

GEM

of the

MOUNTAINS

PROGRESS

1889

1958

Property of the
Business Office.

GEM

of the

MOUNTAINS

P R O G R E S S

1 8 8 9

1 9 5 8

GEM of the

PROGRESS

EDITOR MYRTLE WILLIAMSON

ASSOCIATE EDITORS KAY CONRAD
MARJIE BRADBURY

MOUNTAINS

the University of IDAHO

F O R E W O R D

WITH rockets and missiles receiving world-wide attention during the past year, modern education was given the task of preparing future citizens for the scientific world of tomorrow. The University of Idaho kept in step with this progress. A new and adequate library opened in the fall, and dormitories were provided to allow more students to receive a higher education. Expansion in the academic fields was planned. The ASUI presented ideas for an extension to the Student Union Building. All these ideas were developed with a regard for the future of the state and the University. But interwoven with the progress at Idaho is the feeling of rich tradition which prevails in the landmarks and the activities on campus. With this firm foundation in the past, Idaho can progress toward the future.

Homecoming . . . Holly Week . . . the I Tower . . . Song Fest . . . serenades . . . silver and gold . . . all these bring memories of a full college life to each student. May the 1958 Gem of the Mountains help you relive your year spent at the University of Idaho.

DEDICATION

Dr. D. R. Theophilus

HE IS A university president who sits in no ivory tower. He is one who works closely with students, faculty, and the people of the State, because he has the interests of all of them at heart. Believing that a university must primarily do two things—maintain quality and move forward—he has shown both initiative and courage in guiding the University of Idaho to the achievement of these goals.

Holding three degrees from Iowa State College, he has devoted most of his adult life to education. He first taught at Iowa State and then at Western Kentucky Teachers College. Since 1927, he has served the University of Idaho in roles from professor to dean of the College of Agriculture and to president, the position he has held for the last four years.

His sincerity of purpose as a leader in education has gained him wide acclaim.

This year two special honors came to him. He was awarded an honorary doctorate degree by the College of Idaho, and the Centennial Award of the Iowa State College Alumni

Association for his contributions to education that have "added to the stature of Iowa State College." We, the students of the University of Idaho, humbly wish to add our appreciation by dedicating the 1958 GEM OF THE MOUNTAINS to DR. D. R. THEOPHILUS.

C O N T E N T S

Chronology Page 20

Organizations Page 84

Sports Page 130

Academics Page 180

Residences Page 250

the old . . .

the new . . .

Idaho's modern library, dedicated in the fall of 1957, symbolizes the progress of the University toward meeting the needs of education in the state.

Increased facilities . . . excellent lighting . . . contemporary design . . .
research opportunities . . . on the site of a former playfield.

The 1958 fall term will see many new residences on campus . . . all part of the plans to provide students with attractive, safe, and convenient living quarters.

With crowded conditions becoming more in evidence, plans for a new student union building are in the minds of the students.

"And Here We Have Idaho" . . . with progressive plans for

future years combined with the treasured traditions and landmarks.

CHRONOLO

PROGRESS

1889

1958

GY

Frosh Orientation

Freshmen and new students were given general information on the ins and outs of college life, forming study habits, and tested for abilities. Co-chairmen Helen Gregory and Lee Scott saw that the incoming students were kept busy during the week before classes began.

President Theophilus conducted the President's Convocation that started off Orientation activities. The busy frosh attended various assemblies to acquaint them with the different functions of the university, and took aptitude and interest tests to help them in choosing majors. Orientation was not all work, for mixers were held at various times and the whole problem was capped off by an all-campus carnival-mixer.

Tri-Delts greet members returning for another year.

Roxenne Jones and Diane Shelton are making some important decisions at this party.

ATO's try to beat the heat with an informal gathering on the lawn.

Rush

Rush was shortened to four days this year, but the members and rushees had the same fun, decisions, and excitement as in previous years. The parties were held during the first four days of Orientation prior to registration, so the rushees found themselves quite busy going from meetings to parties and tests. The tired but happy members greeted the new pledges on "Squeal Day" and helped them move into the houses.

Orientation, rush, registration, and finally the bookstore, let's just hope this frosh made it home.

Now for the familiar ill-fitting brown uniform.

The Alpha Chis entertain rushees at a pajama party.

Registration

The 1957-58 fall enrollment record broke all previous records with a total of 3,700 students registering at the University of Idaho.

Registration with its numbers, its endless lines of students waiting, its parking permits and its class cards took place September 19 and 20 in Memorial Gym. A new system was used this year to eliminate students standing in line for two days. Each student obtained a number and had a specific time to go through the lines.

After much ado over class schedules, changes, professors, mug-photos and final class cards the students at Idaho waited eagerly for Monday morning when classes would begin.

Teddy McReynolds smiles for the birdie so she can get her ID card.

"Sorry, all filled up, you'll have to pick another section."

Busy students quickly fill out class cards in the Gym

"Hold that position, take a deep breath." Click. And another student has an X-ray.

Classes Begin

After the excitement of rush, registration and the Dad's Day festivities we started classes on Monday, September 23. Armed with new books, notebooks, pens, slide rules and class schedules we rushed up "Hello Walk" to make the first 8 o'clock of the '57-'58 year.

Campus Carnival

To start the all-campus social events off with a bang the Campus Carnival was held September 28 in the SUB Ballrooms. Nan Alvord and Bert Allen headed the committees for the dance where the service organizations and honoraries on campus set up booths to hand out information and answer the "green frosh's" questions.

Some frosh watch KUOI in progress at the Radio-Arg Booth. The IKs explain some of their services and purposes. A couple observe the colorful International Relations Club Booth. Wilma Wright and friend hand out information from the Spurs-Mortar Board Booth.

The big rally complete with posters and wide-eyed frosh started the big week-end.

Watch out! Here comes Kramer!

Dad's Day...

An early Dad's Day program opened the 1957-58 Idaho school year carrying a theme of "Fads with Dad." Warm, sunny weather helped put everyone in good spirits even though the Oregon Ducks downed the Vandals 9 to 6. Fullback Kenny Hall's father came from Newark, Delaware, to take the honors as the Dad to travel the farthest. Delta Gammas and Thetas tied for the house having the most fathers at the game and the lead in poster competition was taken by the Gamma Phis and Campus Club. The festivities concluded with the Pop's Hop in the SUB ballrooms.

Proud Dads register here!

Handing out programs is only a very minor part of the annual Pop's Hop

The Delta Sigs stand back to admire their masterpiece

"Joe" the Vandal holds the schedule while Claudette Kerns, chairman of the week-end festivities, tests Don Wilton's Van Dyke.

Work hard, Alpha Phis!

Homecoming

A crowd of enthusiastic but wet Homecoming visitors and alums enjoyed a week-end packed with numerous activities beginning with the Freshman Women's Pajama Parade and ending with alums and students dancing to the theme of "Remember" at the annual Homecoming Dance. Marilyn Crane was crowned Homecoming Queen at the rather damp but victorious game in which the Vandals walked over the Fresno State Bulldogs 20-6. The drizzling weather held off long enough for the Pi Phis and Delta Sigs to win first place in the Homecoming Parade with their float "Check Mates."

Bob Vallat, Homecoming chairman, presides at the crowning and trophy presentation of Queen Marilyn Crane.

Impetuous freshman women are on their annual "Pajama Parade."

That's right gals, show some of that old spirit!
Fear not "Joe." We won!

Chicken wire, crepe paper, busy fingers and late hours are the ingredients for winning floats.

Queen Marilyn and her happy court as they greet all Home-coming visitors.

The Thetas and Phi Deltas have a right to be mighty proud of this one.

Bob Vallat presents the trophy for the winning float to the Delta Sigs and Pi Phis.

Living Group Dances

Fall was full of many different types of dances, and costume dances hi-lighted the first few months of school. University of Idaho students contributed much of their time and their talents in making these dances a big success. Pajama dancers, Ivy-Leaguers, '49ers, and many others will long remember the pledge dances of 1957.

Tri-Delts danced in the New England atmosphere of Old Cape Cod.

Here are the D.G.s and their dates—all gone Ivy-League.

Delt Hit Parade was the theme of a big night for the Delta Tau Deltas and their dates.

Here are the Delta Sigs and their dates—all decked out for an enjoyable evening entitled "An Arabian Night."

Farmhouse, the newest fraternity on Idaho's campus, sponsored a very successful dance to start off their school year.

Various costumes are shown here to illustrate the theme of the Fiji Pledge Dance, "Around the World in Eighty Days."

"Three couples" go "Hawaiian" at Hays Hall's Fall Dance

The Kappa Sigs and their dates enjoy a "Roman Holiday."

The "Canadian Sunset" of the Sigma Nu Pledge Dance was admired by the Sigma Nus and their dates.

Don Yost, Phyllis Weeks, Marie Turner and Lee Scott pose at the Dogpatch Drag.

Everybody is taking it easy at the Pledge Barn Dance presented by the Sigma Chis.

Confined Gamma Phis look sadly out of their windows at the outside world.

Energetic Idaho students walk from Moscow to Pullman, as a result of Idaho losing their traditional football game with WSC.

An Eventful Year

During the flu epidemic, the Gamma Phis were the first living group to be quarantined. The Nickel Hop, sponsored by the Spurs, was again a big success. The boys welcomed the chance to be able to dance with the girl of their choice for only a nickel. Another activity of the Spurs is to lead the Walkathon along with the I.K.s

Everybody's having a good time and the Nickel Hop was a big success

Todd Wendle tells Santa of his wishes at the annual ASUI Christmas Party

Winter Activities . . .

Holly Week

Queen Sharon Mathoney and her court, Joyce Weaver, Trenna Atchley, Pat Riley and Fran Baudek, smile for the Gem photographer during their reign over the Holly Week festivities.

Sophomores show the holiday spirit with their annual serenade for the campus.

Chub Anderson, sophomore class president, crowns Queen Sharon during the Holly Dance.

Interested spectators watched the Holly Week style show, including all of the Holly Queen contestants.

Above, Rose Kimpton, Ethel Steel, models a pair of striped pajamas and above, right, Trenna Atchley, Forney, models a sheath dress.

Girls at French Hall, observing the sophomore serenade, seem quite interested.

Greek Week

The first annual Greek Week, sponsored by I.F.C. and Pan-Hel, was held this year to make the Greeks' activities and purposes known to more people. The week's activities started with dinner exchanges, officer workshops and panel discussions later. A variety show with an act from each house was presented to help raise money for the blind. As part of the "Help—not—Hell—Week" activities, the pledges from each group held a work day in the Lewiston-Moscow area raising money for the project. The activities were capped off by the I.F.C.-Pan-Hel Ball held in the Sub ballroom.

Pi Phi contribute their talent to the Greek Week Variety Show by entertaining to the song "I'm a Fraternity Man."

Freshmen do their part to raise money for a seeing-eye dog for a blind Idahoan, by doing house work and other odd jobs for money.

Jerry Smyth was voted "Most Ugly Man" during Greek Week.

Musicians "going to town" during the Greek Week Jam Session.

Here the Greek Week panel discusses the advantages of a Help Week over a Hell Week.

Gamblers are trying their luck at the Muckers' Ball. Prizes were given at the end of the dance to those with the most winnings.

Campus Dances

Many all-campus dances were held both to entertain dance-fans and to raise money for worthy projects and organizations. Muckers, foresters, Greeks, coeds, and their dates are shown at their respective functions.

Barbara Samms and George Bertinoff are posing for a picture at the Koed-Kapers.

A couple of foresters are dressed as lumberjacks at the Foresters' Ball.

Koed-Kapers gave the girls a chance to ask their favorite fellow for a date.

This afternoon seminar on "Love and Marriage," conducted by Boyd K. Packer, was well attended by many interested students.

One of the evening panels consisted of Anand Malik, Boyd K. Packer, Stanley W. Thomas, Mrs. Charles Stockley, Rabbi William P. Sanderson, and Pastor Carl H. Mau, Jr.

This year's R E Week committee included, **row one:** Liz Hofmann, Lois Lundquist, Rosemary Maule, Ed Kale, Dorothy Jacobson, cochairmen; Arthur Mell, Tonia Peterson, Carolyn Dempsey. **Row two:** Lorraine Langdon, Maxine Harris, Sharon Jenkins, Tim Daley, Jim Child, Cliff Scharf, Darrell Weber, Leslie Backstrom, Helen Gregory, and Kay Salyer.

R. E. Week

"Man Confronts the World," was this year's theme of Religious Evaluation Week. The three-day conference was opened by a program welcoming and introducing the speakers. The activities of the week included personal conferences in the mornings and seminars in the afternoons. For lunch and dinner the religious speakers visited the various living groups on campus. A speech delivered the last night by Rt. Rev. Bayne, keynote speaker for the conference, concluded the very successful conference week.

Rt. Rev. Stephen F. Bayne, Jr., keynote speaker, opens the three-day conference.

Above, shows Mr. O'Donnell playing his popular Idaho pep song, accompanied by the Idaho pep band.

Half Time Entertainment

The basketball season again offered different types of entertainment from musical and marching acts to club initiations. The "hi-light" of the season was "Morey O'Donnell Night" which featured Morey O'Donnell, the writer of "Go Vandals Go."

Below, Spurs perform their traditional "Spur Waddle" and "I"
Club initiates go through initiation ceremonies.

Freshman Week

The freshmen of Idaho launched their annual festivities with a tug of war against the sophomores. A beard growing contest was included and the week ended with the crowning of frosh King and Queen at the dance "Shamrock Land," held March 14.

Frosh King Weldon Tovey looks on as Freshman Class President Bruce McCowan crowns queen Phyllis Weeks.

Programs were handed out by two charming colleens.

Hurry girls! It's almost time to start the dance. . . . Watch out for that lamp post, you two! . . . Poor, poor sophomores!

That'll teach you, B. J.! Don't ever lend your car to the sophomores.

Borah Conference

The William Edgar Borah Outlawry of War Foundation was established at the University of Idaho in 1929. Since World War II the main activity of the foundation has been to conduct a series of conferences on the Causes of War and the Conditions of Peace. The theme this year was Society, Science, Security. The main speaker was John Burchard, Dean of the School of Humanities and Social Sciences at Massachusetts Institute of Technology.

John E. Burchard, main speaker, gives the lead-off address.

Senator Henry M. Jackson delivers his speech

Joseph Kaplan is introduced by Robert E. Hossack, chairman of the Borah Conference Committee.

The discussion panels following speeches answer questions asked by the students.

Take it easy or you'll be sorry!

Say, Dave, that water looks mighty cold.

Campus Chest

At the annual Campus Chest the living groups on campus had various ways for making money and included everything from cake walks and marriage booths to a nickel dance and the traditional auction. At this auction the houses bid on one another for promised exchanges such as picnics, breakfasts, crabfeeds and street dances. Everyone attending had a good time and is continuing to do so as a result of the auction.

Sure it's straight?

Now, now, don't fight over such matters.

Now, what's the matter?

It looks like somebody's candle was just put out. . . . The Gamma Phis can-can "around the world."

No, it couldn't be the Kappa's!

Egad, what is it?!

Those Delta Sigs are nothin' but a gamblin' bunch

Whatever it is, it must be delightful.

Blue Key Talent Show

A record crowd witnessed superb talent at the annual Blue Key Talent Show emceed by Dave Maxey and Marv Fisher. With the Judges' decisions trophies were awarded to Gamma Phi Beta, B. M. Schaffer, the "Motherly Brothers," Dorothy Jacobsen, and Elaine Hieber and Don Royster.

The Gamma Phis and their exotic dance. . . . Barbara Nonnenman was one of the many outstanding contestants in the Blue Key Talent Show.

Snow White dances with her Prince in the Pi Phi's version of "Snow White and the Seven Dwarfs."

The "Motherly Brothers" became one of the most popular singing groups on campus after displaying their talent and winning the Blue Key Talent Show.

MC's Marv Fisher and Dave Maxey kept the audience well entertained between acts.

Spring Activities . . .

Approximately seven hundred couples attended the Junior-Senior Prom. Here they are shown completely engrossed by the musical talent of the Four Freshmen.

Jr.-Sr. Prom

"Street of Dreams," theme of the Junior-Senior Prom, was among the selections sung by the popular Four Freshmen in their two half-hour performances. Ralph Dickenson's orchestra furnished dance music.

The popular Four Freshmen sing one of their hit tunes during a very successful performance.

Upper left shows Ralph Dickenson and his band providing music for the dancers.

Below is a scene from the dance with the decorations representing "Street of Dreams" in the background.

Blood Drive

The annual Blood Drive was postponed from its usual place on the fall calendar because of the flu epidemic. Exactly 900 students donated their pints of blood during the drive in April, to exceed the 850-pint goal. Cochairmen Elaine Heiber and Jim Golden did an excellent job carrying out the plans and preparations for the 1957-1958 Blood Drive.

Above, Margaret Remsberg and Gale Mix keep a record of the donated blood. Living groups competed against one another for the highest percentage. Lower picture shows the blood drive in action.

Rosie Maule, Margaret Remsberg, and a nurse look on as Norman Logan donates his pint of blood.

Left, students wait in line to give their blood. At right, Betty Gailey waits patiently for her turn to come.

Campus Elections

Patty Clark deposits her ballot as Dick Kerbs prepares to pick up his.

Students listen as one of the four political parties presents its platform at a smoker.

Student Government candidate Dick Hughes presents his views at the SUB Smoker.

Election Board downs coffee and consumes cigarettes to finish the hectic task of vote counting.

Campaigning grew hot and heavy as posters appeared around campus, smokers were held, and then finally election day arrived. The United Party placed the A.S.U.I. President into office and five on Executive Board with three Independents and one Student Government represented. For the first time since the war years, four women won seats on Exec board.

Bob Cowan, United Party, explains a point at a smoker. . . . Carolyn Dempsey adds information at an Independent smoker.

Independent and Student Government candidates discuss their platforms at a smoker at Hays Hall.

Posters crowded the SUB and class buildings as the campaign went into full swing.

Election Board makes the final tally to determine the nine new members of the 1958-59 Executive Board.

Dr. S. I. Hayakawa is shown talking to a student of his some years ago when he was an instructor at the University of Wisconsin. She is Mrs. Edgar Grahn, instructor in mathematics at the university.

Public Events

The Public Events Series for this year scheduled some of the best speakers the University of Idaho students have ever heard and added a great deal to college life by giving the students new ideas and different opinions on subjects of interest to all. During the year the Community Concert Series brought many gifted artists to the university to help the students broaden their appreciation of fine music.

Educator Dr. Mortimer J. Adler is a long-time believer in a return to the classics and spoke to the student body on "Labor, Leisure and Liberal Education."

Vera Franceschi, a young pianist whose performances have been lauded as first caliber by critics from Los Angeles to Rome, appeared on this year's Community Concert Series.

Spring Dances

Spring finally "sprung" this year and with it the usual variety of dances, ranging from Spring formals to initiation dances. The themes were varied and decorations were carried out accordingly. The expressions on the faces of the couples who were kept busy going from dance to dance reflected upon the time of year.

Kappas and Sigma Nus enjoy the Red Owl Saloon in "Dry Gulch."

Circuses are fun! That's the opinion of the DGs who are "Under the Big Top."

The Thetas pose at their dance, "Between Heaven and Hell."

The Pi Phis spent "A Night in Switzerland"

It was really "Bohemian" at the Alpha Phi Spring dance

Here are three "Cinderellas" with their princes at the French House Spring Formal.

Mother's Day

Mom spent two busy days at the 49th Annual Mother's Day weekend May 9-10. The May Fete awards ceremony honored those tapped for the many honoraries on campus. Two-night shows by both Helldivers and Orchesis drew large audiences, and a Phi Delt Turtle Race attracted more than 900. The annual Song Fest awarded prizes to the Betas, men's division; KKG, women's division; and Gamma Phis, mixed division.

The processional including Mortar Board, Silver Lance, Spurs and the Queen's party moves slowly to the stage.

The Sophomore Spurs present their traditional May Pole Dance dressed in lovely pastel dresses.

Mollie Godbold was crowned queen of the May Fete by Dave Maxey, outgoing ASUI President, who formally turned over his duties to President-elect Dick Kerbs at the ceremony.

Orchesis members presented two dance numbers, "Yellow" and "A School Girl Plays Hooky" during the program.

New Spurs are announced and presented with pledge ribbons. . . . University Singers sing selections from "Carousel" directed by Norman Logan. . . . President Theophilus presents Ginger Symms with her award as one of the Outstanding Seniors.

Martha Sue Dempsey presents Chris Mackert with the Mortar Board Scholarship Plaque.

Queen Mollie Godbold and her party view the ceremony. Carolyn Edwards, maid of honor; Nan Alvord, page; Karen and Sharon Kaus, flower girls; and Gregory Goetz and Jimmy Seale, trainbearers. . . . Queen Mollie, past AWS president. . . . Don Ingle, another Outstanding Senior, accepts his award from President Theophilus.

Little International Week

Miss Carol Hattan, DG, reigned over the 32nd Annual Little International Agricultural Show held May 17. Ag trophies were awarded to Larry Lickey and John DeWitt for outstanding stockman and cropsman respectively. Contests were also held in the fields of beef showing, dairy showing, crops, swine and sheep.

The little lambs attracted many children at the Agricultural Show, including the boy pictured above.

Crowning Carol Hattan, DG, Little International Queen, is last year's queen, Diane Kail. Princesses are Darlene Mathoney and Lynn Shelman.

Grooming the stock is an important part in preparing for the cattle show

"Gee, I sure wish I had one of those little chickens." Poultry was another high light of the Ag show.

Taking good care of the steers is a necessity in order to bring a good price on the market.

A record crowd enjoy themselves at the Military Ball

Military Ball

One of the high lights of the year was the Military Ball, which was open to civilians as well as ROTC members. Queen Phyllis Weeks, Alpha Chi, reigned over the dance sponsored by Scabbard and Blade, military honorary. Music was provided by the 25th Army Dance Band of Caldwell.

Top: Phyllis Weeks is crowned Queen of the Military Ball. **Bottom:** The "military" danced to the music of the 25th Army Band.

The Betas are doing their share, too.

Come on gang, let's get this campus clean

Sig Alpha Olympics

Everyone loves to work together and play together. The annual Sig Alpha Olympics is loads of fun for both the girls who participate and the fellows who watch. And at the Campus Cleanup everybody pitches in to help spruce up the campus.

All smiles, Carlene Hisgen receives the Sig Alpha Olympics trophy for the victorious Alpha Phis.

Heave-ho and away we go. . . .
Hungry? No, just having fun! . . .
Time out for a little relaxation.

The Year Ends

Right before final week, activities and organizations draw to a close. The last events of second semester are held and students' thoughts turn to final week and summer vacation.

Top: The new library is a very popular place with the students . . . especially during final week. **Bottom:** The Betas, Song Fest winners, sing their winning song at the Tri-Delt Pansy Breakfast.

Sandra Summerfield displays one of the paintings she entered in the Art Contest.

Last mixer of the year was the one held during "Little International Week."

GRADUATION

The graduates line the road in front of the Ad Building and wait for graduation exercises to begin.

The University of Idaho's 63rd annual commencement exercises saw diplomas go to 855 seniors and graduate students. The commencement address was given by Dr. Dwight J. Ingle of Ben May Laboratory, a former graduate of the University. During the ceremonies three retiring faculty members were presented citations of merit and three leaders in business and science were given honorary doctorate degrees. Memorial Gym was filled to capacity for both services and music for the exercises was provided by the University Symphony Orchestra and the Idaho Vandaleers.

The graduating seniors who were honored at commencement practice are pictured below.

President Theophilus, Dr. Ingle and deans of the colleges march into Memorial Gym to begin the commencement exercises.

GRADUATION

The Idaho Vandaleers directed by Glen Lockery sing during the afternoon commencement exercises.

Commencement speaker Dr. Dwight J. Inglo.

Between the graduation exercises Sally Beattie shows her folks the campus.

GRADUATION

Mrs. Louise Carler, past dean of women, is presented with a citation of merit from President Theophilus.

Dr. Robert Hosack congratulates graduate Marcia Ellis.

And commencement exercises are over with for another year.

Homecoming Queen

Miss Marilyn Crane

*Miss University of Idaho
Navy Color Girl*

Miss Ann Marie Berry

Holly Queen

Miss Sharon Matheney

*Sweetheart of
Sigma Chi*

Miss Dolores Hormaechea

*SAE Violet
Queen*

Miss Linda Jones

*Delta Sigma Phi
Dream Girl
Miss June Powels*

*ATO Esquire Girl
Miss Jonia Peterson*

Frosh King

Weldon Tovey

Frosh Queen—Military Ball Queen

Miss Phyllis Weeks

Lambda Chi Crescent Girl

Miss Lynda Dailey

Air Force Guardian Angel

Miss Sonya Hoene

Little International Queen

Miss Carol Hatton

May Queen

Miss Mollie Godbold

FINE ARTS

These are your memories . . . memories of the fine arts at the University of Idaho. 1956-1957 drama productions featured "Ring Around the Moon," "Kiss Me Kate," "The Crucible," and one-act plays in the spring. From the annual Christmas Candlelight Concert and the annual concert in the spring come the beautifully blended voices of the Vandaleers and University Singers. Here are precision performances, from the geometric patterns of the Uni-

versity Marching Band, to the high quality talent portrayed by the University orchestra. Many enjoyable guest artists have devoted their time in the presentation of Community Concerts and Idaho's own musical talent was heard during the senior recitals. Orchesis and pre-orchesis added entertainment with their modern dancing. Here is music, art, drama—all a part of your University.

ASUI Drama

The Drama Department was kept very busy this year putting on many different productions. Everyone started work early when "Ring Around the Moon" was presented in the Fall. A very excellent production of "Kiss Me Kate" was given in the early Spring with the help of the Music Department. Next on the list was the drama "The Crucible," and to end the season, a series of one-act plays was presented.

Miss Collette and Mr. Dorgan confer on the layout of one of their excellent drama productions.

Members of the cast of "Kiss Me Kate" practice their parts during rehearsal.

Here are some of the student directors of the one-act plays relaxing after a hard rehearsal.

Diano, what are you doing to yourself?

The entire cast looks on as Lady India, portrayed by Mary Ellen Bennett proposes to Mr. Messerschmann, played by Art Lindemer.

"Ring Around the Moon"

A sophisticated comedy, "Ring Around the Moon," was finally presented after being postponed for two weeks because of a campus-wide flu epidemic. Two brothers, Fredic and Hugo run into difficulties when one is engaged to Diana Messerschmann while she loves the other. Another key figure proves to be Diana's father, a millionaire who tries to get rid of all his money.

CAST

EDGAR VANDEVORT	- - - - -	Hugo
EDGAR VANDEVORT	- - - - -	Fredic
CARYL HETH	- - - - -	Diana Messerschmann
ART LINDEMER	- - - - -	Mr. Messerschmann
BERT ALLEN	- - - - -	Patrice Bombelles
ROSE-MARIE PERRIN	- - - - -	Madame Desmorts
MARY ELLEN BENNETT	- - - - -	Lady India
MARILYN PRITCHETT	- - - - -	Capulet
TONY MATSON	- - - - -	Joshua
KEN BARTLETT	- - - - -	Romainville
DIANE KAIL	- - - - -	Isabelle
MARY MARGERET BRODERSON	- - - - -	Isabelle's mother

Last minute preparations before the curtain rises shows Edgar Vandevort straightening Tony Matson's collar.

Entire cast of "Kiss Me Kate"

"Kiss Me Kate"

A sellout rewarded the cast of the A.S.U.I. sponsored play, "Kiss Me Kate." Cole Porter's fast moving musical comedy, sparked by such hits as "I Hate Men," "Why Can't You Behave," and "We Open In Venice," revolves around the life of Fred Graham, director of a company of actors presenting Shakespeare's "Taming of the Shrew."

CAST

LARRY BLACK	-	-	-	-	-	Fred Graham
JOAN FISHER	-	-	-	-	-	Lilli Vanessi
BERT ALLEN	-	-	-	-	-	Bill Calhoun
MARY JANE MILBRATH	-	-	-	-	-	Lois Lane
AUSTIN BERGEN	-	-	-	-	-	Harry
CHARLES TOVEY	-	-	-	-	-	Ralph
COROLIE DAVIS	-	-	-	-	-	Hatti
DICK CRIPE	-	-	-	-	-	doorman
DWIGHT PATTON	-	-	-	-	-	Paul
CLIFF COOK	-	-	-	-	-	gangster
NATHAN YOST	-	-	-	-	-	gangster
ED VANDERVORT	-	-	-	-	-	Harrison Howell
WAYNE BENSON	-	-	-	-	-	Gremio
GRAHAM KNOX	-	-	-	-	-	Hortensio
MALCOLM ALEXANDER	-	-	-	-	-	Nathaniel
DICK KATZENBERGER	-	-	-	-	-	Gregory
BOB MOE	-	-	-	-	-	Phillip
TOM BALDWIN	-	-	-	-	-	haberdasher

Right: Joan Fisher, as Lilli Vanessi, and Larry Black, as Fred Graham, portrayed the leading roles in "Kiss Me Kate."

Featured above are Karen Bunjer, Peggy LaRue, Toni Botsford and Diane Kail during a dramatic scene of "The Crucible." Below: Cast members get themselves ready for the performance.

"The Crucible"

Stereophonic sound added drama to "The Crucible," a two-act play by Arthur Miller. "The Crucible" is a story of the Salem witch trials that caused chaos in the Puritan community back in the 1690's.

CAST

PEGGY LARUE	- - - - -	Betty Parris
ED VANDERVORT	- - - - -	Rev. Samuel Parris
GEORGETTE AMOS	- - - - -	Tituba
DIANE KAIL	- - - - -	Abigail Williams
DIANNE DAVIS	- - - - -	Susanne Wallcott
MARY MARGARET BRODERSON	- - - - -	Mrs. Ann Putman
TODD OLESON	- - - - -	Thomas Putman
KAREN BUNJER	- - - - -	Mercy Lewis
TONI BOTSFORD	- - - - -	Mary Warren
AUSTIN BERGIN	- - - - -	John Proctor
JOANN REESE	- - - - -	Rebecca Nurse
BOB FEE	- - - - -	Giles Corey
TONY PARK	- - - - -	Rev. Hale
ROSE-MARIE PERRIN	- - - - -	Elizabeth Proctor
BOB BEARDEMPHL	- - - - -	Francis Nurse
MIKE LEWIS	- - - - -	Ezekiel Choover
LYNN SNIDER	- - - - -	John Willard
DWIGHT PATTON	- - - - -	Dutch Hathorne
CLIFFORD COOK	- - - - -	Deputy-Governor Danforth
MARY ELLEN BENNETT	- - - - -	Sarah Good

One-Act Plays

Each spring the Drama Department puts on a series of one-act plays. They are student directed and give those students interested in drama a chance to really get behind the scenes and watch a play production take shape under their own guidance. This spring some of the productions presented were "The Mad-Woman of Chaillot," "The Little Hut," "Sweet (?) Sixteen," and "The Glass Menagerie."

The cast from "Sweet (?) Sixteen," directed by Ralph Provencal, looks on as Ken Worthing pleads with Candy, played by Toni Botsford.

Lynette Squires stands upon the purple, green, blue and pink steps in "The Mad-Woman of Chaillot." Her friends gather round as they discuss the fate of the world.

Linda Brown, Sandi Wanemaker, and Austin Bergin discuss make-up on the set of "The Glass Menagerie."

Caught off-stage are Bert Allen, Janet Salyer, and Ed Vandervort. They appeared in "The Little Hut" directed by Joan Fisher.

The cast of "Sweet (?) Sixteen" includes Ken Worthing, Toni Botsford, Jyl Rupe, Dewey Ipsen, Alice Billman, Lorna Woelful and Joanno Fingerson.

MUSIC STAFF

Hall M. Macklin very ably fills the position as head of the Music Department. He also gives students lessons on the piano and organ.

Music plays a dominant role in the extra-curricular activities of our University. The instructors who are in charge of the Music Department are experienced, talented people. It is they who deserve the recognition for the fine reputation that Idaho's Music Department has established.

Through the doors of the Music Building walk Idaho's musicians. To many of them, who are music majors, this building marks the key to their future.

Spring means Senior Recital time and the students were privileged to attend many outstanding performances. Among the seniors presented were Carol Ann Renstrom, pianist and Jane Lange, alto.

The Idaho Vandaleers following their annual Christmas Candle-light Concert

GLENN LOCKERY, Director

Vandaleer Concerts . . .

Glenn Lockery, Vandaleer director, is shown giving assistance to one of his former pupils, Mariqay Nelson, who is now studying music in the East.

First Row: Carol Haddock, June Hoalst, Jean Stokes, Kris Madison, Helen Gregory, Carol Whittel, Barbara Nonnenman, Neale Ward, Mary Garnsey, Sylvia Hertz, Sunny Kinney, Kay Salyer, Mr. Lockery. **Second Row:** Joan Fisher, Ann Lyons, Billie Sommers, Jane Scoggin, Carol Renstrom, Coralie Davis, Joan Ward, Jane Lange, Mary Jane Milbrath, Margaret Tetko, Marlene Randall. **Third Row:** Don Jenny, Neal Sampson, John Ensunsa, Bob Whipple, Milton Barrus, Barry Binning, Jim McFarland, Ed Kale, Graham Knox, Mike Marin. **Fourth Row:** Mike Williams, Warren Martin, Joe Gass, Bob Lund, Allyn Dingle, Bill Boyce, Terry White, Ernie Carr, Lane Woods.

The University Vandaleers under the expert direction of Glenn Lockery, provide the University with a very high quality singing group. They present a Christmas and Easter Concert and tour the state in the spring. Their stimulating concerts have brought the Idaho Vandaleers recognition and fame from near and far.

Love of music, experience, and hard work are combined under Mr. Lockery's able direction during one of the many practice sessions.

Members of the University Singers are: Ann Abbott, Judy Abernathy, Marilyn Applegate, Tom Baldwin, Nancy Beardmore, Mona Bird, Lynda Brown, Karen Brust, Fred Burkman, Idonna Burststedt, Betty Campbell, Shirley Carnie, Pat Clark, Peter Corwin, Lynda Dailley, Roxie Daugherty, Jerry Donney, Doris Diattert, Ruth Erickson, Roxana Fisher, Meryl Jo Fox, Judy Freeman, Gloria Gowanlock, Carol Hall, Mickey Hammer, Ilone Hinckle, Robert Howard, Marilyn Hustler, Ann Irwin, Claudia Knott, Sue Livingston, Verna Lott, Barbara Luke, Gwen Lackner, Mary Jo Maco, Lois Manweiler, Julie Matthews, Darlene McKee, Florence Mendiola, Arnold Moeller, Ellen Morgan, Alverna Mueller, Sandy Nichols, Kathy O'Connor, Dick Omans, Claudia Patton, Shirley Poff, Charles Powers, John Reay, Jackie Reid, Donna Ristau, Jeneal Roth, Carol Rouland, Patty Sacht, Barbara Sande, Jerry Shively, Joan Stephens, Ann Stevens, Lee Sutton, Ronald Terry, Margaret Tyler, Lois Walker, Patty Weed, Sally Wilbanks, Don Willis, Marjorie Willis, Judy Wilson, Sheila Yarroll, Colleen Parr. Pianists: Ellen Morgan and Betty Campbell. Organist: Rochelle Thornock.

University Singers

For all students seeking relaxation and enjoyment the University Singers is a perfect choice. Norman Logan directs the many successful appearances of this group. They sing annually at the May Fete and present both a fall and spring concert.

Norman Logan not only directs but plays many instruments himself as is proven by this picture of him in the first chair of the French horn section.

Row One: Chester Peterson, Larry Ayer, Kay Salyer, Myrna Inghram, Mary Gilderoy, Kathryn Carstens, Dick Minkler, Jimmy Holmes, Bob Whipple, Carolyn Farber, Sandford Downing. Row Two: Gary Dossett, Cecil Heick, Carolyn Jensen, Ilone Hinkle, Dave Patton, Karen Griggs, Tom Fugate, Gerri Crank, JoAnn Fingerson, Mike Norell. Row Three: Verna Lott, Carolyn Flatters, Ken Radke, Donna Harwood, Anna Dixon, Pat Ramsey, Gerald Strang, Ernie Carr, Lane Woods, Melville Hughes, Ronald Ray, Darrell Cox, Neil Leitner, Marilyn Hustler, Lynn Hughes, Marvin Nebel, Bob Howard, Mike Williams, Delores Wright, Carolyn Kudlac. Row Four: Charles Walroth, Jim Dewey, James Mercer, John Baker, Bob Newell, Dick Jamison, James McDowell, Floyd Holmberg, Keith Newhouse, Lee Thurber. Row Five: Jay Thurmond, Justin Friberg, George Garrison, Keith Sturts, Jack Gisler, Jess Stinchcomb, George Dickinson, Curtiss Humphrey, Fred Fuller, LeRoy Trupp, Jack Greer, Gale Merrick, Fred Faulks.

University Band

The University Band is open to all students with the interest and ability. Under the direction of Warren Bellis the band contributes much to university life by its outstanding marching and concert performances.

Warren Bellis' work does not end in June because summer finds him teaching summer school to interested students.

Violin: Marian Fife, Gaylord Malone, Sally Maddocks, Lowell Jobe, Edward Weide, Molly Banks, Leora Patterson, Doris Walters, Lois Lyon, Otis Rechard, Kent Lambert, Carole Pederson, Thomas Baldwin, Janice McCleskey, Lorna Woelfel, Mabel Lovel, Margaret Tolleson, Carol Wolfe. **Viola:** Pauline Kappler, Arnold Westerlund, Lane Woods, Phyllis Saltz, Allen Dingel, Carlon Silha. **Cello:** David Whisner, William Currie, William Roberts, Dorothy Harvey, JoAnn Tilton, Doris Snodgrass. **Bass:** Shirley Poff, Orville Trapp, Everett Dallas. **Flute:** Sally Newland, Beverly Greggerson, Sanford Downing. **Oboe:** Warren Bellis, Bertella Burke. **Clarinet:** William Barnes, Chester Peterson, Myrna Inghram. **Bassoon:** William Schink, Kathryn Carstens. **Trumpet:** William Billingsley, Gerald Strang, Ernie Carr. **French Horn:** Michael Norell, JoAnn Fingerson, Calvin Lyon, George Scott. **Trombone:** John Baker, James McDowell, Floyd Holmberg, Thomas Fugate. **Tuba:** Jerry Shiveley. **Tympani:** George Garrison. **Percussion:** Elwyn Schwartz, Jay Thurmond, Ross Peterson, Brody Conklin.

University Orchestra

Sounds of the orchestra tuning up—and the first concert of many has begun under the artful direction of LeRoy Bauer. A high point for the orchestra was the honor of accompanying Vera Franceschi, pianist, of the Community Concert Series. The Spring Concert presented many of the favorite selections of concert-goers climaxing a successful season.

Besides being an excellent conductor, LeRoy Bauer is also an accomplished violinist as he has proven many times this year.

Orchesis

Orchesis, the modern dance group at the University of Idaho, is under the direction of Pat Rowe. These dancers present a Christmas program and perform at the May Fete as well as other events throughout the year.

A "Sleighride" is being interpreted at the annual Orchesis Christmas Show.

The spring show brought about interpretive dances depicting various countries. Here Orchesis members dance "Shangrila."

B. J. Schaffer and Sharon Isaksen do a duet for the spring Orchesis show.

Included in the dance group are Gerri Williams, Joan Ferris, Fran Stockdale, Diane Smith, Mary Jeanne Caldwell, Sandi Wright, Shirley Hendrikson, Mitzi Switzer, Jamie Smith, Carlene Hisgen, Shirley Horning, Pat Finney, Noreeta Smith, Sharon Isaksen, Joan Baldeck, Delores Wright, June Hanford. Miss Pat Rowe is the advisor.

ORGANIZATI

PROGRESS

1889

1958

ONS

ASUI

All of the student affairs are handled by this elected portion of the University staff. Under the direction of congenial, hard-working Dave Maxey, the ASUI, as a whole, functioned very well during the year. Dave is seen taking part in every aspect of University life, and through his position, he has the responsibility of appearing many times before the student body in both formal and informal roles. Dave and the other members of the ASUI staff are usually the point of any criticism that may come about because of some University policy but deep everyone knows that they all do a fine job, and without their efforts a constant turmoil would exist here at the University.

The very familiar face of Dave Maxey, ASUI president.

Foremost in the ASUI President's duties is the obligation to the students. This includes staying in his office at least part of the day and answering the phone.

Dave's desk in the SUB was always a busy place with numerous things passing over it in the course of the year.

Even the President has to study at the University as is shown by Dave busily concentrating on one of his text books.

One of the nicest things about being president is the feeling of support by the students. Here Dave is shown cutting a birthday cake, presented to him at a party in the SUB.

Student Union

The center of most happenings on any campus is the student union building, and the Idaho campus is no exception. This comparatively new building is kept going by the efforts of many personalities. The groups pictured on this page are but a few of the many who have a part in the planning of the varied activities carried on by the student body at this location.

Looking ahead to advancements in enrollment, the Student Union has done much to promote expansion, and some of these plans have become a reality in the past years. If additional plans go as scheduled, the University of Idaho will keep its reputation of having one of the nicest Student Union buildings in the west.

Student Union Manager Gale Mix

The hard-working SUB office staff has done much this year to keep the Sub and student affairs in running order. The staff, Gale Mix, James Bolby, Jim Lyle, Dixie Weeks and Karen Campbell were always in the office to greet the students with a friendly smile and to give them whatever information they may have desired.

Cafeteria Staff: Deyonne Carver, Manager and Marie Bipes, Dietician.

Bookstore Staff: Pat Jenness, June Black, Sue Anderson.

Mollie Godbold, president AWS

AWS

First Row: Dawn Keck, Joan Brands, Wilma Wright, Kay Zenier, Mollie Godbold, Lana Huschke, Marge Erstad, Normo Brown, Rosemary Maule. **Second Row:** Deanna Geertsen, Sherry Walsh, Nancy Woods, Sandra Wanemaker, Marcia Ellis, Nancy Campbell, Pat Kelley, Annette Manser, Irene Scott, Marilyn Merrick.

The associated women students of the university are represented in this group which has as its membership, one girl from each living group on campus. It is this body which makes all suggestions and rules concerning the women students on the campus. Working with Dean Neeley, the group discusses matters of direct concern to the group and also works out many worthwhile projects for the community and the school. Through this work the women students and as a result the campus as a whole, improve relations with the community and the administrators.

KAY ZENIER
Vice President

LANA HUSCHKE
Secretary

MARGE ERSTAD
Treasurer

Executive Board

This busy little group of the university either plans or approves all of the student activities on campus. It has in its power the ability to appoint all major committee chairmen, approve new clubs, and to plan numerous other activities.

The exec board is made up of nine regular members, the student body president, the editors of the Gem and the Argonaut, and their advisors, Charles Peterson and Gale Mix.

Front Row: Myrtle Williamson, Chris Mackart, John Chapman, Dove Maxey, Jim Kay, Chet Prior, Clark Anderson. Back Row: Chuck Orem, Al Andrews, Charles Peterson, Gale Mix, Dean Judd, Knute Westergren, Lowell Martin.

Clark Anderson

Al Andrews

John Chapman

Jim Kay

Chris Mackert

Lowell Martin

Chuck Orem

Chet Prior

Knute Westergren

ASUI Committees

These committees are selected by the Executive Board to serve as the leading faction of the University. In turn these committees select people that will carry out the responsibility of different projects that transpire within the University. Every aspect here at the University is governed in part, by at least one of these committees. It is through the efforts of these committees that college life at the University has been successful.

BOARD OF SELECTION AND CONTROL

Steve Holsey, Karen Warner, Marlin Beckwith, Jim Rathbun, Dennis Faucher, Bert Miller (head of committee), Carolyn Edwards, John Bradbury, Chris Bengtson, Ron Osburn, Judy Bailey.

SOCIAL CO-ORDINATION COUNCIL

Row One: Bob Livingston, president, Chet Prior, Calvin Lui, Ronald Nelson, Don Bryant, Larry Higgins, Clarence Reed. **Row Two:** Sharon Connaughton, Roma Saunders, Anita Koskella, Vauna Blevins, Shirley Henriksson, Anne Campbell, Janice Berg, Diane Kail. **Row Three:** Bill Wilkerson, Jim Wommack, Carl Hymas, Bill Hardy, Clarence Nye, Don Freshwater, Bill Currie, Rich Kalford. **Row Four:** Bob Hazelbaker, Larry Morris, Quentin Stoda, Bob Hentges, Steve Clements, Arnold Nikula, Garry Blank.

STUDENT UNION COMMITTEE

Row One: Lon Davis, Miss Marion Featherstone, Virginia Symms. **Row Two:** Kenneth Dick, C. O. Decker, Gale Mix, Bob Cowan, Dave Maxey.

Idaho is well represented nationally as far as student affairs go with this National Students Association committee. The group coordinates Idaho's student policies with the national policies and also presents many beneficial ideas to the student body each year. **Front Row:** Jim Rathburn, Mike McNichols, Helen Johnson, Weldon Tovey. **Second Row:** Terry White, Lee Watenpugh, William Roy.

One of the most active men on the campus is the Alumni director Jim Lyle. It is Jim's job to keep in contact with all of the alumni of the University. He puts out a paper throughout the year which contains news of the school and of the other alums. In addition to this duty he also makes numerous trips around the state for the purpose of the betterment of university relations.

COMMUNICATIONS BOARD

The relatively new communications board at the University takes care of all forms of news, both written and over the airways. Through this board the news that the students read is kept up to a high standard. Pictured are: **Front Row:** Gale Mix, Myrtle Williamson, Dave Maxey, Chris Mackert. **Back Row:** Dr. Granville Price, Dean Judd, Ed Sielsted.

ASUI Committees

Many of the activities at the University require much work and preparation to make them a success. It is a group of students which performs each one of these activities. In the form of a committee the group coordinates each phase of the occasion so that it is well-coordinated.

HOMECOMING COMMITTEE

A large job each year is the job of planning homecoming activities. The group is chosen through the coordination of the Exec board and the Board of Selection and Control. Shown are: **Front Row:** Laird Noh and Terry White. **Second Row:** Bruce Summers, Bob Vallat, and Gerry Steele.

One of the biggest jobs each year is to get the students to come out and give blood. Many arrangements must be made and much publicity given. These jobs and the final job of getting the students through the line in the most efficient way all were done this year by Jim Golden and Elaine Heiber.

Debaters

The debaters here at the University have grown to be respected all over the west for their abilities. Under the leadership of Dr. Whitehead, this group has come through with winning records for many of the past years. Debate in itself helps people to learn to speak and think on their feet, and in doing this, develops leaders. It is this fact that keeps the art of debating alive and active and helps to form clubs such as this.

Reed Bowen and Willis Benjamin, two of Idaho's top debaters.

A star on any debate team would be Pat Decker, one of the female members of the debating team.

Here Karen Stedfeld and Mary Margaret Broderson are shown discussing a debate.

Pictured left to right: Bill Currie, Gordon Chester, Lowell Martin, Mary Margaret Broderson, A. E. Whitehead, Karen Stedfeld, Reed Bowen, Willis Benjamin.

Two of the dependables, on the team who can always be expected to win their share of debates are Gordon Chester and Bill Currie.

Idaho

Dean Judd acted as Jason this year on the "Arg," and his editorials and columns are known by all of the students.

Jim Golden, the man who writes a column discussed by all, was managing editor this year. His A.P. work and his column "Camp-eyeing" helped to liven up every issue of the Argonaut.

One of the hard workers of the staff was Don Ingle, whose presence in the "Arg" office was like clockwork each Monday and Thursday evenings.

Jim Flanigan, the man with an ear for news, helped to gather all of the latest happenings in every phase of University life, and as news editor, to present them very adequately.

The two girls that make sure all of the copy of the paper is without errors are Kay Conrad and Gladys Hansen. Each article that is to appear in the Arg is looked over by these two and corrected if necessary.

Argonaut

The news of the Idaho campus and the surrounding area comes to the students through this news agency of the University of Idaho. The paper is run on a professional scale with all of the work being done by students. This year, being run by Dean Judd, editor, the paper covered some of the top stories of the state and the nation. The columns of the Arg keep

the students up on all of the latest discussion topics of the day, and although many times they are not agreed with, they arouse in the students a feeling of self discipline or government which goes a long ways towards keeping Idaho among the top of the list in colleges throughout the nation.

The main core of the activity in the Arg office is the reporting staff whose job it is to report on all important events. The staff was made up of: **Front Row:** Al Perkins, Polly Walker, John Blair. **Back Row:** Stan Martin, Marlin Nelson, and Donna Hubean.

Idaho's sports are covered by this two-man team made up of Dwight Chapin and Gary Randall. Besides varsity sports, these two are responsible for intramurals and any other phase of sporting activity.

Gem of the Mountains

The hard-working students that keep a close watch on all campus activities and record them make up the staff of the Gem of the Mountains, Idaho's yearbook. The Gem staff members this year worked with Jim Gipson and his crew at the Caxton Printers in Caldwell. They took charge of both the printing and the engraving. Mr. Roy Bell at the University Photography Center and the Gem darkroom staff were responsible for pictures and often worked overtime to help meet deadlines. Headed by Bruce Wendle, the photographers snapped hundreds of shots of campus scenes and events to keep the work on the book progressing throughout the year. Of course, there were many complications which developed during the year and which caused many headaches for staff heads. Camera difficulties or lost photo assignments often meant a minor disaster for some section editor. But, despite the trials and tribulations of putting out the book, the staff will feel amply rewarded if each reader finds some pleasant memory of his stay at Idaho included within these pages.

Myrtle Williamson edited the 1958 Gem

The photography crew were kept on the run all year long. Members of this staff were Mark Todd, Margaret Remsberg, Mark Wendle, Marie Wood, Sherry Wilkins, Don Hogaboam, Margaret Tatko, Leo Taffola, Tony Lam, and Bruce Wendle.

KAY CONRAD
Associate Editor

MARJIE BRADBURY
Associate Editor

One of the hardest working girls in the office who just didn't have time to get her picture taken was Neela McCowan, head of the social section. She was responsible for the coverage of every activity that occurred during the school year. Neela's staff included Gay Tuson, Nancy Reading, June Powells, Pat Rogers, and Carole Lipscomb.

Nancy Campbell, Academics Editor, is shown with her staff. They are Carolyn Blackburn, Neola Smutny, Nancy, Bethel Solt, and Judy Bracken.

These three helped more than their share on the organization of the year-book work. They are Business Manager Steve Van Horne, Copy Editor Jeanne Stokes, and Carolyn Edwards, who acted as Associate and Administrations Editor.

Not pictured is the Living Group staff whose work was guided by Tom Reveley. The staff included David Munn, Judy Stahl, Kay Bozarth, and Sharon Jenkins.

The organizations staff was headed by Gerry Steele and included Norina Johnson, Linda Gatlin, and Cathy Brewer. Not pictured are Marion Collins and Barbara Robinson.

Coverage of the University sports was accomplished this year under the direction of Bob Hanson.

KUOI

"This is the voice of the Vandal, KUOI, 660 on your radio dial."

This very familiar phrase to all Idaho students is the station break of KUOI, Idaho's ten-watt radio station. Campus and world news come to the student body, along with soothing study and listening music, through the work of student announcers.

The station, run by ASUI funds and also money obtained from advertisements given on the station has been a favorite of Moscow since its founding, and this past year was certainly no exception. Under the direction of

Ed Seilstad, the station has made many improvements and has gained in listening audience.

Another aspect of the station is its valuable training for the future radio men who are gathering experience for future use. The work in keeping this station going is very similar to the operation of a commercial radio station. The students are in charge of managing, announcing, and balancing the books of the station, with the advice and help of the ASUI, and it is through this experience that the students benefit.

Ed Seilstad, the versatile manager of KUOI. Ed's job is a big one and consists of coordinating all of the activities of the station, a certain amount of announcing and the responsibility of doing or having done any technical work that should need to be done.

KUOI had a very interesting booth at the first dance of the year, carrying the Idaho-Arizona ball game. This booth was the object of many freshmen's attention and served to recruit a few announcers for the station.

Ed is not the kind of manager that sits back and tells others what to do. He enjoys his work as is shown by his interest in being a Disk Jockey.

Here, shown in a typical pose in front of the control panel of KUOI is Dale Nelson, who in the last year held down one of the staff positions. The staff as a whole worked very well together, despite the fact of being hampered by a station breakdown the last month of school. The Voice of the Vandal is brought to the Idaho campus by Dale and many like him who devote a certain amount of time each week to operating the station.

These are the faces behind the Voice of the Vandal. **Front Row:** Daryl DeLeau, Don Chapman, Jack Swearongen, Larry Houple. **Second Row:** Bill Stears, Tom Baldwin, Gary Dossett, Bill Campbell, Don Heitt. **Back Row:** Dale Nelson, Gale Merrick, John Bethke, Larry Ayer, Dick Teft, Ken Powell, Roger Barr.

Varsity Band

The newly named Varsity Band has done much to promote school spirit in the past year. Under the direction of Bob Whipple, the organization has appeared at all pep rallies, football, and basketball games. New arrangements played by the group have added much to the

games here at Idaho, and have certainly set the stage for the high-stepping cheerleaders. The University music department can certainly be proud of these yellow and grey clad musicians who very ably hold up the reputation of the department.

The members of the Pep Band take time out to form an interesting pattern with their instruments. From the ends of the horns shown burst many lively tunes during the year. The group during the year learned a variety of songs and certainly showed themselves to be superior to many of the other college bands.

Director of the band, Bob Whipple, a junior majoring in music. Through Bob's knowledge of the fundamentals and the direction of music he and his band have certainly made a name for themselves.

The band plays at a variety of activities throughout the year. Such things as pep rallies and football and basketball games are never missed by this hard-working crew.

In the mind of every woman on campus who takes part in the many activities, is the hope that some day she will be able to sit in this traditional May Day stage setting.

Service and Activities Clubs

The many students who serve the University in one way or another through their personal services for the University are the group that keep the Idaho campus running smoothly. When a student is chosen for one of these groups it is of course an honor, but along with the honor comes a lot of work, which is done willingly and without hesitation.

The men also have their ambitions fulfilled at the May Fete, where awards are given for outstanding service to the University. The foremost of these is, of course, to be chosen one of the top ten seniors. Dr. Theophilus is shown presenting one of these awards.

First Row: Chris Mackert, Rosemary Maule, Nan Alvord, Carolyn Dempsey, Neela McCowan, Irene Scott, Mrs. Boyer. Second Row: Margaret Remsburg, Nancy Mullen, Sandra Wannamaker, Mary Jo Maco, Janet Cooke, Coralie Davis, Joan Baldeck, Nancy Campbell, Ann Becker, Mary Walcott, Kay Sommers. Third Row: Wilma Wright, Kay Shipley, Mary Tsudaka, Daryl White, Marilyn Merrick, Rose Kimpton, Joan Brands, Judy Bailey, Gerri Williams.

Spurs

The Spurs, sophomore women's service honorary, started out a busy year, as in past years, with their tapping held during the Mother's Day weekend. This event started a year of much activity with the girls ushering at all ASUI functions, such as movies, plays, and conferences. The girls helped make a success of the Frosh Orientation week, Blood Drive, and the basket-

ball season by adding all their charm in assisting in these various activities. The Spurs again this year met with the Iks and had many enjoyable times at several dances and banquets. They also showed great proficiency in their Spur Waddle during the Idaho basketball season. Giving advice and adding sparkle to the meetings was Mrs. W. H. Boyer, Spur advisor.

Here the Spurs are shown with several of the other Idaho fans taking a stroll to Pullman following the Idaho-WSC football game.

Exchanges take place quite often between Idaho's chapter of Spurs and the Spurs at WSC. The girls have a good time and as is shown there is always plenty of food for everyone.

IK's

The IKs, sophomore men's honorary, have done this year, as in the past, many services for the University. These men started the year off with the Frosh Orientation, during which they helped the incoming freshmen find their way around campus and also helped them solve their problems. The familiar white sweater garb of these men was also seen at all of the football and basketball games, and at many other special occasions where they acted as ushers. The group enjoyed several parties during the year also, some of which included the Spurs.

Front Row: Bob Bernard, Laird Noh, Terry White, Arlo Johnson, Tom Stroschein, Marvin Nebel (on floor), Neal Newhouse, Nels Moller, Mike McNichols, Art Lindemer, Jack Macki. Second Row: Jack Flack, John Magel, Robert Magnuson, Dick Clauson, Hale Henson, Jim Child, Richard Lewis, Lou Oring, Eric Carlson, Ken Rognier, Dave Kunkel, Stan Lamb, Dick Cripe, Gerry Steele, Bill Mills. Third Row: Ken Bartlett, Larry Ripley, Robert Carmody, Bob Pierce, Stanley Larson, Karl Bittenbender, Bob Palmer, Lee Sutton, Everett Bailey, Ernie Poltz, John Clovis.

At the Spur-IK banquet each year, a Spur of the moment and a Knight of Knights are chosen. Here Corky Davis and Karl Bittenbender are shown with the awards.

The Spurs and the IKs got together at the end of the year for their annual banquet. As can be seen, a good meal was enjoyed by all.

Mortar Board

The distinctive white coats of these senior girls are a sign of a group whose main goals are activity and scholarship. The membership is chosen from outstanding junior women on campus at a suspense-filled ceremony at the May Fete. It is undoubtedly a thrill and an honor for the girls whose names are read at this time.

"Mums for Mother," becomes the main saying of the group at homecoming time when the whole group goes all out to provide mums for all of the women who appear on campus.

JANE BONHAM
ELINOR JOHNSON BETTS

MARTHA SUE DEMPSEY
MARCIA ELLIS

MOLLIE GOBOLD
CLAUDETTE KERNS HANEY

MARY OWL
CHARLENE ROTH

VIRGINIA SYMMS
KAREN WALKER

KAREN WARNER

Silver Lance

Silver Lance is one of the highest honors that a student can receive at the University. To become a member of this honorary one must have already proven himself to be popular, a leader, a good student, and capable of handling a variety of activities with extreme care and efficiency. The new members of the group are tapped at the May Day activities, during the end of their sophomore year. The suspense filled moments of the tapping no doubt are retained in the minds of these men for many years.

CLARK ANDERSON

AL ANDREWS

ERNIE DAVENPORT

LON DAVIS

LOWELL MARTIN

DAVE MAXEY

KNUTE WESTERGREN

Front Row: Bob Vallat, John Bradbury, Mike Patton, Jerry Kesler, Jack Cole, Ernie Davenport, Clark Anderson, Knute Westergren, Ralph Watson. Second Row: John Rosholt, Jim Golden, Bob Whipple, Tom Stroschein, Al Andrews, Felix Marcolin, Lowell Martin, John Kroiss, George Fowler.

Blue Key

Blue Key is the national junior men's honorary, an organization which is made up of those students of junior standing who have proven themselves to be outstanding in scholarship, activities and service to the school. The organization puts on the Blue Key talent show and also publishes the campus information book, the Campus Key. President of the group this year was Jack Cole.

Marvin Fischer and Dave Maxey, the two M.C.s of the Blue Key talent show who did a lot towards making the show a success.

Probably one of the hardest jobs on campus was done by these men who put the Campus Key into publication. The hard-working men are Dick Kerbs, Bob Vallat, and Tom Stroschein.

Pan-Hellenic Council

Made up of the president and rush chairman from each sorority on campus, the Pan-Hellenic Council formulates all policies concerning rush. Working with the Dean of Women, this group attempts to keep the activities of Rush Week coordinated for the benefit of both the girls going through rush and sorority members.

Front Row: Ann Copithorne, Mrs. Nealey, Jane Lange, Jan White, Mary Jones.
Row Two: Patti Rees, Betty Johnsmeyer, Lana Hoch, Nancy Woods, Virginia Symms, Janene Taylor, Margaret Sullivan, Mary Jo Mace.

Inter-Frat Council

Policies governing the fraternity living groups on campus are considered by this group. Working together, these men have been able to create a feeling of unity among the various men's living groups.

Members include, left to right: **Front Row:** Donnis Faucher, Mike Patton, Phil Parr, Loren McCoy, Lon Park, Don Vogler. **Second Row:** Dick Kerbs, Tom Edwards, Lee Scott, John Rosholt, Bob Magnuson, Mike McNichols. **Third Row:** Paul Baker, Boyd Martin, Garth Brown, Bill Anderson, Fred Kennedy, Brent Warberg, Dave McMahon, Ron Bishop. **Fourth Row:** Clark Bedow, Joe Ketchum, Jay Eacker, Robert Carmody, Tom Requist, Marshall Smith.

Independent Caucus

Political representation is given to the independent students on campus by this group. Policies set forth by this group are carried through the elections by the Independent candidates. These policies are set up not only for the independent students but for the entire student body. Under the able leadership of Lee Wautenpaugh, the group was very active and showed themselves to be very strong.

Front Row: Carol Temple, Betty Wiswall, Claudia Patton, Beverly Lord, Marilyn Pritchett.
Second Row: Chuck Monson, Lee Wautenpaugh, Gary McEwen, Robert Jeschke, Don Watson, Jack Macki, Dennis Grey.

Front Row: Nels Moller, Laird Noh, Art Lindemer, Pat Iverson, Bob Bernard, John Bradbury, Kay Conrad, Ann Becker, Annette Manser, Deanna Geertsen. Second Row: Gordon Chester, Dick Loepky, Richard Adams, John Beckwith, Charles Powers, Carl Berry, Gerry Steele, Mike McNichols, Bob Vallat, Garth Sasser, Don Gradwohl, Dave Briggs, Thad Scholes, Lewis Oring. Third Row: Kay Kelly, Mary Jane Douglas, Margie Bradbury, Jane Johnson, Mary Jo Mace, Barb Branom, Gerene Graf, Maureen Sweeny, Diane Smith, Janice Palmer, Mary Jo Fox, Suzanne Roffler, Marilyn Voyles, Margaret Remsberg.

Greek Caucus

The Greek Caucus, whose primary objective is to carry out the will of the campus as a whole, has shown a great deal of spirit this year in all campus political activities. For the first time in history the Greeks swept the class elections this year, for a total of sixteen offices. John Bradbury, presided as president of the group and it was partially through his leadership that the Caucus was able to make such great advances in the past year.

Junior IFC

The Junior IFC under the direction of IFC members, Lee Scott and Bob Carmody, has, this year, been one of the most active groups on campus. It is through this organization that the freshman class expresses its desires, just as do the older fraternity members in the IFC. Organized only two years ago, the club has shown great advances under the reins of Andy Anderson, ATO, who was president during the year.

Front Row: Mike Daly, Gordon Chester, Theron Spencer, Andy Anderson, Dave Kime, Gene Allen. **Second Row:** Lynn Smith, John Lord, Ed Thornbrough, Ed Kessler, Scott Culp, Arny Candray. **Third Row:** Roger Barr, Reg Carolyn, John Beckwith, Chuck Ridenor, Con Ducey.

Young Democrats

Information is given to the students of the University concerning the workings and ideas of the national party through this branch of the Democratic party. Information along these lines is obtained from speakers who appear periodically, throughout the year.

Shown is Senator Church, who was sponsored by the young Democrats, headed this year by John Bradbury. The forum provided by the senator together with the informative meetings throughout the year have done much to inform the members of the working of the Demo. party.

Young Republicans

Many of the discussions and campaigns carried on by the Republican party are carried on in a smaller way by this, the student branch of the national headquarters. Membership is open to anyone interested in the Republican party.

Front Row: Mary Jo Mace, Nancy Darke, Neal Newhouse, Ann Becker, Annetto Monsar, Barbara Barry. **Second Row:** Vauna Blevins, Diane Earl, Mary Sue Kniefel, Freida Wilson, Margaret Rowlands, Ludene Philipi, Jane Johnson, Frank Lyons.

United Nations Delegates

These Idaho students represented Idaho at the annual model United Nations meeting. The group carried discussions concerning world affairs. Through these discussions the students learned much about the world situation and through their contacts with other students, have conveyed much of this information to other Idaho Students.

Left to Right: Mike Heman, Bill Gaboury, Mike McQuade, Dick Day, Ross Cotroneo, Dr. Hosack, Don Fosket, Kay Haberlach, Suzanne Roffler, Jo Petrashek, Kathy O'Conner, Paul Baker. Ann Becker is absent from the picture.

Cosmopolitan Club

The Cosmopolitan Club under the leadership of Peto Reed, does much to help foreign students feel at home here at Idaho. Many dinners and parties were held by the group this year in connection with a similar group in Lewiston, and also with only their own membership. It is felt by this group that by getting all of the foreign students on campus together, stronger ties can be made with each other and the school.

Front Row: Roman Romos, Dr. H. Caldwell, Dr. Giles. Second Row: Tom Smith, Adrian Anderson, Mihaly Horvath, Wm. Ray, Roald Bjornland, Polly Walker, Jagat Dhamrait, Stella Robinson, Herb Izbiki.

International Relations Club

Any student who is interested in undertaking and discussing current affairs can become a member of this organization. Through films, discussions, and speakers, the IRC attempts to acquaint its members with governmental relations in the United States and abroad.

Front Row: Jo Petrashek, Ann Becker, Marilyn Berrett, Neela McCowan. Back Row: Miko McQuade, Dick Day, Lee Wafenpugh, Ross Cotroneo.

Associated Foresters

The foresters of the campus are joined together in this organization which serves to promote greater interest and greater knowledge in the College of Forestry. This group puts on the Foresters ball and also the Forestry-Ag tug of war. Both of these events are of great campus interest.

Pictured Above: Artell Amos, Dave Pratt, Lowell Dubbels, Richard Ogle, Reed E. Ragan, Frank McElwain, Stan Carpenter, D. Moore, Ralph Roberts, Warren Mack, Roger Hatch, David Bower, Gary Flanik, Ted Dingman, Carl Jacobs, Bruce Hronek, Dan Pence, Dr. Howe, Richard McConnell, Ken Solt, Bob Bigler, Ray Emerson, Jim Rathburn, Homer Leach, John Hook, Jim Dungan, Dean Worletz, Ben Jeness, Ned Pence, Don Wilson, Gerald Larson, Bob Kindschy, Stan Stroup, Dr. Tisdale, Bub Chronic, Glenn Bradley, Gary Smithy, Dr. Gilbertson, Robert Rea, Dr. Clark, Blaine Cornell, Don Allison, David Sharpnack, Keith Wirick, Floyd Hall, Barry Westhaver, Dick Fichwin.

Agriculture Club

Most agriculture majors and also many other interested students belong to this organization which helps students to become better informed in the agricultural field. Such things as the Ag Bowl, Little International Livestock show, which is reigned over by a queen chosen by the club, the annual tug of war with the Foresters, all serve to keep this group very active.

First Row: Jay Garrett, Donald Wamstad, Sonya Carlson, Nancy Anderson, Charlene Roth, Alice Campbell, Darryl Dixon, Melvin Fisk. Second Row: John Gilson, Danny Warfield, Steven Holzkey, Leslie Doyle, Edgar Townsend, Don Gradwohl, Robert Jones, Robert Haynes, Larry Lickley. Third Row: Larry Plino, Richard Line, Lowell Grim, Gary Custer, Eugene Allen, Roger Akland, Bob Tesar, Fred Faulks, Cletus Von Tersch. Fourth Row: Ken Worthington, Tommy Stroschein, Clarence Reed, Chuck Thomas, Larry Voss, John Simpson, Marvin Mackie, Max Gardner. Fifth Row: Albert Neu, Dave Plino, Dee Walker, Garth Sasser, Glen Linder, Elwood Kintner, Don Harris, Stan Albee, Dr. John McDonald.

Associated Miners

The Associated Miners coordinate all of the social activity of the College of Mines at the University. An all campus function known as the Muckers' ball is one of the highlights of the year's activity. Also such things as field trips and picnics are put on by the organization.

Front Row: Dick Gott, Bill Bonnicksen, Max Schley, Frank Oneida, Lenard Chin, John Bachowsky, Ramon Ramos. Second Row: Jim Cornie, Dick Kopp, Don Hull, John Landreth, Scott Mahon, Jerry Schumaker, Austin Young, Monte Shirts, President. Third Row: Jim MacDuff, Homer McEvers, Bob Crosby, Bill McKinnis, Ted Kelley, Prof. William Staly, Dave Mickle, Rog Stoker. Back Row: Tom Archbold, Clark Adams.

Bench and Bar

This country's future law-makers and civilian protectors are members of this group which is made up of students in the College of Law. The organization helps new law students get acquainted with the extensive law library and also sponsors the honor code for law exams.

First Row: Peter Snow, Robert Williams, Richard Kading, Lamont Jones, Allan Derr, Gilbert Klweno, Kent Church, Frank Nosek. Second Row: Howard Humphrey, Gerald Jones, Robert Youngstrom, Robert Huntly, Frank Elam, Lon Davis, Jim Christensen, Micky Turnbow, Bill Nungester, Melvin Klweno, John Nelson, Richard Moore. Third Row: Chuck Orem, Nick Speropulos, John Thornock, Howard Manweiler, Vern Herzog, Dick Weeks, John Brady, Jack McAvoy, William Stellmon, Jay Webb, Dick Smith, Robert Newhouse, Everett Hofmeister, Roger Williams.

Chemical Engineers

Front Row: Gary Luther, M. L. Jackson, Chong Cheong Ho, Paul Smith, Ray Morgan, Judy Raasch, Bob McCarten. **Second Row:** Bill Collins, Dean Larson, Donald Snyder, Charles Wilson, R. C. Johnson, Dennis Evans, Arlo Johnson, Z. L. Taylor, Jim Jenks, Ron Rogstad, Gilbert Dunn, Joseph Rippee, William Kilbourne. **Third Row:** Charles Wright, Rowland Felt, Reed Welker, Blake Brown, Donald J. Anderson, Melvin D. Alsager, George Conger, Duane E. Little, Jerry E. Dyer, Jim Carlsen, LeRoy Fletcher, James Carter.

Electrical Engineers

Pictured: **Front Row:** Voris Convers, John Kroiss, Bob King, Darrel Hinckley, Ron Olson, Walter Wells, Raleigh Johnson, Max Schell, Allen Jansen, Lawrence Hendrickson, Ivan French. **Second Row:** Lowell Vanskike, Gudolt Kjarbeim, Douglas Seely, David Marshall, Jack Simmons, Paul Farm, Kenneth Russell, Robert Carter, David Cofield, John Standley, Gerry Clodius. **Third Row:** Delon Dalko, Frank Thompson, Bob Cole, W. R. Parish, H. E. Hattrup, C. R. Burnell, A. D. Gerhart, G. A. McKean, Tom Eddy, Deane Crawford, C. R. Malmstrom, Klinton Geiger, Donald Friesen.

Agricultural Engineers

First Row: LeRoy Trupp, Joseph Cass, Roger Sparks, Rod L. Mayer, Gary Dau, Dale Haynes, Herb Hereth, Bob L. Whaley (President), Vic Armocost, Dale Smelcer, Delbert Fitzsimmons, Dwayne Westfall, Oliver Bacus. **Second Row:** J. E. Dixon (Advisor), Leroy Scherer, Earl Lillevig, Hilary J. Boker, Bill Simon, Claude Swarthout, Vern Indermuhle, Alan Robertson, Elwin Ross, Auggie Mueller, Bill Anderson, Don R. Gradwohl.

Mechanical Engineers

Many interesting activities throughout the year are enjoyed by the mechanical engineers. The group works in direct relationship with the national society of mechanical engineers and many times actually meets with the older society or invites a member in to their meetings so they may more fully understand their chosen profession. A special project each year participated in by the group is the Engineers ball, at which time the group makes a project for the dance.

Automotive Engineers

The Automotive Engineers are composed of students from the different departments of the College of Engineering. This organization was developed to familiarize the members with developments that have been made in all fields of transportation.

First Row: Gregory Knapp, Joe Wilson, Jason Troth, Robert Murphy, Melvin Taggart.
Second Row: Prof. William Barnes, Richard Peterson, chairman, Prof. Henry Silha, advisor, Vance Penton, Robert Westover, Paul Durning, Wilton Riggers.

Associated Engineers

Associated Engineers are: Jon Woodel, Dick Neal, Gary Sturman, William Van Stone, John Andreason, Richard Turnbull, Jim Hochstrasser, Boyd Rood, Keith Green, Walter Wilson, Frank Junk, Les Turnbull, Wayne Valentine, Darrel Cherry, LeRoy Meyer, Danny King, Fred Read, Dave Reese, Don Mecham, Charles Brockway, Jerry Kesler, Tom Anderson, Gary McMichael, John E. Wanamaker, Joe McMichael.

This is the functional group of the engineering college and is made up of representatives of each of the engineering groups. It is through this group that the policies for engineering activities are adopted. The group is responsible for such things as the Engineers Ball and the Idaho Engineer.

First Row: Virginia Whaley, Gennie Johnson, Nell Hutchison, Rita Weston, Marilyn Farm, June Reynolds. **Second Row:** Marilyn Van Houton, Vicki Kohler, Penny Raab, Marilyn Johnson, Jarolyn Nielson, Shirley Wendle, Joan Chase, Mrs. Elwyn Schwartz, advisor, Carolyn Desjardins, Catherine Neal, Shirley Jackson, Rita Shinn, Donna Markwell, Janiel Russell. **Third Row:** Judy Rogstad, Jerri Cass, Maxine Whitehead, Lois Perkins, Maxy Pence, Glenda Johnson, Joanne Sutton, Lavonne Allen, Shirley Dorendorf, Dorothy Driscoll, Carma Allen, Thelma Vanskike, Twila Hornbeck, Dorothy Glenn, Betty Mason, Lois McMahan, Connie Chapman, Joy Johnson, Barbara Olson, Dorothy Triplett, Joyce Fraser, Sue McDonald, Marie Botum, Hilma Bloomsburg. **Fourth Row:** Norma J. Crouch, Jean Bellamy, Patty Cofield, Neoma Duston, Rosele Gerhart, Sharron May, Gisela Lemoine, Donna Kopp, Raquel Buhler, Mary Starr, Ethel Bacus, Lois Anderson, Marilyn Linard, Mary Oneida, Nadine Renfro, Joan Emacio, Sissel Andraessen, Bonnie Warfield, Mary Andersen, Lavonne Everest, Maurita Hall.

Dames Club

The Dames Club is made up of the wives of students at the University. The club works together to organize activities for the group and their husbands.

Home Economics Club members are: Judy Abernathy, Shirley Carnie, Charlotte Aldrich, Barbara Sams, Sharon Jenkins, Kay Zenier, Mary Waiser, Marilyn Merrick, Miss Jackle, Doris Gissel, Rose Kimpton, Wilma Packard, Anita Williams, Kay Oakes, Barbara Anderson, Lynda Brown, Rosalind Bruce, Lucille Johnson, Sharon Melmberg, Carlette Brandt, Shirley Smith, Judy Anderson, Karen Anderson, Carolyn Kudlac, Carol Calcutt, Lois Seubert, Mary Lou Grover, Lorraine Taylor, Pat Brocke, Donna Harwood, Charlotte Martell, Dianne Nordby, Sharon Matheney, Florence Bond, Marie Wood, Alverna Mueller, Mary Tsudaka, Linda Edwards, Patty Weed, Mary Jane Leitch, Harriet Hagen, Lois Lundquist.

Home Economics Club

Homemaking activities for the year are set up by this organization which is made up of home economics majors.

4-H Club

This club, which is a social organization of 4-H youth, helps the extension service in its 4-H club short course. The club also sponsors picnics, exchanges, and helps with the IFYE program.

Pictured are **First Row:** Bob Jones, Elwood Kinter. **Second Row:** Marilyn Merrick, Bonnie Baum, Shirley Carnie, Carol Hatton, Sonja Carlson, Carol Hall, Betty Scoggin, Sharon Shuldberg, Linda Edwards. **Third Row:** Linda Brown, Carolyn Kudlac, Lillian Johannesen, Elizabeth Misner, Lynnette Hawkins, Louis Sheubert, Paula Towery, Verle Barner, Alice Campbell, Bonnie Barney, Florence Bond. **Fourth Row:** Bob McCarten, Lyle Sasser, Bob Brock, Don Gradwahl. **Fifth Row:** Tom Stroschein, John Simpson, Tom Cooper, Eugene Allen, Glen Woodal, Jay Garret, Don Schlueter, Dennis Gray.

Vandal Flying Club

Flying enthusiasts of the University enjoy flying in the two planes owned by this organization. The purpose of the club is to give those students who have an interest in flying, a chance to get into the air.

Front Row: Chet Prior, Scott Vaught, George Conger, Joe Wilson, Bill Shane, Frank Heinsohn. **Back Row:** Lewis Meeks, Joe Seitch, Mike Hanzel, Jim Kloepter, Lowell Barrick, Kenneth Durk, Denny Naylor, David Moore, Ralph Baughman.

Vandal Riders

Many of the rodeos around the area are competed in by the members of this club. The organization promotes rodeos and the activities that go along with them. The group sponsors the inter-collegiate competition team and also puts on hay rides and dances.

Front Row: Maurine Luedke, Dick Williams, Barbara Freeman. **Second Row:** Gary Anderson, Diane Coiner, Barbara Reideman, Twerp Anderson. **Third Row:** Ken Worthington, Orvil Sears, Pete Weinel, Advisor, Harold Hunker.

Hell Divers

Two water shows a year are put on by this group, made up of the swimming enthusiasts of the campus.

Front Row: Georgia Marshall, Mary Margaret Brown, Jo Petrashek, Carol Harvey, Rosemary Maule, Paula Harootunian, Phyllis Weeks, Linda Lewis, Kay Garten, Jan Cooke. **Second Row:** Betty Davis, Bobby Anderson, Pat Finney, Betsy Taylor, Barbara Branom, Pat Decker. **Third Row:** Pat Iverson, Fran Baudek, Sandie Smith, Lorna Woelfel, Sue Holmes, Nancy Beardmore, Miss Totten. **Fourth Row:** Donna Gale, Sue Holmes, Suzanne Roffler, Elaine Heber, Nancy Reading, Verne Davis. **Fifth Row:** Melville Hughes, Danny Slaven, Guy Merrick, Con Ducey, Lou Oring, Al Hansen, Dick Teft, Jack Acree, Harry Stuns, Cliff Lawrence, Dave Damon, Ron Osborne, Dave Rosco, John Price.

Ski Club

First Row: Georgia Marshall, Kristin Damm, Roxanne Jones, Pat Iverson, Deanna Geertsen, Judy Conger, Pat Walters. **Second Row:** Lynn Smith, Mike Lund, Bob Vallat, Dave Wolford, Gordon Eccles, Ralph Mays, Jim Lunte.

A good percentage of the athletes on the campus are members of the Physical Education club. The group is made up of those athletes who are majoring in P.E. and are engaging in competitive sports. The names of these men are as familiar as their faces, by their pictures and stories about them throughout the year. Good sportsmanship and sportsmanlike conduct are two of the ideals carried forth to the field, maple court, diamond, or whatever the field of action may be, by these men of sports. They not only carry the ideals within themselves, but carry them to others on the playing field, and thus to the opposition. It is a good morale builder for the Idaho fan to see a game where these athletes compete, and to see the sportsmanlike conduct that is carried through the entirety of the game.

P. E. Club

Curtain Club

All of the dramatic activities of the University are coordinated through this organization which includes all drama students and instructors. The club serves to inform the students on the drama possibilities in later years, and also to help create an interest in the acting profession.

Attic Club

Art appreciation is stressed through this club which is made up of most of the art majors on campus. Through contacts with the fine arts, these students learn to more fully appreciate art and its values.

Pictured, **Front Row:** Jerry Schlatter, Art Albanese, Ralph Alley, Robert Boughton, Lucifer Irvine, John Kidd, Don Trail, Leonard Roberts. **Second Row:** Lawrence Dougharty, Charlotte Walker, Marilyn Durose, Carol Rice, Jeanne Pacci, Mollie Godbold, Pat Ostrander, Valorie Kroll, Fred Seifert, Jack Hopffgarten, Pete Stravens. **Third Row:** Robert Johnson, Warren Hollenbeck, Mel Shanglo, Otis Kyechee, Brody Conklin, Royce Wise, Larry Gottschalk, Doyle Allen, Donn Bryant, Owen Bratvold, Ferman Pasold.

Block and Bridle Club

A new group on the Idaho campus this year is the Block and Bridle Club. Although new the group is certainly not unactive; in fact, through the year it has proven itself to be among the better organized groups. Great opportunity is offered for anyone who may be interested in this activity.

First Row: Janis Palmer, Lynn Shellman, Judy Stahl, Sharon Connaughton, Elna Magnusson. Second Row: Bonnie Barney, Phyllis Walker, Karla Klumper, Mary Margaret Brown, Nancy Darke, Phyllis Seeley, Marie Turner, Sharon Jenkins, Sue Livingston, Linda Lewis. Third Row: Sharon Isaksen, Margaret Tatko, Jackie Oaks, Marsha Woodall, Annette Manser, Elizabeth Curtis, Karen Stedtfeld, Sonya Hoene, Sandra Smith, Darlene Clintsman, Salle Beall, Ann Irwin. Fourth Row: Judy Williams, Harriet Gittens, Gerri Williams, Connie Block, Claudia Parsell, Kay Sommers, Diane Shelton, Bobbi Anderson, Judy Evans, LaRae Harrop, Phyllis Weeks, Joyce Weaver, Frankie Lisle.

Vandalettes

The Vandalettes, the girls' drill team that was organized last year, came marching out in full costume this year at Homecoming, looking very stylish in their new uniforms. Besides marching at Homecoming, they also marched at a basketball game.

The shiny street shows up the white marching boots of the black clad Vandalettes in the homecoming parade.

In the preliminaries of the homecoming parade the girls are getting their lines straight for the long march down main street.

Church Organizations

Activities centering around churches are offered to each student at the University of Idaho. Some religious groups have their own centers on the campus while for the others, there is the non-denominational Campus Christian Center for meetings, fellowship, and study. The organizations on campus also work in close connection with the churches of Moscow.

The following three groups are active on the campus, but due to a mishap in the Gem darkroom, their pictures were ruined. With the apologies of the staff, we would still like to mention these groups.

LAMBDA DELTA SIGMA—This organization consists of the LDS students on the Idaho campus. The group meets at the LDS Institute regularly.

ROGER WILLIAMS CLUB—The Baptist Church in Moscow sponsors this group. They hold regular study meetings and in addition hold a coffee hour regularly at the Campus Christian Center.

CANTERBURY CLUB—This student group is for the Episcopalian students on campus. A few of their activities include discussion groups after dinner, a Christmas bazaar, and a pancake supper on Shrove Tuesday.

Westminster Foundation

The Westminster group is made up of the Presbyterian students on the campus. Being a very active organization, the group promotes a better interest in the church, and every day life.

Front Row: Jim Rathburn, Malcom Neely, Dennis Byran, Wm. Greenwood, David Kunkul, Richard Fishburn, Robert Howells.
Second Row: Jamie Hughes, Rosiland Bruce, Barbara Robinson, Helen Schiffler, Elizabeth McKee, Roberta Hawk, Judith Casebolt.
Third Row: Mary Sue Kniefel, Vauna Blevins, Charles Doaks, Mark Todd, Ann Stevens, Beth Stevens, Betty McClean.

Newman Club

One of the more active groups on the campus is the Newman Club, made up of the Catholic students. Activities such as dances and dinners have been participated in by the group in the past year.

Front Row: Jim Graban, Denny Corrigan, Roy Schmidt. **Second Row:** Helen Johnson, Pat Rosholt, Barbara Freeman, Father Schmidt, Tim Daley, Steve Rogers, Kay Aslett. **Third Row:** Jim Prestell, Bob Prestell, Fred Borque, Shelia McGuire, Janice Crane, Nancy Nicolin, Pete Henault, Ray Steinhoff, John Fitzgerald. **Fourth Row:** John Brockert, Ann Deal, Paula Harootunian, Marjean McNeal, Marilyn Robinson, Dolores Hormaechea, Julie Salinas, Janet Gabbert, Lois Seubert, Diane Shelton.

Wesley Foundation

Wesley Foundation is a college age group sponsored by the Methodist Church of Moscow. They enjoy recreation, refreshments, programs, and worship together.

Front Row: Herman Clemen, Liz Hofmann, Jack Kleinkoph, Claire Kenaston, Larry Garlinghouse, Lynda Brown, Carolyn Kudlac, Gary Barr, Mrs. Ronald Hummel. **Second Row:** Ed Kale, Gale Conard, Bruce Cairns, Bob Howard, Stan Albee, Marvin Crowser, Roger Sparks, Stephen Griffiths, Doug Goodrich, George Kimpton, Lynn Hughes, Bill Hutchinson. **Third Row:** Roxie Daugherty, Jo Litscher, Marilyn Pritchett, Jo Ann Fingerson, Rita Tucker, Beverly Lord, Lois Manweiler, Myrna Inghram, Marcia Maxwell, Evelyn Evans, Ralph Cairns.

Disciples of Student Fellowship

The Christian church in conjunction with the Christian students on campus coordinates many activities through this college age organization. Members include Janet Harding, Maxine Harris, Diana Rogers, Mrs. Thoreson, Sonja Carlson, Myrna Shaver, Jerry Denev, Dayle Carlson, James Baumgartner, Quinton Rogers, Floyd Lydum, Arthur Mell, Gary Wihelm, Clarence Chrisp.

Inter Church Council

The activities of all of the church groups on campus are, in a way, controlled or regulated by this group of students. The organization holds as its meeting place, the campus Christian center.

First Row: Neela McCowan, Elizabeth Misner, Elisabeth McKee, Carol Hatten, Liz Hofmann. **Second Row:** Stanley Thomas, Jerry Cowden, Gene Gentry, Bill Greenwood, Claire Kenaston, Robin Merrell.

Kappa Phi

The women of the Methodist Church who are of college age belong to this group. The group closely follows the activities of the Wesley Foundation and also participates in additional functions.

First Row: Mary Hufford, Janotto Hekrig, Carol Seitz, Charlotte Ruckman, Kay Conrad, Diane Leroy, Jeanne Stokes, Barbara Connell. **Second Row:** Mrs. Robert Rhodes, Audrey Ross, Betty Wiswall, Mrs. Logan, Barbara Wheeler, Sandra Wannamaker, Janice Chamberlain, Doris Jameson, Arlene Frahm, Mrs. Tilton. **Row Three:** Mrs. Rush, Shirley Poff, Darlene Wise, Jill Sandmeyer, Lois Proctor, Rose Kimpton, Evelyn Evans, Marcia Maxwell, Kay Oakes, Ramona Legg, Trena Atchley, Mrs. Nyguard, Mrs. Grimm. **Fourth Row:** Roxie Daugherty, Carolyn Kudlac, Lynda Brown, Jo Ann Fingerson, Linda Edwards, Marilyn Pritchett, Jo Litcher, Marilyn Merrick, Nancy Tanaka, Bonnie Baum, Mrs. Johnson.

Joint Operations between the three branches of the military are important for successful operation of ROTC units everywhere.

R

O

T

C

Finalists for Military Ball Queen add a feminine touch to the military scene at Idaho. The girls are Shirley Hendriksson, Carol Wachal, Marilyn Crane, Ann Marie Berry, and Phyllis Weeks.

Practice makes perfect! Anyway, that is the goal of these military students.

ARMY ROTC

These men belong to the Scabbard and Blade Military Honorary.

The Army Drill Team is seen here going through a precision movement.

A treat for those in attendance at the Military Ball in May was the 25th Army Band.

The ROTC under a new commander this year completed one of its most successful years at Idaho.

The Army Rifle Team were campus champs this year.

These seniors will be stationed all over the United States next year.

AFROTC

Col. Merrill A. Kempton is the commander of the 180th detachment of the Air Force ROTC.

The Air Force Staff serves under the command of Col. Kempton.

Headquarters of the University of Idaho Air Force ROTC is this building.

The Arnold Air Society is the Air Force Honorary for outstanding Air Force advanced cadets.

The Air Force Drill Team had a very successful year and competed in many contests.

This group is preparing for the Spring Inspection, a highlight of the military year at Idaho.

NROTC

The goal of the Navy ROTC is to produce seamen of high quality to serve as officers in the naval defense of our country. Seamen are developed with the skills necessary to do this task.

Eagle and Anchor Council is the group responsible for the cadets as a model military group.

CAPT. J. M. WYCKOFF

Navy Skyhawks "going up"

The Naval ROTC Staff is responsible for the coordination of the midshipmen and the courses that the cadets must take.

The Navy color girl this year was Ann Marie Berry—her court from left to right: Mary Garnsey, Kay Bozarth, Carol Harvey, Sandra White.

S P O R T S

PROGRESS

1889

1958

BOB GIBB, Athletic Director

Bob Gibb, Athletic Director at Idaho for the past four years, is very proud of the way our Idaho athletes have proved themselves this past year and feels they should continue to do so in the future.

Front Row, left to right: Bronom, Lawr, Westergren, Smythe, Shern, Jorgenson, Coleman, Patterson, Hill. Second Row: Norton, Dowling, Seeley, Dingle, Heaton, Andress, Symms, Wagar, Lawson, Nelson, Farnsworth, Anderson. Third Row: Pierce, Hawse, Sheppard, Hall, DiNuovo, Gooby, Dehlinger, Hall, Riggers, Nelson.

I Club

Art Lindemer, Marv Fisher, Larry Holloway

Kneeling: Claudia Patton, Nancy Campbell, Marilyn Crane, Ruthanna Hawkins. **Standing:** Ann Holden, Barbara Richie.

Cheerleaders

Pom Pom Girls

Three Vandals Play in East-West Game

For the first time in the history of Idaho athletics, three Vandals were selected to play in the annual Shrine East-West game. The three selected were guard Jerry Kramer, center Wayne Walker, and end Larry Aldrich. Kramer received all-American honors, PCC second team and was on all of the opponents' first teams. He was also selected to play in the North-South game and is the first Vandal player to be selected in the nine-year history of that game. Kramer was a standout on defense. Walker was selected to the second team of the PCC and was also outstanding on defense. Playing aside Kramer, this duo was the best in the nation and gave Idaho the distinction of having one of the most outstanding middle lines in the country. Aldrich received honorable mention on the PCC team and was an offensive stand-out for the Vandals. Plagued by injuries throughout most of the season, he was unable to reach his peak, but still did a terrific job.

Jerry Kramer, guard

Wayne Walker, center

Larry Aldrich, end

Oregon's Shanley finds a small hole in the center of the Idaho line

Football

The Idaho Vandals finished the season with a 4-4-1 record which is their best since 1937. Many highlights gave the Vandals a very successful season, but bad breaks and injuries plagued them throughout the whole campaign. After losing two heartbreakers to Oregon and Arizona, the Vandals went on to win 4 of their next six games, beating Utah, Fresno State, Montana, and Utah State, losing to Washington State and Oregon State, and tying COP. Idaho had many individual stars throughout the season. Guard Jerry Kramer was picked as an all-American, and both Kramer and Center Wayne Walker made second team all PCC. Tackle Tony Anderson, fullback Ken Hall, and end Larry Aldrich received honorable mention on the PCC team. Kramer, Walker, and Aldrich were selected to play in the East-West game late in December.

	Conference Games						All Games					
	W	L	T	Pct.	Pts.	Opp.	W	L	T	Pct.	Pts.	Opp.
Oregon	6	1	0	.857	117	71	7	2	0	.778	146	77
Oregon State	5	2	0	.714	137	103	7	2	0	.778	193	122
UCLA	4	2	0	.667	86	75	7	2	0	.778	171	81
Washington State	4	3	0	.571	119	122	5	4	0	.556	166	154
Stanford	3	3	0	.500	134	99	5	4	0	.556	213	146
Washington	3	3	0	.500	93	98	3	5	1	.389	113	185
Southern Cal.	1	5	0	.167	45	108	2	8	0	.125	78	186
California	1	5	0	.167	85	109	1	8	0	.111	96	162
IDAHO	0	3	0	.000	19	50	4	4	1	.500	140	108

Coaching Staff, left to right: Ed Knecht, backfield coach; J. V. Johnson, end coach; Skip Stahley, head football coach; Don Swartz, line coach; and Wayne Anderson, freshman coach.

Head Football Coach
SKIP STAHLEY

Front Row, left to right: Ken Hall, Gene Smith, Jerry Smythe, Tony Anderson, Wayne Walker, Jerry Kramer, Howard Willis, Larry Aldrich, Lonnie Park, Larry Norby, and Gary Kenworthy. Second Row: Bob Eyles, Dick Clericuzio, Fred Bourque, Dick Gooby, Bill Worley, Bob Shill, Pete Johnson, Wade Patterson, Dave Andress, Theron Nelson, Gary Farnsworth. Third Row: Mgr. Byd, June Hanford, Dale Hill, Tom DiNuovo, Ralph Jannino, Steve Symms, Don Evans, Ken Goodwin, Stan Fanning, J. D. Lawson, Jack Ashbaugh, Don Ridener, Paul Wagar. Fourth Row: Jim Neese, Bob Dehlinger, Jim Norton, Gene Smith. Fifth Row: Coaches Johnson, Stahley, Swartz, and Knecht.

Idaho's Norby closes in for a tackle

IDAHO . . . 6
Oregon . . . 9

R. Prestel, tackle, Sr.
L. Norby, halfback, Sr.

G. Kenworthy, quarterback, Sr.
L. Fenton, halfback, Sr.

The season opener was spoiled by a 22-yard field goal by Jack Morris of the Oregon Ducks. The game was a tough, hard bitten football game in which the decision was fought out, on tough terms in opposing lines. The Vandal and Duck forward walls banged ferociously all afternoon with neither line holding advantage for long. Defense was well in evidence throughout the game. Both coaches later commented on the fine play of the Vandal line. The field goal, which was the first for Oregon since 1949, sailed through the crossbars in the waning moments of the third quarter to give the Ducks a bitterly fought 9-6 victory over Idaho.

	Idaho	Oregon
First downs	16	11
Rushing yardage	167	266
Passing yardage	129	27
Passes	11-18	2-7
Passes intercepted	0	2
Punts	7	7
Yards Penalized	80	60

IDAHO SCORING

IDAHO	0	0	6	0-6
Oregon	0	6	3	0-9
Touchdowns: Hall (1 plunge)				
Conversions: Kramer				

P. Wagar, halfback, Soph.
S. Fanning, tackle, Soph.

R. Jeffery, center, Jr.
T. Nelson, halfback, Soph.

IDAHO 7
Arizona State . . 19

Breaks played an important part in the second Idaho loss. Arizona State's multiple offense wallowed in low gear throughout much of the game, but the Sun Devils capitalized at opportune moments to down the stubborn Vandals. Idaho, behind at the half, played an outstanding game the third and fourth periods. The Vandals picked good yardage in the air but were out-gained on the ground. Idaho's lone touchdown was set up by a brilliant punt return by sophomore halfback Paul Wagar. Guard Jerry Kramer and center Wayne Walker were singled out by Stahley for outstanding play in the line. Other outstanding players in the game were June Hanford, Larry Aldrich, Wagar, and Patterson.

	Idaho	Arizona State
First downs	8	12
Rushing yardage	63	265
Passing yardage	107	44
Passes	10-22	5-11
Punts	10	7
Fumbles lost	0	2
Yards penalized	74	100

IDAHO SCORING

IDAHO	0	0	0	7-7
Arizona State	0	12	0	7-19

Touchdown: Willis (1 plunge)

Conversion: Kramer

An unidentified Arizona State player goes for a short gain against the Vandals at Tempe

Idaho is shown here going for a touchdown against WSC

IDAHO . . . 21
Utah 6

F. Bourque, guard, Jr.
K. Hall, fullback, Jr.

J. Prestel, tackle, Jr.
R. Jannino, center, Soph.

Brilliant play by the whole center of the Idaho line and offensive standouts Hall and Willis, helped Idaho scalp the Redskins of Utah. All of Idaho's scores came on short plunges by Willis. Taking advantage of the breaks by recovering two fumbles, one near the Idaho goal line and the other deep in Utah territory paved the way for the victory. A terrific goal line stand by the center of the Idaho line proved to be the defensive play of the day as they held Utah on the one for four downs. Quick spurts by Hall's and Willis' passes kept Utah defenders on their toes. The Redskins were paced by their star quarterback Winters who sparked the Utes to their lone touchdown.

	Idaho	Utah
First downs	12	15
Rushing yardage	161	179
Passing yardage	95	103
Passes	7- 11	9- 16
Passes intercepted by	0	0
Punts	6- 35.5	5- 29.8
Fumbles lost	3	2
Yards Penalized	10	0
Touchdowns: Willis 3 (1, 5 plunges, 6, run)		
Conversions: Kramer 2, Hall		

IDAHO	7	0	7	7-21
Utah	0	0	0	6- 6

D. Andress, guard, Soph.
J. Hanford, fullback, Soph.

P. Johnson, tackle, Jr.
J. Norton, halfback, Soph.

Alert Oregon State pounced on fumbles and intercepted passes to defeat the Vandals in a hard fought conference football game. The Idaho backfield, riddled by injuries could not match the Beavers' deep array of running talent. The Vandal's line, living up to its showing in other games this season, held the Beavers a number of times. The hard running backfield of Oregon State told the story for the most part. Fullback Bearer and Joe Francis were able to outmaneuver the Idaho defense. The Vandals put on the most determined drive early in the fourth quarter when they marched to Oregon State 9 and later fumbled. Willis to Aldrich was the only significant long gaining combination although Hall and Fenton were successful on short plunges.

	Idaho	Oregon State
First downs	8	19
Rushing yardage	129	255
Passing yardage	65	50
Passes	4-14	5-9
Passes intercepted	0	2
Punts	7	7
Fumbles lost	2	0
Yards penalized	5	35

IDAHO SCORING

IDAHO	0	0	0	0-0
Oregon State	0	0	14	6-20

IDAHO 0
Oregon State . . 20

An unidentified Vandal player hits the turf

Willis is shown here going for a gain against Fresno State.

IDAHO 7 College of Pacific . . 7

The outplayed Tigers of COP took advantage of the breaks to tie the Vandals 7-7. The game started out as a rout when Idaho took the ball and marched 80 yards to a touchdown. Ken Hall burst the last one yard and Jerry Kramer kicked the conversion. A fumbled punt and pass interference proved to be the downfall of the Vandals. With fourth down on the Vandal 12, COP quarterback threw a pass out of the end zone. Pass interference was called and the ball was placed on the one. COP then proceeded to score and tie Idaho 7-7.

	Idaho	CP
First downs	14	11
Rushing yardage	196	143
Passing yardage	8	99
Passes	5- 8	6- 16
Passes intercepted by	1	0
Punts	6- 36.7	8- 33.3
Fumbles lost	2	0
Yards penalized	5- 30	3- 35

IDAHO SCORING

IDAHO	7	0	0	0-7
COP	0	0	0	7-7

Touchdowns: Hall (1 plunge)
Conversions: Kramer

L. Parks, end, Sr.

J. Smythe, guard, Sr.

J. D. Lawson, end, Jr.

G. Farnworth, quarterback, Soph.

T. DiNuovo, guard, Soph.
D. Hill, guard, Jr.

J. Ashbaugh, end, Jr.
W. Patterson, end, Jr.

With 5,000 people in the stands during Idaho's Homecoming, the Vandals proved too powerful for the Bulldogs in the rain and mud as they beat them 20-6. Idaho's first score came on Ken Hall's 36-yard run in the first quarter. J. D. Lawson's recovery of a Bulldog fumble in the second quarter set up Idaho's second score. Willis ran for 13, passed for 10, and then scored on a one-yard plunge. Idaho's third score came on a 63-yard scoring play from a pass from Willis to Bob Dehlinger, with Dehlinger running the final 30 yards for the touchdown. The Bulldogs were sparked by their quarterback Kuhn, whose passes and tricky plays kept Idaho's defense on its toes all of the time.

	Idaho	Fresno State
First downs	14	16
Rushing yardage	165	150
Passing yardage	108	160
Passes	5-9	11-25
Passes intercepted by	3	1
Punts	4-42	4-38
Fumbles lost	2	2
Yards penalized	82	60

IDAHO SCORING

Touchdowns: Hall (36, run); Willis (1, plunge); Dehlinger (63, pass-run from Willis)
Conversions: Kramer, 2.

IDAHO	7	6	0	6-20
Fresno State	0	0	0	6-6

IDAHO 20
Fresno State 6

An unidentified Fresno State player gets smothered by a host of Vandal players.

Norby bowls over from the three to score against Montana

IDAHO . . . 31 Montana . . 13

B. Dehlinger, halfback, Jr.

D. Gooby, guard, Jr.

B. Eyer, quarterback, Soph.

Larry Norby's 96-yard touchdown run on the opening kickoff and Howard Willis' two touch-down passes with 65 seconds remaining in the half paved the way for a Vandal victory 31-13. Willis' touchdown passes were to Bob Dehlinger and Paul Wagar. The second half proved more of a defensive battle as both teams had to punt frequently. The touchdown score in the second half was attributed to a long sustained drive with Norby going over from the 3. With six seconds remaining in the game, Jerry Kramer, who had already kicked 4 conversions, proceeded to kick a 25-yard field goal. Montana's scoring was attributed to the great passing of their quarterback Keeley, who completed 16-26 for 151 yards.

	Idaho	Montana
First Downs	22	19
Rushing yardage	189	179
Passing yardage	149	151
Passes	11-20	16-26
Passes intercepted by	0	3
Punts	6-45.4	8-35
Fumbles lost	1	0
Yards penalized	35	35

Touchdowns: Norby 2 (96, kickoff return, 3, plunge); Dehlinger (26, pass from Willis); Wagar (22, pass from Willis).

Field goal: Kramer (25). Conversions: Kramer 4.

IDAHO	7	14	7	3-31
Montana	6	0	0	7-13

D. Ridener, halfback, Soph. T. Anderson, guard, Sr.
H. Willis, quarterback, Sr.

Held to a 14-7 score at half time, the Vandals came back strong to smother the Aggies, 35-7. Many injuries plagued the Vandals the first half, but Kenworthy finally got Idaho rolling and completed 12-16 passes for 234 yards. Idaho's first score came on a 10-yard run by Norby and the second came on a 1-yard plunge by Felton. Both of these scores were the results of a long sustained drive. Idaho's other scores came on a 38-yard run by Felton, 15-yard run by Hall, and a 20-yard pass from Kenworthy to Dehlinger. Kenworthy's 234 yards were just shy of the record for a single game and if a 38-yard touchdown run had not been nullified by a clipping penalty, he would have set a new record. Utah State's lone score came on a 1-yard plunge after a 89-yard kickoff return.

	Idaho	Utah State
First Downs	16	7
Rushing yardage	149	62
Passing yardage	293	63
Passes	16-23	8-35
Passes intercepted by	1	1
Punts	2-33.3	9-39
Fumbles lost	3	1
Yards penalized	57	69
IDAHO	14	0
Utah State	7	0

Touchdowns: Norby (10, run); Fenton 2 (1 plunge; 38, run); Dehlinger (20, pass from Kenworthy); Hall (15, run).
Conversions: Kramer 5.

IDAHO 35
Utah State . . . 7

Kenny Hall scoots around end for a nice gain against WSC

Fullback Hall goes for big gain against the Cougars

IDAHO 13
 WSC 21

M. Haas, fullback, Sr.

B. Dowling, end, Jr.

M. Killien, manager, Soph.

The "Battle of the Palouse" was again an exciting and well fought game with the Cougars coming out ahead 21-13. Stout defenses for both teams were extremely important in the outcome of the game. The Vandals gave the Cougars all they had, but a costly fumble on the Cougar one-yard line proved fatal. Idaho's first score came on a sustained drive of 62 yards with Kenworthy going over from the one. Idaho's second score came on a 38-yard pass play from Kenworthy to Dehlinger. Washington State was sparked by their All-PCC quarterback, Bob Newman, who threw passes all over the field to lead the WSC team to victory.

	Idaho	WSC
First Downs	16	13
Rushing yardage	149	71
Passing yardage	140	225
Passes	9- 14	15- 26
Passes intercepted by	1	2
Punts	4- 28	4- 42.2
Fumbles lost	3	1
Yards penalized	5- 40	4- 45

IDAHO	0	7	6	0-13
WSC	7	7	0	7-21

Touchdowns: Kenworthy (1, wedge), Dehlinger (38, pass-run from Kenworthy)

Conversions: Kramer

Front Row: Coach Parberry, Gary Simmons, Jerry Jorgenson, Whaylon Coleman, B. J. Schaffer, John Cisna, and Head Coach Harlen Hodges. Second Row: Mgr. Bob Pierce, Dave Damiano, John Liveious, Rollie Williams, Jim Branom, Gary McEwen and Bob Walton. Third Row: Mgr. Gary Kendall, Dick Gilberts, Weldon Wood, Roger Watts, Mgr. Jim McDonald, and trainer Packey Boyle.

Basketball

The Idaho Vandals finished a terrific season winning 17 and losing 9 and finishing fourth in the PCC with 9 wins and 7 losses. The Vandals started fast, then a disastrous road trip following Hal Damiano's injury hurt the chances of the team's winning the PCC title. They then finished very strong beating California and Oregon State in their last two games. After the coast road trip Jerry Jorgenson came back and played in the last five games and gave a big uplift to the Vandal

team who won 4 of their last five games. The team had many bright spots with Gary Simmons leading all scorers in the PCC with 346 points for an average of 21.6 per game. Simmons also hit the high of any player in the PCC with 38 points against Southern California. Gary Simmons broke the all-time record for a Vandal player for his four years at the University.

Preconference			
IDAHO	64	Montana	56
IDAHO	57	Montana St.	69
IDAHO	60	Montana	64
IDAHO	85	Nevada	48
IDAHO	71	Nevada	51
PCC			
IDAHO	67	Stanford	59
IDAHO	77	USC	83
IDAHO	81	USC	65
IDAHO	64	UCLA	56

IDAHO	85	WSC	67
IDAHO	67	WSC	58
IDAHO	87	Oregon	76
IDAHO	49	U of W	56
IDAHO	75	Oregon	82
IDAHO	51	Oregon St.	70
IDAHO	73	UCLA	67
IDAHO	85	Wash.	63
IDAHO	63	California	70
IDAHO	62	Stanford	72
IDAHO	82	California	72
IDAHO	82	Oregon St.	55

Basketball

Head coach Harlen Hodges completed his fourth year as coach of the varsity basketball team and this year was truly the best season Idaho has had in a long time. Having the material to work with and consistent scorers in Simmons and Coleman, he worked his team into a close knit organization. We are all very proud of Coach Hodges and the terrific job he did this year.

Wayne Anderson's frosh team finished the season with 8 wins and 7 losses. Although this record is not too impressive, the players gained valuable experience for next year's varsity team. The team was hit hard at semester time with one guard and two centers becoming ineligible due to grades.

Time out during the WSC series to look for Jim Branom's contact lens.

Branom goes high in air for rebound as Simmons and Coleman move in.

Coleman flies through the air for a layin against Montana.

Shown here are Coleman and Liveious attempting a tipin against Montana.

Coleman drives in for a layup

IDAHO . . . 67	Stanford . . . 59
IDAHO . . . 62	Stanford . . . 72

Idaho started the PCC season fast with a decisive 67 to 59 conquest over the Stanford Indians. Utilizing a fast break to near perfection, the Indians did the best they could to stay in the game. Simmons led all scorers with 21 points, McEwen had 16, and Liveious had 12.

The game at Stanford was a different story as the Vandals had cold streaks throughout the game and were unable to catch Stanford.

IDAHO . . . 77

USC . . . 83

IDAHO . . . 81

USC . . . 65

The Vandals split their two games with the Trojans losing the first game and winning the second. The first game see-sawed back and forth until late in the fourth quarter when USC connected on twelve straight free throws to go into the lead which they never relinquished. McEwen led Vandal scoring with 18 followed by Liveious with 15. The second game was a complete runaway as the Vandals hit a good percentage of their shots with Simmons hitting from nearly everywhere on the floor. Simmons led all scorers with 38 points, 12 field goals and 14 for 16 free throws.

	FG	FT	PF	TP
Liveious	7	3-5	6	17
Branom	4	6-9	7	14
McEwen	5	11-14	8	21
Coleman	8	4-8	9	20
Simmons	16	16-20	8	48
Damiano	9	7-10	7	25
Walton	2	3-5	4	7
Schaffer	1	2-3	2	4

Simmons cans one against Southern California

Simmons drives around UCLA's Torrence for a jump shot

IDAHO . . . 56 UCLA . . . 64
 IDAHO . . . 73 UCLA . . . 67

Poor shooting coupled with failure to control the backboards resulted in Idaho's dropping their first game with the Bruins. Coleman led the Idaho scorers with a total of 18 points followed closely by Simmons with 17. It was a different story, however, at their second meeting as Idaho, sparked by the brilliant shooting and defensive play of Gary Simmons, defeated UCLA by a slim but decisive score. Simmons was high man for the Vandals with 37 points.

	FG	FT	PF	TP
Branom	3	5	8	11
Liveious	4	0	3	8
McEwen	5	2	4	12
Simmons	19	16	5	54
Coleman	9	10	3	28
H. Damiano	3	0	4	6
Schaffer	2	1	5	5
Walton	1	0	2	2
Wilson	1	1	1	3

IDAHO . . . 85 WSC . . . 67
 IDAHO . . . 67 WSC . . . 58

The Vandals clobbered the Cougars in both games this year. The Cougars were completely outclassed by the Vandals who outplayed, outshot, and outrebounded them to win both games quite easily. Simmons lead all scorers with 25 points in both games while Schaffer had 16 in one and Coleman and Damiano 13 in the other.

	FG	FT	PF	TP
Liveious	6	2-4	7	14
Damiano	10	1-2	6	21
Branom	5	4-8	3	14
Coleman	10	3-4	8	23
Simmons	18	14-17	2	50
Schaffer	8	3-5	5	19
Walton	5	1-1	5	11

Simmons drives around WSC player to get a jump shot

Coleman drives against UCLA; Schaffer, McEwen, Simmons wait to help

IDAHO . . . 62 California . . . 70
 IDAHO . . . 82 California . . . 70

The Vandals also split with the PCC champs, the California Bears. In losing their first game to the Bears 70-62, Idaho was somewhat stymied by the full court press and ball control which the Bears employed. The second game was a reverse of the first as the Vandals were unstoppable hitting 52 per cent of their shots and 22 of 27 from the free throw line. This was strictly a team effort as Simmons and Branom scored 19 each, Liveious and Coleman 16 each, and McEwen 10. This victory forced California into a play-off with Oregon State.

	FG	FT	PF	TP
Liveious	6	0-0	4	12
Branom	3	1-2	2	7
McEwen	2	2-2	0	6
Coleman	7	7-11	5	21
Simmons	3	7-7	4	13
Walton	1	1-1	0	3

First game box score only.

IDAHO . . . 49 U of W . . . 56
 IDAHO . . . 85 U of W . . . 63

Starting their disastrous road trip the Vandals dropped their first loss with Washington 56-49. The Vandals played quite well in the first half but became stone cold in the second half and could do nothing right. The second game proved the superiority of the Vandals as they clobbered the Huskies 85-63. The Huskies were never in this game as Idaho's outstanding shooting and backboard play proved to be the big factor. Simmons led all scorers with 17 and 30 points respectively in both games while Coleman had 20 and McEwen 14 in one game.

	FG	FT	PF	TP
Liveious	7	0-1	8	14
Branom	2	4-5	7	8
McEwen	8	8-12	6	24
Coleman	10	4-4	7	24
Simmons	14	19-23	5	47
Walton	0	4-4	3	4
Jorgenson	4	1-3	4	9

Huskie player attempts shot over outstretched hands of Walton

IDAHO . . . 81 Oregon . . . 76
 IDAHO . . . 75 Oregon . . . 82

Idaho's second loss on their 3-day disastrous road trip was by Oregon 82-75. Charlie Franklin again scored 35 points as he led the Duck attack. Idaho was again hampered by an inconsistent scoring. The first game of the series showed the superiority of the Vandals as they got their fast break going and superior rebounding proved to be the big factors in the Vandal win. Simmons led all scorers with 37 points.

	FG	FT	PF	TP
Liveious	3	1-2	4	7
Branom	2	3-3	5	7
McEwen	2	2-2	4	6
Coleman	5	1-2	4	11
Simmons	11	3-4	2	25
Schaffer	5	0-0	5	10
Walton	3	3-4	1	9

First game box score only.

IDAHO . . . 51 OSC . . . 70
 IDAHO . . . 62 OSC . . . 55

Idaho suffered a stunning defeat at the hands of the Beavers during the two teams' first meeting this year. The Vandals, hampered by general sluggishness, trailed by only 5 points at the end of the first half, but the Beavers were soon able to widen the margin. OSC entered the second game leading the PCC, a position which they were firmly knocked from by a determined Idaho five. The Vandals, led by big Jim Branom and Gary Simmons, surged ahead in the second half to defeat the Beavers' hopes of gaining the PCC championship. Simmons was high for Idaho with 17, followed closely by Branom and Coleman with 14 and 10 respectively.

	FG	FT	PF	TP
Liveious	4	0	4	8
Branom	5	4	3	14
McEwen	3	1	3	7
Coleman	4	2	5	10
Simmons	5	7	0	17
Jorgenson	2	2	1	6

Second game box score only.

Branom and Walton attempt to check a hook shot of a Huskie player

GARY SIMMONS
senior, guard,
captain

WHAYLEN
COLEMAN
junior, guard

Individual Statistics

Gary Simmons	26	445	185	.415	194	159	.820	117	72	530	20.4
W. Coleman	26	275	113	.411	90	66	.733	136	81	292	11.3
John Liveious	23	282	93	.329	36	20	.556	173	68	206	9.0
Gary McEwen	25	195	62	.323	90	72	.800	231	43	196	7.8
Jim Branom	26	152	60	.395	81	58	.717	186	70	178	6.8
Hal Damiano	17	137	58	.431	38	22	.579	127	44	138	8.1
B. J. Schaffer	21	130	45	.346	31	20	.645	81	42	110	5.2
Bob Walton	20	105	41	.390	51	25	.490	88	35	107	5.4
Others		71	26	.366	52	35	.673	37	34	87	
Team's Totals	26	1812	686	.380	641	469	.700	1165	494	1850	71.2

JOHN LIVEIOUS
sophomore, forward

DICK GILBERTS
junior, guard

BOB WALTON
sophomore, guard

JOHN CISNA
junior, guard

The Vandals finished their best season in years by winning 17 games and losing 9. Idaho came in fourth in PCC standing with a record of 9 wins and 7 losses, beating every team in the conference at least once and beating the Cougars twice. Finishing their pre-season record of 8 wins and 2 losses the Vandals hit a high when they scored 100 points against the University of Alaska. Starting PCC play, the Vandals scored a victory over Stanford and lost to Southern California. During both games the Vandals showed a lot of hustle and good ball handling. The team then traveled to California and again split, beating Southern California and losing to UCLA. Gary Simmons led the Vandal attack against USC as he scored 38 points. The Vandals then returned to club the Cougars twice. Just before first semester ended the Vandals beat the Oregon Ducks. Then disaster hit the team when Hal Damiano was injured in a car accident. With the morale of the team down, the Vandals proceeded to lose 3 games in a row to Washington, Oregon, and Oregon State on a fatal road trip. The Vandals then came back to UCLA with Simmons scoring 37 points. The Vandals proceeded to beat Washington and lose to California as they made their record 7 wins and 6 losses. Traveling to California, Idaho lost to Stanford and then staggered the leading Bears by trouncing them very convincingly. The Vandals then went on to smash the Beavers from Oregon State to end the season with a very successful campaign. Gary Simmons was elected the team's most valuable player and Whaylon Coleman won the most inspirational award. Simmons ended the season by scoring 530 points for an average of 20.4 points a game. Simmons led all PCC scorers with 316 points in 16 games for an average of 21.6 points a game. Simmons was elected to the PCC first team and Coleman was elected to the second team to end the season in grand fashion.

JERRY JORGENSON
center

GARY McEWEN
center

DAVE DAMIANO
guard

HAL DAMIANO
forward

JIM BRANOM
forward

Swimming

The Vandal swimming team had quite a few lettermen back from last year's squad but still had no depth. Starting out by beating EWCE, the finmen began the season well by winning 8 out of 10 first places paced by Len Lawr's wins in the 100- and 220-yard freestyle and Chet Hall's record-breaking 200-yard breaststroke, easily overwhelming the Cheney team. The Vandals then split their next two meets losing to Washington and beating WWCE. In the Washington meet, the Vandal swimmers could do no better than 3 second places: Alex Gilbert in the 200-yard butterfly; Ken Goodwin, 50-yard freestyle; and Ron Edwards, diving. The meet against WWCE was just the opposite as Idaho won all first places with Dave Damon, 200-yard freestyle; Goodwin, 50-yard freestyle; Jim Phillips, diving; Gilbert, 200-yard butterfly; Sam McNeill, 440-yard freestyle; Hall, 220-yard breaststroke; and Lawr in the 100- and 200-yard freestyle. The Vandals then lost a heartbreaker to the Cougars by one point. The Vandal team was paced by Phillips and Edwards, diving and Lawr in the 100-

yard freestyle. The relay teams did very well. The Vandals were then defeated by the Utah Redskins by winning only two events, the 400-yard medley relay, composed of Larry Nelson, John Price, Hall, and Lawr, and the 60-yard freestyle won by Phillips. The Vandals lost soundly to the OSC Beavers with only 3 Vandals winning second places: Hall in the breaststroke; Nelson, in the backstroke; and Lawr in the 100-yard freestyle.

The Vandals then evened their season record by beating Montana and EWCE. Led in both meets by Lawr, Goodwin, Nelson, Phillips, and Dave Roscoe, the finmen soundly beat them. Losing the final meet of the season to WSC the Vandals were all set for the Northern Division Meet at Seattle. In the ND meet the Vandals could only manage one third and one fourth with John Price in the 100-yard breaststroke and Len Lawr in the 100-yard freestyle. Price was elected as the Vandals' most valuable swimmer as Chet Hall was elected the most inspirational swimmer.

CHET HALL
captain

Front Row: Lawr, Edwards, Price, Nelson, Roscoe, McNeill. Second Row: Coach Kirkland, Gilbert, Goodwin, Hall, Oring, Phillips.

Jim Phillips is shown here doing a full gainer.

Four Vandal finmen show good form for racing dive, left to right, Nelson, Price, Gilbert, and Lawr.

Cross Country

With seven returning lettermen from last year's undefeated team, Joe Glander's cross country team did very well. The Vandal runners swept past the Cougars by winning the first four places. Ray Hatton, Ron Adams, Frank Wyatt, and Peter Reed gave the Vandals their four places. Wilt Riggers rounded out the top 5 with a seven place finish. The Vandals then went on to beat WSC two more times. The Vandals again were led by Hatton, Wyatt, Adams, Reed and Riggers. The Vandal runners lost their first meet in two years when the two top runners missed a turn and were disqualified and the team finished

in second place, six points behind WSC. The Vandals then swept the first three places and Dick Boyce's eighth place finish in the Vancouver, B.C. meet to beat all other teams by over forty points. The Vandals then defeated WSC again for a tune-up for the PCC meet in California. The Vandals then won their first PCC Championship in the school's history by winning the Coast Crown. Wyatt paced the harriers with a second place finish, followed by Hatton's sixth place finish, Adams' seventh place finish and Dick Boyce's tenth place finish.

Front Row, left to right: Hatton, Reed, Wyatt, Adams, Riggers. Back Row: Coach Glander, Lynch, Boyce, Rogers, Durham, Lund, Wendle.

Front Row, left to right: Stan Pierce, Al Sudweeks. Second Row: Coach Frank Young, Bob Hansen, Bob Eyer

Idaho's tennis team won only one tennis match out of nine beating EWCE 4-3. Idaho lost to Whitman twice, 7-0 and 4-3, WSC twice, 5-2 and 5-2, and lost once to EWCE 4-3, Oregon 6-1, Oregon State 7-0, and Washington 7-0. Having only one veteran back from last year's team hurt the team considerably. Stan Pierce, senior 2-year letterman; Bob Eyer, sophomore and number one man; Cal Lui and Bob Hansen, sophomores; and Al Sudweeks, junior, made up the team. Valuable experience was obtained and Idaho's tennis team should improve considerably in the future by the sophomore laden team.

Tennis

Golf

Idaho's golf team again paced by Captain Dick Sheppard won three out of five matches in ND play and then finished second in the Northern Division Meet. They then traveled to California where they finished fifth in the PCC meet. They beat WSC twice, Washington once, and lost to Oregon and Oregon State in ND play. Other members of the team include Rusty Sheppard, John Rosholt, Jack Snider, Lynn Hansen, Mike Heaton, and John Cranston. Losing only Dick Sheppard, Cranston, and Heaton, the team should be very strong next season.

Front Row, left to right: Mike Heaton, Lynn Hansen, Rusty Sheppard, George Luckhardt. Second Row: Coach Dick Snyder, John Cranston, Dick Sheppard, and John Rosholt.

Front Row, left to right: Smythe, Mgr., Fry, Hatch, Riggs, Pasold, Geertsen. Second Row: Coach Anderson, Bloxom, Stellan, Westergren, Dehlinger, Thomas. Third Row: Braden, Hattermer, Anderson, Johnson, Knivila, Throckmorton.

Baseball

The Vandal Baseball team although weakened in the pitching department due to graduation last year had a successful season. Although not winning as many as they lost, they defeated WSC in the last game of the season 5-3. A Cougar victory would have won the conference for WSC. Idaho finished fourth with a record of 4 wins and 12 losses ahead of cellar dwelling Washington. Knute Westergren was again the leading Vandal hitter batting close to .330.

Pre-conference		PCC			
IDAHO	1 Gonzaga	9	IDAHO	1 OSC	3
IDAHO	4 Gonzaga	2	IDAHO	2 OSC	4
IDAHO	6 Whitworth	2	IDAHO	4 Oregon	15
IDAHO	5 Whitworth	8	IDAHO	2 Oregon	8
IDAHO	4 EWCE	0	IDAHO	4 Washington	9
IDAHO	6 EWCE	4	IDAHO	0 Washington	6
IDAHO	3 OSC	2	IDAHO	2 Washington	1
IDAHO	4 WSC	8	IDAHO	5 WSC	3
IDAHO	4 Montana	6	IDAHO	1 WSC	4
IDAHO	5 Whitworth	0	IDAHO	4 OSC	2
IDAHO	0 Whitworth	1	IDAHO	1 OSC	13
			IDAHO	2 Oregon	10
			IDAHO	0 Oregon	11
			IDAHO	0 WSC	8
			IDAHO	5 WSC	3

Bill Stellman — three-year senior letterman from Lewiston, Idaho, played terrific ball both of field and at bat to help lead the Vandal attack.

Knute Westergren — three-year senior letterman from Twin Falls, Idaho, again played outstanding ball for the Vandals. He led the team in hitting with an average of .330. These two men will be a big loss to next year's team.

The Vandal baseball team played good ball occasionally but lacked in steady pitching most of the time. Val Johnson and Clark Anderson were the mainstays on the Vandal team, both turning in good games. Bill Stellman, three-year letterman, again held down first base and did a very good job both hitting and fielding. Holding down second base was Jim Chrisman with Larry Hattermer and Freman Pasold fighting it out for third base. Knute Westergren, a three-year letterman, did an excellent job of holding down the shortstop position. He again pounded the ball all over the outfield and led the Vandals in hitting. Playing good ball throughout the season in the outfield were Wayne Riggs, Jim Throckmorton, and Bob Dehlinger. Alternating at the catchers spot were Ted Knivila and Ray Fry.

An unidentified Idaho player is shown here hitting the ball.

Knute Westergren is shown here sliding safely into home

Baseball

The Vandals behind the pitching of Val Johnson and the hitting of Knute Westergren beat the Cougars in their first outing 5-3. Johnson was tough when it counted and Westergren's two booming triples were too much for the Cougars. The Vandals lost the second game of the series 4-1, although they played good ball and collected nine hits, they were unable to capitalize on their hits. The highlight of the season came when Jim Throckmorton smashed a home run with one on to beat the Cougars 5-3 in the last of the tenth inning after the Cougars had won the first game 8-0. Val Johnson again pitched brilliant ball as he limited the Cougars to seven hits. Throckmorton also collected two doubles and was in every scoring play.

IDAHO . . . 5-1-0-5
 WSC 3-4-8-3

Ted Knivila, junior, catcher

Wayne Riggs, sophomore, left field

Norm Geertsen, junior, second base

Val Johnson, junior, pitcher

JIM
THROCKMORTON
junior, center field

BOB DEHLINGER
junior, right field

THOMAS
sophomore,
utility infielder

LARRY HATTEMER
sophomore, third base

IDAHO. . 4- 1-1-2
OSC. . . . 2-13-3-4

The Vandals managed only one win out of four games with the Beavers. Val Johnson again pitched brilliant ball and limited the Beavers to only six hits. Westergren led the Vandal attack getting two hits in each of two games, Riggs and Stellman each collected two hits in one game. In losing the Vandals still played good ball and just couldn't get the hits when they were needed.

Unidentified Vandal player attempts a bunt

KNUTE WESTERGREN
senior, short stop

BILL STELLMON
senior, first base

IDAHO . 4-2- 2- 0
Oregon . 15-8-10-11

The Vandals couldn't win a game from Oregon in their four-game series with the Ducks. Poor pitching and hitting at times proved to be the downfall of the Vandals. Don Lane, Oregon pitcher, pitched no hit ball in winning 11-0. He allowed only four men to reach first base. No Vandal hitter collected more than two hits during the series.

RAY FRY
sophomore, catcher
CLARK ANDERSON
senior, pitcher

Third baseman Hatterer
awaits throw from outfield.

A lot of real action was seen in this year's baseball season

FREMAN PASOLD
sophomore, third base

JACK BLOXOM
sophomore, pitcher

RALPH HATCH
sophomore, utility

IDAHO 2-4-0 Wash. . 1-9-6

Idaho opened ND play with a brilliant 2-1 victory over the Huskies from Washington. Two spectacular fielding plays saved the game for pitcher Clark Anderson. Both pitchers allowed only three hits with the Washington pitchers striking out fifteen batters and Anderson striking out eight. The two games at Washington were a different tale. The Vandals lost both of them 9-4 and 6-0. Poor hitting in the clutch and not getting enough hits were the downfall of the Vandal team. Westergren paced the hitters in the series with Washington.

Front Row, left to right: Wyatt, Adams, Wendall, Lunde, Shern, Riggers.
Second Row: Reed, Boyce, Kahl, Durham, Hoqan, Coach Glander. Third Row:
Ferguson, Bardsley, Campbell, Overholser.

Track

The Vandal track did not win a dual meet for the second straight year but had many individual performers. Frank Wyatt won every dual meet two-mile run and copped the year off by winning the ND two-mile race in 9:14. This led Idaho to a fourth-place finish, three points ahead of Oregon State. Charlie Kahl was outstanding in the pole vault winning many dual meets and placing fourth in the pole vault in the ND with a leap of 13 feet. His best performance of the year was 13 ft. 6 in. Larry Ferguson, star high jumper for the Vandals this season, placed fourth in the ND meet with a jump of 6 ft. 1 in. This was Ferguson's best jump of the year. Ron Adams led the Vandals in the mile run, and did a very outstanding job in the ND meet. Running the best time he ever has, Adams finished third. Dick Boyce, fleet-footed half-miler, also ran his best half-mile of the year, four seconds under his previous low but still managed only a third place finish. Dave Durham, star quarter-miler was ill at the time of the ND meet and was unable to compete. Durham was a consistent point getter for the Vandals as was Bill Overholser in both the high and low hurdles. The Vandals were very weak in the short sprints and in the weights. An even better team is expected next year, as only Hogan and Dick Shern will graduate.

Larry Ferguson, high jumper, soph.

Ron Adams
miler and two-miler, soph.

Frank Wyatt
two-miler, soph.

Track

Chuck Kahl, pole vaulter, soph.

Dick Boyce, half-miler, junior

Dave Durham, 220 and 440, soph.

Front Row, left to right: Jim Douglass, Joe Bryhn, Viggo Freiling. Second Row: Mike Lund, Jack Brown, Coach Glander, Hilmar Lunde.

Skiing

The Vandal skiing team coached by Joe Glander started the season out with sixth place in a field of seven teams at Red Mountain, British Columbia, Canada. Mike Lund led the field for top honors by placing high in slalom, cross country, downhill, and jumping. Injuries to Joe Bryhn and Viggo Freiling in the meet hurt the team considerably throughout the rest of the season. The slatmen finished third at the Northwest Intercollegiate Championship at Snoqual-

mie. By placing fourth in slalom, paced by Lund, Jim Douglas, Freiling and Jack Brown; finishing fourth in cross country, paced by Lund, Hilmar Lunde, and Freiling; coming in second in the giant slaloms, paced by Lund, Freiling, and Brown; and the high point of the meet was in jumping, paced by Freiling, Lunde, and Lund the team finished third and had the right to go to Dartmouth for the Championships but did not attend.

Football

Front row, left to right: Everett, Frank, Fickle, Yolton, Collins, Dalrymple, Carman, Fairchild, Lilienkamp, Spencer. Second Row: Woodall, Starr, Graves, Myklebust, Ridener, Wren, Lincoln, mgr. Herb Carlson. Third row: Anderson, Candry, Schutte, Simko, Livingston, Jackson, Hill, Bauman. Fourth Row: Morgan, Hobart, Neibauer, Christy, Scholes, Moomaugh, Johnson, Kalezar, Cantwell, Mahoney. Fifth Row: Carolan, Storms, Butcher, Waller, Lewis, Hunt, Ismail, Sears, Novatny.

Freshman Sports . . .

Swimming

Front Row, left to right: Ducey, Hansen, Greene, Carlson, Slavin, Lawrence. Second Row: Coach Kirkland, Ray, Woolverton, Ward, Goodrich.

Freshman Sports . . .

Freshman star Rog Caroline is shown here reaching up for a pass.

Plenty of action as the freshmen took on the WSC freshmen.

Basketball

Front Row, left to right: Bryant, Gatos, Bortand, McGinity, Parberry, Coach Anderson. Second Row: Hunt, Scholes, McCowan, Angerbaugh, Assist. Coach Insko. Third Row: Zwitter, Lichau, Maren, Ward, Dale Jaedicke.

Lindley Hall again repeats as Intramural Champs

Intramural . . .

Lindley Hall again won the Intramural Championship beating Willis Sweet by thirty-four points. Delta Tau Delta edged Beta Theta Pi for top place in fraternities by seventeen points. The intramural season started off with the Delts winning the Turkey Trot. This was followed by TMA repeating as football champs and the Phi Delts winning tennis. Idaho Club won swimming and the Tekes repeated as volley ball champs. Gault Hall won their first intramural championship in 'A' basketball, and the Kappa Sigs won 'B' basketball. TMA won table tennis and the ATO won golf. The horseshoe crown was won by the SAEs and softball was won by the Fijis for the fourth straight year. The Delts won the intramural track for the second straight year to move ahead of the Betas for third place in total points. The Betas were fourth, followed by TKE, PGD, TMA, SAE, and PDT to round out the top ten. The intramural program was under the able direction of Clem Parberry.

Football

Town Men repeat as football intramural champions.

Basketball

Gault Hall wins their first intramural trophy.

Front Row, left to right: Glenn Johnson, Ted Knivila, Marlin Beckwith, Joe Espinoza. **Second Row:** Larry Hattermer, Doug Klein, Mark Cole, Val Johnson.

Turkey Trot

Delts won turkey trot trophy.

Individual winners, left to right, are Wilton Riggers, third place; Emmanuel Etter, first place; Ray Emerson, second.

Bowling

Lindley Hall wins bowling crown.

Left to right: Don Jones, Jim Mann, Dean Allen, Vern Becker, and Bob Nusbaun, missing.

Softball

Fijis win softball crown.

Front Row, left to right: Bill Benjamin, John Pappas, Al Dingle, and Jim Hawkins. Second Row: Jerry Jorgenson, Dick Shaffin, Jerry Meyerhoffer, Dick Seeley, Dick Renshaw, and Monte McMurray.

Tennis

Phi Delts win Tennis crown.

Left to right: Mick Gough, Joe Bryhn, and Jim Mercer.

Managers

Intramural managers of different houses had many problems to confront with this year. Bruce Cairns was president of the organization.

Front Row, left to right: Gary Kendall, Roger Barr, Rotchy Barker, Bruce Cairns, Wayne Riggs, Larry Hattemer. **Second Row:** Jim Kohl, John Beckwith, Jerry Meyerhoeffer, John Ensunsa, Kent Harrison, John Costello, Don Evans, Theron Nelson. **Third Row:** Clem Parberry, Gary Blick, Lee Thurber, Al Gailey, Ray Gomes, Milton Riggers, and Dick Hays.

Horseshoe

SAEs win horseshoes.

Left to right: Max Burke and Fred Cook.

Front Row, left to right: Rosemary Maule, Deanna Geertsen, Ann Hamilton, Janemarie Smith, Mitzi Switzer, Jackie Wainwright, Alice Giroux. Back Row: Janet Cook, Kris Damm, Helen Hanford, Ginger Symms, Barbara Wheeler, Shirloy Henriksson, Ponny Preston, Marge Erstad, Miss Betts, adviser.

WRA

Newly elected officers for WRA are left to right, Joan Ferris, Intramural chairman; Janemarie Smith, recording secretary; Joan Baldeck, secretary-treasurer; Mitzi Switzer, vice-president; Marge Erstad, president and Ginger Symms, outgoing president.

WRA has many activities such as field hockey.

Dean Romney, Dean of P.E. Department at WSC is guest of honor at the WRA recognition hour.

Front Row, left to right: Marjorie Assendrup, Jackie Wainright, Miss Betts, Advisor; Mitzi Switzer. Second Row: Ginger Symms, Penny Preston, Deanna Geertsen, Janie Bonham, Marge Erstad, Betty Wiswall, Kris Damm, Janemarie Smith, and Joan Ferris.

Women's I Club

ACADEMI

PROGRESS

1889

1958

C S

Governor Robert E. Smylie

Robert E. Smylie has completed his fourth year as a most successful Governor of the Gem State, and as a devoted assistant to the student body of the University of Idaho.

It has been a tradition for Governor Smylie to visit the University of Idaho many times throughout the school year. This year he was the special guest at the dedication of Idaho's new library and at Commencement exercises.

Board of Regents

The Board of Regents is the governing body for the University of Idaho. The authority of the board comes from the Constitution of the State of Idaho. These people are entrusted with many important tasks, and all appointments and official acts must be approved by them before they become operative.

Curtis Eaton, Twin Falls; Alton B. Jones, Boise, State Superintendent of Public Instruction and Ex-Officio Member of the Board; Mrs. Marquerite Campbell, New Meadows, secretary; John Spencer, Grangeville, president; John Graham, Rexburg, vice-president; and John Peacock, Kellogg.

Our President D. R. Theophilus

President Theophilus is in his fourth year as the leader of our university. Previous to his appointment in the spring of 1955, Dr. Theophilus was Dean of the College of Agriculture.

President Theophilus is noted not only for his effectiveness in this important position, but also for his understanding and helpfulness. The years under the guidance of Dr. Theophilus have been very successful ones for the university.

Executive Committee

The Executive Committee serves as an advisory body for the president. Also, whenever necessary, this group acts in official capacity during the absence of executive officers.

Around the table they are Dean James Kraus, Dean L. C. Cady, Mr. Kenneth Dick, President Donald R. Theophilus, Dean H. Walter Steffens, Dean Charles O. Decker, and Mr. Rafe Gibbs.

Administrative Council

Aiding the president with administrative duties, this group coordinates the programs of the various divisions and colleges in order to keep these units functioning smoothly throughout the year. The Council also handles routine petitions from students.

Interim Committee of the Faculty

This committee considers matters of academic importance originating from the president or the faculty in general. They consider policy changes and then work through the Administrative council to put any new projects into effect.

Student Affairs

The University of Idaho prides itself on its counselors who are available at all times to help students solve their individual problems at college. This year the new Dean of Women, Mrs. Neeley, won the affection of all the women students with her enthusiasm and sympathetic aid. Other counselors familiar with student needs are Dean Decker and Guy Wicks. Especially helpful to those with career problems is Chief Counselor Charles Bond who directs guidance tests for incoming freshmen and other students who are having difficulties in determining their major interests.

CHARLES H. BOND
Chief Student Counselor

CHARLES O. DECKER
Director of Student Affairs

MRS. MARJORIE NEELY
Associate Director of Affairs for Women,
and Dean of Women.

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

The Administration

A well developed and organized administration is continually working for the University of Idaho. The many tasks managed by this busy group of officials include the administration of university finances, publications and news, and student health services. These are also the individuals who efficiently supervise our library, and take care of student records and student expenses to the university.

H. WALTER STEFFENS
Executive Dean

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

D. D. DuSAULT
Registrar

J. M. FLEMING, M.D.
University Physician

HERBERT HARTFIEL,
M.D.
Associate Physician

L. F. ZIMMERMAN
Librarian

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

HARLOW H. CAMPBELL
Director of Educational
Field Service

RAFE S. GIBBS
Director of Information
and Editor of
Publications

Financial Administration

These are the men who keep things running smoothly and efficiently—from the financial point of view—at the University of Idaho. As the financial administrators for the University, they keep us within our budget and handle anything relative to finances at Idaho, from our dormitories to our student bookstore.

J. W. WATTS
Deputy Bursar and Budget
Officer

H. E. SLADE
Administration
Accountant

L. C. WARNER
Purchasing Agent

ROBERT F. GREENE
Director of Dormitories

GEORGE GAGON
University Engineer

C. R. KERR
Manager of the
University Bookstore

WARNER H. CORNISH
Director of Family Housing
Operations

BOYD A. MARTIN
Dean, College of Letters and Science

College of Letters and Science

The College of Letters and Science is composed of eight major departments: art and architecture, biological sciences, home economics, humanities, mathematics, music, physical sciences, and social sciences.

Practical instruction coupled with the cultural values of the fine arts and great literature of the world lead students in this college to careers related to the learning they pursue. In this college the students not only have an opportunity for specialized study, but also a chance to explore the subject matter of a wide variety of courses that give him a broad understanding and perspective in years to come. The intangible values that build character are garnered through close relationships of teachers and students in classes that demand deep thinking about problems concerning human relations, purposes and values.

Sigma Xi

The Society of Sigma Xi, leading scientific and research fraternity, requires its members to have had published in a recognized scientific journal, one research paper.

Front Row: R. D. Watson, R. H. Ross, M. L. Jackson, E. K. Raunio, Joseph Newton. **Second Row:** V. A. Cherrington, J. V. Jordan, Hans Sagan, M. Gurevitch, J. L. Botsford, W. W. Staley, H. C. Manis. **Third Row—**Paul D. Dalke, W. F. Ban, C. E. Tamppan, Lloyd H. Scrivner, Lewis S. Prater, N. F. Hindle, Earl J. Larrison, Henry W. Silha.

DEPARTMENT HEADS

T. J. Prichard, Art and Architecture; C. Norton Coe, Humanities; Margaret Ritchie, Home Economics; William H. Baker, Biological Sciences. **Standing:** Robert E. Hosack, Social Sciences; Hall M. Macklin, Music; W. H. Cone, Physical Sciences; Dean Martin.

Row Three: Nepier Smith, Larry Welch, Bruce Cummings, Jerry Bierwag, Neal Newhouse, George Woodbury, Burton Orme. **Row Two:** Sally Beattie, Xonta Woodford, Carolyn Lunstrom, Ruth Turner, Carolyn Edwards, Carol Riechert, Dee Humphrey. **Row One:** Marcia Ellis, Chris Mackert, Colleen Sullivan, Mary Friend Grabner, Roberta Foy.

Phi Beta Kappa

The oldest and one of the best known of college fraternities, Phi Beta Kappa, gives recognition of 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.

Alpha Epsilon Delta

The members of Alpha Epsilon Delta are the outstanding students in pre-med, pre-dent and bacteriology. No picture of this honorary was available but the membership includes: Bob Pierce, Don Taylor, Hale Henson, Bob Carmody, Barry Thielke, Burton Orme, Allan McCown, Jim Wright, Walter Peterson, Kathryn O'Conner, Leland Haney, Gail Asaph, Carol Miller, secretary; Phyllis McAlexander, treasurer; Jack Cole, president; Ron Purviance, historian; D. A. Gustafson, faculty advisor; Jim Asaph.

Phi Upsilon Omicron

HOME ECONOMICS

First Row, left to right: Kaye Prestwick, Kay Zenior, Treasurer, Sylvia Stoddard, President, Frances Brown, Secretary, Carol Seitz. Second Row: Marilyn Merrick, Mary Nelson, Lorraine Beymer, Elizabeth Curtus, Eleanor Whitney, Carol Hall, Jamie Smith, Judy Wilson. Third Row: Betty Spencer, Sharon Shuldberg, Lorraine Taylor, Kay Conrad, Kathryn Smith, Linda Edwards, Dorothy Bauer, Doris Gissel.

Sigma Delta Chi

JOURNALISM

Front Row: Jim Harris, Dwight Chapin, George Fowler, Jim Golden, Harold Davis. Back Row: Bruce Wendle, Jim Flanigan, Gerry Steele, Bob Vermillion, Ed Seielstad, Max Burke.

Phi Mu Alpha

At keyboard: John Baker, President, Sandy Downing, Secretary-Treasurer, Fred Burkman, Don Royster, Lane Woods, Bob Howard, Gary Dossett, John Alley, Mike Norell, Chester Peterson, Dick Cripe, Keith Newhouse, Cecil Heick. **Not pictured:** Bob Whipple, Vice-President, Graham Knox, Allyn Dingel, Faculty Advisor William Billingsley.

MUSIC

Sigma Alpha Iota

Front Row: Sue Holmes, Marilyn Hussler, Carol Whittit, Vice-President, Anne Lyons, President, Kay Salyer, Treasurer, Sally Maddocks, Diane Kail. **Second Row:** Shirley Nettlingham, Shirley Poff, Joan Ward, Lorana Jones, Margaret Rowlands, Judy Rashka Longfellow, Sunny Kinney, Jean Stokes, Mickey Hammer, Judy Folkins.

MUSIC

Pi Gamma Mu

Seated: Barbara Worst, Kay Haberlach, Caroline England. **Standing:** Dean Martin, Prof. Moore, William Gaboury, Dee Humphrey, Napier Smith, Prof. Hosack, Bill Booth.

SOCIAL SCIENCE

College of Letters and Science

DOYLE W. ALLEN
Architecture
Bliss, Idaho

RALPH ALLEY
Architecture
Moscow, Idaho

CARROLL ANDERSON
Architecture
Moscow, Idaho

ALBERT R. ANDREWS
Pre-Med
Spokane, Wash.

JAMES W. ASAPH
Pre-Med
Ketchikan, Alaska

KENNETH D. BAKER
Psychology
Greer, Idaho

RONALD L. BAKER
Political Science
Lewiston, Idaho

RAY BEASLEY
Zoology
McCall, Idaho

VERNE LEE BECKER
Physics
Casper, Wyoming

MARY ELLEN BENNETT
Drama
Portlatch, Idaho

ELINOR JOHNSON BETTS
General Home Economics
Whittier, California

LEROY A. BEYERS
Physics
Moscow

GERALD BIERWAG
Economics
Rupert, Idaho

WILLIAM D. BILLS
Chemistry
Boise, Idaho

BEVERLY JEAN BOLINGBROKE
Political Science
Moscow, Idaho

BILL B. BOOTH
Political Science
St. Maries, Idaho

BETTY D. BOVEY
French
Jerome, Idaho

JOHN BRADBURY
Political Science
Headquarters, Idaho

CARLETTA BRANDT
Home Ec. Education
Ladysmith, Wisconsin

FRED D. BRINK
Zoology
Venice, California

Young chemists learn the secrets of modern science as they study formulas in chem lab.

CAROL BRUNSELL

Music
Sandpoint, Idaho

MAX BURKE
Psychology
Hailey, Idaho

RALPH ARTHUR CAIRNS
Chemistry
Boise, Idaho

ROBERT C. CARBON
Political Science
Spokane, Washington

JOHN S. CHAPMAN

Political Science
Twin Falls, Idaho

STEVEN D. CLEMENTS
Radio-Television
Chehalis, Washington

JAMES J. COLE
Pre-Med
Spokane, Washington

FRED COOK
Political Science
Kellogg, Idaho

GRETA L. CORNELL

Home Economics
New Plymouth, Idaho

ROBERT DALE CRAWFORD
Political Science
Scottsdale, Arizona

BRENT C. CUMMINGS
Physics
Rigby, Idaho

WILLIAM MATTHEW CURRIE
Speech
Oakland, California

GARY R. CUTHBERT

Geology
Idaho Falls, Idaho

DAN DAVIS
Zoology
Twin Falls, Idaho

ANN DEAL
English
Nampa, Idaho

MARTHA SUE DEMPSEY
Botany
Hailey, Idaho

MERRITT ALLYN DINGLE, Jr.

Economics
Twin Falls, Idaho

MARCIA ELLIS
History
Wallace, Idaho

DAVID ESSER
Zoology
Genesee, Idaho

GREYSON GILSON
Physics
Spirit Lake, Idaho

Architectural designing takes many, many hours of patient work.

A young girl has taken form on Marcia's canvas which she is working on in art class.

College of Letters and Science

MOLLIE GODBOLD
Architecture
Ft. Worth, Texas
FOREST HANEY
Pre-Med
Moore, Idaho
ROBERT D. HOWELLS
History
Moscow, Idaho
MILDRED KROETCH
English
Harrison, Idaho

DUANE GOWLAND
Architecture
Albany, California
P. HAVEMANN
Bacteriology
Salmon, Idaho
DEE HUMPHREY
Political Science
Moscow, Idaho
KAY LaBARGE
Home Ec. Education
Spokane, Washington

MARY GRABNER
English
Boise, Idaho
KENNETH HEDGLIN
Sociology
Longview, Washington
WILLIAM IRVINE
Architecture
Caldwell, Idaho
JOSEPHINE LAMSON
General Home Ec.
Fairfield, Idaho

ANNE HAMBLIN
English
Lewiston, Idaho
SYLVIA HERMAN
Foods and Nutrition
Homedale, Idaho
MARLIN C. JONES
Zoology
Rupert, Idaho
FRED LOSETH
Psychology
Orofino, Idaho

ANN HAMILTON
Foods and Nutrition
Arcadia, California
WILLIAM HOLDEN
Political Science
Idaho Falls, Idaho
DEAN H. JUDD
Journalism
Blackfoot, Idaho
BRUCE LUNSTROM
Mathematics
Twin Falls, Idaho

This class in child care is typical of the many phases of homemaking taught in the Home Economics Department.

WALDO McCOY Mathematics Boise, Idaho	JOHN McMENNAMIN Political Science Presque Isle, Maine	GERALD MATSEN Geology Payette, Idaho	MARILYN MATTHEWS Home Economics Emmett, Idaho	JAMES MERCER Music Nampa, Idaho
MARIAN E. MIDKIFF Psychology Richland, Washington	MARY MILBRATH Science Walla Walla, Wash.	DONALD MILLER Physics Moscow, Idaho	JAMES MINAS Pre-Dent Boise, Idaho	CECELIA MONTOYA Home Economics Kellogg, Idaho
FRED A. MORSE Chemistry St. Anthony, Idaho	LORIN J. NELSON Zoology Pocatello, Idaho	DON NEVILLE-SMITH Journalism Creston, B.C., Canada	LAREN L. NEWBERRY French Jerome, Idaho	MARILYN NUGENT English, Education Pocatello, Idaho
K. O'CONNOR Bacteriology Moscow, Idaho	C. O'DONNELL Home Economics Sandpoint, Idaho	MARY DALY OLNEY English Craigmont, Idaho	MARY OWL Home Economics Fort Hall, Idaho	WILMA PACKARD Dietetics Moscow, Idaho

"Oh, I agree with your answer perfectly. But how did you get it?"

College of Letters and Science

CLAUDIA PARSELL

Home Economics
Moses Lake, Washington

ROSE-MARIE PERRIN

Drama
Walla Walla, Washington

CHARLES LEE PFEIFFER

Physics
Challis, Idaho

CLAIRE POITEVIN

English
Idaho Falls, Idaho

KATHARINE PRESTWICH

Home Economics
Spokane, Washington

RONALD PURVIANCE

Zoology
Lewiston, Idaho

NADINE RENFRO

Home Economics
St. Maries, Idaho

CAROL ANN RENSTROM

Music
Boise, Idaho

GEORGIA A. REYNOLDS

Sociology
Boise, Idaho

BARBARA JEAN RIEDEMAN

Bacteriology
Twin Falls, Idaho

RICHARD ROBERGE

Pre-Med
Colfax, Washington

PETE FOGALSKI

Science
Moscow, Idaho

BRUCE R. ROSIN

Chemistry
Weiser, Idaho

AUDREY ROSS

Home Economics
Orofino, Idaho

SHARROL BARTLELL ST. MARIE

Journalism
Lewiston, Idaho

CAROL SEITZ

Foods and Nutrition
Rigby, Idaho

MARTHA MAE SHARP

Home Economics
Filer, Idaho

JAMES EDWARD SHEARER, Jr.

Architecture
Peyette, Idaho

RICHARD SHERN

Zoology
Coeur d'Alene, Idaho

BETTY SPENCER

Home Economics
Dixon, Montana

CAROL SOLUM STALEY
Home Economics
Wallace, Idaho
ROBERT G. STEWART
Architecture
Meridian, Idaho
COLLEEN SULLIVAN
Chemistry
Mountain Home, Idaho
JAMES THROCKMORTON
Chemistry
St. John, Washington

PAUL TRACY
French
Homedale, Idaho
SHIRLEY TRUE
History
Mountain Home, Idaho
WILLIAM VERMILLION, Jr.
Radio-Television
Wallace, Idaho
ROBERT GORDON WAHLER
Psychology
Wendell, Idaho

CHARLOTTE WALKER
Commercial Art
Parma, Idaho
KAREN WARNER
French
Twin Falls, Idaho
JANICE DEE WHITE
English
Lewiston, Idaho
RUSSELL WHITNEY, Jr.
English
Chicago, Illinois

MYRTLE WILLIAMSON
History
Lewiston, Idaho
FREIDA WILSON
Home Economics
Emmett, Idaho
BARBARA WORST
Social Welfare
Coeur d'Alene, Idaho

College of Education

The well-being of our state and nation depends to a large extent upon the quality of its teachers, and each year men and women are graduated who are expertly trained and qualified to do their jobs. Idaho's School of Education was organized in 1920 and it prepares its students for careers as teachers, supervisors, administrators, psychologists, and personnel officers.

Students completing a four-year teacher-training program

are eligible to receive elementary or high school certificates in this state and many other states.

The professional education courses include the study of the characteristics of the human individual and his process of physical, mental, and social growth; a study of the backgrounds, objectives, and effects of education; a study of and practice in instructional methods, and a study of the professional status of the educational worker.

J. FREDRICK WELTZIN
Dean of Education

DEPARTMENT HEADS

Education
RAY M. BERRY

Psychology
W. H. BOYER

Music
HALL M. MACKLIN

Physical Education
LEON GREEN

Top: Education students meet during the evening for further study in SNEA. **Bottom:** Officers of SNEA are left to right, Darrell Jones, Senior Class Representative; Mary Sue Kniefel, Treasurer; Arthur Roberts, President; Mary Jo Mace, Secretary; Paul Kause, Advisor.

Phi Delta Kappa

Phi Delta Kappa, the oldest and largest professional fraternity for men in education, includes in its membership: **Row One:** Glen Morgan, Richard Hanson, Moiré Charters, Dayton Wells, Walt Hardin. **Row Two:** Everett Besola, Dwaine Tesnohlidek, Howard Willis, John Cisna, Darryl Dixon, Ross Cotroneo. **Row Three:** Keith McPhee, Mr. Keus, Mr. Haynes, George Carnie, Gomer Richards, Virgil Young. **Row Four:** Dr. Weeks, Gary McEwan, Dr. Giles, Dr. Harmsworth, Milan Tresnit, L. C. Robinson. **Row Five:** Darrell Jones, Ronald Osborn, Charles Everest, Henry Jones, Dr. Farley, Dr. Malik, Robert Turner, Dr. Berry, Harvie Walker, Dr. H. Snider. **Row Six:** Philip Nelson, Tom Nagel, Mr. Lind, Roger Tovey, Kirk Rush, Fred Holtz, Richard Roche, Milford Peterson.

Education Faculty

Row One: Mr. Paul Kaus, Dr. Edward J. Furst, Mr. Hall Macklin, Mr. Eric Kirkland, Miss Jessie Totten, Dr. John A. Green, Dr. Anand Malik, Mr. Allen Betts, Dr. Eugene Giles, Dr. Ray M. Barry, Mr. Elwin Schwartz, Dr. Melvin Farley, Mr. Donald Weiskopf, Dr. Hvron Snider, Dr. Robert Kessel, Miss Hazel Peterson, Dr. Leon Green, Miss Edith Betts, Dr. H. Robert Otness. **Row Two:** Miss Margaret Coffey, Dr. John A. Snider, Dr. Frances Maib, Miss Patricia Rowe, Dean J. Fredrick Weltzin, Miss Mabel Locke, Dr. Mildred Burlingame, Mr. Joseph Glander, Mr. Clem Parberry, Mr. Richard Klime.

College of Education

DIXIE YOUNG ANDERSON, Elementary Ed., Pocatello, Idaho

G. CLARK ANDERSON, Guidance, Pocatello, Idaho

TERRY D. ANDERSON, History, Payette, Idaho

DONALD BARONI, Physical Ed., San Francisco, Cal.

ROBERT L. BEARDEMPHL, Business Ed., Grangeville, Idaho

ANN BEARDMORE, English, Lewiston, Idaho

CAROLE BECK, Elementary Ed., Wallace, Idaho

EDWARD L. BERRETH, Industrial Arts, Tensed, Idaho

BOB BEZOLD, Physical Ed., Moscow, Idaho

ALICE BILLMAN, English, Twin Falls, Idaho

JEANNE E. BISHOP, Secondary Ed., Twin Falls, Idaho

MARILYN STEWART BLANTON, Business Ed., Coeur d'Alene, Idaho

JANE BONHAM, Physical Ed., Boise, Idaho

BETTY BROOKS, Music Ed., Seattle, Wash.

VIRGINIA BURNS, Elementary Ed., Pittsburgh, Pa.

CHARLOTTE ALLENE CARLSON, Elementary Ed., Mullan, Idaho

KAREN CROZIER SMITH, Elementary Ed., Lewiston, Idaho

VERNIE R. DAVIS, Industrial Arts Ed., Buhl, Idaho

ANNA MARIE DIXON, Music Ed., Troy, Idaho

RUCILLA DOLAN, Business Ed., Moscow, Idaho

PEGGY DUPUIS, Elementary Ed., Seattle, Wash.

BONNIE TOWER EDDY, Elementary Ed., Arlington, Va.

RONALD S. EDWARDS, Physical Ed., Ephrata, Wash.

SUSAN EMRY, Business Ed., Spokane, Wash.

EVELYN EVANS, Elementary Ed., Fruitland, Idaho

SANDI EVANS, Elementary Ed., Mountain Home, Idaho

CAROLYN FLATTERS, Elementary Ed., Buhl, Idaho

ANN FOLEY, Elementary Ed., Moscow, Idaho

JUDITH A. FOLKINS, Music Ed., Worley, Idaho

ROBERT W. FRITTS, Industrial Arts, Okanogan, Wash.

DOROTHY DRAYTON GARRETT, Elementary Ed., Moscow, Idaho

PATSY JEAN GARRISON, Business Ed., Moscow, Idaho

MARY GILDEROY, Business Ed., Weiser, Idaho

MIKE A. HAAS, Physical Ed., Laguna Beach, Cal.

GUY HENRY HAFER, Business Ed., Weippe, Idaho

LOYCE HALL Education Sandpoint, Idaho	M. HAMMER Music Ed. Spokane, Wash.	HELEN HANFORD Elementary Ed. Spokane, Wash.	CLAIRE HANSEN Elementary Ed. Stanley, Idaho	LARA E HARROP Elementary Ed. Driggs, Idaho	WARREN HAWLEY Physical Ed. Ontario, Cal.	M. M. HELLINGER Combined El. and Sec. Ed. Twin Falls, Idaho
BILLIE KAY HENDRICKSON Social Science Eden, Idaho	SYLVIA HERTZ Music Ed. New Plymouth, Ida.	CLAIR HOPKINS Physical Ed. Parma, Idaho	MIRIAM LOUISE IVERSON Elementary Ed. Caldwell, Idaho	D. JACOBSEN Biological Science Rexburg, Idaho	DORIS JEROME Elementary Ed. Kuna, Idaho	B. JOHNSMEYER Sociology Boise, Idaho
M. JOHNSON Elementary Ed. Spokane, Wash.	DARRELL JONES Social Science Cambridge, Idaho	LORANA JONES Music Ed. Malad, Idaho	CLAUDETTE IRENE KERNES Social Science Pittsburg, Cal.	SHERMAN D. KIRK Physical Ed. Payette, Idaho	BARBARA JOSEPH KRAMER Psychology Weiser, Idaho	DONALD KRIER Industrial Arts Troy, Idaho

Men and women both enjoy participation in an evening dance class held in the Women's Gym.

Cutting and pasting keep these girls busy in Art Method's class.

College of Education

VALERIE KROLL
Secondary Art Ed.
Seattle, Wash.

JANE LANGE
Music Ed.
Genesee, Idaho

ED MANLEY
Industrial Arts
Nampa, Idaho

KENT MARBOE
Physical Ed.
Anchorage, Alaska

FELIX MARCOLIN
Business Ed.
Kellogg, Idaho

L. McDONALD
Social Sciences
Moscow, Idaho

D. MCGINTY
Natural Science
Moscow, Idaho

M. MUHONEN
Combined Sec. and
El. Ed.
Orofino, Idaho

THOMAS NAGEL
Business & Economic
Theory
Sacramento, Cal.

DARREL NELSON
Education
Moscow, Idaho

PHILIP NELSON
Natural Science
Rupert, Idaho

MIKE PATTON
Guidance
Payette, Idaho

JOHN PEARSON
Physical Ed.
Cambridge, Idaho

SHIRLEY POFF
Music Ed.
Emmett, Idaho

BOB PRESTEL
Mathematics
Indianapolis, Ind.

JUDY PURKHISER
Business Ed.
New Plymouth, Ida.

PATTI REES
Business Ed.
Kimberly, Idaho

BUZZ RICHESON
Physical Ed.
Wallace, Idaho

DON RIDER
Elementary Ed.
Everett, Wash.

MILTON RIGGERS
Physical Ed.
Gifford, Idaho

R. H. ROBERGE
Secondary Ed.
Cascade, Idaho

ARTHUR ROBERTS
Social Science
Boise, Idaho

PATSY ROJAN
Elementary Ed.
Hope, Idaho

GARY SATHER
Physical Ed.
Genesee, Idaho

As a student chemistry teacher at Moscow High, Skip Nelson certainly has the attention of his class

Clark Anderson gained much practical experience in working with high school students during his months of practice teaching in Moscow High School.

DICK SEELY
Education
Moscow, Idaho

B. SHAFFER
Physical Ed.
Moscow, Idaho

J. K. SLEEMAN
Business Ed.
High River, Alberta,
Canada

WILLIAM SNOOK
Education
Orofino, Idaho

C. SODORFF
Elementary Ed.
Moscow, Idaho

PAT SPARKMAN
Business Ed.
Wallace, Idaho

WAYNE STEVENS
Physical Ed.
Dietrich, Idaho

M. SULLIVAN
Secondary Ed.
Wallace, Idaho

VIRGINIA SYMMS
Physical Ed.
Caldwell, Idaho

GORDON TAYLOR
Guidance
Potlatch, Idaho

JANENE TAYLOR
Elementary Ed.
Moscow, Idaho

WAYNE THOMAS
Social Science
Nezperce, Idaho

VIVIAN VAAGEN
Guidance
Moscow, Idaho

J. WAINWRIGHT
Physical Ed.
Boise, Idaho

KAREN WALKER
Elementary Ed.
Fairbanks, Alaska

COLEEN WATSON
Education
Twin Falls, Idaho

RALPH WATSON
English
Paul, Idaho

DAYTON N. WELLS
History
Peck, Idaho

J. WICKLUND
Elementary Ed.
Lewiston, Idaho

NORMA WIKS
Physical Ed.
Kettle Falls, Wash.

RICHARD WILDE
Education
Boise, Idaho

IRENE WILKE
Physical Ed.
Wallace, Idaho

RICHARD WILLEY
Industrial Arts
Grangeville, Idaho

R. WISDOM
Physical Ed.
Boise, Idaho

BETTY WISWALL
Physical Ed.
Zillah, Wash.

L. WUNDERLICH
Physical Ed.
Bovill, Idaho

ELOISE YOUNG
Physical Ed.
Moscow, Idaho

College of Engineering

DEAN ALLEN S. JANSSEN
College of Engineering

M. L. JACKSON
Department of
Chemical
Engineering

C. A. MOORE
Department of Civil
Engineering

N. F. HINDLE
Department of
Mechanical
Engineering

H. E. HATTRUP
Department of
Electrical
Engineering

ENGINEERING FACULTY

Front Row, left to right: J. N. Martin, N. F. Hindle, C. A. Moore, M. L. Jackson. Back Row:
H. E. Hatrup, A. S. Janssen, C. C. Womick, R. O. Byers.

Sigma Tau

Sigma Tau, the honorary for outstanding engineering students, selects its members on the basis of scholarship, practicality, and sociability. The Idaho chapter was established in May, 1922, with the purpose of encouraging students in engineering to attain high standards in ambition and professional pride, which are the qualities necessary to attain a successful engineering career.

Front Row, left to right: Joe Van Epps, Tom Wilson, Charles Brockway, Clifford McConville, Tom Eddy, John Bolliger, Delbert Fitzsimmons, Roar Finholdt, Ivan French, Charles Mitchell, Rod Brink. **Second Row:** Lowell Vanskike, Leland Bailey, Jerry Dyer, Jim Shumaker, John Droiss, Roger Thieme, Andrew Gerhart, Paul Smith, Clyde Lofdahl, Aage Petterson, Chong Ho, Gene Leos, Norm Holgeson. **Third Row:** Lester Turnbull, Dennis Evans, Roger Sparks, Doan Crawford, Ken Russell, Alan Robertson, LaVern McMahan, Kenneth Hack, Arlo Johnson, Lowell Taylor, Carl Hymas, John Standley, Samuel Gilbert. **Last Row:** Darrell Hinkley, Richard Peterson, Allen Jensen, George McKean, Reed Walker, Darrell Whitehead, Glen Brandvold, Rowland Felt, Ken Bockman, Richard Mackrill, Jerry Kesler, Charles Monson, James McManus, John Hoch.

What's this?? It's a group of engineering students studying an instrument in an engineering lab. Prof. Jobe looks on.

Lowell Vanskike, a senior from Wallace, Idaho, was selected as outstanding electrical engineer for this year. He was presented a certificate for the outstanding engineer at the annual Tri-Sectional Meeting of the Associated Institute of Electrical Engineers. Lowell is presently the chairman of the A.I.E.E. student branch.

College of Engineering

D. ANDERSON Chemical Blackfoot, Idaho	T. ANDERSON Civil Everett, Wash.	J. ANDREASSEN Civil Oslo, Norway	L. ARMACOST Agricultural New Meadows, Idaho	B. C. BARKER Mechanical Donnelly, Idaho	M. BACKMANN Electrical Nezperce, Idaho	T. BLACKBURN Mechanical Boise, Idaho	K. BOCKMAN Mechanical Moscow, Idaho	G. BOGDAN Mechanical Akron, Ohio
J. R. BOLLIGER Electrical Hailey, Idaho	G. BRANDVOLD Mechanical Moscow, Idaho	R. L. BYCE Mechanical Wendell, Idaho	C. SNIGH BRAR Electrical India	A. CHECKOWSKI Mechanical Jersey City, N.J.	D. B. CHERRY Civil Blackfoot, Idaho	D. H. COFIELD Electrical Emmett, Idaho	G. CONGER Chemical Nezperce, Idaho	V. L. CONYERS Electrical Hagerman, Idaho
B. COOKE Mechanical Boise, Idaho	M. COPE Mechanical Eagle, Idaho	L. CRAWFORTH Electrical Boise, Idaho	E. DAVENPORT Mechanical Idaho Falls, Idaho	S. DESJARDINS Mechanical Coeur d'Alene, Idaho	P. J. DURNING Mechanical Cataldo, Idaho	J. E. DYER Chemical Plummer, Idaho	T. W. EDDY Electrical San Marino, Cal.	D. R. EVANS Chemical Alameda, Idaho
R. FELT Chemical Idaho Falls, Idaho	R. FINHOLDT Mechanical Oslo, Norway	L. FLETCHER Chemical Fairfield, Idaho	R. J. FOSTER Mechanical Kamiah, Idaho	P. R. GALLOWAY Mechanical Twin Falls, Idaho	C. L. GEIGER Electrical Coeur d'Alene, Idaho	J. GNECKOW Mechanical Boise, Idaho	K. GREEN Civil McCammon, Idaho	C. HANSEN Mechanical Shoshone, Idaho
R. D. HANSON Civil Medimont, Idaho	W. HARDIE Mechanical Troy, Idaho	N. HELGESON Chemical Fargo N.D.	W. HIGGINS Electrical Osburn, Idaho	J. HOCHSTRASSER Civil Boise, Idaho	O. HOGSET Civil Kristiansund N., Norway	P. A. JENSEN Electrical Montpelier, Idaho	J. L. KESSLER Civil Medford, Oregon	K. KINGSTON Electrical Long Lake, Wis.

The following five men have been selected as this year's outstanding engineers:

Left to Right: Jim Schumaker, Mechanical Engineer; Leland Bailey, Chemical Engineer; William Simon, Agricultural Engineer; Tom Anderson, Civil Engineer; Lowell Vanskike, Electrical Engineer.

JOHN KROISS
 Electrical
 Ferdinand, Idaho
 JERALD LEATHAM
 Mechanical
 Shelley, Idaho
 EARL B. LILLEVIG
 Agricultural
 Moscow, Idaho
 GORDON K. MATSON
 Electrical
 Boise, Idaho
 GEORGE A. MCKEAN
 Electrical
 Twin Falls, Idaho
 LaVERNE McMAHAN
 Mechanical
 Meadows, Idaho
 DON MECHAM
 Civil
 Blackfoot, Idaho
 CHARLES MONSON
 Electrical
 Coeur d'Alene, Idaho
 LEO R. MULLER
 Mechanical
 Eagle, Idaho
 RON OLSON
 Electrical
 Coeur d'Alene, Idaho
 GERALD GORDON RENFRO
 Mechanical
 Santa, Idaho
 WILTON RIGGERS
 Mechanical
 Gifford, Idaho
 ALAN C. ROBERTSON
 Agricultural
 Coeur d'Alene, Idaho
 BOYD ROOD
 Civil
 Challis, Idaho
 DALE ROSKE
 Mechanical
 Moscow, Idaho
 KENNETH H. RUSSELL
 Electrical
 Medford, Mass.

JOHN C. SARGENT, Mechanical, Bridgeport, Cal.
 DOUGLAS SEELY, Electrical, Walla Walla, Wash.
 JAMES SHUMAKER, Mechanical, Moscow, Idaho
 WILLIAM A. SIMON, Agricultural, Fairfield, Idaho

DALE SMELCER, Agricultural, Priest River, Idaho
 ROGER THIEME, Mechanical, Kimberly, Idaho
 JACK TRIPLETT, Mechanical, Moscow, Idaho
 JASON ROYCE TROTH, Mechanical, Coeur d'Alene, Idaho

LESTER TURNBULL, Civil, Sagle, Idaho
 RICHARD LeROY TURNBULL, Civil, Sagle, Idaho
 WAYNE VALENTINE, Civil, Preston, Idaho
 LOWELL L. VANSKIKE, Electrical, Coeur d'Alene, Idaho

CHARLES WALRATH, Agricultural, Orofino, Idaho
 ROBERT WESTOVER, Mechanical, Coeur d'Alene, Idaho
 JOE D. WILSON, Mechanical, Nezperce, Idaho
 WILLARD LEE WILSON, Electrical, Filer, Idaho

BUD WRIGHT

Engineering Drawing keeps these ambitious students busy.

Blackboard visuals aid in Thermodynamics lecture class.

JAMES E. KRAUS
Dean, College of Agriculture

College of Agriculture

The College of Agriculture can claim the title of being one of the top agricultural schools in our nation. Students come from all parts of the globe to study and learn the skills of agriculture that are taught here.

A three-fold program of teaching, research, and service is practiced. An 800-acre University farm with purebred animals and modern equipment is utilized to carry on the extensive scientific study.

Toward the end of the school year the agriculture students participate in a week-long observance of their achievements known as "Little International Week." Speech finals, judging contests and various displays of the fields of agriculture are included in the traditional observance. Rich experiences such as these make the students of this college proud of their future chosen profession, that of bettering the land.

G. C. WIESE
Ag. Chemistry
D. L. FOURT
Dairy Husbandry

WM. E. FOLZ
Ag. Economics
H. C. MANIS
Entomology

H. G. WINNER
Ag. Education
G. W. WOODBURY
Horticulture

J. W. MARTIN
Ag. Engineering
G. M. FINLEY
Plant Pathology

K. H. W. KLAGES
Agronomy
C. E. LAMPMAN
Poultry Husbandry

T. DON BELL
Animal Husbandry
L. H. SCRIVNER
Veterinary Science

V. CHERRINGTON
Bacteriology

Alpha Zeta

Row One: P. Edwards, T. Cooper, W. Henry, D. Miller, treasurer, Q. Rogers, scribe, D. Weber, chancellor, D. Bell, D. Letourneau. Row Two: J. Dewitt, V. Young, B. Studer, E. Kintner, E. Loe, D. Harris, D. Pline, G. Stewart. Row Three: C. Von Tersch, H. Oberst, B. Thomas, W. Emacio, L. Pline, D. Albertson, G. Carnie, D. Kerbs.

Sheep are judged in animal husbandry class as plans are underway for the Little International Show.

College of Agriculture

L. ANDERSON Agriculture Education Idaho Falls, Idaho	GARY R. BLAKE Agriculture Education Burley, Idaho	FRED BURKMAN General Agriculture Idaho Falls, Idaho	DENNIE L. BYRAM Dairy Husbandry Edwall, Washington	NEIL CROSS Agriculture Education Fruitland, Idaho	JOHN L. DeWITT Agronomy Moscow, Idaho	DARRYL C. DIXON Agriculture Education Payette, Idaho
PATRICK DRISCOLL Agronomy Twin Falls, Idaho	WILLIAM EMACIO Animal Husbandry Wallace, Idaho	MELVIN G. FISK Poultry Husbandry Pattatch, Idaho	JAY GARRETT Animal Husbandry Horseshoe Bend, Ida.	DALE GAUDREAU Agriculture Ec. Blanchard, Idaho	LOWELL GRIM General Agriculture Nampa, Idaho	DON BYRD HARRIS Agriculture Ed. Grace, Idaho
W. Q. HELLINGER General Agriculture Moscow, Idaho	WAYNE E. HENRY Animal Husbandry Kimberly, Idaho	STEVEN HOLZHEY Agronomy Greer, Idaho	DONALD L. INGLE Animal Husbandry Kendrick, Idaho	IRVIN G. IVERSON General Agriculture Moscow, Idaho	LAWRENCE LaRUE Agriculture Ed. Heyburn, Idaho	EMIL M. LOE Agriculture Ed. Warwick, N.D.

Students participate in grading lab and discussions

Practical application of the use of welders is demonstrated by students in ag shop.

RAY B. LONG
Agriculture Ec.
Pomeroy, Wash.

FLOYD LYDUM
Agricultural Ed.
Firth, Idaho

Q. R. MARKWELL
Agricultural Ed.
Caldwell, Idaho

GARY N. McEWEN
Agricultural Ed.
Kimberly, Idaho

G. A. MISNER, Jr.
General Agriculture
Gifford, Idaho

ALBERT NEU
Agriculture Ed.
American Falls, Idaho

RODNEY PAYNE
Animal Husbandry
Idaho Falls, Idaho

LARRY F. PLINE
Dairy
Nampa, Idaho

QUINTON ROGERS
Agricultural Chem.
Emmett, Idaho

CHARLENE ROTH
Animal Husbandry
Idaho Falls, Idaho

HERBERT SPENCER
Agricultural Ec.
Terrace, B.C., Can.

ROBERT SULLIVAN
Agricultural Ed.
Moscow, Idaho

LARRY SUMMERS
Agriculture Ed.
Blackfoot, Idaho

CHARLES G. TATE
Dairy Husbandry
Boise, Idaho

D. A. TESNOHLIDEK
Agriculture Ed.
Buhl, Idaho

CHARLES THOMAS
Animal Husbandry
Dietrich, Idaho

H. WATENPAUGH
Dairy Husbandry
Moscow, Idaho

H. L. WILLIAMS
Horticulture
Moscow, Idaho

VIRGIL M. YOUNG
Agricultural Ed.
Payette, Idaho

College of Agriculture

Dairy Cattle Judging Team

This group won a fourth place at the Grand National Intercollegiate Judging Contest in San Francisco.

They are, **left to right:** Thomas Cooper, Ronald Beal, K. R. Johnson, Larry Pline, and Dale Pline.

Dairy Products Judging Team

This group consists of Lawrence LaRue, Lamont Anderson, Clark Bedow, Melvin Van Dyke, and the team coach, R. A. Hibbs.

Livestock Judging Team

These students ranked high in awards at both the Grand National Livestock Exposition in San Francisco and the Golden Spike National Livestock Show in Ogden.

They are, **left to right, Back Row:** Wayne Henry, Art Misner, Dr. C. W. Hodgson, coach, Fred Koikmeister, Charles Swenson. **Front Row:** Lowell Grimm, Tom Trail, Charlene Roth, Ken Worthington, and Jay Garrett.

Seniors . . .

LETTERS AND SCIENCE

PAUL CUNNINGHAM
Shannon, California

CHARLES TOVEY
Nampa, Idaho

LOWELL MARTIN
Grangeville, Idaho

DONALD VILLENEUVE
Indio, California

ENGINEERING

MELVIN ALSAGER
Boise, Idaho

ROBERT HOILAND
Coeur d'Alene, Idaho

CHARLES MALMSTROM
Boise, Idaho

PAUL SMITH
Coeur d'Alene, Idaho

EDWIN ANDERSON
Cataldo, Idaho

VERNON INDERMUHLE
Meridian, Idaho

RAY MORGAN
Kellogg, Idaho

DONALD SNYDER
Richland, Washington

BUSINESS AGRICULTURE

NORMAN HULETT
Twin Falls, Idaho

RUSSELL CHASE
Letha, Idaho

WAYNE STEPHENS
Bonners Ferry, Idaho

BEN STUDER
Worley, Idaho

FORESTRY

NORMAN BRATLIE
Coeur d'Alene, Idaho

GEORGE KOKKO
Negaunee, Michigan

MELVIN CLAUSEN
Moscow, Idaho

BILL STAIRS
Richmond, Virginia

MINES

EUGENE LEES
Coeur d'Alene, Idaho

SCOTT MAHON
Evansville, Indiana

WILLIAM McKINNIS
Puyallup, Washington

JOHN SHIVELY
Jamestown, New York

EDUCATION

GOMER RICHARDS
Boise, Idaho

CHARLES SUTTON
Irvington, New Jersey

KEITH STURTS
Kellogg, Idaho

College of Business Administration

DAVID D. KENDRICK
Dean, College of Business Administration

Students in the College of Business enroll for a two-year basic course. After this is completed they can choose a major from one of the seven fields offered: general business, accounting, economics, foreign trade, merchandising, advertising, secretarial studies, and extractive studies. A special program for preparation and admission to the College of Law is offered.

A wide scope of excellent opportunities awaits the student who receives a degree from this college. Dean Kendrick has done an excellent job in his first year as dean.

FACULTY

Back Row: Virgil Scharrer, J. M. McMinn, R. W. Clark, Keith MacPhee, R. A. Postweiler, R. M. Kessel, J. H. Hickman, George R. Galles, R. R. Wagner. **Front Row:** Dean Kendrick, Harvey Breier, Ruth Anderson, Geraldine Mainers, Bevars Mabry, P. O. Groke, Erwin Graue.

Diagramming is used to emphasize special points in marketing class.

GEORGE ANDERSON
Accounting
Troy, Idaho

LESLIE G. BACKSTROM
General Business
Idaho Falls, Idaho

KAREN N. BECKER
Business Education
Spokane, Washington

RALPH BENEDICT
Accounting
Salmon, Idaho

GARRY BLANK
Marketing
Spokane, Washington

RUSSELL CAMPBELL
Marketing
Emmett, Idaho

JOHN PETER CARBON
Extractive Industries
Spokane, Washington

WALTER D. CLEMONS
Business Finance
Gooding, Idaho

MARGARET COLE
Accounting
Burley, Idaho

GARY COLLIER
General Business
Coeur d'Alene, Idaho

KENNETH L. COLVIN
Marketing
Moscow, Idaho

RAY DEAN COPELAND
Extractive Industries
Lewiston, Idaho

College of Business Administration

GORDON DAWSON
Accounting
Bovill, Idaho

MICHAEL DAY
Accounting
Gooding, Idaho

JIMMY A. DONALD
Finance Real Estate
Boise, Idaho

BILL DORCHEUS
Accounting
Ashton, Idaho

R. MICHAEL ELLINGEN
Accounting
Riverside, California

MARVIN FISCHER
Finance
Jerome, Idaho

GEORGE M. FOWLER
Extractive Industries
Oklahoma City, Oklahoma

KENNETH V. GARRETT
Accounting
Moscow, Idaho

OLIVER E. HANSON
Business Finance
Moscow, Idaho

JOHN HARRINGTON
General Business
Wallace, Idaho

WILLIAM B. HARWARD
Accounting
Arco, Idaho

DENNIS HAYDEN
Accounting
Payette, Idaho

GORDON HENDERSON
General Business
Eden, Idaho

RICHARD L. JACKSON
Accounting
Boise, Idaho

ROBERT T. JONES
Finance
Wallace, Idaho

JAMES KALK
Marketing
Boise, Idaho

GARY J. KRIER
Foreign Trade
Genesee, Idaho

LORRAINE LANGDON
Secretarial Studies
Twin Falls, Idaho

Beta Epsilon Chi

Front Row, left to right: Gay Tuson, Noreta Smith, Shirley Henriksson, Karen Becker, Fran Baudek. Back Row: Pati Reese, Keith MacPhee, Guy Haper, Walt L. Hardin, R. M. Kessel, Judy Purkhiser.

These students are given the opportunity to keep up on new developments in modern office machines.

JAY DEE LEOVITT
Marketing
Moscow, Idaho

JACK BRETT LITTLE
General Business
Boise, Idaho

N. ROSS MALONEY
Marketing
Lethbridge, Alberta, Can.

RICHARD E. MEESE
General Business
Spokane, Washington

LARRY D. MORRIS
General Business
Coeur d'Alene, Idaho

BILL MUSCH
Extractive Industries
Bovill, Idaho

CHARLES OBENDORF
Accounting
Caldwell, Idaho

JOHN PAPPAS
Business Engineering
Soap Lake, Washington

ROBERT D. PARKS
Accounting
Genesee, Idaho

DONALD PERKINS
Extractive Industries
Wallace, Idaho

RALPH PRIBBLE
Accounting
Mullan, Idaho

JOHN RAEDER
Extractive Industries
Moscow, Idaho

GERALD D. RAMSEY
General Business
Boise, Idaho

JAMES W. RICHEL
Marketing
Pierce, Idaho

ARLENE ROSS
Secretarial Studies
Lewiston, Idaho

WILLIAM L. SCHAUER
Accounting
Hayden Lake, Idaho

BUTCH SHAFFER
Marketing
Sandpoint, Idaho

WENDELL STACKHOUSE
Accounting
Salem, Oregon

GRADYN STALEY
Marketing
Inkom, Idaho

JOE SUBIA
Accounting
Wildor, Idaho

BOB THOMAS
Marketing
Moscow, Idaho

JACK W. WELLS
Accounting
Plymouth, Wisconsin

CHARLES T. WERRY
Accounting
Hailey, Idaho

JEROME WILLIAMS
Marketing
Boise, Idaho

College of Mines

EARL F. COOK
Dean, College of Mines

The College of Mines was established many years ago in the University because of the early pronounced importance of mineral substances in the cultural and economic life of Idaho. The mineral future of Idaho continues to be bright because of the recent spurt of interest in the occurrences of industrial minerals in the state.

The College of Mines is recognized as one of the leading schools among American universities in training its students. Training can be gained in Mining Engineering, Metallurgical Engineering, Geological Engineering, Geology and Geography in both graduate and undergraduate work. The picture is even more attractive today than it has been and unparalleled opportunities are offered for successful professional work.

FACULTY

Seated: Joseph Newton, Donald Clifton, George A. Williams, K. E. Grimm. Standing: Dean Fahrenwald, James Blick, Harry Caldwell, Bill Staley.

TRILOCHAN BAINS
Metallurgical Engineering
Ludhiana, Punjab, India

BRUCE BROGOITTI
Geology
Buffalo Creek, Colorado

PHYLLIS EGGLESTON
Geography
New Castle, Indiana

JOHN V. EISINGER
Geology
Gooding, Idaho

JOHN LANDRUTH
Geology
Grangeville, Idaho

HUGH LYDSTON
Geology
Boise, Idaho

CHARLES RAU
Geological Engineering
Amityville, New York

JERALD W. SHUMAKER
Geology
Moscow, Idaho

MALKIAT S. SMAGH
Geology
Punjab, India

ROGER C. STOKER
Geology
Shelley, Idaho

AUSTIN L. YOUNG
Geology
Shoshone, Idaho

DAVID WAYNE YOUNG
Geology
North Powder, Oregon

Map interpretation classes are one of the phases of education important to students in the College of Mines.

Practical experience is gained from this mines planning class.

College of Forestry

The University of Idaho's nationally top-rated College of Forestry is a nation-wide attraction, drawing students from nearly every state in the Union and from several foreign countries. The students are kept busy with a program of study of forests, fish, ranges, wildlife, plants, game birds, and wood utilization in laboratories and classrooms.

The foresters have a 7000-acre experimental forest within 14 miles of the campus, a tree nursery producing stock for planting throughout Idaho, and a large arboretum showing off its 150 varieties of trees, particularly in the fall.

Highlighting the earning of a degree in forestry is the eight-week summer camp held in the woodlands surrounding Payette Lakes near McCall. This is certainly an enjoyable climax to a forester's college program.

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

FACULTY

Left to right: Prof. A. W. Slipp, Prof. John P. Howe, Prof. R. H. Seale, Dr. R. L. Gilbertson, Dr. Craig MacPhee, Dr. Kenneth Hungerford, Dr. E. W. Tisdale, Dean Ernest Wohletz, Dr. Merrill E. Deters, Prof. Lee A. Sharp, Instructor Frederic D. Johnson.

Xi Sigma Pi

Xi Sigma Pi, the national forestry honorary, is composed of students selected on the basis of high scholastic attainments in the field and in related courses.

Row One: R. L. Gilbertson, M. E. Deters, Ralph Roberts, Wiley Daniels, Melvin Clausen, David Bower. **Row Two:** Roger Bachman, Richard Looney, Richard Fishburn, James Howland, Earl Fishburn, Kenneth Solt, Arnold Bullock. **Row Three:** E. C. Clark, James Eggleston, Eugene Farmer, Gordon Lockard, William Nickle, George Bersheid, Jerry Mallet, Robert Zwirtz.

- | | | | | | | | | |
|---|--|---|--|---|---|--|--|--|
| R. ANDERSON Forest Mgt. Rathdrum, Idaho | J. BETHKE Forest Mgt. Briarcliff Manor New York | D. R. BOWER Forest Mgt. Port Angeles, Washington | G. BRADLEY, Jr. Forest Mgt. Pocatello, Idaho | E. A. CORAY Forest Mgt. Menlo Park, Calif. | B. L. CORNELL Forest Mgt. Middleton, Idaho | G. L. CURNES Forest Mgt. Indianola, Iowa | W. W. DANIELS Forest Mgt. Glenns Ferry, Ida. | G. E. DIXON Wood Utilization Wallowa, Oregon |
| L. DUTTON Forest Mgt. Hancock, N.H. | J. EGGLESTON Range Mgt. Safford, Arizona | L. A. FITTS Wildlife Mgt. Glen Ellyn, Ill. | L. G. FOWLER Fisheries Idaho Falls, Idaho | J. R. GRABAN Fishery Mgt. Hammond, Ind. | F. H. HALL Range Mgt. Shoshone, Idaho | A. HAMMILL Forest Mgt. Pendleton, Ore. | W. E. HARDY Forest Mgt. Portland, Oregon | K. HARRISON Wildlife Mgt. Filer, Idaho |
| B. HENTGES Wildlife Mgt. Grand Forks, N.D. | R. B. HILL Forest Mgt. Morning Sun, Iowa | J. R. HOOK Forest Mgt. Quincy, California | B. B. HRONEK Forest Mgt. Pocatello, Idaho | B. JENNESS Wood Utilization Madison, Calif. | P. L. MONDICH Forest Mgt. Metaline Falls, Washington | W. B. OLNEY Forest Mgt. Pasadena, Calif. | F. G. OSBORN Forest Mgt. Boise, Idaho | W. PEDERSON Forest Mgt. Clark Fork, Idaho |
| R. B. ROBERTS Forest Mgt. Pocatello, Idaho | G. L. ROGERS Forest Mgt. Jonesboro, Ark. | A. SCHULDT Forest Mgt. Santa Monica, Cal. | R. SETTLES Forest Mgt. Boise, Idaho | T. SMITH Forest Mgt. Columbus, Ohio | G. SMITHEY Forest Mgt. Boise, Idaho | D. WILSON Forest Mgt. Caldwell, Idaho | L. D. WING Wildlife Mgt. Northville, Idaho | N. L. YOST Range Mgt. Boise, Idaho |
| M. F. ZOGHET Wood Utilization Damascus, Syria | R. J. ZWIRTZ Forest Mgt. Bellflower, Calif. | | | | | | | |

Students of the Game Management Lab enjoy working with animals.

College of Law

E. S. STIMSON
Dean, College of Law

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

Supervised courses of study in commercial law, property relationship, public law and administration, and procedure and judicial administration prepare students for the special objectives of a profession in law, whether it be a lawyer, judge or a law instructor.

FACULTY

Left to right: Prof. T. R. Walenta, Prof. M. J. O'Reilly, Prof. W. J. Brockelbank, Prof. H. A. Berman, Dean E. S. Stimson, Prof. G. M. Bell.

Phi Alpha Delta

Seated, left to right: H. Manweiler, H. Humphrey, P. Snow, G. Klewen, J. Webb, F. Nosek, R. Newhouse. Standing: L. Jones, J. McAvoy, J. Brodep, V. Herzog, L. Davis, D. Smith, D. Weeks.

LAMONT JONES
Law
Malad, Idaho

JACK McAVOY
Law
Worley, Idaho

HOWARD IRA MANWEILER
Law
Rathdrum, Idaho

JOHN WILLARD NELSON
Law
Dietrich, Idaho

CHARLES E. OREM
Political Science
Roy, New Mexico

ROGER WILLIAMS
Law
Lewiston, Idaho

A moot court is held in which students are trained to try a case. Interviewing witnesses go through procedures they would meet in an actual trial. They are tried in the Latah District or Federal Court in which the law professors or local attorneys act as judges. When trial is completed the students criticize the methods used.

L. C. CADY
Dean of Graduate School

Graduate School

Over one hundred students received a Master's Degree from the University graduate school this spring. Since its beginning in 1909, the graduate school has had increased enrollment each year. The dominant aim of this school is to develop scholars capable of original and creative advancement. There are fifty different majors leading to masters' degrees offered by the various colleges comprising the University of Idaho. The entire graduate school has an enrollment of over five hundred.

RAY ALCOCK
Education Adm.
Bovill, Idaho

ROBERT EARL JONES
Wildlife Management
Bottineau, North Dakota

RONALD TISDALL
Ed. Administration
Moscow, Idaho

JAGAT SINGH DHAMRAIT
Unclassified
Jullnmdur, India

MIKE McQUADE
Political Science
Moscow, Idaho

ROGER DALE TOVEY
Education
Malad, Idaho

JAMES GOWANLOCK
Political Science
Spokane, Wash.

HARRY RAY
Elementary Ed.
Moscow, Idaho

JAMES WALKER
Agronomy
Moscow, Idaho

VIRGINIA SYMMS

Active in WRA activities during her four years at Idaho, Ginger served as president of WRA during the 1957-58 term. Planning for a new Student Union Building kept her busy as one of the most active members of the SUB committee. Ginger also served as Mortar Board vice-president. She was a member of Pi Beta Phi where she was house president during her senior year.

DEAN JUDD

Dean probably was one of the busiest seniors on campus during the last year, for he had the responsibility of keeping the Idaho students aware of university news. As editor of the Argonaut, "Jason's" comments on campus events were read every Tuesday and Friday by the student body.

Ten Top Seniors

Ten seniors were awarded certificates as outstanding members of their class at the annual May Fete this year. The ten were selected by a committee consisting of the Dean of Women, Dean of Men, ASUI General Manager, Alumni Secretary, Junior members of Executive Board, and the faculty member of the Executive Board. Names are originally submitted by deans of the various colleges and selection is made from these names. Aspects considered in making the awards are leadership, service to the university, scholarship, attitude toward the school, and living group participation.

CHARLENE ROTH

Majoring in agriculture, Charlene proved that she could successfully enter a so-called man's field. She was an active member of livestock judging teams and also took an active part in journalism activities on campus. A member of Mortar Board, Charlene completed her college career by graduating with highest honors.

LOWELL MARTIN

As a member of Executive Board during his senior year, Lowell made outstanding contributions to student government at Idaho. He also belonged to Blue Key and Silver Lance. During his junior year, he served his class as president.

Ten Top

DONALD INGLE

Don spent four years of hard work on the Idaho Argonaut and served as Associate Editor during his senior year. He brought national recognition to the Idaho campus when he was elected Grand Duke of the Intercollegiate Knights.

MARTHA SUE DEMPSEY

As a botany major, Martha Sue won many honors scholastically during her college years. She was a member of Spurs and served as Mortar Board president during her senior year.

ERNEST DAVENPORT

Ernie proved to be an active member of Blue Key and IKs during his four years at Idaho. He was active within his living group, Delta Tau Delta, and was president of the house during the past year. Ernie was one of the outstanding students in the College of Engineering and achieved much recognition in his major field.

Seniors

MARY OWL

Mary guided Hays Hall through the year, serving as president. She was especially active in the many music groups on campus as well as being an outstanding student in her major field, Home Economics. Mary was a member of Mortar Board during her senior year.

JOHN CHAPMAN

Always active in campus politics, John served as an Executive Board member in his senior year. His participation in I.K.s earned him much recognition. John was also an interested member of his fraternity and served as president.

DAVID MAXEY

As ASUI president, Dave spent most of his senior year working for the students at the University. Active in Blue Key, Dave also found time to be master of ceremonies at the Blue Key Talent Show. A member of Silver Lance, Dave also served as an Executive Board member during his junior year.

Senior Officers

Leading the Class of 1958 through its final year at the Alma Mater were Mike Patton, President; John McMennamin, Vice-President; Lorraine Langdon, Secretary; and Patti Reoso, Treasurer.

Seniors paused to relax a minute before marching into the Memorial Gym to receive their rewards for four years of work.

Guiding the Junior class were Neal Newhouse, president; Carolyn Edwards, secretary; Dick Kerks, vice-president and Marge Ersted, treasurer

Junior Class Class of 1959

Darrell Adams	Loris Addington	Arthur Albanese	Don Albertson	Frank Allen	Jerry Allen	Louretta Alley	Andi Anderson
Andy Anderson	Bill Anderson	M. Assendrup	Kenneth Axtell	Fred Ayarza	Rona Backstrom	William Bailey	LeRoy Baker
Paul Baker	William Barclay	Lary Barney	Lee Barron	Roland Bassett	Harold Bates	Dorothy Bauer	Sally Beattie

Juniors

Clark Bedow
 Donald Beesley
 Chuck Bend
 Kris Bengston
 Janice Berg
 Marilyn Berrett

Bob Bigler
 Ron Bishop
 Jim Bivens
 John Blair
 Jon Bledsoe
 Dick Bohlscheid

Bill Bonnicksen
 Robert Boughton
 Alfred Bourque
 Bill Boyce
 Marjie Bradbury
 Bob Brady

Michael Brannan
 Evelyn Bratton
 Fran Brown
 Jackie Brown
 David Bruhn
 Marlene Bruhn

Jim Bruya
 Jorgen Bryhn
 Don Bryant
 Sandra Bullington
 Jim Burt
 Bruce Cairns

Gary Callen
 Frank Cammack
 Anne Copithorne Campbell
 Dave Campbell
 Gayle Carlson
 Stu Carlson

Stan Carpenter
 Kathy Carstens
 Judy Casebolt
 Morva Casey
 Pat Casey
 Joe Cerniglia

Kenneth Max Chapman
 John Ciboci
 Alice Clarke
 Duane Clemons
 Joe Climer
 Larry Clure

Frank Collett
 Sandra Compton
 Sharon Connaughton
 Kay Conrad
 Tom Cook
 Helen Corbett

Juniors

Bob Cowan
 Andrew Cox
 Marilyn Crane
 Judy Cranney
 Ivan Crockett
 Elizabeth Curtis

Ross Dake
 Delon Dalke
 Darrell Daubert
 Bill Davidson
 Tom Davidson
 Bette Davis

Pat Day
 Karen DeKlotz
 William Demick
 Mary Deputy
 Ted Dingman
 John Dodds

Nike Doerr
 Charles Douglas
 Sanford Downing
 Don Duggan
 Catherine Duncan
 Marian Dunning

Del Eaton
 John Ebbert
 Jean Eckert
 Chuck Eckery
 Carolyn Edwards
 Tom Edwards

Arnold Eidam
 Robert Ellsworth
 Ray Emerson
 John Ensuna
 Sue Ernst
 Joe Erramouspe

Marge Erstad
 Mike Estes
 Bill Evans
 Robert Evans
 Terry Evans
 Helen Farmin

Bob Felton
 Joan Ferris
 Ralph Finn
 Joan Fisher
 Ginger Fox
 Dick Fray

Fay Freeman
 Richard French
 Donald Friesen
 Friling Viggo
 Sandra Fritz
 Janet Gabbert

William Gaboury	Al Gailey	Donna Gale	Larry Garlinghouse	Allen Garrett	Deanna Geertsen	Dean Gentry	Bonnie George	Henry Gerke
Don Giles	Marcia Gill	Alice Giroux	Doris Gissel	James Given	Jim Golden	Dick Gooby	Dennis Gray	Gordon Gray
Kala Gresky	Glen Grout	Gail Guernsey	Kay Haberlach	Ted Hallstrom	Gladys Hansen	Forrest Hanson	Roy Hargrave	Jack Harris
Maxine Harris	Darrol Harrison	Carol Harvey	Walter Hauck	Lynnette Hawkins	Anne Hayden	Karen Hayden	Robert Hazelbaker	Frank Heinsohn
Shirley Henriksson	Patricia Herr	Elaine Hieber	Aljean Higgins	Dwayne Hines	John Hoch	Ann Holden	Barbara Holloway	Sue Holmes
Don Horning	Shirley Horning	Bob Howard	Carol Howerton	James Howland	Norman Howse	Dick Hughes	Don Hull	Donald Humphrey

Juniors

Hazel Hunt	Patrick Hurrell	Lana H. Hoch	Jane Husted	Thomas Ikehara	Glen Ingalls	Deward Ipsen	Pat Iverson	Duane Janes
Nona Jantz	Lowell Jarvis	Russ Jeffery	Don Jenny	Carolyn Jensen	Robert Jeschke	Edward John	Arlo Johnson	Don Johnson
Graydon Johnson	Jerry Johnson	Walter Johnson	Bob Jones	Johnny Jones	Vonda Jones	Diane Kail	Ed Kale	Jimmy Kay
Ted Keith	Kay Kelly	Clair Kenaston	Gary Kendall	Dick Kerbs	John Kessler	Tim Kima	George Kimpton	Bonny King
Danny King	Elwood Kintner	Doug Klein	Dean Klempol	Jerry Knapp	Mary Sue Kniofol	Jim Kohl	Robert Kopke	Karon Kramer
Larry LaBolle	J. D. Lawson	Wayne Lawton	Lawrence Leahy	Euclid Lee	Roger Lee	Maybelle Lill	Richard Line	Bob Livingston

Juniors

Juniors

Dick Loepky
 Clyde Lofdahl
 Beverly Lord
 Shirley Lovgren Simon
 Heng Low
 Clara Lowry

Lois Lundquist
 Carolyn Lundstrum
 Phyllis McAlexander
 Harry McAllister
 Paul McCabe
 Jerry McConnell

Skip McConville
 Glen McCurdy
 Jim McDonald
 Den McDonald
 Homer McEvers
 Dave McMahon

James McManus
 Gary McMicheal
 James McPherson
 Chris Mackert
 Marvin Mackie
 Elna Magnusson

Cathy Marboe
 Larry Mashburn
 Marcia Maxwell
 Bob Mecham
 Arthur Mell
 Dean Melquist

LoRoy Meyer
 Bert Miller
 Bonnie Miller
 Dwight Miller
 Leonard Miller
 Charles Mitchell

Shannon Mitchell
 Nels Moller
 Virginia Monson
 Jack Moore
 Mary Morken
 Paul Muhonen

Terry Murphy
 Pat Nasmyth
 Denny Naylor
 Marvin Nebel
 Kay Nelson
 Larry Nelsen

Mary Nelson
 Tom Nelson
 Walter Nelson
 Dick Newell
 Neal Newhouse
 Shannon Newman

Juniors

Tom Nicholson
 Arnold Nikula
 Carma Nilson
 Mike Norell
 Jan Novak
 Fred O'Brien

Ladaun Olin
 Brian Olson
 Burton Orme
 Ron Osborn
 Robert Overstreet
 Jim Palisin

Pat Parke
 Ardell Parks
 Elizabeth Passmore
 Wade Patterson
 Dwight Patton
 George Patton

Jim Patton
 Claudia Pederson
 Ned Pence
 Vance Penton
 Chuck Perry
 Michael Peterson

Tonia Peterson
 Dale Pline
 Ron Powell
 Charles Powers
 Joan Prather
 Jim Prestel

Donald Pridmore
 Chester Prior
 Marshall Pritchett
 William Purcell
 Pat Quane
 Frank Ramer

David Randolph
 Beverly Rasor
 Jim Rathbun
 Judy Rauch
 Richard Renshaw
 Tom Reveley

Carol Rice
 Barbara Richie
 Doris Riggs
 Fred Ringe
 Ellen Roberts
 June Robertson

Suzanne Roffler
 Gerald Rohwein
 John Rosholt
 Beverly Stokes Roussos
 John Roussos
 William Roy

Don Royster	Eugene Ryba	Charlotte Ruckman	Sharon Rude	Jyl Rupe	Julie Salinas	Roma Saunders	Cliff Scharf	Tom Scharf
Doug Schedler	Max Schell	Jerry Schlatter	Arthur Scholes	Thad Scholes	Ted Schumaker	John Schwenger	Ann Scott	Roger Seitz
William Shane	Dale Sharp	Dave Shepherd	Clyde Sheppard	Dawn Shipley	Dean Shippen	Monte Shirts	A. S. Sidhu	Charles Simmons
Ted Slater	Bill Slocum	Dave Smith	Don Smith	Jamie Smith	Kathryn Smith	Marshall Smith	Noreta Smith	Rex Smith
Willis Smith	Jack Snider	Roger Sparks	Ella Gave Springer	George Sprung	Gene Stewart	Fran Stockdale	Sylvia Stoddard	Tom Stroschein
Stanley Stroup	Cecelia Sullivan	Mitzi Switzer	Noel Tanneur	Jack Taylor	Robert Taylor	Carol Temple	Sandra Teply	Joan Terry

Juniors

Joe Tingley	Byron Thomas	Earl Thomas	Sharon Thomas	Sue Thomas	Bud Thompson	Duane Thompson	Cary Thompson	Valene Thorpe
Lee Thurber	LaRoy Tollbom	Lee Townsend	John Turner	Bob Vallat	Harold Van Atta	Melvin Van Dyke	Joe Van Epps	Don Vogler
Cletus Von Tersch	Carol Wachal	Renee Wallen	John Wanamaker	Art Warnke	Norman Warren	Lee Watenpaugh	Bob Watson	Paul Webb
Charlene Wells	Bruce Wendle	Charlotte Wert	Jerry Weston	Dale White	Eleanor Whitney	Bill Wilkerson	Anita Williams	Dale Williams
Roy Williams	Allan Williamson	Dwight Williamson	Royce Wise	Wendell Wolf	Jim Wommack	Lane Woods	Nancy Woods	Don Woodward
Bruce Wright	Sandy Wright	Marjorie Wyatt	Dave Youmans	Larry Young	Marlene Zajanc	Kay Zenier	Jon Zimmer	

Juniors

Chub Anderson, President; Bob Bernard, Vice-President; Nancy Campbell, Treasurer; Nan Alvord, Secretary.

Sophomore Class

Ron Adams
 Roger Akland
 Mike Aland
 Stanley Albee
 John Alley
 Lora Allison

Nan Alvord
 Marian Anchustequi
 Barbara Anderson
 Gary Anderson
 Meldon Anderson
 David Andress

Keith Andrews
 Kaye Angerbauer
 Tom Arima
 George Arnons
 Trenna Atchley
 Gene Ax

John Baggs
 Everett Bailey
 Judy Bailey
 Joan Baldeck
 Bruce Balderston
 Larry Bardsley

Sophomores

Rotchy Barker
 John Baron
 Harold Barraclough
 Janice Barrell
 Lowell Barrick
 Milton Barrus

Fran Baudek
 Trevor Baugh
 Ralph Baughman
 Sally Beal
 Nancy Beardmore
 Ann Becker

Mike Beglan
 Conrad Beitz
 Tom Benjamin
 Austin Bergin
 George Ann Berkley
 Bob Bernard

Ann Marie Berry
 James Berry
 George Bertonneau
 Charles Bigsby
 Karl Bittenbender
 Larry Black

Robert Blattner
 Gary Blick
 Ed Boas
 Delbert Bowman
 Richard Boyce
 Kay Bozarth

Dick Bracken
 Joan Brands
 Jon Brassey
 Mary Margaret Brodersen
 Dick Broulim
 Don Brown

Garth Brown
 Mary Margaret Brown
 Norma Brown
 Kay Burger
 Idonna Burstedt
 Gary Burton

Don Butler
 James Buxton
 Mary Jeanne Caldwell
 Eugene Callahan
 Nancy Campbell
 Eric Carlson

Sonja Carlson
 Bob Carmody
 Colleen Casey
 Dick Chaffin
 Sylvia Chase
 Royce Chigbrow

Sophomores

Jim Child

Merlyn Clark

Richard Clausen

Richard Clericuzio

Richard Cloughley

John Clovis

Phyllis Cochran

Pat Collins

Roger Collyer

Gale Conard

Judy Conger

Barbara Connell

Diane Cook

Larry Cook

Janet Cooke

Gerald Cowden

Dick Cripe

Mervin Crowser

John Culley

Gary Custer

Tim Daley

Dave Damon

Nancy Darko

Gary Dau

Sharin Davidson

Barbara Davis

Coralie Davis

John Davis

Bob DeBord

Pat Decker

Lawrence DeLashmutt

Carolyn Dempsey

Donna Denton

Jay Depew

Darryl Dorathy

Betty Dotzler

Richard Doty

Roxie Dougherty

James Dungan

Jean Durham

Kenneth Durk

Marilyn Durose

Gordon Eccles

Carl Edwards

Linda Edwards

Albert Ellsworth

Karen Elstone

Judy Evans

Fritz Eymann

Stanley Fanning

Carolyn Farber

John Faucher

Darrell Ferguson

Larry Ferguson

Sophomores

Jane Fields
 Larry Finn
 Pat Finney
 Richard Fish
 Jack Flack
 Jim Flanigan

Denny Forsyth
 Norman Foltz
 Arlene Frahm
 Justin Friberg
 Bill Fullmer
 Betty Gailey

Jeanette Gehrig
 Janet Gerard
 Dan Gerpheide
 Harriet Gittens
 Jim Glenny
 Carrol Glover

Jerry Gneckow
 Gordon Goff
 Ray Gomes
 Ken Goodwin
 Don Gradwohl
 Gay Graham

Mary Lou Graves
 J. E. Greenstreet
 William Greenwood
 Helen Gregory
 Roger Gregory
 Stephen Griffiths

Carol Grove
 Dave Gundlack
 Carol Haddock
 Virginia Hale
 Carol Hall
 Thomas Hamilton

Don Hanford
 Marius Hanford
 Lynn Hansen
 Mike Hanzel
 Gordon Harm
 Donald Harshman

Kenneth Harshman
 Ralph Hatch
 Carol Hatten
 Larry Hettemer
 Charles Hanford
 Ruthanna Hawkins

Viola Hawkins
 Dale Haynes
 Dick Hays
 Potor Henault
 Marie Hendricks
 Hale Henson

Sophomores

Herbert Hereth
 Caryl Helth
 Carol Hilfiker
 Jerry Hill
 Llone Hinckle
 Don Hingston

Carlene Hisgen
 Larry Hobson
 Dixie Hoffland
 Elizabeth Hofmann
 Bob Hogaboam
 Gerald Holes

Warren Hollenbeck
 Larry Holloway
 Mary Houghtelin
 Louise Hoyt
 Mary Lou Hubbard
 Bob Huddleston

Mickey Hurley
 John Hurtt
 Marilyn Hustler
 Sharon Isaksen
 Nova Jackson
 Cheryl Jacobs

Tom Jacobs
 Richard Jamison
 Sharon Jenkins
 Larry Jeppeson
 Jerry Johnson
 Sydney Johnson

Edna Mae Jones
 Ken Jones
 Mary Jones
 Louise Jorgenson
 Charles Kahl
 Richard Kalford

Pat Kelly
 Lynn Kerby
 Joseph Ketchum
 Wayne Kidwell
 Mike Killien
 Stephen Kimble

Rose Kimpton
 Sunny Kinney
 Maxine Kinzer
 Dan Kirkpatrick
 Anne Kirkwood
 Karla Klamper

Eldon Klein
 Jim Kloepfer
 Mary Ann Kohl
 Karen Kottkey
 B. C. Kozlowski
 Jim Kraus

Sophomores

Paul Kroge
 Fred Kroll
 James Kuck
 David Kunkel
 Tyrono Lacy
 Mark Lallatin

Stan Lamb
 Dean Larson
 Don Larson
 Peggy LaRue
 Jane Lauderback
 Myrna Leatham

Robert Lee
 Diane LeRoy
 Richard Lewis
 Larry Lickley
 Arthur Lindemer
 Carole Lipscomb

Frankie Lisle
 Jo Litscher
 Duane Little
 Ralph Longfellow
 George Luckhardt
 Cal Lui

Robert Lund
 Jim Lunte
 Anne Lyons
 Kathleen McBratney
 Robert McCarten
 Neela McCowan

Joann McDaniel
 Janet McDevitt
 James Macduff
 Mary Jo Mace
 Tom McFarland
 Maureen McGourin

Elizabeth McKee
 Jack Mecki
 Jim McKissick
 Allison MacKnight
 Betty McLean
 Jeanne MacMartin

Joe McMichael
 Monte McMurray
 Gary McNeill
 Mike McNichol
 Teddy McReynolds
 John Magel

Bob Magnuson
 Annetta Manser
 Jack Marek
 Duane Marler
 Stan Martin
 Sharon Matheny

Sophomores

Rosemary Maule
 Ralph Mays
 Gary Meisner
 Jon Mellen
 Florence Mendiola
 Marilyn Merrick

Bill Merrill
 Gerald Metcalf
 Jerry Meyerhoffer
 Robert Meyers
 William Miller
 Bill Mills

Ida Miranda
 Nancy Mooers
 David Moore
 Don Morken
 Lewis Morse
 Marcia Mottinger

Nancy Mullen
 David Munn
 Janet Nau
 Dick Neal
 Theron Nelson
 Dale Nelson

James Nelson
 Shirley Nettleingham
 Jon Nilsson
 Laird Noh
 Cathy O'Connor
 Diane Olmstead

Lewis Oring
 Gretchen Ostrander
 Leon Oswald
 Earl Owen
 Janice Palmer
 Neal Parsoll

Nancy Patterson
 Claudia Patton
 Carol Pederson
 Jo Petrashek
 Jack Pettygrove
 Bob Pierce

Diana Pierson
 Erling Place
 Roger Pollack
 Ernest Polz
 Glenn Potter
 John Pritchett

Marilyn Pritchett
 Sonja Quayle
 Noel Randall
 Judy Raschka
 Bernard Rash
 Elaine Rasmussen

Sophomores

Tom Ratcliffe
 Phillip Reddington
 Ann Redford
 Clarence Reed
 Jo Ann Reese
 Ken Regnier

Margaret Remsberg
 Dick Rene
 Marilyn Rider
 Patricia Riley
 Larry Ripley
 Donna Ristau

Stella Robinson
 Keith Roe
 Allan Rogers
 Delbert Rohn
 David Ross
 John Ross

Wayne Ross
 Carol Rossman
 Carol Rouland
 Margaret Rowland
 Ann Rudolph
 Colleen St. Claire

Kay Salyer
 Neil Sampson
 Barbara Sams
 Jill Sandmeyer
 Max Schley
 Bob Schultz

Peggy Schwartz
 Patty Scofield
 Irene Scott
 Lee Scott
 Lois Seubert
 Robert Severance

Bill Shamion
 Mel Shangle
 Robert Shedd
 Roy Shubert
 Ron Skools
 Rozann Slade

Gene Smallwood
 Alcie Smith
 Diane Smith
 Neola Smutney
 Susie Snow
 Dennis Solt

Kay Sommers
 Gretchen Sparks
 Gerry Steele
 Robert Steele
 Joan Stephens
 Ann Stevens

Sophomores

Bob Stevenson
 L. R. Stevenson
 Dolores Stippich
 Glenn Stokes
 Jean Stokes
 Gary Storey

Raymond Stubbers
 Larry Sturman
 Bruce Summers
 Lee Sutton
 James Swain
 Steve Swanson

Don Sweep
 George Syring
 Robert Syring
 Bob Tate
 Barbara Tatum
 Don Taylor

Lloyd Taylor
 Lorraine Taylor
 Ronald Terrill
 Robert Tesar
 Barry Thielke
 Charles Thomas

Larry Thomas
 Dave Thompson
 Sam Thompson
 Max Thompson
 George Thorson
 Jay Thurmond

Marcus Todd
 Edgar Townsend
 LoRoy Trupp
 Mary Tsudaka
 Rita Tucker
 Marie Turner

Leonard Unzicker
 Louise Vandenberg
 Steve Van Horne
 Scott Vaught
 Larry Voss
 Ernie Vyse

Paul Wagar
 Wiley Wagner
 Gene Walker
 Lewis Walker
 Lois Walker
 Phyllis Walker

Mary Walser
 Bob Walton
 Sandra Wanamaker
 Brent Warberg
 Joan Ward
 Don Watson

Sophomores

Joyce Weaver
 Kenneth Welch
 Arleen Westfall
 Mary Walcott
 Larry Whitby
 Arvin White

Joyce White
 Terry White
 Carol Whittet
 Charles Wilcox
 Kenneth Wilder
 Gerri Williams

Judy Williams
 Bob Williamson
 Nancy Wilmuth
 Alden Wilson
 Boyd Wilson
 Judy Wilson

Don Winzeler
 Darlene Wise
 Don Witt
 Barbara Wohletz
 Sally Wolfley
 John Wood

Stillman Wood
 Weldon Wood
 Judd Worley
 Dave Worsley
 Dolores Wright
 Gary Wright

Jim Wright
 Wilma Wright
 Dick Wyatt
 Don Yost
 Jo Zilla

BRUCE McCOWAN
President

JOHN FITZGERALD
Vice-President

BARBARA BRANOM
Secretary

DOLORES HORMAECHEA
Treasurer

The Freshman Class Class of 1961

The freshman class, one of the largest yet, spilled onto the University of Idaho campus this fall with enthusiasm and vigor. Led by their capable class officers elected in the fall, the class sponsored many successful activities. One of the most successful projects was the United Fund Drive when freshmen collected \$1469 from Moscow donors. The annual Frosh Week and Dance was also termed a success.

Frosh women wait for their initiation into Spurs following the early morning tapping during the May Fete.

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: Connie Block, Ann Becker, Carolyn Dampsey, Mrs. Boyer, Kay Bozarth, Nancy Campbell, Pat Decker. **Row Two:** Judy Bracken, Louise Vandembark, Judy Conger, Barbara Mains, Karen Crouch, Karen Stedtfeld, Shelia McGuire, Sandra Nichols, Nancy Avery, Ann Irwin, Lorna Wolfel, Myrna Inghram. **Back Row:** Marilyn Voyles, Kay Salyar, Betsy Taylor, Ellen Morgan, Ann Lyons, Rose Chronic, Barbara Robinson, Shirley Schneider, Beverly Paul, Margarot Rensberg, not pictured.

Phi Eta Sigma

Phi Eta Sigma is the national scholastic honorary for freshmen men. A 3.5 grade point at semester is required for eligibility.

Row One: Everett Bailey, William Runyan, Joe McFarland, Bruce McCowan, Weldon Tovey, Carl Bittenbender. **Row Two:** Laurence Ellison, Gene Lawrence, Dennis Hargreaves, Fred Grier, Jack Mack, Bob Schumaker, Joel Koonce, Gary Gage, Terry White, Bob Pierco.

RESIDENC

PROGRESS

1889

1958

ES

BETTY WISWALL, President

Cleaning House

Ethel Steel House

Ethel's Girls we call ourselves . . . full of pep for house and campus activities. . . Victory was our cry in WRA, first in basketball, archery and volleyball . . . more victory in Sig Alph Olympics in egg throw and football punt . . . two house dances . . . fancy dinners and traditional Xmas serenade . . . Chris Mackert, Exec Board . . . Charlene Roth senior girl with highest grade point . . . Martha Dempsey and Charlene, top ten Seniors

. . . Rose Kimpton and Judy Bailey, Spurs . . . Kay Oakes, new Spur President . . . Martha and Charlene, Mortar Board . . . Queen Finalists, Venita Turner, Miss U. of I. and Mary Garnsey, Navy Ball . . . Kay Zenier, new AWS president . . . Chris Mackert, Mortar Board Scholarship . . . Betty Wiswall, Kappa Phi President . . . Honors and fun galore . . . all lead by a new and wonderful house-mother from Alaska, Mrs. Spach.

Coy Ann Ball	Bonnie Barney	Sonja Carlson	Diane Coiner	Martha Dempsey	Linda Edwards	Ruth Erickson
Mary Garnsey	Mary Lou Graves,	Virginia Hale	Carol Hall	Connie Harding	Marilyn Harer	Lynnette Hawkins
Mary Lou Hubbard	Doris Jameson	Rose Kimpton	Maxine Kinzer	Ramona Legg	Marybel Lill	Beverly Lord

Hear no evil, see no evil, speak no evil

Dress Dinner

Elisabeth McKee
Lois Proctor
Jeneal Roth
Joan Stephens
Eloise Young

Cecelia Montoya
Barbara Riedeman
Pat Sacht
Dolores Stippich

Janet Nau
Donna Ristau
Barbara Shaffer
Shirley Town

Mary Nelson
Stella Robinson
Betty Scoggin
Renne Wallen

Kay Oakes
Virginia Robinson
Rozann Slade
Patty Weed

Wilma Packard
Audrey Ross
Alcie Smith
Arleen Westfall

Shirley Poff
Charlene Roth
Janice Smith
Betty Wiswall

CAROLE BECK, President

Forney Hall

Forney Hall coeds spent an eventful year taking part in many activities . . . the Homecoming float built with the Phi Taus . . . Campus Chest with the Farm House and Phi Taus . . . Song Fest . . . Moonlight Sleighride, the winter formal . . . Shangri La, the spring dinner dance . . . Frosh sneak . . . numerous weddings, pinnings and engagements . . . early rising Frosh tub seniors . . . a freshman honorary and Forney Girl of the Month were organized

. . . Chrisman, Forney Baseball award . . . Sigma Alpha Olympics . . . W.R.A. success in swimming and baseball . . . Barbara Davis is Hasher Sweetheart . . . Carole Beck awarded Mary E. Forney cup . . . Senior dinner and Frosh fireside bring French and Forney together . . . Spurs, Alpha Lambda Delta, Theta Sigma Phi, Phi Upsilon Omicron top members . . . Fulbright Scholarship to LaRene Newberry.

Judith Abernathy
Marian Anchustequi
Trenna Atchley
Bonnie Baum
Carole Beck

Shirley Bippes
Evelyn Bratton
Florence Bond
Brenda Brown
Rosalind Bruce

Idonna Burstedt
Carol Calcutt
Alice Campbell
Charlotte Carlson
Shirley Carnie

Colleen Casey
Phyllis Cochran
Helen Corbett
Shirley Corbett
Barbara Davis

Forney and Phi Tau contribution to Homecoming Parade

Ann Deal	Alaire Dickson	Doris Diertert	Betty Dotzler	Roxie Dougherty	Roxy Fisher
Arlene Frahm	Betty Gailay	Alice Giroux	Carol Glover	Carol Hervey	Orinda Hamon
Elizabeth Hofmann	Beth Hossner	Lorana Jones	Anita Koskella	Josephine Lamson	Myrna Leatham
Jo Litscher	Betty McLean	Clara Lowry	Marjean McNeal	Charlotte Martell	Alverna Mueller

Forney Hall

Nancy Mullen	LaRene Newberry	Carma Nilson	Colleen O'Donnell	Beverly Paul	Priscilla Perkins
Judy Roasch	Marilyn Rider	Doris Riggs	Ellen Roberts	Jane Robertson	Ann Rudolph
Jyl Rupe	Jerry Scott	Suzanne Spencer	Ann Stevens	Nancy Tanaka	Carol Temple
Joan Terry	Mary Tsudaka	Charlotte Walker	Sandra Wanamaker	Charlotte Wert	Irene Wilke
Sheila Yarroll	Martha Sharp				

MARY OWL, President

Hays Hall

Could there be a witch doctor at Hays? You bet. . . Here's the brew . . . Mary Owl, one of the ten top seniors . . . Mollie Godbold, May Queen . . . Jan Novak, homecoming finalist . . . Rose Chronic, frosh honorary . . . Elaine Hieber, new to Mortar Board . . . and Joan Fisher, the all-time shrew of "Kiss Me Kate" . . . and there's

more . . . our dances: "Penthouse Serenade" and "In the Middle of an Island" . . . Frosh sneak . . . Pigeons on the sleeping porch . . . the Xmas party with Santa Claus Griggs . . . firesides . . . and a sneaky Mob Hill Mob. . . Witch Doctor? Yeah! Bing bang walla walla bing bang oo ee.

- Charlotte Aldrich
- Lora Allison
- Nancy Anderson
- Janet Barbor

- Kris Bengston
- George Ann Berkley
- Carletta Brandt
- Betty Brooks

- Carol Brunzell
- Judy Casebolt
- Morva Casey
- Rose Chronic

- Carole Clark
- Alice Clarke
- Catherine Duncan
- Karen Elstone

Hays Hall

Joan Fisher
 Carolyn Flatters
 Jeanette Gehrig
 Bonnie Gibson
 Karen Griggs

Claire Hanson
 Blanche Harper
 Donna Harwood
 Karen Hayden
 Patricia Herr

Sylvia Hertz
 Ilone Hinckle
 Miriam Iverson
 Kathryn Jacobs
 Nona Jantz

Lucille Johnson
 Peggy Key
 Norma Kirtland
 Claudia Knott
 Mary Ann Kohl

Sharon Malmberg
 Carol Mann
 Marcia Maxwell
 Maureen McGourin
 Elizabeth Misner

Decorating for Ha-
 waiian Dance.

Fun Night

Joan the Shrew

Hays Hall

Shannon Mitchell
Virginia Mouson
Mary Owl
Joan Plummer
Marilyn Pritchett

Christine Reynolds
Georgie Reynolds
Charlotte Ruckman
Karen Rood
Jill Sandmeyer

Judi Smith
Gretchen Sparks
Colleen St. Claire
Valene Thorpe
Margaret Tyler

Mary Whitehead
Jeannine Wood
Barbara Worst
Dolores Wright
Sandy Wright

Jo Zilla

MARILYN BERRETT, President

Marilyn Berrett and Mrs. Marrs at Christmas party.

Permeal French House

Our third year . . . still eating at Forney and hoping for a kitchen . . . "Fall Fiesta Dance" with two thousand balloons blown up by long-winded French gals . . . Delta Chi bench in 104 . . . Christmas Party . . . Spurs Kay Shipley and Prexy Carolyn Dempsey . . . firesides, exchanges, frosh sneak, tubbings, and bed checks . . . Pom Pom girl Claudia Patton . . . several tapped for honor-

aries . . . Lynda Dailey, Lambda Chi Crescent Girl . . . our four point Carolyn on Exec Board next year . . . picnic with the Tekes . . . "Cinderella Dinner Dance" . . . Carolyn Kudlac and Lynda Brown tapped for Spurs . . . pinnings, eleven engagements and four weddings made this a good year for Cupid . . . many memories for all.

Loris Addington	Andi Anderson	Marilyn Berrett	Lynda Brown	Norma Brown	Colleen Broyles	Kathy Carsten	Marian Clark
Barbara Connell	Lynda Dailey	Carolyn Dempsey	Donna Denton	Sue Ernst	Evelyn Evans	JoAnn Fingerson	Janet Gerard
Viola Hawkins	Sylvia Herman	Shirley Horning	Carol Howerton	Marilyn Hustler	Helen Johnson	Vonda Jones	Myrna Inghram

Lambda Chi Queen Lynda Dailey

Joann entertains at fireside

Mildred Kroatch
Lois Manweiler
Carol Rouland
Sue Thomas

Carolyn Kudlac
Shannon Newman
Sally Ruckman
Sandra Wood

Gwen Lackner
Claudia Patton
Roma Saunders
Marie York

Diane LeRoy
Sonja Quale
Helen Schiffler
Marlene Zajanc

Verna Lott
Nancy Rea
Carol Seitz

Janet McDevitt
Arlene Ross
Lois Seubert

Teddy McReynolds
Sharilyn Ross
Marilyn Shull

FELIX MARCOLIN, President

Campus Club

One of the three frame dormitories that were to be closed by the end of last semester, Campus Club ended its existence in a more spectacular way and burned to the ground during the last weeks of school. The fire left over one hundred men homeless, with only the clothes that they were wearing, in most cases. But probably more

concern was expressed by students who lost term papers or notebooks due at the end of the semester. One result of the fire was the statement made by the administration that there would be no more frame buildings on the University of Idaho campus. Plans were immediately under way, also, to provide a new cooperative living place for men.

Don Albertson	Trilochan Bains	LeRoy Baker	Lary Barney	Gerald Bierwag	Roger Booth	Glenn S. Bradley
Anthony Checkowski	Gayle Clapp	Larry Cook	Dennis Corrigan	Lawrence Coupe	James L. Dungan	Joe Dyer
Albert Ellsworth	Robert Ellsworth	Frederick Faulks	Richard D. French	Justin Friberg	Donald Friesen	Westley Glover

Todd Olson putting on make-up for a play

Dick Gooby	Frank Heinsohn	John R. Hook	Ted Keith	J. D. Lawson	James F. Lemp	Heng Low
Felix Marcolin	James T. McDowell	Gary McMichael	Joe McMichael	Marvin Nebel	Dan Pence	Ned N. Pence
Ralph Pribble	Donald C. Pridmore	John Prichett	Wilton Riggers	As Sidhu	Malkiats Smagh	Stanley Stroup
Dale White	Kenneth E. Wilder	Bob Williamson	Donald Wilson	Wendell Wolf	Don Brown	Milton Riggers

JERALD LEATHAM, President

Chrisman Hall

This year was a very successful one with many highlights . . . a new black window for our successful Cloak and Dagger . . . Jerry Leatham surrendered gavel to George McKean at the semester . . . a social come-back to exchanges and firesides . . . Dinner-dance, softball game, and trophy exchange

with our Forney friends . . . the annual picnic . . . many members tapped for honoraries. . . Who said we couldn't have "live" music for all of our social functions? . . . A prosperous year for the independent Independents; should be even better next year.

Roger Akland	Mike Aland	Stanley Albee	Malcom Alexander	Donald Anderson	Paul Baker	Bill Barclay
Ralph Baughman	Henry Blecha	Fred Burkman	Bill Clausen	Duane Clemons	Gary Custer	Delon Dalke

Slide Rule Expert

Ready for Cloak and Dagger

Vernie Davis
Bob Howard
Dean Klempel
Guy Maricich

Lawrence DeLashmutt
Lynn Hughes
Paul Krogue
George McKean

Richard Doty
Duane Janes
Tyrone Lacey
Gary Meisner

Dennis Evans
Don Johnson
Bob Ladle
David Moore

Dave Fairchild
Johnny Jones
Jerald Leatham
Joe Morrison

Ted Hallstrom
George Kimpton
Richard Line
Albert Neu

Don Hobart
Danny King
Marvin Mackie
Burton Orme

Chrisman Hall

Jerry Pelton
Dale Pline
Larry Pline
Albert Ray
Bruce Rosin
Max Schell

Robert Severance
Bill Sutton
Lee Sutton
Bob Tank
Robert Tesar
Max Thomson

Marcus Todd
LaRoy Tollbom
George Van Deusen
Larry Voss
Lewis Walker
Carvel Whiting

Roy Williams

Going for a ride

Mr. and Mrs. Cummings

Idaho Club

The 1957-58 school term saw the last of the frame dormitories closed on the Idaho campus. Men moved out of Idaho Club after the end of the first semester. Hostess and proctor during the club's last months in existence were Beverly and

Brent Cummings. Officers for the term were Leslie Huntley, President; Kenneth Bartlett, Vice-President; John Schumaker, Secretary; Blain Feltman, Treasurer; Lawrence Leahy, Intramural Manager; James Womack, Social Chairman.

Members are, **Row One, left to right:** Richard McConnell, Carl Jacobs, Dick Keith, Dick Waller, Earl Fishburn, Anthony Checkowski, Lawrence Hathorn, Dillard Fickle. **Row Two:** Charles Wilson, Gary Hawes, Cliff Lawrence, George Krell, Earl Huntsinger, Franklin Thompson, Elvin Krell, Ronald Hix, Donald Pridmore, Charles Wilcox, Floyd Sanford. **Row Three:** Jack Crawford, Lee Proctor, James Chapin, John Schumaker, Kenneth Bartlett, Beverly Cummings, Brent Cummings, Leslie Huntley, Lawrence Leahy, Rodney Richeson, Richard Jameson, Robert Brock, Dennis Alleman. **Row Four:** Russell Merriman, James Lemp, Justin Friberg, Gary Ford, Donald Womeldorff, Robert Shane, Thomas Robinson, James Womack, John Pritchett, Eldon Klein, James Storms, Gary Willard, Curtis Abbott, Charles James, Robert Schumaker. **Row Five:** Harold Sellman, Donald Anderson, Gerald House, William Parman, Rawley Taylor, John Brandt, Dwayne Hines, David Fridley, Ronald Braun, Fred Arnholtz, Dean Bagley, Jerrold Denney, Bruce Carman.

BERT MILLER, President

Gault Hall

Bert Miller and Wiley Daniels were at the helm . . . annual "Snoball" in the new lounge and dining hall . . . several three couple fire-sides held . . . Milo Abbott payed us a visit on his way to Brooklyn . . . a strong intramural basketball squad copped championship . . . Chacolet Lake scene of hall picnic . . . annual hall spring retreat . . . murky waters of Paradise Creek used for senior tubbings . . . a great year for Gault Hall.

Robert Anderson
Albert Andrews
Tom Baldwin
James Berry
Charles Bigsby
Bill Bunt
James Buxton

Jim Carlson
Richard Cooper
Andy Coray
Andrew T. Cox
Neil Cross
John Culley
Robert Dahl

Wiley Daniels
Gerald Dixon
Joe Espinoza
Larry Fuhrimen
Dean Gentry
Keith Green
William Greenwood

Stephen Griffiths
Donald Harshman
Kenneth Harshman
Larry Hattemer
Robert Hazelbaker
Robert Hill
Gary Hiss

Gerald Holes
Lowell Jarvis
Darrell Jones
Ken Kingston
Doug Klein
Fred Kroll
Gerald Larson

MAD

Home Style Hairdo

Gault Hall

Lawrence Leahy
 Donald Martinson
 M. J. McFarland
 Dick Meese
 Bert Miller
 Edwin Mueller

Terry Murphy
 Tony Nelson
 Brian Olson
 Robert Overstreet
 John Pearson
 William Pederson

Brian Pritchard
 William Purcell
 Don Schierman
 Ted Schumaker
 Orvil Sears
 Dale Sharp

Roy C. Shubert
 Charles S. Simmons
 Joe Simpson
 Michael Smith
 Roger Sparks
 Bradley Spencer

Jim Steen
 Gene Stewart
 Jack Swearingen
 James Throckmorton
 Dale Turnipseed
 John Wanamaker

Charles Wilcox
 Richard Willey
 Stillman Wood
 Bud Wright
 Virgil M. Young

LARRY WING, President

Lindley Hall

A great year for intramural campus champs in bowling . . . Intramural trophy, ours for the second straight year. . . . Two fine hall presidents, Larry Wing and Nik Nikula . . . ASUI Exec Board: Chuck Orem, outgoing member—Joe Erramouspe ingoing . . . Nik Nikula and Dan Watson, President and Vice-President of Independent Caucus, respective-

ly. . . . Many of our number in honoraries. . . . We were deeply sorrowed by the death of Jack Hopffgarten, a fellow Lindleyite, who died this last semester. . . . Spring dinner dance a real success. . . . Tubblings . . . engagements . . . freshman rides . . . spring picnic . . . a wonderful year with bright futures ahead.

Orville Anderson
Michael Brannan

David Andress
Jackie Brown

Tom Arima
Carl Burstedt

Leslie Beckstrom
Jim Dewey

Verne Becker
Sanford Downing

Donald S. Beesley
Joe Erramouspe

Thomas Blackburn
Larry Ferguson

Lindley Hall

Richard Fish	Henry Gerke	Lowell Grim	Charles Hanford	Don Hanford
William R. Hardie	Don B. Harris	Jim Holmes	Bruce Hronek	Richard Jamison
Robert E. Jeschke	Jerry Kessler	Stephen Kimble	Malcolm King	Don Krier
John Kroiss	Euclid Lee	Richard Lewis	James Macduff	James McManus

Lindley Hall

Dean Melquist	Dwight Miller	William C. Miller	Bob Mortenson	John Nelson	Arnold Nikula	Eugene Novotny
Charles E. Orem	Leon Oswald	Phil Pease	Roger Pollack	Marshall Pritchett	Buzz Richeson	Ralph Roberts
Eugene Ryba	Max Schley	Bill Scholes	Monte Shirts	Jack Summers	Noel Tanneur	Laddie Taylor
Gary Thompson	Lynn Thompson	George Thorson	Edgar Townsend	Norman Warren	Don Watson	Ralph Watson
Larry Wing	Lane Woods	Bruce Wright	Leonard Wunderlich			

REED WELKER, President

LDS House

Ten new house members and we had to buy a new power mower to get them to mow the lawn! Wonder if we'll need a new automatic sidewalk shoveler next winter? . . . Was an eventful year under the leadership of Reed Welker and Jack Taylor . . . many achievements during the year: Osterhout and Hendricks were pledged in I.K.

. . . Petersen initiated into Alpha Epsilon Delta; Taylor and Welker in Sigma Tau . . . Darrell Weber chancellor of Alpha Zeta . . . 100 per cent blood drive donations. . . Three house members elected officers in Ag Club . . . "Sunset," our spring formal topped off a great year.

Milton Barrus	Robert Blattner	Dale Hansen	William Hayes	Deloy Hendricks	Merlin Hill	Veldon Hix
James Hochstrasser	Phil Johnson	Dean Larson	Don Larson	Doyle Mecham	James Nelson	Ron Osterhout
Wayne Ross	Jack Taylor	Darrell Weber	Don Wells	Larry Whitby		

GARY McEWEN, President

McConnell Hall

First year in existence . . . McEwen and Douglas brought the light to a hall in darkness and chaos. . . . Confusion, our hall dance, was a complete success as was the get-together with Hays Hall on the float for Homecoming . . . second semester saw tubbings, night rides, and water fights . . .

bought the Tri Deltas at the community chest and fun was had by everyone . . . Gamma Phis were our guests at Lake Chatcolet and everyone had fun, even Oberhansll who found that the water was real cold many times. . . . High hopes for next year.

William Bailey
Sumer Bileydi
Gary Blake
Joe Climer
Ross Deke

Robert Evans
Fritz Eymann
John Field
Erdal Gurdol
Darrol Harrison

McConnell and Gamma Phi's picnic

Jerry Hill
 Graydon Johnson
 Larry Lewis
 Gary McEwen
 Rod Mayer

Arthur Mell
 Tom Nagel
 Erling Place
 Keith Roe
 Gerald Rohwein

William Roy
 Doyt Simcoe
 Gary Starby
 Larry Thomas
 Sam Thompson

Joe Tingley
 Richard Wilde
 Boyd Wilson
 Jan Zimmer

CHARLES MONSON, President

Willis Sweet Hall

Twenty-second year of existence . . . Chuck Monson passed the gavel to Bill Booth at the semester . . . another successful Cabaret . . . Sweet buys a pizza dinner . . . seven Phi Eta Sigma and five I.K.s . . . Lofdahl runs for ASUI prexy and Rathbun elected to Exec board . . . renovation

of the fireside . . . Sweet places a close second in intramurals . . . BMOCs Martin and Ingle . . . the annual senior banquet . . . another fabulous cruise on Lake Coeur d'Alene . . . spring tubbings and frosh walks . . . a great year for Sweet.

Everett Bailey
Lowell Barrick
Scott Beckley
Max Beckmann
Chuck Bertrand
Ron Bohanan

Bill Booth
Bob Brady
Larry Brady
Gary Brannan
Roger Collyer
Stan Carpenter

William Collins
George Conger
Gerald Cowden
Dean Crawforth
Ivan Crockett
Gerald Curnes

Proctor and Hostess, Mr. and Mrs. Bob Holder

Gary Day
Darryl Dixon
Terry Doupe
Kenneth Durk
Paul Durning
Jerry Dyer

Ray Emerson
Rowland Felt
David Faulkner
Bill Gaboury
Gene Gentry
Larry Gibbons

Dennis Gray
James Gunderson
Guy Hafer
Gary Hawes
Bill Hawkins
Larry Hoacock

Norman Helgeson
Herbert Hereth
Steve Holzhey
Don Horning
Don Ingle
Howard Iverson

Jerry Johnson
Ken Jones
David Kunkel
Roger Lee
Clyde Lofdahl
Fred Loseth

Willis Sweet Hall

Warren Mack
 Jack Macki
 Lowell Martin
 Jack McAvoy
 Paul McCabe
 Robert McCarten

Glen McCurdy
 LeRoy Meyer
 Charles Monson
 Ray Morgan
 Denny Naylor
 Dale Nelson

Keith Newhouse
 Vance Penton
 Chet Prior
 Bernard Rash
 Jim Rathbun
 A. F. Robinson

Allan Rogers
 Boyd Rood
 Carl Ross
 David Ross
 Neil Sampson
 James Shearer

Leland Slind
 Rex Smith
 Willis Smith
 Larry Sturman
 Roman Talamantez
 Bob Tete

Gordon Taylor
 Lloyd Taylor
 Kenneth Thaele
 Jason Troth
 LeRoy Trupp
 Richard Turnbull

Gordon Walker
 Joe Wilson
 Royce Wise
 Arvin White
 Gary Wright
 Wayne Valentine

JOHN FALEN, President

Upham Hall

The new dorm is now getting a tinge of age . . . Emanuel Etler took first in the turkey trot . . . had a fine time wrestling with McConnell for the Kappa bench . . . our annual dance—pretty and fragrant of lilac . . . Ed Jacoby took a nocturnal journey . . .

water fights as usual. . . . We had a spectacular view of the Campus Club fire. . . . The Community Chest Drive was a big splash. . . . The Vic Armacost fund had another successful charity drive.

Karl C. Allen
Lawrence Armacost
Gene Ax
Lee Barron
Conrad Beitz

Edward L. Berroth
William Bills
Frank Collett
Bill Davidson
Ted Dingman

Upham Hall

John Dodds	Bill Dorcheus	Carl Edwards	R. Michael Ellingen	Larry Finn	Ralph Finn
Richard Fong	Greyson Gilson	Doug Goodrich	Glen Grant	Dave Gundlach	Dale Haynes
Donald Humphrey	Thomas Ikehara	James Kuck	Neil Leitner	Cal Lui	Homer McEvers

Upham Hall

James K. McPherson
Don Sweep
Bob Wahler

Gordon Matson
Ronald Terrill
Gene Walker

Charles Mitchell
Lee Thurber
Art Warnke

Jim Mullen
Robert Twiggs
Wade Wells

Charles Obendorf
Mark Vaughan
Bob Yearsley

Dale Smeicer
Bill Vermillion

Pat Collins
Tom Davidson

Roar Finholdt
Alan Robertson

Pine Hall

The end of the first semester saw the end of use of Pine Hall as a dormitory for men on the Idaho campus. Long a subject of controversy, the old frame hall is no longer needed and has been replaced by modern structures. Despite the dubious construction of Pine Hall, the building was considered home by several male students and it was with regret that they moved to new living groups at the beginning of the second semester.

Greek

Living

Groups

JAY EACKER, President

Theta Chi

Conference room "A" was the headquarters for the men of the big red OX every Monday night . . . Jay Eacker and Ross Controneo were the top henchmen. . . . But, we had our jocks, too . . . Val Johnson and Larry Hattemer were on the baseball diamond . . . and our intellectuals . . . Paul Baker and Eacker were intramural debate champions . . . Dick Sorenson and Reed Bowan traveled to West Point for a national tournament . . . Jim Flanigan was Arg News Editor . . . then, there

were the goof-offs . . . Laird always moved to adjourn and Sharpie always vetoed . . . there were several firesides and many Saturday morning coffee hours . . . an exchange with Alpha Gams, a baseball game with our WSC brothers, and a group picnic helped add color . . . a regional convention was held at Pullman . . . second in grade point averages . . . all in all, a fine year for Theta Chi.

Under the leadership of president Jay Eacker, the members of Theta Chi fraternity met at the SUB during the year and kept in close touch with one another despite the fact that they did not have their own residence. A new group to the Idaho campus, these men have already created a place for themselves in university Greek life.

CHRIS MACKERT, President

Alpha Gamma Delta

Off to a fine start! Alpha Gam joins the list of sororities at Idaho . . . charter received on April 26 . . . many activity girls . . . Homecoming finalist, Jan Novak . . . Chris Mackert, exec board and ASUI secretary . . . Mollie Godbold, AWS prexy and May Queen . . . new AWS prexy, Kay Zenier . . . Spurs,

Mortar Boards, Phi Beta Kappas . . . week-end retreat on Moscow Mountain complete with ukulele . . . many enjoyable exchanges . . . "Pink Mardi Gras" in the South Ballroom . . . beautiful "Feast of Roses" for installation banquet . . . wonderful moments of fun together . . . Thanks to all who gave their help.

Ann Abbott
 Kayo Aslett
 Judy Bailey
 Karen Becker
 Kay Casteel
 Marilyn Durose

Mollie Godbold
 Gay Graham
 Helen Gregory
 Maxine Harris
 Marie Hendricks
 Elaine Hieber

Hazel Hunt
 Nova Jackson
 Edna Mae Jones
 Karen Kottkey
 Claudette Kuch
 Joyce Littleton

Chris Mackert
 Jeanne MacMartin
 Jan Novak
 Joan Prather
 Jeanne Pucci
 Carol Renstrom

Dawn Shipley
 Norma Wiks
 Sally Wolfley
 Nancy Woods
 Kay Zenier

DICK KERBS, President

FarmHouse

FarmHouse began its biggest year yet with visits from national officers for charter installation and initiation . . . Kerbs ASUI prexy . . . Stroschein IK Royal King . . . both in Silver Lance . . . fiddled with Tri-Delts on violin for Homecoming float . . . Hays top scorer . . . two members Xi Sigma Pi, Howland prexy . . . four members Alpha Zeta with Von Tersch, prexy . . . necking and book-

ing brought second place in campus chest and permanent scholarship trophy . . . blue jet finally quit . . . Theta Barn Dance . . . Gamma Phi Steak Fry . . . two IFYEs to far east . . . gained sisters in pinnings, engagements, and marriages . . . close AWS affiliations . . . all in all, a busy year for the guys in the little white FarmHouse on West 6th.

Eugene Allen
Bob Jones
Lyle Sasser

Clark Bedow
Dick Kerbs
Gary Smithey

Jay Garratt
Elwood Kintner
Tom Stroschein

Don Gradwohl
Larry Lickley
Byron Thomas

Ken Harrison
Ernest Polz
Charles M. Thomas

Dick Hays
Clarence R. Rood
Cletus Von Tersch

James R. Howland
Garth Sasser
Dwayne Westfall

CLAUDETTE KERNS HANEY, President

Alpha Chi Omega

Alpha Chi . . . Frosh Queen and Military Ball Queen, Phyllis Weeks . . . many Vandalettes . . . headed by Nancy Darke . . . Spur Mary Jo Mace . . . State S.N.E.A. president, Mary Sue Kniefel . . . lots in honoraries . . .

memorable experiences . . . hard work for Blue Key . . . fun building a float with the SAEs . . . training a turtle . . . early morning breakfast and bridge with the Deltas. . . . A very good year all in all.

Barbara Anderson
Mike Beglan
Ellnor Betts
Pat Brocke
Mary Margaret Brown

Judy Conger
Nancy Darke
Sharon Davidson
Peggy DuPuis
Diane Earl

Yvonne Forte
Gen Gillette
Kay Haberlach
Paula Harootunian
Algean Higgins

Housemother, Mrs. Hirsch

Pat Iverson	Cheryl Jacobs	Roxanne Jones	Claudeffe Haney	Mary Sue Kniefel	Frankie Lisle	Mary Jo Mace
Marilyn Merrick	Marilyn Mooers	Claudia Pederson	Wanda Peters	Ludene Phillippi	Marlene Randall	Margaret Rowlands
Sharon Rude Keller	Diane Shelton	Sandra Smith	Charlotte Sodorff	Connie Thompson	Reba Troyer	Marie Turner
Cathy Waggoner	Phyllis Weeks	Freida Wilson				

PATTI REES, President

Alpha Phi

Fall brought excitement with the addition to our house . . . rush . . . pinnings . . . engagements . . . fireside honoring our "mother," Mrs. Wilson . . . annual Halloween exchange with Fijis . . . winners of annual Folk Dance Festival . . . "heave-ho" won Sig Alph Olympics for us again . . . Queens and more Queens . . . Navy Color Girl, Miss University of Idaho, Regional IK Queen, National IK Queen—Ann Marie Berry . . . Holly Queen

—Sharon Matheney . . . and finalists—Ann Marie Berry, Darlene Matheney, Maurine Luedke . . . "Island in the Sun" honored pledges at Fall pledge dance . . . Spurs—Joan Brands and Wilma Wright . . . activities in Orchesis, Helldivers, Vandalettes . . . Spring Dance, Bohemian Ball . . . Turnabout Day . . . a memorable year ended with the Senior Breakfast.

Dixie Y. Anderson	Kaye Angerbauer	Janice Barrrell	Ann Marie Berry	Joan Brands	Sylvia Chase	Sandra Compton	Janice Crane
Mary Deputy	Judy Evans	Sandi Evans	Mary Jo Fox	Barbara Freeman	Dorothy Garrett	Marcia Gill	Harriet Gittens
Helen Hanford	Pat Havemann	Carlene Hisgen	Sue Holmes	Terry Hurley	Sharon Isaksen	Jane Lange	Carole Lipscomb

Patti Rees

Housemother, Mrs. Wilson

"Dad gum those ducks"

Maurine Luedke	Nadine Luthy	Anne Lyons	Carolyn McCallum	Ella McPherson	Alison MacKnight	Sally Maddocks	Pat Maher
Darlene Matheny	Sharon Matheny	Marion Midkiff	Ida Miranda	Pat Nasmyth	Nancy Nicolin	Diane Nordby	Janice Palmer
Patsy Parke	Ann Patchen	Carol Pederson	Judy Rauch	Patti Rees	Julie Salinas	Patty Scofield	Sharon Sessions
Mary Snook	Judy Stoddard	Mitzi Switzer	Sondra Tepley	Joyce Tiegs	Shirley True	Ann Williams	Judy Williams
Wilma Wright	Lyndall Williams						

MARGARET SULLIVAN, President

Delta Delta Delta

Pansy, pearl, and pine. . . The colonial mansion on the corner saw one of its best years . . . numerous exchanges with Farm-House . . . Hobo exchange with SAEs . . . tournament fame in WRA . . . the Pledge Class serenades . . . anemic Deltas after tops in Blood Drive . . . Barb Branom, Frosh

Secretary . . . Spurs Mary Walcott and Kay Sommers . . . Karen Walker, Mortar Board . . . Carol Reichart, Phi Beta Kappa . . . surviving our many pets from dogs to rats . . . "Serenade in Blue," initiation formal . . . last, but not least, our zooming scholarship has made this year a memorable one.

- Kareen Anderson
- Molly Banks
- Mary Ellen Bennett
- Connie Block
- Barbara Branom
- Fran Brown

- Gayle Carlson
- Ann Copithorne
- Karen DeKlotz
- Carolyn Farber
- Jan Foley
- Foy Freeman

- Judy Freeman
- Sandra Fritz
- Julie Harris
- Sydney Johnson
- Pat Kelly
- Janice McCleskey

Dance Time

Housemother, Mrs. Curtis

Welcome Back

Joann McDaniel
 Shirley Nettleingham
 Claudia Parsell
 Katharine Prestwich
 Pat Ramsey

Barbara Richie
 Billie Sommers
 Kay Sommers
 Jean Spencer
 Margaret Sullivan

Rita Tucker
 Louise Vandenbark
 Marilyn Voyles
 Jackie Wainwright
 Mary Walcott

Karen Walker
 Marie Wood
 Lynn White
 Sherry Wilkins

BETTY JOHNSMEYER, President

Delta Gamma

Hannah had a busy year filled with memories, honors, and fun . . . Dad's Day found D.G. Dads from far and near outnumber all other houses. . . . Homecoming float and Halloween were enjoyed with the Betas. . . . Hannah went "Ivy League" at the Pledge Dance . . . a cool Yule found Hannah and Santa at Phi Delt house for the annual exchange . . . it was fun shaving balloons with the Fijis and Gault Hall at the Campus Chest . . . Hannah turned into an Indian for the Blue Key . . . the Campus Chest also brought a breakfast with the TKEs and a crab feed with the Delts . . . the Initiation

Dance found Hannah "Under the Big Top" . . . Mother's Day honored Mrs. Hauge and Hannah sang with the Phi Delts in the Song Fest after placing second in their turtle race . . . and the usual number of engagements and pinnings were announced in Hannah's home . . . on campus finds . . . Janie Bonham, Mortar Board . . . Marge Erstad, W.R.A. president . . . Sally Beattie and Carolyn Lustrum, Phi Beta Kappa . . . Spurs Irene Scott, Janet Cooke, Neela McCowan, and Corky Davis, "Spur of the Moment" . . . Carol Hattan, Little International Queen. . . . Another good year for Hannah.

Linda Aaring
Rona Backstrom
Sally Beattie
Janice Berg
Beverly Bolingbroke
Jane Bonham
Linda Buchanan

Carol Commack
Diane Cook
Janet Cooke
Judy Cranney
Coralie Davis
Anne Donnelley
Marian Dunning

Jean Eckert
Marge Erstad
Kay Garten
Bonnie George
Judy Graham
Kala Gresky
Gail Guernsey

Janet and Linda Read To Gale

"Rally 'Round" cry the D.G.s

Harriet Hagan
 Carol Hattan
 Lena Huschke
 Betty Johnsmeyer
 Camille Lopez
 Carolyn Lunstrum
 Neele McCowan

Kris Madison
 Barbara Mains
 Marilyn Martin
 Mary Jane Milbreth
 Bonnie Miller
 Mary Morken
 Louise Neff

Sally Newland
 Jackie Ochs
 Nancy Patterson
 Pat Quano
 Jo Ann Reese
 Carol Rice
 Judi Scanlon

Sandra Schow
 Irene Scott
 Judy Stahl
 Cecelia Sullivan
 Maureen Sweeney
 Lorraine Taylor
 Gay Tuson

Vivian Vaagan
 Phyllis Walker
 Neole Ward
 Joyce White
 Judy Williams
 Barbara Wohletz

JANENE TAYLOR, President

Gamma Phi Beta

The final year at 1038 Blake . . . many honors . . . fine tribute to the house that looks like a home . . . second in Nickel Hop . . . historic yet frantic quarantine . . . rallied to win two poster contests . . . even went South Pacific to take Blue Key trophy . . . another first at Campus Chest . . . wheels—Hormæchea, Campbell and Edwards—class officers; CE also Phi Beta and May Maid of Honor, new to Exec Board; Remsberg and Campbell—Spurs, pom-pom girls—Nancy and Ruth; Geertsen new AWS veep; Conrad '59

Gem Editor; Bracken, Alpha Lambda Delta . . . engagements, pinnings, firesides, exchanges . . . beauties . . . Dolo, Sig Chi Sweetheart . . . Sonya Hoene Guardian Angel . . . Kathy Thompson, ATO finalist and Queen of Turtle Trainers (yea, Herman II), Pat Riley, Holly and Miss U of I finalist, Carolyn Blackburn, LCA and Delta Sig finalist . . . Betty Bovey, Fulbright scholar . . . ground breaking . . . "Teahouse of the Crescent Moon" honors initiates . . . busy, happy GPBs look to bigger and better year on Elm.

M. Assendrup	Sharrol Bartlett	Sally Beall	Judy Bracken	Cathy Brewer	Betty Bovey	Kay Burger	Nancy Campbell
Marion Collins	S. Connaughton	Kay Conrad	Elizabeth Curtis	Bette Davis	Nike Doerr	Jean Durham	Carolyn Edwards
Ann Foley	Margaret Garrison	Patsy Garrison	Deanna Geertsen	Gladys Hansen	Ruthanna Hawkins	Caryl Heth	Sonya Hoene

Looking at the new house site on Elm

Half time entertainment at Homecoming

Dixie Hoffland	D. Hormaechea	Marjorie Johnson	Sunny Kinney	Karla Klomper	Pat Kramer	Barbara Luke	Elna Magnusson
Georgia Marshall	Florence Mendiola	K. McBratney	Marcia Mottinger	Diane Olmsted	Diana Pierson	Beverly Razor	M. Rensberg
Patricia Riley	Pat Rosholt	Carol Rossman	Kay Salyer	Kathryn Smith	Neola Smutny	Margie Snyder	Pat Sparkman
Lynette Squires	Margaret Tatko	Janene Taylor	Kathy Thompson				

LORRAINE LANGDON, President

Popcorn time at KAT

Kappa Alpha Theta

The little castle on the hill buzzing with activity . . . under the able leadership of "Tweety Langdon" and Karen Kramer . . . our Mortar Boards, Karen Warner and Marilyn Blanton . . . Spur, Ann Becker . . . future world legislators, delegates to Model United Nations, Jo Petrashek, Cathy O'Connor and Annie B. . . lots of queen finalists . . . Woodall, O'Connor, Johnson,

Baudek, Wachal . . . many, many tapped for honoraries . . . great house dances! . . . "Disneyland" and donning PJs "Between Heaven and Hell" . . . the "blower of the biggest bubble" at Sig Alph Olympics, Patty P. . . . a multitude of great exchanges . . . and to top it all, our own private Volkswagon on the front porch.

Fran Baudek
Donna Gale
Jane Johnson

Ann Becker
Linda Gatlin
Norina Johnson

Karen Bunjer
Mary Gilderoy
Kay Kellberg

Mary K. Cordon
Carol Hilfiker
Karen Kramer

Carol Davison
Louise Hoyt
Kay LaBerge

Ginger Fox
Jane Husted
Joyce Lake

Linda Fox
Marjorie Ingle
Lorraine Langdon

Turtle Derby Hopeful

SAE Olympics Winner

Linda Lewis	Lois Lundquist	Annette Manser	Judy Metcalf	Ellen Morgan	Nancy Nelson	Caroline O'Connor
Cathy O'Connor	Gretchen Ostrander	Elizabeth Passmore	Jo Petrashek	Judy Raschka	Ann Redford	Rat Rowland
Peggy Schwartz	Jayne Scoggin	Bethel Solt	Sylvia Stoddard	Jeanne Stokes	Carol Wachal	Mary Walser
Karen Warner	Charlene Wells	Nancy Wilmuth	Marsha Woodall	Marjorie Wyatt		

CLAIRE POITEVIN, President

Kappa Kappa Gamma

"Heaven" times made the year complete . . . "Piggy Bank," Homecoming float, winked and blinked as Homecoming Queen, Marilyn Crane, led procession . . . quarantined by flu bug . . . Blonde beauties, Linda Jones and June Powels brought home trophies as SAE Violet Queen and Delta Sig Dream Girl . . . "Ming Magic" held the mood at pledge dance . . . "Quiet Hours" . . . Pledges placed first with "Funny Valentine" thanks to Sheiler . . . profitable Nickel Hop . . . Kappa Laundry, new industry . . . "Dry Gulch" prove to be active stomp . . . tappings, exchanges,

and functions . . . six new Alpha Lambda Deltas with Ann Irwin as Prexy . . . Colleen Sullivan and Marcia Ellis wear Phi Beta Kappa key . . . first in song fest . . . four Spurs awakened early . . . Kagee represented us in BPDTR. . . Entertainment by "The Rinks" . . . Myrt Williamson headed big job as Gem Editor . . . "Leonard" . . . Nan Alvord elected to Exec. Board . . . many pins and rings added . . . Suzanne Roffler tapped for Mortar Board . . . open house, "Surprise for our Mom," Mrs. Slade . . . another year of college life gone all too fast.

Louretta Alley
Nan Alvord
Judy Anderson
Joan Baldeck
Dorothy Bauer
Kay Bozarth

Marjie Bradbury
Mary Broderson
Janice Browning
Mary Jeanne Caldwell
Pat Casey
Marilyn Crane

Pat Decker
Mary Jane Douglas
Marcia Ellis
Sue Emy
Zola Lee Fairley
Helen Fermin

Jayne Farnsworth
Jane Fields
Pat Finney
Carol Haddock
Anne Hamblin
Ann Holden

Housemother, Mrs. Slade

Piggy "Banked" Second Place!

Mary Houghtelin
Ann Irwin
Dorothy Jacobsen
Sharon Jenkins
Diane Kail
Jane Lauderback

Sue Livingston
Rosemary Maula
Sheila McGuire
Sandy Nichols
Ladaun Olin
Rose-Marie Perrin

Claire Poitevin
June Powels
Nancy Reading
Pat Rogers
Barbara Sams
Barbara Sande

Phyllis Seely
June Sleeman
Susie Snow
Ella Gaye Springer
Karon Stadtfeld
Colleen Sullivan

Barbara Tatum
Joan Ward
Joyce Weaver
Jan White
Eleanor Whitney
Carol Whittet

Myrtle Williamson
Judy Wilson
Lorna Woelfel
Mary Youngstrom
Suzanne Roffler

GINGER SYMMS, President

Pi Beta Phi

Pi Phi's came through another year cheerily smiling. . . . Activities plus . . . Ginger, our Amy Burnahm Onken Province winner; also Vice-Prexy of Mortar Board, Top Ten Senior, and WRA Prexy . . . our Esquire Gal Tonia . . . first place for Homecoming float with the Delta Sigs . . . pizza with Willis Sweet and chuck wagon fare with the Betas . . . Kappa Delta Pi Prexy Ann . . . Spurs Gerri and Darl . . . Jamie and Joanie WRA Exec Board and Women's I Club . . . Roogie's Grave-side Services . . . volleyball in the B.Y. . . . Seniors'

organizing . . . rise and shine at unheard of hours for the Paddle Breakfast and Turn-About Day . . . bongos and Banana Boat Song with the Sigma Nus . . . great softball team . . . Fran Secretary of the ASUI . . . Alpha Lambda Delta Barbie and Phi Beta Kappas Nugie and Mary Fran kept the Scholar Ship sailing right along . . . the Dream House finally coming true . . . next year the Little Ivy Hut on Deakin Street will be the Big, New Luffly Hut on Idaho Street.

Marilyn Applegate
Ann Beardmore
Nancy Beardmore
Virginia Burns
Cathy Cannon Marboo

Pat Clark
Darlene Clintman
Pat Day
Joan Ferris
Judy Folkins

Doris Gissel
Gloria Gowenlock
Mary Fran Grabner
Gerene Graf
Loyce Hall

Ann Hamilton
Marilyn Hammer
Dawneata Hart
Shirley Henriksson
Barbara Holloway

Going to bed, Jeanne?

Ginger and Mrs. Hitzel

Ground Breaking Ceremony

Mary Jones	Kay Kelly	Valerie Kroll	Shirley L. Simon	Phyllis McAlexander	Julie Matthews	Marilyn Matthews
Marilyn Nugent	Tonia Peterson	Judy Purkhiser	Rowena H. Roberge	Barbara Robinson	Pat Rojan	Ann Scott
Lynne Shelman	Diane Smith	Jamie Smith	Noreta Smith	Fran Stockdale	Virginia Symms	Lois Walker
Nancy Warwick	Joan Wicklund	Sally Wilbanks	Gerri Williams	Sandra Wilson		

BOYD BARKER, President

Alpha Tau Omega

Raymond Alcock	John Allgair	George Anderson	Andy Anderssen	Boyd Barker	Rotchy Barker	Robert Boughton
Eric Carlson	Bill Cooke	Robert Cowan	Gary Cuthbert	Dale Dennis	Jay Depew	John Ebbert
Richard Erwin	LeRoy Fletcher	Robert Hall	Thomas Hamilton	Warren Hawley	Gregory Hoskins	Don Hull
John Hurt	Deward Ipsen	Tom Jacobs	Don Jenny	Jimmy Kay	Gary Kendall	Lynn Korby

Guided by Barker and Cowan the Taus roared through another great year . . . Tonia Peterson, queen at the Esquire Dance . . . rattling tin cans announced annual Tin Can Dance. . . .

Hawley and McDonald outstanding senior and junior Army cadets . . .

Patterson elected next year's I Club president. . . . House rocks for weeks after jazz concert, composed of 125th Army Band. . . . Golfers club themselves to intramural golf trophy. . . .

All in all a great year for Taus. . . .

Mark Lallatin	Kent Lambert	John Landreth	Michael Lewis	John Lord	George Luckhardt	Ken McDonald
Robert McGinty	Kent Marboe	Stan Martin	Jack Moore	Bill Musch	Richard Nelson	Wade Patterson
Dave Patton	John Raeder	Keith Randall	Kenneth Randall	Ken Regnier	Larry Ripley	Douglas Seely
Bob Thomas	Harold Van Atta	Sil Viol	Bob Watson	Jerry Wicks	Judd Worley	

MIKE PATTON, President

Beta Theta Pi

A big year at the Beta "Hotel" . . . BMOC's Maxey and Westergren finish up ASUI duties . . . lots of others take over . . . Newhouse, ASUI Veep and our first Phi Beta in many, many moons . . . Golden chairman of campus blood-letting and new Arg Editor . . . three class prexies, senior Patton, junior Newhouse, and frosh McCowan . . . Daley, Outstanding IK . . . one Top Senior, two Silver Lances, seven Blue Keys . . . studied hard and took

second in frat grades first semester . . . "Whiffinpoofs" win campus songfest . . . "Wessie" outstanding Beta senior . . . Kopke moves into the president's room. . . The flu bug tried to cramp our style socially . . . eleven frosh numerals . . . lots of tubbings . . . had fun building "Alfred E." with the DGs . . . G. This building next door. . . . a year to look back on and say: "it was a real one of 'em."

Jim Asaph
Bill Boyce
Garth Brown
Bruce Cairns
Ralph Cairns
Frank Cammack
Herb Carlson
Reg Carolan

Gale Conard
Tim Daley
George Fowler
Laurie Fowler
Gary Gage
Jim Golden
Gordon Gray
Jerry Gneckow

Jim Gneckow
Tim Greene
Kent Hove
Norman Howse
Lance Johnson
Ed Kale
Richard Kalford
Clair Kenaston

Mike Killien
Kendall King
Robert Kopke
Danny Langdon
Ron Lichau
Arthur J. Lindemer
Randy Litton
Jack Little

Mike and Mrs. Cummins

Beta Effort at Homecoming

- Bob Livingston
- Frank Lyons
- Bruce McCowan
- Pat McQuade
- Lee Miller
- Don Modie

- David Munn
- Neal Newhouse
- Jon Nilsson
- Larry Parberry
- Mike Patton
- Tom Ratcliffe

- Tom Reveley
- Jim Richel
- Cliff Scharf
- Tom Scharf
- Arny Skov
- Dave Smith

- Bill Stowe
- Barry Thielke
- John Turner
- Skip Ward
- Wiley Wagner
- John West

- Dick Wyatt

Delta Chi

Arriba! Aribba! Andale! Beep Beep and off to the races. . . The Big Nothing Can't Catch the Crippled Nose . . . tubbing sign gone but trees work just as well as Jaedicke and Hollenbeck find out. . . Hatch gets Hero Button . . . Hughes talks into Delta Sigma Rho . . . Pirate Dance bottle corked . . . Wyatt outstanding track man . . . unearthly sounds emit from "The Hole" . . . FCC wonders . . . Wimpy whumps it up at midnight . . . learns new game—Category: Sleep . . . Spring Formal success . . . Hill Folk yell for "Revenooers" . . . sickening Quartet dies of self-inflicted sounds . . . Woodall develops ulcer . . . Meyers returns from Japan, makes Tanko Bushi No. 1 on House Hit Parade . . . Brink, Hollenbeck and troops leave Rotcy . . . we predict it will flop next year . . . wonderful year . . . too bad it couldn't last!

JOE SUBIA, President

Bruce Balderston
 Larry Bardsley
 Bob Boardemphl
 Austin Bergin
 Frank Black
 Gary Blank

Delbert Bowman
 Eugene Callahan
 Dave Campbell
 Jim Carrie
 Norman Foltz
 Dale Geaudreau

Duane Gowland
 Larry Hansen
 Ralph Hatch
 Warren Hollenbeck
 Dick Hughes
 Bill Irvine

Study Time

Pirate Dance

Mopping Up!!

Donald Irvine
 Dale Jaedicke
 Phil Koleszar
 Robert Lea
 Jack Marek

Duane Marler
 Larry Mashburn
 "B" Joe Meyer
 Jon Mellon
 Freddie Nagele

Neal Parsell
 Noel Randall
 Don Rider
 David Riggers
 John Ross

John Schell
 Everett Schutte
 Mel Shangle
 Robert Shedd
 Keith Stackhouse

Glenn Stokes
 Joe Subia
 Michael Turner
 Don Vogler
 Charles Werry

ROGER SEITZ, President

Welcome, Pop!

Delta Sigma Phi

Delta Sigma Phi-Pi Phi Homecoming float wins top trophy . . . 100 per cent for the Blood Drive . . . Christmas Fireside . . . return of the Bell and collapse of the Bomb . . . Sailors Ball . . . Delta Sig victory in Campus Chest . . . Bark of "Toby" . . . Bittenbender Knight of

Knights . . . 2 of top 3 scorers on frosh basketball team . . . swimming at "The Hole" . . . Safari to Milwaukee breweries . . . Royster wins individual award at Blue Key . . . June Powels, Kappa, chosen Dream Girl at annual Carnation Ball. . . . Successful year at Delta Sig. . . .

Arthur Albanese
John Beckwith
John Bethke
Karl Bittenbender
John Blevins

Bill Bonnicksen
Gary Burton
Arnold Candray
Merlyn Clark
John Clovis

Ronald Cochran
Darryl Dorathy
John Ferrell
Larry Gardner
Ray Gomes

Roger Gregory
James Hawley
Arlo Johnson
Stan Lamb
Dick Loepky

Hugh Lydston
 Malcolm McClain
 Kenneth Maren
 Gerald Metcalf
 Mick Ollieu
 Warren Olney

Jim Palisin
 Dwight Patton
 George Patton
 Chuck Perry
 Ross Peterson
 Daryl Ramey

Don Royster
 Roger Seitz
 Gene Smallwood
 Bob Stevenson
 Dick Turner
 Paul Webb

Dale Williams
 Sam White
 Bill Wilkerson
 Dick Williams
 Don Witt
 Jim Wommack

Don Woodward
 Larry Young
 Ron Zwitter

The Grand Winner for Homecoming!

ERNIE DAVENPORT, President

Delta Tau Delta

The Monastery on the Hill with another great year . . . England's Elvis and his cross country coaching . . . "Bad Night at Rock Creek" followed the annual pledge dance. A chubby Santa Claus and ASUI friend visit the Christmas fireside—Oddball and Russian whirls go into the record book after fight for Legion Cabin. . . . A surprise Spring formal a howling sensation . . . 100 per cent mandatory swim at the Chat picnic. Campus Gunners numerous—Davenport adds more laurels—top ten senior to Silver Lance, Blue Key, I.F.C. Pres. and a tremendous engineering record. Jack Cole leaves Blue Key and AED Presidencies, Lorin Nelson and Denfold keep cadets in line—Rosholt I.F.C. Pres., Blue Key and Monastery Monitor—Simmons Idaho's MVP in B-Ball, PCC

first team and scoring Champ, Delta Mu's first all-American—Bernard IK officer and Soph Veep—Fitzgerald Frosh Veep. Shern, Simmons and Sheppard varsity team captains, Delts near the top in a close intramural varsity. Scholarship nears the top—seven of seven applicants accepted to med and dent schools—Tremendous toad's roommate and his unique committee—Criminology laughs—Doverman and DeBanko love city lights—Al Anastasia and Tom Triumph grab spotlight—White Sox—Pins limited to campus coeds—Floating with the A-Phis—Eggs and frogs—DGs and crabby escorts—Thetas sing over monotones—Sunshine Sally—Po Phos prove interesting—View of GPs improving. . . . Pledge Pins? Time out for summer and then back for more. . . .

Ron Adams
Frank Allen
Fred Ayarza
Chuck Bend
Tom Benjamin
Bob Bernard

Jim Child
Jack Cole
Gary Collier
Brody Conklin
Melvin Cope
Ernest Davenport

Dan Davis
George Dickinson
Del Eaton
Chuck Eckery
Ken Everett
John Fitzgerald

Jack Flack	Denny Forsyth	Dick Galloway	Richard Graves	Lynn Hansen	G. Henderson	Russ Jeffery	Benny King
Bruce Lunstrum	Bob Mecham	Mike Morgan	Larry D. Morris	Theron Nelsen	Don Nelson	Lorin Nelson	Tom Nelson
Don Neville-Smith	Glenn Potter	Dick Rene	Bob Ridgeway	John Rosholt	Thad Scholes	Clyde Shoppard	Richard Shern
Bill Simon	Lynn Smith	Scott Vaught	Bob Walton	Ed Weide	Mike Willlems	Ray Willms	Don Winzeler
Dick Wisdom							

Kappa Sigma

Kappa Sigma's 52nd year at Idaho . . .
started with pledge waffle breakfast
. . . followed by a rousing pledge dance,
"Roman Holiday" . . . and the
47th annual house party polished off our
major social functions for the year . . .
we entered the Song Fest for
the first time in nine years and were
happy to place second . . . the Kappa
Sig Band still riding high in first place . . .
"B" Basketball team won campus
championship for second year in row
. . . Hayden and Hoch lost to the
bonds of matrimony . . . four more en-
gaged and five pinned . . . Mag-
nuson treasurer of I.F.C. . . IK's Elliott, Magel,
Magnuson . . . all in all a
great year was enjoyed behind the six
white pillars of Kappa Sigma. . . .

CHARLES RAU, President

Pledges Honored at Roman Toga Dance

Ray Beasley
 Jim Bivens
 Larry Black
 Jim Bruya
 Steven Clements
 Marvin Cleveland

Mike Daly
 Bob DeBord
 Ron Edwards
 John Eisinger
 Don Fisher
 Ken Goodwin

J. E. Greenstreet
 Karl Harder
 Gordon Harm
 Dennis Hayden
 John Hoch
 Don Hogeboom

Mike Kidder
 B. C. Kozlowski
 Jim McBride
 Skip McConville
 Jim McKissick
 John Meigel

Bob Magnuson
 Gerald Matson
 Edward Moomaugh
 Leo Muller
 Dick Neal
 Ken Powell

Charles Rau
 Richard Roberge
 Jim Rogers
 Bob Schultz
 Ed Schultz
 Dean Shippen

Don Smith
 Denniss Solt
 Roger Stoker
 Earl Thomas
 Lee Townsend
 John Wood

Dave Worsley

LOREN McCOY, President

Lambda Chi Alpha

We've finally got it . . . our permanent house and the return of our charter . . . most highly appreciated assistance from alums and WSC chapter . . . dingle-dangles and straw of the Halloween party . . . the "spirits" at the Christmas party . . . excursion in pajamas—the annual pledge dance . . . the year's fabulous Crescent Girl Dance and Founders Day Banquet . . . our new Crescent Girl Lynda Dailey, French House . . . Pi Phis and the picnic exchange . . . the battle of the limburger cheese, Clint Gardner, Mike Smith and the Tri-Delts of WSC . . . trophy for outstanding blood donation . . . Bull Franklin winning Greek Week talent show . . . annual "Little Battle of the Palouse" . . . pins passed . . . rings bought . . . one very great year . . . looking forward to many more.

McCoy being presented with Charter.

Pre-Crowning Banquet

Crescent Girl Lynda Dailey

Keith Andrews	John Baron	Bob Bezold	John Ciboci	Mervin Crowser
Charles Douglass	Don Duggan	Walter Hauck	Peter Henault	Clair Hopkins
Jerry Hull	Eddie Kuncar	Robert Lund	Loren McCoy	Ron Osborn
Dave Thomas	Melvin Van Dyke	Willard Wilson	Earl Yolton	

DAVE McMAHON, President

A Victory Seen In the Cards

Phi Delta Theta

1958, the golden anniversary year of Idaho Alpha of Phi Delta Theta . . . a great year for the Phis . . . B. P.D.T.R. becomes Turtle Derby I, with Kathy Thompson chief Turtle Trainer . . . community service at Moscow Youth Center, for the orphans at Lowiston, and turtle derby proceeds to the Cancer Foundation . . . Christmas formal, initiation dinner-dance, and spring cruise highlights of social season filled with pizza firesides and all-house exchanges . . . Brother President Chapman trades Exec Board for Silver Lance and Ten Top Senior honors . . . Walker, Kenworthy in gridiron spotlight . . . Chrisman and McDonald star on diamond, Bryhn of Norway on the slopes, and Overholzer on the cinders . . . newly tapped IKs Chester and Marcus with newly elected officer McNichols . . . Chester hits debate junket . . . Cripe and Mercer with Vandaleers . . . entered song fest with DGs . . . McDonald cadet-colonel of Army ROTC with Harrison and Barraclough taking top honors in Spring Review . . . Holloway cheerleader for Vandals. . . All in all a great year with more to come.

John Alley	Thomas Anderson	John Baggs	H. Barraclough	Trevor Baugh	Jon Bledsoe	Dan Bilbao
Jorgen Bryhn	John Chapman	Gordon Chester	R. Clericuzio	Thomas Cook	Gary Corbeill	Robert Crawford
Richard Cripe	Eugene Dyson	Dennis Ekwortzell	Robert Felton	Darrell Ferguson	Thomas Gilbertz	James Givan

Joseph Gough	William Hardy	Larry Holloway	Robert Huddleston	Wallace Huff	Melville Hughes	Glen Ingalls
Jerome Johnson	Joseph A. Johnson	James Kalk	Daniel Kirkpatrick	Harry Krussman	Robert Lee	Brock Livingston
Larry McDonald	David McMahon	M. McNichols	Craig Marcus	James Mercer	James Minas	Arnold Moeller
Douglas Olson	Edward Otton	Larry Packwood	R. A. G. Pereira	Gary Randall	David Randolph	L. Wilson Slocum
James Swayne	George Syring	Robert Syring	David Thompson	Joseph Visintainer	Ernest Vyse	Paul Wagar

Phi Gamma Delta

The portals of 600 roared with activities . . . ASUI vice-president, Blue Key and Silver Lanco, Clark Anderson . . . long remembered functions were the pledge dance "Around the World in 80 Days" and the fabulous Fiji grass skirt dance complete with orchid leis . . . Salamander, Blue Key and United Party prexy . . . Theta campus chest chuck wagon that got rained out . . . Kappa breakfast and dance complete with music and vacuum cleaner on our sleeping porch . . . activity man Terry White, Homecoming co-chairman and IK officer . . . Hale Hensen, Alpha Epsilon Delta . . . head hashers, Slats and Babes

. . . Helldivers, Slavin, Glenn and Woodruff . . . cheerleader Fischer . . . Vandaleers, Anderson, White and Martin . . . many men going to med schools . . . Fijis ranked high in intramurals and took the diamond trophy for the fourth straight year . . . Tree drafted by the Peoria Caterpillars AAU team . . . men in athletics were Jorgensen, Brannom, Wood, Stellman, Anderson, Boyce, Slavin, Daubert and Myklebust . . . it's no secret, for the secret society of the white owl, it's been a big year with a gigantic one coming.

Clark Anderson	William Benjamin	George Bertonneau	Richard Boyce	John Bradbury	Richard Broulim	Don Butler
Richard Chaffin	Scott Culp	James Dalrymple	Darrell Daubert	John Davis	Allyn Dingle	Thomas Eddy
Thomas Edwards	Michael Estes	Bill Evans	LeRoy Farley	Marvin Fischer	William Fullmer	James Glenn

Costume Ball

"Put the Bulldogs In Dutch"

James Gowanlock	Forrest Hanson	Hale Henson	Bill Holden	Warren Jensen	David Kime	Tim Kime	Ray Long
Clinton McDonald	Monte McMurray	Warren Martin	Gary Maxwell	William Merrill	G. Meyerhoffer	Robert Meyers	William Mills
Donald Myklebust	Thomas Nicholson	John Pappas	James Patton	Rodney Payne	Richard Renshaw	Robert Rowland	Gary Sather
Douglas Schedler	Gerald Schlatter	Richard Seely	Daniel Slavin	Robert Soden	John Stanger	Stephen Swanson	Richard Sweeney
Ronald Tisdall	Brent Warberg	Kenneth Welch	Terrence White	Weldon Wood	Ernest Woodruff		

RONALD BISHOP, President

Phi Kappa Tau

The little brown house survived well the onslaught of Phi Taus for another great year. We hope before long, however, we can start wrecking a new house . . . Larry Nelsen sets varsity records and aided by Sam McNeil, Dave Damon and Lew Oring the Phi Taus paced the Vandal swim team . . . Charles Kahl starred as pole vaulter for the Idaho

cindermen . . . Dean (Jason) Judd chosen as one of the top ten seniors . . . pins lost followed by firesides and tubbings . . . unexpected visits to sororities . . . the pledge dance, Christmas party, "Forty-niner Fling," spring formal and picnics round out the social calendar. . . . The star of Phi Kappa Tau was indeed a bright one this year.

Ronald Bishop
Gary Blick
Alfred Breach
Larry Clure
George Covert
David Damon

Harvey Doner
Edward John
Robert Foster
Larry Gerlinghouse
Kenneth Garrett
Mike Horvath

Everett Hurley
Dean Judd
Charles Kahl
Larry LaBolle
Gary McNeill
Sheridan Merritt

Dress Up Time

Playing Santa

Mike Norell
 Larry Nelson
 Lewis Oring
 Jack Pettygrove
 Robert Smith

Marshall Smith
 Robert Steele
 Forest Stemper
 James Story
 James Striplin

Larry Summers
 Dwaine Tesohldek
 Jay Thurmond
 Paul Tracy

Gambling Den!

Sigma Alpha Epsilon

The SAEs were very busy this year with many activities, beginning with the Queen of Violets contest, pledge dance, and Bowery in the fall. Sig-Alpha Olympics, Spring Formal and the Patty Murphy Picnic served to finish out the year in fine style . . . B.M.O.C.'s . . . Lee Scott, elected member of Exec Board and head of several committees: Ernie Carr, pep band director and president of Vandaleers for the coming year . . . Gerry Steele and Jim Lunte both tapped for membership in Sigma Delta Chi, national Journalism Honorary . . . Jim Wright tapped for Alpha Epsilon Delta . . . twelve men initiated in the fall and six in the spring . . . Bob Vallat, president of Blue Key . . . Seven pinnings, five engagements and seven marriages kept the lovers happy . . . SAEs enjoyed a picnic exchange with the Kappa's after the Campus Chest . . . Max Burke swept the intramural horseshoe league . . . Motherly Brothers copped their division of the Blue Key talent show . . . Gamma Phi helped complete a successful year by adding their voices to help win the annual song fest . . . all contributed to a successful year.

BILL ANDERSON, President

Darrell Adams
Jerry Allen
Bill Anderson
Meldon Anderson
Terry Anderson
Kenneth Axtell

Roland Bassett
Bob Bigler
Dave Briggs
Max Burke
Jim Burt
Royce Chigbrow

Walter Clemons
Fred Cook
Bill Currie
Mike Day
Gordon Eccles
Allen Gailey

Lynn Gill
Jack Harris
Bill Harward
Dan Hunter
Marlin Jones
Jerry Knapp

The Motherly Brothers Win Blue Key

Mrs. Coleman and Dick Davis

Dick Krieger	Ralph Longfellow	Jim Lunte	Jerry McConnell	Ross Maloney	Ralph Mays	Art Misner
Fred O'Brien	Michael Peterson	Ron Powell	Lee, Scott	Theron Spencer	Gerry Steele	Charles Thomas
Duane Thompson	Charles Walrath	Allan Williamson	David Wolford	Jim Wright	Bob Vallat	Steve VanHorn
Don Yost	Nathan Yost					

DAVE YOUMANS, President

Sigma Chi

Clausen's four-year-old sweat socks are retired to the trophy case this year . . . they are lonely because we returned all the trophies we borrowed for rush week . . . house manager cried every time we invited all those good-looking girls over to the house for dinner . . . he used to have a special mortgage-burning ceremony every Sunday morning . . . we really hurt socially . . . sent sweaters to all girls the guys liked complete with pin . . . pins always came back . . . intramural manager felt so sick about our showing that

he bought us our own bell to ring . . . bell doubles as a dinner chime . . . rang the bell and some boys down the street called us liars . . . seems they whipped us at something or other . . . managed to be the best singers although we won almost nothing at it . . . picked up a stunning Sweetheart . . . Schaffer's car became well known on campus this year . . . painted it a dozen times . . . the house corporation says we can build a new house . . . how to pay for it?

Larry Ayer
Ron Baker
Don Bryant
Bill Campbell
Richard Cloughley
John Davies

Jimmy Donald
John Ensunso
David Esser
John Faucher
Viggo Friling
Dan Gerpheide

Richard Jackson
Joseph Ketchum
Wayne Kidwell
Gary Kleinkopf
Jim Kraus
Gary Krier

Larry Logan
Dick Lyle
Tom McFarland
John McMennamin
Gale Merrick
Earl Owen

Tall Try At Parade!

Bert Paff

Charles Pfeiffer

Earl Pfeiffer

Charles Powers

Ken Radke

Gerald Ramsey

Charles Ridenour

Delbert Rohn

John Schwenger

Ted Slater

Jack Snider

Lee Stokes

Don Taylor

Robert Taylor

Dick Tefft

Jerry Weston

Roger Williams

Gary Woolverton

Dave Youmans

TOM REQUIST, President

Sigma Nu

Sigma Nu started the year off with a bang under the leadership of "Coon" Requist who was succeeded in the spring election by "Drifter" Ringe. . . . A good time was had by all when we built the huge pig for the homecoming float with the able help of the Kappas . . . Kuzon Campbell is the new house movie critic and Russ Whitney is making them as fast as Kuzon can watch them. . . . We went native and sang the Banana Boat Song with the Pi Phis in the spring song fest . . . Sheep-dip Noh is going to lead the IKs through a successful year as Duke of the organization . . .

Dave Roscoe has started the Western TV Watchers Association . . . Jerry Smythe took the Ugly Man Contest this year and was voted the Most Inspirational Football Player of '57, and Jerry Kramer who received numerous bowl bids is planning to step into professional football next fall . . . Willis, Norby, Farnsworth, Hanford, Symms, and Evans are all backing them up out on the gridiron. . . . All in all it was a very successful year and plans are already being made to really get things rolling again next fall.

Ralph Alley
Mike Anderson
Tony Bellamy
Carl Berry
Ed Boas
Bob Boie

Dick Bohlscheid
Dick Bracken
Jon Brassey
Gary Callen
Rusty Carbon
Skip Carbon

Bob Carmody
Arnold Eidam
Steve Fairley
Dick Foster
Jack Gjording
Gordon Goff

Marius P. Hanford
Oliver Hanson
Mike Hanzel
Doug Higgins
Larry Hobson
Jerry Hollander

Jazz Time

Tom Relaxing

Canadian Sunset Honors Pledges

Ben Jenness	Larry Jeppesen	R. Ardell Kloepfer	Jim Kloepfer	Gerald Linzy	Jim McDonald	Doug McMullen
Bill Miller	Kurt Moller	Mels Moller	Don Morken	Kay Nelson	Lewis Morse	Philip Nelson
Dick Newell	Laird Noh	Bill Pasley	Bob Pierce	Frank Ramer	Dick Rees	Fred Ringe
Arthur D. Roberts	C. M. Shaffer	Harry Stuna	Bruce Summers	David Titus	Bruce Wendle	Mark Wendle
Russ Whitney	Roger Williams	John Zapp				

DICK FRAY, President

Tau Kappa Epsilon

Tekedom year highlights . . . place first in men's float for Homecoming . . . Apache Dance, Pledge Dance, Kappa Christmas Party, Carnation Dance . . . all house exchanges with Gamma Phis, Alpha Gams . . . 15 new initiates . . . two marriages, two pinning, three engagements . . . Regional Convention held here two days . . . Larry Aldrich selected for 1957 All-Teke Football team . . . Dick Clausen selected as outstanding Intercollegiate Knight and Regional Viceroy . . . Gary Anderson president of the Vandal Riders . . . Top Teke Province award to Bob Prestel . . . Athletics . . . 28 per cent of the football team . . . basketball, swimming, baseball, and campus intramurals . . . Spring-time turns to picnics, love, dunkings. . . Thus ends another year for a needed rest.

Gary Anderson
George Arnone
Donald Barroni
Ralph Benedict
John Blair
Wayne Borgen

Alfred Bourque
Perry Cantwell
Stu Carlson
Joe Cerniglia
Dave Christy
Richard Clausen

William Demick
Con Ducey
Terry Evans
Stanley Fanning
Lorne Fitts
Dick Fray

Don Giles
Al Hammill
Bob Hentges
Bob Hogeboom
Patrick Hurrell
Roger Johnson

Ed Kessler
John Kessler
Jim Kohl
Wayne Lawton
Harry McAllister
Leonard Miller

Pete Moffat
Walter Nelson
Ardell Parks
Robert Parks
Bob Prestel
Jim Prestel

Herry Ray
Phillip Reddington
Bob Ridener
Pete Rogalski
Bill Shamion
Ron Skeels

Herbert Spencer
L. R. Stevenson
Raymond Stubbers
Bill Tilton
Alden Wilson
Charles Wren

Just Rewards for Cannon Painting

Homecoming Float Winner

After Initiation

Student Index

Names are Indexed for Living Groups and Class Pictures Only

A

Aaring, Lynda Marie	292
Abbott, Patricia Ann	284
Abernathy, Judith Ann	254
Adams, Darrell Frederick	229, 320
Adams, Ronald Edward	238, 310
Addington, Loris Carol	229
Akland, Roger Arnold	238, 264
Aland, Michael Stephen	238, 264
Albanese, Arthur Martin	229, 308
Albee, Stanley Ralph	238, 264
Albertson, William Donald	229, 262
Alcock, Raymond Arthur	302, 224
Aldrich, Charlotte Ann	257
Alexander, Malcolm Douglas	264
Allen, Charles Eugene	285
Allen, Doyle Wayne	192
Allen, Franklin Howard	229, 310
Allen, Gerald Hacht	229, 322
Alley, John Newton	238, 316
Alley, Loretta Frances	229, 298
Alley, Ralph Martin, Jr.	326, 192
Allgair, John Andrew, Jr.	300
Allison, Lora Marie	238, 257
Alsager, Melvin Dean	273
Alvord, Margaret Ann	238, 298
Anchustequi, Marian Janet	238, 254
Anderson, William Keith	229
Anderson, Astrid Ada	229
Anderson, Barbara Elvida	238, 286
Anderson, Carroll Acle	192
Anderson, Dixie Roe	288, 200
Anderson, Donald Jay	264, 206
Anderson, Edwin Ordean	213
Anderson, George Allen	302, 215
Anderson, George Clark	318, 200
Anderson, Gerald Bundy	238, 328
Anderson, Judith Fredrica	298
Anderson, Kareen Gail	290
Anderson, Lamont Duane	210
Anderson, Meldon Burdena	238, 322
Anderson, Michael Marshall	326
Anderson, Nancy Taylor	257
Anderson, Orvil Clinton	270
Anderson, Robert Gene	268, 221
Anderson, Terrence Dietrick	322, 200
Anderson, Thomas Leonard	316, 206
Anderson, William Eugene	322
Anderson, Anders	302
Andreassen, John Erik Quale	206
Andress, David Peter	270, 238
Andrews, Albert Rudolph	268, 192
Andrews, Keith Anthony	238, 314
Angerbauer, Kaye	238, 288
Aoplegate, Marilyn Ann	300
Arima, Tatsuo Tom	270, 238
Armocost, Lawrence Victor	206
Arnone, George Lewis	238, 328
Asaph, James Wellington	304, 192
Aslett, Kathryn Ellen	284
Assendrup, Marjorie Joyce	229, 294
Atchley, Trena Mae	238, 254
Ax, Gene Gerald	238
Axtell, Kenneth Duane	229, 322
Ayarza, Freddie Marcus	229, 310
Ayer, Larry Lee	324

B

Backstrom, Leslie Glenn	270, 215
Backstrom, Rona Lee	229, 292
Baggs, John Thornton, Jr.	238, 316
Bailey, Judith Ann	238, 284
Bailey, William Edward	229, 274
Bains, Trilochan Singh	262, 219
Baker, George LeRoy	229, 262
Baker, Kenneth Dean	192
Baker, Paul Winston	229, 264

Baker, Ronald Lewis	324, 192
Baldeck, Joan Elizabeth	238, 298
Balderston, James Bruce	238, 306
Baldwin, Thomas Jay	268
Ball, Coy Ann	252
Banks, Martha Bess	290
Barbor, Janet Lynn	257
Barclay, William Angus	229, 264
Barker, Boyd Creighton	302, 206
Barker, Rutchford Lee	239, 302
Barney, Bonnie Kee	252
Barney, Lary Dean	229, 262
Baron, John Albert	239, 314
Barroni, Donald Frank	200, 328
Barraclough, Harold Thomson	239, 316
Barrell, Janice Louise	239, 288
Barrick, Lowell Sunde	239, 276
Barrus, Milton Emery	239, 273
Bartlett, Sharral Lee	294, 192
Bassett, Roland Lawrence	229, 322
Bates, Harold Oliver	229
Baudek, Mary Francine	239, 296
Bauer, Dorothy Dene	229, 298
Baugh, Trevor Raymond, Jr.	239, 316
Baughman, Ralph Bert	239, 264
Baum, Bonnie Mae	254
Beall, Sara Margaret	239, 294
Beardemphl, Robert Lyle	306, 200
Beardmore, Ann Meredith	300, 200
Beardmore, Nancy Joan	239, 300
Beasley, Ray Grady	312, 192
Beattie, Sally Frances	229, 292
Beck, Carole Jane	254, 200
Becker, Ann Marie	239, 296
Becker, Karen Norine	284, 215
Becker, Verne Lee	270, 192
Beckley, Scott Jay	276
Beckman, Max August	276
Backwith, John Aschel	308
Bedow, Clark Eugene	230, 285
Beesley, Donald S.	270, 230
Beglan, Michael Jane	239, 285
Beitz, Conrad William	239
Bellamy, Anthony Rodney	326
Bend, Charles Ellison	230, 310
Benedict, Charles Ralph	328, 215
Bengston, Kristen Winifred	230, 257
Benjamin, Thomas Howard	239, 310
Benjamin, Willis Birdsell	318
Bennett, Mary Ellen	290, 192
Berg, Janice Elaine	230, 292
Bergin, Austin Marius	239, 306
Berkley, George Ann	239, 257
Bernard, Robert Claude	239, 310
Berrett, Edward Leon	200
Berrett, Marilyn Clara	230
Berry, Ann Marie	239, 288
Berry, Carl Grover	326
Berry, James William, Jr.	268, 239
Bertonneau, George Arnold	239, 318
Bertrand, Charles Lloyd	276
Bethke, John Amos	308, 221
Betts, Elinor Cecile	285, 192
Beyers, Leroy Andrew	192
Bezold, Robert Mervin	314, 200
Bierway, Gerald Odale	262, 192
Bigler, Robert Lyon	230, 322
Biggsby, Charles Floyd	268, 239
Bilbao, Daniel Leon	316
Bills, William Douglas	192
Bippes, Shirley Louise	254
Bishop, Jeanne Elizabeth	200
Bishop, Ronald Lamb	230, 320
Bittenbender, Karl Claude	239, 308
Bivens, James Darrel	230, 312
Black, Franklin Joe	304
Black, Lawrence John	239, 312
Blackburn, Thomas Robert	270, 206
Blair, John Fredrick	328, 230
Blake, Gary Ray	274, 210
Blank, Garv Neal	306, 215
Blattner, Robert Louis	239, 273
Blecha, Henry Ronnie	264
Bledsoe, Jon Bouldin	230, 316

Blevins, John Steven	308
Blick, Gary Kendall	239, 320
Block, Connie Jeanette	290
Boas, Edward Louis	239, 326
Bockman, Kenneth Ronald	214
Bogdan, George, Jr.	206
Bohanan, Ronald Lee	276
Bohlscheid, Curtis Richard	230, 326
Bois, Robert Nichols	326
Bolingbroke, Beverly Jean	292, 192
Bolliger, John Roy Russell	206
Bond, Florence Irene	254
Bonnichsen, Bill	230, 308
Booth, Bill Boyd	276, 192
Booth, Roger Kirk	262
Borgen, Wayne Henry	328
Boughton, Robert Eugene	230, 300
Bourque, Alfred John	230, 328
Bovey, Betty Diantha	294, 192
Bower, David Roy Eugene	221
Bowman, Adelbert LaVern	239, 306
Boyce, Richard George	239, 318
Boyce, William Arthur	230, 304
Bozarth, Patricia Kay	239, 298
Bracken, Judith Irene	294
Bracken, Richard Alton	239, 326
Bradbury, John Howard	318, 192
Bradbury, Marjie Molloy	230, 298
Bradley, Glenn Strawn, Jr.	262, 221
Brady, Larry George	276
Brady, Robert Lee	230, 276
Brands, Joan Raynsford	239, 288
Brendt, Carletta Ann	257, 192
Brandvold, Glen Earl	206
Brannan, Gary Lee	276
Brannon, Michael Denison	270, 230
Branom, Barbara Kaye	290
Brar, Chamkaur Singh	206
Brassey, Jon Willis	239, 326
Bratlie, Norman Duaine	213
Bratton, Evelyn Beatrice	230, 254
Breach, Alfred William	320
Brewer, Catherine Frances	294
Briggs, David Andrew	322
Brink, Fred Dale	192
Brocke, Patricia Anne	286
Brodersen, Mary Margaret	239, 298
Brogioitti, William Bruce	219
Brooks, Elizabeth Lancaster	247, 200
Broulim, Charles Richard	239, 318
Brown, Brende Shafford Graham	254
Brown, Donald Kenley	239
Brown, Donald Lee	239
Brown, Frances Marie	230, 290
Brown, Garth William	239
Brown, Jackie Earl	270, 230
Brown, Mary Margaret	239, 286
Brown, Norma Lou	239
Browning, Janice Lillian	298
Bruce, Rosalind Inez	254
Bruhn, David Samuel	230
Brunsell, Carol Ann	257, 192
Bruya, James Patrick	230, 312
Bryant, Donald Lee	230, 324
Brynn, Jorgen	230, 316
Buchanan, Linda Kay	292
Bullington, Sandra Marlene	230
Bunier, Karen Mary	296
Burger, Kathryn Elizabeth	239, 294
Burke, Max Eugene	192
Burkman, Fred Russell	264, 210
Burns, Virginia Lester	300, 200
Burstedt, Carl D.	270
Burstedt, Ruth Idonna	239, 254
Burt, James Earl	230, 322
Butler, Donald Melvin	239, 318
Buxton, James Clayton	268, 239
Byce, Robert LeRoy	206
Byram, Dennie Langford	210

C

Cairns, Bruce Richard	230, 304
-----------------------	----------

Cairns, Ralph Arthur	304, 192
Calcutt, Carol Edith	254
Caldwell, Mary Jeanne	239, 298
Callahan, John Patrick	239, 306
Callen, Gary	230, 326
Cammack, Carol Lynn	292
Cammack, Frank M.	230, 304
Campbell, Alice Lucille	254
Campbell, David Gordon	230, 306
Campbell, Francis Richard	210
Campbell, Nancy Rosalyn	239, 294
Campbell, Russell Doral	215
Campbell, William Penrose, III	324
Candray, Arnold Joseph	308
Cannon, Catherine Jean	300
Cantwell, Perry J. Hagen	328
Carbon, John Peter, Jr.	326, 215
Carbon, Robert Carl	326, 192
Carlsen, James Albert	268
Carlson, Arlene Gayle	230, 290
Carlson, Charlotte Allene	254, 200
Carlson, Eric Jerome	239, 302
Carlson, Herbert John	304
Carlson, Sonja	239, 252
Carlson, Stuart Franklin	230, 328
Carmody, Robert Bailey	239, 326
Carnie, George Major	254
Carolan, Reginald Howard	304
Carpenter, Stanley Barton	230, 276
Carrie, James Willis	306
Carstens, Kathryn	230
Casebolt, Judith Gail	230, 257
Casey, Colleen Jeannette	239, 254
Casey, Morva Marion	230, 275
Casey, Patricia Ann	230, 298
Casteel, Kay Anne	284
Cerniglia, Joseph Francis	230, 328
Chaffin, Richard Talle	239, 318
Chapman, John Sherwood	316, 192
Chapman, Kenneth Max	230
Chase, Russell Edward	213
Chaso, Sylvia Jane	239, 288
Checkowski, Anthony Stanley	262, 206
Cherry, Darrel Boyd	216
Chester, Gordon Randolph	316
Chigbrow, Royce Carroll	239, 322
Child, James Clark	240, 310
Christy, David Albert	328
Chronis, Rose Marie	257
Ciboci, John William	230, 314
Clapp, Gayle Dwains	262
Clark, Patricia Marie	300
Clarke, Alice May	230, 257
Clausen, Melvin Duane	213
Clausen, William Raymond	264
Clauson, Richard Nelson	240, 328
Clements, Steven Dale	312, 192
Clemons, Arthur Duane	230, 264
Clemons, Walter Dale	322, 215
Clericuzio, Richard John	240, 316
Cleveland, Lawrence Marvin	312
Climer, Joseph Robert	274
Clintman, Darleen Peach	300
Cloughley, Richard Eldon	240, 324
Clovis, John Joseph	240, 308
Clure, Lawrence Albert	320
Cochran, Phyllis Kay	240, 254
Cofield, David Harold	206
Coiner, Diane	252
Cole, James Jackson	310, 192
Cole, Margaret Ann	215
Collett, Frank Ralph	230
Collier, Gary Ross	310, 215
Collins, Marian Ethel	294
Collins, Patrick Guy	240
Collins, William Dean	276
Collyer, Roger Dale	240, 276
Colvin, Kenneth Leroy	215
Compton, Sandra Lee	230, 288
Conard, Gale Willis	240, 304
Conger, George William	276, 206
Conger, Judith Ellen	240, 286
Conklin, John Brody	310
Connaughton, Sharon Sue	230, 294
Connell, Barbara Mae	240
Conrad, Diana Kay	230
Conyers, Voris Lee	206
Cook, Diane Lourana	240, 292
Cook, John Frederick	322, 192
Cook, Larry Fred	240, 262
Cook, Thomas Fredrick	230, 316

Cooke, Janet Eileen	240, 292
Cooke, William Warren	300, 206
Cooper, Richard Hotchkiss	268
Cope, Lawrence Melvin	310, 206
Copeland, Ray Dean	215
Copithorne, Anne Marie	290
Coray, Edward Andrew	268, 221
Corbeill, Gary Allen	316
Corbett, Helen Marie	230, 254
Cordon, Mary Katherine	296
Cornell, Blaine Lowell	221
Cornell, Greta Louise Eldred	192
Corrigan, Dennis McLain	262
Coupe, Lawrence Cretney	262
Covert, George Edward	320
Cowan, Robert Gilmore	231, 300
Cowden, Gerald Steffens	240, 276
Cox, Andrew Thompson, Jr.	268, 231
Crane, Janice Lee	288
Crane, Jeanne Marilyn	231, 298
Cranney, Judy Anne	231, 292
Crawford, Robert Dale	316, 192
Crawforth, Lealand Deane	276, 206
Cripe, Richard Von	240, 316
Crockett, Ivan Lamar	321, 276
Cross, Neil Vernon	286, 210
Crowser, Mervin Eugene	240, 314
Crozier, Karen Evoryl	200
Culley, John Charles	268, 240
Cupl, Scott Manning	318
Cummings, Brent C.	192
Cunningham, Paul Thomas	213
Curnes, Gerald Leroy	276, 221
Curlie, William Matthew	322, 192
Curtis, Elizabeth Ann	231, 294
Custer, Cary Lee	240, 264
Cuthbert, Cary Ray	302, 192

D

Dahl, Robert Allen	268
Dake, Ross Edward	231, 274
Daley, Robert Tim	240, 304
Dalke, Delon Donald	231, 264
Dalrymple, James Cullen	318
Daly, Michael Travis	312
Damon, David William	240, 320
Daniels, Wiley William	268, 221
Darke, Nancy Linda	240, 286
Dau, Gary John	240
Daubert, Darrell John	231, 318
Davenport, Ernest James	240, 310, 206
Davidson, Sharin Gayle	286
Davidson, Thomas Kennedy	231
Davidson, William Joseph	231
Davies, John Blake	324
Davis, Barbara Anne	240, 254
Davis, Bette Virginia	231, 294
Davis, Coralie Sutcliffe	240, 292
Davis, John William	240, 318
Davis, Lorenzo Dan	310, 192
Davis, Vernie Ray	265, 200
Davison, Carol Anne	296
Dawson, Gordon Alexander	215
Day, Michael Forrest	322, 215
Day, Patricia Pauline	231, 300
Deal, Annabelle Dorsen	254, 192
DeBord, Robert Franklin	240, 312
Decker, Patricia Anne	240, 298
DeKoltz, Karen Lee	231, 290
DeLashmutt, Lawrence Cecil	240, 265
Demick, William	236, 324
Dempsey, Carolyn Anne	240
Dempsey, Martha Sue	252, 192
Dennis, Dale Carter	302
Denton, Donna	240
Depew, Jay Louis	240, 302
Deputy, Mary Jane	231, 288
Desjardins, Stanley Palmer	206
DeWitt, John Leslie	210
Dhamrait, Jagat Singh	224
Dickinson, George Wilson	310
Dickson, Alaire Jo	254
Diettert, Doris Jean	254
Dingle, Merritt Allyn, Jr.	318, 192
Dingman, Theodore Edward	231
Dixon, Darryl Coman	278, 210
Dixon, Gerald Eugene	268, 221
Dixson, Anna Marie	200
Dodds, John Allan	231

Doerr, Nike Anne	231, 294
Dolan, Rucilla Miriam	200
Donald, Jimmy Addison	324, 215
Doner, Harvey Ervin	320
Donnelley, Margaret Anne	292
Dorathy, Darryl Joe	240, 308
Dorcheus, Edward William	215
Dotzler, Elizabeth Gail	240, 254
Douglas, Mary Jane	298
Douglass, Charles Maynard, Jr.	231, 314
Doupe, Terry Allen	277
Downing, Sanford Eli	270, 231
Driscoll, James Patrick	214
Ducy, Cornelius Leo, III	328
Duggan, Donald William	231, 314
Duncan, Catherine Mae	231, 257
Dungan, James Lewis	240, 262
Dunning, Marian Jean	231, 292
DuPuis, Margaret Alice	286, 200
Durham, Jean	240, 294
Durk, Kenneth Max	240, 277
Durning, Paul Joseph	277, 206
Durose, Marilyn Jane	240, 284
Dyer, Gerald Emery	277
Dyer, John Joseph	262, 206
Dyson, Eugene Charles	316

E

Earl, Diane Margaret	286
Eaton, Del	231, 310
Ebbert, John Voorhees	231, 302
Eccles, Homer Gordon	240, 322
Eckert, Jean Elizabeth	231, 292
Eckery, Charles Joseph	231, 310
Eddy, Bonnie Lou Tower	200
Eddy, Thomas Walter	318, 206
Edwards, Carl Vaughn	240
Edwards, Carolyn Anne	231, 294
Edwards, John Thomas	231, 318
Edwards, Linda Beth	240, 252
Edwards, Ronald Samuel	312, 200
Eggleston, James Eugene	221
Eggleston, Phyllis Ann Price	219
Eidam, Arnold Joseph	231, 326
Eisinger, Virgil John	312, 219
Ekworthell, Dennis Clark	316
Ellingen, Robert Michael	215
Ellis, Marcia Gertrude	298, 192
Ellsworth, Albert Lovell	240, 262
Ellsworth, Robert Blair	231, 262
Elstone, Karen Elaine	240, 257
Emacio, William John	210
Emerson, Raymond Ross	231, 277
Emry, Susan Marcella	298, 200
Ensuna, John Wayne	231, 324
Erickson, Ruth Eileen	252
Ernst, Suzanne Ruth	231
Erramouspe, Joseph Eugene	270, 231
Ersad, Marjorie Hyatt	231, 292
Erwin, Richard Gene	302
Esser, David Wilson	324, 192
Estes, Gerald Michael	231, 318
Evans, Darhl Robert	274
Evans, Dennis Rex	265, 206
Evans, Evelyn Ann	200
Evans, Judith June	240, 288
Evans, Sandra Jean	288, 200
Evans, Terry Keith	231, 328
Evans, William John	231, 318
Everett, Kenneth Ardee	310
Ewing, William Robert	231
Eymann, Fritz Otto	240, 274

F

Fairchild, David Arthur	265
Fairley, Steven Earl	326
Fairley, Zola Lee	298
Fanning, Stanley Lynn	240, 328
Farber, Carolyn Jane	240, 290
Farley, LeRoy Ray	318
Farmin, Helen Louise	231, 298
Farnsworth, Jaynee Lynn	298
Fauchar, John Dennis	240, 324
Faulkner, David Roger	277
Faulks, Frederick Glenn	262
Felt, Rowland Earl	277, 206
Felton, Robert Herman	213, 316

Ferguson, Darrell Roy	240, 316
Ferguson, Larry Dale	270, 240
Ferrell, John Lester	308
Farris, Joan Helen	231, 300
Field, John Edgar	274
Fields, Laura Jane	241, 298
Finholdt, Roar	206
Finn, Lawrence Eric	241
Finn, Ralph Andrew	231
Finney, Patricia Anne	241, 298
Fischer, Marvin Richard	318, 215
Fish, Richard Gordon	241
Fishburn, James Richard	271
Fisher, Carol Roxana	254
Fisher, Donald Glen	312
Fisher, Joan Marie	231, 257
Fisk, Melvin Gove	210
Fitts, Lorne Anton	328, 221
Fitzgerald, John Oren	310
Flack, Jack Edmond	241, 310
Flanigan, James Conrad	241
Flatters, Carolyn Edna	257, 200
Fletcher, LeRoy Worth	302, 206
Foley, Ann Catherine	294, 200
Foley, Janice Elizabeth	290
Folkins, Judith Anne	300, 200
Foltz, Norman Joseph	241, 306
Forsyth, Danny Ray	241, 310
Foster, Richard John	326, 206
Foster, Robert LeRoy	320
Fowler, George Melvin	304, 215
Fowler, Laurie Garth	221, 304
Fox, Linda Louise	296
Fox, Maryl Jo	288
Fox, Virginia Elaine	231, 296
Frahm, Arlene Marie	241, 252
Froy, Richard Lonnie	231, 328
Freeman, Barbara Ann	288, 290
Freeman, Fay	231, 290
French, Richard Dean	231, 262
Friberg, Justin Charles	241, 262
Friksen, Donald Henry	231, 262
Frling, Viggo Rudolf	231, 324
Fritts, Robert Warren	200
Fritz, Sandra Lee	231, 290
Fuhrman, Larry Lee	268
Fullmer, William Lynn	241, 318

G

Gabbert, Janet Frances	231
Gaboury, William Joseph	232, 277
Gage, Gary Luell	304
Gailley, Betty Lorraine	241, 254
Gailey, George Allen	232, 322
Gale, Donna Marie	232, 296
Galloway, Paul Richard	310, 206
Gardner, Lawrence Byron	308
Garlinghouse, Lawrence	232, 320
Garnsey, Mary Melody	252
Garrett, Dorothy Arlyn Drayton	288, 200
Garrett, John Jay	285, 210
Garrett, Kenneth Vernon	320, 215
Garrison, Margaret Anne	294
Garrison, Patsy Joan	200
Garten, Kay Lynn	292
Gatlin, Linda Jean	296
Geaudreau, Dale Leonard	306, 210
Geertsen, Deanna Mae	232, 294
Gehrig, Jeanette Ileen	241, 257
Geiger, Clinton LeRoy	206
Gentry, Dean Clair	268, 232
Gentry, Gene Allen	277
George, Bonnie Jean	232, 292
Gerard, Andree Janet	241
Gerke, Henry Joseph, III	271, 232
Gerpheide, Daniel John	241, 324
Gibbons, Lawrence Eugene	277
Gibson, Bonnie Jean	257
Gilbertz, Thomas Edward	316
Gilderoy, Mary Elizabeth	296, 200
Gilos, Don Eugene	232, 328
Gill, Marcia Fay	232, 288
Gill, Raymond Lynn	322
Gillette, Genevieve Ann	286
Gilson, Greyson Howard	192
Giroux, Alice Louise	232, 254
Gissel, Doris Elaine	232, 300
Gittins, Harriet Ann	241, 288
Givan, James Edgar	232, 316

Gjording, Jack Shrum	326
Glenny, James Peter	241, 318
Glover, Carrol Jean	241, 254
Gneckow, Gerald Eugene	241, 304
Gneckow, James Louis	304, 206
Godbold, Mollie Jane	284, 192
Goff, Gordon Davis	241, 326
Golden, James Robert	232, 304
Gomes, Raymond Joseph	241, 308
Gooby, Richard Jo	232, 263
Goodwin, Kenneth IsVern	241, 312
Gough, Joseph Clifford	316
Gowanlock, Gloria Louise	300
Gowanlock, James Jay	318, 224
Gowland, Duane Ernest	306, 192
Graban, James Roy	221
Grabner, Mary Frances	300, 192
Gradwohl, Donald Ray	241, 285
Graf, Gerene Gail	300
Graham, Gay Darlene	241, 284
Graham, Judith Burke	292
Graves, Mary Lou	241, 252
Graves, Richard Lyle	310
Gray, Dennis Mack	232
Gray, Dennis Michael	277
Gray, Gordon John	232, 304
Green, George Keith	268, 206
Greene, Timothy Ceddes	304
Greenstreet, John Edgar	241, 312
Greenwood, George Albert	241
Greenwood, William Rucker	268, 241
Gregory, Helen Elizabeth	241, 284
Gregory, Roger George	241, 308
Gresky, Kala	232, 292
Griffiths, Stephen Matthews	268, 241
Griggs, Karen Jean	257
Grim, Lowell Dwayne	271, 210
Grove, Roger Edward	241
Guernsey, Gail Ruth	232, 292
Gunderson, James Lowell	277
Gundlach, David Lou	241

H

Haas, Michael Andre	200
Haberlach, Kay Ester	232, 286
Haddock, Carol Ann	241, 298
Hafer, Guy Henry	277, 200
Hagan, Ina Harriet	292
Hale, Virginia Kay	241, 252
Hall, Emma Carol	241, 252
Hall, Floyd Hanna	221
Hall, Loyce Helen	300, 200
Hall, Robert Karl	302
Hallstrom	232, 265
Hamblin, Anne Elizabeth	298, 192
Hamilton, Ann Sheila	300, 192
Hamm, Marilyn Muriel	300, 200
Hammill, Alton William	328, 221
Hamon, Orinda Nancy	254
Haney, Leland Forest	192
Hanford, Charles Edward	271, 241
Hanford, Donald Ray	271, 241
Hanford, Helen Julie	288, 200
Hanford, Marius Parmelee, III	241, 326
Hanse, Clifford Mulliner	206
Hansen, Dale J.	273
Hansen, Georgia Claire	200
Hansen, Gladys Darlene	232, 294
Hansen, Larry Douglas	306
Hansen, Lindsay Revere	241, 310
Hanson, Forrest Poole	232, 318
Hanson, Oliver Einar	326, 215
Hanson, Robert Dale	214
Hanzel, Robert Michael	241, 326
Harder, Karl William	312
Hardie, William Roger	271, 206
Harding, Constance Sue	252
Hardy, William Edward	316, 221
Hargrave, Roy Stuart	232
Harm, Gordon LeRoy	241, 312
Harootunian, Paulo Anne	286
Harper, Blanche Laurel	257
Harrington, John Joseph	215
Harris, Don Byrd	271, 210
Harris, John Wilbur	322
Harris, Julie Ricks	290
Harris, Maxine Darlene	232, 284
Harrison, Darrol Lee	232, 274
Harrison, Kenneth Elmo	285, 221

Harrop, LaRae	200
Harshman, Donald Jacob	268
Harshman, Kenneth Cyrus	268, 241
Hart, Dawneeta Eleanor	300
Harvey, Carol Joyce	232, 254
Harward, William Bert	322, 215
Harwood, Donna Clare	257
Hatch, Homer Ralph	241, 306
Hattan, Carol Ruth	241
Hattamer, Larry Dean	268, 241
Hauck, Walter August	232, 314
Havemann, Patricia Ann	288, 192
Hawes, Gary Thornley	277
Hawkins, Lynnette Allene	232, 252
Hawkins, Ruthanna	241, 294
Hawkins, Viola Loretta	214
Hawley, James Paul	308
Hawley, Warren Gordon	302, 200
Hayden, Dennis Child	254, 312, 215
Hayden, Karen Louise	232
Hayes, William Dorain	273
Haynes, Dale Marion	241
Hays, Richard James	241, 285
Hazelbaker, Robert Elmer	268, 232
Heacock, Larry Dean	277
Hedglin, Kenneth William	192
Heinsohn, Frank Peter	232, 263
Helgeson, Norman Lewis	277, 206
Hellinger, Margaret Marie Deckard	200
Hellinger, Walter Quinton	210
Henault, Peter Brooks	241, 314
Henderson, Gordon George	310, 215
Hendricks, Deloy G.	273
Hendricks, Ilene Marie	241, 284
Hendrickson, Billie Kay Jones	200
Henriksson, Shirley Ann	232, 300
Henry, Wayne Edward	210
Henson, Howard Hale	241, 318
Hentges, Robert John	328, 221
Hereth, Herbert Walter	242, 277
Herman, Sylvia Marguerite	192
Herr, Patricia Rose	232, 257
Hertz, Sylvia Sue	257, 200
Heth, Caryl Louise	242, 294
Hieber, Elaine Ingrid	232, 284
Higgins, Aljean Evelyn	232, 286
Higgins, Patrick Douglas	326
Higgins, William Hobart	206
Hilfiker, Carol Ann	242, 296
Hill, Jerry Lee	242, 274
Hill, Merlin Gerald, Jr.	273
Hill, Robert Bailey	268, 221
Hinckle, Ilona Margaret	242, 257
Hines, Dwayne Darrell	232
Hingston, Donald Leroy	242
Hisgen, Betsy Carlene	242, 288
Hix, Veldon Max	273
Hobart, Donald Lester	265
Hobson, Lawrence Wayne	242, 326
Hoch, John Berkin	232, 312
Hochstrasser, James Hoopes	206, 273
Hoene, Sonya Rae	294
Hoffland, Vera Lyn	242, 294
Hofmann, Elizabeth	242, 254
Hogaboam, Don Lee	312
Hogaboam, Robert Gale	242, 328
Hogset, Odd	206
Holland, Robert William	213
Holden, Ann	232, 298
Holden, William Trayner	318, 192
Holes, Gerald Ray	268, 242
Hollander, Vincent Jerome, Jr.	326
Hollenbeck, Warren Sherwood	242, 306
Holloway, Barbara Lee	232, 300
Holloway, Larry Albert	242, 316
Holmes, Jimmy Dale	271
Holmes, Susan Jane	232, 288
Holtzhey, Charles Steven	277, 210
Hook, John Richard	263, 221
Hopkins, Clair Jess	312, 200
Hormaechea, Dolores Louise	294
Horning, Donald Sherwood, Jr.	277
Horning, Shirley Gail	232
Horvath, Mihaly	320
Hoskins, Gregory Lynn	302
Hossner, Beth Luella	254
Houghtelin, Mary Isabel	242, 298
Hove, Kent Arthur	304
Howard, Robert Ray	232, 265
Howell, Robert Dean	192
Howerton, Carole Jean	232

Howland, James Rodney	232, 285
Howse, Norman Ralph	232, 304
Hoyt, Louise Marie	242, 296
Hronek, Bruce Bennett	271, 221
Hubbard, Mary Lou	242, 252
Huddleston, Robert Lewis	242, 316
Huff, Wallace Murrin	316
Hughes, Lynn Duane	265
Hughes, Melville Prince	316
Hughes, Richard D.	232, 306
Hulett, Laurence Norman	213
Hull, Donald Albert	232, 302
Hull, Jerome LaRoy	314
Humphrey, Richard Dee	192
Humphreys, Donald Wayne	232
Hunt, Hazel Naomi	233, 284
Hunter, Daniel J.	322
Hurley, Everett Michael	320
Hurley, Teresa Ann	242, 288
Hurrell, Patrick John	233, 328
Hurt, John Ross	242, 302
Huschke, Lana Paul	233, 292
Husted, Mary Jane	233, 296
Hustler, Marilyn Myrtle	242

I

Ikehara, Thomas Masutsune	233
Indermuhle, Vernon Charles	213
Ingalls, Glenn Ralph	233, 316
Ingle, Donald Lee	277, 210
Ingle, Marjorie Marie	296
Ipsen, Deward N.	233, 302
Irvine, Donald James	306
Irvine, William Grover	306, 192
Irwin, Ann Page	298
Isaksen, Sharon Kay	242, 288
Iverson, Irvin Gordon	210
Iverson, Miriam Louise	257, 200
Iverson, Patricia Anne	233, 286
Iverson, William Howard	277

J

Jackson, Nava Joanne	242, 284
Jackson, Richard Leon	324, 215
Jacobs, Cheryl Louise	242, 286
Jacobs, Kathryn Ann	257
Jacobs, Ralph Thomas	242, 302
Jacobson, Dorothy Anne	298, 200
Jaedicke, Cecil Dale, Jr.	306
Jameson, Doris Eileen	252
Jamison, Maurice Richard	271, 242
Janes, Duane Ben	233, 265
Jantz, Nona Ruth	233, 257
Jarvis, Lowell DeWayne	268, 233
Jeffery, Russell Lee	233, 310
Jenkins, Sharon Newman	242, 298
Jenness, Benning Franke	326
Jenny, Donald James	233, 302
Jensen, Dorothy Carolyn Harris	233
Jensen, Paul Allen	206
Jensen, Warren Russell	318
Jeppesen, Larry Mack	242, 326
Jeschke, Robert Eugene	271, 233
John, Edward Arthur	233, 320
Johnsmeyer, Betty Louise	292, 200
Johnson, Arlo John	233, 308
Johnson, Donald Ralph	233
Johnson, Donald Wayne	265
Johnson, Graydon Douglas	233, 274
Johnson, Jane Lou	296
Johnson, Jerome Gordon	242, 316
Johnson, Jerry	233
Johnson, Jerry Albert	277
Johnson, Joseph Allison	316
Johnson, Lance Lee	304
Johnson, Lucille Ann	257
Johnson, Marjorie Lucille	294, 200
Johnson, Norina Kae	296
Johnson, Phillip Norman	273
Johnson, Roger William	328
Johnson, Sydney Roberta	242, 290
Johnson, Walter Harper	233
Jones, Darrell Lyle	268, 200
Jones, Edna Mae	242, 284
Jones, Johnny J.	233, 265
Jones, Kenneth Meyle	242, 277
Jones, Leland Lamont	223

Jones, Lorona Cordelia	254, 200
Jones, Marlin Charles	322, 192
Jones, Mary Elizabeth	242, 300
Jones, Robert	233, 285
Jones, Robert Earl	224
Jones, Robert Truesdall	215
Jones, Roxanne Margaret	286
Jones, Vonda Lee	233
Judd, Dean Hyrum	320, 192

K

Kehl, Charles James	242, 320
Kail, Irene Diane	233, 298
Kale, Edward William	233, 304
Kalferd, Richard Elwood	242, 304
Kalk, James Fairchild	316, 215
Key, Jimmy Erwin	233, 302
Keith, Theodore Frank	233, 263
Kelberg, Kathleen Gerda	296
Kelly, Kay Susan	233, 300
Kelly, Patricia Ann	242, 290
Kenaston, Clair H.	233, 304
Kendall, Gary Lee	233, 302
Kerbs, Richard Lee	233
Kerby, Lynn Ashton	242, 302
Kerns, Claudette Irene	200
Kessler, Jakob Edward	328
Kessler, Jerry Leylan	271, 206
Kessler, John Jacob	233, 328
Ketchum, Joseph Neil	242, 324
Key, Peggy Marie	257
Kidder, Michael Dennis	312
Kidwell, Wayne LeRoy	242, 324
Killien, Michael John	242, 304
Kimble, Stephen Berry	271, 242
Kime, David Sherman	318
Kime, Timothy Q.	233, 318
Kimpton, Lloyd George	233, 265
Kimpton, Rose Lee	242, 252
King, Benny Lee	233, 310
King, Danny Lee	233, 265
King, Kendall Dale	304
Kingston, Kenneth Henry	268, 206
Kinney, Arlene	242, 294
Kintner, Elwood Wayne	233, 285
Kinzer, Maxine Louise	242, 252
Kirk, Sherman Duane	200
Kirkpatrick, Daniel Evan	242, 316
Kirkwood, Anne Louis	242
Kirtland, Norma Jean	257
Klamper, Karla Rae	242, 294
Klein, Douglas Nelson	268, 233
Klein, Eldon Dwight	242
Kleinkopf, Gary Clark	324
Klempel, Arthur Dean	233, 265
Kloepfer, James Ramon	242, 326
Kloepfer, Ryan Ardell	326
Knapp, Jerry Wilson	233, 322
Kniefel, Mary Sue	233, 286
Knott, Claudia Anne	257
Kohl, James Alford	233
Kohl, Mary Ann	242, 257
Kohn, John Arthur	328
Kokko, George Kenneth	213
Koleszar, Phillip Lyle	306
Kopke, Robert John	233, 304
Koskella, Anita Louise	254
Kottkey, Karen Ann	242, 284
Kozlowski, Beltaine Carl	242, 312
Kramer, Barbara Jean Joseph	200
Kramer, Karen Lee	233, 296
Kramer, Patricia Mae	294
Kraus, James Robert	242, 324
Krieger, Richard Wade	322
Krier, Donald Allen	271, 200
Krier, Gary John	324, 215
Kroetch, Mildred Anne	192
Kroque, Elmer Paul	243, 265
Kroiss, John Anthony	271, 206
Kroll, Fredric Hugo	268, 243
Kroll, Valerie Josephine	300, 200
Krussman, Harry Eric, Jr.	316
Kuch, Claudette Marie	284
Kuck, James Dale	243
Kuncar, Edward Issa	314
Kunkel, David Edward	243, 277

L

LaBerge, Kay Sandra	296, 192
LaBolle, Larry Dale	233, 320
Lacey, Howard Tyrone	265
Lacy, John Charles	242
Ladle, Robert Douglas	265
Lake, Joyce Jean	296
Lallain, Mark Merthyn	242, 302
Lamb, Stanton Bruce	242, 308
Lambert, Kent Earl	302
Lamson, Josephine Bernena	254, 192
Landreth, John Orin	302, 219
Langdon, Danny G.	304
Langdon, Lorraine Lyle	296, 215
Lange, Jane Marjory	288, 200
Larson, Don Coy	242, 273
Larson, Gerald Gordon	268
Larson, Stanley Dean	242, 273
LaRue, Lawrence William	210
LaRue, Peggy Charlene Gee	242
Lawson, J. D.	233, 263
Lawton, Dwyer Wayne	233, 328
Lee, Robert Norman	306
Leahy, Laurence James	268, 233
Leatham, Jerald	265, 206
Leatham, Myrna Lorraine	243
Lee, Euclid Henry Doo Young	271, 233
Lee, Robert Hugh	243, 316
Lee, Roy Roger	233, 277
Lees, Eugene Albert	213
Legg, Ramona Kathryn	252
Lemp, James Frederick	236
Lewis, Larry Clifford	275
Lewis, Linda Lou	296
Lewis, Michael Richard	302
Lewis, Richard William	271
Lichau, Ronald Ellsworth	304
Lickley, Lawrence Walton	243, 285
Lill, Marybel Ethel	233, 252
Lillevig, Earl Burton	206
Lindemer, Arthur John, Jr.	243, 304
Line, Richard Arthur	233, 265
Linz, Gerald James	326
Lipscomb, Carole Arlene	243, 288
Lisle, Frankie Lorraine	243, 286
Litscher, Joanne Lorena	243
Little, Duane Ewing	243
Little, Jack Brett	304, 215
Littleton, Joyce Kay	284
Litton, Randall Gale	304
Livingston, Alan Brockholst	316
Livingston, Carolyn Sue	298
Livingston, Robert Herman	233, 304
Loe, Emil Marlin	210
Loeppky, Richard Norman	234, 308
Lofdahl, Clyde Alphon	234, 277
Logan, Lawrence Dean	324
Long, Ray Burton	318, 210
Longfellow, Ralph James	243, 322
Lopez, Camille Teresa	292
Lord, Beverly Anne	234, 252
Lord, John Wayland	302
Loseth, Frederic Paig	277, 192
Lovgren, Shirley May	234, 300
Low, Heng Mun	234, 236
Lowry, Clara Ann	234, 254
Luckhardt, George Paul	243, 302
Luedke, Maurine Dorothy	288
Lui, Calvin William	243
Luke, Barbara Ann	294
Lund, Robert Hal	243, 314
Lundquist, Lois Marie	234, 296
Lunstrum, Carolyn Beth	234, 292
Lunstrum, William Bruce	310, 192
Lunte, James William	243, 322
Luthy, Nadine Maree	288
Lydston, Hugh Franklin	308, 219
Lydum, Neil Floyd	210
Lyle, Richard Whitmore	324
Lyons, Anne Marie	243, 288
Lyons, Francis James	304

M

McAlexander, Phyllis	234, 300
McAllister, Harry Duca, Jr.	234, 328
McAvoy, Jack	278, 223
McBratney, Kathleen Ann	243, 294
McBride, James Norman	312

McCabe, Paul David 234, 278
 McCallum, Carolyn Elizabeth 288
 McCarten, Robert Merrill 243, 278
 McClain, Malcolm Elwood 308
 McCleskey, Janice Louise 290
 McConnell, Arthur Jerald 234, 322
 McCosville, Clifford Sherman, Jr. 234, 312
 McCowan, Bruce J. 304
 McCowan, Neela 243, 292
 McCoy, Waldo Loren 314, 192
 McCurdy, Glen Patrick 234, 278
 McDaniel, Joann 243, 290
 McDevitt, Janet 243
 McDonald, Clinton Robert 318
 McDonald, James Michael 234, 326
 McDonald, Larry Paul 312, 200
 McDonald, William Kenneth 302
 McDowell, James Thomas 263
 McEvers, Homer Lee 234
 McEwan, Gary Neale 275, 210
 McFarland, Marshall Joe 268
 McFarland, Thomas Lawton 243, 324
 McGinty, Douglas R. 200
 McGinty, Robert Louis 302
 McGourin, Maureen Ann 243, 257
 McGuire, Sheila April 298
 McKean, George Albert 265, 206
 McKee, Elizabeth Ann 243, 252
 McKinnis, William Bradley 213
 McKissick, James Michael 243, 312
 McLean, Betty Denise 243, 254
 McMahan, Myrton LaVerne 206
 McMahon, David Roger 234, 316
 McManus, James Patrick 271, 234
 McMennamin, John Lawrence 324, 192
 McMichael, Gary Glenn 234, 263
 McMichael, Joseph Dale 243, 263
 McMullen, Douglas Bruce 326
 McMurray, Monte Clair 243, 318
 McNeal, Dorothy Marjean 254
 McNeill, Gary Richard 243, 320
 McNichols, Michael Edward 316
 McPherson, Ella Lee 288
 McPherson, James King 234
 McQuade, Michael Grogan 224
 McQuade, Patrick Farnan 304
 Macduff, James Donald 271, 243
 Mace, Mary Jo 243, 286
 Mack, Warren Michael 278
 Mackert, Christine Louise 234, 284
 Macki, Jack William 243, 278
 Mackie, William Marvin 234, 265
 MacKnight, Alison Mary 243, 288
 MacMartin, Jeanne Marie 243, 284
 Maddocks, Sally Ann 288
 Madison, Mary Kristin 292
 Magnuson, Robert Louis 243, 312
 Magnusson, Elna May 234, 294
 Maher, Patricia Joanne 288
 Mahan, Scott, Jr. 213
 Mains, Barbara Ann 292
 Malmberg, Ella Sharon 257
 Malmstrom, Charles Roy 213
 Maloney, Norville Ross 322, 215
 Manley, Edward Lee 200
 Mann, Carol Lee 257
 Manser, Carole Annette 243, 296
 Manweiler, Howard Ira 233
 Marboe, Kent Bille 234, 302, 200
 Marcolin, Felix John 263, 200
 Marcus, Craig Brian 316
 Maren, Kenneth Henry 308
 Maricich, Guy Matthew 265
 Markwell, Quentin Ross 210
 Marler, Duane Dee 243, 306
 Marshall, Georgia Kay 294
 Martell, Charlotte Ann 254
 Martin, John Stanley 243, 302
 Martin, Lowell Bayard, Jr. 278, 213
 Martin, Marilyn Ann 292
 Martin, Warren Rowe 318
 Mashburn, Laramie 234, 306
 Matheney, Darlene Louise 288
 Matheney, Sharon Corrine 243, 288
 Matsu, Gerald Gilbert 312, 192
 Matson, Gordon Kenneth 206
 Matthews, Julie Ann 300
 Matthews, Marilyn Delores 300, 192
 Maule, Rosemary Lenora 245, 298
 Maxwell, Gary Rae 318
 Maxwell, Marcia Dawn 234, 257

Mayer, Roderick 275
 Mays, Rodney Ralph 244, 322
 Mecham, Donald Leroy 206
 Mecham, Doyle 273
 Mecham, Robert Arnold 234, 310
 Møese, Richard Ellsworth 268, 215
 Meisner, Gary Ernest 244, 265
 Meil, Arthur Stickland 234, 275
 Mellen, Jon 244, 306
 Melquist, Dean Gordon 272, 234
 Mendiola, Florence 244, 294
 Mercer, James Douglas 316, 192
 Menick, Marilyn Gay 244, 286
 Merrick, Gale Meredith 324
 Merrill, William Barrett 244
 Merritt, Sheridan Vernon 320
 Metcalf, Gerald Frank 244, 308
 Metcalf, Judy Lynn 296
 Meyer, "B" Joe 306
 Meyer, William LeRoy 234, 278
 Meyerhoffer, Gerald Robert 244, 318
 Meyers, Robert Wesley, Jr. 244, 318
 Midkiff, Marian Evelyn 288, 192
 Milbrath, Mary Jane 292, 192
 Miller, Albert Edward 268, 234
 Miller, Bonnie Gay 234, 292
 Miller, Donald Alan 192
 Miller, Dwight Gene 272, 234
 Miller, Leonard Peter 234, 328
 Miller, William Cadmus 272, 244
 Miller, William Story, Jr. 326
 Mills, William H., III 244, 318
 Minas, James Montgomery 316, 192
 Miranda, Ida Mae 244, 288
 Misner, Elizabeth Ann 257
 Misner, Gervase Arthur, Jr. 322, 210
 Mitchell, Charles Cleon 234
 Mitchell, Shannon Lillian 234, 257
 Moeller, Arnold Herbert 316
 Moffett, Peter Van Woert 328
 Moller, Kurt Lewis 326
 Moller, Nels Dee 234, 326
 Mondich, Peter Leon 221
 Monson, Charles Richard 278, 206
 Monson, Virginia Louise 234
 Montoya, Cecelia Marie 252, 192
 Mooers, Marilyn Sue 286
 Moomaugh, Edward Justice 312
 Moore, David Henry 244, 265
 Moore, Jack Dawne 234, 302
 Morgan, Ellen Elizabeth 296
 Morgan, Raymond Clifford 278, 213
 Morken, Donald Robert 244, 326
 Morken, Mary Lou 234, 292
 Morris, Larry Dean 310, 215
 Morrison, Joseph William 265
 Morse, Frederick Addison 192
 Morse, Lewis Roy 244, 326
 Mortenson, Robert Eugene, Jr. 272
 Mottinger, Marcia Ann 244, 294
 Mueller, Alverna Marie 254
 Mueller, Edwin Alfred 268
 Muhonen, Marvel Violet Grasser 200
 Muhonen, Paul Frederick 234
 Mullen, Nancy Anne 244, 254
 Muller, Leo Robert 312, 206
 Munn, David Ross 244, 304
 Murphy, Terrance William 268, 234
 Musch, Billy John 302, 215
 Myklebust, Stanley Donald 318

N

Nagel, Thomas Scott 275, 200
 Nagels, Freddie Elmer 306
 Nasmyth, Patricia Anne 234, 288
 Nau, Janet LaRae Mary 244, 252
 Naylor, Denny Ve 234, 278
 Neal, Richard Arthur 244, 312
 Neal, Richard Harry 244
 Nebel, Marvin LeRoy 234, 263
 Neff, Louise Marie 292
 Nelsen, Larry Dennis 234, 320
 Nelsen, Theron David 244, 310
 Nelson, Anthony Alvin 268
 Nelson, Dale Crawford 244, 278
 Nelson, Darrel Truman 200
 Nelson, Donald Russell 310
 Nelson, James Ronald 244, 273
 Nelson, John Willard 272, 223

Nelson, Kay Vernon 234, 326
 Nelson, Lorin John 310, 192
 Nelson, Mary Cristine 234, 252
 Nelson, Nancy Earleen 296
 Nelson, Philip Dee 326, 200
 Nelson, Richard Lee 302
 Nelson, Thomas George 234, 310
 Nettleingham, Shirley Jane 244, 290
 Neu, Albert 265, 210
 Neville-Smith, Donald 310, 192
 Newberry, LaRene Louise 254, 192
 Newell, Richard Lee 326
 Newhouse, Marshall Neal 234, 301
 Newhouse, Raymond Keith 278
 Newland, Sally Anne 292
 Newman, Sharon Rae 234
 Nichols, Sandra DeVerre 298
 Nicholson, Thomas Taylor 235, 318
 Nicolin, Nancy Ruth 288
 Nikula, Arnold Junior 272, 235
 Nilson, Carma Elizabeth 235, 254
 Nilsson, Jon Powell 244, 304
 Noh, Laird 244, 326
 Nordby, Diann LaRene 288
 Norell, Byron Michael 235, 320
 Novak, Janet Louise 235, 284
 Novotny, Eugene John 272
 Nugent, Marilyn Kaye 300, 192

O

O'Brien, Fred Keith 235, 322
 O'Connor, Caroline Anne 296
 O'Connor, Catherine Claire 244, 296
 O'Connor, Kathryn Lunders 192
 O'Donnell, Colleen Ann 254, 192
 Oakes, Kay Elsinore 252
 Obendorf, Charles Eugene 215
 Ochs, Jaclyn Dae 292
 Olin, Ledaun Darlene 235, 298
 Ollieu, Max Marius 308
 Olmstead, Diane Marie 244, 294
 Olney, Mary Ellen Daly 192
 Olney, Warren Bruce 308, 221
 Olson, Douglas Carter 316
 Olson, Ronald Charles 206
 Orem, Charles Eldred 272, 223
 Oring, Lewis Warren 244, 320
 Orme, Burton M. 235, 265
 Osborn, Forrest Glenn 221
 Osborn, Ronald George 235, 314
 Osterhout, Ronald Dee 273
 Ostrander, Carol Patricia Wagner 244
 Ostrander, Gretchen Kathryn 296
 Oswald, Acail Leon 244, 272
 Otton, Edward Woolnoth, Jr. 316
 Overstreet, Robert Donald 268, 235
 Owen, Earl Ethridge 244, 324
 Owl, Mary Alice 257, 192

P

Packard, Wilma Darlene 252, 192
 Packwood, Larry Allan 316
 Paff, Bart 324
 Palisin, James Joseph John 235, 308
 Palmer, Janice Darlene 244, 288
 Pappas, John Albert 318, 215
 Parberry, Larry Clement 304
 Parke, Patricia Joan 235, 288
 Parks, Kenneth Ardell 235, 328
 Parks, Robert Dale 215
 Parsell, Claudia Rae 244, 290, 192
 Pasley, William Lawrence 326
 Passmore, Elizabeth Ann 235, 296
 Patchen, Annabelle 288
 Patterson, Nancy Jane 244, 292
 Patterson, Wade Naylor 235, 302
 Patton, Claudia Kathryn 244
 Patton, Davis Lee 302
 Patton, Dwight Hilliard 235, 308
 Patton, George James 235, 308
 Patton, James Clifford 235, 318
 Patton, Michael James 304, 200
 Paul, Beverly Ruth 254
 Payne, Rodney Clair 318, 210
 Pearson, John Maurice 268, 200
 Pease, Phillip Fredrick 272
 Pederson, Carol June 244, 288

Pederson, Claudia Kathleen	235, 286
Pederson, William Louis	268, 221
Pelton, Jerry Richard	266
Pence, Dan Thomas	263
Pence, Ned Neal	235, 263
Penton, Vance Edwin, Jr.	235, 278
Pereira, Ronaldo Algodual Guedes	316
Perkins, Donald Glenn	215
Perkins, Priscille Helen	254
Perrin, Rose-Marie Delphine	298, 192
Perry, Charles Frank	235, 303
Peters, Wanda Lea	286
Peterson, Michael Lee	235, 322
Peterson, Ross Warren	308
Peterson, Tonia Louise	235, 300
Petrashak, Josephine Alice	244, 296
Pettygrove, Jack	244, 320
Pfeiffer, Charles Lee	324, 192
Pfeiffer, Earl Charles	324
Phillippi, Donna Ludene	286
Pierce, Robert Hamilton	244, 326
Pierson, Diana Mae	294
Place, Erling Duane	244, 275
Pline, Dale Sherman	235, 266
Pline, Larry Freeman	266, 210
Plummer, Joan	257
Poff, Shirley Lee	252, 200
Poitevin, Ethelyn Claire	298, 192
Pollock, Roger Dale	244, 272
Polz, Ernest Adalbert	244, 285
Porter, Glen Horace	310
Potter, Glenn Ross	244
Powell, Kenneth Bruce	312
Powell, Ronald Ross	235, 322
Powels, June Loleen	298
Powers, Charles Henry	235, 324
Prather, Joan Elaine	235, 284
Prestol, James Francis	235, 328
Prestel, Robert Leo	328, 200
Prestwich, Katharine Deldee	290, 192
Pribble, Ralph Joseph	263, 215
Pridmore, Donald Charles	235, 263
Prior, Chester Jennings	235, 278
Pritchard, Brian Joseph	268
Pritchett, John Albert	244, 263
Pritchett, Marilyn Lenore	244, 254
Pritchett, Marshall Leland	235, 272
Proctor, Lois Maxine	252
Pucci, Jeanne Marie	284
Purcell, William	268, 235
Purkhiser, Judith Ellen	300, 200
Purviance, Ronald Darryl	192

Q

Quene, Patricia Rae	235, 292
Quayle, Sonja Edythe	244

R

Raasch, Judith Marie	254
Radke, Kenneth Wray	324
Reeder, John William	302, 215
Ramer, Frank Alex	235, 326
Ramey, Daryl Coy	308
Ramsey, Gerlad Dean	324, 215
Ramsey, Patricia Rao	290
Randall, Gary Charles	316
Randall, Kenneth Dean	302
Randall, Marlene Kay	286
Randall, Noel C.	244, 306
Randolph, David Edward	235, 316
Reschka, Judith Lynn	244, 296
Rash, Bernard Franklin	244, 278
Rasor, Beverly Jo	235, 294
Ratcliffe, Charles Thomas	245, 304
Rathbun, James Mintford	235, 278
Rau, Charles Henry	312, 219
Rauch, Judith Ann	235, 288
Ray, Albert Harold	266
Ray, Harry Edward	328, 224
Reading, Nancy Ruth	298
Reddington, Philip Marvin	245, 328
Redford, Ann Hurlbert	245, 296
Reed, Clarence Ralph	245, 285
Rees, Patricia Marie	288, 200
Rees, Richard Thomas	326
Reese, Jo Ann	245, 292

Regnier, Harold Kenneth, Jr.	245, 302
Remsburg, Margaret Elder	245, 294
Rene, Richard Allen	245, 310
Renfro, Gerald Gordon	206
Renshaw, Richard Wolfard	235
Renstrom, Carol Ann	284, 318, 192
Reveley, Thomas Lee	235, 304
Reynolds, Christine	254
Reynolds, Georgia Anne	254, 192
Rice, Carol Ann	235, 292
Richards, Gomer Glade	213
Richel, James Walter	304, 215
Richeson, Rodney Emmett	272, 200
Richie, Barbara Lou	235, 290
Ridener, Bobby Ray	328
Ridenour, Charles Kent	324
Rider, Donald Vernon	306, 200
Rider, Marilyn Lucille	245, 254
Ridgeway, Robert Alan	310
Rideman, Barbara Jean	252, 192
Riggers, David Edward	306
Riggers, Milton Henry	263, 200
Riggers, Wilton Elmer	263, 206
Riggs, Doris Bell	235, 254
Riley, Patricia Marie	245, 294
Ringe, Frederick Leonard	235, 326
Ripley, Lorry Dale	245, 302
Ristau, Donna Eileen	245, 252
Roberge, Richard Trefle	312, 192
Roberge, Rowena Margaret Hasbrouck	300, 200
Roberts, Arthur Delbert	326, 200
Roberts, Lucy Ellen	235, 254
Roberts, Ralph Bernie	272, 221
Robertson, Alan Clarence	206
Robertson, June Lauroe	235, 254
Robinson, Andrew Fredrick	278
Robinson, Barbara Jean	300
Robinson, Stella Jean	245, 252
Robinson, Virginia Carol	252
Roe, Keith Charles	245, 275
Roffler, Suzanne Katherine	235, 298
Rogalski, Peter Paul	328
Rogers, Allan Burnett	245, 278
Rogers, George Louis	221
Rogers, James Robert	312
Rogers, Patsy Lee	298
Rogers, Quinton Ray	210
Rohn, Delbert Eugene	245
Rohn, Lloyd Leon	324
Rohwein, Gerald Joseph	235, 275
Rojan, Patricia Jane	300, 200
Rood, Willard Boyd	278, 206
Rosholt, John Allen	310
Rosholt, Mary Patricia	294
Rosin, Bruce Rollin	266, 192
Roske, Dale Edward	206
Ross, Arlene Janice	215
Ross, Audrey Kay	252, 192
Ross, Carl Glen	278
Ross, David Tracy	245, 278
Ross, John Harold, Jr.	245, 306
Ross, Wayne Richard	245, 273
Rossman, Carol Ann	245, 294
Roth, Charlene Dolores	252, 210
Rouland, Carol Dean	245
Roussos, Beverly Joyce Stocks	235
Roussos, John Christ	235
Rowland, Patricia Ann	296
Rowland, Robert Nelson	318
Rowlands, Margaret Mildred	245, 286
Roy, William Franklin	235, 275
Royster, Don Lee	236, 308
Ruckman, Charlotte Blanche	236, 257
Rude, Sharon Lynn	236, 286
Rudolph, Carolyn Ann	245, 254
Rupe, Jyl	236, 254
Russell, Kenneth Hanson	206
Ruud, Alvina Karon	257
Ryba, Eugene Walter	236

S

St. Clair, Colleen Anne	245, 257
Sacht, Patricia Mae	252
Salinas, Enriqueta	236, 288
Salyer, Kay Frances	245, 294
Sampson, Robert Neil	245, 278
Sams, Barbara Jean	245, 298
Sande, Barbara Marie	298

Sandmeyer, Jill	245, 252
Sargent, John Curtis	206
Sasser, Lyle Blaine	285
Sasser, R. Garth	285
Sather, Gary Robert	318, 200
Saunders, Roma Lee	236
Scanlan, Judith Dean	292
Scharf, Thomas Maberly	236, 304
Schauer, William Lawrence	215
Schedler, Douglas Frederick	236, 318
Schell, Johnnie Robert	306
Schell, Max Vincent	236, 266
Schlatter, Gerald Ralph	236, 318
Schloy, Max Wayne	272, 245
Scholes, Arthur Donald	236
Scholes, Howard Thad	236, 310
Scholes, William Oakes	272
Schow, Sandra	292
Schuldt, Alden Thayne	221
Schultz, Edward Louis	316
Schultz, Robert Lee	245, 312
Schumaker, Theodore Albert	268, 236
Schutte, Everett Lowell	306
Schwartz, Peggy Allen	245, 296
Schwenger, John George	236, 324
Scofield, Patricia Jean	245, 288
Scoggin, Betty Louise	252
Scoggin, Dorlyta Jayne	296
Scott, Ann Marie	236, 300
Scott, Geraldine	254
Scott, Irene Mary	245, 292
Scott, William Lee	245, 322
Sears, Orvil Charles, Jr.	268
Seely, Douglas Blake	302, 206
Seely, Phyllis Elaine	298
Seely, Richard Daryle	318, 200
Seitz, Carol June	192
Seitz, Roger Michael	236, 308
Sessions, Sharon Lynn	288
Settles, Raymond Logan	221
Seubert, Lois Kathleen	245
Severance, Robert Owen	245, 266
Shaffer, Barbara Grace	252, 200
Shaffer, Clair Marvin	326, 215
Shamion, William Anthony	245, 328
Shane, William Hardie	236
Shangle, Melvin Ray	245, 306
Sharp, Fred Dale	268, 236
Sharp, Martha Mae	254, 192
Shearer, James Edward, Jr.	278, 192
Shedd, Robert Logan	245, 306
Shelman, Virginia Lynne	300
Shelton, Dorothy Diane	286
Shepherd, David Allen	236
Sheppard, Clyde Henry	236, 310
Sherr, John Richard	310, 192
Shipley, Dawn Marilyn	236, 284
Shippen, Dean Eldon	236, 312
Shirts, Monte Bert	272, 236
Shively, John Allen	213
Shubert, Ray Clifford	268, 245
Shumaker, James Burton	206
Shumaker, Jerald William	219
Sidhu, Aitor Singh	236, 263
Simcoe, Doyt Harold	275
Simmons, Charles William	268, 236
Simon, William Anderson	310, 206
Simpson, Joseph William	268
Skeels, Ronald David	328
Skov, Arny Roger	304
Slade, Rozann	245, 252
Slater, Theodore William	236, 324
Slavin, Daniel Arthur	318
Sleeman, June Kraemer	298, 200
Slind, Leland Oscar	278
Slocum, L. Wilson	236, 316
Smagh, Malkiat Singh	263, 219
Smallwood, Gene Leon	245, 308
Smelcer, Dale Roy	206
Smith, Alice Georgetta	245, 252
Smith, David Norman	236, 304
Smith, Diano LeVerna	245, 300
Smith, Donald Earl	236, 312
Smith, Janemarie	236, 300
Smith, Janice Alene	252
Smith, Judith Amelia	252
Smith, Kathryn Irene	236, 294
Smith, Lynn Leon	310
Smith, Michael Howard	268
Smith, Noreta Dianne	236, 300
Smith, Ralph Marshall	236, 320

Smith, Rex E.	236, 278
Smith, Robert Martin	320
Smith, Sandra Lee	286
Smith, Thomas William Russell	221
Smith, Willis Eugene	236, 278
Smithey, Gary George	285, 221
Smutny, Neola Ruth	245, 294
Snider, John Alfred	236, 324
Snook, Mary Charlotte	288
Snook, William Eugene	200
Snow, Susan Mary	245, 298
Snyder, Donald Lee	213
Snyder, Rowena Margie	294
Soden, Robert McIntyre	318
Sodorff, Charlotte Joanne	286, 200
Solt, Bethel LaJean	296
Solt, Dennis Lee	245, 312
Sommers, Billie	290
Sommers, Kay	245, 290
Sparkman, Patricia Reeve	294, 200
Sparks, Gretchen	245, 252
Sparks, Roger Carville	268, 236
Spencer, Betty	192
Spencer, Bradley Charles	268
Spencer, Herbert Guthrie	328, 210
Spencer, Jean Louise	290
Spencer, Suzanne	254
Spencer, Theo Theron	322
Springer, Ella Gaye	236, 298
Sprung, George Erich	236
Squires, Zoe Lynette	294
Stackhouse, Wandall Keith	306, 215
Stahl, Judith Dianne	292
Stairs, William Durwood	213
Staley, Carol Ann Solum	192
Staley, Grady David	215
Stanger, John Gary	318
Stedfeld, Karen Marie	298
Steele, Gerald Gregg	245, 322
Steele, Robert George	320
Stemper, Forest Earl	320
Stephens, Rowena Joan	245, 252
Stephens, Wayne Edward	213
Stevens, Ann Agnes	245, 254
Stevens, Wayne	200
Stevenson, Larry Richard	246, 328
Stevenson, Robert Edward	246, 308
Stewart, Robert Gene	268, 236, 192
Stippich, Dolores Ann	246, 252
Stoddard, Frances Eugenia	236, 300
Stoddard, Judith Louise	288
Stoddard, Sylvia Christine	236, 296
Stoker, Roger Chris	312, 219
Stokes, Glenn Earl	246, 306
Stokes, Jeanne Louise	246, 296
Stokes, Lee Wayne	324
Storey, Gary Norman	246, 275
Story, James Edgar	320
Stowe, William Neville	304
Striplin, James Arby	320
Stroschein, Tommy Sherrill	236, 285
Stroup, Stanley Warren	236, 263
Stubbers, Raymond Anthony	246, 328
Studer, Bennie Walt	213
Stuna, Harry Rudolph	326
Sturman, Larry Dell	246, 278
Sturts, Keith Hamilton	213
Subia, Joe	306, 215
Sullivan, Cecelia Ann	236, 292
Sullivan, Colleen Marie	298, 192
Sullivan, Margaret Joanne	290, 200
Sullivan, Robert Albert	210
Summers, Bruce Gregory	246, 326
Summers, Ken Jack	272
Summers, Larry Verl	320, 210
Sutton, Charles Lester, Jr.	213
Sutton, Lee	246, 266
Sutton, William	266
Swanson, Stephen Conrad	246
Swaengen, Jack Clayton, II	268
Sweeney, Maureen Adella	292
Sweeney, Richard Carl, Jr.	318
Sweep, Donald Henry	246
Switzer, Mitzi Kay	236, 288
Symms, Virginia	300, 200
Syring, George Robert	246, 316
Syring, Robert George	246, 316

T

Talamantez, Roman	278
Tanaka, Nancy Yoshiko	254
Tank, Robert Edward	266
Tanneur, Noel Cyrille Andre Bernard	236, 272
Tate, Charles Gekeler	210
Tate, Robert Gordon	246, 278
Tatko, Margaret Ann	294
Tatum, Barbara Jean	246, 298
Taylor, Donald Merton	246
Taylor, Gordon Bennett	278, 200
Taylor, Jack Bassett	236, 273
Taylor, Janene Ann	294, 200
Taylor, Laddie Joe	272
Taylor, Lloyd Albert	246, 278
Taylor, Lorraine Jean	246, 292
Taylor, Robert Shanks	236, 324
Tofft, Richard Wayne	324
Temple, Carol Jean	236, 254
Teply, Sondra Ann	236, 288
Terrill, Ronald Lee	246
Terry, Emily Joan	236, 254
Tesar, Robert Eugene	246, 266
Tesohldek, Dwain Arnold	320, 210
Theate, Kenneth Dean	278
Thielke, Lawrence Barry	246, 304
Thieme, Roger Lee	206
Thomas, Byron Richard	237, 285
Thomas, Charles Melton	246, 285, 210
Thomas, Charles William	322
Thomas, David Brayton	314
Thomas, Harold Earl	237, 312
Thomas, Larry Joe	246, 275
Thomas, Robert Dean	302, 215
Thomas, Sharon Darlene Pease	237
Thomas, Sue Lalise	237
Thomas, Wayne Joe	200
Thompson, Bud Ellison	237
Thompson, Constance Jean	286
Thompson, David Brill	246, 316
Thompson, Duane Eldon	237, 322
Thompson, Gary Lee	237, 272
Thompson, Lynn Lee	272
Thompson, Mary Katharine	294
Thompson, Samuel Ivan	246, 275
Thomson, James Max	246, 266
Thorpe, Delores Valene	237, 257
Thorson, George Allen	246, 272
Throckmorton, James Rodney	268, 192
Thurber, Lee Ray	237
Thurmond, Jay Arnot	246, 320
Tiegs, Joyce Diane	288
Tilton, William Morgan	328
Tingley, Joseph Verner	237, 275
Tisdall, Ronald Kenneth	318, 224
Titus, David Ralph	326
Todd, Marcus John	246, 266
Tollbom, Laroy Robert	237, 266
Tovey, Charles Duane	213
Tovey, Roger Dale	214
Town, Shirley Ann	252
Townsend, Edgar Rexford	246, 272
Townsend, Ronald Lee	237, 312
Tracy, Paul John	320, 192
Triplett, Jack Eugene	206
Troth, Jason Royce	278, 206
Troyer, Reba Jane	286
True, Shirley	288, 192
Trupp, LeRoy Rudolph	246, 278
Tsudako, Mary Kuniko	246, 254
Tucker, Rita Marie	246, 290
Turnbull, Donald Lester	206
Turnbull, Richard Leroy	278, 206
Turner, John Richard	237, 304
Turner, Marie Joan	246, 286
Turner, Melvin Michael	306
Tuson, Glenis Gay	292
Tyler, Margaret Louise	257

U

Unzicker, Leonard John	246
------------------------	-----

V

Vaagen, Vivian Joyce	292, 200
----------------------	----------

Valentine, Wayne Houston	278, 206
Vallat, Robert Eugene	237, 322
Van Atta, Harold Adrian	237, 302
Vandenbark, Edith Louise	246, 290
Van Deusen, George Clarke	266
Van Dyke, Melvin Andrew	314
Van Epps, Joe French	237
Van Horn, Stovon Nagley	246, 322
Vanskite, Lowell Lee	206
Vaught, Clarence Scott	246, 310
Vermillion, William Joseph, Jr.	192
Vial, Silvano Anthony	302
Villeneuve, Donald Avila	213
Visintainer, Joseph Jerry	316
Vogler, Don Duane	237, 306
Von Tersch, Cletus Lawrence	237
Voss, Larry Carl	246, 266
Voyles, Marilyn Sue	290
Vyse, Ernest Robert	246, 316

W

Wachal, Carol Winifred	237, 296
Wagar, Paul Andrew	246, 316
Waggoner, Catherine Marion	286
Wagner, Riley Edward	246, 304
Wahler, Robert Gordon	192
Wainwright, Nadine	290, 200
Walcott, Mary Louise	247, 290
Walker, Charlotte LaVon	254, 192
Walker, Gene Craven	246
Walker, Gordon Kendall	278
Walker, James Gilbert	224
Walker, Karen Louise	290, 200
Walker, Lewis Dee	246, 266
Walker, Lois Stail	246, 300
Walker, Phyllis Louise	246, 292
Wallen, Renee Marie	237, 252
Walrath, Charles Portfors	322, 206
Waiser, Mary Louis	246, 296
Walton, Robert Lee	246, 310
Wanamaker, John Edward	268, 237
Wanamaker, Sandra Elaine	246, 254
Warberg, Brent William	246, 318
Ward, Emmett Garrison	304
Ward, Joan	246, 298
Ward, Neale	292
Warner, Mary Karen	296, 192
Warneke, Arthur Harry	237
Warren, Norman Orlow	237, 272
Warwick, Nancy Louise	300
Watenpaugh, Howell Norman	210
Watenpaugh, Rolland Lee	237
Watson, Daniel Robert, Jr.	272
Watson, Mary Coleen	200
Watson, Ralph Hayes	272, 200
Watson, Robert L.	237
Watson, Robert Stephen	302
Weaver, Joyce Joanne	247, 298
Webb, Paul Hirst	237, 308
Weber, Darrell Jack	273
Weed, Patty Ann	252
Weeks, Phyllis Rae	286
Welch, Kenneth Roy	246, 318
Wells, Anna Charlene	237, 296
Wells, Dayton Norman	200
Wells, Donald Leon	273
Wells, Jack Walter	215
Wendle, Bruce Clinton	237, 326
Wendle, Mark William	326
Werry, Charles Tex	306, 215
Wert, Charlotte Jean	237, 254
West, John Arthur	304
Westfall, Carol Arleen	246, 252
Westfall, Dwayne Gene	285
Weston, Gerald LeRoy	237, 324
Westover, Robert Wilfred, Jr.	206
Whitby, Larry Harold	247, 273
White, Arbin Laverne	247, 278
White, Cassandra Joyce	247, 292
White, Dale LeRoy	237, 263
White, Janice Dee	298, 192
White, Lynn Ann	290
White, Sammy Ron	308
White, Terence Melvin	247, 318
Whitehead, Tryphena Mary	257
Whiting, Lorenzo Carvel	266
Whitney, Eleanor Richardson	237, 298
Whitney, Russell Charles, Jr.	326, 192

Whittot, Carol Margaret	247, 298
Wicklund, Joan Marie	300, 200
Wicks, Jeremy Peter	302
Wiks, Norma Joan	284, 200
Wilbanks, Sally Sue	300
Wilcox, Charles Merrill	247
Wilde, Richard Lynn	275, 200
Wilder, Kenneth Earl	247, 263
Wilke, Irene Delpha Bratton	254, 200
Wilkerson, William Duane	237, 308
Wilkins, Sherry Anne	290
Willie, Richard LaVerne	268, 200
Williams, Ann	288
Williams, Dale LaVerne	237, 308
Williams, Gerladine Lee	247, 300
Williams, Howard Lyle	210
Williams, Jerome Joseph	215
Williams, Judith Ann	247
Williams, Judy Dianna Lynn	288, 292
Williams, Michael Neal	310
Williams, Richard James	308
Williams, Roger Leslie	326, 223
Williams, Roy Warren	237
Williamson, Alan Norman, Jr.	237, 322
Williamson, Dwight Wesley	237
Williamson, Myrtle Estill	298, 192
Williamson, Robert Dean	247
Williamson, Robert Leslie, Jr.	263
Willms, Raymond Harry	310
Willmuth, Nancy Gayle	247, 296
Wilson, Alden Lloyd	247, 328
Wilson, Boyd Eugene	247, 275
Wilson, Donald Dean	221
Wilson, Freida Mae	286, 192

Wilson, Joe Dell	278, 206
Wilson, Judith Ann	247, 298
Wilson, Sandra Louise	300
Wilson, Willard Lee	314, 206
Wing, Larry Dean	272, 221
Winzeler, Don Beymer	247, 310
Wisdom, Richard Dean	310, 200
Wise, Darlene Beatrice Mitchell	247
Wise, Royce Allen	237, 278
Wiswall, Betty Erma	252, 200
Witt, Donald Ray	247, 308
Woolfel, Lorna Louise	298
Wohletz, Barbara Joan	247, 292
Wolf, Wendell Corry	237, 263
Wolfley, Sally Gene	247, 284
Walford, David Geer	322
Wommack, James Elmer	237, 308
Wood, John Madsen	247, 312
Wood, Lola Jeannine	257
Wood, Marie Louise	290
Wood, Stillman Wayne	268, 247
Wood, Weldon Sanford	247, 318
Woodall, Marsha Kaye	296
Woodruff, Neville Ernest, Jr.	318
Woods, Nancy Ann	237, 284
Woods, William Lane	237, 272
Woodward, Donald Ellis	237, 308
Woolverton, Gary Franklin	324
Worley, William Judd	247, 302
Worsley, David Manning	247, 312
Worst, Barbara Jean	257, 192
Wren, Charles Clinton	328
Wright, Dolores Elaine	247, 257
Wright, Gary Earl	247, 278

Wright, James Reuben	247, 322
Wright, Orville Giles	268
Wright, Sandra Lee	257
Wright, Wilma Ann	247, 288
Wunderlich, Leonard Arthur	272, 200
Wyatt, David Richard	247, 304
Wyatt, Marjorie Ann	237, 296

Y

Yarroll, Sheila Ann	254
Yolton, Earl Raymond	314
Yost, Donald Albert	247, 322
Yost, Nathan Leonard	322, 221
Youmans, David Vance	237, 324
Young, Austin Lee	219
Young, David Wayne	219
Young, Eloise Rose	252, 200
Young, Laurence Dean	237, 308
Young, Virgil Monroe	268, 210
Youngstrom, Mary Elizabeth	298

Z

Zajanc, Marlene Gay	237
Zapp, John Fredrick	326
Zenier, Kathryn Barry	237, 284
Zilla, Mary Jo	247, 257
Zimmer, Jon Warren	237, 275
Zoghet, Mouine Fahed	221
Zwartz, Robert Joseph	221
Zwitter, Ronald Paul	308

Editor's Appreciation

Summer arrived early in Moscow this year. With its appearance, the prospect of finals and the end-of-the-semester rush seemed almost unbearable to the great majority of Idaho students, and the Gem Staff members were no exceptions to the rule. In the last weeks of the year tempers were under a strain when lost photo orders were discovered or when a darkroom mishap ruined pictures that had already been rescheduled three times. Most section editors were ready to call it a day and retreat to a quiet corner of the campus to contemplate the best way to acquire a suntan. But, they kept on the job, and the results of their year-long efforts are seen in this book. To all the staff goes a big "thank you" for the hours of work, patience, and understanding.

To the many others who helped throughout the

year with the Gem, a special appreciation is in order:

To "Uncle" Gale Mix who always had an answer to the editor's cry, "I have a Problem!" And to the entire ASUI office staff for their help.

To Kay Conrad, the 1959 Gem Editor, who served as an associate editor of this book. Kay's efficiency in the office and her extra hours on the job were invaluable.

To Marjie Bradbury for her helping hand as associate editor.

To Margaret Remsberg, Photography Editor, who never neglected her duties in one of the most demanding jobs on the Gem staff.

To Bruce Wendle, Darkroom Manager, and to his staff for the fine cooperation and long hours of work for the Gem.

To Roy Bell, Rafe Gibb, and Don Walker for their assistance in Photographs and printing Gem pictures.

To Rudy for his help in the Queen Section. And to both Rudy's and Hutchinson's Studios for their cooperation with class and living group pictures.

To Paul Evans, the Caxton Printers artist whose skill created a theme for the book out of the editor's vague ideas.

And to Jim Gipson and his staff at Caxtons, an especially big "thank you" for the year's assistance and advice.

It also takes the cooperation of the entire system of organizations, living groups, and administration within the University to make the publication of a yearbook possible. To all of you, the entire Gem staff expresses its appreciation. The book is for your use and enjoyment. In its pages and pictures of the past year, may it bring you memories of the spirit of Idaho.

MYRTLE WILLIAMSON
Editor-in-Chief

1958 Gem of the Mountains Staff

Editor-in-Chief – Myrtle Williamson

Associate Editors – Kay Conrad

Marjie Bradbury

Social

EDITOR NEELA McCOWAN

Gay Tuson, Nancy Reading, June Powels, Pat Rogers, Carole Lipscomb

Organizations

EDITOR GERRY STEELE

Norina Johnson, Linda Gatlin, Cathy Brewer, Marion Collins, Barbara Robinson

Sports

EDITOR BOB HANSEN

Academics

ACADEMICS EDITOR NANCY CAMPBELL

ADMINISTRATION EDITOR CAROLYN EDWARDS

Carolyn Blackburn, Neola Smutny, Bethel Solt, Judy Bracken

Residences

EDITOR TOM REVELEY

David Munn, Judy Stahl, Kay Bozarth, Sharon Jenkins

Copy

EDITOR JEANNE STOKES

Business Manager

STEVE VAN HORNE

PRINTING

The Caxton Printers, Ltd.
Caldwell, Idaho

ENGRAVING

Western Engraving
Seattle, Washington

PHOTOGRAPHY

ASUI Darkroom Manager, Bruce Wendle
Gem Photography Editor, Margaret Remsberg
Staff Photographers—Mark Todd, Mark Wendle,
Marie Wood, Sherry Wilkins, Don Hogaboam,
Margaret Tatko, Leo Taffola, Tony Lam
University Press Service—Rafe Gibbs, Don Walker
Studio Photography—Rudy's, Hutchinson's

