise, Idaho
 Fred Cook, Kellogg, Idaho
 Margaret Cook, Twin Falls, Idaho
 Tom Cooper, Idaho Falls, Idaho

Melvin Cope, Eagle, Idaho
 Andrew T. Cox, Kendrick, Idaho
 Lloyd Cox, Lewiston, Idaho
 Gary Craig, Kimberly, Idaho
 John Cranston, Boise, Idaho
 Deane Crawforth, Boise, Idaho

Edwin Crockett, Sandpoint, Idaho
 Ivan Crockett, Hansen, Idaho
 Neil Cross, New Plymouth, Idaho
 Gerald L. Curnes, Indianola, Iowa
 Bill Currie, Oakland, Calif.
 Mary Ellen Daly, Craigmont, Idaho

Pat Daly, Twin Falls, Idaho
 Kristin Damm, Oslo, Norway
 Wiley Daniels, Glens Ferry, Idaho
 Ernest Davenport, Idaho Falls, Idaho
 Tom Davidson, Pocatello, Idaho
 Richard Davis, Council Bluffs, Iowa

Vern Davis, Buhl, Idaho
 Mike Day, Gooding, Idaho
 Ann Deal, Nampa, Idaho
 Daryl DeLeau, Teaneck, New Jersey
 Martha Sue Dempsey, Hailey, Idaho
 Stan Desjardins, Coeur d'Alene, Idaho

Don Dick, Boise, Idaho
 Lola Dickerson, Parma, Idaho
 Allyn Dingel, Twin Falls, Idaho
 Darryl Dixon, Payette, Idaho
 Gerald Dixon, Wallowa, Oregon
 Jim Donald, Boise, Idaho

Robert L. Donnelly, Boise, Idaho
 Kay Driessen, Coeur d'Alene, Idaho
 Peggy DuPuis, Seattle, Washington
 Paul Durning, Cataldo, Idaho
 Jerry Dyer, Plummer, Idaho
 Wallace Earle, Sandpoint, Idaho

Juniors

Dean Eaton, Wendell, Idaho
Deana Dykstra, Jerome, Idaho
Tom Eddy, San Marino, Calif.
Ron Edwards, Ephrata, Wash.
Arnold Eidam, Sandpoint, Idaho
John Eisinger, Gooding, Idaho

Greta Eldred, New Plymouth, Idaho
Marcia Ellis, Wallace, Idaho
Sue Emry, Spokane, Wash.
David Esser, Genesee, Idaho
Evelyn Evans, Parma, Idaho
Lynne Evans, Boise, Idaho

Sandi Evans, Mountain Home, Idaho
Rowland Felt, Idaho Falls, Idaho
Ray Fife, Idaho Falls, Idaho
Marvin Fischer, Jerome, Idaho
Lorne Fitts, Geneva, Illinois
Ann Foley, Moscow, Idaho

Judi Folkins, Worley, Idaho
Yvonne Forte, Boise, Idaho
Dick Foster, Kamiah, Idaho
George Fowler, Oklahoma City, Oklahoma
Laurie Fowler, Idaho Falls, Idaho
Dick Fray, Lewiston, Idaho

Pat Friend, Spokane, Wash.
Robert W. Fritts, Okanogan, Wash.
Bill Galligan, Redmond, Oregon
Dick Galloway, Twin Falls, Idaho
Pat Gamble, Coeur d'Alene, Idaho
Dorothy Drayton Garrett, Moscow, Idaho

Jay Garrett, Horseshoe Bend, Idaho
Patsy Garrison, Moscow, Idaho
Mary Gilderoy, Weiser, Idaho
Don Giles, Winchester, Idaho
Jerry Giles, Moscow, Idaho
Greyson Gilson, Lewiston, Idaho

Jim Gneckow, Boise, Idaho
Mollie Godbold, Idaho Falls, Idaho
Mary Grabner, Boise, Idaho
Marvel Grasser, Orofino, Idaho
Marilyn Greene, Moscow, Idaho
Lee Griffin, Hermiston, Oregon

Lowell Grim, Nampa, Idaho
Guy Hafer, Weippe, Idaho
Floyd Hall, Shoshone, Idaho
Anne Hamblin, Lewiston, Idaho
Ann Hamilton, Arcadia, California
Mickey Hammer, Spokane, Washington

Al Hammill, Pendleton, Oregon
Helen Hanford, Spokane, Washington
Claire Hansen, Stanley, Idaho
Oliver Hanson, Moscow, Idaho
Bill Hardy, Portland, Oregon
Don Harris, Grace, Idaho

Juniors

LaRae Harrop, Driggs, Idaho
 Rowena Hasbrouck, Cascade, Idaho
 Dick Hauff, Richland, Washington
 Naomi Hauge, Sacramento, California
 Pat Havemann, Salmon, Idaho
 Jim Hawkins, Coeur d'Alene, Idaho

Warren Hawley, Ontario, California
 Denny Hayden, Payette, Idaho
 Mike Heaton, Burlingame, California
 Gordon Henderson, Eden, Idaho
 Clayne Hendricks, Seneca, Oregon
 Bob Hentges, Grand Forks, N.D.

Sylvia Herman, Homedale, Idaho
 Sylvia Hertz, New Plymouth, Idaho
 John Hoch, Ashton, Idaho
 James Hochstrasser, Boise, Idaho
 Sonja Hoisath, Lewiston, Idaho
 James Holden, Burley, Idaho

Gretchen Holmes, Warren, Idaho
 Steve Holzhey, Greer, Idaho
 John Hook, Quincy, California
 Tom Hoots, San Anselmo, California
 Claire Hopkins, Parma, Idaho
 George Horne, Grosse Ile, Michigan

John Houghtelin, Twin Falls, Idaho
 Ron Hulbert, Spokane, Washington
 Ralph Hull, Twin Falls, Idaho
 Don Ingle, Kendrick, Idaho
 Bill Irvine, Caldwell, Idaho
 Miriam Iverson, Caldwell, Idaho

Carol Jackson, Coeur d'Alene, Idaho
 Dick Jackson, Boise, Idaho
 Dorothy Jacobsen, Rexburg, Idaho
 Sue James, Pinehurst, Idaho
 Ben Jenness, Madison, California
 Allen Jensen, Montpelier, Idaho

Dennes Jensen, Redondo Beach, California
 Doris Jerome, Kuna, Idaho
 Ed John, Grangeville, Idaho
 Elinor Johnson, Idaho Falls, Idaho
 Margie Johnson, Spokane, Washington
 R. E. Johnson, Pendleton, Oregon

Betty Johnsmeyer, Boise, Idaho
 Betty Johnston, Kamiah, Idaho
 Billie Jones, Eden, Idaho
 Carol Jones, Hansen, Idaho
 Darrel Jones, Cambridge, Idaho
 Ingrid Jones, Blackfoot, Idaho

Lorana Jones, Malad, Idaho
 Robert Jones, Chino, California
 Barbara Joseph, Weiser, Idaho
 Dean Judd, Blackfoot, Idaho
 Jaclyn Judy, Portland, Oregon
 Frank Just, Firth, Idaho

Juniors

Jim Kalk, Boise, Idaho
 H. W. Keith, Grangeville, Idaho
 Ted Keith, Salmon, Idaho
 Ed Keller, Soda Springs, Idaho
 Claudette Kerns, Pittsburg, California
 Jack Kidd, Calgary, Canada

Fred Kiokemeister, Chicago, Illinois
 Shirley Kletke, Parma, Idaho
 Greg Knapp, Harrington, Washington
 Garry Knopf, Toledo, Ohio
 Craig Kosonen, Coeur d'Alene, Idaho
 Jerry Kramer, Sandpoint, Idaho

Don Krier, Troy, Idaho
 Gary Krier, Genesee, Idaho
 Mildred Kroetch, Harrison, Idaho
 Valerie Kroll, Kellogg, Idaho
 Kay LaBarge, Spokane, Washington
 Lorraine Langdon, Twin Falls, Idaho

Jane Lange, Genesee, Idaho
 Rita Larson, Clarkia, Idaho
 Van Larson, Coeur d'Alene, Idaho
 Lawrence LaRue, Heyburn, Idaho
 David Laws, Boise, Idaho
 Laurence Leahy, Post Falls, Idaho

Jerald Leatham, Shelley, Idaho
 Katherine Lee, St. Maries, Idaho
 Jerry Lewis, North Platte, Nebraska
 Donna Lightner, Enaville, Idaho
 Kay Lipp, Bonners Ferry, Idaho
 Jack Little, Boise, Idaho

Ray Long, Pomeroy, Washington
 John Longworth, Spokane, Washington
 Bruce Lorenz, Pendleton, Oregon
 Mike Lund, Oslo, Norway
 Eugene Lunden, Dudley, Idaho
 Skip McConville, Shelley, Idaho

Loren McCoy, Boise, Idaho
 Larry McCulloch, Wallace, Idaho
 Homer McEvers, Chehalis, Washington
 Gary McEwen, Kimberly, Idaho
 Rhoda McGraw, Moscow, Idaho
 Bill McKinnis, Puyallup, Washington

John McMennamin, Presque Isle, Maine
 Ross Maloney, Lethbridge, Canada
 Kent Marboe, Anchorage, Alaska
 Felix Marcolin, Kellogg, Idaho
 Quentin Markwell, Caldwell, Idaho
 Lowell Martin, Grangeville, Idaho

Gerald Matsen, Payette, Idaho
 Marilyn Mathews, Emmett, Idaho
 David Maxey, Boise, Idaho
 Owen Mayo, Aberdeen, South Dakota
 Gene Mecherikoff, Alhambra, California
 Dick Meese, Spokane, Washington

Juniors

Jack Mercer, Nampa, Idaho
 LeRoy Meyer, Meridian, Idaho
 Marion Midkiff, Richland, Washington
 Mary Jane Milbrach, Walla Walla, Washington
 Joyce Miles, Kellogg, Idaho
 Al Miller, Gooding, Idaho

Jim Minas, Boise, Idaho
 Richard Minkler, Spokane, Washington
 Charles Monson, Coeur d'Alene, Idaho
 Cecelia Montoya, Kellogg, Idaho
 Jack Moore, Boise, Idaho
 Pat Morgan, Spokane, Washington

Ray Morgan, Kellogg, Idaho
 Larry Morris, Coeur d'Alene, Idaho
 Larry Moss, Twin Falls, Idaho
 Sue Murray, Palouse, Washington
 Terry Murphy, Mullan, Idaho
 Mary Musick, Porterville, California

Lorin Nelson, Pocatello, Idaho
 Peggy Nelson, San Mateo, California
 Philip Nelson, Rupert, Idaho
 Walter Nelson, Gooding, Idaho
 Albert Neu, American Falls, Idaho
 Don Nevile-Smith, Creston, B.C.

LaRene Newberry, Jerome, Idaho
 Faith Newcomb, Council, Idaho
 Marilyn Nugent, Pocatello, Idaho
 Jerry O'Connell, Lewiston, Idaho
 Kathryn O'Conner, Moscow, Idaho
 Colleen O'Donnell, Sandpoint, Idaho

Warren Olney, Pasadena, California
 Frank Oneida, Shoshone, Idaho
 Robert Osburn, Craigmont, Idaho
 Tom O'Reilly, Princeton, Idaho
 Darwin Otto, Jerome, Idaho
 Mary Owl, Fort Hall, Idaho

Wilma Packard, Moscow, Idaho
 John Pappas, Soap Lake, Washington
 Lonnie Park, Boise, Idaho
 Phil Parr, Calgary, Canada
 Claudia Parsell, Moses Lake, Washington
 Wade Patterson, Moscow, Idaho

George Patton, Craigmont, Idaho
 Mike Patton, Payette, Idaho
 Rodney Payne, Idaho Falls, Idaho
 John Pearson, Cambridge, Idaho
 Vance Penton, Payette, Idaho
 Rose-Marie Perrin, Walla Walla, Wash.

Kay Pettygrove, Burley, Idaho
 Charles Pfeiffer, Challis, Idaho
 Stan Pierce, Twin Falls, Idaho
 Helen Place, Plummer, Idaho
 John Platt, Huston, Idaho
 Larry Pline, Nampa, Idaho

Juniors

Shirley Poff, Emmett, Idaho
 Claire Poitevin, Idaho Falls, Idaho
 Dave Powell, Nampa, Idaho
 Ron Powell, Calgary, Canada
 Bob Prestel, Indianapolis, Indiana
 Kaye Prestwich, Spokane, Washington

Ralph Pribble, Mullan, Idaho
 Chester Prior, Hansen, Idaho
 George Pugh, Wallace, Idaho
 Judy Purkhiser, New Plymouth, Idaho
 John Raeder, Moscow, Idaho
 Reed Ragan, Rigby, Idaho

Doug Randall, Lewiston, Idaho
 Charles Rau, Amityville, New York
 JoAnn Kay, New Plymouth, Idaho
 John Ready, Lewiston, Idaho
 Patti Rees, Kimberly, Idaho
 Carol Reichert, Filer, Idaho

Carol Ann Renstrom, Boise, Idaho
 Tom Requist, Caldwell, Idaho
 Jim Richel, Pierce, Idaho
 Barbara Riedeman, Twin Falls, Idaho
 Milton Riggers, Gifford, Idaho
 Wilton Riggers, Gifford, Idaho

Richard Roberge, Colfax, Washington
 Ralph Roberts, Pocatello, Idaho
 Patsy Lou Robinson, Triumph, Idaho
 Pat Rojan, Hope, Idaho
 Boyd Rood, Cobalt, Idaho
 Arlene Ross, Lewiston, Idaho

Audrey Ross, Orofino, Idaho
 Dennis Ross, Hermiston, Oregon
 Elwin Ross, Meridian, Idaho
 Charlene Roth, Idaho Falls, Idaho
 Nick Rudge, Boise, Idaho
 Kay Russell, Mountain Home, Idaho

Robert Salmon, Kellogg, Idaho
 Floyd Sanford, Portland, Oregon
 Robert Sargent, Murtaugh, Idaho
 Bryant Sather, Kellogg, Idaho
 Charles Sauls, Boise, Idaho
 William Schauer, Hayden Lake, Idaho

Donald Sheline, Cambridge, Idaho
 Don Schierman, Coeur d'Alene, Idaho
 Arthur Scholes, Spokane, Washington
 Dick Schults, Cottonwood, Idaho
 Dick Seely, Moscow, Idaho
 Douglas Seely, Walla Walla, Washington

Fred Seifert, St. Maries, Idaho
 Carol Seitz, Rigby, Idaho
 Barbara Shaffer, Moscow, Idaho
 Norma Shaffer, Cataldo, Idaho
 William Shane, Emmett, Idaho
 Dale Sharp, Weiser, Idaho

Juniors

Martha Sharp, Filer, Idaho
 James Shearer, Payette, Idaho
 Richard Sheppard, Twin Falls, Idaho
 Dick Shern, Coeur d'Alene, Idaho
 John Shively, Jamestown, N.Y.
 Sharon Shulldberg, Terreton, Idaho

A. S. Sidhu, India
 Gary Simmons, Twin Falls, Idaho
 Bill Simon, Fairfield, Idaho
 Nancy Sisty, Spokane, Washington
 June Sleeman, Alberta, Canada
 Dale Smelcer, Priest River, Idaho

Nepier Smith, Pacific Grove, California
 Rex Smith, Rexburg, Idaho
 Tom Smith, Columbus, Ohio
 Charlotte Sodorff, Moscow, Idaho
 Carol Solum, Wallace, Idaho
 Dorothy Sowa, Kamiah, Idaho

Pat Sparkman, Wallace, Idaho
 Connie Spaulding, Boise, Idaho
 Betty Spencer, Browning, Montana
 Herbert Spencer, Canada
 Keith Stackhouse, Kennewick, Washington
 Grady Staley, Inkom, Idaho

Bill Stephens, Winchester, Idaho
 Gene Stewart, Arbon, Idaho
 Marilyn Stewart, Coeur d'Alene, Idaho
 Robert Stewart, Meridian, Idaho
 Wayne Stevens, Dietrich, Idaho
 Roger Stoker, Shelley, Idaho

Bill Stott, Pittsburgh, Pennsylvania
 Joe Subia, Wilder, Idaho
 Colleen Sullivan, Mountain Home, Idaho
 Margaret Sullivan, Osburn, Idaho
 Ginger Symms, Caldwell, Idaho
 Melvin Taggart, Palouse, Washington

Janene Taylor, Moscow, Idaho
 Carol Temple, Santa Monica, California
 Dwaine Tesohldek, Buhl, Idaho
 Bob Thomas, Moscow, Idaho
 Charles Thomas, Dietrich, Idaho
 Bud Thompson, Coeur d'Alene, Idaho

Harry A. Thompson, Sagle, Idaho
 Brent Thomson, Teton, Idaho
 Bonnie Tower, Portland, Oregon
 Lee Townsend, Payette, Idaho
 Bob Tresmit, Moscow, Idaho
 Gary Tronson, Coeur d'Alene, Idaho

Shirley True, Mountain Home, Idaho
 Vivian Vaagan, Moscow, Idaho
 Wayne Valentine, Preston, Idaho
 Marie Van Orman, Jerome, Idaho
 Lowell Vanskike, Coeur d'Alene, Idaho
 Jerry Vaughn, Utica, N.Y.

Juniors

Don Villeneuve, San Fernando, California
 Kay Vinson, Pasco, Washington
 John Vostrez, Meridian, Idaho
 Bob Wahler, Wendell, Idaho
 Jackie Wainwright, Boise, Idaho
 Charlotte Walker, Parma, Idaho

Karen Walker, Fairbanks, Alaska
 Wayne Walker, Boise, Idaho
 Charles Walrath, Orofino, Idaho
 Paul Walters, Boise, Idaho
 Larry Ward, Mojave, California
 Virginia Ward, Portland, Oregon

Gaylon Warford, Headquarters, Idaho
 Karen Warner, Twin Falls, Idaho
 Carol Warren, Spokane, Washington
 George Watanabe, Hawaii
 Coleen Watson, Twin Falls, Idaho
 Jay Webb, Idaho Falls, Idaho

Darrell Weber, Idaho Falls, Idaho
 Don Webster, Headquarters, Idaho
 Dayton Wells, Peck, Idaho
 Jack Wells, Plymouth, Wisconsin
 Charles Werry, Burley, Idaho
 Nancy Westcott, Boise, Idaho

Knute Westergren, Twin Falls, Idaho
 Bob Westover, Coeur d'Alene, Idaho
 Nancy Wheeler, Meridian, Idaho
 Jan White, Lewiston, Idaho
 Joanie Wicklund, Lewiston, Idaho
 Norma Wiks, Kettle Falls, Washington

William Wilkerson, Caldwell, Idaho
 Howard Williams, Moscow, Idaho
 Jerry Williams, Boise, Idaho
 Jolene Williams, Moscow, Idaho
 Roger Williams, Lewiston, Idaho
 Myrtle Williamson, Lewiston, Idaho

Jan Willms, Gooding, Idaho
 Bill Wilson, Rockford, Illinois
 Don Wilson, Middleton, Idaho
 Freida Wilson, Emmett, Idaho
 Gregg Wilson, Moscow, Idaho
 Joe Wilson, Nezperce, Idaho

Jon Woodall, Boise, Idaho
 Walter Wilson, Nampa, Idaho
 Willard Wilson, Filer, Idaho
 Bill Winter, Deerfield, Illinois
 Dick Wisdom, Boise, Idaho
 Betty Wiswall, Zillah, Washington

Barbara Worst, Coeur d'Alene, Idaho
 Ken Worthington, Gannett, Idaho
 Austin Young, Shoshone, Idaho
 Dixie Young, Pocatello, Idaho
 Virgil Young, Corvallis, Oregon

LaRae Sasser, Treasurer; Chris Mackert, Vice President; Elaine Heber, Secretary; Jim Kay, President.

Sophomore Class

Under the fine guidance of Jim Kay as president for the second consecutive time, the class of 1959 again had a very successful year. Holly Week, as an annual event sponsored by the sophomores, included a fashion show at the fish bowl with the queen candidates as models. Also during the week was the Christmas serenade in which all the sophomores participated. The Sophomore Week was culminated by the coronation of our Holly Queen, Carol Wachal.

Darrell Adams, Nampa, Idaho
 Richard Adams, Boise, Idaho
 Loris Addington, Council, Idaho
 Kent Ahlschlager, Glens Ferry, Idaho
 Arthur Albanese, North Bergen, N.J.
 Don Albertson, Samuels, Idaho

Dean Allen, Silver Springs, Idaho
 Frank Allen, Nampa, Idaho
 Hester Allison, Caldwell, Idaho
 Andi Anderson, San Mateo, California
 Josie Anderson, Idaho Falls, Idaho
 Susan Anderson, Boise, Idaho

Kathleen Andes, Boise, Idaho
 Anthony Arave, Idaho Falls, Idaho
 James K. Armitage, Gooding, Idaho
 Marjorie Assendrup, Murtaugh, Idaho
 Fred Ayarza, Jerome, Idaho
 Dale Babbitt, Boise, Idaho

Rona Backstrom, Idaho Falls, Idaho
 LeRoy Baker, Pocatello, Idaho
 Paul Baker, Montpelier, Idaho
 Don Baldwin, Kootenai, Idaho
 Ace Ballard, Idaho Falls, Idaho
 Earl Banner, Declo, Idaho

Sophomores

Eva Barber, Bonners Ferry, Idaho
 William Barclay, Zion, Illinois
 Lee Barron, Fairfield, Idaho
 Dorothy Bauer, Moscow, Idaho
 Richard Baughman, Boise, Idaho
 Lain Baxter, Calgary, Canada

Bud Beasley, Caldwell, Idaho
 Sally Beattie, Boise, Idaho
 Clark Bedow, Hansen, Idaho
 JoRae Benedict, Clarkston, Washington
 Kris Bengston, Guam
 Janice Berg, Richland, Washington

Marilyn Berrett, Roberts, Idaho
 Lorraine Beymer, Seattle, Washington
 Bob Bigler, Elmhurst, Illinois
 Ron Bishop, Castleford, Idaho
 Diane Bivens, Payette, Idaho
 Jim Bivens, Payette, Idaho

John Blair, Coeur d'Alene, Idaho
 Lottie Bliesner, Eden, Idaho
 Gene Bodily, Idaho Falls, Idaho
 Dick Bohlscheid, Pocatello, Idaho
 Arlene Book, Sandpoint, Idaho
 Doris Bonner, Lewiston, Idaho

Bill Bonnicksen, Filer, Idaho
 Lynn Bosley, Corona del Mar, California
 Kay Bossio, Peck, Idaho
 Alfred Bourque, Wellesley Hills, Mass.
 Reed Bowen, Rexburg, Idaho
 Sonya Bowker, Spokane, Washington

Bill Boyce, Idaho Falls, Idaho
 Marjie Bradbury, Headquarters, Idaho
 Barbara Branscom, Palouse, Washington
 Evelyn Bratton, Wallace, Idaho
 Owen Bratvold, Emmett, Idaho
 Charles Brockway, Ketchum, Idaho

Fran Brown, Arco, Idaho
 Jackie Brown, Vancouver, Washington
 Jim Burt, Emmett, Idaho
 Lois Buschhorn, Eden, Idaho
 Bruce Cairns, Boise, Idaho
 Gary Callen, Twin Falls, Idaho

Dave Campbell, Calgary Canada
 Cathy Cannon, Boise, Idaho
 Gayle Carlson, Wilder, Idaho
 Stanley Carpenter, Washington, D.C.
 Pat Casey, Moscow, Idaho
 Janice Chamberlain, Motes Lake, Wash.

Chris Chisholm, Brooklyn, N.Y.
 Lon Chisum, Weiser, Idaho
 John Ciboci, Racine, Wisconsin
 Garland Clark, Buhl, Idaho
 Alice Clarke, Orofino, Idaho
 Gary Clizer, Wallace, Idaho

Sophomores

Lawrence Clure, Cambridge, Idaho
 Judy Cochran, Long Beach, California
 Sharon Connaughton, San Mateo, California
 Kay Conrad, Castleford, Idaho
 Tom Cook, Burke, Idaho
 Anne Copithorne, Calgary, Canada

Cathy Crabtree, Parma, Idaho
 Marilyn Crane, Lewiston, Idaho
 Judy Cranney, Moscow, Idaho
 Ron Crowley, Bellflower, California
 Elizabeth Curtis, Sandpoint, Idaho
 Kaye Curtis, Burley, Idaho

Delon Dalke, Aberdeen, Idaho
 Thorndike Dame, East Peterson, N.J.
 Darrell Daubert, Lewiston, Idaho
 Bette Davis, Twin Falls, Idaho
 Judy Davis, Grosser, Washington
 Kathryn Davis, New Plymouth, Idaho

William Deal, Boise, Idaho
 Karen DeKlotz, Filer, Idaho
 William Dellos, Picabo, Idaho
 William Demick, Salmon, Idaho
 Sue Ellen Dikeman, Long Beach, Calif.
 Ted Dingman, Twin Falls, Idaho

Nike Doerr, Boise, Idaho
 Charles Douglass, Coeur d'Alene, Idaho
 Marian Dunning, Boise, Idaho
 John Ebbert, LaGrange, Ill.
 Jay Eacker, Weiser, Idaho
 Jean Eckert, Davis, California

Carol Edelblute, Arlington Heights, Ill.
 Carolyn Edwards, Boise, Idaho
 Tom Edwards, Roberts, Idaho
 Gary Elison, Fort Hall, Idaho
 Robert Ellsworth, Rexburg, Idaho
 Ray Emerson, Spokane, Washington

Bobby Ensign, Phoenix, Arizona
 John Ensunra, Castleford, Idaho
 Marge Erstad, Boise, Idaho
 Joe Erramouspe, Montpelier, Idaho
 Dave Eskelin, Boise, Idaho
 Mike Estes, Moscow, Idaho

Emmanuel Etter, Samuels, Idaho
 Bill Evans, Boise, Idaho
 Terry Evans, Twin Falls, Idaho
 John Falen, Jordan Valley, Oregon
 Charles Falk, Burley, Idaho
 Helen Farmin, Wallace, Idaho

Bob Felton, Moscow, Idaho
 Joan Ferris, Lewiston, Idaho
 William Fischer, Glens Ferry, Idaho
 Ron Fitzgerald, Boise, Idaho
 Carolyn Flatters, Buhl, Idaho
 Ginger Fox, Twin Falls, Idaho

Sophomores

Sandra Fritz, Lewiston, Idaho
 Dan Fullerton, West Orange, N.J.
 Allen Gailey, Murtaugh, Idaho
 Donna Gale, Lewiston, Idaho
 Clint Gardner, Santa Ana, California
 Larry Garlinghouse, Boise, Idaho

Allen Garrett, Chehalis, Washington
 William Gaskarth, Calgary, Canada
 Bill Gavin, Ribby, Idaho
 Walter Gay, Pocatello, Idaho
 Deanna Geertsen, Boise, Idaho
 Dean Gentry, Weiser, Idaho

Rita Ghirardello, Wallace, Idaho
 Marcia Gill, Idaho Falls, Idaho
 Doris Gissel, Payette, Idaho
 Alice Giroux, Butte, Montana
 James Givan, Bethesda, Maryland
 Edward Godwin, Ford, Washington

Jim Golden, Boise, Idaho
 Larry Gottschalk, Potlatch, Idaho
 Neil Gramkow, Boise, Idaho
 Jack Grant, Eden, Idaho
 Dennis Gray, Nampa, Idaho
 William Greer, Whitehall, Montana

Kala Gresky, Buhl, Idaho
 Colleen Groff, Ephrata, Washington
 Terece Grover, Thornton, Idaho
 Gail Guernsey, Boise, Idaho
 Marilyn Gulley, Richland, Washington
 Kenneth Gutzman, Salmon, Idaho

Kay Hagadone, Coeur d'Alene, Idaho
 Bill Hahn, The Dalles, Oregon
 Michael Hally, Boise, Idaho
 Forrest Hanson, Idaho Falls, Idaho
 Gladys Hansen, Lewiston, Idaho
 Marilyn Harden, Spokane, Washington

Roy Hargrave, Pasadena, Calif.
 Rose Harrer, Weiser, Idaho
 Carolyn Harris, Grace, Idaho
 Jack Harris, Burley, Idaho
 Maxine Harris, Nezperce, Idaho
 Robert Harris, San Carlos, California

Rodney Harris, Fort Hall, Idaho
 Pat Hart, Gooding, Idaho
 Carol Harwood, Payette, Idaho
 Walter Hauck, Arlington, California
 Roberta Hawk, Moscow, Idaho
 Lynette Hawken, Sagle, Idaho

Judy Hayes, Boise, Idaho
 Jim Heer, Aberdeen, Idaho
 Shirley Henriksson, Sandpoint, Idaho
 Janice Henry, Kimberly, Idaho
 Gwin Hicks, Boise, Idaho
 Elaine Hieber, Billings, Montana

Sophomores

Duane Higbee, Buhl, Idaho
 Aljean Higgins, Coeur d'Alene, Idaho
 Stephen Hinckley, Preston, Idaho
 Betty Hintz, Nampa, Idaho
 Chong Cheong Ho, Malaya
 Hal Hogge, Nampa, Idaho

Ann Holden, Idaho Falls, Idaho
 Roberta Holes, Grangeville, Idaho
 Sue Holmes, Boise, Idaho
 Janet Hoover, Blackfoot, Idaho
 Edwin Horn, Burley, Idaho
 Don Horning, Richland, Washington

Shirley Horning, Coeur d'Alene, Idaho
 Bob Howard, Buhl, Idaho
 James R. Howland, Payette, Idaho
 Norman Howse, Altadena, California
 John Huber, Meridian, Idaho
 Dick Hughes, Mountain Home, Idaho

Don Hull, Wallace, Idaho
 Donald Humphreys, Corral, Idaho
 Hazel Hunt, Sandpoint, Idaho
 Willa Hunter, Rupert, Idaho
 Earl Huntsinger, Kuna, Idaho
 Lana Huschke, Payette, Idaho

Diane Husted, Grangeville, Idaho
 Jane Husted, Coeur d'Alene, Idaho
 Gene Hymas, Heyburn, Idaho
 Joe Isaack, Rupert, Idaho
 Pat Iverson, Kellogg, Idaho
 Leonard Jacobowitz, Brooklyn, N.Y.

Beth Jaggard, Boise, Idaho
 Nona Jantz, Bonners Ferry, Idaho
 Lowell Jarvis, Grangeville, Idaho
 Russ Jeffery, Idaho Falls, Idaho
 Harvey Jensen, Pingree, Idaho
 Robert E. Jeschke, Sandpoint, Idaho

Sally Jewett, Dayton, Wyoming
 Arlo Johnson, Lewiston, Idaho
 Dale Johnson, Myrtle Creek, Oregon
 Jerry Johnson, Devils Lake, North Dakota
 Mary Ann Johnson, Moscow, Idaho
 Paul Johnson, Davenport, Wyoming

Val Johnson, St. Maries, Idaho
 Lamont Jones, Malad, Idaho
 Karen Jordan, Grangeville, Idaho
 Diane Kail, Twin Falls, Idaho
 Ed Kale, Grangeville, Idaho
 Joe Kallas, Boise, Idaho

Jim Kay, Twin Falls, Idaho
 Kathy Keithly, Boise, Idaho
 Keith Kelly, Twin Falls, Idaho
 Clair Kenaston, Shoshone, Idaho
 Gary Kendall, Palouse, Washington
 Dick Kerbs, Rupert, Idaho

Sophomores

Tim Kime, Moscow, Idaho
 Danny King, Nampa, Idaho
 Elwood Kintner, Idaho Falls, Idaho
 Doug Klein, Grangeville, Idaho
 Dean Klempel, Aberdeen, Idaho
 Jerry Knapp, Moscow, Idaho

Mary Sue Kniefel, Parma, Idaho
 Bob Kopke, Boise, Idaho
 Anita Koskella, Donnelly, Idaho
 Richard Koster, Moscow, Idaho
 Coralee Karcaw, Blackfoot, Idaho
 Karen Kramer, Castleford, Idaho

Karen Kreizenbeck, Boise, Idaho
 Helen Krueger, Coeur d'Alene, Idaho
 Carol Kurdy, Boise, Idaho
 Larry LaBolle, Deary, Idaho
 David Laird, Lewiston, Idaho
 Joanne Langdon, Buhl, Idaho

Gail Larson, Coeur d'Alene, Idaho
 Kim Larsen, Boise, Idaho
 John Laut, Calgary, Canada
 Leonard Lawr, Spokane, Washington
 Pat Lawton, Moscow, Idaho
 Euclid Lee, Hawaii

Karen Lee, Idaho Falls, Idaho
 Roger Lee, Fairfield, Idaho
 Marybel Lill, Nampa, Idaho
 Richard Line, Sterling, Idaho
 Duane Little, Kellogg, Idaho
 Bob Livingston, Twin Falls, Idaho

Rollie Lodge, Caldwell, Idaho
 Dick Loeppky, Lewiston, Idaho
 Clyde Lofdahl, Ellensburg, Washington
 Beverly Lord, Idaho Falls, Idaho
 Shirley Lovgren, Rexburg, Idaho
 Heng Mun Low, Malaya

Clara Lowry, Wallace, Idaho
 Calvin Lui, Hawaii
 Lois Lundquist, Moscow, Idaho
 Carolyn Lunstrum, Twin Falls, Idaho
 Phylis McAlexander, Moscow, Idaho
 Dale McCarty, Pasco, Washington

Pat McCord, Burley, Idaho
 Glen McCurdy, Kellogg, Idaho
 Gerald McDermott, Los Angeles, California
 John McDonald, Idaho Falls, Idaho
 Ken McDonald, Bovill, Idaho
 Jim McFarland, Kimberly, Idaho

Janie McKay, St. Anthony, Idaho
 Dave McMahon, Boise, Idaho
 Jim McManus, Downey, California
 Gary Michael, North Platte, Nebraska
 Joe McMichael, North Platte, Nebraska
 Mary Jo Mace, Lewiston, Idaho

Sophomores

Christine Mackert, St. Anthony, Idaho
 Marvin Mackie, Buhl, Idaho
 Elna Magnusson, Innisfail, Canada
 Ken Marnock, King Hill, Idaho
 Larry Mashbarn, Mountain Home, Idaho
 Marcia Maxwell, Boise, Idaho

Bob Mecham, Nampa, Idaho
 Arthur Mell, Moscow, Idaho
 Jon Mellen, Mountain Home, Idaho
 Dean Melquist, Idaho Falls, Idaho
 Robin Merrell, Kamiah, Idaho
 Ralph Meyer, Elmhurst, Illinois

Barbara Miller, Spokane, Washington
 Bonnie Miller, Caldwell, Idaho
 Dwight Miller, Kamiah, Idaho
 Larry Miller, Cataldo, Idaho
 Charles Mitchell, Marsing, Idaho
 Harry Moening, Melrose, Minn.

Nels Moller, Rupert, Idaho
 Virginia Monson, Coeur d'Alene, Idaho
 Laried Montgomery, Twin Falls, Idaho
 Larry Moore, Rigby, Idaho
 Paul Muhonen, Boise, Idaho
 Mary Murray, Priest River, Idaho

Pat Nasmyth, San Gabriel, Calif.
 Marvin Nebel, St. Maries, Idaho
 John Neilson, Rupert, Idaho
 Albert Nelson, Rexburg, Idaho
 Glen Nelson, St. Anthony, Idaho
 Kay Nelson, Genesee, Idaho

Larry Nelsen, Princeton, Idaho
 Mary Nelson, Rexburg, Idaho
 Ronald Nelson, Montpelier, Idaho
 Dick Newell, Glens Ferry, Idaho
 Neal Newhouse, Boise, Idaho
 Tom Nicholson, Boise, Idaho

Arnold Nikula, Wakefield, Michigan
 Carma Nilson, Troy, Idaho
 Bob Nonini, Moscow, Idaho
 Mike Norell, Nampa, Idaho
 Nancy Norton, San Lorenzo, Calif.
 Jan Novak, Spokane, Washington

Fred O'Brien, Reubens, Idaho
 Christy O'Rear, San Gabriel, California
 James Oenning, Mullan, Idaho
 Ladaun Olin, Lewiston, Idaho
 Diane Olmsted, Grangeville, Idaho
 Brian Olson, Grangeville, Idaho

Winston Onyema, Africa
 Burton Orme, St. Anthony, Idaho
 Ron Osborn, Vero Beach, Florida
 Jim Palisin, Euclid, Ohio
 Nadine Palmer, Caldwell, Idaho
 Patsy Parke, Lewiston, Idaho

Sophomores

Ardell Parks, Fairfield, Washington
 Elizabeth Passmore, Moscow, Idaho
 Dwight Patton, Craigmont, Idaho
 Jim Patton, Sandpoint, Idaho
 Sharon Pease, Wilder, Idaho
 Ned Pence, Mackay, Idaho

Jo Pennington, Sandpoint, Idaho
 Charles Perry, Sacramento, California
 Karilyn Peterson, Moscow, Idaho
 Michael Peterson, Lewiston, Idaho
 Tonia Peterron, Boise, Idaho
 Verlene Peterson, Lake Fork, Idaho

Dale Plinc, Nampa, Idaho
 Charles Powers, Twin Falls, Idaho
 Jim Prestel, Indianapolis, Indiana
 Penny Preston, Los Angeles, California
 Donald Pridmore, Richfield, Idaho
 Marshall Pritchett, Mackay, Idaho

Pat Quane, Rupert, Idaho
 Frank Ramer, Craigmont, Idaho
 Dave Randolph, Mt. Pleasant, Michigan
 Beverly Rasor, Boise, Idaho
 Jim Rathbun, Eagle, Colorado
 Judy Rauch, Lewiston, Idaho

Pat Redmond, Coeur d'Alene, Idaho
 Clarence Reed, Sagle, Idaho
 Richard Renshaw, Atlanta, Georgia
 Tom Reveley, Altadena, California
 Carol Rice, Coeur d'Alene, Idaho
 Hilda Riecken, Everett, Washington

Doris Riggs, Murtaugh, Idaho
 Gary Ringert, Castleford, Idaho
 Kelvin Roberts, Lewiston, Idaho
 Sara Robertson, Twin Falls, Idaho
 Stuart Robertson, Boise, Idaho
 Suzanne Roffler, Coeur d'Alene, Idaho

John Roodhouse, Palo Alto, California
 John Rosholt, Lewiston, Idaho
 Don Royster, Filer, Idaho
 Charlotte Ruckman, Gifford, Idaho
 Sharon Rude, Twin Falls, Idaho
 Jyl Rupe, St. Maries, Idaho

Eugene Ryba, Cicero, Illinois
 LaRae Sasser, Aberdeen, Idaho
 Roma Saunders, Hazelton, Idaho
 Cliff Scharf, Boise, Idaho
 Doug Schedler, Sandpoint, Idaho
 Jane Scheline, Donnelly, Idaho

Jerry Schierman, Colfax, Washington
 Jerry Schlatter, Oakesdale, Washington
 Milo Schleifer, Lewiston, Idaho
 Thad Scholes, Twin Falls, Idaho
 John Schumaker, Hamilton, Montana
 Ted Schumaker, Hamilton, Montana

Sophomores

John Schwenger, Spokane, Washington
 Bert Scott, Coeur d'Alene, Idaho
 Roger Seitz, St. Louis, Mo.
 Julie Semple, Amman, Jordan
 Don Shelangoskie, Twin Falls, Idaho
 Clyde Sheppard, Twin Falls, Idaho

Duane Shinn, Caldwell, Idaho
 Dean Shippen, Menan, Idaho
 Dawn Shipley, Lewiston, Idaho
 Monte Shirts, Hailey, Idaho
 Larry Shupe, Hamer, Idaho
 Judi Sleeper, Corona del Mar, California

Bill Slocum, Jackson, Michigan
 Don Smith, Spokane, Washington
 Jamie Smith, Twin Falls, Idaho
 Kathryn Smith, Boise, Idaho
 Marshall Smith, Garfield, Washington
 Noreta Smith, Kellogg, Idaho

Ozzie Smith, Pasco, Washington
 Willis Smith, Springston, Idaho
 Jack Snider, Moscow, Idaho
 Adelle Snyder, Cataldo, Idaho
 Kenneth Solt, Weiser, Idaho
 Roger Sparks, Wallace, Idaho

Frank Spaulding, Bonners Ferry, Idaho
 Ella Gaye Springer, Lewiston, Idaho
 Reid Steinbach, Redding, California
 Gail Stellman, Lewiston, Idaho
 Fran Stockdale, Helena, Montana
 Sylvia Stoddard, Orofino, Idaho

Jim Scravens, Colfax, Washington
 Tommy Stroschein, Sterling, Idaho
 Alan Sudweeks, Idaho Falls, Idaho
 Cecelia Sullivan, Rupert, Idaho
 Mitzi Switzer, Kimberly, Idaho
 Sondra Teply, Mountain Home, Idaho

John Thamm, Spokane, Washington
 Byron Thomas, Filer, Idaho
 Earl Thomas, Lava Hot Springs, Idaho
 Sue Thomas, Spokane, Washington
 Vern Thomas, Whitebird, Idaho
 Duane Thompson, Moscow, Idaho

Frank Thompson, Weiser, Idaho
 Gary Thompson, Craigmont, Idaho
 Harry Thompson, Sagle, Idaho
 Max Thomson, Teton City, Idaho
 Valene Thorpe, Blackfoot, Idaho
 Ron Thurber, Boise, Idaho

Laroy Tollbom, Sandpoint, Idaho
 John Turner, Deer Park, Washington
 Bob Vallat, Calgary, Canada
 Harold Van Atta, Blackfoot, Idaho
 Mel Van Dyke, Wychoff, New Jersey
 Joe Van Epps, Nampa, Idaho

Sophomores

Don Vogler, Lovelock, Nevada
 Leonard Volland, Emmaus, Pennsylvania
 Cletus Von Tersch, Cottonwood, Idaho
 Carol Wachal, Kamiah, Idaho
 Pat Wagner, New Plymouth, Idaho
 Jean Walker, Washington, D.C.

Wayne Wallace, Nampa, Idaho
 Renee Wallen, Moscow, Idaho
 Harry Walrath, Orofino, Idaho
 Sherry Walsh, Nampa, Idaho
 Gaylon Warford, Headquarters, Idaho
 Art Warnke, Burley, Idaho

John Warnke, Ashton, Idaho
 Norm Warren, Richland, Washington
 Bob Watson, Crystal Lake, Illinois
 Don Wavra, Buhl, Idaho
 Raymond Waxmonsky, Chicago, Illinois
 Doris Wayland, Boise, Idaho

Gregg Wayne, Orange, California
 Paul Webb, Lewiston, Idaho
 Reed Welker, Rexburg, Idaho
 Charlene Wells, Roberts, Idaho
 Bruce Wendle, Sandpoint, Idaho
 Tony West, San Pedro, California

Barry Westhaver, Trail, B.C.
 Barbara Wheeler, Bonners Ferry, Idaho
 Bob Whipple, Lewiston, Idaho
 Eleanor Whitney, Walla Walla, Washington
 Dale Williams, Lewiston, Idaho
 Delwyn Williams, Idaho Falls, Idaho

Neal Williams, Eden, Idaho
 Carol Wilson, Hansen, Idaho
 Jerry Wilson, The Dalles, Oregon
 Royce Wise, Twin Falls, Idaho
 Wendell Wolf, Clark Fork, Idaho
 Lane Woods, Lewiston, Idaho

Ruby Woods, Gooding, Idaho
 Don Woodward, Portland, Oregon
 Sandi Wright, Salt Lake City, Utah
 Marjorie Wyatt, Coeur d'Alene, Idaho
 Jan Wynn, Ontario, Oregon
 Sandy Yost, Boise, Idaho

Janille Young, Kamiah, Idaho
 Larry Young, Nampa, Idaho
 Marlene Zajanc, Lewiston, Idaho
 Kay Zenier, Bonners Ferry, Idaho

The Freshman Class

This year one of the largest freshman classes in the history of the university showed its spirit and enthusiasm by working for the first time in unison in planning a very enjoyable and successful freshman week. The week itself competed with an uncontrollable flu epidemic, and some of the scheduled events, including the freshman-sophomore tug-o-war were cancelled. However, the class demonstrated its ability and pep by effecting a very condensed but pleasant week of festivities. The Freshman Dance, "A Little Bit of Ireland," was highlighted by the crowning of Freshman Queen, Nan Alvord, and Freshman King, Garth Brown.

The Freshman class functioned efficiently under the able leadership of its president, Rich Thomas. The remaining officers who were elected in the fall served effectively in their positions. Larry Hobson acted as vice-president and Kay Shipley served as secretary. Barbara Harbison who was elected class treasurer was unable to complete the school term, and Carol Barlow was chosen to replace her. The officers acted as coordinators and organizers for the class of 1960 and helped to make the year a memorable one for all.

Class Officers

Larry Hobson, vice-president; Kay Shipley, secretary; Rich Thomas, president; Carol Barlow, treasurer.

Freshman King and Queen, Garth Brown and Nan Alvord, were selected from a field of ten finalists. The finalists included, Row One—Kay Shipley, Karla Klamper, Fran Baudek, Nan Alvord, and Ann Marie Berry. Row Two—Don Yost, Tom Benjamin, Ed Campbell, and Garth Brown. Not pictured is Gary Farnsworth.

Alpha Lambda Delta

Alpha Lambda Delta is the freshman women's scholastic honorary which requires a grade point of 3.5 for membership. This year's old and new members include:

Row One—Marybel Lill, Ann Lyons, Kay Salyer, Judy Bailey, Carolyn Edwards, Carolyn Dempsey, and Kay Conrad. *Row Two*—Pat Decker, Jane Scheline, Marilyn Merrick, Margaret Remsberg, Thayre Bailey, Dorothy Bauer, Kathy O'Conner, Jo Petrashek, Ann Becker, and Kay Bozarth. *Row Three*—Marilyn Mooers, Pat Iverson, Judy Conger, Marie Turner, Christy O'Rear, Suzanne Roffler, Beverly Lord, Chris Mackert, Janet Cook, LaRae Sasser, Charlene Wells, Karen Crouch, Louise Vandebark, Pat Nasmythe, Elna Magnusson, and Nancy Campbell.

Phi Eta Sigma

Phi Eta Sigma is the national scholastic honorary for freshman men. A 3.5 grade point at semester is required for eligibility.

Row One—Jim Heer, Cecil Heick, Bob Pierce, Dennis Hargreaves, Terry White, Gale Conrad, Dr. Moore, Dean Eldridge, and Dr. Gustafson. *Row Two*—Joe Erramouspe, Roger Christensen, Paul Krogue, Don Royster, Jack Macki, Don Elg, John Baker, Earl Hall, Carl Bittenbender, Don Humphreys, Dave Eskelin, Burton Orme, Ron Osborn, and Cletus Von Tersch.

Student Index

A

Ackerman, Richard Leroy 129, 293
 Acree, Jack Donald 135, 267
 Adams, Darrell Frederick 22, 326
 Adams, Richard Ancel 224, 269, 326
 Adams, Ronald Edward 253
 Addington, Loris Carol 136, 159, 326
 Adolphson, Kenneth Albert 202
 Agar, George Durnin 174
 Ahlschlager, Kent LeRoy 125, 226, 326
 Ahmadieh, Aziz 306
 Ailor, Carol Sue 135, 153, 288
 Akers, Sherman Lee 221
 Akland, Roger Arnold 163
 Aland, Michael Stephen 126, 163
 Albanese, Arthur Martin 151, 163, 326
 Albano, William Pat 103, 114
 Albee, Sayles Leonard 316
 Albee, Stanley Ralph 163
 Albertson, William Donald 161, 326
 Aldous, Charlotte Kay 45
 Aldrich, Billie 316
 Aldrich, Cecil Lucien 126
 Aldrich, Hazel Mae Vancil 279
 Aldrich, Lawrence Aaron Ward 233, 234, 235
 Aldrich, Walter Dorville 316
 Allan, Russell Dean 116, 224, 316
 Allen, Bert Lewis 205
 Allen, Dean Stanford 166, 326
 Allen, Doyle Wayne 131
 Allen, Franklin Howard 210, 285, 326
 Allen, Geraldine Beverly 153
 Allen, Lee Dale 128
 Alley, John Newton 122, 125, 216
 Alley, Louretta Frances 76
 Alley, Ralph Martin, Jr. 76, 131
 Allison, Hester Margaret 156, 326
 Allison, Lora Marie 120, 156
 Allison, Susan Bacharach 279
 Alsager, Keith Ronald 177, 316
 Alsager, Kenneth Burton 177, 316
 Alsager, Melvin Dean 316
 Alvord, Margaret 74, 99, 109, 136, 197, 336
 Amos, Artell John 126
 Anchustegui, Marian Janet 139, 153
 Anderson, Arthur Anthony 235
 Anderson, Astrid Ada 133, 159, 326
 Anderson, Barbara Elvida 121, 150, 155
 Anderson, Carroll Acle 285
 Anderson, Curtis Eugene, Jr. 202, 304
 Anderson, David James 131
 Anderson, Dennis DeVer 172
 Anderson, Donald Jay 172, 316
 Anderson, Gary 131, 229
 Anderson, George Allen 202, 316
 Anderson, George Clark 57, 112, 114, 218, 259, 316
 Anderson, Josie Arlee 155, 136, 326
 Anderson, Kenneth Rodger 224, 304
 Anderson, Kristine Ardel 104, 135, 198, 282
 Anderson, Lamont Duane 127
 Anderson, Meldon Burdean 177
 Anderson, Melvin Fredrick 221, 304
 Anderson, Richard James 168
 Anderson, Robert Gene 126, 134, 172, 316
 Anderson, Susan 326
 Anderson, Terrence Dietrich 233
 Anderson, Thomas Leonard 256
 Anderson, William Eugene 222, 316
 Anderssen, Anders 138
 Andes, Kathleen 194, 326
 Andressen, John Erik Quale 158
 Andrews, Albert Rudolph 113, 114, 168, 279, 316
 Andrews, Keith Anthony 163
 Angerbauer, Kay 186
 Anstine, Ray Howard 298
 Anxo, Charlotte Jane 134, 139, 153
 Arave, Anthony Spencer 168, 326
 Archibald, Janis Dawn 40, 104, 153, 286
 Archibald, Judith Ann 150, 190, 316
 Arcers, Sherman 135
 Armacost, Lawrence Victor 128, 177, 316
 Armitage, James Kendall 113, 122, 125, 221, 326
 Arnone, Eugene Anthony 259, 260
 Aspen, Virginia Carole 141
 Asaph, James Wellington 205, 316
 Asher, Roderick Roland 127, 209, 307
 Ashworth, Roland Rees 209, 308, 309
 Assendrup, Marjorie Joyce 102, 136, 192, 271, 326

Astorquia, Mary Constance 186, 282
 Archley, Trenna Mae 95, 139, 153
 Avery, Jasper Ross 294
 Avery, Nancy Lee 121
 Axtell, Kenneth Duane 222, 316
 Ayarza, Freddie Marcus 126, 210, 267, 326

B

Babbitt, Vernon Dale 224, 326
 Babcock, Carolyn Helene 135, 194, 288
 Bachmann, Roger Werner 141
 Bachowsky, John Peter 127, 306
 Backstrom, Leslie Glenn 141, 163, 316
 Backstrom, Rona Lee 134, 326
 Bacon, Cherie Diane 133, 184, 316
 Bacus, Oliver Benjamin 128
 Bagg, John Thornton, Jr. 216
 Bahr, Arnold Justin 128, 294
 Bailey, Diane Louise Jenny 316
 Bailey, Judith Ann 110, 130, 140, 337
 Bailey, Thayre Marie 107, 197, 337
 Bailey, William Henry 128, 129, 294
 Bains, Trilochan Singh 138, 161, 317
 Baker, George LeRoy 138, 140, 161, 326
 Baker, John Frank 122, 123, 280, 317
 Baker, John Thomas 337
 Baker, Kenneth Dean 180
 Baker, Paul Winston 103, 117, 132, 138, 163, 326
 Baker, Ronald Lewis 224, 317
 Baldeck, Joan Elizabeth 121, 136, 197, 319
 Balderston, James Bruce 126, 206
 Baldwin, Don John 163, 326
 Baldwin, Joan Lee 135, 197, 271, 288
 Ballard, Francis Ace 125, 202, 326
 Ballard, Jerry D. 202, 317
 Banks, David Norie 294
 Banner, Earl J. 103, 127, 170, 297, 326
 Barber, Eva Amy 156, 185, 327
 Barber, Larry Wood 161, 297, 298
 Barclay, William Angus 119, 126, 159, 163, 327
 Bardsley, Larry Lawrence 206
 Barker, Boyd Craighton 116, 202, 317
 Barker, Paul Frederick 161, 268, 309
 Barker, Robert Earl 174
 Barker, Rotchford Lee 133, 202
 Barlow, Carol Jean 64, 135, 198, 336
 Barlow, Kimber Ray 52
 Barnes, Paul Lewis 139
 Barraclough, Harold Thomson 216
 Barrell, Janice Louise 135, 156
 Barrell, Richard Kenneth 226, 304
 Barrett, John Wesley 131
 Barrick, Lowell Sunde 180
 Barron, Charles Lee 221, 327
 Barrus, Milton Emery 120, 140, 170
 Barry, Barbara Eleanor 133, 194, 317
 Bartlett, Kenneth Herbert 140, 172
 Bartlett, Patricia Ann 115
 Bartlett, Sharrol Lee 40, 109, 116, 118, 192, 317
 Barton, J. M. 281
 Bartschi, James Rulon 202
 Bates, William Ross 279
 Battles, Charles Henry 174
 Baudek, Francine Mary 74, 134, 194, 336
 Bauer, Dorothy Dene 137, 197, 327, 337
 Baugh, Trevor Raymond, Jr. 216
 Baughman, Ralph Bert 327
 Baumgartner, James Harold 138, 139, 168
 Baumhoff, Edward Oscar 177
 Baxter, Lain Joseph Wilson 126, 135, 209, 327
 Baxter, Weaver William 235, 240, 241, 264
 Beal, Ronald Wesley 127, 140, 180, 317
 Bean, Clarence Derald 168
 Beardmophl, Robert Lyle 134, 206, 317
 Beardmore, Ann Meredith 137, 198, 287, 317
 Beardmore, Nancy Joan 121, 198
 Beasley, Charles Albert 327
 Beattie, Sally Frances 102, 117, 120, 133, 141, 190, 327
 Beck, Carole Jane 153, 317
 Becker, Ann Marie 109, 117, 130, 133, 194, 337
 Becker, Bonita Rae 134, 153, 288
 Becker, Dale LaVern 210, 282
 Becker, Karen Norine 156, 317
 Becker, Michael John 125, 134
 Beckwith, Marlin Lee 168
 Bedford, Mountie Mac 233

Bedow, Clark Eugene 116, 127, 201, 327
 Beer, George Stanley 210, 297, 298
 Beesley, Donald S. 201
 Beglan, Michael Jane 139, 184
 Behunin, Gerry J. 174
 Bell, Lavonne Marie 288
 Bellamy, Claire James 282
 Bells, Caryl 135
 Benedict, Jo Rae 159, 327
 Benfer, Nancy Jane 198, 282
 Bengston, Kristen Wilfred 156, 271, 327
 Benham, Evelyn Joy Hogan 288
 Benham, Ray DeMonte 317
 Bening, Michael Jeanne 153
 Benjamin, Thomas Howard 74, 210, 267, 336
 Bennett, Mary Ellen 60, 135, 139, 188, 317
 Benson, Frank Lynn 161, 257, 317
 Benson, Wayne Jay 64, 120
 Bentz, Charlene 156
 Berg, Janice Elaine 113, 137, 327
 Berggren, Eirik 205, 256, 304
 Bergin, Austin Marius 72
 Bergman, Kenneth Leroy 129, 294
 Bergston, Kristine 136
 Bergthold, Arthur Eymann 120, 224, 280, 288
 Berkley, George Ann 156
 Bernard, Robert Claude 111, 210
 Berreth, Edward Leon 177, 317
 Berrett, Marilyn Clara 113, 138, 157, 327
 Berry, Ann Marie 74, 134, 156, 186, 336
 Berry, James William, Jr. 168
 Berry, Patricia Ann 135, 186, 288
 Berscheid, George Henry 222, 309
 Bessey, Larry Eugene 127, 306
 Bethke, John Amos 209, 254, 317
 Betts, Robert Daryl 209, 310
 Beymer, Lorraine 40, 135, 194, 271, 327
 Bezold, Robert Marvin 214, 317
 Bhandhaburana, Vinai 174
 Biegert, Nancy LaVerne 282
 Bieker, Hilary James 128
 Bigler, Robert Lyon 126, 222, 269, 327
 Bigsby, Charles Floyd 168
 Bilby, Dorothy Jean 136, 159, 270, 271, 287, 288
 Billings, William Eastman 126
 Billman, Alice Jean 117, 159, 287, 317
 Bills, William Douglas 177, 317
 Bingham, Merrell Max 127, 170
 Bishop, Jeanne Elizabeth 198, 287, 317
 Bishop, Ronald Lamb 327
 Bittenbender, Karl Claude 126, 209, 337
 Bivens, Diane Marie 137, 186, 327
 Bivens, James Darrel 222, 327
 Bjornland, Roald 139
 Black, Lawrence John 120, 125, 132, 213
 Blaine, James Edward 126
 Blair, John Fredrick 229, 327
 Blair, William Owen 126, 161
 Blalack, Verne 269
 Blank, Garry Neal 206, 317
 Blattner, Robert Louis 140, 170
 Blecha, Henry Ronnie 163, 317
 Blick, Gary Kendall 221
 Blickenstaff, Alice Kay 156, 317
 Bliester, Lottie Lou 153, 327
 Bliester, William Clark 128, 163, 293, 294
 Bloomsburg, George Lukens 128, 293, 294
 Boam, Keith Carlyle 202, 304
 Bockman, Kenneth Ronald 129, 134, 293
 Bodily, Gene Albert 125, 168, 297, 327
 Bogdan, George, Jr. 129
 Bohlscheid, Curtis Richard 226, 327
 Bolingbroke, Beverly Jean 116, 317
 Bolliger, John Russel 128, 317
 Bolz, Steven George 45, 121, 123, 180
 Bond, Sonya Charis 137, 191, 317
 Bonham, Jane 40, 102, 135, 271, 317
 Bonner, Doris Grace 156, 327
 Bonnichsen, Bill 122, 127, 209, 327
 Book, Arlene Lavon 198, 327
 Booth, Bill Boyd 117
 Booth, William Roy 120, 216, 282
 Bosley, Lynn 134, 136, 327
 Bossio, Mona Kay 327
 Botts, Rita Mae 156
 Bourque, Alfred John 139, 229, 239, 327
 Bovey, Betty Diantha 49, 107, 141, 279, 317
 Bovey, Charles Gerald 138, 168
 Bow, Donald Eugene 168
 Bowen, Reed J. 115, 136, 140, 174, 327
 Bower, David Roy Eugene 308

Bowker, Sonya LaRae 198, 327
 Bowman, Adelbert LaVern 131
 Bowman, Richard Glenn 310
 Boyce, Richard George 218, 253, 264
 Boyce, William Arthur 125, 205, 264, 327
 Boyd, Betty Jean 317
 Boyd, Jerry Wes 205
 Boyd, Mary Jean 188
 Bozarth, Patricia Kay 121, 139, 197, 337
 Bracken, Richard Alton 121
 Bradbury, John Howard 133, 218, 317
 Bradbury, Marjie Bolloy 102, 107, 117, 197, 327
 Braden, Ronald Boyd 233, 235, 240, 259, 260
 Bradley, Glenn Strawn, Jr. 126
 Brady, John Franklin 131
 Brady, Robert Lee 134
 Brands, Joan Raynsford 135, 139, 186
 Brandvold, Glen Earl 129
 Brannan, Michael Denison 163, 317
 Branom, James Jack 242, 245, 246, 247, 250, 265
 Branscom, Barbara 153, 327
 Brar, Chamkaur Singh 128, 138
 Brassey, Jon Willis 226
 Bratton, Evelyn Beatrice 135, 153, 327
 Bratton, Irene Delpha 135, 153, 317
 Bratvold, Owen Gerald 131, 161, 327
 Braun, Ronald William 172
 Breeze, George Albert, Jr. 288
 Brethauer, Dora Mary 150, 317
 Brewer, Barbara Ann 116, 198, 288
 Brickert, Thomas L. D. 229
 Briggs, Marlin Gene 222
 Brink, Margaret Ida 117, 135, 156, 271
 Brink, Rodney Owen 205, 317
 Brock, Robert James 130, 172
 Brockert, John Earl 139
 Brockway, Charles Edward 163, 327
 Brodersen, Mary Margaret 139, 197
 Brogotti, William Bruce 127
 Brooks, Elizabeth Lancaster 121, 141, 156, 317
 Broomell, Gary Alan 174
 Broulim, Charles Richard 140, 218, 269
 Brower, Jerald Junior 140, 267
 Brown, Blake Patrick 317
 Brown, Donald Lee 127, 161
 Brown, Frances Marie 134, 188, 327
 Brown, Garth William 74, 99, 205, 336
 Brown, Jackie Earl 103, 160, 327
 Brown, Mary Margaret 134, 184
 Brown, Wallace Edwin 213, 310
 Brunsell, Carol Ann 120, 132, 135, 139, 156, 317
 Bruya, James Patrick 213, 317
 Bryan, Eugene Lee 308, 309
 Bryant, Donald Lee 224, 285, 317
 Bryant, Milvin Earl 209, 298
 Buchanan, Nancy Tuttle 104, 186, 279, 282
 Buckert, Kenneth Clarence 304
 Buckley, James Douglas 147, 298
 Bucklin, Thomas Culver, Jr. 128, 205, 288, 294
 Buckman, Bruce Frank 180, 255, 265, 304
 Buckner, Bruce Ronald 216, 317
 Buhler, Gerald Horne 233, 239
 Bundy, Donald Howard 121, 180, 280, 282
 Bunney, Ellic Preston 214, 317
 Bunt, James 174
 Burchard, Jerome Charles 282
 Burdick, Lucian Thomas 294
 Burgess, John Morgan Alexander 125
 Burke, Max Eugene 107, 222, 269, 317
 Burkman, Fred Russell 121
 Burningham, Brent Harry 205
 Burns, Virginia Lester 121, 198, 317
 Burrow, Frederic Henderson 41, 103, 222, 304, 313
 Burstedt, Ruth Idonna 121, 141, 153
 Burt, James Earl 115, 141, 147, 168, 327
 Burton, Helen Eileen 159
 Burwell, Beverly Louise 287, 288
 Buschhorn, Lois Arlene 153, 327
 Butler, Donald Melvin 218
 Buxton, Jay Farrell 210, 298
 Byram, Dennie Langford 141, 163, 317

C

Cady, Marjorie Joan 188, 282
 Cairns, Bruce Richard 205, 269, 327
 Cairns, Ralph Arthur 139, 205, 317
 Caldwell, Mary Jeanne 153
 Callaway, Joanna Marie 139, 153
 Callen, Gary 226, 327
 Callender, Norma Jane 156, 304
 Callihan, Robert Harold 298

Callow, Arthur LeRoy 141, 168
 Cammack, Frank M. 205, 317
 Campbell, Charles Edgar 74, 336
 Campbell, David Gordon 206, 269, 327
 Campbell, Edward 218
 Campbell, Nancy Rosalyn 107, 337
 Campbell, Robert Sanders 300
 Campbell, Russell Doral 222, 317
 Canfield, Charles Robert 218, 304
 Cannon, Catherine Jean 102, 116, 198, 279, 327
 Cannon, Russell Eugene 294
 Carbon, John Peter, Jr. 226, 304
 Carbon, Robert Carl 226, 317
 Carlisle, Dale Louis 49, 76, 105, 114, 117, 147, 218, 254, 304, 312
 Carlson, Arlene Gayle 188, 327
 Carlson, Charlotte Allene 121, 153, 317
 Carlson, Dayle Waldemar 128, 168, 294, 319
 Carlson, Eric Jerome 126, 202, 218
 Carlson, Richard Parley 163, 317
 Carlson, Ronald George 180, 298
 Carlson, Sonja 130, 139, 153
 Carmody, Robert Bailey 125, 216, 226
 Carnie, George Major 127, 297
 Carpenter, Stanley Barton 126, 180, 327
 Carr, Ernest Walter 122, 213, 222
 Carson, Larry James 218, 299
 Carter, James Andrew 163, 317
 Case, Robert Joel 214
 Casebolt, Judith Gail 120
 Casebolt, Neal Walter 120, 125, 226, 242, 304
 Casey, Colleen Jeannette 141, 153
 Casey, Patricia Ann 130, 137, 139, 197, 327
 Cash, Gary Dale 168
 Cassell, Geraldine Gay 156
 Caudle, Arlie Edward, Jr. 132, 138, 310
 Cayler, Sally Jeanine 150
 Cerniglia, Joseph Francis 268
 Chaffin, Richard Talle 218
 Chamberlain, Janice Elene 117, 121, 153, 327
 Chandler, Dwight Lyman 127
 Chandler, Stanley Richard 205, 280, 282
 Chapman, John Sherwood 72, 84, 103, 133, 216, 317
 Chase, Sylvia Jane 136, 186
 Chatburn, Conrad Clayton 128
 Checkowski, Anthony Stanley 172, 317
 Cheney, Gary Lee 138, 168
 Cheney, Lyle Mayes 140
 Cheney, Merlin Gene 140
 Chigbrow, Royce Carroll 222
 Child, James Clark 141
 Chin, Lennard Hilton 127, 163, 257, 265, 318
 Chisholm, Christopher Kent 166, 327
 Chisum, Lon Albert 161, 327
 Chrisman, James Bowdon 216, 318
 Crisp, Clarence Eugene 139, 318
 Christensen, James Roger 337
 Christiansen, Neils Bernard 179
 Christianson, Perry Allen 129, 294
 Church, Mary Jane Philips 282
 Church, Peter Kent 226, 265, 318
 Giloci, John William 180, 327
 Clark, Carole Lee 141, 156, 279, 318
 Clark, Charles Lyman 298
 Clark, Edward Burns 138
 Clark, Garland Frank 221, 327
 Clark, Griffith Christie 282
 Clark, Merlyn Wesley 209
 Clarke, Alice May 156, 327
 Clausen, LeRoy Franklin 224, 318
 Clausen, Melvin Duane 308
 Clemans, Herman Carlton 139
 Clements, Steven Dale 117, 213, 318
 Clemons, Walter Dale 222, 304
 Clendenin, Samuel L. 222, 318
 Clericuzio, Richard John 216
 Clizer, Gary Alan 226, 327
 Clure, Lawrence Albert 221, 328
 Clyde, Robert Earl 298
 Coats, Robert Thomas 141, 318
 Cochran, Judith Lou 136, 188, 328
 Cochran, Ronald Leon 209
 Cochran, Phyllis Kay 153
 Cofield, David Harold 128
 Cole, Gene Francis 119, 126, 180, 285, 308
 Cole, J. Jackson 112, 114, 210, 279, 318
 Cole, Margaret Ann Peckardt 194, 318
 Cole, Mark Monroe 168, 242
 Cole, Robert Eldon 128, 202, 318
 Coleman, James Oscar 288
 Coleman, John R. 131, 300
 Coleman, Whaylon Douglas 135, 242, 246, 249, 251
 Collier, Gary R. 210, 267, 318
 Colvig, Bruce James 131, 282

Commack, Frank 256
 Cone, Frederick Allen 172
 Conger, George William 128, 130, 180, 318
 Conger, Judith Ellen 135, 139, 184, 337
 Conklin, William James, Jr. 119
 Connaughton, Sharon Sue 107, 137, 328
 Connell, Barbara Mae 159
 Conrad, Diane Kay 102, 107, 109, 117, 130, 192, 328, 337
 Cook, John Frederick 132, 133, 138, 222, 269, 318
 Cook, Margaret Jean 194, 318
 Cook, Thomas Frederick 116, 216, 328
 Cooke, Janet Eileen 134, 271, 337
 Cooke, William Warren 202, 293, 318
 Coombe, William Jamison 168
 Cooper, Thomas LaRue 127, 168, 297, 318
 Cope, Lawrence Milvin 210, 318
 Copeland, Ray Dean 259, 260
 Copithorne, Anne Marie 63, 113, 137, 188, 328
 Coray, Edward Andrew 126, 168
 Corbett, James Leroy 310
 Cornell, Blaine Lowell 126, 308
 Cossey, Bill Lee 298
 Cossey, Roberta Kay Miller 287, 288
 Costello, John Joseph 67
 Costello, William Edward 261
 Cotroneo, Ross Ralph 132, 138, 168
 Courtney, George Lawrence 138, 180
 Coutre, Nancy Elna 150, 282
 Cowden, Gerald Steffens 180
 Cox, Andrew Thompson, Jr. 168, 318
 Cox, Lloyd Morris 318
 Coyle, Marilyn Dee 184
 Crabtree, Catherine Adele 120, 123, 192, 328
 Craig, Gary LeRoy 180, 318
 Crane, Marilyn 121, 136, 197, 328
 Crane, Klea Chrystal 186, 304
 Crank, Geraldine Elizabeth 130, 156
 Cranney, Judy Ann 190, 328
 Cranston, John Thomas 213, 257, 318
 Craven, Margaret Jean 136, 188
 Crawford, George Lynn 139
 Crawford, Lealand Deane 128, 180, 318
 Cripe, Richard Vaughn, Jr. 120, 125, 216, 289
 Crisp, Janice Josephine 60, 104, 133, 150, 270, 271, 272, 288
 Crockett, Edwin Sims 318
 Crockett, Ivan Lamar 180, 318
 Cronson, Harold 210
 Crookham, Judith Lynn 104, 120, 197, 279, 282, 313
 Croson, Thomas Elton 134, 168
 Cross, Neil Vernon 168, 318
 Crouch, Karen Lee 109, 197, 337
 Crowe, John Warner 125
 Crowell, Marian Patricia 159
 Crowley, John Max 297
 Crowley, Ronald Jack 140, 174, 328
 Crowser, Mervin Eugene 161
 Croy, Arthur Cook 174
 Crozier, Karen Evorly 197
 Crozier, Ronald Lee 127, 306, 307
 Culley, John Charles 168
 Cummings, Brent C. 126, 213
 Cummins, David Charles 114, 205, 257, 264, 304
 Cunningham, Paul Thomas 222
 Curnes, Gerald Leroy 140, 180, 308, 318
 Currie, William Matthew 49, 116, 123, 125, 222, 232, 318
 Curtis, Catherine 133, 192, 288
 Curtis, Elizabeth Ann 137, 192, 328
 Curtis, Pares Kaye 226
 Custer, Gary Lee 139, 261

D

Daigh, Janet Lucille 116, 137, 184, 282
 Daiker, Donald George 131, 300
 Dakan, James Richard 202
 Daley, Robert Tim 139, 205
 Dalke, Delon Donald 163, 328
 Dallas, Gerald Monroe 214, 294
 Daly, Mary Ellen 318
 Daly, Patrick Holden 212, 213, 318
 Dame, Thorndike Belmore, Jr. 126, 209, 269, 328
 Damiano, Harold Lee 242, 246, 251
 Damm, Kristin 135, 318
 Damon, David William 161
 Daniels, Albert Stanley 85, 218, 310
 Daniels, Wiley William 168, 308, 318
 Danielson, Shirley Ann 104, 120, 194, 315
 Danner, James Russell 123, 298
 Darke, Nancy Linda 121
 Dau, Gary John 180

Daubert, Darrell John 218, 328
 Davenport, Ernest James 112, 113, 114, 116,
 129, 147, 210, 267, 293, 318
 Davidson, Sharin Gayle 133, 184
 Davidson, Thomas Kennedy 174, 318
 Davies, Raymond Owen, Jr. 216, 279, 282
 Davis, Barbara Ann 153
 Davis, Bette Virginia 328
 Davis, Diane 141, 259
 Davis, John 218
 Davis, Judith Lynn 159, 328
 Davis, Kathryn Lee 40, 121, 138, 159, 328
 Davis, Lon Franklin 41, 114, 131, 140, 169,
 283
 Davis, Lorenzo Dan 233, 238, 239
 Davis, Richard Lee 222, 318
 Davis, Vernie Ray 134, 163, 318
 Day, Michael Forest 222, 318
 Day, Patricia Pauline 133, 141
 Day, Richard Ralph 115, 132, 136
 Day, Stanley Gene 126
 Deal, Annabelle Doreen 139, 153, 318
 Deal, Kenneth LeRoy 139, 180, 310
 Deal, William Wallace 52, 205, 328
 DeBord, Robert Franklyn 213
 Dechler, Mariam 288
 Decker, Patricia Anne 121, 134, 197, 337
 DeKay, Marian Louise 304
 DeKlotz, Karen Lee 188, 328
 Delaney, Patricia Ruth 156, 282
 Delashmutt, Lawrence Cecil 123
 DeLeau, Daryl Joseph 318
 Dellos, William Hiram 125, 170, 328
 DeLong, Petau 139
 Demas, James Anthony 126
 Dembiczak, Wallace Paul 128, 161, 293, 294
 Demick, William 229, 328
 Dempsey, Carolyn Ann 107, 159, 337
 Dempsey, Martha Sue 139, 150, 316, 318
 Denney, Jerrold Ray 125, 139, 172
 Denny, Walter Ellsworth, III 233, 240
 Densow, Constance Aline 304
 Denton, Donna 159
 Depew, Jay Louis 202
 Deshler, Miriam Carter 122, 140, 153
 Desjardins, Stanley Palmer 129, 318
 DeVoss, William Henry 216
 Dhillon, Gurcharan Singh 174
 Dick, Donald Leroy 318
 Dickerson, Lola Rae 159, 318
 Didon, James Crockett 69
 Diethehm, Matthew Allen 125
 Dikeman, Sue Ellen 188, 232, 328
 Dillie, Lavina Jean 153, 282
 Dingel, Merritt Allyn, Jr. 76, 114, 121, 123,
 218, 265, 268, 318
 Dingman, Theodore Edward 103, 126, 177, 328
 Dixon, Darryl Coman 127, 180, 318
 Dixon, Gerald Eugene 168, 318
 Dixon, LaMar Arthur 129, 294
 Dixon, Anna Marie 122, 132
 Doak, Janet White 141
 Dodson, Jack LeRoy 135
 Doe, Kennis Davis 135
 Doerr, Nike Anne 134, 328
 Dolan, Patricia Jo 153
 Donald, Jimmy Addison 113, 224, 318
 Donnelley, Robert Lee 155, 213, 318
 Dorathy, Darryl Joe 209
 Dorcheus, Samuel Howard 128, 163, 293, 294
 Dorendorf, Shirley 156, 304
 Dossett, Gary Elmer 109, 111, 122, 124, 125,
 224, 280
 Doty, Richard Ira 163
 Dotzler, Elizabeth Gail 121, 192
 Dougharty, Lawrence 131
 Douglass, Charles Maynard, Jr. 121, 174, 328
 Douglass, James Robert, Jr. 256
 Downen, Donald Edward 131
 Downing, Sanford Eli 120, 122, 123, 280
 Draper, Leah Margaret 124, 159, 288
 Drayton, Dorothy Arlyn 186, 319
 Drengnie, Ida Elizabeth 194, 288
 Drexler, Lawrence Edward 139, 180, 294
 Driessen, Katherine Louise 137, 186, 318
 Droghei, John William 103
 Drummond, Robert John 202
 Dubbels, Lowell Glenn 126
 Duffy, Jerry Lee 265
 Duffy, Paul Lawrence 114, 161, 282
 Dumbhart, Anton 210, 304
 Duncan, Jim Dale 140, 163, 282
 Duncan, Robert Jay 304
 Dungan, James Lewis 126, 140
 Dunham, Charles Sherman 127, 130, 166, 298
 Dunn, Ronald Edward 218, 282
 Dunn, Susan 159

Dunning, Marian Jean 136, 190, 328
 DuPuis, Margaret Alice 184, 318
 Durham, David Stanley 233, 264
 Durham, Jerry Dean 125
 Durk, Kenneth Max 180
 Durkee, George James 226, 304
 Durning, Paul Joseph 134, 180, 318
 Durose, Marilyn Jane 122, 131, 153
 Dutton, Lawrence Allen 126
 Dyer, Gerald Emery 129, 180, 318
 Dyer, William Robinson 172
 Dykstra, Deana Joyce 139, 153, 319

E

Eacker, Jay Norman 103, 112, 117, 163, 328
 Eakin, Robert Lewis 168
 Earle, Wallace Parker 166, 318
 Eaton, Dean Lewis 67, 206, 319
 Ebbert, John Voorhees 202, 328
 Eccles, Homer Gordon 222
 Eckard, Royce Dean 128, 294
 Eckert, Jean Elizabeth 191, 328
 Eddy, Thomas Walter 128, 129, 218, 293,
 319
 Edelblute, Carol Marie 122, 188, 328
 Edwards, Carl Vaughn 177
 Edwards, Carolyn Ann 102, 107, 192, 328, 337
 Edwards, John Thomas 218, 328
 Edwards, Linda Beth 130, 153
 Edwards, Philip Otho 127, 130, 139, 201, 297,
 298
 Edwards, Ronald Samuel 213, 254, 264, 265,
 319
 Ehlers, Ronald Edgar 117, 131, 180, 282
 Eidam, Arnold Joseph 226, 319
 Eikland, Inge 294
 Eisinger, Virgil John 213, 319
 Eldred, Greta Louise 150, 319
 Elg, Donald Jack 337
 Elicker, Richard Theodore 126
 Elison, Gary Croft 166, 328
 Elliott, James Carl 213
 Ellis, Marcia Gertrude 57, 197, 319
 Ellis, Robert Lee 127, 130, 180
 Ellsworth, Jack Blair, Jr. 205
 Ellsworth Robert Blair 161, 328
 Elsensohn, Barry Ramon 226
 Elstone, Karen Elaine 156
 Emerson, Raymond Ross 103, 119, 126, 180
 Emmert, Dale Roy 141
 Emry, Susan Marcella 197, 319
 Engle, Albert Michael 168
 Ensign, Barbara 328
 Ensley, Thomas Raymond 131
 Ensuna, John Wayne 121, 125, 224, 328
 Enyeart, Todd Henry 304
 Erramouspe, Joseph Eugene 103, 166, 328, 337
 Erstad, Marjorie Hyatt 113, 191, 271, 272,
 328
 Erwin, David Banks 161, 298
 Eskelin, Richard David 147, 205, 328, 337
 Esser, David Wilson 224, 319
 Estes, Gerald Michael 328
 Etter, Emmanuel Eshcol 177, 328
 Eutsler, Charles Hobart 129, 168, 294
 Evans, Deanna Marie 159, 175, 271
 Evans, Donald Leslie 226, 269
 Evans, Evelyn Ann 139, 159, 319
 Evans, Judith June 107, 186
 Evans, Lynne Whitworth 194, 319
 Evans, Sandra Jean 137, 319
 Evans, Terry Keith 229, 328
 Evans, William John 218, 269, 328
 Everest, Charles Clyde 288
 Everett, Bailey 180

F

Fabie, John George 119, 168
 Falen, John Leroy 177, 328
 Falk, Charles Gerald 188, 328
 Fandry, Donald Dean 309
 Farmin, Helen Louise 66, 197, 328
 Farnworth, Francis Gary 74, 226
 Faucher, John Dennis 111, 117, 133, 224
 Fechner, Cynthia Amelia 159, 282
 Fellows, Larry Austin 222, 309
 Felt, Rowland Earl 128, 141, 180, 293, 319
 Feltman, Blain Stocks 172
 Felton, Robert Herman 216, 328
 Fenton, Lloyd Lester, Jr. 233, 239
 Ferguson, Darrell Roy 168
 Ferguson, Larry Dale 166, 267
 Ferris, John Helen 136, 197, 328
 Fickes, Ronald Earl 128, 161
 Fields, Laura Jane 197

Fife, Arthur Raymond 202, 319
 Figge, Verne Fredric 163
 Figueroa, Olga Consuelo 136, 156, 282
 Finholt, Roar 174
 Finke, Patricia Joan 184
 Finlay, Geoffrey Hunter 218, 309
 Finney, Patricia Ann 197
 Fischer, Elliott 306, 307
 Fischer, Marvin Richard 218, 319
 Fischer, William Charles 141, 161, 168, 328
 Fishburn, James Richard 119, 126, 141, 302
 Fisher, Joan Marie 102, 120, 132, 140
 Fisk, Marion Franklin 139, 166, 298
 Fitch, Gerald Lewis 126, 299
 Fitts, Lorne Anton 229, 319
 Fitzgerald, Ronald Darwin 74, 219, 329
 Fitzgerald, Launy J. 64, 135, 166, 267
 Flack, Jack Edmond 210
 Flanigan, James Conrad 60, 109, 168
 Flatters, Carolyn Edna 122, 156, 287, 329
 Fletcher, LeRoy Worth 202, 294
 Floan, Michael Storaasli 168
 Floyd, Gary Lee 279
 Flynn, Robert George 128
 Foley, Ann Catherine 319
 Folkins, Judith Ann 120, 198, 287, 319
 Foltz, Wayne George 22, 309
 Foote, Ernest DeMoulin 174
 Forsyth, Danny Ray 125, 210
 Forte, Mary Yvonne 184, 319
 Fosket, Donald Elston 174
 Foss, Karen Yvonne 136, 197
 Foster, Michael Martin 126, 172
 Foster, Richard John 56, 57, 67, 226, 233,
 234, 319
 Fowler, George Melvin 119, 141, 205, 280,
 319
 Fowler, Laurie Garth 205, 319
 Fox, Virginia Elaine 194, 329
 Frahm, Arlene Marie 153
 Frahm, David Lorn 209
 Franklin, DeLance Flourney, Jr. 64, 214
 Fray, Richard Lonnie 116, 229, 233, 269, 319
 Frazier, Joseph LeRoy 126
 Fredericksen, Robert Rueben 206
 Freeland, Gary William 129, 161, 294
 Freeman, Ethan Warren 308
 Freeman, John Esten 219
 French, Richard Dean 113
 Freshwater, Donley Dean 117
 Friberg, Justin Charles 122, 123
 Fridley, David Lyle 172
 Friend, Mary Elizabeth 121, 198
 Friend, Patricia Anne 198, 319
 Fries, Charles Martin 221, 237, 288
 Friling, Viggo Rudolf 256
 Fritts, Robert Warren 172, 319
 Fritz, Sandra Lee 45, 188, 329
 Frost, Vernon Bernard 267
 Fuller, Frederick Harvey 135
 Fuller, Jack Orlin 125, 229
 Fullerton, James Daniel 209, 232, 329
 Fulleston, Dan 131
 Furgason, Robert Roy 126, 213, 310

G

Gage, Paul Donald 304
 Gailey, Betty Lorraine 135, 329
 Gailey, George Allen 222
 Gaines, Mary Ann 138, 156
 Gale, Donna Marie 109, 194, 329
 Galligan, William Bentley, Jr. 205, 319
 Galloway, Paul Richard 210, 267, 319
 Gamble, Patricia Ann 156, 319
 Gardner, Clinton John 180, 329
 Gardner, Max A. 140
 Garlinghouse, Lawrence Edwin 168, 329
 Garrett, Allen Elwood 329
 Garrett, John Jay 130, 201, 319
 Garrett, Paul Martin 304
 Garrison, George Lamphere 122, 123
 Garrison, Patsy Jean 319
 Gaskarth, William Alexander 329
 Gaskins, Richard Charles 49, 114, 129, 293,
 314
 Gately, Michael Owen 172
 Garvin, William Ray 213, 329
 Gay, Walter Albert 166, 329
 Gee, Peggy Charlene 121, 150
 Geertsen, Deanna Mae 102, 117, 135, 192,
 271, 272, 329
 Gehrig, Jeannette Ileen 139, 156
 Gentry, Clair 168, 329
 Gentry, Deborah Marie 51, 150, 289
 Gentry, Jerald Dwight 128, 180, 294
 Gerard, Andree Janet 159

Gerhart, Andrew Daniel 128, 293
 Gerke, Henry Joseph, III 126
 Gerpheide, Daniel John 224, 236
 Gerpheide, Peter Louis 224, 233, 236, 283
 Gerratt, Larry Dean 170
 Gese, Carl Robert, Jr. 110, 168
 Ghiglieri, Sarah Ann 289, 315
 Ghirardello, Rita Marie 197, 329
 Gibbens, Ronald Irwin 127, 180
 Gilbert, Samuel Alexander, Jr. 254
 Gilderoy, Mary Elizabeth 122, 194, 319
 Giles, Deanna Lee 159
 Giles, Don Eugene 229, 319
 Giles, Jerrald Eugene 219, 319
 Gill, Dennis Weldon 209
 Gill, Marcia Fay 117, 186, 329
 Gill, Tejinder Singh 128, 294
 Gilson, Greyson Howard 177, 319
 Giroux, Alice Louise 135, 153, 329
 Gissel, Doris Elaine 130, 137, 198, 329
 Gittins, George Irving 120, 125, 226, 299
 Gittins, Harriet Ann 122, 130, 186
 Givan, James Edgar 216, 329
 Givens, Henry Paul 177
 Glaser, Anna Marie 150
 Gleason, Sally Jo 186
 Gleason, Pearl Lenore 153
 Glenn, James Peter 107, 219
 Glover, Carrol Jean 153
 Gneckow, Gerald Eugene 107, 128, 205
 Gneckow, James Louis 205, 319
 Gneiting, Kay Lavaune 166
 Gochnour, Gordon Lee 177
 Godbold, Mollie Jane 40, 118, 131, 156, 280, 319
 Godwin, Edward James 168, 329
 Goff, Gordon David 125, 226
 Golden, James Robert 109, 112, 205, 280
 Golfsmith, Donna Yvonne 150, 283
 Gomes, Raymond Joseph 139, 209
 Gooby, Richard Jo 233, 239
 Goodwin, Kenneth LaVern 135
 Goodwin, Kenneth Wesley 210, 267, 299
 Goodwin, Ronald Sidney 206
 Gott, Richard Duane 119
 Gottschalk, Larry Leroy 225, 329
 Gowland, Delmar George 206
 Graban, James Roy 126
 Grabner, Mary Frances 198, 319
 Gradwehl, Donald Ray 128
 Grafmiller, Jay Thomas 147, 309
 Gramkow, William Neil 329
 Grant, Jack Wayne 103, 116, 126, 222, 329
 Grasser, Marvel Violet 159, 319
 Graves, Mary Lou 130, 150
 Gray, Dennis Mack 180, 329
 Gray, Dennis Michael 225, 294
 Gray, Eula Margaret 88, 104, 150, 270, 271, 272, 283
 Gray, Wallace Dean, Jr. 161
 Gray, William Vernon 304
 Green, George Keith 168
 Green, Mildred Jean 289
 Greene, Marilyn Lee 188, 319
 Greenstreet, John Edgar 125, 177
 Greenwood, William Frederick 174
 Greenwood, William Rucker 141
 Greer, Duane Lee 216, 304
 Greer, William John 122, 166, 329
 Greggerson, Beverly Jean 122, 123, 135, 197, 282
 Gregory, Helen Elizabeth 120, 121, 153
 Gregory, Roger George 180
 Gresky, Kala 191, 329
 Grier, Frederick Terence 111, 174
 Griffin, Troy Lee 205, 319
 Griffin, William James 221, 289
 Griffith, Charles Douglas 209
 Griffith, Dwaine Orris 112, 114, 209, 283
 Griffith, Stephen Matthew 168
 Grim, Lowell Dwayne 127, 130, 166, 319
 Groff, Colleen Raynel 186, 272, 329
 Groth, Roger Peter 134, 205, 283
 Grove, John Efton 180, 299
 Grove, Roger Edward 180
 Grover, David Luke 125, 170
 Grover, Tereece Marie 159, 329
 Gtaskarin, Will 180
 Guernsey, Gail Ruth 137, 329
 Gundersen, Lynn Alfred 126
 Gutzman, Kenneth Everett 229, 329
 Gwin, Ralph Theodore 129, 180, 294

H

Haas, Michael Andre 233, 239
 Haberlach, Kay Esther 120, 133

Hackler, Judith Ann 135, 150, 289
 Haddock, Carol Ann 120, 197
 Hafer, Guy Henry 180, 319
 Hagadone, Kathryn 197, 329
 Hagan, Alfred Chris 131, 300
 Hagan, Ina Harriet 121, 130, 141, 191
 Hahn, William Eugene 209, 329
 Haight, Lawrence David 116, 147, 222, 294
 Hale, Janice May 116, 137, 184, 289
 Hale, Ralph Joseph 166, 289
 Hale, Virginia Kay 121, 150
 Hall, Chester Deon 233, 255
 Hall, Earl Dean, Jr. 113, 337
 Hall, Emma Carol 130, 140, 150
 Hall, Floyd Hanna 126, 319
 Hall, Kenneth Seama 233, 236
 Hall, Ronald Alfred 172
 Hally, Michael David 111, 125, 225, 329
 Halstead, Ralph Roy 174
 Hamblin, Anne Elizabeth 197, 319
 Hamblin, Jerry Manly 289
 Hamer, Dudley 304
 Hamilton, Ann Sheila 198, 319
 Hammer, Douglas Leight 125, 225
 Hammer, Marilyn Muriel 121, 198, 319
 Hammill, Alton William 172, 319
 Hanford, Donald Roy 166, 261
 Hanford, Helen Julia 134, 139, 186, 319
 Hanna, Harriette 49, 135, 139, 188, 270, 289
 Hannah, Sarah Jane 188, 289
 Hansen, Alvon Jerry 297, 299
 Hansen, Arthur Howard 216, 304
 Hansen, David Ole 140, 170
 Hansen, Dena Lee 150, 289
 Hansen, Georgia Claire 139, 156, 319
 Hansen, Gladys Darlene 109, 192, 329
 Hansen, Lindsey Revere 210, 269
 Hansen, Richard Oliver 319
 Hansen, Robert Leslie 107, 140, 205
 Hansen, Roger Clay 140, 180, 304
 Hanson, Brenda Margaret Lister 136
 Hanson, Forrest Poole 219, 329
 Hanson, Oliver Einar 226
 Hanson, Robert Dale 172
 Hanson, Robert Eric 261
 Hanzel, Robert Michael 226
 Harbison, Barbara Nell 156
 Harden, Marilyn June 63, 135, 191, 232, 329
 Hardie, William Roger 166, 294
 Harding, Janet Marie 139, 184, 283
 Hardy, William Edward 216, 319
 Hargis, James Robert 114, 133, 163, 283
 Hargrave, Roy Stuart 329
 Hargreaves, Dennis George 180, 337
 Harker, Neil Christensen 213, 304
 Harper, Donald Robert 213, 304
 Harrer, Rose Alene 150, 329
 Harrington, Lewis Blair 289
 Harrington, Patricia Angela 184, 289
 Harrington, Patricia Ann 198, 287, 289
 Harris, Don Byrd 127, 319
 Harris, Donald Martin 135, 206
 Harris, Dorothy Carolyn 122, 156, 329
 Harris, Gerald Bush 172
 Harris, James Gibbs 202, 299
 Harris, John Wilbur 280, 329
 Harris, Maxine Darlene 40, 139, 150, 329
 Harris, Robert Earl 134, 329
 Harris, Robert Edward 289
 Harris, Rodney 166, 329
 Harris, Sally Vivian 289
 Harris, Thomas Erl 172, 299
 Harrison, Kenneth Elmo 126
 Harrison, Kent Edwin 261
 Harrop, LaRae 137, 188, 320
 Harrop, Larry Neal 121, 127, 132, 140, 180, 299
 Hart, Wallace Lynn, Jr. 168
 Hart, William Patrick 117, 133, 209, 329
 Hartley, Delbert Charles 221
 Harwood, Carol Dorothy 157, 329
 Harwood, Marilyn Cleone 157, 289
 Hasbrouck, Rowena Margaret 197, 320
 Hassler, Roberta Jean 136, 139, 289
 Hastings, Alvin Chester 225
 Hatch, Homer Ralph 134, 206, 261
 Hatch, Mary Snow 131
 Hatch, Robert LeRoy 131
 Hatch, Robert Curtis 126
 Hattan, Carol Ruth 130, 131, 141, 191
 Hattemer, Larry Dean 168, 261
 Hatton, Raymond Robert 253, 262, 263, 264
 Hauck, Walter August 161, 329
 Hauff, Richard Thervald 219, 320
 Hauge, Naomi Ruth 157, 320
 Hauslander, Frank William 168
 Havemann, Patricia Ann 186, 320

Hawk, Roberta Louise 138, 141, 159, 329
 Hawkinds, James Victor 116, 219, 269, 319
 Hawkins, Donald Howard 216
 Hawkins, Lynette Allene 110, 130, 140, 150, 329
 Hawkins, Ruthanna 192
 Hawkins, Viola Lorretta 157
 Hawley, Warren Gordon 202, 233, 320
 Hayden, Dennis Child 213, 269, 320
 Hayes, Judith Ann 137, 184, 329
 Hayes, Leonard Carl 140
 Hayes, Leroy Wilson, Jr. 131, 209
 Hayes, Richard James 168
 Haynes, Curtis Franklin 210
 Hazelbaker, Robert Elmer 122, 168
 Heaton, James Michael 219, 257, 265, 268, 269, 320
 Hebard, Richard Arnold 289
 Hedglin, Kenneth William 141
 Heer, James Calvin 120, 122, 141, 280, 329, 337
 Heezen, Keith Lynn 126
 Heick, Cecil Alfred 122, 337
 Heitt, Don Fred 206
 Helgeson, Norman Lewis 120, 141, 180, 293, 294
 Helle, John Harold 254, 265, 309
 Hellinger, Margaret Marie Deckard 287
 Helm, Rex Lee 129, 172, 294
 Helmick, Robert Irving 205
 Hemingway, Robert Scruton 172
 Henderson, Gordon George 267, 320
 Henderson, Robert Roy 210
 Hendricks, Carl Clayne 287, 320
 Hendricks, Helen Ruth Empey 283
 Hendricks, Ilene Marie 151
 Hendrickson, Lawrence Carl 168
 Hendrickson, Waldemar Forrsel 141, 174
 Henggeler, Gerald Joseph 213, 304
 Henriksson, Shirley Ann 113, 136, 197, 329
 Henry, Janice Marie 102, 194, 232, 320
 Henry, Wayne Edward 127, 297
 Henson, Howard Hale 121, 123, 218
 Hentges, Robert John 229, 320
 Herbert, Victor Barlow 125
 Hereth, Herbert Walter 128, 180
 Herman, Sylvia Marguerite 159, 320
 Hertz, Sylvia Sue 117, 120, 157
 Herzog, Vern Edwin, Jr. 131
 Hess, Darling Yvonne Cleveland 186, 283
 Hicks, Gwin Jack 216, 330
 Hicks, Lauren Earl 112, 114, 206, 283
 Hieber, Elaine Ingrid 102, 121, 134, 157, 326, 330
 Higbee, Donald Duane 126, 172, 330
 Higbee, Robert Wade 226
 Higgins, Aljean Evelyn 137, 184, 271, 330
 Hilfiker, Carol Ann 194
 Hilgenberg, Calvin 202, 289
 Hill, Robert Bailey 138, 163
 Hill, Robert Franklin 132, 133, 163
 Hillyer, Robert Morris 209, 294
 Hinckle, Ilone Margaret 121, 122, 157
 Hineckley, Keith S. 92, 140, 201, 297, 299
 Hinckley, Stephen Clare 168, 259, 330
 Hindman, Forest Dean 168
 Hines, Dwayne Darrell 172
 Hintze, Elizabeth Vaughn 122, 198, 330
 Hintze, James 168
 Hisgen, Betsy Carlene 107, 136, 187
 Hitler, Gene Douglas 128, 294
 Hix, Ronald Crook 172
 Ho, Chong Cheong 128, 161, 330
 Hoalst, Dianna June Electa 198
 Hobday, Michael Earl 161
 Hobson, Lawrence Wayne 117, 120, 125, 132, 139, 163, 280, 336
 Hoch, John Borstin 41, 114, 212, 213
 Hochstrasser, James Hoopes 140, 170, 320
 Hodgson, Carol Elizabeth Lyle 288
 Hodgson, James Harry 161
 Hoffland, Vera Lyn 107, 192
 Hofmeister, Everett Douglas, Jr. 131
 Hogan, Jack Lynn 279
 Hogberg, Carl Harry 127
 Hogge, David Que 103
 Hogge, Hal Pixton 210, 330
 Hogge, Sally Diane 140, 157
 Hoisath, Sonja Darlene 69, 131, 157, 316
 Holden, Ann 135, 157, 232, 330
 Holden, James Edward 221, 320
 Holden, William Trayner 219, 268, 283
 Holes, Roberta Charlene 153, 330
 Hollenbeck, Warren Sherwood 131, 206, 289
 Holloway, Larry Albert 216
 Holman, Dixie Ann 194
 Holmberg, Floyd Lee 122

Holmes, Gretchen Sue	187, 320
Holmes, Susan Jane	121, 330
Holmgren, Davis Leonard	168
Holzhey, Charles Steven	127, 130, 180, 320
Homer, Dudley Brooks	209
Homi, Clarence Solomon	168
Hook, John Richard	161, 320
Hooper, Gerald Gray	222, 304
Hoots, Thomas Alby	214, 320
Hoover, Janet Anne	157, 330
Hopfgarten, Jon Harvey	121, 131, 214, 283
Hopkins, Clair Jess	135, 214, 320
Horn, Edwin Darrell	213, 330
Horne, George Ramath, II	214, 264, 320
Horner, Loevia Venetta	121
Horning, Donald Sherwood, Jr.	180, 330
Horning, Shirley Gail	159, 330
Hoss, June Elizabeth	159
Hosner, Lyle Blaine	213
Houghtelin, Audrey Jean Montgomery	104, 118, 131, 184, 280, 283
Houghtelin, John Allison, Jr.	227, 320
Houghtelin, Mary Isabel	197
Housley, Donald Louis	140
Housley, Larry Keith	139, 174
Howard, Robert Ray	122, 139, 163, 330
Howerton, Carole Jean	159
Howland, James Rodney	201, 269, 330
Howse, Norman Ralph	205, 330
Hoyt, Louise Marie	157
Hronek, Bruce Bennett	119, 126
Hubbard, Mary Loy	122, 130, 138, 151
Huber, Don Morgan	140, 297, 299
Huber, John Joseph, Jr.	126, 330
Huber, Jon David	122, 124, 170
Huddleston, Robert Lewis	216
Hudson, Russell Hugh	126
Hughes, John Baird	48, 105, 108, 112, 114, 118, 227, 280, 283
Hughes, Richard D.	115, 206, 330
Hughes, William Orris, Jr.	225, 304
Hulbert, Ronald Edward	214, 320
Hull, Donald Albert	103, 202, 330
Hull, Niki Lou	79, 194
Hull, Ralph Edward	168, 320
Humphrey, Curtis Bartshe	122
Humphrey, Howard Delaine	131
Humphreys, Donald Wayne	163, 279, 330, 337
Hunker, Harold Yewell	131
Hunt, Hazel Naomi	150, 330
Hunt, John DeNure	126
Hunter, Frank Ray	122
Hunter, Willa Marlene	102, 137, 184, 330
Huntley, Leslie Eldon	172
Huntsinger, Earl Carlous	172, 330
Hurley, Patricia Jo	157
Hurt, John Ross	202
Huschke, Lana Paule	40, 102, 137, 191, 330
Husted, Mary Jane	194, 330
Hustler, Marilyn Myrtle	122, 141, 159
Hutchins, John Stuart	205
Hutchinson, William Harry	139
Hutchison, Betty Lee	153, 304
Hymas, Carl Eugene	180, 330

I

Ingle, Donald Lee	103, 108, 112, 114, 130, 180, 280, 297, 320
Inglis, Thurston LeRoy	135
Irvine, William Grover	131, 205, 320
Irving, George Burton	128
Isaak, Clarence Joseph	180, 330
Isaksen, Sharon Kay	107, 136, 187
Ison, Barbara Bea	135, 136, 197, 289
Iverson, Miriam Louise	121, 157, 320
Iverson, Patricia Anne	57, 63, 67, 117, 137, 184, 330, 337

J

Jackson, Carol Jean	320
Jackson, Rova Joanne	121, 151
Jackson, Richard Leon	225, 320
Jacobowitz, Leonard	177, 233, 330
Jacobs, Carl Cooper	126, 172
Jacobs, Cheryl Louise	121, 184
Jacobs, Paul Taylor	168
Jacobs, Ralph Thomas	202
Jacobsen, Dorothy Anne	120, 140, 197, 320
Jagger, Elizabeth Ann	184, 330
Jain, Richard Willis	151
Jain, Sharon Lew	187
James, Mary Sue	157, 320
Jameson, Robert Thacher	210, 283
Janecek, Charles Adrian	269, 308
Jannino, Ralph Joseph, Jr.	216

Jantz, Nona Ruth	157, 330
Jarvis, Lowell DeWayne	168, 330
Jeffery, Marcene	198, 289
Jeffery, Russell Lee	210, 233, 239, 330
Jenkins, Kenneth Harold	140, 161, 297, 299
Jenkins, Sharon Newman	197
Jenness, Benning Franke	227, 320
Jensen, Dennes Boock	67, 214, 254, 320
Jensen, Harvey James	127, 180, 330
Jensen, Paul Allen	166, 293, 320
Jerome, Doris Levone	116, 188, 320
Jeschke, Robert Eugene	166, 330
Jessup, Loris Verla	159
Jewett, Sally Jo	136, 159, 330
Johanson, Olivia Kristine	153
John, Edward Arthur	221, 320
Johnsmeyer, Betty Louise	320
Johnson, Alden Dale	125, 225, 330
Johnson, Arlo John	103, 130, 168, 330
Johnson, Charles Roy	174
Johnson, Dohn Robert	168
Johnson, Donald Wayne	127
Johnson, Elinor Cecile	40, 135, 184, 320
Johnson, Gary Hardcastle	202, 263, 238, 240, 294
Johnson, Harold Elmer	115
Johnson, Jerome Gordon	216, 330
Johnson, Jerry Albert	122
Johnson, Kendall LeRoy	310
Johnson, Lawrence Larry	177, 304
Johnson, Margaret Helen	104, 122, 153, 283
Johnson, Marjorie Lucille	192, 320
Johnson, Mary Ann	191, 330
Johnson, Maurice Eugene	201, 297, 310
Johnson, Patricia Allene	290
Johnson, Paul Fredrick	168, 330
Johnson, Phillip Norman	45, 125, 170, 233
Johnson, Richard Erving	206, 320
Johnson, Robert Charles	139
Johnson, Robert Crist	126, 225
Johnson, Robert William	172
Johnson, Sydney Roberta	45, 188
Johnson, Val Ross	168, 259, 330
Johnson, Wallace Stanley	131
Johnston, Betty Joan	157, 320
Johnston, Darlene Annette	45, 157
Johnston, Patricia Faris	84, 95
Johnston, Ronald Dale	130, 133, 304
Jones, Billie Kay	153, 270, 271, 287, 320
Jones, Carol Ann	159, 320
Jones, Darrell Lyle	172, 320
Jones, Edna Mae	110, 159
Jones, Gene	180
Jones, Joann Ingrid	187, 320
Jones, Leland Lamont	131, 300, 330
Jones, Lorana Cordelia	153, 320
Jones, Marlin Charles	135
Jones, Mary Elizabeth	198
Jones, Richard Jerry	265
Jones, Robert	127, 201, 320
Jones, Robert Norman	127
Jones, Robert Truesdall	141
Jones, Roger Lee	135, 222
Jordon, Karen Ruth	198, 330
Jorgenson, Gerald Wendell	242, 244, 245, 246, 249, 250, 265
Joseph, Barbara Joan	116, 194, 320
Judd, Dean Hyrum	108, 221, 320
Judd, Duane Knolton	280
Judy, Jaclyn Mary	120, 136, 139, 188, 320
Just, Franklin Hilliard	320
Justus, Charles Henry, Jr.	177, 290

K

Kafrouni, Emil Isaac	310
Kahl, Charles James	174
Kail, Irene Diane	55, 57, 60, 63, 67, 98, 137, 197, 330
Kale, Edward William	122, 125, 139, 205, 330
Kalferd, Richard Elwood	205
Kalk, James Fairchild	217, 321
Kallas, Joseph Frank, Jr.	177
Kasper, Jerome Matthew	130
Katafias, Janice Ann	157
Katzenberger, Richard Dean	123
Kay, Jimmy Erwin	203, 326, 330
Kearley, Edward Owen	127, 297
Keck, Dawn Olivien	121, 199
Keiski, Laurie Paul	122
Keith, High Wayne	206, 321
Keith, Richard Wallace	172
Keith, Theodore Frank	161, 321
Keithly, Gilbert Joel	141, 168
Keithly, Robryn Anne	57, 67, 159, 330
Keller, Barbara Ann	185, 290
Keller, Edmond J.	102, 202, 321

Keller, Gloria Ann	157, 290
Kelley, Theodore Clifford	127
Kelly, Kay Susan	199
Kelly, Keith Ann	191, 280, 330
Kelly, Patricia Ann	188
Kenaston, Clair H.	119, 205, 331
Kendall, Gary Lee	163, 269, 331
Kennedy, Dale Edward, Jr.	217, 304
Kennedy, Harold Fredrick	116, 206
Kent, Tammy Jean	115, 157
Kenworthy, Gary Eugene	233, 241
Kenyon, John Charles	174
Kerbs, Richard Lee	103, 116, 127, 201, 287, 331
Kerby, Lynn Ashton	126, 133, 203
Kerns, Claudette	133, 185, 321
Kerr, Thomas William	103
Kessler, Jerry Leylan	114, 293
Ketchum, Joseph Neil	225
Kidd, John Lloyd	215, 321
Kidwell, Way LeRoy	225
Killien, Michael John	119, 205
Kim, Allen Frank	283
Kimble, Stephen Barry	126
Kime, Leland Dale	209, 294
Kime, Timothy Q.	103, 219, 331
Kimpton, Lloyd George	126, 139
Kimpton, Rose Lee	130, 151, 271
Kimsey, Dwight Wilson	172, 308
Kincaid, Joseph Holly	121, 172
Kindschy, Dwight	296
Kindschy, Robert Roth, Jr.	126, 309
King, Benny Lee	279
King, Danne Lee	129, 163, 331
Kingston, Kenneth Henry	168
Kinkel, David	180
Kinney, Arlene	120, 122, 132, 193
Kintner, Edwood Wayne	127, 130, 168, 331
Kinzer, Maxine Louise	139
Kiekemeister, Frederick	161, 321
Kirkpatrick, Daniel Evan	217
Kjaerheim, Gudolph	256
Klages, Karl	296
Klamper, Karla Rae	57, 67, 74, 193, 336
Klein, Douglas Nelson	125, 139, 168, 331
Klempel, Arthur Dean	163, 331
Klempel, Robert Dale	163, 294
Kletko, Shirley Ann	159, 321
Klingensmith, Richard Allen	122, 123
Kluttz, Barbara Jane	157, 283
Knapp, Gregory Gail	120, 130, 134, 180, 269, 321
Knapp, Jerry Wilson	331
Kniefel, Mary Sue	185, 331
Knopf, Gary Nolan	209, 321
Knott, Gary Arthur	174
Knox, Graham Richard	120, 132
Kocher, Reva Marie	185, 290
Koester, Ronald Dean	127
Konkol, Donald James	113, 229, 290
Koontz, Robert Joseph	147
Kopke, Robert John	205, 331
Koskella, Anita Louise	63, 70, 113, 130, 139, 153, 331
Koski, Wayne Hjalmer	135, 180, 261
Kosonen, Craig Charles	133, 219, 321
Koster, Kathleen Marie	187, 304
Koster, Richard Arthur	227, 331
Kowallis, Ray William	217
Kraber, Judith Woodworth	189
Kracaw, Coralee	153, 331
Kramer, Gerald Louis	227, 233, 237, 263, 264, 321
Kramer, Karen Lee	194, 331
Kraus, James Robert	225
Krauss, Karen Lee	104, 197, 283
Kreizenbeck, Barbara Kay	197, 279, 283
Kreizenbeck, Karen Margaret	197, 331
Krell, Elvin Bertholt	172
Krell, George Frederick	172
Krier, Donald Allen	321
Krier, Gary John	225, 321
Kroetch, Mildred Ann	159, 321
Kroque, Elmer Paul	140, 163, 337
Kroiss, John Anthony	128, 166, 267, 293, 294
Kroll, Valerie Josephine	117, 199, 321
Krueger, Helen Lucy	137, 197, 331
Krueger, Kenneth William	119, 308, 309
Kunkel, David Edward	141
Kurdy, Carol Marjorie	63, 137, 199, 331

L

LaBarge, Kay Sandra	107, 194, 321
LaBolle, Larry Dale	213, 331
LaFoe, Lorin George	219
LaFon, Warren Freeman	285

Laird, David Ray 168, 331
 Lallatin, Jark Merthyn 203
 Langdon, Joanne Marie 133, 194, 331
 Langdon, Lorraine Lyla 194, 321
 Lange, Jane Marjory 116, 120, 131, 132, 187
 Larsen, Kim Paul 134, 177, 254, 331
 Larson, Don Coy 297
 Larson, Donald Keith 299
 Larson, Gail Linnea 157, 331
 Larson, Nedra Karen 137, 151
 Larson, Rita Pauline 60, 133, 137, 197, 321
 Larson, Stanley Dean 140, 170
 Larson, Ban Barker 205, 321
 LaRue, Lawrence William 127, 130, 161, 321
 Laughlin, Helen Eugenie 135, 187
 Laut, John Gordon 209, 331
 Lawr, Leonard LeRoy 134, 136, 177, 254, 331
 Lawrence, Michael Arthur 172
 Laws, David Rozell 177, 321
 Lawton, Patricia Jo 195, 331
 Leach, Homer Parker 117, 126, 135
 Leach, Ted Emmett 268
 Leahy, Laurence James, Jr. 172, 321
 Leatham, Jerald 163, 321
 Lechelt, Delroy Kenneth 76
 Lecona, Josephine 193, 304
 Lee, Euclid Henry Doo Young 103, 121, 166, 331
 Lee, Karen Lavon 159, 331
 Lee, Katherine Louise Pugh 199, 321
 Lee, Perry Orrin 284
 Lee, Robert Hugh 180, 331
 Legard, Peggy Ann 45, 157
 Leitch, Joseph Archibald 213
 Lemon, Bryant William 213, 294
 Lenz, Bernard Leroy 141
 Leslie, William Gordon 174
 Lewis, Jerry Mack 161, 321
 Lewis, Richard William 126, 166
 Light, Elliot Noel 121, 123, 135, 309
 Light, Jerome Thomas, Jr. 309
 Lightner, Donna Jean 153, 337
 Lillevig, Earl Burton 128
 Lim, George 168
 Lindberg, Ralph Davidson 114, 166, 254, 265, 308, 309
 Lindemer, Arthur John, Jr. 92, 205
 Lindquist, Walter Roy 290
 Line, Richard Arthur 163, 331
 Lipp, Kathleen Ruth 153, 321
 Lipscomb, Carole Arlene 187
 Lisle, Frankie Lorraine 121, 130, 136, 185
 Literal, Arden Earl 126
 Litscher, Joanne Lorena 139
 Little, Duane Ewing 168, 331
 Little, Jack Brett 205, 321
 Little, Jacqueline Lee 157
 Liveious, John Carl 135
 Livingston, Robert Herman 103, 113, 205, 268, 331
 Lobnitz, Arlen Luverne 128
 Lodge, Roland Ryan 227, 331
 Loe, Emil Marlin 297
 Loeppky, Richard Norman 116, 209, 331
 Lofdahl, Clyde Alphon 180, 331
 Long, Charles William 163, 290
 Long, Ray Burton 219, 321
 Long, Sonny 135, 265
 Longfellow, Ralph James 135, 222
 Longworth, John Francis Grant 217, 222, 321
 Lonsdale, Anthony Bourke 174
 Lord, Beverly Ann 139, 151, 331, 337
 Lorenz, Bruce Alexander 229, 321
 Lott, Kent Vard 140, 170, 294
 Louderback, Jane Ellen 197
 Love, Robert Milton 304
 Lovgren, Shirley May 120, 132, 190, 331
 Low, Heng Mun 161, 331
 Lower, Ralph Eugene 130, 180, 259, 265, 304
 Lowry, Clara Ann 153, 331
 Lowman, Phillip Lee 168
 Luckhardt, George Paul 203
 Lui, Calvin William 177, 331
 Lund, Jens Michael 210, 321
 Lund, Margaret Erlene 117, 159, 283
 Lund, Robert Hal 120, 125, 166
 Lunden, Eugene Raymond 321
 Lundquist, Lois Marie 130, 195, 280, 331
 Lunstrum, Carolyn Beth 191, 331
 Lunstrum, William Bruce 210, 283
 Lunte, James William 107, 222
 Lydston, Hugh Franklin 127
 Lydum, Neil Floyd 139, 168
 Lyons, Anne Marie 120, 123, 187, 337

M

McAlexander, Phyllis Lou 40, 102, 199, 279, 331
 McAllister, Kenneth Blair 125, 135, 139, 161, 261
 McAtee, Frayne Leigh, Jr. 166, 283
 McAvoy, Jack 114, 121, 300
 McBratney, Kathleen Ann 121, 134, 193
 McBride, Douglas 304
 McCabe, Paul David 103
 McCarten, Robert Merrill 130, 180
 McCarty, Dale Granville 213, 331
 McClellan, James Leroy 135
 McConnell, Peter Joseph 130, 161, 294
 McConville, Clifford Sherman, Jr. 213, 321
 McCord, Patsy Jean 185, 331
 McCormick, Jerald Deanne 304
 McCowan, Neela 107, 121, 132, 138
 McCown, Allan Hardy 203
 McCoy, Waldo Loren 215, 293, 321
 McCulluch, Larry 217, 321
 McCurdy, Glen Patrick 180, 331
 McDaniel, Joann 121, 189
 McDermott, Gerald Edward 177, 331
 McDevitt, Thomas John 168
 McDonald, James Michael 125
 McDonald, John Henry, Jr. 219, 279, 283, 331
 McDonald, John Kent 177, 331
 McDonald, Larry Paul 219
 McEvers, Homer Lee 177, 321
 McEwen, Gary Neale 140, 170, 242, 245, 246, 247, 321
 McFarland, James Russell 125, 219, 331
 McFarland, Thomas Lawton 225
 McGourin, Maureen Ann 121, 135, 197
 McGraw, Rhoda Phyllis 193, 321
 McKay, Helen Jane 151, 331
 McKee, James Frederick 127, 138, 163
 McKee, Elisabeth Ann 157
 McKinnis, William Bradley 127, 177, 321
 McKisick, James Michael 213
 McLean, Betty 153
 McLean, Dennis Edward 119, 205
 McLeod, Mary Jane 119
 McMahan, Myrton LaVerne 293
 McMahan, Colleen Sue 96, 104, 116, 192, 283, 312
 McMahan, David Roger 217, 331
 McManus, James Patrick 166, 331
 McMennamin, John Lawrence 225, 321
 McMichael, Joseph Dale 161, 332
 McMurray, Monte Clair 219, 269
 McNeil, Gordon Duane 126
 McNeill, Gary Richard 126, 221
 McNichols, Michael Edward 133, 217, 269
 McPherson, James King 112, 117
 McQuade, Michael Grogan 132, 138, 269, 283
 McReynolds, Edith Louise 119
 Mabe, Dan Ernest 297, 299
 Mace, Mary Joseph 110, 117, 133, 185, 332
 Mackert, Christine Louise 55, 102, 151, 279, 326, 332, 337
 Macki, Jack William 180, 337
 Mackie, Richard Allen 123
 Mackie, William Marvin 103, 163, 332
 Mac Martin, Jeanne Marie 135, 136, 157
 Magnuson, Marilynn, Joann Hoagland 157
 Magnuson, Robert Louis 213
 Magnusson, Elna May 137, 193, 332, 337
 Mahon, Eusebuis Scott 127
 Makowski, Stanley Stephen 168
 Malcolm, Gregory Allan 125, 217
 Malmstrom, Charles Roy 128
 Maloney, Norville 135, 222, 321
 Mann, Carrie Dell 189, 283
 Mann, Don Augustus 206, 305
 Mann, Glenda Gay Grady 189, 290
 Manser, Carole Annette 109, 133, 135, 136, 197
 Manser, Ronald William 213, 305
 Manweiler, Howard Ira 131, 300
 Marboe, Kent Bille 135, 203, 321
 Marcolin, Felix John 103, 161, 321
 Marek, Jack Edgar, Jr. 206
 Markwell, Quentin Ross 127, 321
 Marnoch, Kenneth 111, 125, 205, 332
 Martens, Randolph Gerald 294
 Martin, Dale William 229, 294
 Martin, Harold Loyd 135
 Martin, John Stanley 203
 Martin, Lowell Bayard, Jr. 112, 114, 117, 118, 139, 180, 316, 321
 Martin, Paul 311
 Martin, Roger Charles 174
 Martini, Walter Ronald 205, 305
 Marvel, Melvin Miles 222

Masek, Frantisek Vaclav 180, 284
 Mashburn, Laramie Frank 103, 127, 206, 332
 Mason, Harold Edward 290
 Mathency, Sharon Corrine 43, 97, 153
 Matsen, Gerald Gilber 213, 321
 Mathews, Dale Clifton, Jr. 306
 Mathews, Marilyn Delores 51, 132, 199, 321
 Matthiesen, Theresa Jane 117, 130, 153, 284
 Mattson, Virgil Tim 168
 Maule, Rosemary Lenora 122, 197
 Maxey, David Roy 41, 76, 113, 114, 205, 321
 Maxwell, Marcia Dawn 157, 332
 May, Donald Seymour 279
 Mayo, Owen Hugh 72, 215, 321
 Mays, Rodney Ralph 222
 Mecham, Donald Leroy 129, 170, 295
 Mecham, Robert Arnold 210, 279, 332
 Mecherikoff, Eugene 140, 180, 321
 Medsker, Jerry Lewis 128, 180, 295
 Meek, Mary Lin 133, 153, 284
 Meeker, Joyce Delore 159
 Meeks, Lewis Clair 180
 Meese, Richard Ellsworth 168, 321
 Meester, Martin Leroy 305
 Meisner, Gary Ernest 163
 Melcum, Janice Darlene 153, 290
 Melgard, Robert Andrew 219, 305
 Melior, Walter Elliott 174
 Mell, Arthur Strickland 138, 139, 332
 Mellen, Jon 206, 332
 Melquist, Dean Gordon 172, 332
 Mendiola, Florence Kay 193
 Mercer, James Douglas 122, 217, 280, 322
 Merrell, Margaret Wilma 121, 157
 Merrell, Robin Neupert 117, 141, 209, 332
 Merrick, Marilyn Gay 122, 130, 153, 337
 Merrill, Marlene 69
 Merrill, William Barrett 219
 Merritt, Elecc Marie 157, 280
 Metcalf, Gerald Frank 209
 Meuser, Fred Robert 131
 Meyer, Michael Steven 168
 Meyer, Ralph Oscar 119, 126, 174, 332
 Meyer, William LeRoy 180, 322
 Meyers, Robert Wesley 219
 Mickle, David Grant, Jr. 127
 Midkiff, Marian Evelyn 187, 322
 Mihan, John Joseph 174
 Milbrath, Mary Jane 120, 322
 Miles, Joyce Rae Sinnemaki 131, 193, 322
 Miles, Richard Keith 305
 Miller, Albert Edward 49, 133, 168, 293, 322
 Miller, Aloysius Rudolph 103, 139, 229
 Miller, Barbara Lee 136, 187, 332
 Miller, Bonnie Gay 157, 332
 Miller, Donald Alan 284
 Miller, Donald Ray 297
 Miller, Dwight Gene 166, 332
 Miller, John James 295, 322
 Miller, Larry Philip 126, 180, 332
 Miller, Leonard Peter 103
 Miller, Richard Leroy 172
 Miller, Ted D. 213, 305
 Miller, William Cadmus 166
 Mills, William H., III 219
 Minas, James Montgomery 217
 Minkler, Richard Burton 213, 322
 Miranda, Kda Mae 135, 187
 Misner, Art 297, 299
 Misner, Gervase Arthur 130, 222
 Mitchell, Charles Cleon 177, 332
 Mitchell, Carlene Beatrice 120, 151
 Mitchell, Ladd Alexander 127
 Moedi, Dennis Okey 172
 Moen, Nancy Joan 137, 195, 290
 Moening, Harold Joseph 213, 332
 Moller, Nels Dee 103, 117, 141, 227, 332
 Monroe, Marilyn 104, 120
 Monroe, Marilyn Ann 159, 305
 Monson, Charles Richard 180, 322
 Monson, Virginia Louise 157, 332
 Montague, Carol Lavina 150, 284
 Montgomery, William Clarence 205
 Montgomery, James Lariel 64, 116, 225, 332
 Montoya, Cecelia Marie 60, 151, 322
 Mooers, Marilyn Sue 185, 337
 Mooney, Carol Marie Satchwell 284
 Mooney, Donald Roy 127, 299
 Moore, Dale Eugene 311
 Moore, David Henry 126, 163
 Moore, Dean Austin 168
 Moore, Jack Dawne 131, 202
 Moore, James Dale 322
 Moore, Larry Wallace 127, 140, 170, 297, 332
 Moore, Loretta 157
 Moore, Marilyn Joan 157, 287, 290
 Moore, Paul Justin 139, 166, 305

Moore, Richard Clock 293
 Moore, Richard Rae 221
 Morgan, Gary Wayne 134
 Morgan, Patricia Jane 189, 322
 Morgan, Raymond Clifford 57, 180, 322
 Morgan, Robert Don 305
 Morken, Mary Lou 130
 Morris, Denis Kay 134, 187
 Morris, Homer William 279
 Morris, Larry Dean 210, 267, 322
 Morse, Frederick Addison 168
 Morton, Donald Reed 168, 193
 Moser, Emily Ann 141, 290
 Mosman, Marilyn Ann 133
 Moss, Larry Dean 206, 257, 322
 Mottinger, Marcia Ann 74, 193
 Mueller, August Christian 141
 Muhonen, Paul Frederick 332
 Muncey, Lavon Dean 210, 284
 Munn, David Ross 107, 203
 Murphy, Terrance William 168, 322
 Murray, Carolyn Sue Brabb 322
 Murray, Leroy Joe 128, 295
 Murray, Mary Elizabeth 157, 332
 Musch, Billy John 203, 305
 Musick, Mary Annette 132, 134, 138, 189, 322
 Mutch, Harvey Alfred 305

N

Nail, Kenneth Monroe, Jr. 305
 Nail, Mary Ann 69, 159
 Nanninga, Leah Rae 133, 157, 195, 284
 Nasmyth, Patricia Anne 187, 332, 337
 Nau, Janet LaRae 151
 Naylor, Denny Ve 103, 127
 Neal, Lewis Grant 128, 295
 Nealey, Phyllis Joan Castater 290
 Neal, Richard Harry 126, 217
 Nebel, Marvin LeRoy 103, 122, 124, 332
 Neff, Louise Marie 121, 141, 191
 Nehrbass, Theodore Joseph 168
 Nedge, Dennis 172
 Neilson, John Alden 125, 227, 332
 Nelsen, Larry Dennis 126, 221, 254, 332
 Nelsen, Sharol Earlene 130, 141
 Nelsen, Theron David 211
 Nelson, Albert Jay 168, 332
 Nelson, Beverley Dawn 157
 Nelson, Carl Halvor 172
 Nelson, Dale Crawford 111, 180
 Nelson, Glen Drew 332
 Nelson, Glendon Neal 168
 Nelson, Glenn Gary 229
 Nelson, James Ronald 170, 332
 Nelson, Jay Adrian 174
 Nelson, Kay Vernon 125, 227, 332
 Nelson, Lorin John 211, 267, 322
 Nelson, Marigay 120, 121, 132, 197, 284
 Nelson, Mary Cristine 140, 332
 Nelson, Peggy Ann 187, 279, 322
 Nelson, Philip Dee 227, 322
 Nelson, Virginia Louise 195, 290
 Nelson, Walter Charles 139, 229, 322
 Nes, Laurie 172
 Netteingham, Shirley Jane 157
 Neu, Albert 127, 163, 290, 322
 Neu, Elmer 135, 163
 Neville-Smith, Donald 108, 211, 322
 New, Kathryn Ann 121
 Newberry, Beverly Joan 133, 153, 284
 Newberry, LaRene Louise 105, 153, 279, 322
 Newcomb, Faith Elaine 159, 322
 Newell, Richard Lee 113, 227, 232, 332
 Newhouse, Marshall 103, 117, 133, 205, 332
 Newman, Rulon John 308, 309
 Newton, Daniel Boone 57, 129, 180, 295
 Nicholson, Thomas Taylor 219, 332
 Nickle, William Robert 308
 Nielsen, Harace Preston 172
 Nijjar, Gurdev Singh 174, 311
 Nikula, Arnold Junior 166, 332
 Nilson, Carma Elizabeth 153, 332
 Nilsson, Jon Powell 205
 Noh, Laird 117, 177
 Noland, Kenneth Earl 305
 Nonini, Robert Victor 221, 332
 Nonnenman, Barbara Jean 120, 141
 Nooner, Warren Wallace 168, 305
 Norbeck, Jerry Arvin 128, 295
 Norby, Larry Neil 236
 Norrell, Byron Michael 122, 123, 124, 125, 221, 332
 Norm, Bert 279
 Norseth, Marilyn 197, 290
 Norton, James Charles 203

Norton, Nancy Ann 102, 106, 117, 189, 332
 Nosek, Francis John 131
 Novak, Janet Louise 102, 134, 137, 157, 332
 Nugent, Marilyn Kaye 137, 199, 279, 322

O

O'Brien, Fred Keith 103, 332
 O'Connell, James Jerome 82, 113, 147, 227, 322
 O'Connor, Catherine Claire 133, 195
 O'Connor, Kathryn Lunders 227, 279, 322
 O'Donnell, Colleen Ann 153, 322
 O'Donnell, Patrick Louis 172
 O'Rear, Christy 187, 332, 337
 O'Reilly, Thomas Paul 225, 322
 Oberhansli, Richard Glade 111, 209
 Oberst, Homer Leo 168, 297
 Oenning, James Bernard 168, 332
 Ogle, Richard Alan 126
 Ogston, Mary Ellen 138, 139, 159, 284
 Okii, Richard Masaharu 166
 Oleson, Todd Lee 125
 Oliason, Donald Melvin 128
 Olin, Ladaun Darlene Olin 121, 123, 197, 332
 Olmsted, Diane Marie 193, 280, 332
 Olney, Warren Bruce 209, 322
 Olson, Brian Howard 103, 125, 206, 332
 Olson, Lou Ann 79, 104, 130, 197, 284
 Oneida, Frank Anastacio 127, 322
 Onyema, Winston Mba 138, 139, 332
 Orchutt, Julia Lorraine 107, 236, 197
 Oring, Lewis Warren 126, 134, 221
 Orme, Burton M. 140, 163, 332, 337
 Orr, John Jay 174
 Orton, William Larry 172
 Osborn, Ronald George 103, 113, 117, 134, 215, 332, 337
 Osburn, Robert Louis 111, 166, 322
 Ostrander, Gretchen Kathryn 135, 195
 Ostrander, Peter Harold 103
 Ostrander, William Edward 131, 205, 284
 Otto, Charles Darwin 206, 322
 Oud, Elizabeth Ann 189, 290
 Overholser, William Harold 217
 Owen, Earl Ethridge 225, 261
 Owen, Sharon JoAnne 115, 157
 Owens, T. J. 233, 238
 Owl, Mary Alice 120, 157, 322

P

Packard, Wilma Darlene 151, 322
 Paff, Bart Alister 111, 225
 Palisin, James Joseph John 209, 333
 Palmer, Janice Darlene 187
 Palmer, Lucille Anne 135, 151, 290
 Palmer, Myrna Karen 153
 Palmer, Nadine Joyce 187, 333
 Palmer, Otto David 131
 Palmer, Robert Lester 168
 Palmer, Stanley Burt 219, 287
 Panzeri, Molly Louise 157
 Pappas, John Albert 67, 219, 269, 322
 Park, Mahlon Shear 213, 233, 239, 322
 Parke, Patricia Joan 187, 333
 Parks, Kenneth Ardell 103, 125, 229, 333
 Parks, Robert Dale 103
 Parr, Philip Clayton 215, 322
 Parsell, Claudia Rae 137, 189, 322
 Parson, Janice Page 159
 Parsons, William Alfred 131, 300
 Pasold, Ferman Joseph 259
 Passmore, Elizabeth Ann 195, 333
 Pasternac, Joe 285
 Patterson, Dorsey Dwight 279
 Patterson, Nancy Jane 191
 Patterson, Wade Naylor 135, 203, 233, 240, 269, 322
 Patton, Claudia Kathryn 136, 159
 Patton, Dwight Hilliard 135, 139, 209, 333
 Patton, George James 139, 177, 322
 Patton, James Clifford 219, 333
 Patton, Michael James 112, 114, 116, 118, 120, 122, 123, 205, 322
 Payne, Edward Lee 205, 287
 Payne, Robert Fahnley 140
 Payne, Rodney Clair 68, 219, 322
 Pearson, John Maurice 168, 259, 322
 Pearson, Thomas LeRoy 174
 Pearson, Zurlinden Lafayette, Jr. 131, 269
 Pease, Sharon Darlene 189, 333
 Pederson, Carol June 121, 139, 187
 Pederson, William Louis 168, 308
 Pena, Jose Eduardo 76, 121, 138
 Pence, Ned Neal 333
 Penderoast, Penny 154

Pennington, Joanne 82, 197, 271, 333
 Penton, Vance Edwin, Jr. 134, 180, 322
 Perrin, Rose-Marie Delphine 72, 133, 135, 197, 322
 Perron, Duane Stanley 205, 305
 Perry, Charles Frank 209, 333
 Peruzzi, John Francis 174
 Peterson, Delano Dean 168, 295
 Peterson, Douglas Amos 135
 Peterson, Karilyn Roundy 333
 Peterson, Larry Ellis 168
 Peterson, Lenore Jo Maddox 284
 Peterson, Michael Lee 222, 333
 Peterson, Richard Walter 128, 293
 Peterson, Richard Wayne 134, 293, 295
 Peterson, Ross M. 284
 Peterson, Tonia Louise 57, 67, 79, 97, 147, 199, 333
 Peterson, Verlene Denise 153, 333
 Peterson, Waive Matthew, Jr. 131
 Petrashek, Josephine Alice 109, 134, 195, 337
 Peterson, Aage 128, 138, 293, 295
 Pettygrove, Marcia Kay 195, 322
 Pfeiffer, Charles Lee 225, 322
 Phillips, James Erwin 172, 269
 Pierce, Robert Hamilton 126, 227, 337
 Pierce, Stanley Harter 205, 257, 268, 322
 Pierson, Diana Mae 193
 Pinkston, Robert Allan 177
 Pitkin, Earl Lawrence 129
 Pizel, Robert Edward 126
 Place, Helen Inez 151, 322
 Platt, Harry John 166, 311
 Platt, John Smith 217, 322
 Platz, Bobbie James 309
 Pline, Dale Sherman 127, 163, 297, 333
 Pline, Larry Freeman 127, 297, 322
 Poff, Shirley Lee 123, 151, 323
 Poitevin, Ethelyn Claire 116, 197, 323
 Polillo, Donnelynn Louis 259, 260, 290
 Pons, Adolfo Gustavo 174
 Potter, Elizabeth Marie 64, 116, 187, 305
 Potter, Glenn Ross 135, 211, 267
 Pottle, Stanley 174
 Powell, David Leroy 211, 323
 Powell, Neal Kay 113, 114, 122, 124, 293, 295
 Powell, Ron 69, 222, 323
 Powers, Charles Henry 117, 121, 225, 333
 Prenner, Carl Francis 229, 284
 Prestel, James Francis 67, 229, 233, 235, 238, 242, 245, 248, 251, 333
 Prestel, Robert Leo 139, 229, 233, 238, 323
 Preston, Penny Gay 135, 189, 333
 Prestwich, Katharine Deldee 189, 323
 Pribble, Ralph Joseph 323
 Price, Elwin Hugh 308
 Price, John Paul 134, 135, 174
 Pridmore, Donald Charles 139, 172, 333
 Prior, Chester Jennings 113, 180, 323
 Pritchett, Marilyn Lenore 122, 139, 154
 Pritchett, Marshall Leland 166, 333
 Pugh, George William 227, 323
 Purdum, Richard LeRoy 147, 221, 305
 Purkhiser, Judith Ellen 117, 287, 323
 Purviance, Ronald Darryl 279

Q

Quane, Jeremiah Arthur 217, 284
 Quane, Patricia Rae 151, 333
 Quayle, Sonja Edyth 189

R

Rabourn, Sonny Jack 121, 172
 Raeder, John William 203, 323
 Ragan, Reed Eugene 140, 168, 323
 Ramer, Frank Alex 227, 333
 Randall, Douglas Edmund 227, 260, 265, 323
 Randall, Floretta Lee 193, 305
 Randall, Gary Leroy 128, 177, 284, 293
 Randall, Noel C. 207
 Randolph, David Edward 217, 333
 Raschka, Judith Lynn 195
 Rasmussen, Elaine 151
 Razor, Beverly Jo 137, 193, 333
 Rast, Emma Jean 157
 Ratcliffe, Charles Thomas 122, 125, 205
 Rathbun, Fred Charles 279
 Rathbun, James Mintford 103, 119, 126, 141, 180
 Rau, Charles Henry 213, 323
 Rauch, Judith Ann 187, 333
 Ray, Harry Edward 290
 Ray, Jo Ann 188, 323
 Ray, Ronald Lloyd 122, 124
 Rayburn, Lyle Jay 168

Read, Fred William, Jr.	293	Roussos, John Christ	233, 238	Shearer, James Edward, Jr.	180, 324
Reading, Ann Barron	197, 284	Rowett, Robert Mellen	131	Shehadeh, Farah Muhanna	293
Ready, John Edward	134, 207, 323	Rowland, Carol	157	Shelangoskie, Donald Ray	166, 334
Reay, John Robert	121, 141	Roy, William Franklin	117, 180	Shepherd, Sandra Ann	185
Redford, Ann Hurlbert	135, 195	Royster, Don Lee	280, 333, 337	Sheppard, Clyde Henry	211, 334
Redford, Mack Andy	113	Ruby, Harold James	127, 131, 201	Sheppard, Richard Eugene	64, 211, 257, 265, 267, 269, 324
Redmond, Patricia	136, 159, 333	Ruckman, Charlotte Blanche	157, 333	Shern, John Richard	211, 264, 265, 267, 324
Reed, Clarence Ralph	127, 201, 333	Rude, Sharon Lynn	121, 137, 185, 333	Sherwood, Cole Marion	116, 130, 205, 295
Reed, Mary Katherine	185, 290	Rudge, Nicholas Lowell	213, 323	Shinn, Richard Duane	125, 131, 334
Reed, Peter John	222, 253	Rudolph, Carolyn Ann	121, 185	Shipley, Dawn Marilyn	157, 334
Reed, William Coleman	129	Rupe, Jyl	154, 333	Shipley, Kay Darlene	74, 159, 336
Rees, James Henry	116, 226, 305	Rusho, Frank Wilson	177, 293, 295	Shippen, Dean Eldon	213, 334
Rees, Patricia Marie	49, 51, 79, 92, 187, 232, 323	Rusho, Joan Kathryn	154	Shippey, Clarence, Jr.	307
Reese, Jo Ann	121, 191	Russ, Edwin Joseph	211, 293, 295	Shirts, Monte Bert	166, 334
Reeve, Jerry Keigh	117, 128, 177, 293, 295	Russell, Kay Louise	134, 154, 323	Shively, Jerry Stephen	122, 211, 324
Regnier, Harold Kenneth, Jr.	163	Russell, Kenneth Hanson	293	Shively, John Allen	127
Reichert, Carol Loree	189, 279, 323	Ryba, Eugene Walter	166, 333	Shoemaker, Frank Dennis	135
Remsburg, Anna Jane	41, 92, 104, 191, 280, 284, 314			Short, Nancy Ann	124, 193, 291
Remsburg, Margaret Elder	107, 193, 337			Short, Sandra Kay	124, 187
Renard, Joseph Christopher	125			Shuldberg, Sharon	157, 324
Rene, Richard Allen	211, 267			Shumaker, James Burton	129, 293
Renshaw, Richard Wolford	219, 333			Shupe, William Lawrence	136, 140, 172, 334
Renstrom, Carol Ann	138, 139, 157, 323			Sidhu, Autar Singh	138
Requist, Thomas Charles	227, 323			Sidhu, Gurcharan Singh	306, 324
Resa, Philip Eivind	105, 227, 305			Simmons, Charles William	168
Rettinger, Charles Gerard	172			Simmons, Gary Glenn	211, 242, 244, 246, 267, 269, 279, 324
Reveley, Thomas Lee	205, 333			Simmons, Roger Eugene	120, 217, 280, 299
Reynolds, Dorothy Ann	154			Simon, William Anderson	211, 267, 293, 324
Reynolds, Roy Carlyle	129, 295			Simons, Barbara Lee	51, 121, 237, 291
Rhoads, Richard Carol	41, 117, 180, 290			Simons, Betty Mae	154
Rice, Carol Ann	191, 333			Simpson, John Arthur	127, 130
Rich, William Max	225			Sims, Marjorie Beth	154, 270, 291
Richards, Edward Leon	311			Singh, Jagat	129, 294
Richards, James Harvey	217, 305			Siniff, Helen Marie	134, 154, 291
Richardson, Dale Joe	174			Sisty, Nancy Jane	187, 324
Richardson, Jack Truman	168			Sjostrand, Gene Laurel	121
Richardson, Ronald Wayne	140			Skeels, Ronald David	229
Richel, James Walter	205, 323			Skinner, William Edward	238, 259
Ricker, Thomas Sumner	213			Slade, Rozann	130, 151
Ridener, Bobby Ray	112, 115			Slavin, Sandra Sue	137, 185, 291
Rider, Marilyn Lucille	135, 185			Sleeman, June Kraemer	197, 287, 324
Riecken, Hilda	157, 333			Sleeper, Judith Carole	199, 334
Riedeman, Barbara Jean	64, 151, 323			Slifka, Elden Patterson	128
Rieder, Ruth Ellen	121, 139			Slocum, L. Wilson	103, 217, 334
Rigg, Wayne Allen, Jr.	259			Smagh, Malkiat Singh	138
Riggers, Milton Henry	135, 262, 263, 264, 265, 323			Smallwood, Gene Leon	111, 209
Riggers, Wilton Elmer	42, 253, 323			Smelcer, Dale Roy	128, 139, 177, 324
Riggs, Doris Dell	154, 333			Smith, Alecie Georgetta	157
Riley, Patricia Marie	79, 134, 193			Smith, Charles Wiley	213, 254, 334
Rimback, Arthur Thomas	126, 209			Smith, Diane LeVerna	135
Ringe, Frederick Leonard	82, 103			Smith, Donald Earl	124, 213, 334
Ringert, Gary H.	82, 125, 203, 333			Smith, Eugene Coleman	131, 300
Ripley, Larry Dale	203			Smith, Geraldine Diane	141, 157
Ristau, Donna Eileen	121, 157			Smith, Janemarie	130, 139, 199, 271, 272, 334
Roberge, Richard Trefle	112, 213, 323			Smith, Kathryn Irene	193, 334
Roberto, Francisco Quituqua	166, 285			Smith, LaRalle Richard	257, 265
Roberts, Kelvin Vance	229, 269, 333			Smith, Max H.	128, 180, 295
Roberts, Leonard Neal	131			Smith, Nepier Vrabel	324
Roberts, Ralph Bernie	119, 166, 308, 323			Smith, Noretta Dianna	136, 199, 334
Robertson, Alan Clarence	174			Smith, Paul Wendel	129, 293
Robertson, Elenor Marie Henry	285			Smith, Ralph Marshall	103, 221, 334
Robertson, Sara Elizabeth	191, 333			Smith, Rex E.	180, 324
Robertson, Stuart Marvin	205, 333			Smith, Richard Charles	180
Robinson, Patsy Lou	82, 120, 193, 323			Smith, Richard King	131, 177, 300
Robinson, Richard Calvin	128, 293, 295			Smith, Thomas William Russell	117, 126, 174, 324
Robinson, Ronald Kenneth	207, 295			Smith, Willis Eugene	180, 334
Robinson, Marilyn Jean	135, 139, 193			Smutny, Anton Edwin	103, 297
Robinson, Stella Jean	130, 151			Smutny, Neola Ruth	130, 193
Robison, Jay Lee	128, 293, 295			Smythe, Jerry LeRoy	233, 237
Roffler, Suzanne Katherine	102, 134, 197, 333, 337			Snider, John Alfred	225, 257, 334
Rogalski, Peter Paul	139			Snider, Lynn Thomas	125, 168, 285
Rogers, Allan Burnett	180			Snider, Mary Jo	122, 131, 291
Rogers, Paul Galen	177			Snook, William Eugene	291
Rogers, Quinton Ray	139, 297			Snow, Peter Gregory	131
Rohn, Delbert Eugene	225			Snow, Susan Mary	84, 197
Rohweder, Richard Walter	217			Snyder, Adelle Birdene	139, 154, 334
Rohwein, Gerald Joseph	139, 180			Snyder, Roselle Geraldine	187, 291
Rojan, Patricia Jane	199, 323			Sodorff, Charlotte Joanne	185, 324
Rood, Willard Boyd	141, 180, 323			Solberg, Inga Marie	121, 154
Roodhouse, John Edwin	225, 333			Solt, Kenneth Earl	201, 334
Rooke, Patricia Joan	159			Solum, Carol Ann	189, 324
Rorvik, Charles Nickolas	174			Solum, Shirley Irene	136, 189
Roscoe, Dave Russell	254			Somers, Richard Carl	222
Rose, Charlene	157, 285			Sommers, Kay	107, 121, 136, 189
Rosholt, John Allen	103, 211, 333			Sonnicksen, Richard Charles	126, 180
Ross, Arlene Janice	159, 323			Sorensen, Dean Elroy	115, 125, 205
Ross, Audrey Kay	151, 323			Sorensen, Glen Wright	140
Ross, Dennis Marshall	203, 323			Sorenson, Richard Charles	115, 140, 168, 279
Ross, Elwin Ashburn	323			Southcombe, Robert Michael	219, 285
Ross, Richard Wayne	140, 177			Sowa, Donald Michael, Jr.	213
Rossmann, Carol Ann	99, 193			Sowa, Dorothy Ann	68, 195, 324
Roth, Charlene Dolores	118, 127, 151, 323			Sparkman, Patricia Reeve	82, 193, 324
Rouland, Carol Dean	45, 121			Sparks, Gretchen	197
				Sparks, Roger Carville	139, 168, 334

Spaulding, Constance Jean 191, 324
 Spaulding, Frank 229, 334
 Spence, Harrison Michael 222, 285
 Spencer, Betty 157, 324
 Spencer, David Wallace 131
 Spencer, Forrest Keith 128, 141, 168, 295
 Spencer, Herbert Guthrie 229, 324
 Springer, Ella Gaye 134, 137, 197, 334
 Squires, Nancy Elizabeth 94, 136, 199
 Stackhouse, Wendell Keith 207, 324
 Staley, Carolyn Ray Sanderson 41, 104, 112, 197, 291, 314
 Staley, Geraldyn David 116, 221, 324
 Staley, Virginia 159, 291
 Staley, William Wesley, Jr. 307
 Standley, Garry Paul 219
 Starr, Hebert James 121
 Steele, Gerald Gregg 107, 126, 222
 Steele, Robert George 126, 135, 221
 Steinbach, Arthur Reid 126, 161, 334
 Steinman, Caroline Henrietta 154
 Stellmen, Gail Tracie 185, 334
 Stellmon, William Andrew 259, 260
 Stephens, Rowena Joan 157
 Stephens, William Lavern 135, 161, 269, 324
 Stevens, Ann Agnes 121, 141, 154
 Stevens, Herbert Dean 311
 Stevens, Wayne 324
 Stevenson, Robert Edward 141, 209
 Stewart, Edwin Dale 227
 Stewart, Gene Alden 168
 Stewart, Harold Larry 177
 Stewart, Marilyn Marguerite 112, 195, 324
 Stewart, Robert Gene 324
 Stewart, Sally Kaye 195
 Stinchcomb, Jesse Lee 122, 123
 Stippich, Dolores Ann 151
 Stockdale, Frances Eugenia 199, 334
 Stoddard, Sylvia Christine 195, 334
 Stoker, Roger Chris 213, 324
 Stokes, Glenn Earl 207
 Stokes, Jeanne Louise 120, 195
 Storey, Gary Norman 211
 Story, James Edgar 125, 141, 221
 Stott, William Alfred 225, 324
 Strang, Gerald Everett 122, 123
 Stravens, James Peter 203, 334
 Strawn, Claire Louise 195
 Stroschein, Tommy Sherrill 103, 125, 127, 201, 334
 Stroup, Stanley Warren 126
 Struck, Suzanne Schubert 116, 190, 305
 Stubbers, Raymond Anthony 177
 Studer, Bennie Walt 297
 Sturman, Larry Dell 180
 Sturts, Keith Hamilton 122, 123
 Styner, Walter Edwin 128, 161, 295
 Subia, Joe 207, 324
 Sudweeks, Alan Don 125, 219, 334
 Suhr, Robert August 207
 Sule, Gerald Dale 168
 Sullivan, Cecelia Ann 151, 334
 Sullivan, Colleen Marie 197, 324
 Sullivan, Dean Richard 128, 174, 295
 Sullivan, John Scharling 135, 136, 174, 265, 291
 Sullivan, Margaret Joanne 116, 189, 232, 324
 Summerfield, Sandra Joan 139, 199
 Summers, Bruce Gregory 227
 Summers, Larry Verl 127, 297
 Sutton, Lee 125, 163
 Swanson, Stephen Conrad 126, 219
 Swayne, James Rafe 139, 217
 Sweep, Donald Henry 177
 Sweet, Stanley Alec 172
 Switzer, Mitzi Kay 103, 107, 135, 136, 187, 272, 334
 Symms, Richard Allen 285
 Symms, Steven Douglas 125, 227
 Symms, Virginia Nadine 88, 113, 135, 136, 199, 270, 271, 272, 324

T

Taggart, Melvin Clarke 129, 134, 180, 324
 Tanner, Tvan Ralph 295
 Tarbox, Hazel Ramona 157
 Tate, Charles Gekeler 141, 299
 Tate, Robert Gordon 130
 Tatko, Almo Louise 104, 106, 112, 193, 288, 313
 Tatum, Barbara Jean 197
 Taylor, Beatrice Rydalch 291
 Taylor, Donald Merton 111
 Taylor, Gordon Bennett 280
 Taylor, Janene Ann 133, 193, 324
 Taylor, Lillian Mason 291

Taylor, Lorraine Jean 130
 Taylor, Marta Kaye 139, 191, 291
 Taylor, Morris Winch 129, 170, 293, 295
 Taylor, Robert Newell 172
 Taylor, Shirley Mae 122, 123, 311
 Taylor, Zelma Lowell, Jr. 128
 Temple, Carol Jean 324
 Teply, Sondra Ann 102, 113, 187, 334
 Terrill, Ronald Lee 127, 177
 Tesar, Robert Eugene 122, 127
 Tesnohlidek, Dwaine Arnold 127, 324
 Teuscher, LuJean 121, 189
 Thamm, John Forrest 131, 217, 334
 Thielke, Lawrence Barry 205
 Thieme, Roger Lee 76, 293
 Thomas, Byron Richard 127, 130, 201, 297, 334
 Thomas, Charles Melton 127, 139, 168, 324
 Thomas, Charles William 222
 Thomas, Darlene Ruth 157
 Thomas, Glen Elwin 140, 311
 Thomas, Harold Earl 213, 334
 Thomas, Richard Darrell 180, 336
 Thomas, Robert Dean 203, 259, 324
 Thomas, Sue Lelisse 157, 334
 Thomas, Thelma Marie Haigh 140, 311
 Thomas, Vernon Perry 219, 334
 Thompson, Bud Ellison 172, 324
 Thompson, Carol June 130, 151
 Thompson, David Brill 125, 217
 Thompson, Duane Eldon 222, 334
 Thompson, Franklin Jesse 117, 172, 334
 Thompson, Gary Lee 125, 166, 334
 Thompson, Harry Alden 134, 324, 334
 Thompson, Larry Dean 211
 Thomson, J. Brent 180, 242, 245, 248, 324
 Thomson, James Max 163, 334
 Thornock, Jon Richard 105, 114, 120, 125, 140, 142, 170, 279, 285, 314
 Thornock, Rachelle Henderson 104, 120, 121, 136, 199, 285
 Thorpe, Delores Valene 157, 334
 Throckmorton, James Rodney 259
 Thurber, Ronald Waldo 140, 219, 285, 334
 Tilden, Jess Lawrence 229
 Tjulander, Raymond Virgil 128, 168, 295
 Todd, Marcus John 141, 163
 Todd, Robert Kim 174
 Tollbom, Laroy Robert 128, 163, 334
 Tolman, Merlon Ray 125, 140, 170
 Tovey, Charles Duane 135
 Tovey, Roger Dale 41, 114
 Tower, Bonnie Lou 195, 324
 Townsend, Edgar Rexford 166
 Townsend, Ronald Lee 213, 324
 Tracy, Paul John 134, 141, 172
 Trail, Thomas Floyd 130, 297
 Transtrum, Wallace Mckay 131, 300
 Treat, Ronald Marion 133, 213, 285
 Tresnit, Robert 219, 324
 Tronson, Gary Roland 219, 269, 324
 Troth, Jason Royce 57, 134
 Trowbridge, James Louis 135
 True, Dan B. 219, 305
 True, Shirley Jean 187, 324
 Trupp, LeRoy Rudolph 124, 125, 180
 Tstudaka, Jack Kingi 269
 Tucker, Rita Marie 121, 138, 189
 Turcott, Lewis LeRoy 174
 Turnbow, Sharron Lynne 154
 Turnbull, Richard Leroy 129
 Turner, John Richard 119, 205, 334
 Turner, Marie Joan 113, 139, 185, 337

U

Ullevalseter, Reidar Otto 309

V

Vaagen, Vivian Joyce 191, 324
 Valentine, Wayne Houston 134, 180, 324
 Vallat, Robert Eugene 125, 222, 334
 Van Atta, Harold Adrian 116, 122, 138, 141, 203, 335
 Vandenbark, Edith Louise 189, 337
 Van Dyke, Melvin Andrew 103, 127, 215, 335
 Van Epps, Joe French 306, 335
 Van Houten, David George 128
 Van Orman, Marie 52, 112, 120, 121, 133, 197, 324
 Vanskike, Lowell Lee 293, 324
 Van Stone, William Frederick 129, 174
 Varney, Richard Bartlett 180
 Vaughn, Glenn Jerome 225, 324
 Vaught, Clarence Scott 84, 211

Verburg, Mary Margaret 117, 135, 153, 270, 291
 Vermillion, William Joseph, Jr. 110, 112, 280
 Vesely, Louis Frank 242, 249
 Villeneuve, Donald Avila 324
 Vinson, Kay Kilby 213, 324
 Vitolins, Augusta 308
 Vogel, William Henry 126, 207
 Vogler, Don Duane 335
 Volland, Leonard Allen 209, 335
 Von Tersch, Cletus Lawrence 103, 127, 139, 201, 297, 334, 337
 Vostrez, John Joseph 180, 324
 Vowels, Janice Carole 120
 Voysey, David Read 180
 Vyse, Ernest Robert 126, 217

W

Wachal, Carol Vinifred 63, 93, 102, 195, 335
 Wadsworth, Ralph Lester 129, 295
 Wagner, Carol Patricia 157, 335
 Wagner, Wiley Edward 122, 125, 205
 Wahler, Robert Gordon 177, 324
 Wainwright, Nadine 40, 135, 189, 270, 271, 272, 324
 Waitz, Jay Allan 229, 285
 Walcott, Mary Louise 70, 107, 121, 189
 Walker, Barbara Mae Clauser 123
 Walker, Charlotte LaVon 131, 141, 154, 324
 Walker, Elizabeth Jean 193, 335
 Walker, Karen Louise 189, 287, 324
 Walker, Keith James 126
 Walker, Lois Gail 136, 199
 Walker, Phyllis Louise 110, 121, 191
 Walker, Wayne Harrison 217, 235, 237, 324
 Wallace, Warren Wayne 227, 335
 Wallen, Renee Marie 151, 335
 Walrath, Charles Portfors 222, 324
 Walrath, Harry Curtis 177, 335
 Walrath, Nina Ruth 121
 Walsler, Mary Louise 133, 195
 Walsh, Sherry Colleen 157, 335
 Walston, Kenneth Robert 203, 285
 Walter, Neil Orin 122, 123
 Walters, Paul Daniel, Jr. 113, 121, 174, 324
 Walton, Robert Lee 211
 Wamstad, Donald Roy 127
 Wanamaker, John Elwood 168
 Wanamaker, Sandra Elaine 122, 134
 Warberg, Brent William 122, 126, 219
 Ward, Larry Vance 205, 324
 Ward, Virginia Marilyn 118, 185, 324
 Warford, Gaylon Leon 324, 334
 Warner, Donald H. 129, 295
 Warner, Janice Eileen 185, 285
 Warner, Larry Udell 135
 Warner, Mary Karen 51, 107, 195, 324
 Warnke, Arthur Harry 177, 335
 Warnke, John Henry, Jr. 130, 180, 335
 Warnke, Loren Rudolph 177
 Warren, Carol Louise 131, 197, 324
 Warren, Norman Orlow 127, 166, 335
 Watanabe, George Kei 161, 324
 Watenpaugh, Howell Norman 141
 Watson, Anna Louise 127, 189
 Watson, Daniel Robert, Jr. 166
 Watson, Mary Colleen 106, 137, 189, 324
 Watson, Ralph Hayes 120, 132
 Watson, Robert Stephen 103, 140, 203, 335
 Watt, George William 140, 172
 Watts, Roger James 213, 261
 Wavra, Donald Clare 335
 Waxmonsky, Raymond Warren 166, 335
 Wayland, Doris Jean 136, 189, 335
 Wayment, Allen Ross 128, 295
 Wayne, Gregory James Schaffer 161, 335
 Weaver, Joyce Joanne 79, 82, 94, 122, 197
 Weaver, Marilyn Clare 154, 285
 Weaver, Monte Kent 116, 229, 307
 Weaver, William Russell 140, 170
 Webb, Jay Leon 219, 324
 Webb, Paul Hirst 209, 335
 Webb, Peggy Ann 151, 285
 Webb, Robert George, Jr. 103
 Webb, Thomas Otis 291
 Weber, Darrell Jack 127, 140, 170, 297, 324
 Webster, Carol Belle 120, 122, 123, 140, 154, 291
 Webster, Donald Edward 215, 324
 Weeks, Dixie Verlene Kroush 104, 121, 199, 285
 Weeks, Eleanor Ann 121, 197
 Weeks, Leon Richard 39, 41, 105, 112, 113, 131, 211, 285, 312
 Weibye, Beverly Ann 197

Weinel, Warren Gene 126, 131
 Welch, Kenneth Roy 219
 Welker, John Reed 103, 140, 170, 335
 Welker, Ralph Dean 170
 Wells, Anna Charlene 102, 133, 195, 335, 337
 Wells, Dayton Norman 172, 324
 Wells, Jack Walter 180, 324
 Welsh, LaVila Adele 154, 305
 Welton, Donald Duane 174
 Wendle, Bruce Clinton 227, 264, 280
 Werry, Charles Tex 207, 324
 Wert, Gary Kimball 168
 Wescott, Gary Rawleigh 305
 Wescott, Valma Faye Warren 291
 West, Anthony William 222, 335
 West, Irene Audrey 49, 117, 197, 287, 291
 Westcott, Nancy Claire 185, 324
 Westergren Gary Smith 114, 205, 258, 259,
 265, 268, 324
 Westfall, Carol Arleen 157
 Westhaver, Barry Lloyd Truman 126, 139,
 168, 335
 Westover, Robert Wilfred, Jr. 129, 134, 180,
 324
 Whaley, Bob Lee 128
 Wheeler, Barbara Faye 154, 335
 Wheeler, Nancy Mae 159, 324
 Whipple, Robert Clifton 120, 122, 123, 124,
 141, 222, 280, 335
 Whitby, Larry Harold 140, 172
 White, Cassandra Joyce 111, 141
 White, Darl Lynn 199
 White, James Edward 305
 White, Janice Dee 66, 197, 324
 White, Terence Melvin 72, 219, 337
 Whitehead, Darrell George 128
 Whiting, Jerry Max 127, 306
 Whitney, Eleanor Richardson 130, 197, 335
 Whitson, Richard 174
 Whittet, Carol Margaret 123, 197
 Wicklund, Joan Marie 199, 324
 Wiks, Norma Jean 135, 137, 157, 271, 324
 Wilcox, Charles Merrill 172
 Wilde, Richard Lynn 135
 Wiley, Karen Lea 157
 Wilhelm, Gary Leonard 139, 161, 279, 285
 Wilke, Ray Willis 113, 114, 116, 207, 287,
 291
 Wilkerson, William Duane 209, 325
 Wilkins, Caroline Lee 133, 185

Wilkins, Emmett Luke 131
 Will, Robert Henry 147, 267
 Williams, Bruce 265
 Williams, Dale LaVerne 209, 335
 Williams, Delwyn Charles 203, 335
 Williams, Geraldine Lee 136, 199
 Williams, Harold Thomas 163, 305
 Williams, Howard Lyle 325
 Williams, Jack Earl 180
 Williams, Jerome Joseph 325
 Williams, Jolene Rae 72, 135, 199, 325
 Williams, Neal E. 177, 335
 Williams, Robert Starr 131
 Williams, Roger Leslie 120, 227, 280, 325
 Williams, Roland Henry 163
 Williamson, Alan Norman 174
 Williamson, Dwight Wesley 125, 279
 Williamson, Myrtle Estill 106, 197, 279, 325
 Willis, Howard Ray 236, 238
 Willmorth, Francis Marion, Jr. 205
 Willms, Janice Lou 193, 279, 325
 Wilmuth, Nancy Gayle 135, 195
 Wilson, Carol May 102, 187, 335
 Wilson, Charles Raymond 172
 Wilson, Charles William 166, 242
 Wilson, Don David 161, 268
 Wilson, Donald Dean 325
 Wilson, Fredia Mae 121, 133, 185, 325
 Wilson, Jerry Lee 180, 335
 Wilson, Joe Dell 130, 134, 180
 Wilson, Joseph Gregg, Jr. 211, 269
 Wilson, Judith Ann 130, 197
 Wilson, Lois 49
 Wilson, Walter Ray 325
 Wilson, Willard Lee 128, 138, 242, 325
 Windju, Per Eric 256, 265
 Wing, Larry Dean 166, 209, 315
 Winner, Dorothy Kristine 197, 305
 Winner, Mary Katherine 197, 291
 Winter, William Carl 227, 325
 Winzeler, Don Beymer 126, 211, 267
 Wisdom, Richard Dean 135, 211, 267, 269
 Wise, Royce Allen 180, 335
 Wiswall, Betty Erma 135, 151, 325
 Witt, Donald Ray 267
 Wodash, Richard Raymond 166
 Wohletz, Barbara Joan 121, 191
 Wolf, Wendell Corry 103, 135, 161, 259, 335
 Wolfley, Sally Gene 136, 157
 Wolverton, Gail Ann 271, 291

Wommack, James Eimer 172
 Wood, Stillman Wayne 55, 168
 Wood, Weldon Sanford 219
 Woodall, Jon Karlton 207, 325
 Woods, Ruby Margeret 121, 157, 335
 Woods, William Lane 121, 122, 123, 166, 335
 Woodward, Donald Ellis 209, 335
 Worden, Donald King, Jr. 131, 300
 Worsley, David Manning 213
 Worst, Barbara Jean 134, 159, 325
 Worthington, Kenneth Duwayne 127, 131,
 161, 325
 Wright, Bruce Robert 112, 316
 Wright, Charles Harry 293
 Wright, Dolores Elaine 122, 135, 157
 Wright, Sandra Lee 113, 136, 157, 335
 Wright, Wilma Ann 136, 187
 Wyatt, David Richard 205
 Wyatt, Frank Leopold 253
 Wyatt, Marjorie Ann 195, 335
 Wynn, Jan Eugene 140, 170, 335

Y

Yager, Archie Jerome 140, 168
 Yager, Arnold William 222
 Yerrington, Seth William 285
 York, Lloyd Clifford, Jr. 305
 Yost, Donald Albert 117, 122, 174, 222, 336
 Yost, Nathan Leonard 55, 222, 309
 Yost, Sandra Kim 84, 102, 107, 116, 197, 335
 Young, Austin Lee 127, 325
 Young, David Wayne 127, 306
 Young, Dixie Rae 187, 325
 Young, Lawrence Dean 209, 335
 Young, Martha Janille 151, 335
 Young, Virgil Monroe 168, 297, 325
 Youngstrom, Robert Cecil 225
 Yule, David Carlyle 128, 215, 295
 Yusczyk, Elmer Joseph 172

Z

Zajanc, Marlene Gay 159, 335
 Zenier, Kathryn Berry 102, 130, 151, 335
 Zilla, Mary Jo 157
 Zlatnik, Bess Elaine 116, 185, 285
 Zoghet, Mouine Fahed 163

Editor's Appreciation

"Tomorrow and tomorrow and tomorrow
creeps on this petty pace from
day to day to the last syllable
of recorded time."—Wm. Shakespeare, *Macbeth*

And what of tomorrow and tomorrow? We do not know. We live from day to day, basing our expectations of tomorrow on the experiences of the past. It is the purpose of an annual to record the happenings of each year so that in the years ahead we may look through these books and recall the life we lived here at the University. That has been the task of the Gem staff this year and it is my hope that when you have looked at this book it will have fulfilled its purpose for you. There are no unique changes in the Gem of 1957. The staff has simply strived to give back to you through pictures and stories the events of this year. I hope that each person who reads it finds some one thing that captures a particular memory or pulls at a certain heart string.

Many people have helped in preparing this book for publication. If it meets with your approval it is because of their efforts. Many thanks to the following:

To Myrt Williamson—my girl Friday who has worked diligently doing well anything that needed to be done. She takes on the job of the 1958 Editor-in-chief.

To Larene Newberry—the other associate editor who worked steadily and efficiently on indexing and other jobs.

To Jim Gipson, Gordon Gipson, and the rest of the crew at Caxton Printers in Caldwell for the fine job of photo-mounting and printing. And thanks to them also for all the concessions made to us during the year.

To Paul Evans, Jim's artist, for doing the fine work on the page layout, art work, and cover design.

To Al Salisbury and crew at Artcraft Engravers in Seattle for the time spent on making the engravings for our book.

To Bruce Wendle—who with his photography staff worked long and hard through missed photo-orders and camera failures to supply the needed photos.

To Larry Courtney—who as darkroom man is responsible for the quality of the pictures.

To Roger Groth—who supplied most of the fine pictures for the opening section.

To Roy Bell, Don Walker, and Rafe Gibb for their assistance in supplying needed photographs.

To Hutchinson's, Rudy's, and Sterner's, for their portrait work.

To Rudy for the portraits in the Queen Section and also for the extra photos with which he supplied us.

To staff heads, Betty Bovey, Sandy Yost, Kay Conrad, Max Burke, Marge Bradbury, Carolyn Edwards, Bob Hansen, Jim Glenny, Nancy Norton, Jerry Gneckow, Dixie Hoffland for the fine work they did on their sections.

To Gale Mix who always had time to listen to a problem and a word of encouragement when it was needed. And to his secretary, Gail Gillespie, who was always ready to help.

To John B. Hughes, this year's Jason, who co-operated with us so well in using the darkroom and who always helped us out when he could.

I have two more personal thank-you's. Maybe these people didn't turn a hand to help publish the book, but they were responsible for the morale of the editor. First to all the guys and gals at 727 Elm and 1038 Blake thanks for all the moral support, for helping me in a pinch, or for just drowning my troubles with a cup of coffee. And last, but by no means least, to Husband Dave who withstood the constant ringing of the telephone, bad moods when deadlines were missed, late meals and sometimes no meals, and many other hardships so that Gem work could go on, I want to say, thanks, pal. Your wonderful co-operation did not go unnoticed.

May your tomorrow and tomorrow and tomorrow bring you the fulfillment of your dreams. And may this 1957 Gem of the Mountains help you to relive your yesterdays.

LOUISE TATKO CUMMINS
Editor-in-Chief

1957 Gem of the Mountains Staff

Editor-in-Chief – Louise Tatko Cummins

Associate Editors – Myrtle Williamson
LaRene Newberry

Academics

Editor - - - - - BETTY BOVEY
BARBARA WOHLLETZ, BARBARA JOSEPH

Social

Editor - - - - - MARJIE BRADBURY
CAROLYN DEMPSEY, MARGARET REMSBERG,
THAYRE BAILEY, NEELA MCCOWAN, NAN
ALVORD

Organizations

Editor - - - - - MAX BURKE
GERRY STEELE, JIM LUNTE

Residences

Editor - - - - - SANDY YOST
LARAE SASSER, KAREN WARNER, TOM
REVELEY, DAVE MUNN, CARLENE HISGEN

Sports

JIM GLENNY, JEANNE STOKES, BOB HANSEN,
NORMAN SCHNIDER, JERRY GNECKOW, DIXIE
HOFFLAND, SHARON ISAKSEN

Academics

Class Editor - - - - - CAROLYN EDWARDS
Colleges Editor - - - - - KAY CONRAD
SHARON CONNAUGHTON, NANCY CAMPBELL,
LOIS LUNDQUIST, MITZIE SWITZER, KATHLEEN
MCBRATNEY, MARY WALCOTT, RUTHANNA
HAWKINS, NEOLA SMUTNEY, KAY SOMMERS,
CAROL ROSSMAN

Queen Section

Editor - - - - - NANCY NORTON
Photography by Rudy

PRINTING
The Caxton Printers, Ltd.
Caldwell, Idaho

ENGRAVING
Artercraft Engraving
Seattle, Washington

PHOTOGRAPHY
ASUI Photo-editor, Bruce Wendle
ASUI Darkroom Mgr., Larry Courtney
Don Freshwater, Del Gowland, Roger Jones,
Mark Todd.
Studio Photography by Rudy's, Huthinson's,
and Sterner's
OPENING SECTION - - - - - Roger Groth

