

GEM
of the
MOUNTAINS
1959

*The University of Idaho
Moscow
Idaho*

Weta - Elie

1959

GEM

of the
MOUNTAINS

U.S. MAIL

CHRONOLOGY
Page . . . 20

QUEENS
Page . . . 84

RESIDENCES
Page . . . 94

SPORTS
Page . . . 174

ORGANIZATIONS
Page . . . 222

ACADEMICS
Page . . . 258

Gem of the Mountains

EDITOR-IN-CHIEF . . . KAY CONRAD

ASSOCIATE EDITORS . . . BOB HANSEN
NEELA McCOWAN

ASSISTANT EDITOR . . . GERRY STEELE

THE UNIVERSITY OF IDAHO
Moscow, Idaho

FOREWORD

. . . . Letters, we get letters. . . .

The power of the written word is never to be underestimated. Especially prominent in the lives of all of us who are students at the university is the letter from loved ones, parents or friends. The whole complexion of the situation of the time may be altered.

That extra bit of cash for the all important date from Dad or the words of encouragement, pride, or the often necessary reprimand from Mom; the local news from a high school chum; the neighborhood newspaper—these all are a vital part of our lives away from home.

Not only dynamic is the word received, but also the message sent. The written picture of college life we transmit tells of the good times, the bad times, and the in-between times. Each dance, each athletic contest, each hour spent studying, each meeting attended, each new friend made is recorded.

It is in this vein that we, the staff of the 1959 GEM OF THE MOUNTAINS portray life at the University of Idaho during one wonderful, action-packed year. As you read this book, may you fondly relive memories filled with joy, sorrow, satisfaction and mental stimulation.

THE EDITOR

DEDIC A

T I O N

DEAR FOLKS:

Sometimes—too many times—we've forgotten to say "thank you." Sometimes, proud that we passed a course or "cooled" a final or got special recognition, we just put it off. We'd like to do some atoning now.

As you read our letters (when we wrote), heard our voices over the long distance wires or visited with us during vacations, you were aware of the importance and confidence we placed in our Idaho.

For some of us, the letters and the telephone calls will come from somewhere else from now on; our years here are finished. For the rest of us, more days of note-taking and prom-planning are ahead.

We know, folks, that none of this could have been attempted, let alone accomplished without your unfailing hope for us and your unceasing sacrifices. Certainly no school or student body would have thrived for seventy years without your help.

This, then, is our "thank you," so long postponed and so very important. To you, our parents, with all reverence and humility, this volume, the 1959 GEM OF THE MOUNTAINS, is dedicated.

YOUR SONS AND DAUGHTERS

INTROD

UCING . . .

Idaho

No tradition is more well known and respected than that of Hello Walk leading to and from the imposing Ad building where Idaho students greet one another in warm friendship every hour of the day.

Entering Vandalville, this striking neon caricature of Idaho's symbol on the Student Union Building is engraved on your memory—how soon you grow to respect its meaning.

Splendid and loved—the "I" Tower—the first glimpse of the Idaho campus when entering Moscow—a familiar sight throughout your college career.

Three seniors enjoy the privilege of sitting on the "I" Bench—traditionally the senior bench—off limits to any and all underclassmen—worth waiting for?

Where

We Spent . . .

A panorama of color, action, and student participation at one of Idaho's major occasions—the Vandals looking for victory on the turf of Neale Stadium.

The Best Years

Saturday night finds you dressed up for an evening of informal dancing at one of the many functions you attended this year.

of Our Lives . . .

The noise and excitement of the pre-game rally is seldom equalled at any other campus activity—Go, Vandals, Go!

A pleasant stroll through the colorful Arboretum, just the two of you, is a memory long remembered and priceless in value.

Studying . . .

Making good use of study time and excellent reference material in the outstanding new library, you passed your test with flying colors.

From needlecraft to plant pathology, the foundation for your educational harvest was present, all you had to do was cultivate it for a bumper crop.

and Playing

"You're on the board"—how many hours did you waste at this game, anyway?

Jazz in the Bucket on Saturday afternoon offered you a welcome diversion and an excellent socializing hour.

... Day by Day

Time consuming classes of all descriptions — but the end product was worth it.

Whether it be the SUB, Perch or Nest, you could always find some friends to while away the time talking over float decorations, or the perennial topic of the Moscow climate.

Concentration in cool comfort—just how much did you learn this way???

Some philosophers say that absorbing the subject matter by osmosis is the best way!!!

CHRONOL

OGY

Always on the move, activated students comprise the friendly, happy, and busy campus life of the University of Idaho.

Back to School

Well, here I am at the University of Idaho. I just had to write—first thing—and tell you how thrilled I am to be here. I know this year will be filled with many wonderful experiences.

I'm trying to get unpacked, make my bed, and get settled in my new home. It's all so exciting!

I decided to take a break and play a game of pool downstairs in the Student Union Building. Besides pool tables, they have bowling alleys with automatic pin setters. I hope to bowl here sometimes.

Whew! What a job all this unpacking is. I'm glad I'm here to stay for awhile.

Rush

Never met so many people in my life! At the parties everyone had lots of fun, and the members of the Greek living groups displayed their many talents entertaining the rushees. At last the final day arrived and everyone had to make the big decision. "Squeal Day" climaxed a wonderful, but exhausting week.

Figi's entertain at a rush party and the Gamma Phi's entertain on the floor of their new house.

The rushees are listening attentively at the Sigma Nu House.

Kappa's anxiously greet their new pledges on "Squeal Day."

Frosh Orientation & Registration

Gee, what a week! "New Student" days began Sunday night, Sept. 14, with a convocation by President Theophilus and ASUI President, Dick Kerbs' welcoming address.

Ernie Carr and Barbara Davis were co-chairmen of the frosh activity during orientation to acquaint the "green" students with the University. The Freshmen took aptitude and interest tests, attended orientation assemblies, mixers and a song fest.

Getting that good old U. of I. spirit, frosh are gathered around the fire singing traditional campus songs led by Mr. Norman Logan.

Students with solemn faces are beginning the long ordeal of registration.

Freshmen students dance and get acquainted at the Frosh Mixer.

Classes Begin

After the hubbub of rush and the confusion of registration, we finally started going to our classes. Wow! Is my writing hand tired! I guess it just takes practice to be able to get all those lecture notes in. It's lots of fun, even after the first day, but I sure have lots of homework to do.

It's a long climb up all three floors in the Ad building!

Susan Sharp, Tri Delt, is busy studying her way through school

Suzie thinks Chemistry is a pretty interesting subject

And more studying. . .

Coralie Davis and Don Yost, co-chairmen of the Campus Carnival, help with the advertising

Campus Carnival

The Campus Carnival was September 27, 1958. Here we had a chance to find out about the different activities on campus. All the organizations had booths set up to explain their requirements for membership and to define their group activities. When we were through looking at the booths we danced to the music of the Embers.

Margaret Tatko and Kay Oakes explain the fundamentals of Spurs to Margaret Garrison and Stan Lamb

Nickel Hop

French House packs 'em in!!

The Nickel Hop was held October 10. All of the women's residences observe a closed night for three hours and the fellows visit the house of their choice to dance with the girls of their choice. They must pay a nickel for every fifteen minutes they stay. The Spurs are in charge of the Nickel Hop, and the money they make is used to finance Spur activities.

Above fellas are entertained by Forney Hall girls, and Alpha Chis and customers pose for a picture during the Nickel Hop.

Listening as Dr. Theophilus speaks on student-administration co-ordination are ASUI President Dick Kerbs and Mr. Schwartz.

Student-Faculty Retreat

A meeting of student leaders and faculty members was held in the SUB early in October to try to iron out problems facing the University of Idaho for the coming year.

The main topic discussed in the Student-Faculty Administration work shop was intellectualism and the need to develop an intellectual atmosphere on the campus.

Engrossed in the discussion of problems are some members of the Student-Faculty Board. At left a short recess is taken between meetings.

The optimistic Alpha Phi pledges are on the front lines at the rally before the WSC game.

Mmmun, boy, sure tastes good!

Idaho-WSC Walkathon

The annual nine-mile walk for the losers of the Idaho-WSC game was once again journeyed by the Idaho students. ASUI President, Dick Kerbs, led the students to Cougarland. Arg Sports Editor, Gary Randall, received the traditional foot washing.

—but it seems that Idaho must walk the nine miles again!

A WSC Cheerleader washes a tired foot

Gamma Phis go through the Sigma Nu house during the Pajama Parade.

Homecoming

Homecoming, October 18, 1958! Students started preparing weeks ahead of time for their floats, and most of the students spent their free time decorating. The night before Homecoming all freshmen girls on campus took part in the Pajama Parade through the men's residences. Afterwards there was a rally at the baseball field—fireworks and all!

Tri-Delts dance at the pre-game rally

Nadine Talbot and Bruce Summers work on the Sigma Nu float.

Homecoming

Homecoming Day started off with a big parade. Phi Gamma Delta and Kappa Kappa Gamma won first prize in the mixed float division. Tau Kappa Epsilon won first place in the single division.

"Peanuts" scores a grand prize for the Fijis and Kappas.

The Vandalettes make an appearance at the parade

Bronzed statues plus modern art made a winner for the Tekes

Homecoming finalists Tonia Peterson, Pi Phi; Sharon Matheney, Alpha Phi; Pat Iverson, Alpha Chi; and Ann Holden, Kappa, at the Homecoming dance.

Idaho played the Oregon State Beavers that afternoon. The Beavers upset the Vandals 20-6. At half-time Charmaine Deitz, Tri-Delt, was crowned Homecoming Queen.

The weekend came to a close at the Homecoming dance in the SUB Ballrooms. The ever-popular Embers provided the music.

Homecoming Queen, Charmaine Deitz, Tri-Delt.

"Homecoming or Bust" is the slogan of these 13 campus beauties who vied for the Homecoming Queen title.

The "Ice Caps" treat the Gamma Phis to an hour of song

The Bucket— one of the most popular gathering spots on campus.

Functions

There is always a dance on campus for the students' enjoyment.

"Where does it hurt?" Sally Wolfley seems to ask Ed Vandervort in a scene from "The Happiest Millionaire" as Phil Hannel, Sam Collet, and Diane Kail look on.

ASUI Drama

"The Happiest Millionaire," presented on the university auditorium stage October 24 and 25, provided high class humor. "The Happiest Millionaire" was suggested by the book "My Philadelphia Father" by Cordelia Brexel Biddle and Kyle Crichton, and concerns a mad-cap Philadelphia father who likes prize fights and alligators and has "one million dollars—no more, no less—." The play was directed by Jean Collette with Ed Chavez as technical director. The main characters were portrayed by Diane Kail, Sam Collet, Ed Vandervort, Bill Barclay, and Todd Olson.

Ralph Provencal, Lynda Brown, and Robert Candler wonder where the crate should go.

Leading actors in "The Happiest Millionaire" are Sam Collet and Diane Kail.

Many happy Friday and Saturday evenings are spent taking advantage of the extensive athletic recreation program offered all U. of I. students.

Playing a fast and furious ping pong game are Edward Kuncar and Dave Thomas.

An unidentified girl "spikes" the volley ball for another point in one of the many W.R.A. activities.

Nona Jantz is aiming for a strike, while behind her another student also takes advantage of the SUB bowling facilities.

Students vote in the SUB during class elections

Class Elections

Class elections were November 4. A total of 2,336 voters cast their ballots in comparison to 1,426 who voted last year. The Greeks kept their majority by putting 10 Greeks in office. Six independents were elected.

The newly elected officers congratulate each other at a get-together. They are, *front row*: Janice Berg, senior class treasurer; Mollie Godbold, senior class secretary; Bill Sakaguchi, freshman class president; Sandra Wallen, freshman class treasurer; Kay Oakes, sophomore class secretary; Mary Whitehead, sophomore class treasurer; and Jim Runge, freshman class vice president. *Back row*: Bob Prestel, senior class vice president; Clyde Lofdahl, senior class president; John Lord, sophomore class vice president; Denny Faucher, junior class vice president; Laird Noh, junior class president; Diane Smith, junior class treasurer; Bruce McCowan, sophomore class president; and Irene Scott, junior class secretary. Not shown is Sandra Bacon, freshman class secretary.

Thetas' octopus won first prize in the women's division of Dad's Day decorations

Dad's Day

Dad's Day was October 15. A pre-game rally was held the night before, at which the Fijis won first prize in the poster contest. Idaho played Utah State and to the delight of all fathers present won 34-7.

Delta Chi received a trophy for highest percentage of beards in their house with 100 per cent participation. Delta Sigma Phi claimed the father who came the farthest distance—Dominik T. Albanese of North Bergen, N.J., the father of Art Albanese.

The Fijis decorated to the theme of "Three Jolly Coachmen."

This Indian village won first prize for the Betas in the men's division.

These enthusiastic sports fans are dressed for any weather, which today was cold!!

Al Gailey and Wayne Borgen wait their turn as Graydon Johnson is shaved at intermission of the Dad's Day dance.

Son Dick Kerbs, Patty Clark, Dad Kerbs, and daughter Arlene Kerbs get together for a picture at the Dad's Day dance.

Fall Dances

We began the fall semester in a whirl of dances. There were so many unique themes and beautiful decorations. It's almost enough to take your breath away!

Bonnie Scott and Artie Albanese look straight from Hades as they pose at the Delta Sig "Sinner's Ball."

Ruthanna Hawkins and Vance Rauer seem too engrossed in each other to watch the photographer at the SAE Violet Ball.

Roger Barr, Ellen Morgan, Joe Dunn, Georganne McDowell, Skip McConville, and Nancy Nelson are appropriately dressed for the Kappa Sig pledge dance, "Basin Street Blues."

The Alpha Gam pledge dance was "Circus Time." Right in the mood of things are Sherm Hess, Janice Gillespie, Edna Jones, and Dick Neal.

Fall Dances

The Fiji pledge dance, "Yokel Jump," found Sue Rutledge, Carl Magnusson, John Klossner, and Nancy Mitchell having a good time.

Cy Hentges' hat seems to be big enough for both him and his date, Jeannie Barryman, at the Gamma Phi "Mardi Gras."

Kappas and their dates went formal for the Kappa pledge dance. Sharon Jenkins, Jay Webb, John Freeman, and Barbara Sams are pictured.

Muckers' Ball

The Muckers' Ball is held each year by the mining students on campus. The evening is spent gambling and dancing. Those with the most winnings at the end of the evening vie for a prize.

This gal seems to be quite interested in her game of roulette.

Kris Peterson, Harriet Payne, both Tri-Delts; and Jess Walters, Phi Delt; must be betting heavily on the luck of their dice.

Vangie Gibbs, Alpha Gam; appears to have a lot of moral support in her game of Blackjack.

Winter came with a bang! There was never a dull moment with so many exciting things to do. We did as much snowball fighting, skiing, sleigh riding, and skating as possible, and there were many other campus activities to look forward to, too.

Winter Activities

Winter Fun!!

Ann Turley's hit; she didn't have a chance!

Jeannie Berryman and Carol Evans, Gamma Phi's, put up a valiant fight against an unidentified marksman snowballer.

Margaret Asmussen, Delta Gamma, is getting the thorough "freeze" treatment from a group of Phi Delt and ATO pledges.

Our Town

Thornton Wilder's "Our Town" was presented on the campus on December 5th and 6th. It presented Wilder's own home-spun philosophy of life by transforming the stage manager into an actor and giving him the power to explore the past. To the surprise of all of us, the curtain was already open when we entered the auditorium, and the stage was completely empty. Carl Murphy played the role of the stage manager. Toni Botsford was cast as Emily Webb, while Warren Weinel was cast as George Gibbs. Mr. Webb was played by Darwin Afdahl.

Darwin Afdahl and Toni Botsford are caught in a romantic mood

Joan Fisher and Caryl Heth seem to be gossiping

Darwin Afdahl, Caryl Heth, and Warren Weinel are participating in a very interesting discussion.

Holly Week

Holly Week, sponsored by the Sophomore Class was filled with many social functions. The traditional sophomore serenade started the week which was climaxed by the Holly Ball and crowning of the Holly Queen.

Ramona Legg and Neal Ward model winter fashions at the Style Show held in the Bucket.

Five finalists for Holly Queen pose after the style show. *Left to right:* Judy Wicks, Carolyn Blackburn, Linda Jones, Lynn Shelman, and Neale Ward.

Carolyn Blackburn, Gamma Phi, was crowned Holly Queen at the Holly Ball.

The last campus function of the pre-Christmas season, the Holly Week festivities, are a long-anticipated, long-remembered Idaho tradition. Transformation of the Sub into a yuletide atmosphere truly brings the spirit of Christmas to all.

Holly Queen, Carolyn Blackburn, and her date Denny Hague pose at the Holly Ball.

Spectators anxiously watch to see who will be queen!

The Ice Caps, Gordon Goff, Chub Anderson, Mike Williams, Bob Weaver, and Twerp Anderson, entertain during intermission.

Doug Brown, Phi Delt, and Ludene Phillippi, Alpha Chi, look like they're having a wonderful time.

Hula Hop

The second annual, AWS sponsored, turnabout dance was a big success again this year. The fellas all wore the most unusual corsages . . . carrots, radishes, and all manner of things! During intermission we were entertained by the Ice Caps and the men entertained us in a Hula Hoop contest. The best man proved to be Dick Tefft, Sigma Chi, who was ably assisted by his trainer, Ralph Hegsted.

The Winnah!!!! Dick Tefft and his faithful trainer, Ralph Hegsted, both Sigma Chis, composed a team that couldn't be beat.

Swing it fellas! Bob Shawen, Willis Sweet, and Bob Vallat, SAE, display their talents in the Hula contest.

A break between numbers at the spring concert

Vandaleer Concerts

This fine choral group under the direction of Professor Glen Lockery performed several times throughout the year in addition to a recruitment tour taken in northern Idaho in the spring. Especially beautiful are the Candlelight Christmas Concert and the spring sing. The group also appears at Commencement.

The group poses at the Christmas concert held in Memorial Gym.

Winter Functions

Wintertime and Christmas are fun for everyone. It makes you feel all warm and glowy inside when you get to decorate the Christmas tree. It's almost like home! And of course, with snow we all have great fun throwing and dodging snowballs.

This little boy feels right at home on Santa's lap at the faculty Children's Christmas Party, but his little sister seems a little apprehensive.

The Gamma Phi prepare for the Christmas season as they decorate their tree.

Oh, Harlow, you're a wonderful marksman!!

These Tri-Delts and SAE's look like they're straight from the "Bowery."

J. J. and Carolyn O'Connell, June Powell, Jack Gjording, Dolores Hormachea and Bill Pasley pose at the Holly Ball.

Lambda Chis celebrate their pledge dance with a Halloween theme.

Forney Hall enjoys a Christmas Dance in the SUB.

Thetas and dates attend the "Land of Oz"

The Beta Christmas formal was tops, as this foursome will tell you

Dances

We have loads of fun at Christmastime too! There is every kind of dance you can imagine . . . formal, casual, crazy costumes, anything goes. And we not only get to see our own dances, but when we go dance-hopping we can see lots of others too.

Dick Minus, Wanda Peters, Georganne McDowell, and Jim Minus had a wonderful time at the Phi Delt Christmas formal.

These Pi Phis and their dates thought it was really heavenly in Pi Phi Heaven.

One of the events everyone looks forward to is the traditional Can Can dance performed by the SAE's at their "Bowery."

Dances

Here are four happy examples that the Delt dance really was "Oddball."

You missed something if you didn't go to the ATO "Tin Can" dance.

The Delta Chis even provided outfits for their "Pirate Dance."

Go west, young man??

Campus Chest

The Campus Chest held for charitable contribution collecting, drew a large crowd and took in record amounts for a worthy cause. Featuring a western theme, those in attendance found the informal atmosphere to their liking. Both booth competition and auction receipts totaled a new high. The Gamma Phi's brought top money when sold to the Betas for \$136.

Have cigar, will smoke!!

A ticket for a bag

Uh, whahoppen???

Teahouse of the August Moon

Captain Frisby's (Ed Vandervort) attempts to please the people of a small Japanese village by building them a teahouse, Lotus Blossom's (Mary Tsudaka) attempts to please Captain Frisby and Sakini's (the Japanese interpreter played by Euclid Lee) attempts to please everyone all combined to make the Drama Department's production of "Teahouse of the August Moon" a "howling success." The authentic costumes, effective lighting and superb acting will be long remembered by U. of I. students as another tremendous hit for the Drama Department.

Lotus Blossom poses with other members of the cast

Mary Tsudaka as Lotus Blossom and Ed Vandervort as Captain Frisby in a scene from Teahouse of the August Moon.

A villager is having an interesting conversation with Sakini, played by Euclid Lee

Four of the conference members are shown at Monday morning's convocation. They are: Monsignor Danel B. Harrington (Roman Catholic), Dr. Charles B. Foelsch (Lutheran), Dr. Daniel B. Wessler (Presbyterian), and Reverend Leon Bolen (Methodist).

Religion In Life Conference

Religious Emphasis Week was changed to Religion in Life Week this year. The dates were March 1-7. The general questions for the conferences were—Who am I? What am I doing? Where am I going? There were convocations on Monday and Wednesday mornings. Monday, Tuesday, and Wednesday afternoons panel discussions were held. All in all, it was a very successful week.

Carolyn Mitchell, chairman of the conference, chats with Dr. Robert Davis (Baptist), Reverend Harold D. Fleharty (Episcopal), and Monsignor Harrington after a convocation.

These people seem very engrossed in the panel discussion they are attending.

Dean Boyd Martin chats with Charles Malik, President of the United Nations.

Borah Conference

This year's Borah Conference held March 18 and 19 was the twelfth annual conference. The theme was "Integrity and Expediency in Foreign Policy." Discussion groups were held in various living groups besides the many different panel discussions.

Mr. Malik is pictured while giving his address of "The Causes of War and Conditions of Peace."

The members of this year's committee seem to be very interested in their discussion. The committee included Bernard C. Borning, Paul E. Johnston, Robert E. Hosack, Robert M. Kessel, Theodore J. Prichard, W. W. Staley, W. J. Wolfe, Eugene Giles, Harry H. Caldwell, C. E. Lampman, and R. H. Farmer.

Malcolm Moos, Professor of Political Science at John Hopkins University, spoke on "The Role of Ideals in Foreign Policy."

Frosh Week

Frosh week was March 8-14. This week gave all the freshmen a chance to meet and work together with other freshmen. The anti-climax was Friday when the Freshmen beat the Sophomores in the annual tug-o-war over Paradise Creek. The climax was the freshman dance, "A Little Bit O' Heaven," held Saturday night in the Sub ballrooms. During the intermission the frosh king and queen were crowned.

Finalists for frosh king and queen were: *back row, left to right*—Marlene Greene, Alpha Phi; Sharon Montgomery, Hays; Sandy Bacon, DG; Sue Rutledge, Kappa; Georgianne McDowell, Theta; and Norma Pomponio, Gamma Phi, who was not present for the picture. *Front row*—Bob Alexander, Sigma Chi; Dick Minus, Phi Delt; Pete Kelly, Fiji; Bob Pasley, Sigma Nu; Bill Tiger, ATO; and Dave Iverson, Delt.

Bob Alexander, Sigma Chi, and Sharon Montgomery, Hays, seem to be very happy after being chosen Frosh King and Queen.

Bob Keller, Sigma Chi, presents the Muscle Man trophy to Jerry Clifton, Sigma Nu, who accepted it for Joe Davies, Sigma Nu. Mike Rabdau, SAE, in the background seems to be pretty unhappy over the outcome judging by his expression.

The Plebes, an SAE group, entertained at intermission. Keith Riffle, Dave Stephenson, Mike Rabdau, George Volk, Ron Miller, and Dick Burns were members of the group.

Everyone anxiously awaits the crowning of the king and queen.

S
M
E

The winning exhibit by the Mechanical Engineers—a Ball-Bearing display of perfection.

Engineer's Ball

The Engineer's Ball was not only entertaining but educational with various engineering equipment on display throughout the evening. Two awards were presented; one went to last year's freshman engineer with the highest grade point, Cleo Anderson, off campus and the other went to the Mechanical Engineers for the most outstanding display.

An old airplane was located on the Ad lawn to publicize the dance.

Mr. J. W. Martin, head of the department of ag engineering, presented the awards.

Many couples danced at the Ball

Chem Engineers made coffee the scientific way!

Win, Lose, or Draw???

Blue Key Talent Show

These Tri-Delts portrayed the scarecrow, tin man, and Dorothy in their house act, "The Wizard of Oz." They are Janice McClesky, Bev Hossner, and Arlene Turnbull.

These Delta Sigs are really feeling the beat. They are Franco Oduber, Ross Peterson, and Frank Kasunic, who helped form the combo for their house act.

Jo Ann O'Donnell, DG, and Ron Miller, SAE, went all out with their vaudeville routine.

The winners pose with their trophies, and Blue Key talent show chairmen, John Rosholdt, Delt, and Bruce Sommers, Sigma Nu. The winners included: *Top row left to right*—Carol Ann Haddock, Kappa—vocal solo; Pi Phi house act, Gerri Williams; Delt singing group, Bill Herr; the Accidents singing act, Bonnie Scott; and Sandy Wright, Hays, dance solo.

Sponsored by the Blue Key men's service honorary, this year's talent show featured 16 outstanding acts of cross-campus abilities. Those of us who went were well rewarded with a fine evening of entertainment.

Loyce Hall, Lois Walker, and Sandy Byrne seem to be having quite a conversation in the Pi Phi's prize winning act "Lizzie Borden."

The Gamma Phis repeat their prize winning house act from last year, "Quiet Village."

Lizzie Borden (Sandy Byrne) looks as if she might use that ax she's holding. It was all in fun though as a part of the Pi Phi's house act.

Bonnie Scott, Alpha Gam, seems to be all wrapped up in the song she's singing while Sheila Galloway looks on. They were members of The Accidents, another prize winning group this year.

The Navy men and their gals were all decked out for the Navy Ball. The annual dance was a big success again this year. During intermission the Navy Queen, Kathy Thompson, Gamma Phi, was crowned.

The admiralty plants a royal kiss on Kathy Thompson, Gamma Phi, after crowning her Navy Queen. Norma Pomponio, Gamma Phi, one of the finalists, looks on.

Navy Ball

Frankie Lisle, Alpha Chi, and Jerry Hauxwell, McConnell, take time out for a little refreshment at the punch bowl.

Couples dance at the Navy Ball.

Spring Activities

Elections, one of the biggest campus events in the Spring, burst forth again this year with many rallies, discussions and issues.

A beaming young lady, Vicki Warner, is crowned queen of the Military Ball. She and the visiting "Brass" then started the next dance after intermission.

Military Ball

The 25th Army Band did a repeat performance when it played for this year's Military Ball, held May 15. Vicki Warner, Gamma Phi, was crowned Military Ball Queen at intermission. Her court included Judy Geidl, Alpha Chi; Georgia Finch, DG; Charmaine Deitz, Tri-Delt; and Lynne Shellman, Pi Phi.

These officers seemed to be having a very interesting discussion during the Military Ball.

The four student heads of the ROTC units on campus lead the Grand March.

Miss U of I Contest

The Miss U of I contest was a big success in its second year. Kris Madison, DG, was selected as the winner. Runners up were Mary Whitehead, Ethel Steel, and Linda Compton, Theta. The pageant is sponsored each year by the Intercollegiate Knights and the girls are judged on talent, beauty and personality.

Miss U of I—Kris Madison, Delta Gamma, beams after being crowned Miss University of Idaho.

Photos above show some of the finalists in the bathing suit and evening gown divisions.

Finalists included Mike Mayer, Gamma Phi; Joan Ward, Kappa; Shirley Mitchell, Theta; Pat Burgher, Theta; Carolyn Blackburn, Gamma Phi; Mary Whitehead, Ethel Steel; Kris Madison, DG; Jeannie Rau, Alpha Phi; Linda Compton, Theta; and Nadine Talbott, Kappa.

Pull, Alpha Phis, pull

Sig Alph Olympics

Pi Phis proved to be top female "athletes" at the annual SAE women's olympics held on the Ad lawn. Such events as egg throwing, hula hooping, three-legged race and tug-of-war let the Idaho coeds demonstrate their prowess.

On your marks, get set, go!

Top: Look at that hula hoop go! Bottom: Getting ready for the sack race.

Go to it, DG's.

There now, that doesn't hurt, does it?

Blood Drive

This year's Blood Drive didn't quite meet its quota but it wasn't because the students did not contribute generously — we had a flu epidemic that hampered things considerably! Efficiently chairmaned by Neela McCowan we and the Red Cross were impressed with the total quantity given.

Nurses check the pulse and blood, preliminary to giving blood.

Hold tightly!!

Miscellaneous Activities

Fran Baudeck, Theta, investigates one of the many art exhibits held in the Sub. Fran was chosen the best-dressed coed on Idaho's campus this year.

The photo display for the high school journalism conference attracted many people. Most of them were college students instead of high school journalists.

HIGH SCHOOL JO

These high school journalists and their advisors appear to be very interested in the conference they are attending. Journalism conference provides a chance for high school journalists to compare notes with others and find answers to their problems.

Junior-Senior Prom

"May in April" was the theme of this year's Prom, which was decorated with scenes depicting April showers and leafless trees on one side of the dance floor, and budding trees and sunshine representing May on the other side. With Billy May's band to top it off, the event was a big success.

Alice Rae Collins, Alpha Phi, Bob Ladle, Chrisman, Joan Ward, Kappa, Lawrence Chipman, Chrisman, Judy Stoddard, Alpha Phi, and Jim Gunderson, Willis Sweet, pose at the Prom.

Marlene Greene, Alpha Phi, and Bill Scholes, Delt, smile at the birdie.

Jon Brassey, Sigma Nu, and Barbara Stivers, Pi Phi, at the Prom

Chub Anderson, SAE, Marilyn Paulson, Gamma Phi, and Dick and Patty Kerbs thought the Prom was just great!

Mother's Day Weekend

Kay Zenier, Alpha Gam, reigned over Mother's Day weekend, May 9 and 10. Her court consisted of Mary Tsudaka, Forney Hall, as Maid of Honor and Linda Brown, Pi Phi, as Page. Saturday was the traditional May Fete. At this time next year's members of Silver Lance and Mortar Board were tapped and President Theophilus announced the Top Fifteen Seniors. The Spurs climaxed their year by the annual May Pole dance. DG's and Sigma Nus won the mixed division of Song Fest and the Tri-Delts and SAE's won the women's and men's divisions, respectively.

Kay Zenier leads the procession on to the stage prior to her crowning.

Tom Stroschein, Farm House, presided over tapping for Silver Lance.

Kay Conrad, Gamma Phi, accepts her Top Senior certificate from President Theophilus.

Two Mortar Board members escort Neela McCowan to the stage after her tapping to the women's honorary.

The Spurs in their final performance doing the May Pole dance.

The top seniors and President Theophilus pose after the May Fete. The top seniors include: Kay Conrad, Carolyn Edwards, Dick Kerbs, Marge Erstad, Jim Golden, Marie Van Orman, Suzanne Roffler, Charles Brockway, Tom Strochein, Lon Davis, Clyde Lofdahl, Bob Prestel, Delbert Fitzsimmons, Neal Newhouse, and Dick Loepky.

This year's Mortar Boards relinquish their caps and gowns to their newly tapped pledges.

The crowd watches the May Fete recessional.

Ernie Carr, SAE; Molly Banks, Tri-Delt; Neale Ward, Delta Gamma; and Tony Bellamy, Sigma Nu; pose with the trophies their houses won at Song Fest.

Pre-Orchestrans danced at May Fete.

The DG's and Sigma Nus were snapped while singing their prize winning song, "Magic Moments" at the song fest.

The Gamma Phi cheering section seems to include a few mothers as well as coeds.

Dennie Dressel, Kappa, is trying vainly to coax her turtle into going faster.

Turtle Derby

The Phi Delt's held their second turtle derby May 9. The Tri-Delt's turtle swept on to victory with Sandra Wagner as turtle trainer. The trophy for the best cheering section went to Alpha Chi and Alpha Gam won the prize for the best decorated turtle.

These girls seem to be awfully excited as the turtle derby finally starts. The turtles? . . . well, they hurried!!

Queen Carol Hodgson

Sampling was one of the most popular pastimes at the Dairy Science exhibits

Ag Science Day

Ag Science Day, which was an integral part of Senior Weekend, featured many interesting and educational displays. One highlight of the observance was the crowning of Carol Hodgson as queen of the event. Seniors from all parts of Idaho journeyed up for a special series of activities for their benefit.

That's a pretty big bite for such a little fellow

Another interesting exhibit for Ag Science Day

Campus

Never on this campus have we seen such heated campaigning. The campus was plastered with posters advising the students for whom to vote. Rip-roaring rallies and well-attended, informative smokers were held. Rallies, smokers, advertising, all add up to a well-fought battle and hard-won victory for Laird Noh, Sigma Nu, who was elected Student Body President.

Students throng to the Sub to hear a smoker

Duke Klein, Independent Party presidential candidate, speaks at a smoker.

The students approve!

Elections

Students vote in a record turn out election

Laird Noh supports his party at a smoker in the Student Union.

Bruce Sommers, Sigma Nu, a candidate for Exec Board gives his views

Claim your partner —

Orchesis and Helldivers

The modern dance honorary and swimming honorary perform each year at the May Fete for the benefit of visitors to the campus in addition to other programs and activities of skill. Active and interested students who qualify will be found in one or both groups.

An interpretive dance by members of the Orchesis Honorary.

Practice makes perfect as this perfect form dive shows.

Top: The beginnings of a show. Bottom: The 1958-1959 Helldivers

Congratulations!

Women's Recreation Association installed new officers and presented awards Sunday March 15 at a dessert held at the Student Union. Outgoing president, Marge Erstad served as MC. Bob Gibb was featured speaker and the Pi Phis, as last year's Participation Cup winners furnished the entertainment. New officers include Diane Smith, president, Pat Finney, vice president, Beth Hossner, secretary, Barb Brannom, intramural manager and Janice McClosky, recording secretary.

WRA

Enjoy yourselves, it's worth another trophy.

Graceful Pi Phis!

I Club tapped new members unsuspectingly

The Kappas and Fijis always have a good time and so are Linda and Bob at the Beta Spring Formal.

Spring Dances

This Spring brought the usual number of Spring Formals and initiation dances to the campus, as well as the Military Ball and Junior-Senior Prom. And whether the couples were dressed in costume or formal they always seemed to have a good time.

Jo and Dave had their picture snapped at the Military Ball this Spring.

Gary and Lynne look happy

The Delta Sigs always whoop it up

That's quite an outfit you have on there!

Well, will you look at the miners

Two more couples enjoy themselves at one of the many Spring dances.

These large group shots are becoming more and more popular, as the Alpha Chis show on the left. On the right is the White Star of Sigma Nu with Gordon, Pat, Barbara, and Gary.

The University Symphony Orchestra

University Orchestra and University Singers

The University orchestra aside from giving its own concerts provides the music for Graduation. The group is conducted by LeRoy Bauer. The University Singers under the direction of Norman Logan entertain at individual concerts and at the May Fete. Both these fine musical groups add to cultural Idaho.

The U-Singers presenting Brigadoon at the May Fete

Above, left, Penny Preston, Tri Delta, was one of the engaged seniors who walked through the pansy ring. She is assisted by Roger Sparks, Gault. Above, center, Roxie Daugherty models a negligee. Above, right, another engaged senior, Marilyn Barrett, comes through the pansy ring.

Pansy Breakfast

This year the annual Tri-Delta Pansy Breakfast was again a success. The front of the house was decorated with pansies, senior engaged girls walked through the pansy ring, and a style show was given.

President Theophilus presents Connie Block a National Tri-Delta Scholarship award.

Below right, Harriet Payne Walters, Tri-Delta, the most recently married girl, models her wedding gown.

Above, left, Laird Noh, Sigma Nu, escorts Harriet. Above, center, President Theophilus presents Marilyn Wilson, Forney, with the \$200 Tri-Delta scholarship.

G R A D U

Governor Robert E. Smylie delivers a few words of wisdom to the class of 1959.

Winding up the processional are the graduate students on the right, the candidates for Bachelor's degrees wait patiently in the center section.

Leading the Academic Parade are the Military personnel, President Theophilus, Governor Smylie, the Board of Regents, Mrs. Robb, the deans of the various colleges, registrar DuSault, and Alumni president, Darold Smith.

A T I O N

After it all is over but the shouting . . .

Sunny skies looked on as we graduated June 7, 1959. Over 800 degrees, both Bachelor and Masters were conferred and three distinguished alumni received honorary Doctorate degrees: Inez Callaway Robb, Doctor of Literature; L. H. Chamberlain, Doctor of Laws; and Carl Paulsen, Doctor of Science. Mrs. Robb also served as Baccalaureate and Commencement speaker. After the ceremonies, a tea was held in the Student Union honoring our class of '59 and presenting one last opportunity to introduce our parents and friends to the faculty, President Theophilus and the Board of Regents.

Mr. Lawrence receives his Doctorate hood.

All smiles as she receives her honorary degree, Mrs. Robb flanked by Dean Martin and President Theophilus becomes an expert in Literature.

President Theophilus congratulates Mr. Paulsen as DuSault prepares to cloak him in his hood.

Homecoming Queen

MISS CHARMAINE DEITZ
Delta Delta Delta

Miss University of Idaho

MISS KRIS MADISON
Delta Gamma

*S A E Violet
Queen*

MISS BARBARA FOWLER
Alpha Phi

A J O Esquire Girl

MISS NADINE TALBOT
Kappa Kappa Gamma

Sigma Chi
Sweetheart

MISS DIANA RUDOLPH
Kappa Alpha Theta

Delta Sigma Phi
Dream Girl

MISS LYNDA HIMMELSBACH
Kappa Alpha Theta

Holly Queen

MISS CAROLYN BLACKBURN
Gamma Phi Beta

May Queen

MISS KAY ZENIER
Alpha Gamma Delta

Navy Color Girl

MISS KATHY THOMPSON
Gamma Phi Beta

Military Ball Queen

MISS VICKI WARNER
Gamma Phi Beta

*Lambda Chi Alpha
Crescent Girl*

MISS BRENDA BROWN
Delta Gamma

*Phi Delta Theta
Turtle Queen*

MISS SAUNDRA WAGNER
Delta Delta Delta

Freshman Queen

MISS SHARON MONTGOMERY
Hays Hall

Freshman King

MR. BOB ALEXANDER
Sigma Chi

*Gault Hall
Snoball Queen*

*Ag Science
Day Queen*

MISS SANDY BACON
Delta Gamma

MISS CAROL HODGSON
Ethel Steel House

RESIDEN

CES

Impressive steps leading up to one of the four new living group units constructed this past year on the Idaho Campus are symbolic of the progress and modernization evident in university growth.

Homecoming float which we built with the Sigma Chis

Alpha Chi Omega

Chapter house at 706 Elm

Alpha Chi Omega . . . ne'er from memory shalt thou part . . . from the little grey house on the corner there emerged an active and fun-packed year . . . entered Homecoming float competition with Sig Chis and "Beaver Fever" . . . pledges found time to raise money one Saturday with an all out shoe shine project . . . all house exchanges with Sigma Nus, Betas, SAE's and Delta Chi . . . Finalists for ATO Esquire Girl, Holly Queen, SAE Violet Queen, Military Ball, Homecoming, Snoball Queen, Navy Color Girl, Delta Sig Dream Girl and Lambda Chi Crescent Girl . . . Vicki Fisher, Sunshine Sally . . . Big Sisters get paddles at fireside . . . second place in

Songfest with Delta Sigs singing Dark Water . . . "Mr. Chi" third in Turtle Derby and first place cheering section . . . Pledge Dance and Spring Formal successful . . . Kissing booth won favorable attention at Campus Chest . . . activity girls Kay Haberlach, Phi Beta Kappa and MUN delegate . . . Marilyn Mooers, AWS treasurer . . . Frankie Lisle, new AWS veep . . . Mary Jo Mace, public events chairman . . . two Spurs, fourteen Vandalettes . . . ACO represented in Alpha Lambda Delta, Phi Chi Theta, Helldivers and Orchesis honoraries . . . all in all, a memorable year for the Alpha Chis.

Our housemother, Mrs. Hirsch

Pat Iverson, President

Alpha Chis dressed according to grade point at the Backwards Scholarship Dinner.

Barbara Anderson
Mary Margaret Brown
Nancy Darke

Pat Carlson

Judy Conger

Sharin Davidson

Carol DeAtley

Our Christmas tree

Mary Jo Downey
Betty Gailey
Noel Harrington
Dianne Kenago
Ludene Phillippi
Kyla Thomas

Vicky Fisher
Judy Geidl
Audrian Huff
Mary Sue Kniefel
Jo Ann Powell
Phyllis Weeks

Kay Haberlach
Marlys Hughes
Frankie Lisle
Marilyn Reeve
Pat West

Cheryl Jacobs
Lu Ann Lofthouse
Kay Sanders
Judy Westwood

Mary Jaurequi
Marilyn Mooers
Donna Sattgast
Judy Wicks

Kelda Johnson
Wanda Peters
Camille Shelton
Dianne Wright

Alpha Chi Omega

Alpha Gam-ATO second place Homecoming float

Alpha Gamma Delta

Chapter house at 1038 Blake

A house of our own without furniture . . . Bossy, a cow, dropped in unexpectedly . . . rush passed and still no furniture . . . fun at the pledge dance, "Mime' Marquee" . . . lots of exchanges . . . trophy for Homecoming poster . . . pardners with ATO's to place second with Homecoming float . . . sofa becomes SAE joke . . . Mortar Board, Kay Zenier . . . Spur, Liz Misner . . . Mollie Godbold elected Senior Class secretary . . . pom-pom girl, Jeanne McMartin . . . Patsy Roberts, finalist for Miss Legs . . . firesides galore . . . Connie Harding, Vandalettes . . . Bonnie Scott, an "Accident" . . .

love evidenced by pinnings and engagements . . . Pre Orch, Diana Dodds . . . Campus Chest resulted in a picnic with the TEKE's and an oriental fling with Upham . . . combined efforts with the Phi Delts and Beta's in "The Lady Known as Lou" . . . birthday festivities for Mrs. Gault . . . 100 per cent vote in ASUI elections . . . AWS Prexy, Kay Z. who reigned as May Queen—took second place in Song Fest . . . Phi Chi Theta wheel, Liz M. . . "Younger Than Springtime," spring formal . . . struggling for recognition, this year has been an eventful one for the Alpha Gams.

Molly Godbold, President

Evangeline Gibbs

Janice Gillespie

Ann Abbott
Carol Charest
Gay Graham

Kaye Aslett
Diana Dodds
Connie Harding

Kris Bengston
Carole Geidl
Sharon Houck

Nova Jackson

Edna Mae Jones

Pledges presenting President, Mollie Godbold with Greek letters for our new home.

Our housemother?? at the pledge dance

Alpha Gam and Delta Sig "raunchy" Halloween dinner exchange.

Karen Kortkey
Jan Novak
Bonnie Scott

Claudette Kuck
Kay Osborne
Dawn Shipley

Ramona Legg
Pat Pool
Sherry Walsh

Joyce Littleton
Joan Prather
Sandra Wanamaker

Jeanne MacMartin
Jo Roberts
Deanna Wilson

Bonnie McClure
Patsy Roberts
Nancy Woods

Elizabeth Misner
Charlotte Ruckman
Kay Zenier

Alpha Gamma Delta

Alpha Phi

Chapter house at 604 Elm

Underwater scene at our pledge dance, "It's Only Make Believe."

A-Phis began a memorable year . . . tappings, pinnings, engagements . . . Homecoming float, "Sack-em" built with Delta Chis . . . lively Nickel Hop . . . "It's Only Make Believe" honored pledges at fall pledge dance . . . SAE Violet Queen, Barbara Fowler; Delt Playmate, Nonnie Norman . . . finalists—Homecoming, Sharon Matheny; Miss U of I, Jeannie Rau; Frosh Queen, Marlene Greene . . . Pre-Orch. Prexy, Blanche Blecha . . . SAI Prexy, Anne Lyons . . . AWS editor, Dianne Nordby . . . four Vandaleers; seven Vandalettes; seven Hell-Divers . . . activities in Orchesis, Ski Club, WRA . . . Western Dance Hall placed first at Campus Chest . . . Campus Chest brought Sigma Nu chicken feed and barn dance, Delta crab feed, and Figi Hawaiian luau . . . Blue Key act "No Business Like Show Business" . . . Air Force Sponsor, Deel White; Army Sponsor, Sharon Matheny . . . honored "Our Mother," Mrs. Wilson at surprise birthday fireside . . . many tappings—Mortar Board, Anne Lyons; Spurs—Blecha, Collins, Rau . . . "I" Club, McPherson, Tiegs . . . Alpha Lambda Delta, Winifred Unzicker . . . anemics placed second in Blood Drive . . . Spring activities—Bohemian Ball . . . "Cyclops" raced in BPDTR . . . Senior breakfast . . . turn-about day and sunbathing all contributed to numerous full-grown Ivy Leaves with anticipation of another great year.

Patsy Parke
President

		Blanche Blecha	Joan Brands		
		Jo Ann Buckley	Alice Rae Collins		
Sandra Compton	Janice Crane	Dianne Davis	Mary Deputy	Mary Evans	Marlene Fisher
Barbara Fowler	Maryl Jo Fox	Barbara Freeman	Harriet Gittens	Sally Jo Gleason	Marlene Green

Everyone all costumed for "Raunch Night"?

Ready for a fireside?

Shauna Gygli
Maurine Luedke
Carolyn McCallum
Frances Regadera
Joyce Tiegs

Christine Hauff
Nadine Luthy
Ella McPherson
Julie Salinas
Winifred Unzicker

Carlene Hisgen
Anne Lyons
Diann Nordby
Patty Scofield
Cheryl VanSlate

Sue Holmes
Alison MacKnight
Noni Norman
Sharon Sessions
Shirley Vowels

Myrna Inghram
Sally Maddocks
Janice Palmer
Suzanne Shern
Colleen Wall

Sharon Isaksen
Lois Manweiler
Mary Parsell
Mary Snook
Deanna White

Arlene Kerbs
Darlene Mathency
Carol Pederson
Judy Stoddard
Anita Wilcomb

Carole Lipscomb
Sharon Mathency
Jeannie Rau
Sondra Tepley
Sheila Yarroll

Alpha Phi

Delta Delta Delta

Chapter house at 609 Elm

The bridge set

A fine year for Tri Delta . . . Homecoming Queen Charmaine Deitz . . . winners of Turtle Derby and Song Fest thanks to Sandra and Molly . . . highly successful Pansy Breakfast . . . activity gals—Kay Summers, new Pan-Hel president, Pat Kelly tapped for Mortar Board . . . represented in various honoraries . . . traditional all-night dance . . . dinings, engagements and weddings complete with house receptions . . . a great year for the crescent girls.

Pat Kelly
President

	Coy Ann Ball	Molly Banks	Connie Block			
	Barbara Branom	Nancy Brower	Gayle Carlson			
Roxie Daugherty	Charmaine Deitz	Carol Edelblute	Joyce Eld	Carolyn Farber	Jan Foley	
Fay Freeman	Judy Freeman	Sandra Fritz	Joanne Gartland	Betty Hamlet	Kay Harder	

Mona, our Norwegian student, in the Tri Delta crescent

Tri Dels turn into hashers for fun night

Pauline Harding
Rae McArthur
Harriet Payne
Kay Sommers
Marilyn Voyles

Julie Harris
Janice McCleskey
Kris Peterson
Sharon Thomas
Sandra Wagner

Kathy Horn
Joann McDaniels
Penny Preston
Frances Thompson
Mary Walcott

Beth Hossner
Joanne Moore
Pat Ramsey
Barbara Timmons
Lynn White

Margaret Johnson
S. Nettlingham
Karen Sasser
Judy Trenhaile
Sherry Wilkins

Melba Jones
Virginia Olds
Susan Sharp
Rita Tucker
Susan Wilson

Marilyn Loeppky
Mona Olsen-Naucn
Claire Slaughter
Arlene Turnbull
Marie Wood

Barbara Martin
Nancy Oud
Billie Sommers
Louise Vandembark
Linda Young

Delta Delta Delta

Delta Gamma

Chapter house at 728 Elm

Sun-deck in the Spring

Hannah has been busy this year from the moment she pledged eighteen sparkling girls . . . Jo O'Donnell, pom-pom girl and Pat Brogan, co-drum majorette . . . ROTC Sponsors, Gay Tuson and Georgia Finch . . . Chela Hoffman, our exchange student from Mexico and Georgia Finch were ATO Esquire Girl finalists . . . reading to Gale Conard, Beta, again successfully fulfilled our national project of aid to the blind . . . election time brought Sandy Bacon, Frosh Sec., Irene Scott, Jr. Sec., and Janice Berg, Sr. Sec. . . . Marge Erstad outstanding on Exec. Board and chosen a Top Senior . . . swinging folk dance brought Hannah a

third, and Blue Key a second . . . Judy Stahl, Orchesis president . . . Jan Cooke, Helldivers pageant director . . . queens were Brenda Brown, Lambda Chi Crescent Girl; Kris Madison, Miss U of I and Miss Regional IK Queen; Sandy Bacon, Gault Hall Snow Queen . . . Kay Garten and Jan Cooke, new "I" Clubbers . . . Spring brought Hannah and the Sigma Nus a trophy in the Song Fest . . . new Spurs are "Kooch" Koelsch and Marg Assmussen . . . Mortar Boards—Nella McCowen, Irene Scott and Corky Davis, President . . . yes, Hannah had a top year under the gracious guidance of Mrs. Farnsworth, our new housemother.

Bonnie Miller
President.

- | | | | | | | |
|--------------|----------------|-------------------|----------------|---------------|----------------|-------------|
| | | Margaret Asmussen | Rona Backstrom | Sandra Bacon | | |
| | | Janice Berg | Vicki Bower | Pat Brogan | | |
| Brenda Brown | Linda Buchanan | Carol Cammack | Janet Cooke | Coralie Davis | Marion Dunning | Jean Eckert |
| Jean Emory | Penny Erbst | Marge Erstad | Georgia Finch | Kay Garten | Sandra Gauss | Judy Graham |

DG's gather for a fireside announcing an engagement.

Suppressed desires

Our Christmas fireside

- | | | | | | | | |
|-------------------|-----------------|----------------|-----------------|----------------|----------------|------------------|---------------|
| Kala Greskey | Gail Guernsey | Mary M. Hanson | Carol Hattan | Marilyn Hawk | Iona Hock | Graciela Hoffman | Vicki Holm |
| Katherine Koelsch | Camille Lopez | C. Lundstrum | Kris Madison | Marilyn Martin | Neela McCowan | Linda Murray | Sally Newland |
| Jo Anne O'Donnell | Nancy Patterson | Pat Quane | Jo Anne Reese | Judi Scanlon | Irene Scott | Pat Simmons | Judy Stahl |
| Cecelia Sullivan | Maureen Sweeney | Betsy Taylor | Lorraine Taylor | Gay Tuson | Phyllis Walker | Neale Ward | Nancy Welker |
| Joyce White | Judy Williams | Elinor Wilson | Barbara Wohletz | | | | |

Delta Gamma

Gamma Phi Beta

Chapter house at 709 Elm

In the beginning was—a mess!

A new home at a new address brought many fun times and wonderful memories . . . twenty-five new pledges (and about that many carpenters) sent us off to a flying start . . . adopted the motto "carpenters no longer bother me," and proved that they didn't . . . first big function—a great time building Homecoming float with the Deltas . . . December brought the crowning of Carolyn Blackburn as Holly Queen . . . joined with Pi Phis in an open house after both homes were finally completed . . . many honors bestowed on GPB's . . . Kay Conrad, Editor of Gem and chosen for AAUW award; Carolyn Edwards, Mortar Board and Exec.

Board—Kay and C. E. both Top Seniors . . . Gert, AWS Vice-Presy . . . Spurs—Bracken, Tatko and Hormaechea . . . Dolo also pom-pom girl and Army ROTC Sponsor . . . Sally Jo Nelson, Lois Bowers and Judy Bracken, Alpha Lambda Delta . . . Phi Betes—C. E., Margaret Remsberg, Kay Salyer and Marilyn Robinson . . . Queens—Kathy Thompson, Navy Color Girl; Vicki Warner, Military Ball Queen . . . many finalists—Warner, Peterborg, Pomponio, and Middleton . . . Judy also captured Prettiest Legs contest . . . pledges took award for best Frosh Week poster . . . a tremendous thanks to our "Mom," Mrs. Doggett.

Carolyn Edwards
President

		Salle Beall	Jeanne Berryman	Carolyn Blackburn		
		Judy Bracken	Cathy Brewer	Linda Bruce		
Sue Bush	Marian Collins	Carol Congdon	S. Connaughton	Kay Conrad	Elizabeth Curtis	Bette Davis
JoNell Diven	Nike Doerr	Betty Dotzler	Jannie Durham	Carol Evans	Jill Fouche	Margaret Garrison

How high and how long?

The "Sophomore Slump"

- | | | | | | | | | |
|-----------------|-------------------|------------------|------------------|------------------|-----------------|-----------------|------------------|-----------------|
| Deanna Geertsen | Linda Green | Gladys Hansen | Ruthanna Hawkins | Caryl Heth | Judy Hickman | Sonya Hoene | Dixie Hoffland | D. Hormaechea |
| Joan James | Celeste Jones | Sunny Kinney | Karla Klamper | Sally Latimore | Elna Magnusson | Marcia Manville | Georgia Marshall | Michele Mayer |
| K. McBratney | Florence Mendiola | Judy Middleton | Judy Morse | Marcia Mottinger | Sally Jo Nelson | Diane Olmsted | Marilyn Paulson | Judy Petterborg |
| Diana Pierson | Margaret Remsberg | Marilyn Robinson | Janet Salyer | Kay Salyer | Karla Sievert | Darolene Smith | Kathryn Smith | Neola Smutny |
| Joanne Snyder | Margie Snyder | Lynette Squires | Margaret Tatko | Kathy Thompson | Jean Walker | Vicki Warner | Halla Wycoff | |

Gamma Phi Beta

Kappa Alpha Theta

Thetas sent their symbolic kite "sky-high" this year with campus activities, queen titles and a busy social calendar. Karen Kramer led the Thetas through many successful endeavors, among them first place honors in Dad's Day house decorations . . . honorable mention in homecoming float competition with Betas with "Beaver Orbituary". . . Beauties winning queenships were Diana Rudolph, Sig Chi Sweetheart, Fran Baudek, Best Dressed Coed and Linda Himmelsback, Delta Sig Dream Girl . . . three finalists for Miss U of I, Linda Compton, Pat Burgher, and Shirley Mitchell . . . Georganne McDowell, finalist for SAE Queen and Frosh Queen . . . Thetas in Orchesis, Pre-Orchesis, Vandalettes, Vandaleers, SAI, Alpha Epsilon Delta and Helldivers honoraries. Charlene Well president of Phi Chi Theta and Fran Baudek led Beta Epsilon Chi . . . "Annie B" only Greek woman elected to Exec Board, also member of Student Union Board, Phi Beta and newly tapped for Mortar Board . . . Sylvia Stoddard kept busy with Panhellenic and Mortar Board . . . spurs Ellen Morgan, Jane Johnson and Jeannine Wood . . . Alpha Lambda Deltas Ellen and Sharon Lance . . . fall tea honored new housemother, Mrs. Shaw . . . "Land of Oz" enchantingly set backdrop for pledge dance

Chapter house at 503 University Avenue

and bermudas were the wear for the "Beachcomber's Ball" . . . disguised as Indians, Thetas joined efforts with the Sigma Nus and Willis Sweet at Campus Chest . . . made harmony with Betas for song fest . . . announcements of pinnings and engagements heightened the excitement of the year and many, many house exchanges rounded out the Theta social scheme.

Karen Kramer, President

Carol Davison	Donna Gale	Pat Albrethsen	Mary Lee Bailey	Judy Baty	Fran Baudek	Nancy Holcomb	Louise Hoyt
Leila Huish	Marjorie Ingle	Ann Becker	Pat Burgher	Karen Christensen	Linda Compton	Nancy Lamb	Sharon Lance
		Linda Gatlin	Julie Gerard	Doris A. Greenstreet	Sharon Griffiths		
		Jane Johnson	Kay Kellberg	Kay Kienlen	Joyce Lake		

Linda Lewis
Phoebe Anne Moore
Beverly Ritch
Claire Strawn

Judy Longfellow
Ellen Morgan
Pat Rowland
Mary Walser

Lois Lundquist
Nancy Nelson
Diana Rudolph
Sharon Weaver

Annette Manser
Sue Nugent
Jayne Scoggin
Charlene Wells

Georganne McDowell
Caroline O'Connor
Julie Semple
Nancy Wilmuth

Judith McGinnis
Elizabeth Passmore
Bethel Solt
Jeannine Wood

Sharon Mills
Kathleen Payne
Sylvia Stoddard
Barbara Yount

Shirley Mitchell
Ann Redford
Jeanne Stokes

Our "Sweetheart," Diane, and friend

Pledges in their p.j.'s.

Card sharks of the Theta house

Kappa Alpha Theta

Kappa Kappa Gamma

Chapter house at 805 Elm

Housemother, Mrs. Markle

Many "heaven" times at the big, white house on Elm Street . . . "Peanuts," built with the Figis, won top honors in the Homecoming parade . . . the Russians came through at the Folk Dance Festival . . . "La Parisienne" helped honor the pledges at their dance . . . bright-eyed, ATO Esquire Girl, Nadine Talbot . . . Stetson and her "Quiet Hours" . . . AWS Prexy and WRA Vice-Prexy, Pat Finney . . . Lady Leonard, the turtle . . . tappings, exchanges, and many fun functions . . . Top Seniors, Suzanne Roffler and Marie Van Orman . . . Air Force Sponsor, Sue Livingston . . . "Black and White and Red All Over," another spring stomp . . . new wearers of the Phi Beta Kappa key,

Marie Van Orman, Kay Bozarth, and Ella Gaye Springer . . . "Clod" . . . six new Alpha Lambda Delta's . . . three peppy pom-pom girls . . . Suzanne on Exec. Board and Mortar Board Vice-President . . . Marie and her outstanding GPA . . . Deanie, King of the Hashers . . . headliners, Ladessa Rogers and Judy Stubbs . . . many pins and rings added . . . Song Fest with the Phis . . . early awakening for four new Spurs . . . Kay Bozarth tapped for Mortar Board . . . Blue Key winner, Carol Ann Haddock . . . Campus Chest with the Sig Chis and Delts . . . all in all another wonderful year gone by too fast.

Dorothy Bauer
President

		Nancy Alcorn	Nan A. Hughes	Judy Anderson			
		Peggy Jo Anderson	Nancy Beach	Kay Bozarth			
Janice Browning	Mary J. Caldwell	Marilyn Crane	Joan Davenport	Pat Decker	Denny Dressel	Zola Lee Fairley	
Jane Fields	Judy Finney	Pat Finney	Eleanor Fowler	Kelly Frizzelle	Carol Haddock	Heather Hill	

The excitement of "squeal day."

"Oh Kaaapa Kaaapa Kaaapa Gaaama——"

Ann Holden
Sue Livingston
Suzanne Roffler
Gretchen Sparks
Joan Wallington

Mary Houghtelin
Judy McGarvey
LaDessa Rogers
Ella Gaye Springer
Joan Ward

Ann Irwin
Maureen McGourin
Pat Rogers
Karen Steatfeld
Joyce Weaver

Sharon Jenkins
Nancy Mitchell
Becky Ross
Sally Strawn
Carol Whittet

Linda Jones
Lorraine Potter
Susan Rutledge
Judy Stubbs
Lorna Woelfel

Diane Kail
June Powels
Barbara Sams
Nadine Talbot
Mary Youngstrom

Joyce Kail
Jere Rae Rasmussen
Barbara Sande
Nancy Trail
Edwina Zabel

Linda Lamb
Nancy Reading
Susie Snow
Marie Van Orman

Kappa Kappa Gamma

Pi Beta Phi

Chapter house at 107 Idaho

Idaho Alpha, holding third place in the national rating of Pi Phi chapters, proudly displayed the Philadelphia Bowl . . . November 1 was the big moving day from Hays Hall to the new house on Idaho Street . . . December brought the Pajama Pledge Dance, the annual Wassail Hour and housewarming . . . the pledges gave a ski dance and "Sweet and Lovely" honored initiates in the spring . . . "Lizzie Borden" won the Blue Key Talent Show . . . the girls with the Arrows got to keep the WRA Participation Cup since they won it for the third straight year . . . Diane Smith, Jr. Class treasurer . . . Tonia Peterson, Homecoming

queen finalist . . . Pat Ord, Snow Ball queen finalist . . . Holly Queen and Military Ball queen finalist, Lynne Shelman . . . Lynda Brown, May Fete Page . . . Spurs—Price, Kudlac, Brown, Kerbs, and Mathews . . . Mortar Board—Fran Stockdale, Joan Ferris Deal, and Phyllis McAlexander Sheppard . . . Presidents—Gerri Williams, Orchesis; Barb Brooks, Jr. Pan Hell; Diane Smith, WRA . . . Alpha Lambda Delta, Jan and Charlene . . . Arg Women's Editor, Dama—Little Sisters of Minerva, Lois and Sal . . . over one-third of the house pinned or engaged . . . the year ended with water and mud fights with the ATO's and Delta Sigs.

Shirley Henriksson, President

		Jan Alden	Marilyn Applegate	Jean Anderson		
Lynda Brown	Beverly Bucklin	Nancy Beardmore	Sandra Borgen	Barbara Brooks	Ginger Cottier	Pat Clark
Barbara Dubois	Joan Featherstone	Marsha Buroker	Sandra Byrne	Joan Carnefix	Doris Gissel	GiGi Graf
		Joan Ferris	Joanne Fingerson	Sue George		

Guess what???

A Pi Phi pinning announcement

The first Christmas in our new home

Linda Haight
Karen Kelly
Tonia Peterson
Diane Smith
Elaine Wacker

Loyce Hall
Kay Kelly
Sharon Price
Jamie Smith
Lois Walker

June Hoaltz
Carolyn Kudlac
Keva Pringle
Linda Smith
Dama Wildig

Barbara Holloway
Pauline Lindquist
Judy Rogers
Noreta Smith
Sally Wilbanks

Nancy Hubbard
Julie Matthews
Ann Scott
Barbara Stivers
Gerri Williams

Joan Hughes
Sharen Nieland
Sharley Scott
Fran Stockdale
Sandy Wilson

Mary Jones
Pat Ord
Lynn Shelman
S. Summerfield
Mary Woods

Dawn Keck
Charlene Peters
Phyllis Sheppard
Ann Turley
Marilyn Wylie

Pi Beta Phi

Alpha Tau Omega

Chapter House, 777 Deakin Street

1958-59 saw an action packed year for the House of Tau . . . Bowled 'em over for a 2nd place with the Alpha Gams in the Homecoming Parade . . . Patterson, Worley, Vial, Davidson, Baumann out for football . . . Burr and Maize on the cinders . . . Dennis, swimming . . . Williams and James on the basketball court . . . Hootin' and Hollerin' at the Halloween Exchange with the Pi Phis . . . Nadine Talbot, our Kappa Esquire Girl . . . Ping-Pong night and day . . . Traveling team sent to Canada . . . Conclave function at Spokane . . . Real Bang at the Tin Can Dance . . . Pledges shined up the St. Josephs Mission

for HELP WEEK . . . St. Pat's Day with the chapter across the border . . . Honoraries tap MacDonald for Alpha Zeta, Carlson for Sigma Tau, Leitner for Sigma Delta Chi, Patterson and Worley for Phi Epsilon Kappa, Moore and Hurtt for Scabbard and Blade and both made DMS for '60 . . . Activities, Lord, Sophomore Vice President, Patterson I Club President, Craven Helldivers, Leitner and Gustafson Arg Staff, Garthe Yell King for '60 . . . Prodded by Kendall came to a championship in Intra-mural Golf and second in Track . . . All this and the Province Scholarship Award too. . .

Jim Kay, President

R. Cunningham	Jim Davidson	John Allgair	Mike Baumann	Nick Brewer	Ben Burr	Harold Gustafson	Mike Hall
John Hurtt	Tom Jacobs	Eric Carlson	Bob Cole	Larry Coupe	Jerry Craven	Gary Kendall	Lynn Kerby
		Jay Depew	Bob Drummond	Richard Erwin	Pete Fredrikson		
		Dale James	Walter Johnson	Ray Kays	John Keaveny		

Jack Kunze
Dick Mooney
Mack Redford
Sil Vial

Kent Lambert
Jack Moore
Keith Renfrew
Robert Watson

John Landreth
Jud Neeley
Larry Ripley
Jim Weeks

Neal Leitner
Richard Nelson
Mike Robb
Jerry Wicks

John Lord
Dale Odoms
Jack Smith
Judd Worley

Bob Lynch
Wade Patterson
Wayne Smith

John McDonald
David Patton
Bill Tiger

Stan Martin
Kenneth Randall
Pete VanInwegen

A luckless pledge going on a "Blanket Ride"

Brother Kendall taking a forced trip to the Kappa house.

Pledges decorating for the annual Esquire Dance

Alpha Tau Omega

Beta Theta Pi

Chapter house at 727 Elm Street

Betas score again—ASUI Vice-President Newhouse and Argonaut editor Golden named to top-ten seniors—Win first place in Dad's Day decorations and second in Homecoming float parade—Hansen named next year's Gem Editor—McCowan elected sophomore class president and Duke of Intercollegiate Knights—Litton named IK page trainer—Hague places on 1959-60 Exec Board . . . Rudy, Okeson, and Brown named to Phi Eta Sigma, freshman scholastic honorary—Two new IK's, Rudy and Okeson—scored well in campus songfest—Gamma Gamma chapter outstanding Beta Northwest activities leaders . . . Triumph in intra-

murals by taking first places in football, cross-country, and track—Hague new Silver Lance—Daley latest Blue Key member—Cairns tapped for Phi Beta Kappa—Gneckow takes over house prexy job from Kopke . . . Agee next year's Homecoming chairman and Sorenson 1959-60 Dad's Day head—Cammack, Rank, Schaat, Lunde, Livingston, and Modie earn varsity numerals—Vervaeke, Lyon, Johnson, and Pfeiffer freshman letter winners—Beta grabs four ROTC honors—many tubbings—water fights . . . This another outstanding year for Beta Theta Pi, a year with many fond memories.

Bob Kopke, President

George Fowler
Kent Hove

Gary Gage
Mike Hove

Bert Allen
Tim Daley
Jim Gneckow
Gary Hudelson

Bill Boyce
Danny Danielson
Jim Graue
Lance Johnson

Garth Brown
William Deal
Mike Gray
Leroy Johnson

Bruce Cairns
David Emery
Tim Greene
Tom Kale

Bob Hansen
Larry Keltner

Norman Howse
Clair Kenaston

Got chicken pox—in the form of snowballs!

Michelangelo Turner's mural for the Christmas formal

Michael Killian
William McDonald
Larry Parberry
Mike Shanafelt
Dick Wyatt

David Landon
Dennis McLean
Jim Paulson
Dean Sorenson

Danny Langdon
Lee Miller
Norm Pfeiffer
Tom Smith

Van Larson
Don Modie
Chuck Rank
Bill Stowe

Ron Lichau
William Montgomery
Tom Reveley
Mike Stowe

Art Lindemer
David Munn
Tom Rudy
Bob Vervacke

Hilmar Lunde
Jon Nilsson
Duane Saxton
Skip Ward

Fred Lyon
James Okeson
Gary Schaaf
Bob Wohlschlegel

Beta Theta Pi

Delta Chi

Chapter house, 908 Blake Street

Delta Chi troops scored high again under the able management of "Ricky" Brink . . . Functions are better than ever with highlights in the Pledge Dance, Zombie Jamboree, Pirates Dance, Spring Picnic at Lake Chatcolet and the climax of all: The Spring Formal . . . Hatch gets vice-pres. of Alpha Phi Chi, Welch and Evans new IK's, 100 per cent participation in Blood Drive, excellent turnout in campus elections . . . Bill Irvine, Hollenbeck, Noel Randall engaged, Joe Randall

married . . . Wyatt piles up track honors, Brink graduates with honors, Evans and Heidel make good in Blue Key Talent Show . . . Homecoming beaver, a Delta Chi-Alpha Phi project, just "slips under the wire" . . . new candlelight serenade used at Pi Phi house . . . food situation looks up with new cook and new horseshoe-style tables . . . a great year at Delta Chi—full of fun and industry such as watching "Maverick" and watching Merwin make like Tarzan with the vine bit.

Rod Brink, President

Paul Cone
Ralph Hatch

Don Eckman
Gary Heidel

Frank Benson
Eugene Callahan
William Evans
Don Heitr

Austin Bergin
Larry Cantrell
Norman Foltz
Warren Hollenbeck

Gary Brannan
George Christensen
Del Gowland
Will Huff

Denny Burnside
Sam Collet
Stuart Haines
Bill Irvine

Stan Hall
Don Irvine

Don Harris
Dale Jaedicke

Ken Kaufman
Jon Mellon
Joe Randall
Don Vogler

Bob Lea
Terry Merwin
Noel Randall
Jerre Wallace

Harry Light
"B" Jon Meyer
Stan Sales
Duane Wilke

Tom Lindsley
Jon Miemas
Robert Sheed
Pete Welch

Norman Luke
Pat O'Harrow
Bob Stephanishen
Bruce Woody

Jack Marek
Brian Olson
Duane Stigall
Warren Wubker

Duane Marler
Perry Olson
Ray Stowers
Frank Wyatt

Larry Mashburn
Darwin Otto
Gary Vandiver

Recording Session

Minstrels Jaedicke, Irvine, Olson and Marler

Delta Chi

Delta Sigma Phi

A big year for the Delta Sigs saw the chartering of the Alumni Association. . . . Building the queen's float with the Pi Phis for Homecoming . . . many fire-sides and serenades with the Delta Sig Combo. . . . "Toby," the cannon, proclaims Bittenbender's election to Exec Board and selection as Vice-President of the ASUI . . . Karl also Homecoming Chairman and tapped for Silver Lance. . . . Arney Candray ASUI Yell Leader. . . . Outstanding Senior Dick Loeppky, Co-Chairman of Senior Weekend. . . . Three men in Blue Key, three men tapped for IK's. . . . Runner up in Campus Chest. . . . Front Lawn given to Idaho soil bank program. . . . Lynda Himmelsbach, Theta, crowned Dream Girl at the annual Carnation Ball. . . . Spring Picnic at Coeur d'Alene with Spring water-skiing rounded out the social calendar. . . . All in all, a fabulous year at Delta Sigma Phi.

Dream Girl June Powels at 1958 Carnation Ball flanked by Art Albanese, Ludene Phillippi and Ray Gomes.

President
Dick Loeppky

Art Albanese
John Beckwith
Karl Bittenbender
Bill Bonnichsen

Arnie Candray
Merlyn Clark
John Clovis
T. B. Dame

Darrell Dorathy
Eldon Fedler
William Fischer
Ron Galbraith

Walter Garman
Dave Goetzinger
Ray Gomes
Roger Gregory

Chapter House at 423 College Street

William Hahn
Stan Lamb
Gerald Metcalf
Larry Peterson
Richard Stiles
Dale Williams

Pat Hart
Douglas Long
Glade Oberhansli
Richard Peterson
Richard Turner
Dick Williams

Jim Hawley
Ivar Longeteig
Franklin Oduber
Ross Peterson
Larry Young
Don Witt

Bill Hobby
Terry McKenney
Max Ollicu
Glen Porter
Leonard Volland
Jim Wommack

Ron Houghtalin
Ken Maren
James Palisin
Don Royster
Gary Walker
Harow Wood

Graydon Johnson
Louis Mayday
Jay Papke
Roger Seitz
Larry Warberg
Donald Woodward

Frank Kasunic
Robin Merrell
Dwight Patton
Robert Stevenson
Paul Webb
Leo Zinn

Jack Kocher
Marvin Messer
George Patton
Paul Stewart
Sam White
Ron Zwitter

Early morning Jazz

Music Makers!!

Delta
Sigma
Phi

Delta Tau Delta

The men from the house on Goat Hill started off a "conservative" year by replacing a great 21 grads with 23 pledges, 21 of whom were initiated . . . frosh did well taking all scholastic honors . . . three IK's . . . the Holy Grail . . . two Phi Eta Sigmas . . . Junior IFC president . . . actives had no trouble keeping up with the "gung ho" pledges . . . presidents of United party, Hell Divers, Ski Club, Blue Key and ASME . . . Sec. of Phi Epsilon Kappa, IFC Rush Chairman, two IK officers . . . three in Scabbard and Blade, four in PEK, two in Blue Key . . . Otis Kyeechee having failed to make Rho Alpha three years running folded up his teepee and went back to Athol . . . lots of Delts in sports . . . Gissel, Davies and Cross, Frosh Football . . . Scholes and Nelson, varsity . . . Sula, Walton and Potter house round ballers while Doyle went out for Frosh track . . . "Bloke and Theron did the varsity honors . . . "Roach" and "Rusty" composed the better part of the golf team . . . "Cliff" Lawrence went off the deep end to become an all Northwest diver . . . Delt skill finally won out over Fiji luck in intramural softball . . . other highs were basketball, golf, bowling, and

Chapter house at 720 Idaho Street

horseshoes . . . Deltonians broke any bonds of conservatism and really burned up the social calendar . . . Pledge Dance . . . Delt Disneyland . . . "Illegitimati Non Carborundum" was theme of notorious Odd Ball Dance . . . local Rushie coeds forced to wear the mark of the Cossack before entering the gambling and eating dens of the Russian Ball . . . "720" Club for Spring Formal which was a Playboy Party in the truest sense . . . Arrow Picnic on Coeur d'Alene ended the social and school calendar for the Delts who are eagerly awaiting another year on the Idaho campus.

John Rosholt, President

		Jack Acree	Ron Adams	Duane Allred	Fred Ayarza		
		Charles Bend	Tom Benjamin	Bob Bernard	Barry Burke		
Brody Conklin	Larry Cross	George Dickinson	Jay Doyle	Chuck Eckery	Vaughn Estrick	Ken Everett	Mike Felton
Jack Flack	John Fitzgerald	Norm Gissel	Bob Hall	Mike Hansen	Bob Henderson	Charles Hervey	Terry Holcomb

Dave Iverson
 Russell Jeffrey
 Keith Johnson
 Cliff Lawrence
 Mike Morgan
 Theron Nelson

Bob Pinkston
 Dick Rene
 Robert Schini
 Bill Scholes
 Bob Schumaker
 Clyde Sheppard

Jerry Shively
 Lynne Smith
 Paul Sokvitne
 Dick Sula
 Leonard Unzicker
 Scott Vaught

Les Walker
 Theron Ward
 Mike Watson
 Dick Weeks
 Ed Weide
 Mike Williams

Ray Willms
 Gregg Wilson
 Don Winzeler
 Al Wisdom

Delta-Gamma Phi enter homecoming competition with "Have Team—Will Win" television float.

FarmHouse

Growing pains found us in two houses . . .
 successful hayride begins social year
 . . . delegation of six to FH conclave at Purdue . . .
 Founders Day Dinner at Potlatch . . . Kerbs'
 reign of terror ends . . . four members
 of Xi Sigma Pi . . . nine members of Alpha Zeta
 . . . Allen Ag club prexy . . . Sasser
 IK scribe . . . Jones IFYE to Ireland . . . second in
 scholarship . . . ex IK King
 escorts new Queen . . . Jones comes through
 . . . two "Top Fifteen Seniors" . . . rained
 in with Pi Phis for steak fry . . . National Director
 visits . . . Kintner Aggie of the Year
 . . . Howland Outstanding Forestry Senior . . .
 Married: Howland and Kerbs, Engaged:
 Swensen, Pinned: Kintner, Allen and Jones
 . . . gambled and lost—expansion???

Tom Stroschein, President

Walkin' to Pullman . . .

Plumbers All??

Looks like Tobacco Road!!

Chapter houses on West Sixth

Eugene Allen
Stephen Bonn
Bob Bradley
Ed Christensen

Terrence Denman
Philip Edwards
Gordon Elliott
Don Gradwohl

Ken Harrison
Darrell Hatfield
Jerome Jankowski
Robert Jones

Dick Kerbs
Elwood Kintner
Fred Lydum
Fred McCabe

Julius Perez
Fred Proshold
Clarence Reed
Lyle Sassar

Kenneth Solt
Charles Swenson
Charles Thomas
Dale Turnipseed

Kappa Sigma

Chapter House at 918 Blake Street

Kappa Sigs enjoyed a successful year at Monticello . . . Pledge Dance started off social calendar and was followed by the annual House Party of outdoor winter sports, gambling, banquet and formal dance at chapter house . . . major spring festivities were the Spring Formal and Mother's Day open house . . . Alex Gilbert captain of Swim Team, Sigma Tau prexy . . . Jim

Elliott and Skip McConville members of ST . . . George Pynchon, president of Radio Club . . . IK's Rodger Barr, Ken Powell and Lee Holloway carried the ball and chain for the K Sigs . . . scored high in romance—one marriage, two engagements, and eight pinnings.

Skip McConville, President

Ken Goodwin	J. E. Greenstreet	Bill Anderson	Roger Barr	Jim Bivens	Gerald Bowers	Herb Hollinger	Lee Holloway
Lyle Hossner	Jerry Johnson	Peter Corwin	Dale Dunn	John Gardner	Gene Gillette	Leon McConville	Jim McKissick
		Jack Gustavel	Don Horning	John Hoch	Don Hogaboam		
		Joe Leitch	Wally Lowe	Jim McBride	Ray McCarty		

It might as well be spring . . .

Coffee Break

Veni Vidi Vici!!!

Bob Magnuson
Jim Rogers
Gerald Talbot

Lewis Meeks
Ed Schultz
Earl Thomas

Ed Moomaugh
Dean Shippen
Bill Thompson

Clinton Mowery
John Simpson
Pat Townsend

Stan Oliver
Don Smith
Jim VanSickel

Bill Olson
Roger Stoker
Kay Vinson

Ken Powell
Jack Swafford
John Wood

Kappa Sigma

Lambda Chi Alpha

Chapter house at 720
Deakin

Fall began the biggest year for Lambda Chi Alpha . . . occupancy of the new chapter house . . . annual "Little Battle of the Palouse" . . . pins passed, members engaged and married . . . our new Crescent Girl Brenda Brown, Delta Gamma . . . Crescent Girl Dance and Founders Day Banquet . . . twenty men initiated . . .

Christmas party in a forest to the tune of Tom and Jerry's . . . firesides and tubbings . . . leadership by Clint Gardner and Keith Andrews . . . Loren McCoy scholarship award . . . Halloween party . . . members in Phi Eta Sigma . . . IK's . . . Pershing Rifles . . . Scabbard and Blade . . . AUSA.

Keith Andrews, President, not shown

Darwin Afdahl
Randy Campbell
Clint Gardner

Tom Archbold
John Ciboci
Douglas Goodrich

Arnold Ayers
Jim Cornie
Ronald Greene

John Barnes
Fred Decker
Walter Hauck

John Barnhart
Charles Douglas
Don Hendrickson

David Boone
Terry Egan
Warren Hoit

Ron Hulbert

Jerry Hull

Paul Jacobs
 Gerry Jones
 Tommy Joy
 Jim Kempton
 Gary Larabee

Robert Lund
 Tony Matson
 Jim Middendorf
 Eddie Miller
 Gary Nebelsick

Allen Nichols
 Ron Osborn
 Julius Peterson
 Larry Peterson
 Steve Schaub

Jack Smith
 Mike Smith
 Laddie Taylor
 Dave Thomas
 Melvin VanDyke

Rudy Zuberbuhler

Lambda Chis on the march before the WSC
 Pep Rally.

Bob Lund and date, Cathy Horn at pledge
 dance.

Lambda Chi Alpha

Phi Delta Theta

Chapter House at 804 Elm

The 916th man entered his name on the Phi Delt "Bond" in 1959 climaxing 50 years of fraternal existence for the blue and white castle . . . slowly gaining recognition as the "turtle racing" fraternity, the Phi Delt participated in many worthy projects . . . the community service day left a local hospital gleaming . . . the turtle race proceeds increased the Cancer fund coffers and the Orphans' picnic left the brothers tired but happy . . . McNichols joined the ASUI Exec Board . . .

Chester became the third Intercollegiate Knights national president from Idaho in three years . . . Phis fought hard for the intramural sports crown . . . Roger Anderson whipped in a 3.8 grade point to join Phi Eta Sigma . . . president Harrison awarded the army scholarship and leadership certificate . . . coupled with the always successful pledge pajama dance, the Christmas Formal and the Initiation dance, the Phis chalked up one more great year with many more anticipated.

Kent Harrison, President

- | | | | | | | | |
|--------------------|--------------------|------------------|------------------|--------------|-----------------|---------------|--------------|
| Richard Clericuzio | Dennis Ekworthzell | Roger Anderson | Henrik Backer | Van Baser | James Bennett | James Givan | Bruce Greene |
| Phil Hanel | Larry Holloway | John Bledsoe | Douglas Brown | Jorgen Bryhn | Gordon Chester | Jerry Johnson | Ray Kowallis |
| | | Ray Featherstone | Darrell Ferguson | Douglas Gaut | Norman Geertsen | | |
| | | James Howard | M. P. Hughes | Wally Huff | Art Jensen | | |

Harry Krussman
 Sebastian Lamb
 Dana McCown
 Dave McMahon
 Mike McNichols
 Ben Marra

James Mays
 Dick Minas
 Jerry Mix
 Terry Mix
 Richard Neal
 Barry Nissen

Bob Nutting
 Larry Packwood
 Ronaldo Pereira
 Gary Randall
 Michael Seeber
 David Randolph

Lee Shellman
 Bill Slocum
 Bob Syring
 James Swain
 Jim Taylor
 Dave Thompson

John Travis
 Joe Visintainer
 Ernie Vyse
 Jess Walters
 Paul Wagar
 Tom Wheatley

First Annual Phi Delt Turtle Race

Anyone want a ride??

Fun on Theta Exchange

Phi Delta Theta

Phi Gamma Delta

We pledged at Phi our freshman year . . . and formulated friendships dear . . . BMOG's numerous . . . Tom Edwards, Greek Caucus President, Board of Selection and Control and Blue Key . . . Hal Damiano, Varsity Basketball . . . Dick Boyce, Cross Country . . . Al Sudweeks, Varsity Tennis . . . Dick Broulim, Blood Drive co-chairman . . . Terry White, Blue Key, Sigma Tau, Homecoming Committee, Caucus, Silver Lance . . . Mill Mills, AUSA Captain, Scabbard and Blade, Dad's Day Chairman . . . Bob Meyers, AUSA Outstanding Military Student and Scabbard and Blade . . . Hale Hensen, Alpha Epsilon Delta . . . George Bertonneau, cheerleader . . . Weldon Wood, Varsity Basketball . . . Slavin, Culp, Tovey, Maxwell and Soden, IK's . . . Warren Martin, Vandaleers . . . Dave Bryan Helldivers . . . Monahan, Spray, White, Valley, Hansen, Kelmm and Karlberg, Frosh Football . . . Floan, Sorman, Lange and Sakalaris, Frosh Basketball . . . Sakalaris, Frosh Baseball . . . Pete Kelly, Phi Eta Sigma president, Frosh King finalist . . . Leo Thibault Dick Neilson, Kelly new IK's . . . social life at highest peak . . . "Peanuts to OSC" built with Kappas won first place in homecoming float competition . . . song fest entry with Pi Phis . . . campus chest booth built with Gamma Phis and Shoup . . . Halloween exchange with Alpha Phis . . . "Mountainside Shishkabob" with Gamma Phis . . . Hawaiian exchange with Alpha Phis . . . "Yokel Yump," pledge dance . . . "Easy Street" dance . . . "Purple Garter" dance . . . never to be forgotten . . . Fijis ending intramural season in top ten . . . Dad's Day rally poster wins first prize . . . the saddest tale I have to tell, is when I bid fond Phi farewell . . . We'll drink a toast to days gone by. . . .

Chapter House at 600 University Avenue

Andy Klemm	John Klossner	Bill Benjamin Jim Glenning Craig Kosonen	Bert Bertonneau John Hansen Chuck Lange	Doug Coglizer Hale Henson Carl Magnusson	Scott Culp Ron Karlberg Warren Martin	Bud Dove Pete Kelly Gary Maxwell	Mike Estes Dave Kline Bill Merrill
------------	---------------	--	---	--	---	--	--

Don Myklebust
Dick Seely
Bob Tresnit

Dick Neilson
Mac Soden
Kent Valley

Tom Nicholson
Gary Spray
Gordon Walker

Jim Patton
John Stanger
Brent Warberg

Angelo Sakelaris
Leo Thibault
Paul Weisz

Robert Meyers
Doug Schedler
Weldon Tovey
Bill White

Dick Monahan
Jerry Schlatter
Allen Travis
Terry White

Jumping John on the guitar

Are you studying, men????

"Watching all the girls go by"

Phi Kappa Tau

Chapter House at 730 Deakin Street

Another year closes with the Phi Taus nearer their goal of a new house . . . Nelsen and McNeil continue pacing the varsity swim team . . . lost a pleasant pastime when the Pi Phis moved . . . pinnings, engagements and tubbings followed by the inevitable firesides . . . cinder squad bolstered by AAU star, Dick Douglas . . . entertainment for

women's groups by talented drummers during mock protest of studies . . . social calendar included Pledge Dance, Forty-Niner Fling, Christmas Party, Spring Formal and relaxing trip to Chatcolet . . . fun building float with French House . . . it was a great year and an even greater one to follow.

President
First Semester
Ron Bishop

President
Second Semester
Lou Oring

Robert Beal
Gary Blick
Wally Brassfield
Dave Damon

Leroy Dodson
Harvey Doner
Larry Garlinghouse
Mike Horvath

Gherrie Hudson
Dick Hurley

Mickey Hurley
Gary Manville
Don Martinson

Sheridan Merritt
Larry Nelson
Mike Norell
Steve Norell
Charles Oldham

Bob Smith
Charles Smith
James Storey
Everett Svendsen
Jay Thurmond

Phi Taus and dates at Pajama Dance honoring Pledges.

Phi Kappa Tau

Sigma Alpha Epsilon

Chapter house at Deakin and Sweet streets

Come sing to Sigma Alpha Epsilon . . . winners again of Song Fest competition with Care and Loch Lomond . . . held annual Olympics . . . infamous P.M. picnic . . . organized Little Sisters of Minerva . . . activity men—Vallat, who

headed Blue Key, Steele in Blue Key, associate Gem editor . . . Weaver and Anderson in Ice Caps . . . Violet Queen Barb Fowler reigned this year . . . another action packed year for the SAE's with many more to follow.

First Semester President
Fred O'Brien

Second Semester President
Roland Bassett

Nicholas Bond
Boyd Earl

Dave Briggs
Gordon Eccles

Darrell Adams
Kenneth Axtell
Dick Burns
Jerry Fellows

Garry Allan
Stan Ayers
Jim Burr
Jack Gisler

Gerald Allen
Jerry Bacon
Ernie Carr
Jack Harris

Howard Andrews
Jim Bell
Gary Chigbrow
Roger Jones

Royce Chigbrow
Jerry Knapp

Roger Dixon
Jack Leitner

Ralph Longfellow
 Lonnie Martin
 Ralph Mays
 Ralph Meyer

Spike Nasmyth
 Victor Paleno
 James Payne
 David Pierce

Ron Powell
 Leonard Purdy
 Mike Rabdau
 Pete Reed
 Gary Rice
 Keith Riffle

Gerry Steele
 Charles Thomas
 Duane Thompson
 Al Underwood
 Bob Vallat
 Steve VanHorne

George Volk
 Bob Weaver
 David Wolford
 Jim Wright
 Don Yost
 Bob Young

Violet Queen Finalists

Little Sisters of Minerva

Sigma Alpha Epsilon

Sigma Chi

Chapter House, 620 Idaho Street

Year of years for the Sigs . . . new house and multi-B.M.O.C.'s . . . New president Ensunsa also prexy of Vandaleers . . . Kidwell president of Pershing Rifles and top debater . . . Tefft prexy of Helldivers . . . Friling president of Cosmopolitan Club . . . Dossett prexy of Phi Mu Alpha . . . Hardin president of Phi Alpha Psi . . . Faucher on Dean's list and vice-president of Junior class . . . Frosh orientation headed by Kidwell . . . Campbell chairman of Publicity Liaison Committee . . . Johnson chairman of election board

. . . Strub led Traffic and Travel . . . Woolverton on student-faculty committee . . . B. J. on exec board as well as backboards (basketball, you know) . . . Garrish most outstanding frosh chem student . . . Ayer to be KUOI manager . . . 10 per cent of Phi Eta Sigma . . . Trail elected most outstanding IK . . . Alexander chosen Frosh King . . . one fourth of KUOI staff . . . five new IK's—Alexander, Keller, Martin, Gwilliams and Garrish for a campus high . . . Friling brings home ski trophies.

Dick Adams
First Semester President

Dale Johnson
Second Semester President

Jim Fitch
Ralph Hegsted

Viggo Friling
Lynn Hill

Bob Alexander
John Davies
Dan Gerpheide
Gary Johnson

Larry Ayer
Jim Decko
Don Gettle
Brad Jones

Don Bryant
Gary Dossett
Larry Gottschalk
Bob Keller

Bill Campbell
John Ensunsa
Tom Gwilliam
LeRoy Kellogg

John Hansen
Joseph Ketchum

Chet Hastings
Wayne Kidwell

Gary Kleinkopf Dick Lyle Gale Merrick Ken Radke Don Taylor	Joel Koonce Jim Lyons Ray Nelson Bill Rich Robert Taylor	Jim Kraus Allan McCown Brock O'Leary B. J. Schaffer Dick Tefft	Ted Landers Mike McKee Bart Paff John Schwenger John Toevs	Larry Logan Dee Macy Roger Peterson Ted Slater David Trail	Rod Lutes Bill Martin Charles Powers Jack Snider Jerry Weston	Dave Powers Lee Stokes Allen Willis	Earl Pfeiffer Michael Scrubb Gary Woolverton
--	--	--	--	--	---	---	--

Sig Spring Fever

Pledge Sneak Results

Cleanup after Sweetheart Dance

Sweetheart Dance Function

Sigma Chi

Sigma Nu

Chapter House at 718 Elm Street

The election of Laird Noh as ASUI President topped off a big year for the Sigma Nus . . . three varsity football players, two of them Farny and June, in the starting backfield . . . nine frosh football participants lead by frosh strong man Joe Davis . . . good representation in IK's including the Duke . . . all-campus Christmas serenade, thanks to the musical talents of Mr. B . . . a place on the Vandal ski team . . . several successful dances, including the formal "White Rose Dance" . . . six track and one baseball team members . . . election of ASUI prexy "Sheep Dip" Noh . . .

new Exec Board member "Hup" Summers . . . first place in mixed division of song fest . . . Pinnings: "Rudy" Stunz, "Pinky" Evans, John "Zip" Zapp, and "The Tasmanian Devil" . . . Polynesian food and dancing with the DG's rip roaring "Snake" Band music and tasty fried chicken at the Barn Dance with the Alpha Phis . . . excellent leadership of president Fred Ringe and house manager, Nels Moller . . . all contributed to making the Sigma Nu star shine brightly in 1959.

Fred Ringe, President

Charles Devaney

Arnold Eidam

Kent Ahlschlager
Dick Bohlscheid
Steve Fairley

Tony Bellamy
Jon Brasse
Gary Farnworth

Carl Berry
Robert Britton
Ron Farnworth

Ed Boas
Jerry Clifton
Carl Geho

Jack Gjording

Gordon Goff

Marius Hanford
Bill Miller
Nick Pool
Steve Symms

Mike Hanzel
Kurt Moller
Frank Ramer
Tommy Tucker

V. J. Hollander
Nels Moller
Michael Reeb
Wayne Wallace

Jim Kloepfer
Laird Noh
Dick Rees
Gary Wright

Rich Koster
Bill Pasley
Ralph Smock

Jim McDonald
John Pasley
Harry Stunz

Tom Mehlhaff
Bob Pierce
Bruce Summers

Bull Session . . .

Gather round the fireplace and strum those
banjos!!

Culture time??

Sigma Nu

Tau Kappa Epsilon

Chapter house at 1030 Blake

Teke highlights . . . first place in men's float for homecoming . . . Intramural trophies in "A" and "B" basketball and volley ball . . . Pledge Dance, Apache Dance and Carnation Ball highlighted social calendars . . . Bob Prestel selected one of top seniors . . . athletic-

ly Tekes composed 25 per cent of the football team . . . Jim Prestel and Stan Fanning, all Teke . . . Pinnings, tubbings, picnics and weddings show that spring is here and the end of another great year at 1030 Blake Street.

President First Semester
Bob Prestel

President Second Semester
Jim Prestel

Dave Christy
Roger Johnson

Bill Daniels
Bob Kenner

George Arnone
Alfred Bourque
Joe Espinoza
Ed Kessler

Roger Behre
Gerry Brown
Terry Evans
John Kessler

John Blair
Don Burr
John Fleming
Jim Kohl

Wayne Borgan
Joe Cerniglia
Richard Fray
Bob Lawton

Bob Hogaboam
Bruce Lorenz

Richard Jamison
Harry McAllister

Leonard Miller
Darrell Parcell
Philip Reddington
Raymond Stubbers

Walter Nelson
Ardell Parks
Fred Schmidt
Bill Tilton

Chris Nyby
Robert Parks
Roy Schmidt
Marcus Todd

Ron Skeels
Bob Williamson

Bob Stanbery
Alden Wilson

Whatcha doin', brother Jim??

Looks like someone—two someones!!—got pinned

Tau Kappa Epsilon

Theta Chi

Theta Chi took its biggest step yet . . . the local colony received a charter that officially placed the group in the Idaho family of fraternities . . . Ross Cotroneo was at the helm and turned in a fine job . . . Neil Sampson elected to carry on the presidential duties . . . the little white house located at 609 Deakin was bustling with activity throughout the year . . . social activities included a beatnik party with the Kappas and "A Dream to Remember," the house's first spring formal . . . won the IFC scholarship trophy and regional Theta Chi scholarship plaque . . . Bill Gaboury and Jay Eacker tapped for ranks of Phi Beta Kappa . . . activity wise, Palmer in Blue Key . . . Flanigan named Jason for next year . . . Dahl, Nelson and Lockhart in IK's . . . Hattemer and Johnson active on the baseball diamond and Gentry on the vandal swimming squad . . . and the others all contributed to Theta Chi's success . . . all in all, a great year.

Chapter house at 609 Deakin
President Cotroneo receives national charter for new Idaho chapter of Theta Chi.

Ross Cotroneo, President

Bill Gaboury
Tony Nelson
Gary Wright

Dean Gentry
Bob Palmer

James Berry
Jay Eacker
Roger Grove
William Purcell

John Burgess
Jim Flanigan
Larry Hattemer
Neil Sampson

Bob Dahl
Donley Freshwater
Val Johnson
Dale Sharp

David Laird
Bob Tate

Paul McCabe
Rich Thomas

Town Men's Association

Another successful year for Townmen's Association or, more commonly known, TMA . . . fourth in total intramural points . . . Earl Hall in Blue Key, member of SUB Program council specializing in recreation . . . Stoda president of Social Coordination council and on Student-Faculty committee . . . Gem Photographers Tony Lam, Bruce Wendle and Bob Johnson . . . Hal Davis, Arg News Editor . . . representatives in Sigma Tau . . . membership totals over 100 . . . Monday meetings twice a month in the SUB . . . here's to bigger and better ones next year.

President First Semester

Quentin Stoda

President Second Semester

Earl Hall

Kenneth Hall
Gary Michael
John Schumaker

Rance Hoseley
Edro Miller
Kenneth Thompson

Henry Blecha
Robert Dalberg
Chet Howell
Frank Moore
David Van Houten

Walt Bratton
Jerold Denny
Bob Johnson
Larry Morgan
Delwyn Williams

Bob Brock
Roy Hargrave
Dick Lewis
Gordon Peterson

Leon Lewis
Wayne Rigg

William Lewis
Dale Schumacher

President D. R. Theophilus and Executive Dean Walter Steffans officiated at the dedication of Shoup Hall, new men's dorm, another step along the path of expansion at Idaho.

"Merry Christmas"

Ethel Steel, Blake Avenue

Ethel Steel House

Steel House . . . made a smashing hit in the class elections . . . Sandra Wallen, Frosh treasurer . . . Mary Whitehead, Sophomore treasurer . . . and Kay Oakes, Sophomore secretary . . . we have three presidents in our midst . . . Renee Wallen, Kappa Phi . . . Mary Lou Graves, Idaho Home Economics . . . Carol Hall, Phi Upsilon Omicron . . . and two secretaries, Janet Nau, Phi Chi Theta . . . Kay Oakes, AWS secretary . . . many honoraries . . . Phi Beta Kappa, Marybel Lill . . . Alpha Lambda Delta, Carol Hodgson and Bonnie Snyder . . . Alpha Epsilon Delta,

Diane Coiner . . . Spurs, Khris Allen, Sandra Wallen, Carol Hodgson . . . and beauts, Carol Hodgson, Miss Ag Science Queen . . . Mary Whitehead, Miss U of I runner-up . . . fun . . . two house dances, foreign dinners, fancy dinners, and the Christmas serenade and party . . . success in WRA, first in archery, volleyball and basketball . . . I Club, Lois Proctor and Linda Edwards . . . cupid made his hits, too . . . seventeen engagements and three marriages . . . All lead to an eventful, fun-filled year!

Hazel, Hunt, President

Kris Allen
Clara Dennis

Betty Anderson
Delores Dorendorf

Dwen Anderson
Linda Edwards

Verla Barney
Lyndall Fitch

Claudia Braun
Faye Gibbar

Diane Coiner
Mary Lou Graves

Freshman Fireside

Homecoming Float

Ethel Steel House—continued

Normandie Griffin
Ann Hendricks
Elisabeth McKee
Jeneal Roth
Hilda Suhr

Janet Hacking
Carol Hodgson
Norma Mitchell
Judy Russell
Sylvia Timoskevich

Virginia Hale
Doris Jameson
Janet Nau
Betty Scoggin
Renee Wallen

Carol Hall
Rose Kimpton
Mary Nelson
Jan Scoggin
Sandra Wallen

Marilyn Harrer
Sharon Kinsel
Kay Oakes
Alcie Smith
Patty Weed

Lynette Hawkins
Maxine Kinzer
Lois Proctor
Karen Smith
Arleen Westfall

Karen Hayden
Marybel Lill
Mary Reed
Bonnie Snyder
Mary Whitehead

P. Hendershott
Beverly Lord
Donna Ristau
Joan Stephens

"Oriental Holiday"

"Welcome Dad"

"Folkdancing"

Forney Hall

The gals in "The Ivory Tower" had a buzzing year beginning with the big and little sister fireside in the fall . . . Carol T. turned the gavel over to Marilyn Pritchett between semesters . . . Forney represented in many honoraries: Pritchett in Mortar Board . . . Miller in Phi Beta Kappa . . . Hoobing in Theta Sigma Phi . . . won a trophy in Blue Key and came in second on two others . . . looks as if we'll have to work a little harder next year. Carol Grove chosen Lambda Chi Crescent Girl finalist . . . Many exchanges . . . always seemed to be Spanish with Willis Sweet . . . put a bullfighter

on the Homecoming float and broke a pinata at the Spanish Fandango . . . Easter Egg Hunt with Upham, McConnell, and Hays . . . went swimming for apples at the annual Halloween exchange with Sweet . . . Dressed "Raunchy" at the sophomore fireside and "Sockhopped" at the freshman function . . . "Dance Mr. Snowman," Christmas fireside . . . a "Moonlight Cruise" at the Spring Dinner-Dance . . . In the Spring: Martell on Exec. Board . . . Paul, AWS Treasurer . . . Tsudaka, Maid of Honor at May Fete . . . Whitten tapped for Spurs . . . Boyd, Alpha Lambda Delta.

Carol Temple, President

Judith Abernathy	Marian Anchustegui	Carol Andersen	Trenna Atchley	Vicky Barnett	Bonnie Baum		
Ludel Boyd	Evelyn Bratton	Lois Bowers	Brenda Brown	Rosalind Bruce	Yvonne Bundy		
Idonna Burstedt	Shirla Calaway	Carol Calcutt	Shirley Carnie	Janice Chamberlain	Barbara Clark	Phyllis Cochrane	Helen Corbett
Barbara Davis	Alaire Dickson	Regina Dorman	Marilyn Durose	Arlene Frahm	Beverly Gilpan	Alice Giroux	Florence Griffin

"Plumberettes"

Bravisimos Vandaleros!

"Confusion"

Myrna Leatham
Alverna Mueller
Marilyn Pritchett
Adelle Snyder

Jo Litscher
Carolin Naylor
Judith Raasch
Shirley Solum

Rose Long
Carma Nilson
Ellen Roberts
Ann Stevens

Clara Lowery
Colleen Parr
June Robertson
Amyr Swanson
Eleanor Warnstrom

Carole Grove
Lorana Jones
Marjean McNeal
Beverly Paul
Nickie Robinson
Joan Terry
Alberta White

Evelyn Hammond
Dorothy Kletke
Charlotte Martell
Claudia Pederson
Betty Satchwell
Donna Tinker
Marcy Whitten

Orinda Hamon
Shirley Kletke
Roberta Maughan
Priscilla Perkins
Jeri Scott
Paula Towery
Marilyn Wilson

Phyllis Hanson
Kay Knox
Marilyn Merrick
Evelyn Peterson
Brenda Shira
Sharon Trenary
Cora Wood

Anita Johnson
Mary Kornamann
Hallie Miller
Ardith Porter
Katherine Smith
Mary Tsudaka
Gail Wanser

Clara Lowery
Colleen Parr
June Robertson
Amyr Swanson
Eleanor Warnstrom

Carole Grove
Lorana Jones
Marjean McNeal
Beverly Paul
Nickie Robinson
Joan Terry
Alberta White

Evelyn Hammond
Dorothy Kletke
Charlotte Martell
Claudia Pederson
Betty Satchwell
Donna Tinker
Marcy Whitten

Orinda Hamon
Shirley Kletke
Roberta Maughan
Priscilla Perkins
Jeri Scott
Paula Towery
Marilyn Wilson

Phyllis Hanson
Kay Knox
Marilyn Merrick
Evelyn Peterson
Brenda Shira
Sharon Trenary
Cora Wood

Anita Johnson
Mary Kornamann
Hallie Miller
Ardith Porter
Katherine Smith
Mary Tsudaka
Gail Wanser

"Energy Consuming"

Forney Hall—continued

Hays Hall

Off to a new year, the Pi Phis moved in to live at Hays until the first of November when their new house was completed . . . we bid them farewell at a Halloween party where Mitch the Witch entertained with her campaign speech . . . Shannon Mitchell was running for senior class treasurer . . . A terrific wind and rain storm flooded the basement, and blew down our beloved "Kissing Tree," held funeral services and acted as Pallbearers . . . The fall dance, "How Deep is the Ocean" was held in November along with the Homecoming parade. We build our float with Upham . . . The winter and spring seasons were highlighted by numerable pinnings, engagements, and weddings . . . Campus Chest

pie throw with Hays, Lambda Chis, and SAE's . . . Frosh queen, Sharon Montgomery . . . tapped for honoraries . . . Joyce Frish and Doris Baker, Spurs . . . Phi Chi Theta, Cathy Wood, and Margaret Latina . . . Donna Harwood, Phi Upsilon Omicron . . . Sandi "Bear" Wright won first in the Blue Key talent show . . . late spring was highlighted by senior tubbings, Joan Fisher's senior recital, the Songfest with Hays and Lindley . . . the Spring formal in May decorated to "Moonlight in Vermont" . . . Phi Tau-Hays water skiing party held at Lake Chatcolet . . . and the Hays-LDS "Hoc-Down" . . . all helped to make another fun filled year.

Shannon Mitchell, President

Gail Agee	Rogene Alger	Rochelle Beaudreau	Charlene Bentz	Marcia Blood	Pat Jordan	Shirley Krohn	Sharon Larson
Pat Branson	Barbara Britt	Alice Clarke	Sharon Davis	Joan Fisher			
Joyce Frisch	Donna Harwood	Ilone Hinkle	Nona Jantz	Nancy Johnson			

"Ain't We Cute!!!"

Monsoon Season?

Hays Hall—continued

Hays Hall, Blake Avenue

What are the hours for lessons?

Sharon Malmberg

Marcia Maxwell
Jill Sandmeyer

Virginia Monson
Freda Schmid
Colleen St. Clair

Colene Peirsol
Sharon Shuldberg
Elberta Truchot

Chris Reynolds
Peggy Sinnemaki
Cathy Wood

Jean Spencer
Sandi Wright

Yvonne Zitlau

Hays and Upham Halls joined forces at Homecoming to present a theme of progress showing Idaho's growth through the years.

French House

Our fourth year—lead by presidents Donna Denton, Nancy Avery and Sally Wolfley proved to be very successful . . . Homecoming float with Phi Kappa Tau . . . starting of an annual French dance Gaité Parisienne . . . frosh sneak, tubbings and exchanges . . . Spurs Lynda Brown and Carolyn Kudlac . . . Norma Pomponio finalist for Sweetheart of Sigma Chi . . . Christmas fireside . . .

first place in WRA bowling . . . numerous pinnings, engagements and weddings . . . new neighbors at Campus Club . . . water fights, tinoculars, road graders and song fest highlighted second semester . . . Lindley picnic bought at Campus Chest . . . Oriental Fantasy was spring formal . . . Senior dinner, fireside and tubbing . . . a good-by fireside for our housemother, Mrs. Florence Marrs.

Nancy Avery, President

Lois Axtell
Patt Crowell
Sherral Holliday
Carol Loney

Mary Ann Berry
Linda Croy
Carole Howerton
Verna Lee Lott

Marian Clark
Lynda Dailey
Deanna Huff
Barbara Mahaffey

Bertha Covington
Diane Earl
Jan Garrison
Diane Mattson

Shari Crockett
Lois Hartley
Marilyn Huslter
Pat McBoyle

Margaret Crowley
Marie Hasfurth
Deanne Ingard
Janet McDevitt

Vonda Jones
Judy Metcalf

Gwen Lackner
Linda Palmer

Parisienne

A visit with Mrs. Marrs

Merry Christmas!

French House—continued

Joyce Renfro

Carol Rouland

Helen Schiffler

Pat Schleuter

Phyllis Seeley

Lois K. Seubert

Shirley Smith

Pat Stanger

Mary Stinchcomb

Joyce Walker

Marie York

Marlene Zajanc

Permeal French House on Blake Avenue

Keep in tune with the news
"Hellers"

A Toast!

Campus Club

The big news at Campus Club was the new building occupied at the beginning of second semester . . . the group lived in Pine Hall until the new \$230,000 structure was readied for occupancy . . . J. D. Lawson served as president during the Pine Hall tenure with Gary McMichael assuming the position in the new dorm . . . socially, our happiest event was the open house in our new home

. . . the House Dance "Exhibit '59" displayed the talents of several Campus Club "Moderns" in painting and sculpture . . . Todd Olson, Jim Freeland and Leon Martin were seen in several ASUI plays . . . Don Friesen served as president of the Associated Engineers . . . a great beginning in the beautiful new Club.

President First Semester
J. D. Lawson

President Second Semester
Gary McMichael

Randall Bilsland
Albert Ellsworth

Arnold Brown
Robert Ellsworth

Whaylan Coleman
Harold Fisher
Montie Howard

William Craven
Westley Glover
Larry Judd

Mervin Crowser
Jim Hodgson
Ted Keith

Oh, that first shave!!! Nervous???

Campus Club—continued

Dane Killsgaard
 James McDowell
 Joe McMichael
 Eugene Marrow
 Vince Naughton

Lawrence Nearpass
 Narvin Nebel
 Todd Oleon
 Dan Pence
 H. W. Reideman

Jess Stinchcomb
 Stanley Stroup
 Warren Weinel
 Wendell Wolf

Ah, those French House girls!!!

A pleasant Sunday afternoon in the lounge

President
First Semester
Max Schell

Chrisman Hall

Another successful year passed . . . the Cloak and Dagger dance successful as ever with a near record turn out . . . Max Schell started the year in command and was re-elected second semester . . . Krogue took over the reins when Schell moved off campus . . . Paul also elected the Exec Board in spring . . . many firesides and exchanges livened the schedule with "live" music . . . snowball fight with Steel broke some windows in February . . . annual Senior-Freshman activities started early with Frosh on the banks of Paradise . . . new proctor and hostess, Hugh and Sally Burgess greeted the returning and new students in the fall . . . the independent Independents had a wonderful year and look forward to the next.

We always keep our halls clean!!

Stanley Albee
Dick Berger
Bill Bright
Charles Crawford
Phil Ebbers
Don Johnson
Dean Klempel
Ray McLaughlin

Malcolm Alexander
Adelbert Bowman
Ralph Brown
Gary Carter
Laurence Ellison
Johnny Jones
Tyrone Lacey
Howard Matsuda

Robert Barrett
Jerry Boyd
Roy Williams
Delon Dalke
Fred Gaudet
R. Katzengerger
Bob Ladle
Marvin Mackie

Lawrence Chipman
Tom Davidson
Bob Howard
George Kimpton
Gene Lawrence
Gary Meisner

Duane Clemons
L. DeLashmutt
Thomas Ikehara
Danny King
Michael Lewis
Allen Mizuno

Chrisman Hall—continued

President Second Semester
Paul Krogue

David Moore
David Napper
Walter Celwein
Douglas Peterson

Dale Pline
Sonny Rabourn
Ray Albert
Bob Scott

Orren Shuler
Anton Smutny
Bill Sutton
Lee Sutton
Laroy Tollbom
James Uhlenkott

Lewis Walker
Keith Watenpugh
Carrel Whiting

Chrisman Hall at Idaho Avenue

Proctor and Hostess, Mr. and Mrs.
Hugh Burgess at Christmas time.

We study too!!!

Gault Hall

Roger Sparks and Bob "Hawaii" Gese prexies for the year . . . annual "Snoball" dance held in the lounge and dining room saw Sandy Bacon crowned first "Snoball" queen . . . and she finally got her trophy . . . Milo Abbott neglected us this year . . . won second place for homecoming floats . . . Paradise for most of the freshmen and some other classmen . . . annual spring retreat planned by hall . . . wet weather inside hall most of spring . . . Joe McFarland unlucky politician twice . . . "Bill" Sakaguchi frosh president . . . dining hall and hashers televised for UI film . . . numerous lost frosh on midnight treks . . . suggest Milo for hoop mentor . . . Gault a member of SMUG stampede . . . "hi-fi" rave rocks Gault . . . Jim Morris, Larry Hicks and Sakaguchi tapped for IK's . . . "Pig" circulates in dining room . . . over all, a re"fresh"ing year.

Roger Sparks
President First Semester

Dan Amos
Don Arnhart
Dean Bagley
Tom Baldwin
Lynn Bell

Charles Bigsby
Farrel Black
Steve Brown
Richard Cooper
Russell Crockett

Fred Elsberry
Lawrence Etter
Donald Fish
Larry Fuhrman
Andrew Gavin
Bernard Goodson
Robert Hazelbaker

Chong Cheung Ho
Dan Johnson
Kelvin Jones
Ron Keely
Fred Kroll
Mike Lauf
Gary Lent

George Lim
Duane Little
Jay McKendrick
Bob Moe
Dayton Mong
Dean Moore
Jim Morris

Ted Nehrass
Jim Oenning
Robert Overstreet
Ron Post

Gault Hall—continued

Bob Gese
President
Second Semester

Larry Tripp

Virgel Young

Reed Ragan
Charles Simmons
John Wanamaker

Bill Sakaguchi
Joe Simpson
Barry Westhaver

Ted Schumaker
Richard Simpson
Stillman Wood

Jack Sevearinger
Richard Sorenson

Ray Shubert
Max Thompson

Gault Hall on West Sixth Street

Gault Hall's Snowball Queen Sandy Bacon with princesses Camille Shelton and Pat Ord.

President
Walter Petersen

LDS House

Chalk another one up for the Tute . . . another year completed . . . presidents for the year—Walt Petersen and Gary Steiner . . . entertainment—Christmas Dance, theme Silver Bells . . . Spring Formal, My Blue Heaven . . . lawn party with Hays Hall . . . ping-pong tournament . . . second in league intramural basketball . . . Hasher's exchange with Hays and Forney . . . a refreshment commissary . . . accomplishments . . . three new pledges for the IK's—Doug Parks, Dean Banner and LaMarr Kofoed . . . Walt Petersen in Blue Key and Phi Beta Kappa . . . Dean Larsen, Sigma Tau . . . Deloy Hendrick, Alpha Zeta . . . 100 per cent blood drive and . . . room cleaning contest!

John Anderson
Warren Bakes
Dean Banner
Veldon Hix
Dale Peterson

Victor Bowman
Alan Jacobs
James Spencer

Ferrel Crossley
LaMarr Kofoed
Ardell Shockley

Denton Darrington
Dean Larson
Gary Steiner

Ted Gillett
Ron Osterhout
Dale Stone

Dale Hansen
Douglas Park
Darrell Weber

Larry Hansen
Deloy Hendricks
Mr. George Tanner
Institute Director

New Ice Cream Machine!!

LDS Institute
at 429 University
Avenue

Lindley Hall on Ash and Idaho Streets

Lindley Hall

Lindley—the fortress on the hill . . . terror to all Home Management House occupants . . . activity men—Joe Erramouspe on Exec Board, "Nick" Nikula head of Independent Caucus, brothers Wright and Meyer—the Eastern Inseparables—athlete King to be a stalwart on the hard court next year—Edgar and his driving . . . a fine year full of fond memories.

Jim McManus
President First Semester

Bruce Wright
President Second Semester

Bill Davis Joe Erramouspe Herb Allen
Michael Brannan Keith Fenton John Baron
Hans Brons Marion Fisk Donald Beesley
Jackie Brown Henry Gerke Jack Bloxom
William Cockrell Don Hanford Jackson Johnson

Will the painting
ever get done?? This
hallway living—

What an atmosphere
for concentration!!

Louis Karnes
 William Kindley
 Joe King
 Malcolm King
 Ellis Laitala

Cecil Leonard
 Dale Ludick
 Bob Martinson
 Michael Meyer
 Carl Murphy

Dick Neal
 John Nelson
 Arnold Nikula
 Patrick O'Connor
 William Parman

Hall treasurer deals another hand!!

Grand Entrance

Campus CHEST???

Lindley Hall—continued

George Ring
 Carl Schmidt
 Robert Schmidt
 William Shane
 Monte Shirts

Moel Tanneur
 Gary Thompson
 Lynn Thompson
 George Thorsen
 Edgar Townsend

Harold Clayton
 Norman Warren
 Phillip Waters
 Ray Waxmonsky
 Jack Zimmerman

Before and After!!!

Now, let's play fair . . .

McConnell Hall

The second year on campus found McConnell beginning to show signs of organization with Robert Johnson and Doug Venerka leading the way . . . helped Shoup build a second place Homecoming float . . . Gerald Hauxwell appointed Naval Battalion Commander second semester . . . several named to national scholastic honoraries in their respective fields . . . fortunate to have proctor and hostess Emil and Joy Loe . . . activities topping off a good year—SMUG Stampede . . . annual spring picnic to Lake Chatcolet . . . face lifting given hall this spring by addition of landscaping . . . with memories of this year we all look forward to another successful year upon our return next fall.

Doug Venerka, President

		Pat August	Paul Barnes	Gerry Behunin	Moyle Braithwaite
		Allen Brixen	David Cunningham	Ross Dake	Bob Evans
Fritz Eymann	Herbert Gibson	Don Hauxwell	Jerry Homsey	Bob Hilliard	Leland Jarvis

McConnell Hall on West Sixth Street

McConnell Hall—continued

Dave Lefavour
 Jerry Mallet
 Rod L. Mayer
 Jack Mehtala
 Arthur Mell
 Tom Phillips

Doyt Simcoe
 Gurcharan Singh
 James Sizemore
 Claude Strickland
 Ron Thomas
 Joe Tingley

Nick Tipple
 Don VanKleek
 Vernon Wade
 Mark Wendle
 Dan Whitson
 David Wiks

James Wishard

"It must be the iron in the water."

"Be quiet with that paper, boy, we're trying to sleep."
 "All right, who's the wise guy?"

"Then add two parts molasses, three parts sawdust, . . ."

Shoup Hall

The first year in Shoup . . . many problems of adjustment met and resolved successfully . . . several activities—most prominent the participation in the SMUG Stampede . . . usual spring picnics and water-fights . . . Shoup "youngsters" will return with more mature outlooks—fine guys in a fine home.

George Washburn, President

Fred Goranson

Robert Goranson

Brent Aitken
Jerry Doherty
LaVern Guthmiller

Larry Brown
John Fabie
Ronald Hall

Fred Carlson
Rowland Felt
Garry Keyser

Larry Curry
Floyd Gilmore
Heng Mun Low

Shoup Hall

Shoup Hall—continued

Bob McFall

Shao Ma

Keith Mueller

Dean Pontius

Bill Shillam

Henry Smith

Raymond Stewart

Larry Teply

Arvin Vawter

Float time—hand me a hammer, some wire, and some patience!

Foreign Legion???

Idaho's answer to Elvis

Upham Hall

Upham saw a lot of action this year . . . many activities . . . Jim Christiansen, president of Phi Alpha Delta, law honorary . . . Duke Klein, fall semester president of Upham, president of the student chapter of Civil Engineers and ASUI presidential candidate . . . Leo Tafolla, spring semester hall prexy, head of RHC and New Exec Board member . . . Lynn Hossner, Independent party campaign manager, veep of the RHC, Campus Chest auctioneer at both Idaho and WSC . . . Larry Hossner, Ski Club prexy . . . Larry Thompson, Spanish Club

veep . . . Al Boss and Leo were DEBATERS . . . Bill and Lynn gave us a big calendar of social events, including innumerable exchanges, firesides, get-togethers . . . we went oriental with the Alpha Gams . . . picnicked with Forney . . . hunted Easter eggs . . . danced at the SMUG Stampede and the Spring Frolic . . . T.R.'s stiletto became famous . . . Gene Ax and Kent Peterson got 4.0 GPA's . . . banjos and guitars kept us singing all year long . . . sometimes all night long.

Leo Tafolla, President

Ted Dingman	John Dodds	John Albee	Karl Allen	Gene Ax	Lee Barron	Conrad Beitz	Ryder Chronic
Bob Haakenson	Fred Hartwell	Jim Claesgens	Frank Collett	Kenneth Collett	David Damiano	Bill Davidson	Bob Dennler
Bill Kobs	Marvin Krueger	Bob Farrelly	Richard Fong	Duane Forney	Edwin Foster	Stanley Fuller	Donivan Gross
		Curtis Haynes	Dean Held	Mark Hobson	Lawrence Hoiland	Donald Humphrey	William Hutchinson
		Edward Laird	David Laws	Bill Line	Roy Lively	Don Lysinger	Chuck Peck

Upham Hall—continued

Upham Hall on West Sixth Street

Scott Mullikin
Don Sweep
Madd Wild

Dave Reese
Larry Thorngren
Larry Williams

Robert Schelske
Merle Thiessen
Neal Williams

Tom Schroeder
Leo Thurber
Charles Wilson

Kent Petersen
David Marshall
Jim Shaw
Leo Townsend
Eugene Yada

Dennis Powell
Albert Michals
Dale Smelcer
Thomas Turek

Gerald McDermott
Charles Mitchell
Jim Storms
Robert Twigs

Homer McEvers
Jim Mullen
Willard Sullivan
Wade Wells

Overlooking Lewiston Neil Walter,
Upham, and sign for Duke Klein.

Real inspiration!!!

Willis Sweet Hall

The biggest living group has its biggest year . . . Lof in top 15, Senior class prexy . . . Rathbun served Exec Board . . . Mackie takes over his spot along with Silver Lance, Phi Beta, and Blue Key . . . Chapin next Jason . . . Runge frosh veep . . . Bowling and ping-pong trophies adorn the case as Sweet holds power in intramurals . . . Mackie, Gray, Winiarski and Cowden bring back foreign language trophy . . . Collins IK officer . . . Tovey, Longfellow, March, and Reed join ranks of IK's . . . 50 per cent of Sigma Tau initiates, Hargreaves, Dau, Taylor, Gimpel, McCool, Baily and Baker . . . Phi Eta Sigmas

Winiarski and Coiner . . . Powers new hall prexy and veep of Residence Hall Council . . . Costello turned gavel over to Thompson second semester . . . Naylor in Alpha Zeta . . . Hansen initiated into Alpha Epsilon Delta . . . annual spring cruise on the blue of Coeur d'Alene . . . western dance a success . . . Cabaret packs 'em in . . . Fandango frolic with Forney . . . Regrets—the quack on first floor will be heard no more . . . Frosh surprised the seniors with tubbings but were missing for breakfasts . . . in short, a year of memories.

John Costello
President First Semester

Brent Thompson
President Second Semester

Bob Brady
Don Delzell

John Brandt
Gene Gentry

Oscar Anderson
Keith Barrick
Stan Carpenter
Lawrence Gibbons

John Babcock
Dick Base
Dwight Chapin
Bob Grant

Everett Bailey
Don Beckley
Conrad Chatburn
Dennis Gray

John Baker
Scott Beckley
William Collins
Fred Grier

Gerald Cowden
Kenneth Hack

Gary Dau
Herbert Hereth

Willis Sweet Hall—continued

Robert Higgins
 Dick Hodge
 Eugene Hymas
 Tom Jachetta
 John Kerrick

David Kunkel
 Kenneth Lent
 Gordon Lockhart
 Dennis Longfellow
 Eugene Lunden

Gary Luther
 Gene Mecherikoff
 Don O'Neill
 Richard Peterson
 Reed Powell

Gordon Powers
 Denny Naylor
 Keith Newhouse
 Jim Rathbun
 A. F. Robertson

Joe Colleges in person!!

Willis Sweet Hall on corner of Idaho and Line Streets

Willis Sweet Hall

Allan Rogers
David Ross
Jim Runge
Lynn Seeley
Robert Shawen

Leland Slind
Eugene Smith
Willis Smith
Dick Sonnichsen
George Sprung

Larry Sturman
Harold Sulman
Richard Tanaka
Lloyd Taylor
Robert Taylor

LeRoy Trupp
Jim Vopat
John Warnke
Parker Woodall

"Education?"

Stair Affair

SPORTS

Idaho's hard charging line sparked the Vandal football team through the season. In this action Jim Prestel (79), Stan Fanning (51), Pete Johnson (74), and Wade Patterson (80) hold the forward wall of the Oregon Ducks as guards Dale Hill (65) and John Roussos (53) pull out to lead quarterback Joe Espinoza's (18) run around the right flank.

BOB GIBB
Athletic Director

Direction

Being Athletic Director at Idaho for the past five years has often been a tedious job, but Bob Gibb has again done a fine job in promoting athletics and good sportsmanship at the University.

KEN HUNTER
Publicity Director

and Success

Ken Hunter, the publicity director at Idaho, finished another good year in sports promotion at the University. Being at every game of every sport and announcing or spotting in many of these games were only a few of the many jobs Ken had to perform.

Spirit

Pom-Pom Girls Lynn Shellman, Marilyn Crane, Dolores Hormaechea, Carol Haddock, Jeanne MacMartin and Jo O'Donnell.

Cheerleaders George Bertonneau, Art Lindemer, Arnold Candray

and Cheers

Pretty nice entertainment!

Half-Time Entertainment

Nice puddy cat

SKIP STAHLEY
Head Football Coach

FOOTBALL

The 1959 Idaho Vandals had another fine season with a 4-5 record. Starting off a little slow by losing to Oregon and Missouri, which by the way, was lost in the last 35 seconds, the Vandals went on to win 4 out of their next 7 games. Being plagued with injuries to key players and a little short on reserves proved to be the downfall of the Vandals. Playing yard for yard with all teams for the first three quarters, showed the Vandals leading or tied in most all of the games, but then came the disastrous fourth quarter which proved the turning point in every game lost. The Vandals had many bright spots throughout the season with tackle Pete Johnson making second team all-PCC, halfback Bob Dehlinger, tackle Jim Prestel and guard John Roussos making all-PCC honorable mention along with Jim Norton who also led the nation in pass interceptions.

The Coaches

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

The Greats

End Wade Patterson, 6-3, 220 Senior. 1957 16th round draft choice of the Chicago Cardinals. Third in Vandal pass reception with 11 catches for 128 yards. Outstanding defensive end.

Tackle Pete Johnson, 6-4, 220, Senior Team Captain. 1957 18th round draft choice of the Cleveland Browns. Associated Press All-PCC Second Team. Coaches All-PCC Honorable Mention.

End Jim Norton, 6-2, 170, Junior. Coaches All-PCC Honorable Mention. Second in Idaho pass reception with 15 catches for 188 yards. Number 1 in the nation in pass interceptions with 9 steals for 222 returned yards.

Flankerback Bob Dehlinger, 5-10, 175, Senior. Coaches All-PCC Honorable Mention. Top Vandal pass receiver, fourth in PCC and 16th in nation with 25 receptions and 305 yards. Ranked second in PCC, fifth in nation until a fractured hand forced him out of the last two games.

The 1958-1959 Vandals

The 1958 Vandal football team, while not the greatest Idaho has had, was capable of playing great football. Many Vandals were injured through the season, with top-flight men missing from one to eight games. Bob Eyer, defensive secondary star sustained a broken leg in the Missouri game and had to set out the remainder of the season. Bob Dehlinger fractured his hand against San Jose and with his loss the Vandals lost their top pass receiver. Fullback Ken Hall suffered a knee injury against Arizona and was out except for kicking. Other Vandals injured through the season were Dale Hill, Wade Patterson, Mike Sheeran and J. D. Lawson. The squad will lose eleven men by graduation, such standouts as tackles, Pete Johnson, Jim Prestel, Bob Prestel and Dick Gooby; ends, Wade Patterson, J. D. Lawson and Bud Dowling; center, John Roussos; guard, Dale Hill; flankerback, Bob Dehlinger and fullback, Ken Hall. Eight of these were starters either on defense or offense or both and all eleven did outstanding jobs through the season and will be sorely missed by next year's team. The 1959 Vandals can look forward to an outstanding season next year with the return of top rusher, June Hanford; top passer, Joe Espinoza and team offense leader, Gary Farnworth, as well as top linemen, Stan Fanning, Jim Norton and Steve Symms.

	PCC						ALL GAMES					
	W	L	T	%	Pts	Opp	W	L	T	%	Pts	Opp
California	6	1	0	.857	127	85	7	3	0	.700	195	162
WSC	6	2	0	.750	137	88	7	3	0	.700	199	117
USC	4	2	1	.643	112	72	4	5	1	.444	151	129
OSC	5	3	0	.625	86	90	6	4	0	.600	98	118
Oregon	4	4	0	.500	93	42	4	6	0	.400	93	50
UCLA	2	4	1	.357	98	111	3	6	1	.350	136	173
Stanford	2	5	0	.286	86	150	2	8	0	.200	95	226
Washington	1	6	0	.143	57	107	3	7	0	.300	102	146
IDAHO	0	3	0	.000	6	55	4	5	0	.444	114	139

Oregon's All-PCC Halfback Willie West (20) is trapped for a loss by a crashing Idaho defense led by Gary Farnworth (16), J. D. Lawson (85) and Ken Hall (37). Other Vandals are Pete Johnson (74) Dave Andress (60) and Theron Nelson (24).

U. of Oregon 27 Idaho 0

Playing before 14,200 fans at Eugene, the Vandals dropped their season opener 27-0 as the Ducks of Oregon scored 3 times in the fourth quarter. The Idaho defensive line gave the Ducks considerable trouble and the Oregonians held only an 8-0 lead with 3 quarters gone. Two of these points came when Ken Hall was trapped in the Idaho end zone for a safety. In the fourth quarter the Ducks trapped quarterback Gary Farnworth in the end zone and Farnworth's fumble on being tackled resulted an Oregon TD. Idaho's biggest scoring threat came as defensive halfback Bob Eyler intercepted an Oregon pass and returned it 26 yards to the Oregon 26-yard line. The Oregon defense held and Ken Hall's field-goal attempt was no good.

IDAHO SCORING

IDAHO	0	0	0	0-0
OREGON	6	2	0	19-27

	Idaho	Oregon
First downs	8	19
Rushing yardage	30	218
Passing yardage	85	176
Passes	8-20	10-18
Passes intercepted by	3	1
Fumbles lost	3	0
Yards penalized	15	22

Quarterback Gary Farnworth (16) 6-0, 179, junior. Ninth in the PCC in total offense, running and passing for 511 yards and 3 touchdowns.

Quarterback Joe Espinoza (18) 5-11, 180, junior. Eighth in PCC passing completing 36 of 79 aerials for 415 yards.

ALL-PCC HONORABLE MENTION

Guard John Roussos (53) 6-0, 220, senior. Top running guard on end sweeps, crushing blocker and good at protecting the passer.

Tackle Jim Prestel (79), 6-5, 245, senior. Excellent blocker and tackler. Extremely agile despite tremendous size.

Missouri 14 Idaho 10

Idaho missed her first victory of the season by 5 inches and 36 seconds as the valiant Vandals bowed 14-10 to the hard fighting Tigers of Missouri. The Columbia, Missouri crowd of 18,000 saw their Tigers make a first and goal on the Idaho 3-yard line with 56 seconds left to play. Twenty seconds later Missouri had scored the winning touchdown. The Vandals had taken a 3-0 lead at the half on Ken Hall's 28-yard second-quarter field goal. A punt slipped off Jim Norton's foot and out of bounds on Idaho's 28-yard line to set up a 5 play Missouri scoring drive in the third quarter that made the score 7-3. In the final period quarterback Joe Espinoza mixed plays beautifully as he capped the scoring drive with a hand off to June Hanford for the TD.

IDAHO SCORING

Touchdowns: Hanford (3 run)
 Field Goals: Hall (28 yards)
 Conversions: Hall (kick)

IDAHO	0	3	0	7-10
MISSOURI	0	0	7	7-14
			Idaho	Missouri
First downs			15	16
Rushing yardage			96	190
Passing yardage			132	95
Passes			11-22	5-10
Passes intercepted by			2	1
Punts			6	3
Fumbles lost			0	3
Yards penalized			57	20

Quarterback Joe Espinoza fires a pass in the Oregon game. Blocking for him are John Roussos (53) and Stan Fanning (51).

Fullback Ken Hall (37) dives over for a touchdown against Oregon State. Leading Hall's charge is lineman Jim Prestel (79) and back Mike Sheeran (39). Watching the action is signal-caller Joe Espinoza (18).

Utah 0 Idaho 20

The Vandal defense held strongly as the offense rolled and Idaho came off with a 20-0 victory over the Redskins of Utah at Salt Lake, the first Vandal triumph of the season. It was the running of Ken Hall and the passing of Joe Espinoza that made the difference as Hall rammed into the end zone twice in the second quarter. Espinoza fired 19 passes, completing 12 for 147 yards, overshadowing Utah All-American Lee Grosscup's 12 of 23 for 122 yards. The Idaho line gave Espinoza protection-plus in his passing efforts. Idaho's final touchdown drive was capped by Gary Farnworth's 17-yard end sweep.

IDAHO SCORING

IDAHO	0	14	0	6—20
UTAH	0	0	0	0—0
Touchdowns: Hall 2 (5 run, 7 run); Farnworth (17 run)				
Conversions: Hall 2 (kicks)				

	Idaho	Utah
First downs	19	15
Rushing yardage	185	113
Passing yardage	147	128
Passes	12-20	13-28
Passes intercepted by	2	1
Punts	2	3
Fumbles lost	0	0
Yards Penalized	30	30

Fullback Ken Hall (37), 5-8, 192, senior. Eighth in PCC scoring with 3 touchdowns, 2 field goals and 5 extra points for total of 29.

Fullback June Hanford (22), 5-10, 170, junior. Twelfth in PCC rushing with 49 carries for 272 net yards, a top 5.6 yards per carry average.

WSC 8

Idaho 0

The Cougars of Washington State won a battle of defenses and the "Civil War of the Palouse" as the Vandals lost their third game of the season 8-0 before a crowd of 15,000 at Neale Stadium. WSC's LaRoy Rath intercepted a pass from Gary Farnworth on the 50 and returned it 44 yards to the Idaho six before John Roussos stopped him. Three plays later, Cougar Don Ellinsen made a diving catch of Davey Wilson's pass into the end zone for the fourth quarter score. Idaho's best drive of the day was led by Joe Espinoza and ended on the WSC 25 with 35 seconds to go in the game.

Guard Dale Hill (65), 6-2, 215, senior. Center Stan Fanning (51), 6-4, 235, junior.

IDAHO SCORING

IDAHO	0	0	0	0-0
WSC	0	0	0	8-8
			Idaho	WSC
First downs			12	10
Rushing yardage			21	170
Passing yardage			78	56
Passes			8-22	8-14
Passes intercepted by			0	1
Yards penalized			145	17
Punts			9	8
Fumbles lost			1	1

Flankerback Bob Dehlinger (43) turns to receive an aerial from Joe Espinoza (18) in the WSC game

Airborne Bob Dehlinger sails over and around Oregon State tacklers as he returns a punt in the rain-swept Homecoming game. Blocking are Vandals John Roussos (33), Mike Sherran (39) and Stan Fanning (51).

Oregon State 20 Idaho 6

Rain and the Oregon State's football team spoiled Idaho's Homecoming as the visiting Beavers ran up a 20-6 PCC victory over the Vandals. A first-quarter fumble by OSC's Nub Beamer on the Beaver 12-yard line set the Vandal offense in motion and five plays later Idaho led 6-0 on Ken Hall's plunge. From then on, however, the game was Oregon State's. An 18-yard-pass play put the Beavers up 8-6 at the half and Beamer rammed in for 2 more OSC scores in the second half. Idaho launched a last-ditch drive to score in the fourth quarter that ended on the six-inch line of OSC with 30 seconds to go.

IDAHO SCORING

Touchdowns: Hall (1 plunge)				
IDAHO	6	0	0	0-6
OSC	0	8	6	6-20
			Idaho	OSC
First downs			9	18
Rushing yardage			112	319
Passing yardage			49	27
Passes			6-10	2-5
Passes intercepted by			0	1
Punts			6	3
Fumbles lost			0	2
Yards penalized			15	55

Fullback Mike Sherran (39), 6-0, 205, sophomore

Halfback Don Ridener (25), 6-1, 182, junior

Guard Dave Andress (60), 6-0, 201, junior

Center Steve Symms (57), 6-1, 200, junior

Arizona 16 Idaho 24

Quarterback Gary Farnworth engineered two touchdown drives in the fourth quarter to give the Vandals a victory over the SunDevils of Arizona at Tucson. Farnworth took to the air ways hitting Bob Dehlinger for 43 yards, then Wade Patterson for 18 more before he took the ball into the end zone himself to cap the first final quarter scoring drive. Farnworth's 15-yard run keyed the final drive, climaxed by Theron Nelson's scoring from one yard out. Ken Hall opened the scoring in the first quarter with a 17-yard field goal. Then in the third period Don Ridner scored for the Vandals, but the SunDevils came up with a field goal and touchdown of their own and went out in front early in the fourth period before Farnworth got the Vandals rolling. The Vandal defensive line was outstanding, holding the SunDevils to 38 yards rushing.

IDAHO SCORING

Touchdowns: Ridener (1 plunge); Nelson (1 plunge); Farnworth (6 run)

Field Goals: Hall (17 yards)

Conversions: Dehlinger (pass from Vial); Hall (kick)

IDAHO	3	0	8	13-24
ARIZONA	0	0	9	7-16
			Idaho	Arizona
First downs			19	8
Rushing yardage			143	38
Passing yardage			154	214
Passes			15-27	11-16
Passes intercepted by			1	1
Punts			3	7
Fumbles lost			1	0
Yards penalized			40	101

A broken nose forced quarterback Gary Farnworth to the sidelines in the fourth quarter of the Utah State game. Trainer Packey Boyle (center) helps Farnworth as Coach Skip Stahley expresses concern.

Wade Patterson takes a well earned breather as he wipes the mud from his hands and gets ready for more action against Utah State.

End Jim Norton (88) leaps high to grab a Vandal aerial in the WSC tilt.

End Wade Patterson hotfoots down the side line with a pass as Mike Sherran (39) moves in to block.

San Jose 41 Idaho 6

The San Jose Spartans took advantage of Idaho fumbles and a sluggish Vandal secondary to score six touchdowns as they crushed the Vandals 41-6 in sunny Boise weather. Quarterback Gary Farnworth engineered the only Idaho scoring drive which ended with June Hanford's plunge from the 3 for the TD. The Spartans turned Vandal fumbles into quick scores as they took to the airways for 274 yards and ran for 216 more.

IDAHO SCORING

Touchdowns: Hanford (3 plunge)

IDAHO	0	6	0	0-6
SAN JOSE STATE	7	13	7	14-41
			Idaho	San Jose
First downs			18	19
Rushing yardage			199	216
Passing yardage			149	274
Passes			11-25	16-28
Passes intercepted by			2	1
Punts			5	5
Fumbles lost			4	0
Yards penalized			37	135

Halfback Theron Nelson (24), 6-0, 177, junior. (top)
Halfback Paul Wagar (41), 5-10, 165, junior. (bottom)

Montana 6 Idaho 14

The Vandals won their third game of the season as hard, steady play resulted in a 14 to 6 triumph over the Grizzlies of Montana at Missoula. Vandal Jim Norton, on his first of two interceptions, set up the first Vandal score as Gary Farnworth swept 9 yards for the touchdown, then hit Wade Patterson for the 2-point conversion. Idaho dominated the rest of the first half but couldn't score. Early in the third period Farnworth put the ball in play on the Vandal 2-yard line, was hit hard and fumbled and Montana guard Jim Johnson pounced on it in the end zone for the Grizzly touchdown. The final score came in the fourth quarter as June Hanford broke loose for a 27-yard touchdown gallop.

IDAHO SCORING

Touchdowns: Farnworth (9 run); Hanford (27 run)

Conversions: Patterson (Farnworth pass)

IDAHO	8	0	0	6-14
MONTANA	0	0	6	0-6

	Idaho	Montana
First downs	11	7
Rushing yardage	193	103
Passing yardage	44	8
Passes	4-12	1-10
Passes intercepted by	2	0
Punts	9	9
Fumbles lost	2	0
Yards Penalized	15	36

Guard Tom Dinuovo (62), 5-9, 196, junior
End J. D. Lawson (85), 6-2, 185, senior

Quarterback Joe Espinoza fires a pass in the Oregon game over well-blocked Oregon linemen.

Halfback Theron Nelson (24) goes up to get a short pass in the WSC game. Defending are WSC's LaRoy Rath (23) and Bill Berry (68). Vandal Ken Hall (37) was downed by Rath.

Idaho defensemen Hal Fisher (89), June Hanford (22), Fred Bourque (66) and Theron Nelson (24) trap Utah State's halfback Overton Curtis (22) after a short gain. In the background are Vandals Stan Fanning (51) and Jim Prestel (79).

Utah State 7 Idaho 34

The spirited Vandals passed accurately, ran swiftly and defended strongly to end the 1958 season with a victory over the Aggies of Utah State, playing on a field of mud and water. The Dad's Day crowd of 3600 saw Idaho play its best game of the year. Defensive safety Jim Norton was brilliant as he intercepted 3 passes, the first of which he returned 99 yards for a TD to open Vandal scoring. The Aggies came right back, however, as the Utah State halfback Overton Curtis sped 96 yards with the kickoff to score. Then Gary Farnworth engineered a 62-yard drive and with Theron Nelson scoring, Idaho led 14-7 at the half. In the fourth quarter Idaho quarterback Sil Vial took to the air, throwing to Wade Patterson and Bud Dowling, then handing off to Oren Melton for the score. June Hanford raced 59 yards to set up the next touchdown as again Melton plunged. The final Vandal score saw Joe Espinoza pass 24 yards to Paul Wagar. Pete Johnson and John Roussos led the strong Idaho defensive.

IDAHO SCORING

Touchdowns: Norton (99-yard pass interception); Nelson (2 plunge); Melton (1 plunge, 3 run)

Conversions: Hall (kicked 2)

IDAHO	6	8	0	20-34
UTAH STATE	7	0	0	0-7

	Idaho	Utah State
First downs	16	9
Rushing yardage	196	99
Passing yardage	140	33
Passes	12-18	5-12
Passes intercepted by	4	0
Punts	5	5
Fumbles lost	2	2
Yards penalized	20	45

Tackle Dick Gooby (71), 5-11, 200, senior

Guard Fred Bourque (66), 6-0, 190, senior

Vandal halfback Theron Nelson (24) is tackled hard by WSC defenders despite the blocking efforts of Wade Patterson (80).

The Idaho Vandals finished the 1958 football season with a respectable 4-win and 5-loss record. Although the Vandals lost all of the games with Pacific Coast Conference opponents, they won four of the five intersectional battles scheduled.

Conference winner was University of California, followed by Washington State College. Idaho's three PCC losses put her in the cellar of the conference standings, but the Vandals finished the season with a better record than 4 of the 9 PCC members.

As a team, the Vandals finished third in the PCC in passing offense and second in the PCC in rushing defense. Only two teams in the nation had fewer passes intercepted against them than Idaho. Vandal pitchers threw 175 aerials and only 7 fell into opponents hands. Idaho was the third least penalized team in the nation, losing only an average of 27.3 yards per game because of penalties.

Frosh Football

The 1958 Vandal freshman football team won only one of its three games but showed great potential.

Center Jim Decko, guard Dick Monahan and end Dick Kipp were outstanding linemen while quarterback Ron Karlberg, halfback Hal Murray, fullback John Kyle and flankerback Bob Vervaeke composed a potent corps of backs. These and many others did fine jobs and will prove a big asset to the Vandal varsity.

Coach Wayne Anderson directed the Vandal Babes through the season.

1958 VANDAL FROSH: *Sitting*—John Reed, Gordon Lockhart, John Drager, Ron Farnworth, Mike McGettigan, Randall Hawke, John Hansen, Clint Mowery, Tom Gwilliam, Wayne Smith. *Kneeling*—Gerald Talbet, Stuart Gordon, Dick Monahan, Dick Davies, Dick Mooney, Bill White, Jerry Doherty, Bob Kenner, James Uhlman, Tommy Joy, Jim Decko. *Third row*—Ed Lane, Angelo Incerpi, Raymond Stewart, Gary Spray, LeRoy Johnson, Larry Cross, John Kyle, Norm Gissell, Ron Karlberg, Eugene Morrow. *Standing*—Assistant Coach Gary Kenworthy, Assistant Coach Jerry Smythe, Dick Dickerson, Terry Egan, Andy Klemm, Hal Murray, Kent Valley, Doug Anderson, Bob Vervaeke, Tommy Tucker, Gary Bonar, Coach Wayne Anderson.

Idaho's Eugene Morrow (28) tackles a WSC Couababe causing him to fumble. Idaho recovered the loose ball. Other Vandal Babes are John Hansen (80), Jim Decko (57), Wayne Smith (67) and Ron Karlberg (10).

Vandal Frosh Lose Two, Win Final Game

Opening their three game season against the Husky Pups of the University of Washington the Vandal Babes were overpowered 14-0 in a defensive battle. In their second game the Vandal frosh battled against a strong WSC team and at the half were on the short end of a 7-6 tally. The Coubabes came on strongly in the second half to break the Idaho defense and won handily 26-6. Halfback Hal Murray slashed off left tackle for 7 yards and the only Vandal freshman score. In their final game the Vandal Babes defeated the freshmen of Montana State 26-13. It was the first win for an Idaho frosh team since 1955. Trailing 6-0 at the half, the Vandal yearlings stormed back in the second half with four quick touchdowns and victory. Hal Murray and quarterback Mike McGettigan scored from short yardage and then quarterback Ron Karlberg scooted 31 yards with an intercepted pass. Halfback John Kyle took a Montana punt on the Idaho goal, cut to the sidelines and raced 100 yards to score the final Vandal touchdown.

Vandal Babe halfback Bob Kenner gains against WSC frosh.

IDAHO	0
University of Washington	14
IDAHO	6
Washington State	26
IDAHO	26
Montana State	13

HARLAN HODGES, *Head Basketball Coach*

BASKETBALL

The University of Idaho has lost a fine gentleman and coach this year with the retirement of Coach Hodges from active coaching. A promoter of good sportsmanship and keen competition, Coach Hodges will surely be missed.

Coach Hodges being presented a gold watch for the fine job of promoting athletics at the University.

Basketball

The Vandal Hoopsters started the year in grand fashion by beating Montana 71-51. They then traveled to Fort Collins, Colorado where they split with the Colorado State Rams, winning 59-58 and losing 74-67. The Vandals then traveled home to split with the Montana State Bobcats winning 73-50 and losing 68-66. The team then defeated Montana again by a 67-59 count. During Christmas vacation the Vandals did not fare so well. They beat Kent State 60-54 and lost to Fresno State 55-52, and Utah State defeated them twice—64-63 and 69-60. Thus ended their pre-conference play with a 5-5 record.

Opening the PCC the Vandals lost to UCLA 63-52 and then beat Stanford in a definite defensive type game 36-31. The Vandals traveled to California and lost to Stanford 50-36 and to California 64-39. Playing a home-and-home battle with WSC, Idaho defeated the Cougars both times, 49-42 and 65-55. The Vandals lost their next two games to Oregon State 87-84 and USC 67-66. They then re-ven-ge-d the earlier loss to UCLA by beating them 91-87. Losing the next five games, twice to Washington 61-60 and 74-51, USC 69-65, California 65-46, and Oregon State 46-42, they finished out the season with twin victories over the Oregon Ducks, winning 64-58 and 81-75, an overtime tilt. This ended the conference games with a 6-10 record. The overall season record was a respectable 11-15. A bad pass, missed shot, a foul or a bad call could have easily made the difference between victory and defeat because so many of the games were so very close down to the wire.

Joe King, Junior, guard, 6-1

Joe driving in for two points

Rollie drives and hooks
against Kent State.

Rollie Williams,
Sophomore,
center, 6-4.

B. J. Schaffer goes in for a layup against the Indians

Idaho	36
Stanford . . .	31
Idaho	36
Stanford . . .	50

Idaho won the first meeting of the two teams 36-31. The Indians played a steady ball-control game for the first half and were leading 22-19 at the half. The Vandals reversed this trend in the second half and scored 17 points while limiting Stanford to 9. Liveious scored 13 points, and Hal Damiano netted 9 to lead the Vandal attack.

The second game was the same deliberate type of ball playing the first half but the second half saw the Indians break loose and outrun the Vandals 50-36. The Vandals shot 18.5 per cent and Liveious and Damiano again led the scoring with 9 points each.

Bob Walton, junior, forward, 6-3, is shown hooking against Stanford.

Whylon Coleman, senior, guard, captain, 6-2

Whylon drives for a field goal against UCS

Idaho	66
USC	67
Idaho	65
USC	69

The Vandals outplayed the USC Trojans in both games only to lose at the foul line. In the first game, even though losing, the Vandals hit 40 per cent of their shots and had 27 field goals to 22 for USC. The game was lost at the foul line where Idaho had 19 chances to 28 for the Trojans. Liveious, Coleman and Schaffer led the Vandal scoring with 13 points each.

Again Idaho outshot the Trojans with 28 field goals to 24 for USC in the second game but lost, 69-65. The Vandals had only 14 free toss chances compared to 33 for the Trojans. Prestel led Vandal scoring with 16 points followed closely by Schaffer with 15.

John drives, jumps, and dumps two points

Jim drives for two against UCLA

Whaylon buckets two for the cause

Idaho 52
 UCLA 63

Idaho 91
 UCLA 87

The Vandals opened the PCC by losing to the Bruins 63-52. First game getters proved to be the downfall of the Vandals as they shot a cool 25 per cent of their shots. The teams played on even terms the first half with UCLA leading 34-31. Then Idaho turned stone cold, managed to pick up near the end of the game but time ran out too quickly for victory. Coleman scoring with 13 points led with Schaffer with 11 and Walton with 10 close behind.

The second meeting of the two teams was a different story. Idaho shot a phenomenal 50 per cent of their shots. Liveious led the pack with 26 counters, Coleman with 16, Schaffer with 14, Prestel and King 12, and Hall Damiano with 10 all scored in the double column. The 91 points scored by Idaho in this game was the highest scored by any team in the PCC this year.

Jim Prestel, junior, center, 6-5

Dave Damiano, junior, guard, 6-2.

Dave maneuvers around a WSC player to shoot.

The Vandals smashed arch-rival WSC twice by 49-42 and 65-55 counts. Starting out slow in the first game the Vandals pulled ahead in the second half to seal the victory. Coleman and Schaffer each netted 15 points to lead Vandal scoring.

The second game had the Vandals behind 13 points before they caught fire and outran the Cougars. Liveious and Coleman getting 27 rebounds between them and Schaffer and Liveious with 19 points each helped to ease the Vandal victory.

Idaho	49
WSC	42
Idaho	65
WSC	55

Hal Damiano, senior, forward, 6-3.

Hal drives in for a shot against the Cougars.

B. J. drives for two against the Bears

B. J. prepares to pass off

Idaho 39

California . 64

Idaho 46

California . 65

The Vandals were soundly defeated by the Bears twice, 64-39 and 65-46. In the first game Idaho trailed 33-25 at half time and then went ice cold in the second half scoring only fourteen points in the last twenty minutes.

The second game was close for the first 25 minutes with the score tied 32-32. The Bears then broke loose and pulled away winning by 19 points. Liveious led Vandal scoring with 14 points. Jim Prestel held California's star center Darrell Imhoff to only four points to help spearhead the Vandal defensive but this brilliant work alone was not sufficient to pull the loss out of the bag.

B. J. Schaffer, senior, guard, 6-4

John drives around the Huskie's Smart for a field goal

John Liveious, junior, forward, 6-5

Idaho 60
Washington 61

Idaho 51
Washington 74

Joe and B. J. scramble for the ball against Washington

Idaho lost to Washington in their first game 61-60. Five seconds was the difference as Washington's Boim hit a long punch shot from the corner. The Vandals were behind 13 points at one time but rallied back to go ahead of the Huskies only to lose in the final five seconds. Prestel held Smart, the leading scorer to 10 points while he made 15 to lead the Vandal attack.

The second meeting of the two teams changed tactics and saw Washington run away from the Vandals by a 74-51 count. Prestel again led the Vandal attack by holding Smart to 12 points and dumping in 10 himself.

B. J. shoots for two against the Ducks

Idaho 64
 Oregon . . . 58

Idaho 81
 Oregon . . . 75

The Vandals finished the season with two victories over the Oregon Ducks 64-58 and 81-75. The team played slow but steady ball for the first 37 minutes then pulled away from a slim 59-58 lead in the last 45 seconds to win 64-58. The Vandals led by 13 points at one time but then had to hang on for victory.

The Vandals defeated the Ducks in an overtime tilt 81-75 in the second game. Coleman hit a long jump shot with 23 seconds remaining to tie the score at 70 all. Joe King then sparked the team by scoring 8 of the 11 points tallied in the overtime. Jim Prestel led Vandal scoring with 25 points followed by Coleman with 23.

Hal Damiano fights for the rebound

John jumps for two against OSC

A foul, not called, against John—now had it been the other way around. . . .

Idaho 84

OSC 87

Idaho 42

OSC 46

The first game of the series was hard fought with both teams shooting a good percentage with Oregon State finally winning 87-84. The second game was a complete reversal of the first. Poor shooting by both teams kept the score in the 40's with the Beavers coming out on the long end of a 46-42 count.

Whaylon Coleman, outstanding senior, guard, captain and tremendous playmaker led the Vandals in many a victory. Leading the team in scoring and 12th in conference play helped lead Whaylon to All-PCC second team.

John Liveious, outstanding junior, center sparked the Vandals with his terrific rebounding abilities. He placed second only to Doug Smart in per cent of rebound to number of chances. John was second in total team scoring and 9th in the conference. He received honorable mention on the PCC level.

Individual Records

UNIVERSITY OF IDAHO
Final Basketball for 1959 Season
won 11, lost 15

Name	FGA	FGM	Pct	FTA	FTM	Pct	Rebs	PFs	TPs	Ave
Coleman, W.	274	118	.431	116	84	.724	171	73	319	12.8
Liveious, J.	391	132	.312	71	48	.676	272	77	311	12.0
Schaffer, B.	290	103	.352	76	44	.579	127	93	251	9.7
Prestel, J.	200	75	.375	114	69	.605	193	62	220	8.8 (25)
Damiano, H.	251	85	.331	45	25	.556	147	61	191	7.4
King, J.	121	43	.354	37	27	.730	67	22	113	4.8 (23)
Walton, B.	94	32	.340	32	22	.688	56	21	86	5.6 (16)
Williams, R.	52	15	.288	27	17	.630	72	30	47	2.6 (18)
Others	22	7	.318	9	7	.778	44	12	21	-----
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	1695	608	.358	527	343	.651	1147	451	1559	59.9
	1543	597	-----	620	403	-----	1021	416	1995	60.2

Back row: Bill Shillam, Carl Sorman, Tom Gwilliam, Terry Egan. Front row: Jim Morris, Dick Sula, Gary Floan, Larry Curry, Chuck Lange, and manager George Christensen.

Frosh gaining much needed experience to qualify for varsity Vandal service.

Frosh Basketball

Coach Anderson's frosh basketball team ended the season with 6 wins and 9 losses. Gary Floan, who averaged 18.8 points per game and Chuck Lange who hauled down 162 rebounds paced the frosh to victory. The team shot a respectful .338 percentage of their field goal attempts. At the foul line, the frosh had an average of .552 percentage. The Babes averaged 62.6 points per game.

Front row: Ferm Pasold, Jim Neese, Lee Shellman, Val Johnson, Norm Geertsen, Glen Porter. Middle row: Jack Bloxom, Denny Solt, Wendall Wolf, Bob Dehlinger, Ron Zwitter, Glenn Woodall, Ralph Hatch, Coach Anderson. Back row: John Fleming, John Beckwith, Roger Watts, Cliff Trout, Roy Schmidt, Larry Hattemer.

BASEBALL

The Vandal mittmen opened their season by losing to Columbia Basin JC 7-3. They then came back and defeated the Whitman Missionaries 8-1. The Vandals won their opening game in the Banana Belt tourney by defeating Montana State University 4-2 behind the steady pitching of Jack Bloxom. The Vandals then proceeded to be drubbed twice, once by Oregon and then WSC. They opened the PCC season by losing to the Huskies 8-5. Pitcher Val Johnson struck out 12 Huskies but 8 Vandal errors hurt Idaho's chances of winning. The Vandals lost another heartbreaker 11-10 to the Huskies. Down 9-2 at one time the Vandals fought back and went ahead 10-9 only to lose with two outs gone in the ninth inning. Poor fielding and bad breaks plagued the team throughout the season. They ended their PCC season by losing twice to WSC. The team finished with a 7-18 record. Hopes for a good team next year look very promising with a fine bunch of freshman prospects coming up. Five men will be lost by graduation, pitchers Val Johnson and Wendy Wolf, second baseman Norm Geertsen, and outfielders, Ferm Pasold and Bob Dehlinger.

WAYNE ANDERSON, Head Coach

Look! Idaho is ahead 2-0

Leading Vandal Hitters

CONFERENCE

	PCT	AB	H
Pasold314	35	11
Zwitter276	29	8
Trout268	41	11

ALL GAMES

	PCT	AB	H
Wolf308	13	4
Dehlinger292	119	35
Bloxom286	14	4
Pasold277	83	23
Porter259	27	7

Shellman awaits throw

Val pitching one of his fast balls.

Washington player is out as he slides into third.

Front row: Bruce Wendle, Theron Nelson, Dave Durham, Dick Boyce, June Hanford, Bill Overholser. *Back row:* Ron Adams, Frank Wyatt, Dick Gilbert, Pete Reed, Dick Ashbaugh, Coach Glander.

TRACK

Track Coach Glander

The Vandal track team was greatly improved this year, but still was without depth in many events. Although not winning any dual meets this year the team showed well. The Vandals were very strong in the distance events with Adams and Wyatt leading the parade in the mile and two-mile races. Dick Boyce showed well in the 880-yard and mile runs. Bill Overholser, a very fine hurdler, did a fine job after a slow start due to a knee injury. Dave Durham ran a very good 440 and Theron Nelson scored well in the 100- and 220-yard dashes. Idaho's only scorers in the Northern Division meet were Frank Wyatt, a second place in the two-mile run, and Dick Boyce, a fourth place in the mile run. Wyatt then came through to win the three-mile run at the PCC Championships to win Idaho's only points. A very fine freshman squad should bolster the varsity team next year.

Idaho's Boyce leading Oregon State man in the 880-yard run

Dick Ashbaugh shows good form in throwing the shot

Pete Reed starts out fast in the two-mile run

The 1958-1959 Harriers

CROSS COUNTRY

Although not winning the PCC Championship, the Vandal Harriers showed well in every meet this year. The Harriers finished fourth behind USC, Stanford and Oregon. Frank Wyatt and Ron Adams were the big scoring punch with Dick Boyce and Pete Reed rounding out the top four.

Anyone for a bicycle?

On your mark, get set, go!

SKIING

The Vandal slat-men led by team captain Frank Cammack had a very good year. The team showed well in all meets and reached its peak by winning the meet at Rossland, B.C. Strong showing by Cammack in jumping and cross country, Hilmar Lunde in jumping and cross country, Figgo Friling in jumping and cross country, Jim Douglass in slalom and downhill. Freshman Larry Schott and Chuck Rank should help to bolster next years squad who loses Cammack and Douglass due to graduation.

*Front row: Jim Douglass, Frank Cammack, Viggo Friling.
Back row: Larry Schott, Chuck Rank, Coach Tom Anderson,
Henry Backer, Hilmar Lunde, Joe Bryhn.*

Hilmar Lunde showing good cross country form.

Frank Cammack lands from a jump off the slalom course.

Viggo Friling shows good form around the flags on the downhill course.

Jim Douglass shows good form

Frank Cammack comes by nice and low

Front row: Len Lawr, Sam McNeill, Cliff Lawrence, Bill Overholser, not identified. Back row: Larry Nelson, Ken Goodwin, Alex Gilbert, not identified, Dale Dennis, Coach Mitchell.

SWIMMING

The Vandal finmen, under the direction of Coach Clarke Mitchell, had a very good season and topped it off by placing fourth in the Northern Division. High point getters throughout the year were divers Bill Overholser and Cliff Lawrence; the free style, Ken Goodwin, Len Lawr, Sam McNeill and Dale Dennis; the butterfly, Alex Gilbert and Al Hansen; and the back stroke, Larry Nelson. Senior swim ace Len Lawr was voted "Most Outstanding Swimmer," junior swimmer Sam McNeill was voted the "Most Inspirational Swimmer." The team will be hurt hard due to the graduation of Gilbert, Lawrence, Lawr and Nelson.

Idaho's top divers, Lawrence and Overholser

Swim Captain Alex Gilbert plows through the water.

Top Vandal Sprinters

Laralle Smith, Chuck Hervy, Bob Livingston, Lynn Benson, Al Sudweeks and Dave Campbell. Coach Frank Young is seated behind the team.

TENNIS

The Idaho tennis team finished with one of its finest seasons in a long time by winning 4 and losing 6. Paced by Lynn Benson and Bob Livingston the team defeated Gonzaga and EWCE twice, Whitman and Whitworth once. They lost to WSC twice, OSC, Washington, Oregon and Whitman once. The team will be hard hit by graduation with only Livingston returning.

I CLUB

The I Club, whose membership is made up of varsity players in all fields of sports, promotes interest in athletic events on the U. of I. campus. Other activities of the club include a Vandal Booster Dinner, steak fry, alumni-varsity football game and half-time entertainment.

Front row: Joe Espinoza, Theron Nelson, Gary Farnworth, Wade Patterson, June Hanford, Jack Bloxom, Sil Vial, Tom DiNuovo. *Middle row:* Don Ridener, Ralph Hatch, Ken Hall, Steve Symms, Carl Berry, Jim Prestel, Rolly Williams, Val Johnson, Denny Solt, Ken Goodwin. *Back row:* Paul Wager, Bob Hansen, Bill Overholser, Dave Andress, Larry Hattemer, B. J. Schaeffer, Gary Kendall, Dean Gentry, Ray Schmidt.

Front row: Bob Pierce, Dave Smith, John Rosholt. *Back row:* Ray Kowallis, Jim Kraus, Coach Snider, Rusty Sheppard, Don Modie and Norm Johnson.

GOLF

The Vandal golf team had its best year in the history of golf at the University. They ended the season with a 7-1-1 record and the Northern Division crown. Standouts on this year's team were seniors John Rosholt and Rusty Sheppard; and sophomores Don Modie and Ray Kowallis.

Vandal stars, Sheppard and Rosholt.

Front row: Parker Woodall, Orville Sears, Dave Randolph, Jack Acree, Ralph Hatch, Glenn Potter, Dick Burer. *Back row:* Dave Voysey, Clem Parberry, Marvin Messer, John Beckwith, Bob Hanson, Mike Anderson, Dick Boxleitner, Gary Thompson, Gary Kendall, Don Myklebust, Randy Campbell, Darrell Hatfield.

Intramurals

Willis Sweet won the intramural trophy by edging out the Phi Deltas. The Deltas were third followed by the TKE's and then the Betas to round out the top five. Lindley Hall won the football trophy. The Phi Deltas won the swimming and tennis trophies. The TKE's won volley ball, "A" basketball and "B" basketball trophies. The Deltas won horseshoes and softball. The Betas won cross-country and track. Willis Sweet, although winning only the bowling trophy, placed high to win the all-around championship.

CLEM PARBERRY
Head of Intramural Program

The TKE Intramural Championship Volley Ball Team

The Beta Intramural Championship Track Team

ORGANIZ

ACTIONS

Time, place and identification of the many meetings scheduled are posted in the SUB lobby—are you going to two or three at the same time???

ASUI

The Associated Students of the University of Idaho can well be proud of the leadership and accomplishments rendered by Student Body President, Dick Kerbs. Earnestly, capably and wholeheartedly Dick tackled each and every problem facing him and the Exec Board and the achievements of hard work were an inspiration and challenge to all who know him, worked with him and who will follow in his footsteps. Described by the faculty and administration as a "statesman in all his dealings," Dick paved the way for better understanding and rapport between the students and the administration, stressing academics and an intellectual atmosphere for the entire college community. Carrying a full load of classes and activities, he found time to marry in December, adding another responsibility to his already numerous ones. However, none can say that Dick did not dedicate his whole being in his job and no truer representative of the students could have occupied the office in the ASUI office or wielded the gavel at the long but enjoyable, and certainly constructive sessions of the Executive Board. His is a record to be cherished and admired. A fine fellow and a fine leader, Dick Kerbs.

"Let's have a little order,
please!!"

An informal atmosphere lent well to fun and fellowship as well as constructive legislation—here the Exec Board enjoys an anonymous witticism.

Executive Board

Many and varied were the situations that faced this year's Executive Board. Taking office in the spring were five Greeks, three Independents and one Student Government candidates. Crossing party lines and voting for the best interest of the college community, the board sponsored such measures as a student-faculty workshop which gave birth to a spirit of "intellectualism" and such phrases as "work-play week." Better academic-student relationships were stressed and accomplished as a result of this far-sighted progress in cooperation. A new ASUI structure was set up to include the long needed SUB program council and to eliminate overlapping committee functions.

After much deliberation, Idaho's membership in NSA was dropped. A strong drive to promote knowledge of the needs of the University was held before Christmas with the legislators of each county being personally contacted and made aware of existing conditions. Several con-

stitution revisions were proposed when the board brought the document up to date. A new committee, the Coordination Council was organized under this board to spread the word of ASUI decisions and gain student opinions. The function of this group was climaxed in an open Exec Board meeting with the student body posing questions. Stressing the importance of student recruitment, the Board established a High School Day to honor top students throughout the state. Guided tours and general orientation plus entertainment served to acquaint the visitors with the Idaho campus. The personnel of the board changed several times during the term of service. Nan Alvord Hughes was forced by circumstances to resign and was replaced by Dick Loeppky. Temporary replacements while elected members did student teaching off-campus were Arnold Nikula and Suzanne Roffler. A wide range of ideas was thus exchanged.

Neal Newhouse
ASUI Vice President

Marge Erstad
ASUI Secretary

Mr. Charles Peterson
Advisor

Executive Board, ASUI. *Row one:* Nan Alvord Hughes, member; Fran Stockdale, secretary for Kerbs; Kay Zenier, AWS president and Ex-officio member; Kay Conrad, Gem editor and Ex-officio member; Carolyn Dempsey Mitchell, member; Marge Erstad, member. *Row two:* Joe Erramouspe, member; Mr. Charles Peterson, faculty advisor; Arnold Nikula, temporary replacement for Jim Rathbun; Mr. Gale Mix, advisor; Dick Kerbs, ASUI president; Neal Newhouse, member; B. J. Schaffer, member; Jim Golden, Argonaut editor and Ex-officio member; Lee Scott, member.

Carolyn Edwards

Lee Scott

Joe Erramouspe

Dick Loeppky

Carolyn Dempsey
Mitchell

B. J. Schaffer

Jim Rathbun

Student Union

The Student Union Building is the center of many activities and during our free hours we like to sit in the "Bucket" and enjoy a cup of coffee. This building is really ours; we support it and thus are able to take advantage of its many facilities. Included in the building is the bookstore, cafeteria, recreational facilities, ballrooms, conference rooms and the radio station. The people managing these facilities spend many hours planning and working to enable us to have the best service possible.

Plans are well under way for an addition to the present building. Many new facilities will be available to the students and we are looking forward to the day when it will be completed and ready for our use.

GALE MIX, Student Union Manager

Office staff, Carolyn Staley, Mr. Bowlby, Dorothy MacPhee.

Pleasant and helpful are the bookstore staff members.

A scene in SUB cafeteria finds the Gamma Phis eating a meal.

AWS

This is the Associated Women's Students group consisting of all women students on the campus. A girl from each living group acts as a representative. This year Kay Zenier leads them.

The group serves as a co-ordinating council in all matters concerning its members. They seek to promote higher standards and strive to work out any problems that may come up.

Deanna Geertsen, Vice-president

KAY ZENIER, President

Irene Scott, Secretary

Marilyn Mooers, Treasurer

The 1958-1959 AWS Council

It's trite, but true: the Argonaut focused its interest on the first four letters of the word NEWSpaper and tried through 1958-59 to live up to the implications of that word.

Faced with a fast-growing campus and steadily increasing student and faculty endeavors that required coverage, the Argonaut's days as a twice-a-week publication seemed numbered. Plans at semester's end were to start plans for a thrice weekly.

But during the hectic nine months staffers had other challenges, achievements and worries stamped into their memories.

Perhaps the all-important news story day in and day out was the University's Battle of the Budget waged in Boise. The Arg spent more than a month accumulating figures and facts for a special "Crossroads" edition and followed up with many column inches of coverage about Boise doings. In the meantime, it beefed up its coverage of national events, particularly off-year elections and ran a "Great Decisions" series.

The Arg was the first paper in the state to present Gov. Smylie's Legislature-opening message and was first to bare the fact that Idaho would not meet rival ISC in 1959.

A new format for the society page was introduced, the editorial page was revamped and a controversial character named Denton Vander Poel raised "what for" among women readers.

The Golden Fleece, written by Editor Jim Golden, hit hard when necessary, but generally was devoted to shedding light on administrative decisions, chiding WSC and interpreting events. Editorials pledged support for the will-o'-the-wisp idea of "intellectualism," opposed competition with ISC and called for political maturity.

Though it shunned the screaming banner headlines of previous years, went on no out-and-out crusades and printed no fiction, the Arg made up for it by improving its news depth and by devoting many lines to feature stories.

Editor, Jim Golden, editing a story

Managing Editor, Dwight Chapin, checking print at the Idahoian office.

Managing Editor, Jim Flanigan, checks story with worker.

Masthead

The Idaho Argonaut

MEMBER
Associated Collegiate Press

Official publication of the Associated Students of the University of Idaho issued each Tuesday and Friday of the college year. Entered as second class matter at the post office at Moscow, Idaho.

**"That You Shall Know
The Truth
And The Truth Shall Make
You Free"**

James R. Golden	Editor
Dwight Chapin	Managing Editor
Jim Flanigan	Managing Editor
George Fowler	News Editor
Don Erickson	Assistant News Editor
Gary Randall	Sports Editor
Dell Kloepfer	Assistant Ad Manager
Bruce Wendle	Photography Editor
Roger Williams	Advertising Manager
Mark Todd	Assistant Photo Editor
Sally Jo Nelson, Gladys Hanson	Copy Editors
Carol Davison	Circulation Editor
Sharon Lance, Dama Wildig	Women's Editors
Diane Nordby, Colleen St. Clair	Night Editors
Copy Staff	Linda Lamb, Barbara Brooks, Barbara Stivers, and Carol Evans.
Sports' Reporters	George Williamson, Harold Gustafson

Editor Golden, supervises the type set

IDAHO ARGONAUT

News Editor George Fowler and Women's Editor Dama Wildig consult their staffs on the best policies for presentation of the newsworthy events.

Diligence, patience and long hours were the effort rewards of the copy staff, yet without these hard-working people the news would not have received the necessary editing.

Reporters thoughtfully contemplate the most effective way of presenting the news to the campus subscribers.

Pecking out a sports story or writing his column "Sidelines," Gary Randall proved one of the staffs most ardent workers.

Wendle and Todd the photogs gave the paper the needed quality pictures and coverage of events to yield a more interesting publication.

GEM of the Mountains

For those who climb the two flights of stairs to the third floor GEM office in the SUB to work on the student publication, many frustrating, maddening and often hopeless situations are in store. However, the few who stayed loyally to see IT through found reward and satisfaction in the end product. The GEM's purpose is to present the Idaho student with a review in picture and story of the highlights of the year's activity: its educational, cultural, and social life and the personalities which vitalize every phase of the campus life.

The volunteer staff, composed of willing, enthusiastic and capable students, who worked arduously for many hours to build a permanent record of 1958-59, found companionship and self satisfaction in the stimulating activity.

The picture was not always rosy; deadlines were missed, negatives and pictures alike were lost, many groups and events were not recorded because of uncoordination on the part of several, yet we all managed to come up smiling and do the best we could. So, we, the staff of the 1959 GEM of the MOUNTAINS, present the yearbook to you, it is yours for you are the people who have made it possible. We hope you like it.

Must not have been too bad a day (or year) if Editor Kay Conrad can display that much of a smile. Because of her understanding and pleasant working manner the staff progressed with significant cooperation.

Associate Editor Gerry Steele seemed almost cemented to the phone at times calling for picture appointments, identification, etc.

Earnest and conscientious Associate Editor Neela McCowan performed her many tasks and assignments in a most capable and efficient manner.

Calling people, writing reminders, checking copy and doing a million odd jobs was Associate Editor Bob Hansen without whom the efficiency of the staff would have been impaired.

Gem of the Mountains

The telephone and Kampus Key were bywords with Gary Woolverton, Residences Editor who probably made more contact with living groups than any other single person on the campus seeking information and begging for snapshots.

Workers Kris and Celeste in action matching copy numbers, picture letters and general layout for pages getting their portion ready for press.

Jan Alden, Kris Allen and Judy Morse discuss with Academics Editor Neola Smutny, the work yet to be done on their section.

Responsible for the lack of mistakes in the yearbook were copy readers, Marsha Buroker, Carolyn Kudlac, Copy Editor, Judy Rogers and Betty Dotzler.

Gem of the Mountains

Marian Collins, class section head, discusses planning with Sue Bush and Judy Hickman.

Organization staff, Marilyn Loepky, Linda Lamb, Celeste Jones, Charlene Peters, and Jean Berryman with staff heads Cathy Brewer and Steve VanHorne look over copy.

Sports editor, Jim Graue, was continually corresponding with other schools for athletic information.

The photography staff, posing with part of their equipment was headed by Bruce Wendle, later by Mark Todd.

Photographer, Bob Johnson, awaits an interesting scene.

Gem of the Mountains

Administration head, Margaret Rensberg, and Keva Pringle look at layout.

Gay Tuson, social section head, meets with Audrian Huff, Shaunna Gygli, Marlene Greens, Judy Peterborg, Marilyn Paulsen, Sue Nugent, Carole Lipscomb, assistant section head, and Mike Mayer to discuss organization of their section.

Margaret Tatko meets with her staff, Jonell Diven, Linda Bruce, Joan Featherstone, and Nancy Hubbard to plan the sorority section.

Diane Nordby calls a meeting of her staff, Blanche Blecha, Gail Agee, Jo Roberts, Charlotte Martell, and Joyce Frisch.

Vickie Warner's staff, Winifred Unzicker, Norma Pomponio, and Gale Merrick look over copy of the fraternity section.

Wayne Kidwell, men's halls staff head, poses with his group, Elinor Wilson, Frances Regadera, Brock O'Leary and Jack Strub.

Nonie Norman and Shirley Vowels, head secretaries, kept the files neat and up to date.

KUOI

Student-run radio station KUOI starts broadcasting at noon every day of the week at 660 on your radio dial. A new transmitter has been installed which boosts their power and increases the listening area of KUOI.

The station features all kinds of music including live Jazz at the Bucket, the classic club on Sunday night and on weekday evenings, Club 660, your telephone request show. KUOI also keeps the campus well informed with news headlines every half-hour and a five-minute summary of world, regional and campus news every hour. In incorporating many new innovations KUOI can well be called your progressive radio station. With Mick Seeber as manager and top campus personalities for announcers KUOI is the campus center of news, music and sports.

MICK SEEBER
KUOI Station Manager

Roger Barr forecasts the current lovely weather and plays the top KUOI tune.

Program Director Larry Ayer discusses schedules with the announcers.

The group is made up of the top intercollegiate debaters in the University. Under the leadership of Dr. A. E. Whitehead, they made an intensive study of the college debate question. They formulate their ideas and express them throughout the year in competition with other schools.

Row one: Joyce Kail, Dr. A. E. Whitehead, Charlotte Martell, Row two: Leo Tafolla, Gordon Chester, Van Delbert Baser, Jess Walters, Gary Wolverton.

A University women's team, Joyce Kail and Charlotte Martell.

Debaters

Men's intramural debate team, Gordon Chester and Jess Walters.

Spurs

Sophomore women's honorary members are those sophomore women outstanding in activities and service while maintaining high GPA's. These busy girls in their gold and white uniforms lend their services all during the year ushering at many campus functions and they join the I.K.'s at banquets and dances several

times during the year. The Spurs are featured at the Spur Waddle at the end of basketball season and the Spur May Pole Dance during the May Fete in the spring. At the end of the year an outstanding Spur is chosen Spur of the Moment. This year it is Lorna Woelfel. The Spur advisor is Mrs. W. H. Boyer.

Officers include: *Row one*—Maryl Jo Fox, Kay Oakes, Mrs. Boyer, advisor; Marilyn Voyles, Marilyn Martin. *Row two*—Marilyn Hughes, Connie Block, Karen Stedtfeld; Billie Sommers, Lorna Woelfel. Carolyn Kudlac is absent.

Lorna Woelfel, Spur of the Moment

Row one: Judy Bracken, Maryl Jo Fox, Marilyn Martin, Mrs. Boyer, Kay Oakes, Carolyn Kudlac, Lorna Woelfel, Karen Stedtfeld, Marilyn Hughes. *Row two:* Patty Clark Kerbs, Liz Misner, Connie Block, Sharon Price, Ellen Morgen, Billie Sommers, Julie Ann Matthews, Neale Ward, Mary Jane Douglas, Ann Irwin, Vauna Blevins. *Row three:* Delores Hormacchea, Jane Johnson, Margaret Tatko, Judy Stubbs, Maureen Sweeny, Lynda Brown, Judy Abernathy, Jeannine Wood.

IK's

The Intercollegiate Knights, sophomore men's honorary, are seen ushering and giving assistance at most campus events. These men have been chosen on the basis of their service, activities, and grade average.

They wear the traditional white and gold sweaters which can be easily seen by anyone needing assistance. They sponsor the Miss U of I contest which is proving to be a popular event on the campus.

Row one: Gordon Chester, Brody Conklin, Ross Peterson, Tony Nelson, Dave Briggs, Darrell Hatfield, George Dickinson. *Row two:* Gordon Powers, Eugene Allen, Ken Powell, Garth Sasser, Lee Stokes, Joel Koonce, Dave Trail, Bill Lilton, Bob Dahl. *Row three:* George Christensen, Ken Bartlett, Bob Bernard, Terry White, Mike McNichols, Laird Noh, Art Lindemer, Karl Bittenbender, Jack Macki, Ken Randall, John Fitzgerald. *Row four:* Tony Matson, Merlyn Clark, Lawrence Coupe, Gerry Wicks, John Lord, Dan Merritt, Jim Lemp, Harry Stunz, Bruce McCowan, Gary Maxwell, Weldon Tovey, Danny Slavin, Joe McFarland. *Row five:* Bill Pasley, Don Irvine, Bob Smith, Bob Schumaker, Carvel Whiting, Randy Litton, Scott Culp, Mac Soden, Bill Collins, DeLoy Hendricks.

Officers for the year were: Karl Bittenbender, Bob Bernard, Laird Noh, Art Lindemer, Jack Macki, Terry White, Mike McNichols, Ken Bartlett.

Initiation ceremonies find the IK's marching down the street in appropriate uniforms.

Selected as the Knight of Knights was Garth Sasser

Mortar Board

The girls who wear the traditional white jackets constitute a distinctive group. They are chosen on the basis of high scholastic standing and activities. Their main interest is to promote a higher standard of scholarship on campus as is evident in their study

program for freshman women. Other projects include the annual mum sale at Homecoming and ushering at the Borah Conference. Members are tapped during the May Fete each spring.

Sylvia Stoddard
Fran Stockdale
Lana Huschke Hoch
Carolyn Edwards

Marie Van Ormen
Kay Zenier
Phyllis McAlexander Sheppard
Joan Ferris Deal
Suzzane Roffler

Silver Lance

Silver Lance, the senior men's honorary, is limited to those senior men who have kept high scholastic standards, as well as giving outstanding service to the University. The new members of the group, the smallest honorary on the Idaho campus, are

tapped at May Day activities during the end of their junior year. To be selected as members of Silver Lance is high recognition to outstanding campus leaders. John Chapman was tapped but did not return to school this year.

Jim Golden
Neal Newhouse
Dick Kerbs

Tom Stroschein
Bob Whipple

Blue Key

BOB VALLAT, *President*

Blue Key is the national junior men's honorary comprised of students who have been outstanding in scholarship, activities and service to the school. Their activities include organizing the Kampus Key, student index, and sponsoring the Blue Key Talent Show.

Backstage at the Talent Show, these girls await their cue.

This Delt combo, a division winner, seem intent upon their singing.

Row one: Walt Peterson, Bob Palmer, Arlo Johnson, Karl Bittenbender, Joe Er-ramouspe. *Row two:* Tom Edwards, John Rosholt, Tom Stroschein, Bob Vallat, Bob Whipple, Jim Rathbun, Jack Macki. *Row three:* Laird Noh, Dick Loeppky, Bruce Sommers, Clyde Lof-dahl, Mike McNichols, Terry White, Gerry Steele.

Interfraternity Council

JOHN ROSHOLT, *President*

Row one: Guy Wicks, faculty advisor; Arnold Candray, Don Witt, Kent Harrison, Dale Johnson, Eugene Allen, Bob Dahl. *Row two:* Jim Kay, Rod Brink, Scotty Vaught, Fred Ringe, Jon Mellon. *Row three:* Larry Ripley, Dick Rene, Clint Gardner, Ronald Hulbert, Ray Stubbers, Bob Kopke, M. L. Gates, Scott Culp, Don Gradwohl, Lew Oring. *Row four:* Roger Stoker, Neil Sampson, Bruce McCowan, Tony Bellamy, Jerry Jneckow, Ron Bassett, Leonard Miller, Bart Paff.

The group is made up of representatives from each fraternity. They discuss issues concerning the men's living groups and they try to create a better understanding between the various houses.

Junior Interfraternity Council

CHUCK HERVEY, *President*

The members of this group are composed of the freshman class president and one other representative from each fraternity. The group discussed problems that concern the freshman boys as a whole. They worked with Jr. Pan Hell in a project for the blind. The complaints and suggestions of the freshman boys are brought to the attention of this group and they try to deal with them in a manner that will benefit everyone concerned.

Row one: Bob Young, Darrell Parcell, Allen Nichols, Ton Joy, Chuck Hervey, W. Ray Kays, E. G. Svendsen. *Row two:* Gary Vandiver, J. Longeteig, Duane Allred, Bill Mayer, Terry Mix, Ed Christensen, Norm Pfeiffer, Jim Paulson, Stan Sales, Ralph De Klotz.

Pan Hellenic

Made up of the president and rush chairman from each sorority on campus, Pan-Hellenic Council works with the Dean of Women formulating all policies concerning rush. One of the activities this year was the fostering of a Pan Hellenic Team composed of representatives of the sororities which will tour Idaho during the summer, giving information to girls interested in attending the University.

Row one: Sandra Summerfield, Maureen Sweeney, Kay Sommers, Pat Kelly, Sylvia Stoddard, Dolores Hormaechea, Nancy Wilmuth, Carolyn Edwards. *Row two:* Frankie Lisle, Mollie Banks, Gay Tuson, Marilyn Applegate, Irene Scott, Carol Pederson, Sandra Wanamaker, Marilyn Mooers, Carolyn Blackburn, Janice Palmer, Gretchen Sparks.

SYLVIA STODDARD, President

Junior Pan Hellenic

This group is composed of the freshman class president and one other representative from each sorority. The activities of the group were directed toward the freshman class as a whole. They worked with Junior IFC to better inter-fraternity and sorority relations. Together, they worked on a project to help the blind. They discussed problems that arose during the year and strove to maintain a high standard of conduct for freshman women.

Row one: Kay Kienlen, Brenda Brown, Barbara Brooks, Nancy Beach, Linda Compton. *Row two:* Betty Hamlet, Myrna Kay Harder, Dennie Dressel, Jan Alden, Jeanne Berryman, Sharley Scott, Carol Congdon, Sandy Gauss, Edwina Zabel.

BARBARA BROOKS, President

ASUI Committees

These committees have been appointed by the Executive Board to carry out projects essential to the smooth running of University activities. Each committee is a specific governing body which helps to coordinate all activities that go on throughout the school year.

Board of Selection and Control. Arnold Nikula, Sharon Shuldberg, Coralie Davis, Jim McPherson, Beverly Lord, Bill Collins, Bill Mitchell, Gale Conrad.

Social Co-ordination Committee: *Row one:* Jerry Wicks, Mary Jo Downey, Barbara Sande, Gay Tuson, Charmaine Deitz, Karla Sievert, Gerri Williams, Marvin Mackie, Arnold Brown. *Row two:* Bill Pasley, Fred Ayarza, Bill Murray, Fran Baudek, Mary Evans, Janice Palmer, Steven Reynolds, Quenton Stoda, Robert Moe. *Row three:* Bill Parman, Lynn Hossner, Bob Johnson.

Student Faculty Committee. *Row one:* Margaret Remsberg, Mary Jo Mace, Deanna Geertsen, Fran Stockdale, Janet Cooke, Judy Orchid. *Row two:* Rollie Lodge, Dave Watson, Dick Kerbs, Charles Swenson, Jay Eacher, Gary Woolverton, Glen Potter, Bob Bernard.

Mechanical Engineers

The Student branch of the American Society of Mechanical Engineers augments and implements the activities of the national organization on a local basis. Highlights of the group were a visitation by the national vice-president, General Aurand, and the annual senior field trip, last year to Portland and Corvallis.

Left to right—Row one: James Larson, Michael Brannan, Henry Blecha, John Henderson, Harold Amos, Faculty Advisor; Richard Peterson, Dale Falk, Wayne Wallace, Dale Nielsen, Thomas Ikehara, Charles Sudweeks. *Row two:* Frank Frisch, Joe Climer, Vance Penton, Frank Ramer, Russell Jeffrey, Joe Felts, George Baker, Po Rung Wen, Edward McComas, Donald Simpson. *Row three:* Ted Shumaker, Gary Morgan, Glen Brandvold, Sam Clendenin, Donald Schultz, Richard Martin, Donald Freshwater, Gerald Rohwein, Ernest Simpson, Glen Grant.

Electrical Engineers

The AIEE Student Branch is a professional group formed at approved colleges and universities having electrical engineering curricula. Students in these branches, assisted by a faculty member as counselor, meet and work together to practice the skills of communication, cooperation, and organization.

Left to right—Row one: G. Behunin, T. Wilson, D. Marker, L. Thurber, D. Laws, E. Kinsey, G. Whitehead, D. Kibler, J. Brown, M. Becker, J. Oenning, S. Dhillon. *Row two:* B. Ax, R. Olsen, D. Whitehead, D. Friesen, C. Higgins, Prof. W. R. Parish, Advisor; G. Clodius, T. Davidson, D. Klempel, M. Schell. *Row three:* Prof. Paul Mann, Prof. Claire Bowman, N. Tanneur, M. Chapman, C. Chaburn, D. Christensen, H. Haycock, B. Bailey, K. Hack, W. Wall, F. Thompson, G. Metcalf, D. Damiano, W. Wilson, E. Nelson, G. Autry, L. Proctor, D. Dalke, H. Low.

Automotive Engineers

Membership in this group is open to all students enrolled in the College of Engineering. The purpose of the organization is to acquaint the members with developments made in the field of transportation.

Left to right—Row one: Vance Penton, Frank Frisch, James Larsen, Henry Blecha, Robert Murphy, Arthur Scholes. *Row two:* Duane Heber, John Baker, Ernest Simpson, Joe Felts, Glen Grant, Dale Nielsen, Donald Simpson. *Row three:* Stanley Fuller, Donald Freshwater, Gerald Rohwein, Gary Dau, Allen Insko, Ray Cranston.

Civil Engineers

The student chapter of Civil Engineers is affiliated directly with the American Society of Civil Engineers. The yearly functions of the group are highlighted by such activities as the annual meeting with the professional members of the Spokane Section, the presentation of awards to senior paper winners, and the annual picnic and steak fry.

Row one: Dan King, Gerald Kentzey, Don Whitson, Ralph Halstead, Frank Junk, Gary Sturman, Bill Chang, Ron Scheuffele. *Row two:* Charles Brockway, Jim King, Joe Cerniglia, Don Woodward, Leonard Hayes, Frank Collett, Dick Brown, Bob Tucker, James Sizemore, Henry McKinney, Gary McMichael, Fred Read, LeRoy Meyer. *Row three:* Dick Anderson, Lee McKinney, Frank Benson, Buenside Neitsan, Bob Sargent, Dave McKenzie, Tony Lam, Carl Nelson, Joe McMichael, Bill Parman.

Ag Engineers

This student chapter of Ag Engineers is affiliated with the National organization. The group strives to gain a better understanding of the working of Ag Engineering along with promoting interest towards the field.

Row one: LeRoy Trupp, Don Gradwahl, Gordon Eccles, Jim Bieker. *Row two:* Prof. Dixon, Dave Wickward, Nick Armacost, Bill Anderson, Dick Wyatt, Dale Smelcer, Coe Coss, Galen McMasters, Prof. Martin. *Row three:* Ray Grites, James Meckel, Mim Storms, George Thorson, Oliver Bacus, LeRoy Bacus, Del Fitzsimmons, Elwin Ross.

United Caucus

Political representation is given to the Greek students on campus by this group. The organization was very active during the year in campaigning by sweeping six out of nine ASUI offices.

Row one: Dave Briggs, Danny Slavin, Bob Keller, John Woods, Mike Grey, Leo Thibault, Joe Longeteig. *Row two:* Maureen Sweeney, Karen Stedfeld, Quenten Stoda, Wayne Kidwell, Mike McNichols, Neela McCowan, Tom Edwards, Bob Palmer, Neil Sampson, Nancy Welker. *Row three:* Gordon Chester, Dick Minas, Ken Randall, Don Burr, Terry White, Garth Sasser, Steve Symms, Bruce McCowan, Bill Evans, Jack Gjording, Randy Litton. *Row four:* Vickie Fisher, Clair Slaughter, Jan Alden, Diane Smith, Gerene Graff, Gay Graham, Marilyn Mooers, Diane Shelton, Janice Palmer, Ann Becker, Jere-Rae Rasmussen, Maureen McGourin, Kay Osborne, Sally Jo Nelson, Margaret Tatko.

Beta Epsilon Chi

All interested business education majors make up the membership of this organization. They meet to discuss various problems confronting their chosen profession; and outside speakers and practice teachers give them additional information. This last year they sent out sheets to high schools telling them about the business education program at Idaho.

Front row: Lois Manweiler, Gay Tuson, Fran Baudek, Darlene Matheney, Sue Nugent. *Second row:* Nonie Norman, Mary Evans, Janice Crane, Connie Block, Pat Kelley, Mary Snook, Blanche Blecha.

U.N. Programs

This group is especially organized to acquaint the members with the United Nations as it operates. Each year it is their tradition to acknowledge United Nations Day in the fall. This last year they sponsored a panel discussion in relationship to foreign affairs with an exchange professor as moderator, who presented his views on the Middle East situation.

Dr. William Tenney, Dan Watson, Jan Cooke, William Banks, E. Malcolm Hause, Vail Foy.

SIEA

This is the student group of NEA and also is affiliated with the IEA, the state branch. At the meetings they discuss education problems, professional work, and student teaching. Outside speakers provide these education students with a variety of information about the teaching profession.

Vandalettes

The Vandalletes drill team is comprised of girls chosen each fall for their marching ability. They spend many hours practicing and perfecting routines that will be presented at the Homecoming

parade and football game and later in the season at a basketball game. Heading the group as president was Judy Stahl.

First row: Frankie Lisle, Bonnie Barney, Judy Stahl, Darlene Clintsman, Shirley Solum, Susan Sharp. *Second row:* June Hoalst, Gerri Williams, Judy Geidl, Harriet Gittens, Kay Garten, Karen Kelly, Janice Palmer, Diane Kenaga. *Third row:* Kay Sanders, Carol DeAtley, Kyla Thomas, Pat Carlson, Pat West, Margaret Asmussen, Ann Irwin, Georgeanne McDowell, Sue Livingston, Phyllis Walker, Connie Harding. *Fourth row:* Sharon Isaksen, Kay Angerbauer, Camille Shelton, Anita Roberts, Barbara Anderson, Karen Stedfeld, Nancy Oud, Mary Jeanne Caldwell, Sheila Yarroll, Jeannie Rau, Sally Newland, Diane Rudolph.

Keeping straight lines, the Vandalettes march in the Homecoming Parade.

With red hearts signifying Valentines Day, the Vandalettes perform during half time at a basketball game.

Dairy Club

The group is comprised of Dairy Science majors whose main objective is to promote dairy science. They meet to discuss various problems and issues, along with planning social activities for the group. At Christmas they make cheese boxes and sell them for gifts.

Left to right—Row one: Janet Hacking, Melvin Van Dyke, Herbert Gibson, Willard Sullivan, Jerome Jankowski, John Albee, Douglas Park. *Row two:* R. A. Hibbs, Advisor; Bob Rowland, Clark Bedow, Dane Kullsgaard, Jim Wommack, Lyle Sasser, Dale Pline.

Dames Club

The wives of the male students attending the University comprise the membership of the group. They plan a variety of activities for themselves and their husbands.

Vandal Riders

Those students interested in riding make up the membership of the group. They represent the University at various rodeos held during the year. Besides sponsoring an intercollegiate team for competition, they sponsor hay rides and square dances.

Home Economics Club

These Home Economics majors set up activities for home economics students throughout the year. Each year they honor the faculty and seniors by giving them a tea. Other activities included sponsoring of Home Ec Day and making of place mats and napkins for the Delta Chis.

Row one: Miss Jackle, Advisor: Marie Wood, La Dessa Rogers, Mary Tsudaka, Carolyn Kudlac, Lynda Brown. *Row two:* Alarna Mueller, Carol Hattan, Roxie Daugherty, Karen Sasser, Winifred Unizicker, Evelyn Petersen, Suzanna Shern, Jamie Smith, Edwina Zabel.

Attic Club

The Attic Club consists of art students who are interested in participating in activities to better familiarize themselves with the fine arts. They seek to give the student body an understanding of the art of painting by helping set up displays in the Student Union Building and the art building.

Row one: Mary Kirkwood, Advisor; Anita Johnson, Marilyn Martin, Sandra Summerfield, Anne Kirkwood. *Row two:* Fred Seifert, Lawrence Dougharty, Gretchen Sparks, Charles Stoll, Duane Shinn, Don Trail.

Curtain Club

With the objectives of informing students on drama possibilities in later years and creating an interest in the acting profession, Curtain Club completed another successful year. The club coordinates all the dramatic activities of the University and includes drama students and instructors.

Row one: Ralph Provencal, A. Weinel, Tom Baldwin, Miss Collette, Advisor; Lynn Snider, Austin Bergin, Donald Harris. *Row two:* Pat Hougnon, Sally Wilbanks, Marilyn Pritchett, Joan Fisher, Orinda Hamon, Diane Kail, Lies Troxell, Antoinette Botsford, Carol O'Connell, Jo Reese, Caryl Heth. *Row three:* Del Bowman, Dwight Patton, Willard Wilson, Ed Vandervort, Todd Olson.

Agronomy Club

Highlighting activities the past year for Agronomy majors was participation in Agricultural Science Day activities. An informative feature is the publishing of an annual undergraduate newsletter, *The Idaho Agronomist*.

Row one: Dr. W. K. Pope, Dr. A. E. Slinkard, Professor C. I. Seely, Professor G. O. Baker, Dr. K. H. W. Klages, Stanley Lehman, Robert Higgins, Professor L. C. Erickson. *Row two:* Rodney Bovey, Rulon Chandler, Marshall Pritchett, Ralph Schaeffer, Byron Thomas, Dwayne Westfall, Merle Thiessen. *Row three:* Dean Moore, Glen Nelson, Elwood Kintner, Charles Raab, Charles Beasley, Herman Clemans, Dale Hansen.

4-H Club

These students work with the national 4-H clubs throughout the state of Idaho. They engaged in many activities during the past year including picnics and exchanges. They are affiliated with the International Farm Youth Exchange, through which they sent Bob Jones to Ireland and Marilyn Merrick to Germany.

Row one: Bonnie Baum, Alverna Mueller. *Row two:* Lillian Johannesen, Diane Coiner, Sonja Carlson, Lois Seubert. *Row three:* Bob Brock, Bob McCarten, Jay Wright, Lyle Sasser, Doug Scoville, Gene Smith, Mike Sullivan.

Residence Hall Council

Newly formed this year, the Residence Hall Council co-ordinates dormitory activities and promotes cooperation in all phases of independent life on campus. House presidents and representatives compose the group.

Row one: LaMarr Kofoed, Lynn Hossner, Leo Tafolla, Marilyn Pritchett, Geri Crank, Donna Ristau, Marjean McNeal, Betty Anderson. *Row two:* Gary Steiner, Bruce Wright, Lee Sutton, Joe McFarland, Rodney Harris, Gordon Powers, Gene Hymas, George Washburn, Robert Barrett, Larry Hossner, Larry Thomas, Paul Krogue, Gary McMichael.

Bench and Bar

Students of the College of Law make up the membership of this club which sponsors the honor code for law exams. In this organization future lawmakers and civilian protectors have the opportunity to become acquainted with the extensive law library.

Membership: Prof. M. H. Berman, Prof. P. Peterson, Prof. G. Bell, Mrs. Chadsey, Mrs. Foly, Prof. M. O'Reilly, Prof. J. Brockelbank, Dean E. S. Stimson, Lon Davis, Bill Nungester, Gerald Weston, Wiley Post, Orville Hirsch, Ralph Merrill, John Longworth, Dick Cady, Ed Helmecke, Pete Snow, Milo Pope, Buzz Harrington, John Hansen, Gil Kleweno, Leon Weeks, Howard Humphrey, John Thornock, Emil Pike, John Barrett, Bill Stellmon, Bob Williams, Frayne McAtee, Bob Rowett, John Brady, Jim Sweeney, Otto Palmer, Mickey Turnbull, Vern Herzog, Roger Williams, Everett Hofmeister, Bob Huntley, Kent Church, Frank Mosek, Reed Bowen, Orville Athinson.

Block and Bridle

Those active in this group meet to familiarize themselves with animal husbandry. It is a relatively new organization, started only last year, and it is continuing to grow.

Row one: Cletus Von Torsch, Sonja Carlson, Chuch Thomas, Dick Williams, Jim Bivens, John Gilson. Row two: Herb Holmes, Ed Durham, John Falen, Orvil Sears, Vern Studer. Row three: Charles Campbell, Jack McAninch, Tom Stroschein, Harry Hofstetter, Dr. T. B. Kieth, Dr. Hodgson.

Associated Foresters

This group is composed of forestry majors who are joined together to create interest and better understanding of forestry. Each year they stage the Foresters Ball, a dance of interest to the whole campus. They also engaged in the traditional Forestry-Ag tug of war.

Churches

The Idaho Institute of Christian Education, commonly known as the CCC, centrally located on campus, is the meeting place for religious education classes and interdenominational church organizations.

Church Groups

The Christian Science Youth Group is sponsored by the Christian Science church of Moscow and the campus. The group holds weekly meetings at the Campus Christian Center along with other meetings at the church. *Row one:* Celeste Jones, Nadine Talbot. *Row two:* Bob Watson, Mrs. Bowers, advisor; Edwina Zabel, Bob Hansen.

Westminster Forum is the Presbyterian college youth organization sponsored by the Westminster Foundation. In addition to holding weekly study groups, they enjoyed a fall retreat at Coeur d'Alene Lake. The Student director is Charles Doakes, *Row one:* Evelyn Hammond, Diane Mattson, Jim Rathbun, Marian Clark, Liz McKee, Duke Hughes, Jim Childs, Helen Schiffler. *Row two:* Marilyn Hughes, Julie Matthews, Walter Bird, David Kunkel, Don Horning, Neil Sinclair, Joe Jarvis, Fred Kroll, Jack Swearingen, George Ring, Linda Lamb, Gwen Lackner, Bill Line.

The Roger Williams Club is made up of the Baptist students on campus. Besides their regular study meetings, they hold coffee hours at the Campus Christian Center. *Row one:* B. Rowe, Marilyn Hustler, Mrs. Roger Kane, Diane Kane, Colene Peirsol, Andrew Robinson. *Row two:* Roger Kane, R. H. Moorzan, Stan Johnson, Willard Wilson, Jerry Cowder.

Canterbury House, the Episcopal Student Center on campus is always open for study, worship, and recreation. Mid-week services of Holy Communion every Wednesday are followed by a breakfast, and Sunday suppers with discussion groups are held throughout the year. Canterbury welcomes all Episcopal students and their friends. Membership: Robin Merrell, Bill Cady, Margaret Cady, Bob Stevenson, Nancy Lamb, Carol Davison, Gary Manville, Diane Rudolph, Mrs. Imogene Walcott, Pat Moore, Ray Moore, Larry Woodbury, Nels Moller, Rev. Fleeharty, Art Lindemer, Dave Rose.

ROTC

The ROTC Units at the University of Idaho consist of the Army, Navy and Air Force. All three are an active and important part of our campus life. Besides training in military science these groups sponsor the annual Military Ball and participate in the Military Review each May. This year they began sponsor groups and pictured above is the ARMY with their six sponsors.

Army ROTC Unit at the May Military Review.

Army

1958-1959 was an extremely successful school year for Army ROTC. Under the supervision of Professor of Military Science and Tactics Colonel Glenn B. Own, who is a product of the University of Idaho ROTC program, the Army progressed in every respect. Thirty-two graduates were commissioned, 4 of them in the Regular Army, and 39 cadets made preparations for the rigorous summer training camp at Fort Lewis, Washington. Over 90 sophomores applied for entrance into the Advanced Course, 35 of them being accepted in the highly competitive selection based on military proficiency, academic grades, and physical condition.

The Army Drill and Rifle teams both had an extremely active year, bringing in such honors as the Pershing Rifles Regimental Drill Championship, the Vail Trophy for first place among military rifle teams on campus, and a high position in National Rifle Association competition.

The Army Drill Team

General Charles Palmer, commanding general of the Sixth U.S. Army, inspects and reviews.

Navy

Now in its 13th year on the Idaho campus, the NROTC Unit continues to provide training to a selected number of undergraduates leading to commissions in the U.S. Navy or Marine Corps. Under this program, students come to the University from all parts of the nation and contribute widely to the cultural background and growth of this campus. Idaho is one of 53 NROTC colleges throughout the United States and although the largest, it currently shares the distinction with the University of Texas of furnishing the highest percentage of career Naval and Marine Corps Officers.

A staff of 7 officers and 6 petty officers guides the 140 midshipmen through the 4 strenuous years and those who are commissioned each spring have been well educated in the basic naval sciences. In addition, the midshipmen spend a portion of each summer aboard cruisers, carriers, and destroyers visiting U.S. and foreign ports and become better acquainted with the practical application of their academic studies.

The NROTC Staff headed by Captain George F. Richardson, USN, Professor of Naval Science.

Navy Color Girl Kathy Thompson

Left: Captain G. F. Richardson presenting the Idaho Invitational trophies to the NROTC Rifle Team, Mayer, Thomas, Shubert, Bigsby, Barraclough. *Right:* Spring vacation aviation indoctrination trip to Corpus Christi, Texas.

Air Force

Air Force Rifle Team—*Front row:* William Crea, Sgt. McClaran, Gerry Jones. *Back row:* Larry Peterson, Jim Kempton, Dale White.

The University of Idaho Air Force ROTC, Detachment No. 180, began the year with a record enrollment of 504 cadets for the fall semester and the Cadet Wing was organized with James E. Burt, SAE, at the helm as Cadet Colonel. The Cadet Wing immediately organized a drill team, rifle team, and participated in the Military Choir and Band. First semester saw the announcement of five senior cadets who were selected as Distinguished Air Force ROTC Cadets. This is one of the highest honors attainable in the ROTC program. These five were Cadets Burt, Mackrill, Hymas, Eskelin and Von Tersch. Cadets Steele, Wright, Lunte, Kregue, and Kempton were initiated in Scabbard and Blade, national military honorary. The Rifle Team ended the season with a respectable record of 15 wins and 3 losses in postal competition. They also won the Invitational Match sponsored by the Air Force ROTC here at Idaho and the Air Force Regional Match between Idaho and WSC. The school year ended with the Air Force participating in the Military Ball and Review on campus.

The Air Force ROTC Staff under the command of Col. Merrill A. Kempton

Cadet Colonel Jim Burt and Colonel Romberg from AFROTC Headquarters.

Air Force Cadet Wing

AFROTC Cadet Corps

ACADEM

ICS

Striking and bold letters above the entrance to the College of Law indicate another step forward in the improvement and quality of academic benefits to be derived at the University of Idaho.

Governor Robert E. Smylie

Robert E. Smylie, governor of Idaho for the fifth year, is a welcome and frequent visitor to the University campus. His concern for the needs of our rapidly expanding institution is deeply appreciated by the student body.

Board of Regents

All policies and official acts of the University must be established or approved by the Board of Regents. This group coordinates and directs University activities and is the ultimate governing body of our institution.

Alton B. Jones, Boise, State Superintendent of Public Instruction; Marguerite Campbell, New Meadows; John Graham, Rexburg; John Spencer, Grangeville; Curtis Eaton, Twin Falls; John Peacock, Kellogg.

President D. R. Theophilus

A familiar and much respected figure on the Idaho campus, President Theophilus is serving for the fifth year as leader of our University. Dr. Theophilus is always willing to discuss student faculty problems, and often finds time in his busy schedule to help students understand the reasons behind administrative policies.

Executive Committee

The Executive Committee serves as an ever-ready helping hand for the president. This group has an advisory function and may act in official capacity whenever necessary.

Dean James Kraus, Dean L. C. Cady, Mr. Kenneth Dick, President D. R. Theophilus, Dean H. Walter Steffans, Dean Charles O. Decker, and Mr. Rafe Gibbs.

Ad Council

The Administrative Council acts as a general coordinator for policies and programs of the University's various colleges. It also hears student petitions and otherwise aids the president with administrative problems.

Interim Committee

Academic matters directly concerning the faculty are considered by the Interim Committee of the Faculty upon recommendation from the president or request by formal faculty sessions. This group works closely with the Administrative Council on questions of policy.

The Administration

Registration, publications, finances, the library—all these and many other duties are capably performed by our competent administration.

H. WALTER STEFFANS
Executive Dean

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

D. D. DuSAULT
Registrar

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. GIBBY
*Director of Information and
Editor of Publications*

L. F. ZIMMERMAN
Librarian

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

HORACE E. BROGAN, M.D.
Associate Physician

JAMES LYLE
Alumni Secretary

Financial Administration

Our ever-increasing budgetary needs are the chief concern of these able but often over-worked men. They handle all financial matters for the University, thus helping to keep Idaho running efficiently.

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*

Student Affairs

The office of Student Affairs and the Student Counseling Center should be familiar places to all University of Idaho students. Dean Decker, Mrs. Neely, Guy Wicks, and Charles Bond are available at all times to help students with personal and vocational problems. They serve as a liaison between the students and the administration, and are always ready to help iron out misunderstandings.

CHARLES H. BOND, *Chief Student Counselor*

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

CHARLES O. DECKER, *Director of Student Affairs*

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

College of Letters and Science

The College of Letters and Science, which was created in 1900, is the oldest college in the University and consists of the following nine major departments: Art and Architecture, Biological Sciences, Communications, Home Economics, Humanities, Mathematics, Music, Physical Sciences, and Social Sciences.

This College is dedicated to both a liberal education and a professional training in certain selected fields. The advising program of the College is organized so the student has a personal relationship with his advisors throughout his college career. In addition to purely educational objectives, the College strives for the advancement of individual integrity, character, and personal development.

Each department is staffed by a group of highly trained people. All of them are specialists in their fields, including classroom instruction, research, and service. Most important, however, most of them are family men. For example, Dr. Boyd A. Martin, who holds his Ph.D. from Stanford University, is married, and has two sons, ages seven-teen and eighteen. The Martins spend their vacation days on Chatcolet Lake to enable the family to take full advantage of outdoor opportunities offered in Idaho.

BOYD A. MARTIN
Dean, College of Letters and Science

Faculty of the College of Letters and Science.

Sigma Xi, the leading scientific and research fraternity. The members have published one research paper in a recognized scientific journal. Members—*First row:* Dwane Le Tournau, Harry S. Fenwick, Hans Sagan, H. C. Manis, Richard Keith, Robert Gilbertson. *Second row:* Guy Anderson, W. F. Barr, W. R. Parish, E. K. Raunio, William Barns, Henry Silha, Kenneth Hungerford. *Third row:* John McMullen, J. M. Raeder, W. H. Baker, C. F. Petersen.

The members of Phi Beta Kappa are recognized for their high scholastic achievement in the field of liberal arts and sciences. 1959 membership includes—*Row one:* Marilyn Robinson, Kay Salyer, Marybel Lill, Louise Vandebark, Margaret Remsberg, Kay Bozarth, Ann Becker, Phyllis Sheppard, Kay Haberlach. *Row two:* James Terrill, Cecil Heick, Jack Mackie, Walt Petersen, Bruce Cairns, Marie Van Orman, Bill Gaboury, Ella Gay Springer, Don May, Jay Eacker, Carl Corbit, Dale Tritten. Not pictured are Dr. Robert Jensen, Carolyn Mitchell and Hallie Miller.

College of Letters and Science

Theta Sigma Phi is the national professional journalism honorary for women. This group sponsors such activities as Matrix table and the Mother's Day corsage sale. Membership includes: Kay Conrad, Julie Temple, Marilyn Lewis, Marlan Nelson, advisor, Diane Olmsted and Carolyn Edwards. Absent include Polly Walker and Donna Hoobing.

Sigma Delta Chi members are men recognized for achievement in the field of journalism and communication. Members of the group are—*Seated:* Jim Flanigan, Max Burke, George Fowler, Jim Golden, Dwight Chapin, Mick Seeber, Gary Randall. *Standing:* Don Erickson, Neil Leitner, Clair Kenaston, Gerry Steele, John Blair, Mark Todd, Jack Harris, Bill Campbell, Bruce Wendle.

Sigma Alpha Iota is the honorary for women in music who show unusual interest and high scholastic ability. Seated: Sue Holmes, Anne Lyons, president, Carol Whittet. Standing: Carol Haddock, Kay Salyer, Mary Jo Fox, Sally Maddocks, Jeanne Stokes, Sunny Kinney.

College of Letters and Science

Chemistry students are kept busy in labs, or are they?

Home Economics students are weaving place mats on looms. A student constructs a model scaled to size

Phi Upsilon Omicron is the professional honorary of outstanding students in the field of home economics. Included in the activities of this group are several charitable projects, departmental and self-improvement. Known for service and sharing the membership includes—Row one: Sylvia Stoddard, Lillian Johannsen, advisor, Sharon Shuldberg, president, Elizabeth Curtis, Jamie Smith, Barbara Sams. Row two: Mary Nelson, Carol Hall, Kathryn Smith, Lorraine Taylor, Kay Conrad, Doris Gissel, Linda Edwards, Eleanor Fowler.

College of Letters and Science

Phi Mu Alpha-Sinfonia (Music Honorary)—*Row one:* Mr Bellis, Gary Dossset, Sanford Downing, Frank Grossmann, Don Royster, Jay Thurmond, Russ Crockett, Chester Peterson. *Row two:* Bob Whipple, Bob Newell, Ray Moore, John Baker, Neil Walter, Bob Howard, Keith Newhouse.

Alpha Epsilon Delta (Outstanding students in pre-med, pre-dent and bacteriology)—*Row one:* Phyllis Shepard, Barbara Wohletz, D. A. Gustafson (faculty advisor), Kathryn O'Conner (Secretary), Walter Peterson (Vice President), Geraldine Williams (Treasurer), Don Humphreys (President), Louretta Alley, Pat Iverson, Kay Bozarth. *Row two:* Bob Palmer, Bob Pierce, Joe Ausich, Richard Sorensen, Hale Hensen, Bill Mitchell, Don Taylor, Allen McCowan, Jim Wright, Dean Sorensen.

Pi Gamma Mu (Social Science Honorary)—*Row one:* Irene Scott, Nan Hughes, Kay Haberlach, Carolyn Lustrum, Dr. Hause, Polly Walker, Margaret Remsberg, Ann Becker, Neela McCowan. *Row two:* Dean Martin, Mr. Mabry, Charles Flatt, Lee Watenpugh, Howard Kinney, Bill Gaboury, Dr. Harmsworth, Dr. Moore, Bill Moore, Paul McCabe, Dr. Hosack, Dee Humphrey, Jay Eacker, Dr. Church.

Department—*Row one:* Prof. C. E. Lampman, Dr. George W. Woodbury, Dr. Mary V. Zachringer, Prof. J. W. Martin. *Row two:* Dr. T. Donald Bell, Dr. A. M. Finley, Prof. D. L. Fourt, Prof. D. L. Kindschy. *Row three:* Dr. H. C. Manis, Dr. K. H. Klages, Dr. O. B. Weeks, Dr. A. C. Wiese. *Row four:* Dr. R. D. Ensign, Dr. Don A. Marshall, Dean James E. Kraus.

College of Agriculture

The College of Agriculture, with its intensive program of research and scientific training, is one of the most outstanding colleges open to students seeking training and skill in agricultural fields. Young men come here from all areas of the world to acquire those skills necessary for the proper use and maintenance of their land.

Students under this college work with the most modern equipment available. This enables them to put the knowledge gained through scientific research into practical application in the preservation and improvement of their farm land. The University offers a broad curriculum which includes speaking and judging contests. The opportunities for obtaining experience and knowledge are numerous.

The pride and loyalty of agricultural students give evidence for the fact that the College of Agriculture is successfully preparing its students for their chosen profession—that of bettering their nation through the bettering of their land.

JAMES E. KRAUS

*Dean of the College of
Agriculture
Director, Agricultural
Experiment Station and
Agricultural Extension
Service*

DON A. MARSHALL

*Associate Dean of the
College of Agriculture*

Dairy Products Judging Team received their trophies at the Western Regional Contest held in Corvallis, Oregon on November 23, 1958. *Left to right:* Dr. R. A. Hibbs (coach); Danny Warfield, Donald Bateman, Clark Bedow, Melvin Van Dyke (alternate).

College of Agriculture

The 1958 Dairy Cattle Judging Team who entered the Collegiate Dairy Cattle Judging Contest and the Grand National Livestock Exposition in San Francisco, California are—*Left to right:* John Gilson, Donald Johnson, K. R. Johnson, Coach; Richard Clauson and Herbert Gibson.

Shown in meat-cutting lab are John Falen, Walter Nelson, Dr. R. E. Christian, and Jim Bivens.

Alpha Zeta—National Agriculture Honorary for men—*Back row:* Gary Custer, Anton Smutny, Dale Plinc, Herbert Gibson, William Donald Albertson, Paul Jacobs, Jerry Knapp. *Middle row:* Professor William H. Snyder, Advisor; Philip Edwards, Byron Thomas, George Carnie, Elwood Kintner, Cletus Von Tersch, James Bivens. *Front row:* Sherman Snow, Fredrick Proshold, George Ring, William Kenneth McDonald, William Marvin Mackie, Denny Naylor, Robert Neil Sampson.

College of Engineering

The University's College of Engineering is recognized as one of the finest in the United States. The college contains departments offering men training for five different phases of the profession—Agricultural Engineering, headed by J. W. Martin; Chemical Engineering, headed by M. L. Jackson; Civil Engineering, headed by C. A. Moore; Electrical Engineering, headed by H. E. Hattrup; and Mechanical Engineering, headed by N. F. Hindle. Although, on a national basis, the enrollment in engineering decreased this past year, the University's College of Engineering again showed an increase. Containing approximately 800 undergraduates and 30 graduate students, the college is better prepared than ever to train engineers for their future professions.

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

Engineering Department Heads
—Seated: C. A. Moore, J. N. Martin, M. L. Jackson. Standing: H. Silha, R. O. Byers, H. E. Hattrup, A. S. Janssen.

Student practices lathe operating in mechanical engineering course.

College of Engineering

Sigma Tau encourages students in engineering to attain high standards of moral ethics and professional pride which are qualities that promote success in the field of engineering. Professor Hoffman is their advisor.

Sigma Tau—*Row one:* V. Epps, I. French, D. Whitehead, Historian; G. Hymas, Vice President; Prof. Hoffman, Advisor; C. Lofdahl, President, Chong Ho, Treasurer; A. Johnson, Representative; C. Brockway, Secretary; R. Peterson, T. Wilson. *Row two:* M. Shirts, R. Brink, L. Taylor, J. Hoch, R. Welker, R. Mackrill, C. Mitchell, K. Roe, D. Johnson, G. Morgan, J. Taylor. *Row three:* D. Hinckley, S. McConville, R. Sparks, J. McManus, D. Fitzsimmons, K. Hack, M. Schell, G. Johnson, J. Standley, G. Whitehead, D. Mickle, D. Gilbert, R. Tutty.

In electrical engineering students operate the computer machine.

Practical experience and instruction are essential in understanding the many complex machines in engineering class.

College of Law

The curricula offered by the College of Law includes courses of study in property relationship, commercial law, public law and administration, and procedure and judicial administration. A well-trained staff of legal scholars prepare Idaho graduates for a professional career as a lawyer, judge, or law instructor.

The College of Law at the University is affiliated with the Association of American Law Schools which endeavors to improve the legal education in our country.

EDWARD S. STIMSON
Dean and Professor of Law

Law Faculty—*Seated:* Prof. T. R. Walenta, Dean E. S. Stimson, Prof. M. J. O'Reilly. *Standing:* Philip Peterson, George Bell, Herbert Berman.

Phi Alpha Delta (lower, left). This professional and social club organized in 1914 is composed of students enrolled in the College of Law who have the scholastic average required for graduation.

First row: David Palmer, William Nungester, Allen Derr, Prof. Philip Peterson, Prof. Herbert Berman, Prof. Thomas Walenta, John Nelson, Mickey Turnbow, James Sweeney. *Second row:* Vera Herzog, John Brady, Lon Davis, Frank Nosek, William Stellmon, Kent Church, Dick Weeks, Robert Rowett, Jim Christensen, John Thornock. *Back row:* Donald Downen, John Hansen, Howard Humphrey, Jay Webb, Frayne McAtee, Gilbert Kleweno, Jack Barrett.

Bottom, right: Law students have actual experience in court in the moot trial held in the spring.

College of Mines

The College of Mines was established in 1917 at the University because of the early pronounced importance of mineral substances in the economic and cultural life of Idaho.

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

Unparalleled opportunities await the professional student in mining work, especially since the recent spurt of interest in the state's natural industrial minerals such as silver, lead, zinc, gold, antimony, mercury and deposits of phosphate, cobalt, fluorite, tungsten and thorium.

EARL F. COOK
*Dean, College of Mines
Head, Department of Geology and Geography*

Faculty—*Seated:* E. F. Cook, G. A. Williams, D. F. Clifton, J. Newton.
Standing: K. E. Grimm, G. Macinko, H. Caldwell, R. Jones, W. Staley, R. Choate.

Ralph is deeply engrossed

College of Mines

Work in a Geology class with a petrographic microscope which is used in the description and identification of minerals in thin sections and fragments.

Hard work assures success in the photo-geology lab.

Students at work in Geology laboratory inspecting rock specimen.

Idaho's wildlife and natural forestry resources are improved and preserved through the efforts of the College of Forestry. Here students find an excellent opportunity to study the plant and animal wildlife. Many hours are spent in the study of preservation and proper utilization of our trees. Students combine hours spent in the field with hours of classroom lectures and laboratory experimentation. Foresters in this college have unlimited opportunity to study and experiment for they are located in an area having extensive forests and the University has a tree farm of its own. The College also has a nursery which raises planting stock for all areas of the state of Idaho.

Wide and varied fields of study are open to the student enrolled in the College of Forestry. He has outstanding opportunities for study and practice and he has the leadership of capable and devoted instructors. The combination of these facts has drawn students from all over the state and the union.

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

College of

Forestry Faculty—*Front row:* J. P. Howe, L. A. Sharp, M. E. Deters, E. C. Clark. *Second row:* A. W. Slipp, H. Loewenstein, F. W. Johnson. *Third row:* R. H. Seale, P. D. Dalke, E. Wohletz, Dean; K. E. Hungerford. *Fourth row:* R. L. Gilbertson, C. MacPhee, F. H. Pitkin, G. D. Frazier.

Xi Sigma Pi the honorary for outstanding majors in this field requires high scholarship and leadership qualities. Active in sponsoring forestry functions, the group participates enthusiastically at all times.

Seated: J. Mallot, J. Howland, D. Ploz, K. Solt. *Standing:* R. Pereira, Prof. Seal, D. Rice, S. Davis, H. Wisdom, D. Moore, D. Nelson, S. Carpenter, R. McElwain, S. Bonn, W. Weinel, J. Schumaker.

Carl Jacobs and Luke Aldrich cutting a tree marked for thinning.

Forestry

Stanley Stroup and Frank McElivain measuring post lengths on felled tree.

Harvey Waldron running a line for boundary.

College of Education

The College of Education offers a preparatory program to qualify students for standard teachers' credentials. In charge of the four main departments are Dr. Ray M. Berry, Education; Dr. W. H. Boyer, Psychology; Miss Mabel Locke, Women's Physical Education; and Dr. Leon Green, Men's Physical Education. Special programs are offered in Music Education, Business Education, Industrial Arts Education and Guidance and Counseling. Enrollment in the College this year is 725.

Dean Weltzin received an Honorary Degree as Dr. of Humanities from the University of North Dakota this year, and Dr. Hervon Snider was elected State President of Idaho Congress of Parent Teacher's Association.

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

Department heads—Sitting: Dr. Ray M. Berry, Dr. J. Fredrick Weltzin. Standing: Dr. Leon Green, Dr. Robert M. Kessel, Dr. W. H. Boyer.

Girls exercising in Physical Education

Phi Delta Kappa is the oldest and largest professional honorary fraternity for men in education. Row one—left to right: George Carnie, Dr. Herveon Snider, Dr. Anand Malik, Adelbert Roberts, President; Bob Turner, Stowell Johnstone, Sherman Kirk. Row two: Richard Hansen, R. Haynes, Mr. Paul Kaus, Dale Tritton, Bob Prestel, Dick Boyce, George Linard, V. Farnell, Ron Osborne, Marvin Nebel.

Mr. Kaus is showing a viewer to his students in Audio-Visual Aids class

Children enjoy reading under the supervision of their student teacher.

Student Idaho Education Association officers are—
Standing: Lamar Kofoed, Paul Kaus, Advisor; Del Gardner. Seated: Mary Sue Kniefel, President; and Vauna Blevins.

College of Business

After meeting the requirements of a two-year basic program, a student enrolled in the College of Business can select a major from seven fields offered: general business, accounting, economics, foreign trade, merchandising and advertising, secretarial studies, and extractive industries. A special curriculum is also offered for preparation and admission to the College of Law.

A student receiving a degree from this College has a wide scope of excellent opportunities awaiting in the different fields of enterprise. The College of Business is assured their students will be successful in their chosen vocation because of the effective discipline given them in the curricula of this College.

DAVID D. KENDRICK
Dean, College of Business

Dr. R. A. Postweiler illustrates to two of his students using a chart of future citizens income.

Phi Chi Theta—Row one: J. Novak, Z. Fairley, L. Jones, Liz Misner, President; R. Anderson, Advisor; J. Nau, H. Hunt, M. Riggers. Row two: P. Burgher, M. Leatham, D. Dodds, J. Littleton, C. Wood, L. Murray, M. Asmusson, J. Westwood, P. Phillips, B. Holloway, J. Robertson.

College of Business

Faculty—*Back row:* Dean Kendrick, P. O. Groke, K. MacPhee, J. H. Hickman, M. Maybry, R. W. Clark, L. L. Kroerlton, R. A. Postweiler, M. Fletcher, R. R. Wagner. *Front row:* R. Anderson, G. Meiners, R. H. Farmer, W. J. Wilde, L. H. Melff, R. M. Kessel, Erwin Graue.

The student practices the various types of problems that are encountered in actual business. He becomes acquainted with the operations of office machines.

A high degree of speed and accuracy in transcribing and typing is maintained by practice. In preparation for a business career, drill is given on typical secretarial activities.

Graduate School

The Graduate School continues to meet the needs of an increasing number of college graduates who require additional training for many occupations. Since its beginning in 1909, the graduate school has provided qualified students with an opportunity to work closely with distinguished scholars and to develop a maturity of thought and attitude which will enhance their professional and cultural lives. Masters' degrees are offered in fifty different majors by the various colleges comprising the University of Idaho.

L. C. CADY
Dean of Graduate School

Graduate students at work in the plant's taxonomy laboratory.

Electrical engineering graduate operating a computer.

Top Fifteen Seniors

The top senior award this year was increased from ten to fifteen and was chosen by a group composed of the ASUI General Manager, Dean of Men and Dean of Women, Alumni Secretary and the junior members and faculty representatives of Executive Board. After a list was submitted from each Dean of each college the selection was made and the announcement revealed at the May Fete by President Theophilus. The criteria of selection is based upon scholastic achievement, excellence of leadership to the school, participation in extracurricular activities, initiative, enthusiasm, attitude and living group leadership, and general contribution to the well-being of the University.

DICK KERBS—As ASUI president, Dick has earned his place among the Top Seniors through hard work and great interest in the students he represents. His other activities include Frosh Week Committee, Holly Week Committee, Campus Chest, IFC Secretary, Jr.-Sr. Prom, Calendar Committee, Discipline Committee, Student Faculty Committee, Communications Board and Student Union Committee. During his term as ASUI president, he planned the amendments to the ASUI constitution. He belonged to Alpha Zeta, Intercollegiate Knights, Silver Lance and Blue Key honoraries. He served as co-chairman for the Kampus Key sale. Dick was instrumental in reorganizing the Resident Hall Council and in initially organizing the Farm House Fraternity, of which he is a charter member. He has served as Treasurer, Pledge Trainer and President of his fraternity. He was selected as Campus Citizen of the Week.

DIANA KAY CONRAD—Kay ended four very active years by serving as Editor of the Gem her Senior year. She worked her way up to this position, after serving as Academics Section Editor and Associate Editor, and acting as Copy Staff Editor for the Argonaut. Her other activities included Frosh Orientation Publicity Committee, Holly Week Publicity Committee, Communications Board, and United Caucus secretary. During her Senior year, she served as an ex officio member of Executive Board and worked on the Ex-

ecutive Board Communications and constitution Committees. She was a member of Spurs, Alpha Lambda Delta, Phi Upsilon Omicron and Theta Sigma Phi honoraries. As a member of Gamma Phi Beta sorority, she served as Recording Secretary, Pledge Trainer and Corresponding Secretary and delegate to national convention. Kay was selected as Outstanding Senior Woman by the American Association of University Women and was awarded an assistantship to Penn State for graduate work in Home Economics.

MARSHALL NEAL NEWHOUSE—Neal has served this past year as an outstanding member of Executive Board, and a very capable ASUI veep. During his term in office, he was chosen as the ASUI delegate to the NSA National Congress. While maintaining a high scholastic record in the College of Law, he has been active in many activities, among which are Traffic and Travel Committee, Campus Chest, Dad's Day, Student Recruitment, Jr.-Sr. Prom and helped to plan the Senior Weekend. He also served as United Caucus vice-president, was instrumental in reorganizing the Greek Caucus Constitution, and he served as Junior Class President. He was very active in Young Republicans, serving as Treasurer, President, State College Vice Chairman, State Treasurer and State College Chairman of that organization. Neal was tapped for Intercollegiate Knights, and later was Duke. He helped plan the Miss U of I contest, was a member of Phi Beta Kappa, Blue Key and Silver Lance. As a member of Beta Theta Pi, he served as Rush Chairman, and Pledge Trainer and was selected Outstanding Senior. He was selected Campus Citizen of the Week.

Top Fifteen

JAMES GOLDEN — Jim, or Jason, as he came to be equally well-known finished up a college career of notable achievement by serving as editor of the Argonaut. This position was attained after much hard work as reporter, News Editor, Managing Editor and originator of the Camp-eyeing Column. By virtue of his editorship, Jim was an ex-officio member of Exec Board where he served with equal vigor, and was responsible for the reorganization of the Board of Selection and Control. Also active on the Communications Council, Athletic Board of Con-

trol, Blue Key and Silver Lance his senior year, he had a background of interest in the ASUI evident by his participation in the Blood Drive for which he served as chairman his junior year, and as a member of the Student Events Council. A member of Beta Theta Pi, he served his fraternity as Secretary and editor of the newsletter. Honored by Sigma Delta Chi as president and recipient of the Outstanding Senior Award, this journalism major graduates with a commendable scholastic record, as well as one of meritorious service to the University of Idaho.

CAROLYN EDWARDS — Carolyn has proven herself to be a dependable and industrious worker and as a capable leader throughout her four years at Idaho. Included among her many activities, were the Gem, on which she served as Associate Editor, the Argonaut, KUOI, Frosh Orientation, Holly Week, Dad's Day, Jr.-Sr. Prom, Panhellenic, Campus Chest, and President of French Club. She served as Junior Class Secretary and as a member of Executive Board her Senior year. Carolyn's honoraries include Spurs, and the Spur of the Moment Award, Alpha Lambda Delta, Theta Sigma Phi, I Club, Mortar Board, and Phi Beta Kappa. As a member of Gamma Phi Beta, she served as Activities Chairman, Efficiency Chairman and President. She was selected as Campus Citizen of the Week, and was awarded a Graduate Assistantship at Arizona State.

DICK LOEPKY — In his four years at the U of I, Dick has proven to be a diligent and dependable worker, borne out more than ever by his outstanding job as a member of Executive Board his Senior year. He was instrumental in organizing IFC mid-semester Rush, and High School Senior Day. Among his many other activities were Dad's Day, Job Opportunities Committee, and Holly Week. During his Junior year, Dick served as vice president of United Caucus and as treasurer of German Club. He was tapped for Blue Key and served during his Junior and Senior years. As a member of Delta Sigma Phi, he served as Rush Chairman, House Manager, Scholarship Chairman, Activities Chairman and President.

Seniors

MARIE VAN ORMAN—While maintaining a superior scholastic record, Marie has been very active with her Music major. She has been in Vandaleers for four years and served as Public Relations Chairman, and was in the University Singers for two years. She was a member of the Kappa Keynotes, was tapped for Sigma Alpha Iota, and was awarded two music scholarships. In addition, she proposed the mixed living group division of Song Fest. Her many other activities include the Argonaut, Gem, Frosh Week, Student Recruitment, Holly Week, Blood

Drive, and Student Events Council. She helped with the change in the ASUI government structure, and the organizing of the Board of Selection and Control, in addition to changing the Blood Drive 100 per cent competition to quota percentage as a health safeguard. Marie was tapped for Alpha Lambda Delta, Spurs, Phi Beta Kappa and Mortar Board. In Mortar Board, she worked on the Borah Conference and on the Homecoming Mum sales. As a member of Kappa Kappa Gamma, she served as Chaplain, Recording Secretary and Song Leader.

MARGE ERSTAD—Marge has been very active in WRA during her four-year stay at the University. She has served as Intramural Representative, Publicity Manager, Secretary-Treasurer and President. She has also been a member of Women's I Club for the last three years. Among her other activities were Freshman Week, Sub Committee, Holly Week, Frosh Orientation, Leadership Committee and Campus Chest. She has also served as AWS Treasurer and Junior class Treasurer. Her Senior year, she was a member of Executive Board and was elected Secretary. In her living group, Delta Gamma, Marge served as President of her pledge class, Activities Chairman, and as Rituals Chairman for two years. She was chosen for the Journalism Honorary Award, Headliner 1958-59 and was selected as a Campus Citizen of the Week by the Spokesman Review.

ROBERT PRESTEL—Bob has successfully combined activities, a high scholastic record and athletics during his four years at the U of I. Among his activities were Holly Dance, Campus Chest, and Athletic Board of Control. Last spring, he was a candidate for Executive Board and this year he has served as vice president of the Senior class. He was tapped for Blue Key and I Club and received the Army ROTC award this year as Distinguished Military Student. In his living group, Tau Kappa Epsilon, Bob has served as secretary, Chaplain, vice president and president. His Senior year, he was named Top TKE in the Northwest province and was a runner-up for the national award. He participated in varsity basketball his Freshman and Sophomore years, and in varsity football all four years. He was placed on the Pacific Coast Conference Honor Roll for scholastic achievement.

Top Fifteen

LON DAVIS — Lon, the more established of the fifteen, a senior in law who for six years remained actively interested in the ASUI. Having earned a position on the Executive Board through hard work and capability, and having been a nominee for ASUI president, Lon also served two years on the Student Union building committee and one year as chairman of the Student Union committee. A member of Phi Eta Sigma, Phi Alpha Delta, and Bench and Bar, he received the Phi Alpha Delta award for highest grade point average for five semesters in the law school and also received the Superior Senior Cadet award for his achievement in Army ROTC.

SUZANNE ROFFLER — "Suzza," the major — finally in psychology, who maintained a GPA qualifying for high honors at commencement. Aside from notable academic achievement, Sue was very interested and active in ASUI functions. A record of such service led to her appointment as a temporary member of Executive Board where she was a definite force in seeing Senior Weekend realized. An officer in her sorority, Kappa Kappa Gamma, Suzanne can also claim membership in Spurs, Alpha Lambda Delta and Mortar Board.

CHARLES BROCKWAY — While maintaining a superior Civil Engineering record, Charles has accumulated many honors. As a Freshman, he was tapped for Phi Eta Sigma and was awarded the Sigma Tau Freshman Award as Outstanding Engineer. He was tapped for Sigma Tau his Junior year and acted as Secretary of that group this past year. He also served as Vice President of ASCE. He was named Cadet Lt. Colonel of Army ROTC his Senior year. This year, he was the recipient of the Science Award and was awarded a student membership with Associated Society Testing Materials. He planned and organized the Civil Engineering exhibits during his Junior and Senior years. He served on the Executive Board of Lindley Hall for two semesters, and as Vice President his Sophomore year. He has been awarded a scholarship to Cal Tech.

Seniors

CLYDE LOFDAHL—Clyde has been very active as a Mechanical Engineering major. He belonged to the Associated Engineers for two years, to the American Society of Mechanical Engineers for two years, and served as President of Sigma Tau honorary during his Junior year. He served as Senior class President, as a member of the SUB Committee and on the Jr.-Sr. Prom Committee. He was tapped for Phi Eta Sigma and Blue Key and acted as co-master of ceremonies for the 1959 Blue Key Talent show. Last spring, he was a candidate for ASUI President. In his living group, Willis Sweet Hall, he served as Social Chairman and on the Dance Committee for three years.

TOMMY STROSCHEIN—Tommy may well be called Mr. Intercollegiate Knight. At the end of his Sophomore year, he was chosen Knight of Knights by the Spurs and during his Junior year, he served as Chapter Scribe. As a Senior, he was chosen Royal King of IK's, the National President of the organization. He was also tapped for Alpha Zeta, Silver Lance and Blue Key. He served as Blue Key vice president his Senior year. Among Tommy's other activities are Gem, Holly Week, Livestock Judging Team, Ag Club, Public Events Committee, Leadership Committee, and Educational Improvement Committee. He also helped to organize the Block and Bridle Club and was a charter member of that organization. He was a charter member and organizer of Farm House Fraternity and acted as Business Manager, Rush Chairman and President. He was chosen a Campus Citizen of the Week.

DELBERT FITZSIMMONS—Delbert has maintained a very superior academic record in Agricultural Engineering, and has been very active in Engineering honoraries. He belongs to the American Society of Agricultural Engineers and was tapped for Phi Theta Kappa his Freshman year. He was tapped for Sigma Tau during his Junior year. During the past two years, he has been very active in ASAE and has served as Program Chairman during his Junior year, and as Vice President his Senior year. As a Junior, he was the recipient of the Washington Water and Power Scholarship and the Idaho Power Scholarship. This year, he received the Morrison Family Foundation Scholarship.

Senior Officers—Clyde Lofdahl, President; Mollie Godbold, Secretary; Bob Prestel, Vice-President; Janice Berg, Treasurer.

Senior Officers

The last function of the senior class as a unit—graduation. Here in joyous pride stands the class of 1959

Seniors

DARRELL ADAMS
French - - - Nampa, Idaho
 RICHARD ADAMS
El. Eng. - - - Boise, Idaho
 KENT AHLISCHLAGER
Marketing - Glenns Ferry, Idaho
 ARTHUR ALBANESE
Architecture - North Bergen, N.J.
 CECIL ALDRICH
Wildlife Mgmt. - Kootenai, Idaho

GERALD ALLEN
Gen. Bus. - Silver Spring, Md.
 PAT ALLEN
Accounting - - Kellogg, Idaho
 CAROL ANDERSON
Elem. Educ. - - Lewiston, Idaho
 TOM ARCHIBOLD
Met. Eng. - - - Wyckoff, N.J.
 KENNETH AXTELL
Geol. Eng. - - - Marsing, Idaho

RONA BACKSTROM
Elem. Educ. - Idaho Falls, Idaho
 DORIS BAKER
Home Econ. - Murtaugh, Idaho
 PAUL BAKER
Pol. Sci. - - Montpelier, Idaho
 PAUL BARNES
Philosophy - Harrisonville, Mo.
 DALE BARTLES
Bus. Education - - Parma, Idaho

ROLAND BASSETT
El. Eng. - - - - Boise, Idaho
 HAROLD BATES
History - - - - Rigby, Idaho
 DOROTHY BAUER
Elem. Educ. - - Moscow, Idaho
 IAIN BAXTER
Zoology - Calgary, Alberta, Ca.
 BOB BEARDEMPHIL
Bus. Educ. - Grangeville, Idaho

DONALD BEESLEY
El. Eng. - - - - Rexburg, Idaho
 GERRY BEHUNIN
El. Eng. - - - - Nampa, Idaho
 CHARLES BEND
Pre-Dent. - - - - Boise, Idaho
 KRIS BENSTON
Political Science - Agana, Guam
 DALE BERG
Civil Engineering - Declo, Idaho

JANICE BERG
Elem. Educ. - Richland, Wash.
 JOHN BETHKE
Forest Mgt. - Briarcliff Manor, N.Y.
 HILARY BICKER
Ag. Eng. - - Ferdinand, Idaho
 KEITH BINGHAM
Accounting - - - Burley, Idaho
 RONALD BISHOP
Indus. Arts - Castleford, Idaho

JIM BIVENS
Animal Husbandry - Payette, Ida.
 SHANON NEWMAN BIVENS
Elem. Educ. - - Payette, Idaho
 JOHN BLAIR
Journalism - Coeur d'Alene, Ida.
 HENRY BLECHA
Mech. Engineering - Nampa, Ida.
 JOSEPH BLOOMSBURG
Science - - - - Worley, Idaho

Seniors

CURTIS R. BOHLSCHIED
Economics
Pocatello, Idaho

JOHN BRADY
Law
Moscow, Idaho

DAVID BRUHN
Fishery Management
Valley City, N. D.

PAT CASEY
Home Economics
Moscow, Idaho

ALICE CLARKE
Sociology
Orofino, Idaho

BILL BONNICHSEN
Geol. Engineering
Filer, Idaho

EVELYN BRATTON
Physical Education
Osburn, Idaho

DONALD BRYANT
Architecture
Boise, Idaho

JOSEPH CERNIGLIA
Civil Engineering
New York, New York

DUANE CLEMONS
Business Administration
Gooding, Idaho

ALFRED JOHN BOURQUE
Physical Education
Wellesley Hills, Mass.

WALT BRATTON
Physical Education
Wallace, Idaho

JORGEN BRYHN
General Business
Oslo, Norway

JANICE I. CHAMBERLAIN
Elem. Education
Moses Lake, Washington

JOSEPH CLIMER
Mech. Engineering
Jerome, Idaho

REED BOWEN
Law
Rexburg, Idaho

ARNOLD BRAUFF
Elec. Engineering
Anchorage, Alaska

JIM BURT
Political Science
Emmett, Idaho

CONRAD CHATBURN
Elec. Engineering
Jerome, Idaho

GERALD CLODIUS
Elec. Engineering
Coeur d'Alene, Idaho

WILLIAM BOYCE
Zoology
Idaho Falls, Idaho

RODNEY OWEN BRINK
Elec. Engineering
Jerome, Idaho

BRUCE CAIRNS
Chemistry
Boise, Idaho

DARRELL CHRISTENSEN
Elec. Engineering
Malad, Idaho

BOB COATS
Forest Management
Boise, Idaho

ALBERT BRACKEBUSCH
Ag. Chemistry
Bonners Ferry, Idaho

CHARLES BROCKWAY
Civil Engineering
Ketchum, Idaho

GEORGE CARNIE
Ag. Education
Coeur d'Alene, Idaho

RYDER W. CHRONIC
Forest Management
Spokane, Washington

GLADYCE STROHL COBLE
Elem. and Sec. Educ.
Potlatch, Idaho

ROBERT BRADY
Extractive Industries
Burley, Idaho

JACKIE EARL BROWN
Elec. Engineering
Vancouver, Washington

STANLEY B. CARPENTIER
Forest Management
Sonoma, California

JOHN CIBOCI
Physics
Racine, Washington

ROBERT COLE
Elec. Engineering
Hermiston, Oregon

Seniors

WHAYLON COLEMAN
Physical Education
Owensboro, Kentucky

CARL DAVE CORBIT
Zoology
Spirit Lake, Idaho

TOM DAVIDSON
El. Engineering
Alameda, Idaho

JOSEPH DELEAU
Fisberies Mgmt.
Teaneck, N.J.

NIKE ANNE DOERR
Elem. Education
Boise, Idaho

FRANK COLLETT
Civil Engineering
Grand View, Idaho

JIM CORNIE
Geol. Engineering
Buhl, Idaho

BARBARA ANNE DAVIS
English
Las Vegas, Nevada

MARY DEPUTY
Sec. Science
Boise, Idaho

ROBERT DORENDORF
Accounting
Kellogg, Idaho

SANDRA COMPTON
Elem. Education
Boise, Idaho

ROSS COTRONEO
History
Lewiston, Idaho

BETTE DAVIS
Elem. Education
Twin Falls, Idaho

JAMES DERR
General Business
Clark Fork, Idaho

CHARLES DOUGLASS
History
Coeur d'Alene

SHARON CONNAUGHTON
Elem. Education
San Mateo, California

MARILYN CRANE
Physical Education
Lewiston, Idaho

LON DAVIS
Law
Meridian, Idaho

ALLEN DERR
Law
Moscow, Idaho

WILLIAM DOWLING
Social Studies
Santa Ana, California

DIANA KAY CONRAD
Home Ec. Education
Castleford, Idaho

ELIZABETH ANN CURTIS
Home Ec. Education
Sandpoint, Idaho

STERLING DAVIS
Fisberies Mgmt.
Emmett, Idaho

BHUPINDAR S. DHILLON
El. Engineering
Punjab, India

MARIAN JEAN DUNNING
Elem. Education
Boise, Idaho

KEITH CONTOR
Ag. Education
Idaho Falls, Idaho

DELON DALKE
El. Engineering
Aberdeen, Idaho

WILLIAM DEAL
Business and Law
Boise, Idaho

THEODORE DINGMAN
Range Mgmt.
Twin Falls, Idaho

JAY EACKER
Philosophy
Weiser, Idaho

HELEN CORBETT
Pre-Nursing
Parma, Idaho

THORNDIKE DAME, JR.
Marketing
East Paterson, N.J.

PAT DECKER
Sec. and Elem. Educ.
Grangeville, Idaho

JOHN DODDS
Zoology
Boise, Idaho

JEAN ECKERT
Elem. Education
Davis, California

Seniors

CHARLES ECKERY
Chem. Eng. - Nampa, Idaho
 CAROL EDELBLUTE
Psychology - Arlington Heights, Ill.
 CAROLYN EDWARDS
English - Boise, Idaho
 PHILIP EDWARDS
Agriculture - Dietrich, Idaho
 ARNOLD EIDAM
Extractive Indus. - Sandpoint, Ida

EUGENE ELLINGSON
Accounting - Kellogg, Idaho
 ROBERT BLAIR ELLSWORTH
Ag. Engineering - Rexburg, Ida.
 JOHN ENSUNSA
Ag. Economics - Castleford, Idaho
 MARGE ERSTAD
Guidance - Boise, Idaho
 MIKE ESTES
Industrial Arts - Moscow, Idaho

FRITZ EYMANN
Accounting - American Falls, Ida.
 DALE FALK
Mech. Eng. - Moscow, Idaho
 JOAN HELEN FERRIS
English - Lewiston, Idaho
 JOAN FISHER
Music - Blackfoot, Idaho
 MARION FISK
Gen. Agriculture - Rupert, Idaho

DELBERT FITZSIMMONS
Ag. Engineering - Ontario, Oregon
 SUE ERNST
Physical Educ. - Spokane, Wash.
 MICHAEL FLOAN
Bus. Admin. - Lewiston, Idaho
 EDWIN FOSTER
Finance - Kamiah, Idaho
 ELEANOR WHITNEY FOWLER
Home Ec. Educ. - Walla Walla, Wn.

GEORGE FOWLER
Journalism - Oklahoma City, Okla.
 DOUGLAS FRASER
Economics - Calgary, Alberta, Ca.
 RICHARD FRAY
Sociology - Lewiston, Idaho
 JOE LEROY FRAZIER
Range Mgmt. - Boise, Idaho
 FAY FREEMAN
English - Orofino, Idaho

FRANK DEE FRISCH
Mech. Engineering - Melba, Idaho
 SANDRA FRITZ
Elem. Edu. - Coeur d'Alene, Idaho
 FRED FULLER
Physical Educ. - Emmett, Idaho
 WILLIAM GABOURY
History - Harrison, Idaho
 DONNA MARIE GALE
English - Lewiston, Idaho

WILLIAM GARDNER
Ag. Education - Moscow, Idaho
 LARRY GARLINGHOUSE
Marketing - Boise, Idaho
 DEANNA GEERTSEN
Business Educ. - Boise, Idaho
 NORMAN FRANCIS GEERTSEN
Physical Education - Boise, Idaho
 DEAN CLAIR GENTRY
Marketing - Weiser, Idaho

Seniors

HENRY GERRE III
Wildlife Mgmt. - Collingswood, N.J.
JOHN GILSON
Animal Husb. - Spirit Lake, Ida.
ALICE GIROUX
Physical Education - Butte, Mon.
DORIS ELAINE GISSEL
Home Ec. Educ. - Payette, Idaho
JAMES GIVAN
Agronomy - Bethesda, Maryland

JAMES GNECKROW
Mech. Engineering - Boise, Idaho
MOLLIE GODBOLD
Architecture - Ft. Worth, Texas
JAMES ROBERT GOLDEN
Journalism - - - Boise, Idaho
GERTRUDE CARDER GOSSELIN
Elem. Edu. - Cocur d'Alene, Idaho
LARRY GOTTSCHALK
Architecture - Princeton, Idaho

GLEN GRANT
Mech. Engineering - Jerome, Idaho
DENNIS MACK GRAY
Sociology - - - Nampa, Idaho
KALA GRESKY
Guidance - - - Buhl, Idaho
WILLIAM GRUNST
Physical Educ. - - Evans, Wash.
GAIL GUERNSEY
Bus. Education - - Boise, Idaho

KAY HABERLACH
Pol. Science - Clackamas, Oregon
KENNETH HACK
El. Engineering - - Buhl, Idaho
WILLIAM HAHN
Zoology - - Twin Falls, Idaho
KENNETH HALL
Industrial Arts - - Newark, Del.
LOYCE HALL
Elem. Edu. - - Sandpoint, Idaho

TED HALLSTROM
Zoology - - - Rexburg, Idaho
GLADYS HANSEN
Elem. Edu. - - Lewiston, Idaho
JOHN DAVID HANSEN
Law - - - Idaho Falls, Idaho
MARY MORKEN HANSON
Home Economics - Genesee, Idaho
ROBERT HARDIE
Guidance - - San Pedro, Calif.

WALT HARDIN
Business Educ. - Sandpoint, Idaho
ROY HARGRAVE
Industrial Arts - Pasadena, Calif.
DONALD MARTIN HARRIS
Drama - - - Nezperce, Idaho
JACK HARRIS
Chem. Engineering - Burley, Idaho
DARROL HARRISON
Forest Mgmt. - Pocatello, Idaho

KENNETH HARRISON
Wildlife Mgmt. - - Filer, Idaho
LYNNETTE HAWKINS
Home Ec. Educ. - Sagle, Idaho
KAREN HAYDEN
Bacteriology - Sandpoint, Idaho
LEONARD HAYES
Civil Eng. - Georgetown, Idaho
ROBERT HAZELBAKER
Music - - - Grangeville, Idaho

Seniors

JOHN HENDERSON
Mech. Engineering
Rexburg, Idaho

JOHN HOCH
Mech. Engineering
Ashton, Idaho

KARRYLLE HOWERTON
Social Science
Moscow, Idaho

THOMAS IKEHARA
Mech. Engineering
Kaneohe, Hawaii

ARLO JOHN JOHNSON
Chem. Engineering
Lewiston, Idaho

SHIRLEY HENRIKSSON
Business Education
Sandpoint, Idaho

LANA HUSCHKE HOCH
English
Payette, Idaho

NORMAN HOWSE
Fisheries
Altadena, California

LEROY INGLIS
Physical Education
Craigmont, Idaho

DALE JOHNSON
El. Engineering
Myrtle Creek, Oregon

ZELLA MAE HERRETT
Elem. Education
Kellogg, Idaho

ANN HOLDEN
Elem. Education
Idaho Falls, Idaho

JAMIE HUGHES
Physical Education
Moscow, Idaho

WILLIAM IRVINE
Architecture
Caldwell, Idaho

DON JOHNSON
Dairy Production
Meridian, Idaho

CHARLES HIGGINS
El. Engineering
Arco, Idaho

BARBARA HOLLOWAY
Gen. Business
Boise, Idaho

DONALD HUMPHREYS
Pre-Med
Fairfield, Idaho

PATRICIA IVERSON
Bacteriology
Kellogg, Idaho

JERRY JOHNSON
Foreign Trade
Devils Lake, N. Dak.

ORA HILL
History
Kuna, Idaho

SUSAN HOLMES
Music Education
Boise, Idaho

HAZEL HUNT
Sec. Studies
Sandpoint, Idaho

JOHN JANSEN
Ag. Education
Kimberly, Idaho

MARY JOHNSON
Biological Science
Headquarters, Idaho

MARCUS HITCHCOCK
Marketing
Boise, Idaho

ROBERT HOWARD
Music Education
Buhl, Idaho

WILLIAM HUTCHINSON
Ag. Education
Fruitland, Idaho

NONA JANTZ
Elem. Education
Bonners Ferry, Idaho

VAL JOHNSON
Accounting
St. Maries, Idaho

CHONG CHEONG HO
Chem. Engineering
Malaya

JAMES HOWARD
Marketing
Idaho Falls, Idaho

EUGENE HYMAS
El. Engineering
Heyburn, Idaho

RUSSELL JEFFERY
Mech. Engineering
Idaho Falls, Idaho

JOHNNY JONES
Forest Mgmt.
Buhl, Idaho

Seniors

LORANA JONES
Music Education
Malad, Idaho

KAY KELLY
Elem. Education
Boise, Idaho

ELWOOD W. KINTNEK
Agronomy
Idaho Falls, Idaho

CRAIG KOSONEN
Political Science
Coeur d'Alene, Idaho

JAMES LARSEN
Mech. Engineering
McCammon, Idaho

ROBERT JONES
Animal Husbandry
China, California

GARY KENDALL
Ag. Economics
Palouse, Washington

ARTHUR D. KLEMPER
Elec. Engineering
American Falls, Idaho

RICHARD KOSTER
Agronomy
Moscow, Idaho

DAVID LAWS
Elec. Engineering
Moscow, Idaho

THOMAS JONES
Psychology
Moscow, Idaho

DICK KERBS
Ag. Education
Rupert, Idaho

SHIRLEY KLETKE
Elem. Education
Parma, Idaho

KAREN KRAMER
Elem. Education
Castleford, Idaho

J. D. LAWSON
Physical Education
Elroy, Arizona

VONDA JONES
Elem. Education
Lewiston, Idaho

JOHN KERRICK
Sociology
St. Maries, Idaho

GILBERT KLEWENO
Law
Endicott, Washington

GORDON KREISHER
Physical Education
Elk River, Idaho

WAYNE LAWTON
Met. Engineering
Wendell, Idaho

DIANE KAIL
Dramatics
Twin Falls, Idaho

JOHN KESSLER
Accounting
Brooklyn, New York

JERRY WILSON KNAPP
Ag. Economics
Moscow, Idaho

DAVID LAIRD
Elem. Education
Lewiston, Idaho

LAURENCE LEAHY
Industrial Arts
Post Falls, Idaho

KAY KALBFLEISCH
Elem. Education
Lewiston, Idaho

GEORGE KIMPTON
Range Management
Twin Falls, Idaho

MARY SUE KNIEFEL
Elem. Education
Parma, Idaho

EDWARD LAIRD
Physics
Dubois, Idaho

JAY DEE LEAVITT
Marketing
Moscow, Idaho

DAWN KECK
English
Moscow, Idaho

JAMES KING
Civil Engineering
Kellogg, Idaho

BOB KOPKE
Accounting
Boise, Idaho

JOHN LANDRETH
Geology
Grangeville, Idaho

MARYBEL LILL
Spanish
Nampa, Idaho

Seniors

GEORGE FRANKLIN LINARD
Education - - - Rupert, Idaho
JAMES FRANKLIN LOCKWOOD
Agronomy - - - Flushing, N.Y.
RICHARD LOEPPKY
Chemistry - - - Lewiston, Idaho
BEVERLY ANNE LORD
Mathematics - Idaho Falls, Idaho
BRUCE ALEXANDER LORENZ
Chem. Eng. - Pendleton, Oregon

HENG MUN LOW
Elec. Eng. - Kuala Lumpur, Malaya
CLARA ANN LOWERY
Home Economics - Osburn, Idaho
DALE LUDICK
Geography - - - - Kent, Ohio
LOIS MARIE LUNDQUIST
Home Ec. Educ. - Moscow, Idaho
CAROLYN LUNSTRUM
Pol. Sci. - - - Twin Falls, Idaho

MARVIN MACKIE
Animal Husbandry - Buhl, Idaho
ELNA MAGNUSON
Mathematics - Innisfail, Alberta, Ca.
JERRY LEROY MALLETT
Fisberies - - - - Nampa, Idaho
DAVID MARSHALL
Elec. Engineering - Blackfoot, Ida.
RONALD MASON
Marketing - - - Boise, Idaho

MARCIA MAXWELL
Guidance Educ. - - - Boise, Idaho
DON MAY
Bacteriology - Coeur d'Alene, Ida.
HARRY McALLISTER
Elem. Educ. - - - Lewiston, Idaho
PAUL McCABE
Pol. Science - St. Maries, Idaho
KENNETH McCARTNEY
Mech. Eng. - Mishawaka, Indiana

SKIP McCONVILLE
Elec. Eng. - - - Shelley, Idaho
BEVERLY RASOR McDONALD
Home Ec. Educ. - - - Boise, Idaho
JAMES McDONALD
Agronomy - - - Grangeville, Ida.
KEN McDONALD
Horticulture - Twin Falls, Idaho
HOMER LEE McEVERS
Geology - - - Chehalis, Wash.

DAVID McMAHON
Marketing - - - - Boise, Idaho
JAMES McMANUS
Mech. Eng. - - - Downey, Calif.
GARY GLENN McMICHAEL
Civil Eng. - North Platte, Neb.
GENE MECHERIKOFF
Sec. Education - Alhambra, Calif.
ARTHUR MELL
Accounting - - - Moscow, Idaho

ROBIN MERRILL
Sociology - - - - Kamiah, Idaho
WILLIAM LeROY MEYER
Civil Engineering - Meridian, Ida.
MICHAEL MEYER
Ext. Industries - Brooklyn, N.Y.
BONNIE MILLER
Elem. Education - Caldwell, Ida.
WENDELL MEYERS
Indus. Arts - - - Boise, Idaho

Seniors

EDDIE MILLER
Geology - Calgary, Alberta, Ca.
 EDRO MILLER
Accounting - - Moscow, Idaho
 HALLIE ANN MILLER
English - - Coeur d'Alene, Ida.
 LEONARD MILLER
Chemistry - - Livingston, N.J.
 CHARLES CLEON MITCHELL
Elec. Engineering - Marsing, Ida.

SHANNON MITCHELL
Zoology - - - Kingstom, Idaho
 VIRGINIA LOUISE MONSON
Bus. Educ. - Coeur d'Alene, Ida.
 GLEN MORGAN
Combined Educ. - - Malad, Ida.
 ROBERT MURPHY
Mecb. Eng. - - Pocatello, Idaho
 DENNY NAYLOR
Ag. Chemistry - - Hansen, Ida.

BARBARA NONNENMAN NEELY
Music Education - Moscow, Idaho
 MALCOLM NEELY
Zoology - - - Moscow, Idaho
 LARRY NELSON
Zoology - - - Lyons, Nebraska
 MARY NELSON
Home Ec. Educ. - Rexburg, Ida.
 WALTER NELSON
Ag. Education - - Gooding, Ida.

MARSHALL NEAL NEWHOUSE
Law - - - - - Boise, Idaho
 TOM NICHOLSON
Agronomy - - - - - Boise, Idaho
 DALE RALPH NIELSEN
Mecb. Eng. - Twin Falls, Idaho
 ARNOLD NIKULA
Elec. Eng. - Wakefield, Michigan
 CARMA NILSON
Home Economics - Troy, Idaho

MICHAEL NORELL
Music Educ. - - Nampa, Idaho
 JANET LOUISE NOVAK
Sec. Studies - - Spokane, Wash.
 FRED O'BRIEN
Accounting - - Reubens, Idaho
 KATHRYN LUNDERS O'CONNOR
Bacteriology - - Moscow, Idaho
 WALTER OELWEIN
Elec. Engineering - Pocatello, Ida.

STAN OLIVER
Marketing - - - - - Boise, Idaho
 DIANE OLMSTED
English - - Grangeville, Idaho
 DON O'NEILL
Educ. Adm. - Mountain Home, Ida.
 RONALD GEORGE OSBORN
Guidance - - - Wyckoff, N.J.
 CHARLES DARWIN OTTO
Art Education - - Jerome, Idaho

KAY RUSSELL OWEN
French - - Mountain Home, Ida.
 VICTOR PALENO
Mecb. Eng. - - Van Nuys, Calif.
 JAMES PALISIN
Forestry - - - Cleveland, Ohio
 PATRICIA JOAN PARKE
Elem. Educ. - - Lewiston, Ida.
 ROBERT PARKS
Marketing - - - Genesee, Idaho

Seniors

ELIZABETH PASSMORE
Elementary Education
Moscow, Idaho

WADE PATTERSON
Physical Education
Moscow, Idaho

GEORGE PATTON
Agriculture
Craigmont, Idaho

JAMES RICHARD PAVEL
Marketing
Moscow, Idaho

LEROY PAYNE
Industrial Arts
Moscow, Idaho

CLAUDIA PEDERSON
Science Education
Coeur d'Alene, Idaho

ED PENA
Agronomy
Quito, Ecuador

WALTER PETERSEN
Pre-Med
Wendell, Idaho

RICHARD W. PETERSON
Mech. Engineering
Idaho Falls, Idaho

TONIA LOUISE PETERSON
Elem. Education
Boise, Idaho

TOM PHILLIPS
Forest Management
Boise, Idaho

DALE PLINE
Dairy Husbandry
Nampa, Idaho

JAMES E. POINDEXTER
History, Social Studies
Headquarters, Idaho

MERLIN POWELL
General Business
Idaho Falls, Idaho

CHARLES POWERS
History, Law
Twin Falls, Idaho

JOAN PRATHER
Home Economics
Spokane, Washington

ROBERT PRESTEL
Mathematics
Indianapolis, Indiana

PENNY PRESTON
Physical Education
Los Angeles, California

WILLIAM PURCELL
Agronomy
Weiser, Idaho

PAT QUANE
Elem. Education
Gooding, Idaho

REED EUGENE RAGA
Forest Management
Rigby, Idaho

FRANK ALET RAMER
Mech. Engineering
Craigmont, Idaho

DAVID RANDOLPH
Political Science
Mt. Pleasant, Michigan

JIM RATHBUN
Education
Eden, Idaho

FRED READ
Civil Engineering
Twin Falls, Idaho

MACK ANDY REDFORD
Ag. Economics
Caldwell, Idaho

BETTY RETTINGER
English
Kamiah, Idaho

TOM REVELEY
Forest Management
Altadena, California

JACK RICHARDSON
Elec. Engineering
Orofino, Idaho

WAYNE RIGG
Accounting
Minneapolis, Minnesota

MAXINE HARRIS RIGGERS
General Business
Nezperce, Idaho

FRED RINGE
Political Science
American Falls, Idaho

ELLEN ROBERTS
Home Economics
Donnelly, Idaho

JUNE ROBERTSON
Secretarial Science
Boise, Idaho

SUZANNE ROFFLER
Psychology
Missoula, Montana

Seniors

RONALD KEITH ROGSTAD
Chem. Engineering
Boise, Idaho

CHARLOTTE RUCHMAN
Psychology
Gifford, Idaho

LEROY FRED SCHERER
Ag. Engineering
Homedale, Idaho

ANN SCOTT
English
Boise, Idaho

DAVID ALLEN SHEPHERD
Social Studies
Eagle, Idaho

JOHN ROSHOLT
Political Science
Lewiston, Idaho

JULIE SALINAS
German
La Paz, Bolivia

LOUIS ARTHUR SCHILKE
Industrial Arts
Sandpoint, Idaho

RICHARD SEELY
Industrial Arts
Moscow, Idaho

CLYDE SHEPPARD
Chemistry
Twin Falls, Idaho

ELWIN ROSS
Ag. Engineering
Meridian, Idaho

ROBERT SARGENT
Civil Engineering
Murtaugh, Idaho

ARTHUR SHOLES
Mech. Engineering
Spokane, Washington

ROGER SEITZ
Architecture
St. Louis, Missouri

PHYLLIS SHEPPARD
Bacteriology (M. Tech.)
Moscow, Idaho

CAROL DEAN ROULAND
Elem. Education
Fruitland, Idaho

B. J. M. SCHAEFFER
Physical Education
Harelack, N.C.

EDWARD C. SCHRADER
Social Science
Bonners Ferry, Idaho

JULIE SEMPLE
Business Administration
Rome, Italy

DAWN M. SHIPLEY
Elem. Education
Lewiston, Idaho

BEVERLY ROUSSOS
Physical Education
Moscow, Idaho

CLIFF SCHARF
Guidance
Boise, Idaho

DONALD SCHULTZ
Mech. Engineering
Riverdale, N.D.

WILLIAM SHANE
Physical Sciences Ed.
Emmett, Idaho

DEAN SHIPPEN
Mathematics
Menan, Idaho

MANINE ROWETT
Elem. Education
Mountain Home, Idaho

DOUG SCHIEDLER
Marketing
Sandpoint, Idaho

THEODORE SCHUMAKER
Mech. Engineering
Hamilton, Montana

DALE SHARP
Sociology
Weiser, Idaho

MONTE SHIRTS
Met. Engineering
Hailey, Idaho

DON ROYSER
Music
Filer, Idaho

MAX SCHELL
Elec. Engineering
Pocatello, Idaho

JOHN SCHWENGER
Marketing
Spokane, Washington

JAMES SHEARER
Architecture
Payette, Idaho

SHARON SHULDBERG
General Home Ec.
Terreton, Idaho

Seniors

CHARLES WILLIAM SIMMONS
General Business - Parma, Idaho
 JANE PERRY SIMMONS
Home Economics - Moscow, Ida.
 DONALD SIMPSON
Mech. Engineering - Moscow, Ida.
 JAMES SIZEMORE
Civil Eng. - - Post Falls, Idaho
 CHARLES SKILLERN
Chem. Engineering - Boise, Idaho

THEODORE WILLIAM SLATER
Business - Bonners Ferry, Idaho
 L. WILSON SLOCUM
Psychology - Jackson, Michigan
 MALKIAT SMAGH
Geology - - - Punjab, India
 DALE SMELCER
Ag. Eng. - - Priest River, Idaho
 ESTHER ANNE SMITH
Education - Spokane, Washington

JANEMARIE SMITH
Home Ec. Educ. - Twin Falls, Ida.
 KATHRYN SMITH
Home Economics - Boise, Idaho
 LA RALLE SMITH
Wood Utilization - Kennewick, Wn.
 NORETA SMITH
Bus. Education - Kellogg, Idaho
 WALTER CHARLES SMITH
Mech. Engineering - Boise, Idaho

WILLIS SMITH
Accounting - - Wilbur, Wash.
 ANTON SMUTNY
Ag. Economics - - Buhl, Idaho
 FLOYD FREDERICK SODERSTROM
Elec. Engineering - - Troy, Idaho
 KENNETH CARL SOLT
Range Management - Weiser, Ida.
 RICHARD SORENSON
Psychology - - Spokane, Wash.

ROGER SPARKS
Ag. Engineering - Wallace, Ida.
 ELLA GAYE SPRINGER
English - - - Lewiston, Idaho
 GEORGE SPRUNG
Gen. Business - - Lewiston, Ida.
 ARTHUR EDWARD STAUBER
Range Mgmt. - Pocatello, Idaho
 RAPHAEL JOHN STEINHOFF
Forest Mgmt. - - La Crosse, Wis.

RICHARD STIEGEMEIER
Botany - - - Caldwell, Idaho
 FRANCES STOCKDALE
Sec. Studies - - Helena, Montana
 QUENTIN DALE STODA
Accounting - - La Crosse, Wis.
 SYLVIA STODDARD
Home Economics - Orofino, Ida.
 ROGER STOKER
Geology - - - Shelley, Idaho

TOMMY SHERRILL STROSCHIEIN
Animal Husb. - Sterling, Idaho
 STANLEY STROUP
Forest Mgmt. - Weiston, Oregon
 SHIRLEY STURTS
Physical Ed. - Coeur d'Alene, Ida.
 CHARLES LESLIE SUDWEEKS
Mech. Engineering - Boise, Idaho

Seniors

CECELIA ANN SULLIVAN
Food and Nutrition - Rupert, Ida.
CHARLES SWENSON
Ag. Education - Genesee, Idaho
NOEL TANNEUR
Elec. Engineering - Findlay, Ohio
JACK TAYLOR
Civil Engineering - Boise, Idaho
HARRY TEILMANN
Forest Management - Boise, Idaho

CAROL JEAN TEMPLE
English - - Santa Monica, Calif.
JAMES TERRILL
Political Science - Mullan, Idaho
JOAN TERRY
Biological Sci. Ed. - Jerome, Ida.
MERLE RONALD THIESSEN
Agronomy - - Lewiston, Idaho
CHARLES THOMAS
Animal Husbandry - Jerome, Ida.

EARL THOMAS
Chem. Eng. - Lava Hot Sprgs., Ida.
ROBERTA HOLES THOMAS
Elem. Educ. - Grangeville, Idaho
RON THOMAS
History - - - Spokane, Wash.
SHARON THOMAS
Elem. Education - Wilder, Idaho
BUD THOMPSON
Business - - Beverly, Washington

FRANCES THOMPSON
Home Economics - Arco, Idaho
FRANKLIN THOMPSON
Elec. Engineering - Weiser, Ida.
GARY THOMPSON
Secondary Educ. - Craigmont, Ida.
BRENT THOMPSON
Chem. Eng. - Teton City, Idaho
LEE THURBER
Elec. Eng. - - Fairfield, Idaho

JOSEPH TINGLEY
Mining Eng. - Fair Oaks, Calif.
LAROY ROBERT TOLLBOM
Elec. Eng. - - Sandpoint, Idaho
ROBERT TRESNIT
Industrial Arts - Moscow, Idaho
DALE TRITTEN
Science - - - Moscow, Idaho
ALVIN TUTEN
Chem. Eng. - - Lewiston, Idaho

ROBERT EUGENE VALLAT
Marketing - Calgary, Alberta, Ca.
MELVIN VAN DYKE
Dairy Mfg. - - Wyckoff, N.J.
JOE VAN EPPS
Metallurgy - - - Nampa, Idaho
MARIE VAN ORMAN
Music Education - Jerome, Idaho
KAY VINSON
Psychology - - - Pasco, Wash.

DON VOGLER
Soc. Sciences - Lovelock, Nevada
LEONARD VOLLAND
Forest Mgmt. - - Emmaus, Pa.
JEAN WALKER
Elem. Educ. - Washington, D.C.
LES WALKER
Elec. Eng. - - Idaho Falls, Idaho
WAYNE WALLACE
Mech. Eng. - - Nampa, Idaho

Seniors

WILLIAM WALL
Elec. Engineering
Moscow, Idaho

RENEE WALLEN
Business Education
Moscow, Idaho

SHERRY WALSH
Elem. Education
Nampa, Idaho

DANNY WARFIELD
Ag. Education
Cambridge, Idaho

JOHN WARNKE
General Agriculture
Ashton, Idaho

NORMAN O. WARREN
Ag. Education
Richland, Washington

DUANE WATSON
Accounting
Cataldo, Idaho

ROBERT WATSON
Extractive Industries
Crystal Lake, Illinois

JAY WEBB
Law
Idaho Falls, Idaho

PAUL WEBB
Elec. Engineering
Lewiston, Idaho

LEON RICHARD WEEKS
Law
Boise, Idaho

WARREN WEINEL
Range Management
House Springs, Missouri

CHARLENE WELLS
Secretarial Studies
Roberts, Idaho

THOMAS WELSH
Fisbery Management
Boise, Idaho

BARRY WESTHAVER
Forest Management
Trail, British Columbia

JERRY WESTON
Political Science
Boise, Idaho

ROBERT WHIPPLE
Music
Lewiston, Idaho

GLENN WHITAKER
Elec. Engineering
Cambridge, Idaho

DARRELL WHITEHEAD
Elec. Engineering
Rexburg, Idaho

GERALD WHITEHEAD
Elec. Engineering
Rexburg, Idaho

DON WHITSON
Civil Engineering
Nampa, Idaho

DUANE EDWARD WILKE
Physical Education
Bonners Ferry, Idaho

WILLIAM WILKERSON
Mech. Engineering
Caldwell, Idaho

DALE WILLIAMS
History
Lewiston, Idaho

DELWYN WILLIAMS
Accounting
Idaho Falls, Idaho

NEAL WILLIAMS
Chem. Engineering
Salmon, Idaho

ROBERT WILLIAMS
Law
Yakima, Washington

CHARLES W. WILSON
Elec. Engineering
Rockford, Illinois

CHARLES WILLIAMS
Chem. Engineering
Boise, Idaho

JOSEPH GREGG WILSON
Extractive Industries
Moscow, Idaho

WILLARD LEE WILSON
Elec. Engineering
Filer, Idaho

WAYNE R. WINTON
Mech. Engineering
Milton-Freewater, Ore.

ROYCE WISE
Architecture
Twin Falls, Idaho

JAMES WOMMACK
Dairy Husbandry
Bonners Ferry, Idaho

GEORGE WOODBURY
Chemistry
Moscow, Idaho

Seniors

NANCY WOODS
English - - - - - Lewiston, Idaho
 DONALD WOODWARD
Civil Engineering - - - - - Portland, Oregon
 BRUCE WRIGHT
Chem. Engineering - - - - - Glen Rock, New Jersey
 SANDI WRIGHT
Radio and TV - - - - - Salt Lake City, Utah

LARRY YOUNG
Extractive Industries - - - - - Nampa, Idaho
 BARBARA YOUNG
French - - - - - Boise, Idaho
 MARLENE ZAJANC
Home Economics - - - - - Lewiston, Idaho
 KAY ZENIER
Home Economics - - - - - Bonners Ferry, Idaho

Grad Students

ROGER BEHRE New Providence, N.J.	GLEN BRANDVOLD Coeur d Alene, Ida.	DAVID CUNNINGHAM Richland, Wash.	HUEY-RONG HSI China	DEE HUMPHREY Moscow, Idaho	RICHARD KOPP Fredonia, New York	SHAO NGANG MA Teipei Taiwan, China	BOB McFALL Wichita, Kansas
ROWLAND FELT Idaho Falls, Idaho	EVERETT H. DAVIS Moscow, Idaho	ROBERT FRITTS Okanogan, Wash.	RONALDO PEREIRA Sao Paulo, Brazil	JOHN PRICE Nampa, Idaho	NICK TIPPLE Chent, New York	DARRELL WEBER Moscow, Idaho	VIRGIL YOUNG Moscow, Idaho
MICHAEL McQUADE Moscow, Idaho	CHARLES OLDHAM Blackfoot, Idaho	DALLAS PENCE Buhl, Idaho					

Law Students

FLOYD GILMORE
 VERN HERZOG
 BOB HUNTLEY
 ROBERT ROWETT

Junior Officers: Irene Scott, Secretary; Denny Foucher, Vice-President; Diane Smith, Treasurer, surround President Laird Noh.

Junior Officers

The members of Blue Key, Junior men's honorary, always looked "sharp" in their uniforms.

Juniors

Jack Acree
 Ron Adams
 Stanley Albee
 Rogene Alger
 Bert Allen
 Herb Allen

 Nan Alvord Hughes
 Marian Anchustegui
 Barbara Anderson
 Grant Anderson
 George Arnone
 Trena Atchley

 Nancy Avery
 Gene Ax
 Fred Ayarza
 Larry Ayer
 Everett Bailey
 Mary Lee Bailey

 John Baker
 LeRoy Baker
 John Baron
 Lee Barron
 Fran Baudek
 Sara Beall

 Nancy Beardmore
 Tom Benjamin
 Charlene Bentz
 Ann Becker
 Conrad Beitz
 Dick Berger

 Austin Bergin
 Bob Bernard
 James Berry
 George Bertonneau
 Charles Bigsby
 Karl Bittenbender

 John Bledsoe
 Gary Blick
 Ed Boas
 Stephen Bonn
 Adelbert Bowman
 Moyle Braithwaite

 Claudie Braun
 Jon Brassey
 Barbara Britt
 Garth Brown
 Gretchen Brown
 Mary Margaret Brown

 Kay Bozarth
 Joan Brands
 John Brandt
 Bob Brock
 John Burgess
 Idonna Burstedt

Juniors

Shirla Calaway	Mary Caldwell	Eric Carlson	Fred Carlson	Gayle Carlson	Ernie Carr	Dwight Chapin	Royce Chigbrow	Barbara Clark
R. Clericuzio	John Clovis	Phyllis Cochrane	Judy Conger	Janet Cooke	John Costello	Bertha Covington	Gerald Cowden	Russell Crockett
Patt Crowell	Mervin Crowser	Cary Custer	Ross Dake	Tim Daley	David Damiano	Dave Damon	Nancy Darke	Gary Dau
R. Daugherty	Bill Davidson	Jim Davidson	Sharin Davidson	Bill Davis	Coralie Davis	Dianne Davis	Charmaine Deitz	L. DeLashmutt
Jerrold Denney	Darryl Dorathy	Gary Dossett	Betty Dotzler	Mary Jo Downey	Bob Drummond	David Durham	Jean Durham	Marilyn Durose
Gordon Eccles	Linda Edwards	Albert Ellsworth	Joan Emory	Tom Ensley	Don Erickson	Joe Erramouspe	Joe Espinoza	Bob Evans

Juniors

Terry Evans	John Fabie	Carolyn Farber	Gary Farnworth	Darrel Ferguson	Jane Fields	Pat Finney	Harold Fisher	Jim Fitch
Jack Flack	Jim Flanigan	Norman Foltz	D. Freshwater	Arleen Frahm	Viggo Friling	Herb Fritzley	Betty Gailey	Clint Gardner
John Gardner	Allen Garrett	Sue George	Dan Gerpheide	Bob Gese	Herbert Gibson	Ted Gillett	Harriet Gittens	Sally Jo Gleason
Jim Glenny	Gordon Goff	Bernard Goodson	Ken Goodwin	Del Gowland	Jay Depew	Ray Gomes	Don Gradwohl	Gay Graham
Mary Lou Graves	J. E. Greenstreet	Roger Gregory	Fred Grier	Carol Grove	Roger Grove	L. Guthmiller	Bob Haakenson	Carol Haddock
Denny Hague	Stuart Haines	Virginia Hale	Carol Hall	Earl Hall	Don Hanford	Marius Hanford	Bob Hansen	Harvey Hanson

Juniors

Mike Hanzel
 Kent Harrison
 Pat Hart
 Chet Hastings
 Ralph Hatch
 Larry Hattemer

Walter Hauck
 Don Hauxwell
 Ruthanna Hawkins
 Bob Henderson
 Hal Henson
 Herbert Hereth

Charles Hervey
 Caryl Heth
 Ilone Hinckle
 Carlene Hisgen
 June Hoalst
 Dixie Hoffland

Bob Hogaboam
 Lawrence Hoiland
 Warren Hollenbeck
 Larry Holloway
 Don Horning
 Mary Houghtelin

Montie Howard
 Louise Hoyt
 Bob Huddleston
 Ron Hulbert
 Dick Hurley
 Mickey Hurley

John Hurtt
 Marilyn Hustler
 Sharon Isaksen
 Nova Jackson
 Alan Jacobs
 Cheryl Jacobs

Paul Jacobs
 Tom Jacobs
 Dale James
 Sharon Jenkins
 Bob Johnson
 Graydon Johnson

Jerry Johnson
 Edna Mae Jones
 Mary Jones
 Roger Jones
 Richard Jamison
 Larry Judd

Jim Kay
 Ted Keith
 Pat Kelly
 Jim Kempton
 Dianne Kenaga
 Clair Kenaston

Juniors

Lynn Kerby
 Joseph Ketchum
 Garry Keyser
 Wayne Kidwell
 Michael Killien
 Rose Kimpton

Danny King
 Joe King
 Sunny Kinney
 Maxine Kinzer
 Karla Klamper
 Dorothy Kletke

Jim Kloepfer
 Gary Knott
 Kay Knox
 Bill Kobs
 Jim Kohl
 Karen Kottkey

Jim Kraus
 Paul Krogue
 Fred Kroll
 Marvin Krueger
 David Kunkel
 Tyrone Lacey

Stan Lamb
 Ted Landers
 Dean Larson
 Van Larson
 Myrna Leatham
 Joe Leitch

Mary Jane Leitch
 Jack Leitner
 Dick Lewis
 Leon Lewis
 William Lewis
 George Lim

Art Lindemer
 Carole Lipscomb
 Frankie Lisle
 Jo Litscher
 Duane Little
 Judy Raschka Longfellow

Ralph Longfellow
 Robert Lund
 Hilmar Lunde
 Eugene Lunden
 Anne Lyons
 Jim Lyons

Alison MacKnight
 Jeanne MacMarcin
 Bob Magnuson
 Annette Manser
 Jack Marek
 Duane Marler

Juniors

Barbara Martin	Stan Martin	Larry Masburn	Sharon Matheney	Louis Mayday	K. McBratney	Neela McCowan	Allan McCown	Joann McDaniels
G. McDermott	Janet McDevitt	M. McGourin	Elizabeth McKee	Earl McKie	Jim McKissick	Dennis McLean	Joe McMichael	Mike McNichols
Lewis Meeks	Gary Meisner	Jon Mellon	F. Mendiola	Marilyn Merrick	Bill Merrill	Joe Meyer	Ralph Meyer	Sharon Mills
William Mitchell	Marilyn Mooers	Nels Moller	Dean Moore	David Moore	Frank Moore	Jack Moore	M. Mottinger	Robert Meyers
David Napper	Janet Nau	Vince Naughton	Carolyn Naylor	Dick Neal	Richard Neal	Marvin Nebel	Ted Nehrpass	Theron Nelson
John Nelson	Ray Nelson	S. Nettleingham	Dona Newman	Jon Nilsson	Laird Noh	G. Oberhansli	Jim Onning	Todd Oleson

Juniors

M. Olsen-Nauen	Brian Olson	Lewis Oring	Larry Orton	Kay Osborne	R. Overstreet	Bart Paff	Bob Palmer	Janice Palmer
Ardell Parks	Nancy Patterson	Dwight Patton	Jim Patton	Harriet Payne	Dean Pearson	Chuck Peck	Carol Pederson	Larry Peterson
Bob Pierce	Diana Pierson	Pat Pool	JoAnn Powell	Ron Powell	Jim Prestel	M. Pritchett	Fred Proshold	Noel Randall
P. Reddington	Ann Redford	Clarence Reed	Pete Reed	Dave Reese	JoAnn Reese	M. Rensberg	Dick Rene	Bill Rich
George Ring	Larry Ripley	Beverly Ritch	Donna Ristau	M. Robinson	Allan Rogers	Gerald Rohwein	David Ross	John Ross
John Roussos	Kay Salyer	Neil Sampson	Barbara Sams	Jill Sandmeyer	Jerry Schlatter	Fred Schmidt	Tom Schroeder	Dale Schumacher

Juniors

John Schumaker
 Patty Scofield
 Irene Scott
 Michael Seeber
 Lois Seubert
 Robert Sheed

Lee Shellman
 Jerry Shively
 Ray Shubert
 Doyt Simcoe
 John Simpson
 Gurcharan Singh

Alice Smith
 Diane Smith
 Don Smith
 Jack Smith
 Neola Smutny
 Jack Snider

Susie Snow
 Adelle Snyder
 Kay Sommers
 Dick Sonnichsen
 Dean Sorensen
 Gretchen Sparks

James Spencer
 Collen St. Claire
 Gerry Steele
 Joan Stephens
 Ann Stevens
 Robert Stevenson

J. Stinchcomb
 Jeanne Stokes
 Dale Stone
 James Storey
 Ray Stowers
 Raymond Stubbers

Larry Sturman
 Harold Sulman
 Sandra Summerfield
 Bruce Summers
 Lee Sutton
 Everett Suendsen

James Swain
 Don Sweep
 Steve Symms
 Bob Syring
 Leo Tafolla
 Bob Tate

Don Taylor
 Lloyd Taylor
 Lorraine Taylor
 Robert Taylor
 Robert Taylor
 Sondra Topley

Juniors

Charles Thomas
 Larry Thomas
 Rich Thomas
 Vern Thomas
 Dave Thompson
 Duane Thompson

George Thorsen
 Jay Thurmond
 Marcus Todd
 Edgar Townsend
 Lee Townsend
 LeRoy Trupp

Mary Tsudaka
 Rita Tucker
 Leonard Unzicker
 Louise Vandenbark
 Doug Vanerka
 Steve VanHorne

David VanHouten
 Don VanKleek
 Cheryl Van Slate
 Scott Vaught
 Ernie Vyse
 Paul Wagar

Earl Wagner
 Mary Walcott
 Lewis Walker
 Lois Walker
 Phyllis Walker
 John Wanamaker

Brent Warberg
 Mary Walser

Juniors

Sandra Wanamaker
 Joan Ward
 Eleanor Warnstrom
 George Washburn
 Ray Waxmonsky
 Bob Weaver

Joyce Weaver
 Jim Weeks
 Arleen Westfall
 Charles Wheaton
 Joyce White
 Terry White

Carol Whittet
 Charles Wilcox
 Dama Wildig
 Gerri Williams
 Roy Williams
 Bob Williamson

Nancy Wilmuth
 Deanna Wilson
 Don Winzeler
 Don Witt
 Barbara Wohletz
 Wendell Wolf

John Wood
 Scillman Wood
 Judd Worley
 Gary Wright
 Jim Wright
 Dick Wyatt

Frank Wyatt
 Don Yost

John Lord, Vice-President; Bruce McCowan, President; Kay Oakes, Secretary; Mary Whitehead, Treasurer.

Sophomore Officers

With their president, Bruce McCowan, in the lead, the sophomores make a valiant attempt to pull the frosh in Paradise Creek, at the annual frosh-soph tug-of-war.

Sophomores

Judith Abernathy
 Ann Abbott
 Malcolm Alexander
 Eugene Allen
 Karl Allen
 John Allgair

Dan Amos
 Judy Anderson
 Marilyn Applegate
 Kaye Aslett
 Pat August
 Lois Axtell

Larry Ayer
 John Babcock
 Henrik Backer
 Dean Bagley
 Warren Bakes
 Tom Baldwin

Coy Ann Ball
 Molly Banks
 Verla Barney
 Roger Barr
 Robert Barrett
 Keith Barrick

Joe Baughman
 Bonnie Baum
 Mike Bauman
 Robert Beal
 Don Beckley
 Scott Beckley

John Beckwith
 Lynn Bell
 Tony Bellamy
 Bill Benjamin
 Carl Berry
 Sumer Bileydi

Carolyn Blackburn
 Connie Block
 Jack Bloxom
 David Boone
 Wayne Borgan
 Judy Bracken

Gary Brannan
 Michael Brannan
 Barbara Branom
 Cathy Brewer
 Dave Briggs
 Hans Brons

Arnold Grant Brown
 Brenda Brown
 Douglas Brown
 Gerry Brown
 Larry Brown
 Lynda Brown

Sophomores

Janice Browning
 Rosalind Bruce
 Linda Buchanan
 Sandra Byrne
 Carol Calcutt
 Eugene Callahan

Carol Cammack
 Bill Campbell
 Arny Candray
 Sonja Carlson
 Shirley Carnie
 Gordon Chester

Lawrence Chipman
 Dave Christy
 Jim Cleasgens
 Marian Clark
 Merlin Clark
 Pat Clark

Jerry Clifton
 William Cockrell
 Diane Coiner
 Marian Collins
 William Collins
 Richard Cooper

Ginger Cottier
 Peter Corwin
 Larry Coupe
 Janice Crane
 Jerry Craven
 William Craven

Margaret Crowley
 Scott Culp
 Richard Cunningham
 Bob Dahl
 Lynda Dailey
 Bill Daniels

John Davies
 Carol Davison
 Don Delzell
 Terrence Denman
 Bob Dennler
 George Dickinson

Alaire Dickson
 Roger Dickson
 Leroy Dodson
 Harvey Doner
 Diane Earl
 Dennis Ekwortzell

Laurence Ellison
 Richard Erwin
 Ken Everett
 Steve Fairley
 Zola Lee Fairley
 Joan Featherstone

Sophomores

Jerry Fellows
Duane Forney
Linda Gatlin
D. Goetzinger
Dale Hansen
Jim Hawley

Keith Fenton
Mary Jo Fox
Douglas Gaut
D. Goodrich
Connie Harding
Curtis Haynes

Georgia Finch
Barbara Freeman
Gene Gentry
Fred Goranson
Blanche Harper
Don Heitt

Joanne Fingerson
Judy Freeman
Don Gettle
Gigi Graf
Marylin Harrer
Deloy Hendricks

Donald Fish
Larry Fuhriman
L. Gibbons
Judy Graham
Julie Harris
Veldon Hix

John Fitzgerald
Gary Gage
Beverly Gilpin
Jim Graue
Lois Hartley
Jim Hodgson

John Fleming
Walter Garman
Jack Gisler
Bob Grant
Donna Harwood
Sonya Hoene

Jan Foley
M. Garrison
Jack Gjording
Tim Greene
Darrell Hatfield
Don Hogaboam

Richard Fong
Kay Garten
Westley Glover
Orinda Hamon
Carol Hattan
Warren Hoit

Sophomores

J. Hollander
Maryls Hughes
Leland Jarvis
John Keaveny
Ray Kowallis
Nancy Lamb

D. Hormaechea
Melville Hughes
Gary Johnson
Kay Kellberg
Shirley Krohn
Sebastian Lamb

Mike Horvath
Jerry Hull
Jane Johnson
Wayne Kellberg
Harry Krussman
Kent Lambert

Beth Hossner
Myrna Inghram
Lance Johnson
Ed Kessler
Claudette Kuck
Danny Langdon

Lyle Hossner
Marjorie Ingle
Roger Johnson
Dave Kime
Carolyn Kudlac
Cliff Lawrence

Kent Hove
Don Irvine
Brad Jones
Malcolm King
Gwen Lackner
Gene Lawrence

Wally Huff
Ann Irwin
Linda Jones
Gary Kleinkopf
Bob Ladle
Bob Lee

Will Huff
Dale Jaedicke
Robert Jones
Jack Kleinkopf
Joyce Lake
Verna Lee Lott

Joan Hughes
Doris Jameson
R. Katzenberger
Joel Koonce
Satish Lall
Dave LeFavour

Sophomores

Ramona Legg
 Neil Leitner
 Cecil Leonard
 Linda Lewis
 Michael Lewis
 Ron Lichau

Joyce Littleton
 Sue Livingston
 Larry Logan
 Carole Loney
 Camille Lopez
 John Lord

Maurine Luedke
 Gary Luther
 Dick Lyle
 Sally Maddocks
 Kris Madison
 Sharon Malmberg

Marcia Manville
 Lois Manweiler
 Georgia Marshall
 Charlotte Martell
 Marilyn Martin
 Warren Martin

Bob Martinson
 Don Martinson
 Darlene Matheney
 Tony Matson
 Julie Matthews
 Gary Maxwell

Rod Mayer
 Ralph Mays
 Ken Maren
 Jim McBride
 Carolyn McCallum
 Janice McCleskey

Bonnie McClure
 Leonard McConnell
 James McDowell
 Ray McLaughlin
 Marjean McNeal
 Ella McPherson

Gale Merrick
 Sheridan Merritt
 Gerald Metcalf
 Judy Metcalf
 Albert Michals
 Jim Middendorf

Bill Miller
 Lee Miller
 Elizabeth Misner
 Bob Moe
 Kurt Moller
 Don Modie

Sophomores

William Montgomery
Ed Moomaugh
Ellen Morgan
Mike Morgan
Alverna Mueller
Jim Mullen

David Munn
Don Myklebust
Lawrence Nearpass
Ernest Nelson
Nancy Nelson
Richard Nelson

Tony Nelson
Keith Newhouse
Sally Newland
Diann Nordby
Kay Oakes
Caroline O'Connor

Jo Anne O'Donnell
Max Ollieu
Ron Osterhout
Larry Packwood
Linda Palmer
Larry Parberry

William Parman
Colleen Parr
Bill Pasley
David Patton
Beverly Paul
Priscilla Perkins

Dan Pence
Wanda Peters
Dale Petersen
Kent Petersen
Ross Peterson
Earl Pfeiffer

Ludene Phillippi
David Pierce
Bob Pinkston
Nick Pool
Ardith Porter
Glen Porter

Ron Post
Dennis Powell
Ken Powell
June Powels
Gordon Powers
Sharon Price

Lois Proctor
Jeanne Pussi
Judith Raasch
Sonny Rabourn
Ken Radke
Pat Ramsey

Sophomores

Albert Ray
A. F. Robinson
Helen Schiffer
Phyllis Seeley
Mike Smith
Billie Sommers

Gary Randall
Jim Rogers
Ray Schmidt
Sharon Sessions
Shirley Smith
Gary Spaberg

Kenneth Randall
Pat Rogers
Robert Schmidt
Robert Shawen
Wayne Smith
Jean Spencer

Nancy Reading
Jeneal Roth
Bill Scholes
Lynne Shelman
Mary Snook
Lynnette Squires

Michael Reeb
Pat Rowland
Ed Schultz
Joe Simpson
Margie Snyder
Judy Stahl

Dick Rees
Janet Salyer
Bob Schumaker
Ron Skeels
Mac Soden
John Stanger

H. W. Reideman
Barbara Sande
Betty Scoggin
Leland Slind
R. Soderstrom
Karen Stedtfeld

Chris Reynolds
Lyle Sasser
Jayne Scoggin
Bob Smith
Bethel Solt
Gary Steiner

David Riggers
Judi Scanlan
Jeri Scott
Lynn Smith
Shirley Solum
Judy Stoddard

Sophomores

Lee Stokes	Jim Storms	Bill Stowe	Claire Strawn	Michael Strub	Judy Stubbs	Harry Stunz	Bill Sutton	J. Swearngen
Maureen Sweeney	Nadine Talbot	Margaret Tatko	Betsy Taylor	Laddie Taylor	Dick Tefft	Dave Thomas	Kathy Thompson	Ken Thompson
Lynn Thompson	Joyce Tiegs	Bill Tilton	Weldon Tovey	Dave Trail	Reba Troyer	Elberta Truchot	Arlene Turnbull	Richard Turner
Dale Turnipseed	Gay Tuson	Robert Twiggs	Al Underwood	Sil Vial	Joe Visintainer	Marilyn Voyles	Elaine Wacker	Joyce Walker
Nadine Walker	Gordon Walker	Jess Walters	Gail Wanser	Neale Ward	Skip Ward	Theron Ward	Patty Weed	Phyllis Weeks
Ed Weide	Paul Weisz	Wade Wells	Mark Wendle	Lynn White	Sam White	Mary Whitehead	Carvel Whiting	Jerry Wicks

Sophomores

Judy Wicks

David Wiks

Sally Wilbanks

Sherry Wilkins

Dick Williams

Judy Williams

Larry Williams

Mike Williams

Ray Willms

Alden Wilson

Sandi Wilson

James Wishard

Lorna Woelfel

David Wolford

Jeannine Wood

Marie Wood

Parker Woodall

Gary Woolverton

Warren Wubker

Keith Watenpaugh

Marilyn Wylie

Sheila Yarroll

Linda Young

Mary Youngstrom

Jack Zimmermann

Ron Zwitter

In Memoriam

PROF. NORMAN F. HINDLE
MR. JOHN C. HOUGH
JOHN ARDUSER

BETTY ANN FORD
BARTON MUIR
JIMMIE LEON PAYTON

Organizational Index

A					
Ag Engineers	244				
Agronomy Club	249				
Air Force ROTC	255				
Alpha Chi Omega	96, 97				
Alpha Epsilon Delta	268				
Alpha Gamma Delta	98, 99				
Alpha Phi	100, 101				
Alpha Tau Omega	115, 116				
Alpha Zeta	270				
Army ROTC	256				
Associated Foresters	250				
ASUI	224				
Attic Club	248				
Automotive Engineers	243				
AWS	227				
B					
Baseball	208-210				
Basketball	194-207				
Beta Epsilon Chi	245				
Beta Theta Pi	116, 117				
Blue Key	239, 304				
Bench and Bar	250				
Block and Bridle	250				
Board of Selection and Control	242				
C					
Campus Club	155, 156				
Canterbury Club	253				
Cheerleaders	177				
Chrisman Hall	157, 158				
Christian Science Fellowship	252				
Civil Engineers	244				
Curtain Club	248				
D					
Dairy Club	246				
Dairy Judging Teams	269, 270				
Dames Club	246				
Debate	235				
Delta Chi	118, 119				
Delta Delta Delta	102, 103				
Delta Gamma	104, 105				
Delta Sigma Phi	120, 121				
Delta Tau Delta	122, 123				
E					
Electrical Engineers	243				
Ethel Steel House	147, 148				
Executive Board	225				
F					
Farmhouse	124, 125				
Forney Hall	149, 150				
Football	179-193				
+H Club	249				
G					
Gamma Phi Beta	106, 107				
Gault Hall	159, 160				
Gem of the Mountains	230-233				
Golf	219				
Graduate Students	303				
H					
Hays Hall	151, 152				
Hell Divers	76				
Home Ec Club	248				
I					
I-Club	218				
Idaho Argonaut	228, 229				
IFC	241				
Intramurals	222, 223				
Intercollegiate Knights	257				
J					
Junior Class	305-314				
Junior IFC	240				
Junior Officers	304				
Junior Pan-Hel	241				
K					
Kappa Alpha Theta	108, 109				
Kappa Kappa Gamma	110, 111				
Kappa Sigma	126, 127				
KUOI	234				
L					
Lambda Chi Alpha	128, 129				
Law Students	303				
LDS Institute	161				
Lindley Hall	162-164				
M					
McConnell Hall	165, 166				
Mechanical Engineers	243				
Mortar Board	238				
N					
Navy ROTC	257				
O					
Orchesis	76				
P					
Pan-Hellenic	240				
Permeal French House	153, 154				
Phi Alpha Delta	273				
Phi Beta Kappa	266				
Phi Chi Theta	280				
Phi Delta Kappa	279				
Phi Delta Theta	130, 131				
Phi Gamma Delta	132, 133				
Q					
Queens	84-93				
R					
Residence Hall Council	249				
Roger Williams Club	253				
S					
Senior Class	289-303				
Senior Officers	288				
Shoup Hall	167, 168				
SIEA	245				
Sigma Alpha Epsilon	136, 137				
Sigma Alpha Iota	267				
Sigma Chi	138, 139				
Sigma Delta Chi	266				
Sigma Nu	140, 141				
Sigma Tau	272				
Sigma Xi	265				
Skiing	214, 215				
Social Coordination Council	242				
Sophomore Class	316-324				
Sophomore Officers	315				
Spurs	236				
Student-Faculty Committee	242				
Student Union	226				
Swimming	216, 217				
T					
Tau Kappa Epsilon	142, 143				
Tennis	211-213				
Theta Chi	144				
Theta Sigma Phi	260				
TMA	145				
Top Seniors	283-287				
Track	211-213				
U					
United Caucus	244				
UN Programs	245				
Upham Hall	169, 170				
V					
Vandalettes	247				
Vandal Riders	246				
W					
Westminster Fellowship	252				
Willis Sweet Hall	171-173				
WRA	77				
X					
Xi Sigma Pi	276				

Student Index

A

Abbott, Patricia Ann	98, 316
Abernathy, Judith Ann	149, 236, 316
Acree, Jack Donald	122, 220, 305
Adams, Darrell Frederick	136, 289
Adams, Richard Ancel	138, 289
Adams, Ronald Edwards	122, 211, 305
Afdahl, Darwin Frank	41, 128
Agee, Gloria Gail	151, 233
Ahlschlager, Kent LeRoy	140, 289
Aitken, Walter Brent	167
Albanese, Arthur Martin	40, 120, 289
Albee, John Raymond	169, 246
Albee, Stanley Ralph	157, 305
Albert, Ray	158
Albertson, William Donald	270
Albrethsen, Patricia Ann	108
Alcorn, Nancy Jean	110
Alden, Jan Marie	112, 231, 240, 244
Aldrich, Cecil Lucien	277, 289
Alexander, John Robert	58, 82, 138
Alexander, Malcolm Douglas	157, 316
Alger, Rogene Lorraine	151, 305
Allan, Garry Richard	136
Allen, Bert Lewis	116, 305
Allen, Charles Eugene	125, 237, 241, 316
Allen, Gerald Haight	136, 289
Allen, Herbert Russell	162, 305
Allen, Karl Cedric	169, 316
Allen, Kristeen	147, 231
Allen, Pastal Roy	289
Alley, Louretta Frances	268
Allgair, John Andrew, Jr.	114, 316
Allred, Cecil Duane	122, 241
Amos, Daniel Ellwood	159, 316
Anchestegui, Marian Janet	149, 305
Andersen, Dwen Rita	147
Andersen, Niels Roger	130
Andersen, William Keith	244
Anderson, Adrian Selgren	48
Anderson, Betty Jean	147, 249
Anderson, Barbara Elvida	96, 247, 305
Anderson, Carol Joyce Harvey	149, 289
Anderson, Esther Jean	112
Anderson, Grant Lamont	303
Anderson, John	161
Anderson, Judith Fredrica	110, 316
Anderson, Meldon Burdean	48, 69
Anderson, Michael Marshall	220
Anderson, Oscar Edwin	171
Anderson, Peggy Jo	110
Anderson, Richard James	244
Anderson, William George	126
Andress, David Peter	187, 218
Andrews, Howard Lewis	136
Angerbauer, Kay	247
Applegate, Marilyn Ann	112, 240, 316
Archbold, Vincent Thomas	128, 289
Armocost, Lawrence Victor	244
Arnhart, Donald Lee	159
Arnone, George Lewis	142, 305
Ashbaugh, Dick	211
Aslett, Kathryn Ellen	98, 316
Asmussen, Margaret Elaine	44, 104, 247, 280
Atchley, Trenna Mae	149, 305
Atkinson, Orvil Delore	250
August, Patrick Louis	165, 316
Ausich, Joseph Evon	268
Autry, G.	243
Avery, Nancy Lee	153, 305
Ax, Gene Gerald	169, 243, 305
Axtell, Kenneth Duane	136, 289
Axtell, Lois Mae	153, 316
Ayarza, Freddie Marcus	122, 242, 305
Ayer, Larry Lee	138, 234, 305, 316
Ayers, Arnold Leslie, Jr.	128
Ayers, Stan	136
B	
Babcock, John LaVerne	171, 316
Backer, Henrik Mustad	130, 214, 316
Backstrom, Rona Lee	104, 289
Bacon, Jerry Max	136
Bacon, Sandra Ann	58, 93, 104, 160
Bacus, LeRoy	244
Bacus, Oliver Benjamin	244
Bagley, Dean Allen	159, 316
Bailey, Mary Lee	108, 305
Baily, Everett Minnich	171, 243, 305
Baker, Doris Dell Riggs	289
Baker, George LeRoy	243, 305
Baker, John Frank	268
Baker, John Thomas	171, 243, 305
Baker, Paul Winston	289
Bakes, Warren	161, 316
Baldwin, Thomas Jay	159, 248, 316
Ball, Coy Ann	102, 316
Banks, Martha Bess	71, 102, 240, 316
Banner, Dean Calvin	161
Barnes, Jonathan Imbrie	128
Barnes, Paul Lewis	165, 289
Barnett, Vicky Leigh	149
Barney, Bonnie Kae	247
Barney, Verla Rae	145, 316
Barnhart, John Love, Jr.	128
Baron, John Albert	162, 305
Barr, Gary Lynn	316
Barr, Roger Maynard	40, 126, 234
Barracough, Harold Thomson	237
Barrett, John Wesley	250, 273
Barrett, Marilyn	81
Barrett, Robert William	157, 249, 316
Barrick, Keith Alan	171, 316
Barron, Charles Lee	169, 305
Bartles, Dale Edward	289
Bartlett, Kenneth Herbert	237
Base, Steve Richard	171
Baser, Van Delbert	130, 235
Bassett, Roland Lawrence	241, 289
Bateman, Donald Steve	269
Bates, Harold Oliver	289
Baty, Judith Ann	108
Baudck, Mary Francine	68, 108, 242, 245, 305
Bauer, Dorothy Dene	110, 289
Baughman, Joe Allen	316
Baum, Bonnie Mae	149, 249, 316
Baumann, Michael Martin	114, 316
Baxter, Dean Vernal	195
Baxter, Iain Joseph Wilson	289
Beach, Nancy Ann	110, 240
Beal, Robert Homan	134, 316
Beall, Sara Margaret	106, 305
Beardemphl, Robert Lyle	289
Beardmore, Nancy Joan	112, 305
Beasley, Charles	249
Baudreau, Rochelle Jeanette	151
Becker, Ann Marie	108, 244, 266, 268, 305
Becker, Michael John	243
Beckley, Donald Miller	171, 316
Beckley, Scott Jay	171, 316
Beckwith, John Aschel	120, 208, 220, 316
Bedow, Clark Eugene	246, 269
Beesley, Donald S.	162, 289
Behre, Roger Emmet	142, 303
Behunin, Gerry J.	165, 243, 289
Beitz, Conrad William	169, 305
Bell, James J.	136
Bell, Lynn Stephen	159, 316
Bellamy, Anthony Rodney	71, 140, 241, 316
Berd, Charles Ellison	122, 289
Bengston, Kristen Winifred	98, 289
Benjamin, Lloyd William	316
Benjamin, Thomas Howard	122, 305
Benjamin, Willis Birdsall	132
Bennett, James Edward	130
Benson, Frank Lynn	218, 244
Benson, Franklin Donohue	118
Bentz, Charlene	151, 305
Berg, Dale Lee	289
Berg, Janice Elaine	37, 104, 288, 289
Berger, Richard Walter	157, 305
Bergin, Austin Marius	118, 248, 305
Bernard, Robert Claude	122, 237, 242, 305
Berry, Carl Grover	140, 195, 218, 316
Berry, James William, Jr.	144, 305
Berry, Mary Ann	153
Berryman, Lorna Jean	106, 232, 240
Bertonneau, George Arnold	132, 177, 305
Bethke, John	289
Bieker, Hilary James	244, 289
Biggsby, Charles Floyd	159, 257, 305
Bileydi, Sumer	316
Bilsland, Randall Keith	155
Bingham, Keith Patterson	289
Bird, Walter Ross	252
Bishop, Ronald Lamb	134, 289
Bittenbender, Karl Claude	120, 237, 239, 305
Bivens, James Darrel	126, 250, 270, 289
Bivens, Shanon Rae Newman	289
Black, Farrel Kay	159
Blackburn, Carolyn Adrian	46, 47, 65, 88, 106, 240
Blair, John Fredrick	142, 266, 289
Blecha, Blanche Rose	100, 233, 245
Blecha, Henry Ronnie	145, 243, 289
Bledsoe, Jon Bouldin	130, 305
Blevins, Vauna Lee	236, 279
Blick, Gary Kendall	134, 305
Block, Connie Jeanette	81, 102, 236, 245, 316
Blood, Marcia	151
Bloomsburg, Joseph Walter	289
Bloxom, Jack Lee	162, 208, 218, 316
Boas, Edward Louis	140, 305
Bohlscheid, Curtis Richard	140, 290
Bonar, Gary Douglas	192
Bond, Nicholas Peter	136
Bonn, Stephen Alan	125, 276, 305
Bonnichsen, Bill	120, 290
Boone, David Larry	128, 316
Borgen, Sandra Lynn	112
Borgen, Wayne Henry	39, 142, 316
Botsford, Antoinette Louise	45, 248
Bourque, Alfred John	142, 190, 290
Bovey, Rodney William	249
Bowen, Reed J.	250, 290
Bower, Vicki Jean	104
Bowers, Gerald Aaron	126
Bowers, Lois May	149
Bowman, Adelbert LaVern	157, 305
Bowman, Victor Armell	161
Boxleitner, Richard Leroy	220
Boyce, Richard George	211, 279, 290
Boyce, William Arthur	116
Boyd, Jerry K.	157
Boyd, Ludel K.	149
Bozarth, Patricia Kay	110, 266, 268, 305
Brackebusch, Albert Lawrence	290
Bracken, Judith Irene	106, 236, 316
Bradley, Robert Verl	125
Brady, John Franklin	250, 273, 290
Brady, Larry George	171
Brady, Robert Lee	290
Braithwaite, Moyle Loris	165, 305
Brands, Joan Raynsford	100, 305
Brandt, John Carl	305
Brandvold, Glen Earl	243, 303
Brannan, Gary Lee	118, 316
Brannan, Michael Denison	162, 243, 316
Branom, Barbara Kaye	102, 316
Branson, Patty Sue	151
Brassey, Jon Willis	69, 140, 305
Brassfield, Wallace Winferd	134
Bratton, Evelyn Beatrice	149, 290
Bratton, Walter Richard	145, 290
Brauff, Arnold	290
Braun, Claudia Rae	147, 305
Brewer, Catherine Frances	106, 232, 316
Brewer, Nicholas Belden	114
Briggs, David Andrew	136, 237, 244, 316
Bright, Wilbert Allen	157
Brink, Rodney Owen	118, 241, 272, 290
Britt, Barbara Susan	151, 305
Britton, Robert Lee	140
Brixen, Allen Royel	165
Brock, Robert James	145, 249, 305
Brockway, Charles Edward	71, 243, 272, 286, 290
Brogan, Patricia Ann	104
Brons, Johannes Hendrikus	162, 316

Brooks, Barbara Lou	112, 240
Brower, Nancy Lue	102
Brown, Arnold Grant	155, 242, 316
Brown, Brenda	91, 104, 240
Brown, Brenda Shatford Graham	149, 316
Brown, Donald Lee	316
Brown, Douglas Walter	48, 130, 316
Brown, Garth William	116, 305
Brown, Gerry Dale	142, 316
Brown, Gretchen Kathryn Ostrander	305
Brown, Jackie Earl	162, 243, 290
Brown, Lawrence Woodhall	167, 316
Brown, Lynda Jean	35, 112, 236, 248, 316
Brown, Mary Margaret	96, 305
Brown, Ralph Boyd	157
Brown, Richard Harding	243
Brown, Stephen Kent	159
Browning, Janice Lillian	110, 317
Bruce, Linda Lee	106, 233
Bruce, Rosalind Inez	149, 316
Bruhn, David Samuel	290
Bryant, Donald Lee	138, 290
Bryhn, Jorgen	130, 214, 290
Buchanan, Linda Kay	104, 317
Buckley, JoAnn	100
Bucklin, Beverly Jean	112
Bundy, Yvonne Irene	149
Burgess, John Morgan Alexander	144, 305
Burgher, Patricia Ann	65, 108, 280
Burke, Barry Michael	122
Burke, Max	266
Burns, Richard Bruce	58, 136
Burnside, Dennis Robert	118
Buroker, Marsha Kay	112, 231
Burr, Benjamin	114
Burr, Donald Alan	142, 244
Burstedt, Ruth Idonna	149, 305
Burt, James Earl	136, 255, 290
Bush, Sue Ann	106, 232
Byrne, Sandra Jean	60, 112, 317

C

Cady, Dick	250
Cady, William Harper	253
Cairns, Bruce Richard	116, 266, 290
Calaway, Shirla Jean	149, 306
Calcutt, Carol Edith	149, 317
Caldwell, Mary Jeanne	110, 247, 306
Calahan, Eugene Edward	118, 317
Cammack, Carol Lynn	104, 317
Cammack, Frank M.	214
Campbell, Charles Malcolm	250
Campbell, Jack Randall, Jr.	128, 220
Campbell, John David	218
Campbell, William Penrose, III	138, 266, 317
Candler, Robert LaMonte	35
Candray, Arnold Joseph	120, 177, 241, 317
Cantrell, Larry Keith	118
Carlson, Arlene Gayle	102, 306
Carlson, Eric Jerome	114, 306
Carlson, Fred N.	167, 306
Carlson, Patricia Amy	96, 247
Carlson, Sonja	249, 250, 317
Carnefix, Joan Elaine	112
Carnie, George Major	270, 279, 290
Carnie, Shirley Alice	149, 317
Carpenter, Stanley Barton	171, 276, 290
Carr, Ernest Walter	71, 136, 306
Casey, Pat	290
Celwein, Walter	158
Cerniglia, Joseph Francis	142, 244, 290
Chamberlain, Janice Ilene	149, 290
Chandler, Rulon C.	249
Chang, William Feng-Jye	244
Chapin, Dwight Allan	171, 228, 266, 306
Chapman, Kenneth Max	243
Charest, Carol Jessie	98
Chatburn, Conrad Clayton	171, 243, 290
Chester, Gordon Randolph	130, 235, 237, 244, 317
Chigbrow, Gary Wayne	156
Chigbrow, Royce Carroll	136, 306
Child, James Clark	252
Chipman, Laurence Davidson	69, 157, 317
Christensen, Darrell Ray	243, 290
Christensen, Ed. L.	125, 241
Christensen, George Fisher	118, 207, 237
Christensen, Jim	273
Christensen, Karen	108

Christy, David Albert	142, 317
Chronic, Ryder Wesley	169, 290
Church, Peter Kent	250, 273
Ciboci, John William	128, 290
Claesgens, James Richard	169
Clark, Barbara Jean	149, 306
Clark, Marian Jean	153, 252, 317
Clark, Merlyn Wesley	120, 237, 317
Clark, Patricia Marie	39, 69, 112, 236, 317
Clarke, Alice May	151, 290
Clauson, Richard Nelson	270
Cleasgens, Jim	317
Clemans, Herman Carlton	249
Clemons, Arthur Duane	157, 290
Cledenin, Samuel L.	243
Clericuzio, Richard	130, 306
Clifton, Gerald Wayne	58, 140, 317
Climer, Joseph Robert	243, 290
Clivtsman, Darleen Peach	247
Clodius, Gerald Carl	243, 290
Clovis, John Joseph	120, 306
Coats, Robert Thomas	290
Coble, Gladyce Strohl	290
Cochrane, Phyllis Kay	149, 306
Cockrell, William Francis	162, 317
Coglizer, Douglas Grant	132
Coiner, Diane	147, 249, 317
Cole, Robert Eldon	114, 290
Coleman, Whaylon Douglas	155, 195, 199, 206, 291
Collet, Grantley Samuel, Jr.	35, 118
Collett, Frank Ralph	169, 244, 291
Collett, Kenneth Ray	169
Collins, Alice Rae	69, 100
Collins, Marian Ethel	106, 232, 317
Collins, William Dean	171, 237, 242, 317
Compton, Linda Jean	65, 108, 240
Compton, Sandra Lee	100, 291
Conard, Galo Willis	242
Cone, Paul William	118
Congdon, Carol Lois	106, 240
Conger, Judith Ellen	96, 306
Conklin, John Brody	122, 237
Connoughton, Sharon Sue	106, 291
Conrad, Diana Kay	70, 71, 106, 225, 230, 266, 267, 283, 291
Contor, Keith Leon	291
Cooke, Janet Eileen	104, 242, 245, 306
Cooper, Richard Hotchkiss	159, 317
Coopert, Helen Marie	149, 291
Corbit, Carl Dave	266, 291
Cornie, James Allen	128, 291
Corwin, Peter Lossl	126, 317
Coss, Cal	244
Costello, John Joseph	171, 306
Cotroneo, Ross Ralph	144, 291
Cottier, Virginia Lee	112, 317
Coupe, Lawrence Cretney	114, 237, 317
Covington, Bertha Marlene	153, 306
Cowden, Gerald Steffens	171, 253, 306
Crane, Janice Lee	100, 245, 317
Crane, Jeanne Marilyn	110, 177, 291
Crank, Geraldine Elizabeth	249
Cranston, Ivan Ray, Jr.	243
Craven, Jerry Kay	114, 317
Craven, William Spencer	155, 317
Crawford, Charles Russell	157
Crea, William John, Jr.	255
Crockett, Russell William	159, 268, 306
Crockett, Shari K.	153
Cross, Lary Alvin	122, 192
Crossley, Ferrel Boyd	161
Crowell, Marian Patricia	153, 306
Crowley, Margaret Ann	153, 317
Crowser, Mervin Eugene	155, 306
Croy, Linda Louise	153
Culp, Scott Manning	132, 237, 241, 317
Cunningham, David Ray	169, 303
Cunningham, Richard Carl	114, 317
Curry, Larry Lee	167, 207
Curtis, Elizabeth Ann	106, 267, 291
Custer, Gary Lee	157, 270, 306

D

Dahl, Robert Allen	144, 237, 240, 317
Dailey, Lynda Jeannette	153, 317
Dake, Ross Edward	165, 306
Dalberg, Robert Lee	145
Daley, Robert Tim	116, 306
Dalke, Delon Donald	157, 243, 291

Dame, Thorndike Belmore	120, 291
Damiano, David Anthony	169, 201, 243, 306
Damiano, Harold Lee	201
Damon, David William	134, 306
Daniels, William Edward	142, 317
Danielson, Danny Oscar	116
Darke, Nancy Linda	96, 306
Darrington, Denton C.	161
Dau, Gary John	171, 243, 306
Daugherty, Roxie Jean	81, 102, 248, 306
Davenport, Joan Frances	110
Davidson, James Patrick	114, 306
Davidson, Sharin Gayle	96, 306
Davidson, Thomas Kennedy	157, 243, 291
Davidson, William Joseph	169, 306
Davie, John Blake	138, 317
Davies, Richard Warren	192
Davis, Barbara Anne	149, 291
Davis, Bette Virginia	106, 291
Davis, Coralie Sutcliffe	27, 104, 242, 306
Davis, Dianne	100, 306
Davis, Everett Henry	303
Davis, Joseph Lane	58
Davis, Lon Franklin	71, 250, 273, 286, 291
Davis, Sharon Irene	151
Davis, Sterling Pitchford	276, 291
Davis, William Robert	162, 306
Davidson, Carol Ann	108, 253, 307
Deal, William Wallace	116, 291
DeAtley, Carol Elizabeth	96, 247
Decker, Fred Duane	128
Decker, Patricia Anne	110, 291
Decko, James Eldon	138, 192
Dehlinger, Robert Don	180, 208
Deitz, Eva Charmaine	33, 64, 84, 102, 242, 306
DeKlotz, Ralph Eugene	241
DeLashmatt, Lawrence Cecil	157, 306
DeLeau, Daryl Joseph	291
Delzell, Donald Oren	171, 317
Denman, Terrence Lee	125, 317
Denney, Jerrold Ray	145, 306
Dennis, Clara Lue	147
Dennler, Robert Walter	169, 317
Depew, Jay Louis	114, 307
Deputy, Mary Jane	100, 291
Derr, Allen Richard	273, 291
Derr, James William	291
Devaney, Charles Richard	140
Dhillon, Bhupinder Singh	243, 291
Dickerson, Richard Allen	192
Dickinson, George Wilson	122, 237, 317
Dickson, Alaire Jo	149, 317
Dingman, Theodore Edward	169, 291
DiNuovo, Ignatius Thomas	189, 218
Diven, Jo Nell	106, 233
Dixon, Roger Adams	136, 317
Dodds, Diana Jean	98, 280
Dodds, John Allan	169, 291
Dodson, Jack Leroy	134, 317
Doerr, Nike Anne	106, 291
Doherty, Jerome Thomas	167, 192
Doner, Harvey Ervin	134, 317
Dorathy, Darryl Joe	120, 306
Dorendorf, Delores Ann	147
Dorendorf, Robert Lawrence	291
Dorman, Regina Anne	149
Dossett, Gary Elmer	138, 268, 306
Dotzler, Elizabeth Gail	106, 231, 306
Dougharty, Lawrence	248
Douglas, Mary Jane	236
Douglass, Charles Maynard, Jr.	128, 291
Douglass, James Robert, Jr.	214
Dove, Ronald Edward	132
Dowling, George William	291
Downen, Donald Edward	273
Downey, Mary Jo	97, 242, 306
Downing, Sanford Eli	268
Doyle, Jay Martin	122
Drager, John Patrick	192
Dressel, Dennie Jenn	72, 110, 240
Drummond, Robert John	114, 306
DuBois, Barbara Jane	112
Dunn, Dale Joseph	40, 126
Dunning, Marian Jean	104, 291
Duren, Edward Paul	250
Durham, David Stanley	211, 306
Durham, Jean	106, 306
Durose, Marilyn Jane	149, 306

E

Eacker, Jay Norman	144, 242, 266, 268, 291
Earl, Boyd Wright	136
Earl, Diane Margaret	153, 317
Ebberts, Phil Francis	157
Eccles, Homer Gordon	136, 244, 306
Eckert, Jean Elizabeth	104, 291
Eckery, Charles Joseph	122, 292
Eckman, Donald Clark	118
Edelbute, Carol Marie	102, 292
Edwards, Carolyn Anne	71, 106, 225, 238, 240, 266, 284, 292
Edwards, John Thomas	239, 244
Edwards, Linda Beth	147, 267
Edwards, Philip Otho	125, 270, 292
Egan, Terence Kendle	128, 207
Eidam, Arnold Joseph	140, 292
Ekwortzel, Dennis Clark	130, 317
Eld, Joice Marie	102
Ellington, Eugene Elling	292
Elliott, Gordon Charles	125
Ellison, Laurence Nazman	157, 317
Ellsworth, Albert Lovell	155, 306
Ellsworth, Robert Blair	155, 292
Elsberry, Frederick Irl	159
Emery, David Lawrence	116
Emory, Joan Adene	104, 306
Engly, Thomas Raymond	306
Ensuna, John Wayne	138, 292
Epps, V.	272
Erbst, Mary Jane	104
Erickson, Donald	266, 306
Ernst, Suzanne Ruth	292
Erramouspe, Joseph Eugene	162, 225, 239, 306
Erstad, Marjorie Hyatt	71, 77, 104, 225, 285, 292
Erwin, Richard Gene	114, 317
Espinoza, Joseph Luna	142, 182, 218, 306
Estes, Gerald Michael	132, 292
Estrick, Vaughn Henry	122
Etter, Lawrence Clyde	159
Evans, Carol Lynne	44, 106
Evans, Darhl Robert	306
Evans, Mary Harmon	100, 242, 245
Evans, Robert Edward	165
Evans, Terry Keith	142, 307
Evans, William John	244
Evans, William Keith	118
Everett, Kenneth Ardee	122, 317
Eymann, Fritz Otto	165, 292

F

Fabie, John George	167, 307
Fairley, Stephen Earl	140, 317
Fairley, Zola Lee	110, 280, 317
Falen, John Leroy	250, 270
Falk, Dale Gordon	243, 292
Fanning, Stanley Lynn	185
Farber, Carolyn Jane	102, 307
Farnsworth, Richard Donovan	140
Farnworth, Francis Gary	140, 182, 218, 307
Farnworth, Ronald Lee	192
Farrelly, Robert Scott	169
Faucher, John Dennis	37, 304
Featherstone, Joan	112, 233, 317
Featherstone, Wray Wolcott, Jr.	150
Fedler, Henry Eldon	120
Fellows, Jerry Ted	136, 318
Felt, Rowland Earl	167, 303
Felton, Michael Hoty	122
Felts, Joseph Watts	243
Fenton, Keith Elder	162, 318
Ferguson, Darrell Roy	130, 307
Ferris, Joan Helen	112, 238, 292
Fields, Laura Jane	110, 307
Finch, Georgia Sabin	64, 104, 318
Fingerson, JoAnn	112, 318
Finney, Judith Kay	110
Finney, Patricia Anne	110, 307
Fischer, William Martin	120
Fish, Donald Eugene	159, 318
Fisher, Harold Eugene	155, 307
Fisher, Joan Marie	45, 151, 248, 292
Fisher, Marlene Rae	100
Fisher, Victoria Lynne	97, 244
Fisk, Marion Franklin	162, 292
Fitch, James Hereford	138, 307
Fitch, Lyndell Edith	147
Fitzgerald, John Oren	122, 237, 318

Fitzsimmons,

Delbert Wayne	71, 244, 272, 287, 292
Flack, Jack Edmond	122, 307
Flanigan, James Conrad	144, 228, 266, 307
Flatt, Charles Benjamin	268
Fleming, John Patrick	142, 195, 208, 318
Floan, Gary Peter	207
Floan, Michael Storaasli	292
Foley, Janice Elizabeth	102, 318
Foltz, Norman Joseph	118, 307
Fong, Richard Albert	169, 318
Forney, Duane Marlin	169, 318
Foster, Edward William	169, 292
Fouche, Jill Allison	106
Fowler, Barbara Joyce	85, 100
Fowler, Eleanor Richardson Whitney	110, 267, 292
Fowler, George Melvin	116, 229, 266, 292
Fox, Mary Jo	100, 236, 267, 318
Frahm, Arlene Marie	149, 307
Fraser, Douglas Alexander	292
Fray, Richard Lonnie	142, 292
Frazier, Joseph LeRoy	292
Fredrikson, Peter Blair	114
Freeman, Barbara Ann	100, 318
Freeman, Fay	102, 292
Freeman, John Esten	41
Freeman, Judith	102, 318
French, Ivan Sylvester	272
Freshwater, Donley Dean	144, 243, 307
Friesen, Donald Henry	243
Friling, Viggo Rudolf	138, 214, 307
Frisch, Frank Dee	243, 292
Frisch, Joyce Elaine	151, 233
Fritts, Robert Warren	303
Fritz, Sandra Lee	102, 292
Fritzley, Herbert Donald	307
Frizzelle, Carolyn Louise	110
Fuhrman, Larry Lee	159, 318
Fuller, Frederick Harvey	292
Fuller, Stanley Alton	169, 243

G

Gaboury, William Joseph	144, 266, 268, 290
Gage, Gary Luell	116, 318
Gailey, Betty Lorraine	97, 307
Gailey, George Allen	39
Galbraith, LeRon	120
Gale, Donna Marie	108, 292
Gardner, Clinton John	128, 241, 307
Gardner, Delvin Hubert	279
Gardner, John Wylie	126, 307
Garlinghouse, Lawrence Edwin	134, 292
Garman, Walter James	120, 318
Garrett, Allen Elwood	307
Garrison, Jan Marie	153
Garrison, Margaret Anne	106, 318
Garten, Kay Lynn	104, 247, 318
Gartland, Alice Joanne	102
Gates, Melvin LeRoy	241
Gatlin, Linda Jean	108, 318
Gaudet, Frederick William, Jr.	157
Gauss, Sandra Jane	104, 240
Gaut, Douglas Gilson	130, 318
Gavin, Andre Marion	159
Geertsen, Deanna Mae	107, 227, 242, 292
Geertsen, Norman Francis	130, 208, 292
Gebo, Carl Samuel	140
Geidl, Carole Jean	98
Geidl, Judith Ann	64, 97, 247
Gentry, Dean Clair	144, 218
Gentry, Gene Allen	171, 292, 318
George, Sue Frances	112, 307
Gerard, Julie Gay	108
Gerke, Henry Joseph, III	162, 293
Gerpheide, Daniel John	138, 307
Gese, Carl Robert, Jr.	160, 307
Gettle, Donald Archur	138, 318
Gibbar, Faye Carolyn	147
Gibbons, Lawrence Eugene	171, 318
Gibbs, Evangeline Carol	42, 98
Gibson, Herbert Charles	165, 246, 270, 307
Gilbert, Samuel Alex, Jr.	216, 272
Gilberts, Richard Allen	195, 211
Gillespie, Janice Kay	40, 98
Gillett, Tedford A.	161, 307
Gillette, Robert Eugene	126
Gilmore, Floyd Elmer	167, 303
Gilpin, Beverly Jean	149, 318
Gilson, Doyal John	250, 270, 293

Giroux, Alice Louise	149, 293
Gisler, John Franklin	136, 318
Gissel, Doris Elaine	112, 267, 293
Gissel, Norman Lester	122, 192
Gittins, Harriet Ann	100, 247, 307
Givan, James Edgar	130, 293
Gjording, Jack Shrum	51, 140, 244, 318
Gleason, Sally Jo	100, 307
Glenny, James Peter	132, 307
Glover, Westley, Jr.	155, 318
Gneckow, Gerald Eugene	116, 241
Gneckow, James	116, 293
Godbold, Mollie Jane	37, 98, 288, 293
Goetzinger, David Lee	120, 318
Goff, Gordon Davis	48, 140, 307
Golden, James Robert	71, 225, 228, 238, 266, 284, 293
Gomes, Raymond Joseph	120, 307
Gooby, Richard Jo	190
Goodrich, Douglas Robert	128, 318
Goodson, Bernard Floyd	159, 307
Goodwin, Kenneth LaVerne	126, 216, 218, 307
Goranson, Robert Ramstedt	167
Goranson, Rudolph Fredrick, Jr.	167, 318
Gordon, Stuart Gray	192
Gosselin, Gertrude Carder	293
Gottschalk, Larry LeRoy	138, 293
Gowland, Delmar George	118, 307
Gradwohl, Donald Ray	125, 241, 244, 307
Graf, Gerene Gail	112, 244, 318
Graham, Gay Darlene	98, 244, 307
Graham, Judith Burke	104, 318
Grant, Glen Ellmore	243, 293
Grant, Robert T.	171, 318
Graue, James Wiswall	116, 232, 318
Graves, Mary Lou	147, 307
Gray, Dennis Mack	171, 293
Gray, Michael Pinney	116, 244
Green, Linda	107
Greene, Bruce David	130
Greene, Lea Marlene	58, 69, 100, 233
Greene, Ronald Ritchie	128
Greene, Timothy Geddes	116, 318
Greenstreet, Doris Anne	108
Greenstreet, John Edgar	126, 307
Gregory, Roger George	120, 307
Gresky, Kala	105, 293
Grier, Frederick Terrence	171, 307
Griffin, Florence Claudette	149
Griffin, Normandie Alice	148
Griffiths, Sharon Faye	108
Gross, Donavon Kurtz	169
Grossmann, Frank Ludwig	266
Grites, Ray	244
Grove, Carole Janet	180, 307
Grove, Roger Edward	144, 307
Grunst, William Albert	293
Guernsey, Gail Ruth	105, 293
Gustafson, Harold Evon	114
Gustarel, Jack Wynn	126
Guthmiller, LaVern Reinhold	167, 307
Gwilliam, Thomas Cahalan	138, 192, 207
Gygli, Shaunna Jeane	101, 233

H

Haakenson, Robert Melvin	169, 307
Haberlach, Kay Esther	97, 266, 268, 293
Hack, Kenneth Wayne	171, 243, 272, 293
Haddock, Carol Ann	110, 177, 267, 307
Hacking, Janet	148, 246
Hague, Dennis Bruce	47, 307
Hahn, William Eugene	121, 293
Haight, Linda Ann	113
Haines, Stuart Roy	118, 307
Hale, Virginia	148, 307
Hall, Earl Dean, Jr.	145, 307
Hall, Emma Carol	148, 267, 307
Hall, George Michael	114
Hall, Kenneth Seama	145, 184, 218, 293
Hall, Loyce	113, 293
Hall, Robert Ross	122
Hall, Ronald Henry	167
Hall, Stanton Harris	118
Hallstrom, Ted H.	293
Halstead, Ralph Roy	244
Hamlet, Betty Jean	103, 240
Hammond, Evelyn Kay	150, 252
Hamon, Orinda Nancy	150, 248, 318
Hanel, Phil Gary	130

Hanford, Donald Roy 162, 307
 Hanford, Marius Parmelee, III
 141, 184, 211, 218, 307
 Hansen, Dale J. 161, 249, 318
 Hansen, Gladys Darlene 107, 293
 Hansen, John Alfred 132, 192
 Hansen, John David 138, 250, 273, 293
 Hansen, Larry Jed 161
 Hansen, Michael Levard 122
 Hansen, Richard Oliver 279
 Hansen,
 Robert Leslie 116, 218, 220, 230, 252, 307
 Hanson, Harvey Leonard 307
 Hanson, Mary Lou Morken 105, 293
 Hanson, Phyllis Jean Louise 150
 Hanzel, Robert Michael 141, 308
 Harder, Myrna Kay 103, 240
 Hardie, Robert Thomas 293
 Hardin, Walt Lawrence 293
 Harding, Constance Sue 98, 247, 318
 Harding, Erma Pauline 103
 Hargrave, Roy Stuart 145, 293
 Harper, Blanche Laurel 318
 Harrer, Marilyn Grace 148, 318
 Harrington, Andrew Matthew, Jr. 250
 Harrington, Noel Ann 97
 Harris, Donald Martin 118, 248, 293
 Harris, Jack 136, 266, 293
 Harris, Julie Ricks 103, 318
 Harris, Rodney 249
 Harrison, Darrol Lee 293
 Harrison, Kenneth Elmo 125
 Harrison, Kent Edwin 130, 241, 308
 Hart, William Patrick 121, 308
 Hartley, Lois Nadine 153, 318
 Hartwell, Fredrick Barnard 169
 Harwood, Donna Clare 151, 318
 Hasfurther, Marie Helen 153
 Hastings, Alvin Chester 138, 308
 Hatch,
 Homer Ralph 118, 208, 218, 220, 308
 Hatfield, Darrell Joe 125, 220, 237, 318
 Hattan, Carol Ruth 105, 248, 318
 Hattemer, Larry Dean 144, 208, 218, 308
 Hauck, Walter August 128, 308
 Hauff, Mary Christine 101
 Hauxwell, Donald Lawrence 308
 Hauxwell, Gerald Dean 62, 165
 Hawk, Virginia Marilyn 105
 Hawke, Randell Linn 192
 Hawkins, Lynnette Allene 148
 Hawkins, Ruthanna 40, 107, 308
 Hawley, James Paul 121, 318
 Haycock, Harry Albert 243
 Hayden, Karen Louise 148
 Hayes, Leonard Carl 244
 Hayes, Curtis Franklin 169, 318
 Hazelbaker, Robert Elmer 119
 Heber, Duane Henry 243
 Hegsted, Ralph Borglum, Jr. 48, 138
 Heick, Cecil Alfred 266
 Heidel, Gary Jay 118
 Heitt, Don Fred 118, 318
 Held, Dean Anthony 169
 Helmcke, Edward Joseph 250
 Hendershott, Phyllis Jeanne 148
 Henderson, John Douglas 243, 294
 Henderson, Robert Roy 122, 308
 Hendricks, Deloy G. 161, 237, 318
 Hendricks, Patricia Ann 148
 Hendrickson, Donald Victor 128
 Henriksson, Shirley Ann 112, 294
 Henson, Howard Hale 132, 268, 308
 Hentges, Robert John 41
 Hereth, Herbert Walter 171, 308
 Herrert, Zella Mae Harris 294
 Hersch, Orville 250
 Hervey,
 Charles Benjamin 122, 218, 241, 308
 Herzog, Vern Edwin, Jr. 250, 273, 303
 Hess, Sherman Floyd 40
 Heth, Caryl Louise 105, 107, 248, 308
 Hickman, Judith Ann 107, 232
 Higgins, Charles Rickman 243, 294
 Higgins, Robert Evan 249
 Higgins, Robert Stanley 172
 Hill, Dale LeeRoy 185
 Hill, Heather 110
 Hill, Lynn Luther 138
 Hill, Ora Gene 294
 Hilliard, Robert David 165

Himmelshach, Lynda Lee 87
 Hinckley, Ilone Margaret 151, 308
 Hincley, Leonard Spencer 272
 Hisgen, Betsy Carlene 101, 308
 Hitchcock, Marcus Botsford, Jr. 294
 Hix, Veldon Max 161, 318
 Ho, Chong Cheong 159, 272, 294
 Hoalst, Dianna June Electa 113, 247, 308
 Hobdy, William Boye 121
 Hobson, Mark Henry 169
 Hoch, John Botkin 126, 272, 294
 Hoch, Lana Paule Huschke 105, 238, 294
 Hodge, Richard Stephen 172
 Hodgson, James Harry 155, 318
 Hodgson, Rosalind Carol 73, 93, 148
 Hoene, Sonya Rae 107, 318
 Hoffland, Vera Lyn 107, 308
 Hoffman, Graciela Elizabeth 105
 Hofmeister, Everett Douglas, Jr. 250
 Hofstetter, Harry Lloyd 250
 Hogaboam, Don Lee 126, 318
 Hogaboam, Robert Gale 142, 308
 Hoiland, Lawrence Alan 169, 308
 Hoir, Warren 128, 318
 Holcomb, Burton Terrell 122
 Holcomb, Nancy Lynne 108
 Holden, Ann 33, 111, 294
 Hollander, Vincent Jerome 141, 319
 Hollenbeck, Warren Sherwood 308, 118
 Holliday, Sherral Spray 153
 Hollinger, Herbert Vern 126
 Holloway, Barbara Lee 113, 280, 294
 Holloway, Larry Albert 130, 308
 Holloway, Leo J. 126
 Holm, Vicki Ann 105
 Holmes, Herbert 250
 Holmes, Susan Jane 101, 267, 294
 Homsey, Jerry Allen 165
 Hormaecha,
 Dolores Louise 51, 107, 177, 236, 240, 319
 Horn, Katherine Martha 103
 Horning,
 Donald Sherwood, Jr. 126, 252, 308
 Horvath, Mihaly 134, 319
 Hoseley, Rance Allen 145
 Hossner, Beth Luella 61, 103, 319
 Hossner, Larry Earl 249
 Hossner, Lyle Blaine 126, 319
 Hossner, William Lynn 242, 249
 Houck, Sharon Louise 98
 Houghtalin, Ronald Carlton 121
 Houghtelin, Mary Isabel 111, 308
 Hougnon, Pat 248
 Hove, Kent Arthur 116, 319
 Hove, Michael Scott 116
 Howard, James Crawford 130, 294
 Howard, Montie Lee 155, 308
 Howard, Robert Ray 157, 268, 294
 Howell, Chester Arthur 145
 Howerton, Carole Jean 153, 294
 Howland, James Rodney 276
 Howse, Norman Ralph 116, 294
 Hoyt, Louise Marie 108, 308
 Hsi, Huey-rong 303
 Hubbard, Nancy Lee 113, 233
 Huddleston, Bob 308
 Hudelson, Gary Lee 116
 Hudson, Gherrie Gilliam 135
 Huff, Audrian Eleanor 97
 Huff, Deanna Marguerite 153
 Huff, Wallace Murrin 130, 319
 Huff, Willard Mitchell 118, 319
 Hughes, Jamie Junita 294
 Hughes, Joan 113, 319
 Hughes,
 Margaret Ann Alvord 110, 225, 268, 305
 Hughes, Marlys Anne 97, 236, 252, 319
 Hughes, Melville Prince, II 130, 319
 Hughes, Richard D. 252
 Huish, Leila 108
 Hulbert, Ronald Edward 128, 241, 308
 Hull, Jerome LeRoy 128, 319
 Humphrey, Howard Delaine 250, 273
 Humphrey, Richard Dee 268, 303
 Humphreys, Donald Wayne 169, 268, 294
 Hunt, Hazel Naomi 147, 280, 294
 Huntley, Robert Carson, Jr. 250, 303
 Hurley, Donald Richard 135, 308
 Hurley, Everett Michael 135, 308
 Hurtt, John Ross 114, 308
 Hustler, Marilyn Myrtle 153, 253, 308

Hutchinson, William Harry 169, 294
 Hymas, Carl Eugene 172, 249, 272, 294

I

Ikehara, Thomas Masutsune 157, 243, 294
 Imgard, Deanna Louise 153
 Incerpi, Angelo 192
 Inghram, Myrna Rae 101, 319
 Ingle, Marjorie Marie 108, 319
 Inglis, Thurston LeRoy 294
 Insko, Alan Morris 243
 Irvine, Donald James 118, 257, 319
 Irvine, William Grover 118, 294
 Irwin, Ann Page 111, 236, 247, 319
 Isaksen, Sharon Kay 101, 247, 308
 Iverson, David Stuart 123
 Iverson, Patricia Anne 33, 96, 268, 294

J

Jachetta, Thomas Anthony 172
 Jackson, Nova Joanne 98, 308
 Jacobs, Alan Clare 161, 308
 Jacobs, Carl Cooper 277
 Jacobs, Cheryl Louise 97, 308
 Jacobs, Paul Taylor 129, 270, 308
 Jacobs, Ralph Thomas 114, 308
 Jaedicke, Cecil Dale, Jr. 118, 319
 James, Dale F. 114, 308
 James, Joan Kay 106
 Jameson, Doris Eileen 148, 319
 Jamison, Maurice Richard 142, 308
 Jankowski, Jerome Edward 125, 246
 Jansen, John David 294
 Jantz, Nona Ruth 36, 151, 294
 Jarvis, Joseph Woodell 252
 Jarvis, Leland Kay 165, 319
 Jaurequi, Mary Terissa 97
 Jeffery, Russell Lee 123, 243, 294
 Jenkins, Sharon Newman 41, 111, 308
 Jensen, Arthur Martin, Jr. 130
 Johnson, Alden Dale 138, 241, 294
 Johnson, Anita Lucille 150, 248
 Johnson, Arlo John 239, 272, 294
 Johnson, Daniel Morse 159
 Johnson, Donald Martin 157
 Johnson, Donald Wayne 270, 294
 Johnson, Gary 138, 319
 Johnson, Graydon Douglas 39, 121, 272, 308
 Johnson, Jackson Melvin 162
 Johnson, Jane Lou 108, 236, 319
 Johnson, Jerome Gordon 130, 294
 Johnson, Jerry Albert 126, 308
 Johnson, Keith Cameron 123
 Johnson, Kelda Lorraine 97
 Johnson, Lance Lee 116, 319
 Johnson, Leroy Murray 116, 192
 Johnson, Margaret Helen 103
 Johnson, Mary Madsen 294
 Johnson, Nancy Lou 151
 Johnson, Norman Sydney 219
 Johnson, Pete 180
 Johnson, Robert Crist 145, 232, 308
 Johnson, Robert William 242
 Johnson, Roger William 142, 319
 Johnson, Stanley Ernest 253
 Johnson, Val Ross 144, 208, 218, 294
 Johnson, Walter Harper 114
 Johnstone, Stowell Raymond 279
 Jones, Bradford Alton 138, 319
 Jones, Edna Mae 40, 98, 308
 Jones, Gerry Bradley 129, 255
 Jones, Johnny J. 157, 294
 Jones, Kelvin Scott 159
 Jones, Linda Ann 46, 111, 280, 319
 Jones, Lorana Cordelia 150, 295
 Jones, Mary Elizabeth 113, 308
 Jones, Melba Jo 103
 Jones, Robert 125, 295
 Jones, Robert 319
 Jones, Roger Lee 136, 308
 Jones, Rosalind Celeste 107, 231, 232, 252
 Jones, Thomas Nathaniel 295
 Jones, Vonda Lee 153, 295
 Jordan, Patricia Jo 151
 Joy, Thomas Preston 129, 192, 241
 Judd, LeRoy Lawrence, Jr. 155, 308
 Junk, Frank 244

K

Kail, Irene Diane 35, 111, 248, 295

Kail, Joyce Eileen 111, 235
 Kalbfleisch, Kay Charles 295
 Kale, Thomas Franklin 116
 Kane, Diane 253
 Kane, Roger 253
 Karlberg, Ronald Theodore 132, 192
 Karnes, Roy Louis 163
 Kasunic, Frank Thomas, Jr. 61, 121
 Katzenberger, Richard Dean 157, 319
 Kaufman, Kenneth Lee 119
 Kay, Jimmy Erwin 114, 241, 308
 Kays, Warren Ray 115, 241
 Keaveny, John Teunis 319
 Keck, Dawn Olivien 113, 295
 Keely, Ronald Bruce 159
 Keith, Theodore Frank 155, 308
 Kellberg, Kathleen Gerda 108, 319
 Kellberg, Wayne David 319
 Keller, Robert Athey 58, 138, 244
 Kellogg, LeRoy Louis 138
 Kelly, Karen Estel 113, 247
 Kelly, Kay Susan 113, 295
 Kelly, Patricia Ann 102, 240, 245, 308
 Kelly, Peter Benville 132
 Keltner, Lawrence Herbert, Jr. 116
 Kempton, Jimmy Delloyd 129, 255, 308
 Kenaga, Dianne Jean 97, 247, 308
 Kenaston, Clair H. 116, 266, 308
 Kendall, Gary Lee 115, 195, 218, 220, 295
 Kenner, Robert Paul 142, 192
 Kerbs, Arlene Sharon 39, 101
 Kerbs, Richard Lee 29, 39, 69, 71, 125, 224, 238, 242, 295, 283
 Kerby, Lynn Ashton 115, 309
 Kerrick, John Charles 172, 295
 Kessler, Jakob Edward 142, 319
 Kessler, John Jacob 142, 295
 Ketchum, Joseph Neil 138, 309
 Keyser, Gary 167, 309
 Kibler, David George 243
 Kidwell, Wayne LeRoy 138, 233, 244, 309
 Kienlen, Rosalin Kay 109, 240
 Kiilgaard, Dane 156, 246
 Killien, Michael John 116, 309
 Kime, David Sherman 132, 319
 Kimpton, Lloyd George 157, 295
 Kimpton, Rose Lee 148, 309
 Kimzey, Gerald Lee 244
 Kindley, William Robert 163
 King, Danny Lee 157, 244, 309
 King, James Joseph 244, 295
 King, Joseph Lonnie 163, 195, 197, 309
 King, Malcolm David 163, 319
 Kinney, Arlene 107, 267, 309
 Kinney, John Howard 268
 Kinsel, Sharon Kay 148
 Kinsey, Herbert Eldon 243
 Kintner, Elwood Wayne 125, 249, 270, 295
 Kinzer, Maxine Louise 148, 309
 Kirk, Sherman Duane 279
 Kirkwood, Anne Louise 248
 Klamper, Karla Rae 107, 309
 Klein, Eldon Dwight 74
 Kleinkopf, Gale Eugene 139
 Kleinkopf, Gary Clark 319
 Kleinkopf, Jack Dean 319
 Klemm, Andrew William 132
 Klempel, Arthur Dean 153, 243, 295
 Kletke, Dorothy Faye 150, 309
 Kletke, Shirley Ann 150, 295
 Kleweno, Gilbert Harlen 250, 273, 295
 Kloepfer, James Ramon 141, 309
 Klossner, John Snow 41, 132
 Knapp, Jerry Wilson 136, 270, 295
 Kniefel, Mary Sue 97, 279, 295
 Knott, Gary Arthur 309
 Knox, Kaye Janene 150, 309
 Kobs, William Kenneth, Jr. 169, 309
 Kocher, Jack 121
 Koelsch, Katherine 105
 Kofoed, Glenn LaMarr 161, 249, 279
 Kohn, James Alford 142, 309
 Koonce, Joel Martin 139, 237, 319
 Kopke, Robert John 116, 241, 295
 Kopp, Richard Sigmund 303
 Kornmann, Mary Joyce 150
 Kosonen, Craig Charles 132, 295
 Koster, Richard Arthur 141, 295
 Kottkey, Karen Ann 99, 309
 Kowallis, Ray William 130, 219, 319
 Kramer, Karen Lee 108, 295

Kraus, James Robert 138, 219, 309
 Kreisher, Gordon Darrell 295
 Krogue, Elmer Paul 158, 249, 309
 Krohn, Shirley Joy 151, 319
 Kroll, Fredric Hugo 159, 252, 309
 Krueger, Marvin Donald 169, 309
 Krussman, Harry Eric, Jr. 131, 319
 Kuch, Claudette Marie 99, 319
 Kudlac, Carolyn Rae 113, 231, 236, 248, 319
 Kuncar, Edward Issa 36
 Kunkel, David Edward 172, 252, 309
 Kunze, John Charles 115
 Kyle, John Paul 192

L

Lacey, Howard 157, 309
 Lackner, Gwendolyn Mae 153, 252, 319
 Ladle, Robert Douglas 69, 157, 319
 Laird, David Ray 144, 295
 Laird, Edward William, Jr. 169, 295
 Laitala, Ellis Everett 163
 Lake, Joyce Jean 109, 319
 Lall, Satish Chander 319
 Lam, Tony Wing-Nin 244
 Lamb, Linda Frances 111, 232, 252
 Lamb, Nancy Louise 109, 253, 319
 Lamb, Sebastian 131, 319
 Lamb, Stanton Bruce 27, 121, 309
 Lambert, Kent Earl 115, 319
 Lance, Sharon 109
 Landers, Ted 139, 309
 Landon, David Brooks 117
 Landreth, John Orin 115, 295
 Lane, Edmund John, Jr. 192
 Langdon, Danny G. 319
 Lange, Charles William, Jr. 132, 207
 Larabee, Gary Dennis 129
 Larsen, James Alfred 243, 295
 Larsen, Sharon Irene 151
 Larson, Stanley Dean 161, 309
 Larson, Van Barker 117, 309
 Latimore, Sallie Irene 107
 Lauf, Micheal James 159
 Lawr, Leonard Leroy 216
 Lawrence, Clifford Wayne 123, 216, 319
 Lawrence, Gene Arthur 157, 319
 Laws, David Rozell 169, 243, 295
 Lawson, J. D. 155, 189, 295
 Lawton, Dwyer Wayne 142, 295
 Lea, Robert 119
 Leahy, Laurence 295
 Leatham, Myrna Lorraine 150, 280, 309
 Leavitt, Jay Dee 295
 Lee, Robert Hugh 319
 LeFavour, David Anthony 166, 319
 Legg, Ramona Kathryn 46, 99, 320
 Lehman, Stanley Keith 249
 Leitch, Joseph Archibald 126, 309
 Leitch, Mary Jane McLeod 309
 Leitner, Jack William 136, 309
 Leitner, Neil Elton 115, 266, 320
 Lemp, James Frederick 237
 Lent, Gary Lee 159
 Lent, Kenneth Emry 172
 Leonard, Cecil Ervin 320
 Leonard, Donald Eugene 163
 Lewis, Leon Brill 145, 309
 Lewis, Linda Lou 109, 320
 Lewis, Marilyn King 266
 Lewis, Michael Richard 157, 309
 Lewis, Mike 320
 Lewis, Richard William 145
 Lewis, William Richard 145, 309
 Lichau, Ronald Ellsworth 117, 320
 Light, Harry Edward, II 119
 Lill, Marybel Ethel 148, 266, 295
 Lim, George Kock Lem 159, 309
 Linard, George Franklin 277, 296
 Lindemer, Arthur John, Jr. 117, 177, 237, 253, 309
 Lindquist, Pauline Marie 113
 Lindsley, Thomas Samuel 119
 Line, William David 169, 252
 Lipscomb, Carole Arlene 101, 233, 309
 Lisle, Frankie Lorraine 62, 97, 240, 247, 309
 Litscher, Joanne Lorena 150, 309
 Little, Duane Ewing 159, 309
 Littleton, Joyce Kay 99, 280, 320
 Litton, Randall Gale 237, 244

Livacious, John Carl 195, 203, 206
 Lively, Clinton Roy 169
 Livingston, Bob 218
 Livingston, Carolyn Sue 111, 247, 320
 Lockhart, Gordon Alexander 172, 192
 Lockwood, James Franklin 296
 Lodge, Roland Ryan 242
 Loeppky, Marilyn Jean 103, 232
 Loeppky, Richard Norman 71, 120, 225, 239, 284, 296
 Lofdahl, Clyde Alphon 37, 71, 239, 272, 287, 288
 Lofthouse, Lou Ann 97
 Logan, Lawrence Dean 138, 320
 Loney, Carole Leona 153, 320
 Long, Douglas Earl 121
 Long, Rose Marie 150
 Longeteig, Iver J., III 121, 241, 244
 Longfellow, Dennis Ray 172
 Longfellow, Judith Lynn Raschka 109, 309
 Longfellow, Ralph James 137, 309
 Longworth, John Francis Grant 250
 Lopez, Camille Teresa 105, 320
 Lord, Beverly Anne 148, 242, 296
 Lord, John Wayland 37, 115, 237, 315, 320
 Lorenz, Bruch Alexander 142, 296
 Lott, Verna Lee 153, 319
 Low, Heng Mun 167, 243, 296
 Lowe, Walter Allanson 126
 Lowry, Clara Ann 150, 296
 Ludick, Dale Joseph 163, 296
 Luedke, Maurine Dorothy 101, 320
 Luke, Norman Eugene 119
 Lund, Robert Hal 129, 309
 Lunde, Hilmar Paul 117, 214, 309
 Lunden, Eugene Raymond 172, 309
 Lundquist, Lois Marie 109, 296
 Lunstrum, Carolyn Beth 105, 268, 296
 Lutes, Rodney Lynn 139
 Luther, Gary King 172, 320
 Luthy, Nadine Marce 101
 Lydum, Fred F. 125
 Lyle, Richard Whitmore 139, 320
 Lynch, Robert Cary 115
 Lyon, Frederick Charles 117
 Lyons, Anne Marie 101, 267, 309
 Lyons, Francis James 139, 309
 Lysinger, Dan D. 169

Mc

McAninch, Jacky Weldon 250
 McAllister, Harry Duncan, Jr. 142, 296
 McArthur, Eleanor Rae 103
 McAtee, Frayne Leigh 250, 273
 McBoyle, Patricia 153
 McBratney, Kathleen Ann 107, 310
 McBride, James Norman 126, 320
 McCabe, Fred James 125
 McCabe, Paul David 144, 268, 296
 McCallum, Carolyn Elizabeth Jean 101, 320
 McCarten, Robert Merrill 249
 McCartney, Kenneth Clarence 296
 McCarty, Ray Willard 126
 McCleskey, Janice Louise 61, 103, 320
 McClure, Bonnie Lou 99, 320
 McComas, Edward Ralston 243
 McConnell, Leonard Louis 320
 McConville, Clifford Sherman 40, 126, 272, 296
 McConville, Errol Leon 126
 McCowan, Allan Hardy 139, 268, 310
 McCowan, Bruce J. 37, 195, 237, 241, 315
 McCowan, Nella 70, 105, 230, 244, 268, 310
 McCowan, Joseph Dana 131
 McDaniel, Joann 103, 310
 McDermott, Gerald Edward 170, 310
 McDevitt, Janet 153, 310
 McDonald, Beverly Jo Razor 296
 McDonald, James Michael 141, 296
 McDonald, John Henry, Jr. 115
 McDonald, William Kenneth 270, 296
 McDonald, William Sutherland 117
 McDowell, Georganne 40, 52, 58, 109, 247
 McDowell, James Thomas 156, 320
 McElwain, Kaye Franklin 276, 277
 McEvers, Homer Lee 170, 296
 McFall, Robert Lloyd 168, 303
 McFarland, Marshall Joe 237, 249
 McGarvey, Judith Joan 111
 McGettigan, Michael 192

McGinnis, Judith	109
McGourin, Maureen Ann	111, 244, 310
McKee, Elizabeth Ann	148, 252, 310
McKee, John Michael	139
McKendrick, Jay Dee	159
McKenney, Terry Douglas	121
McKenzie, David Everett	244
McKie, Earl Raymond	310
McKinney, Henry Lee	244
McKinney, Leonard Francis	244
McKissick, Jim	126, 310
McLaughlin, Raymond Francis	157, 320
McLean, Dennis Edward	117, 310
McMahon, David Roger	131, 296
McManus, James Patrick	162, 272, 296
McMasters, Galen	244
McMichael, Gary Glen	155, 244, 249, 296
McMichael, Joseph Dale	156, 244, 310
McNeal, Dorothy Marjean	150, 249, 320
McNeill, Steven Dimmitt	216
McNichols, Michael Edward	131, 237, 239, 244, 310
McPherson, Ella Lee	101, 320
McPherson, James King	242
McQuade, Michael Grogan	303

M

Ma, Shao Ngang	168, 303
Mace, Mary Jo	242
Macki, Jack William	237, 239, 266
Mackie, William Marvin	157, 242, 270, 296
MacKnight, Alison Mary	101, 309
Mackrill, Richard Lynn	272
MacMartin, Jeanne Marie	99, 177, 309
Macy, Elbert Dee	139
Maddocks, Sally Ann	101, 267, 320
Madison, Mary Kristin	65, 85, 105, 320
Magnuson, Robert Louis	127, 309
Magnusson, Carl Gustav	41, 132
Magnusson, Elna May	107, 296
Mahaffey, Barbara Jane	153
Mallet, Jerry LeRoy	166, 276, 296
Malmberg, Ella Sharon	152, 320
Manser, Carole Annette	109, 309
Manville, Gary Wright	135, 253
Manville, Marcia Joy	107, 320
Manweiler, Lois Ann	101, 245, 320
March, David Lawrence	243
Marek, Jack Edgar, Jr.	119, 309
Maren, Kenneth Henry	121, 495, 320
Marler, Duane Dee	119, 309
Marra, Bernard James	131
Marrow, Eugene Steven	156, 192
Marshall, David Epps	170, 296
Marshall, Georgia Kay	107, 320
Martell, Charlotte Ann	150, 233, 235, 320
Martin, Barbara Ann	103, 310
Martin, John Stanley	115, 310
Martin, Lonnie Ray	137
Martin, Marilyn Ann	105, 236, 248, 320
Martin, Richard Moreau	243
Martin, Warren Rowe	132, 320
Martin, William Henry	139
Martinson, Bob	163, 320
Martinson, Donald Lowell	135, 320
Mashburn, Laramie Frank	119, 310
Mason, Ronald Lee	296
Matheny, Darlene Louise	101, 245, 320
Matheny, Sharon Corrine	33, 101, 310
Matson, Anthony Charles	129, 237, 320
Matsuda, Howard Hiroshi	157
Matthews, Julie Ann	113, 236, 252, 320
Mattson, Diane Arlene	133, 252
Maughan, Roberta Rider	150
Maxwell, Gary Rae	132, 237, 320
Maxwell, Marcia Dawn	152, 296
May, Donald Seymour	266, 296
Mayday, Louis	121, 310
Mayer, Kay Michele	65, 107, 233
Mayer, Roderick Lewis	166, 257, 320
Mayer, William Francis	241
Mays, James Griswold	131
Mays, Rodney Ralph	137, 320
Mecherikoff, Eugene	172, 296
Meckel, James Philip	244
Meeks, Lewis Clair	127, 310
Mehlahaff, Thomas Wilfred	141
Mehtala, Jack Robert	166
Meisner, Gary Ernest	157, 310
Mell, Arthur Strickland	166, 296

Mellen, Jon	119, 241, 310
Mendiola, Florence Kay	107, 310
Merrill, Margaret Wilma	253
Merrill, Robin Neupert	121, 253, 296
Merrick, Gale Meredith	139, 233, 320
Merrick, Marilyn Gay	150, 310
Merrill, Ralph Cazier	250
Merrill, William Barrett	132, 310
Merritt, Sheridan Vernon	135, 237, 320
Merwin, Terry Lee	119
Messer, Marvin Lee	121, 220
Metcalf, Gerald Frank	121, 243, 320
Metcalf, Judy Lynn	153, 320
Meyer, B. Joe	119, 310
Meyer, Gary Camden	244
Meyer, Michael Steven	163, 296
Meyer, Ralph Oscar	137, 310
Meyer, William LeRoy	296
Meyers, Robert Wesley, Jr.	133, 310
Meyers, Wendell	296
Michael, Gary Glenn	145
Michals, Albert Lee	170, 320
Mickle, David Grant, Jr.	272
Middendorf, James Francis	129, 320
Middleton, Judith Gale	107
Miemas, Jon	119
Miller, Bonnie Gay	104, 296
Miller, Eddie	129, 297
Miller, Edro Wayne	145, 297
Miller, Hallie Ann	150, 297
Miller, Leon Sanborn	117, 320
Miller, Leonard Peter	143, 241, 297
Miller, Ronald Glenn	58, 61
Miller, William Story, Jr.	141, 320
Mills, Sharon Ann	109, 310
Minas, James Montgomery	52, 131
Minas, Richard Boyer	52, 131, 244
Misner, Elizabeth Ann	99, 236, 280, 320
Mitchell, Carolyn Anne Dempsey	56, 225
Mitchell, Charles Cleon	170, 272, 297
Mitchell, Nancy Lucille	41, 111
Mitchell, Norman Jean	148
Mitchell, Shannon Lillian	151, 297
Mitchell, Shirley Anne	65, 109
Mitchell, William Barbee	242, 268, 310
Mix, Jerry Charles	131
Mix, Terry Platt	131, 241
Mizuno, Allen Tsuneo	117
Modie, Donald Lee, Jr.	117, 219, 320
Moe, Robert Edward	159, 242, 320
Moller, Kurt Lewis	141, 320
Moller, Nels Dee	141, 253, 310
Monahan, Richard Fredrick	132, 192
Mong, Dayton Jan	159
Monson, Virginia Louise	152, 297
Montgomery, Sharon Kay	58, 92
Montgomery, William Clarence	117, 321
Mooers, Marilyn Sue	97, 227, 240, 244, 310
Moomaugh, Edward Justice	127, 321
Mooney, Richard Thomas, Jr.	115, 192
Moore, David Henry	158, 276, 310
Moore, Dean Austin	159, 249, 310
Moore, Frank Latham	145, 310
Moore, Jack Dawne	115, 310
Moore, Joann Elaine	103
Moore, Patricia Pauline Day	254
Moore, Phoebe Anne	109
Moore, Raymond E., Jr.	254, 268
Moore, William Benfield	268
Moorzan, R. H.	233
Morgan, Ellen Elizabeth	40, 109, 321
Morgan, Gary Wayne	243, 272
Morgan, Glen Dee	297
Morgan, Larry Eugene	145
Morgan, Michael J.	123, 321
Morris, James Daniel	159, 207
Morse, Judith Bernadine	107, 231
Mottinger, Marcia Ann	107, 310
Mowery, Clinton Arle	127
Mueller, Alverna Marie	150, 248, 249, 321
Mueller, Keith David	168
Mullen, Richard James	170, 321
Mullikin, Scott Allan	170
Munn, David Ross	117, 321
Murphey, Carl Howard	163
Murphy, Robert M.	243, 297
Murray, Linda Ann	105, 280
Murray, William Ray	242
Myklebust, Stanley Donald	132, 220, 321

N

Napper, David Hale	158, 310
Nasmith, John Heber, Jr.	137
Nau, Janet LaRae Mary	148, 280, 310
Naughton, Vincent John	156, 310
Naylor, Carolin Rae	150, 310
Naylor, Denny Ve	172, 270, 297
Neal, Richard Arthur	40, 163, 310
Neal, Richard Harry	131, 310
Nearpass, Laurence Val	156, 321
Nebel, Marvin LeRoy	156, 279, 310
Nebelsick, Gary Ray	129
Neeley, Owen Judson	115
Neely, Barbara Joan Nonnenman	297
Neely, Malcolm Duane	297
Neese, James Werner	208
Nehrbass, Theodore Joseph	159, 310
Neilsen, Richard Peter	133
Neitsan, Burnside	244
Nelsen, Larry Dennis	135, 216, 297
Nelsen, Theron David	123, 188, 211, 218, 310
Nelson, Anthony Alvin	144, 237, 321
Nelson, Carl Ernest	244
Nelson, Devon O.	276
Nelson, Ernest Eugene	321
Nelson, Ernest Willard	243
Nelson, Glen	249
Nelson, John Willard	163, 273, 310
Nelson, Mary Cristine	148, 267, 297
Nelson, Nancy Earleen	40, 109, 321
Nelson, Ray	139
Nelson, Raymond Vern	310
Nelson, Richard	113, 321
Nelson, Sally Jo	107, 244
Nelson, Walter Charles	143, 270, 297
Nettleingham, Shirley Jane	103, 310
Newell, Robert Paul	268
Newhouse, Marshall Neal	71, 225, 238, 283, 297
Newhouse, Raymond Keith	172, 268, 321
Newland, Sally Anne	105, 247, 321
Newman, Donna	310
Nichols, Aubrey Allen	129, 241
Nicholson, Thomas Taylor	133, 297
Nieland, Sharon Lee	113
Nielsen, Dale Ralph	243, 297
Nielsen, John Waylett	310
Nikula, Arnold Junior	163, 225, 241, 297
Nilson, Carma Elizabeth	150, 297
Nilsson, Jon Powell	117
Nissen, Barry Wendell	131
Noh, Laird	37, 75, 81, 141, 237, 239, 304, 310
Nordby, Diann LoRene	101, 233, 321
Norell, Byron Michael	135, 297
Norell, Stephan Greig	135
Norman, Norma Orlene	101, 234, 245
Norton, James Charles	180
Nosek, Francis John, Jr.	250, 273
Novak, Janet Louise	99, 280, 298
Nugent, Mary Sue	109, 233, 245
Nungester, William Lawrence	250, 273
Nutting, Robert Charles	131
Nyby, Chris	143

O

O'Brien, Fred Keith	136, 297
O'Connell, James Jerome	51
O'Connor, Caroline Anne	109, 321
O'Connor, Kathryn Lunders	268, 297
O'Connor, Patrick Michael	163
O'Donnell, Jo Anne	61, 105, 177, 321
O'Harrow, Patrick Ralph	119
O'Leary, Jon Brock	139, 233
O'Neill, Donnelly Emmett	172, 297
Oakes, Kay Elsinore	27, 37, 148, 236, 315, 321
Oberhansli, Richard Glade	121, 310
Odoms, Dale Lavern	115
Oduber, Franklin German	61, 121
Oelwein, Walter Richard	297
Oenning, James Bernard	159, 243, 310
Okeson, James Clifford	117
Oldham, Charles Spalding	135, 303
Olds, Virginia Alice	103
Oleson, Todd Lee	156, 310
Oliver, Leonard Stanley	127, 297
Ollieu, Max Marius	121, 321
Olmsted, Diane Marie	107, 266, 297

Olsen, Russell Norman 243
 Olson-Nauen, Mona Marie 103, 311
 Olson, Brian Howard 119, 311
 Olson, Howard Perry 119
 Olson, William Thomas 127
 Orcutt, Julia Lorraine 242
 Ord, Patricia Kay 113, 160
 Oring, Lewis Warren 134, 241, 311
 Orton, William Larry 311
 Osborn, Ronald George 129, 279, 297
 Osborne, Kathleen Kay 99, 244, 311
 Osterhour, Ronald Dee 161, 321
 Otto, Charles Darwin 119, 297
 Oud, Nancy Moore 103, 247
 Overholser, William Harold 211, 216, 218
 Overstreet, Robert Konald 159, 311
 Owen, Kay Louise Russell 297

P

Packwood, Larry Allen 131, 321
 Paff, Bart Alister 139, 241, 311
 Paleno, Victor Anthony 137, 297
 Palisin, James Joseph John 121, 297
 Palmer, Janice Darlene
 101, 240, 242, 244, 247, 311
 Palmer, Linda Lee 153, 321
 Palmer, Otto David 250, 273
 Palmer,
 Robert Lester 144, 239, 244, 268, 311
 Papke, Jay Whitney 121
 Parberry, Larry Clement 117, 321
 Park, Douglas Lee 161, 246
 Parke, Patricia Joan 100, 297
 Parks, Kenneth Ardell 143, 311
 Parks, Robert Dale 143, 291
 Parman, William Joseph 163, 242, 244, 321
 Parr, Colleen Ann 150, 321
 Parsell, Mary Anna 101
 Pasley, John Robert 141
 Pasley,
 William Lawrence 56, 141, 237, 242, 321
 Pasold, Ferman Joseph 308
 Passmore, Elizabeth Ann 109, 298
 Patterson, Nancy Jane 105, 311
 Patterson, Wade Naylor 115, 180, 218, 298
 Patton, David Lee 115, 321
 Patton, Dwight Hilliard 121, 311
 Patton, George James 121, 298
 Patton, James Clifford 132, 311
 Paul, Beverly Ruth 150, 321
 Paulson, James Ralph 117, 241
 Paulson, Marilyn 69, 107, 233
 Pavel, James Richard 298
 Payne, Harriet 42, 81, 103, 311
 Payne, James Benjamin 137
 Payne, Kathleen 109
 Payne, Leroy Allen, Jr. 298
 Pearson, Dean Heartly 311
 Peck, Charles Stuart, Jr. 169, 311
 Pederson, Carol June 101, 240, 311
 Pederson, Claudia Kathleen 150, 298
 Peirsol, Dollie Colene 152, 253
 Pena, Jose Eduardo 298
 Pence, Dallas Thurston 303
 Pence, Dan Thomas 156, 321
 Penton, Vance Edwin, Jr. 243
 Pereira,
 Ronaldo Algodual Guedes 131, 276, 303
 Perez, Julian Padilla 125
 Perkins, Priscilla Helen 150, 321
 Peters, Charlene Marie 113, 232
 Peters, Wanda Lea 52, 97, 321
 Petersen, Dale Clifford 161, 321
 Petersen, Kent George 170, 321
 Petersen, Walter Ray 161, 239, 266, 269, 298
 Peterson, Chester Rodney 268
 Peterson, Douglas Amos 158
 Peterson, Evelyn Marie 150, 248
 Peterson, Gordon Neal 145
 Peterson, Judith Krintin 42, 103
 Peterson, Julius Edward 129
 Peterson, Larry 129
 Peterson, Larry Ellis 121, 255, 311
 Peterson, Richard Henry 121
 Peterson, Richard Wayne 172, 243, 270, 298
 Peterson, Roger Clyde 139
 Peterson, Ross Warren 61, 121, 237, 321
 Peterson, Tonia Louise 33, 113, 298
 Petterborg, Judith Ann 107, 233
 Pfeiffer, Earl Charles 119, 321

Pfeiffer, Norman Henry 117, 241
 Phillippi, Donna Ludene 48, 97, 321
 Phillips, Peggy Rae 280
 Phillips, Thomas Vincent 166, 298
 Pierce, David 137, 321
 Pierce, Robert Hamilton 141, 219, 268, 311
 Pierson, Diana Mae 107, 311
 Pike, Emil 250
 Pinkston, Robert Allen 123, 321
 Pline, Dale Sherman 158, 246, 270, 298
 Poindexter, James Edward 298
 Polz, Ernest Adalbert 276
 Pomponio, Norman Jolene 62, 233
 Pontius, Dean Lyle 168
 Pool, Nicholas Edward 141, 321
 Pook, Patricia Ann 99, 311
 Pope, Milo Wilmer 250
 Porter, Ardith Irene 150, 321
 Porter, Glen Horace 121, 208, 321
 Post, Ronald Edward 159, 321
 Post, Wiley 250
 Potter, Glenn Ross 195, 220, 242
 Potter, Lorraine Claire 111
 Powell, Dennis Willard 170, 321
 Powell, Kenneth Bruce 127, 237, 321
 Powell, JoAnn Marie 97, 311
 Powell, Merlin Swendsen 298
 Powell, Reed Je 172
 Powell, Ron 137, 311
 Powels, June Loleen 51, 111, 321
 Powers, Charles Henry 139, 298
 Powers, David Durrrette 139
 Powers, Gordon Ray 172, 237, 249, 321
 Prather, Joan Elaine 99, 298
 Prestel,
 James Francis 142, 183, 195, 200, 218, 311
 Prestel,
 Robert Leo 37, 71, 142, 279, 285, 288, 298
 Preston, Penny Gay 81, 103, 298
 Price, John Paul 303
 Price, Sharon Viola 113, 236, 321
 Pringle, Keva Arlene 113, 233
 Pritchett, Marilyn Lenore 150, 248, 249, 311
 Pritchett, Marshall Leland 249
 Proctor, Lawrence Lee 243
 Proctor, Lois Maxine 148, 321
 Proshold, Fredrick Irving 125, 270, 311
 Provencal, Ralph Donald 35, 248
 Pucci, Jeanne Marie 321
 Purcell, Darrell William 143, 241
 Purcell, William Russell 144, 298
 Purdy, Leonard Nicholas 137

Q

Quane, Patricia Rae 105, 298

R

Raab, Charles Robert 249
 Raasch, Judith Marie 150, 321
 Rabdau, Michael Ray 58, 137
 Rabourn, Sonny Jack 158, 321
 Radke, Kenneth Wray 139, 321
 Ragan, Reed Eugene 160, 298
 Ramer, Frank Alex 141, 243, 298
 Ramsey, Patricia Rae 103, 321
 Randall, Gary Charles 131, 229, 266, 322
 Randall, Joe Edgar 119
 Randall, Kenneth Dean 115, 237, 244, 322
 Randall, Noel C. 119, 311
 Randolph, David Edward 131, 220, 298
 Rank, Charles Thomas 117, 214
 Rasmussen, Jere-Rae 111, 244
 Rathbun,
 James Mintford 172, 225, 239, 252, 298
 Rau, Norma Jean 10, 65, 247
 Rauer, George LaVance 40
 Ray, Albert Harold 322
 Read, Fred William, Jr. 244, 298
 Reading, Nancy Ruth 111, 322
 Reddington, Philip Marvin 143, 311
 Redford, Ann Hurlbert 109
 Redford, Mack Andy 115, 298
 Reeb, Michael Conover 141, 322
 Reed, Clarence Ralph 125, 311
 Reed, John William 192
 Reed, Mary Joan 148
 Reed, Peter John 137, 211, 311
 Rees, Richard Thomas 141, 322
 Reese, David Nels 170, 311
 Reese, Jo Ann 105, 248, 311

Reeve, Marilyn Rae 20
 Regadera, Mary Frances 101, 233
 Reidman, H. W. 322
 Remsburg, Margaret Elder
 107, 233, 242, 266, 268, 311
 Rene, Richard Allen 123, 241, 311
 Renfrew, Keith Wheeler 115
 Renfro, Evelyn Joyce 154
 Rettinger, Betty Joan Johnston 298
 Reveley, Thomas Lee 117, 298
 Reynolds, Christine 152, 322
 Reynolds, Steven Lynn 242
 Rice, Gary Alan 137
 Rice, Richard Thomas 276
 Rich, William Max 139, 311
 Richardson, Jack Truman 298
 Ridener, Donald B. 186, 218
 Riedeman, Henry William, III 156
 Riffle, Keith Thomas 58, 137
 Rigg, Wayne Allen, Jr. 145, 298
 Riggers, David Edward 322
 Riggers, Maxine Darlene 280, 298
 Ring, George Frederick 164, 252, 270, 311
 Ringe, Frederick Leonard 140, 241, 298
 Ringley, Larry Dale 115, 241, 311
 Ristau, Donna Eileen 148, 249, 311
 Ritch, Beverly Jean 109, 311
 Robb, Robert Michael 115
 Roberts, Anita 247
 Roberts, Arthur Delbert 279
 Roberts, Brenda Jo 99, 233
 Roberts, Lucy Ellen 150, 298
 Roberts, Martha Patricia 99
 Robertson, June Lauree 150, 280, 298
 Robertson, Andrew Frederick 172, 253, 322
 Robinson, Marilyn Jean 107, 266, 311
 Robinson, Nickola Lee 150
 Roc, Keith Charles 272
 Roffler,
 Suzanne Katherine 71, 111, 238, 286, 298

Rogers, Allan Burnett 173, 311
 Rogers, James Robert 127, 322
 Rogers, Judith Pierce 113, 231
 Rogers, LaDessa Kathryn 111, 248
 Rogers, Patsy Lee 111, 322
 Rogstad, Ronald Keith 299
 Rohwein, Gerald Joseph 243, 311
 Rose, David Jon 253
 Rosholt, John Allen 61, 122, 219, 239, 299
 Ross, David Tracy 173, 311
 Ross, Elwin Ashburn 244, 299
 Ross, John Harold, Jr. 311
 Ross, Rebecca 111
 Rossman, Carol Ann 51, 248
 Roth, Jeanel Diane 148, 322
 Rouland, Carol Dean 154, 299
 Roussos, Beverly Joyce Stocks 299
 Roussos, John Christ 183, 311
 Rowe, Alvin 253
 Rowett, Maxine Louise Miller 299
 Rowland, Patricia Ann 109, 322
 Rowland, Robert Nelson 246
 Royster, Don Lee 121, 268, 299
 Ruckman, Charlotte Blanche 99, 299
 Rudolph, Diana Rae 87, 109, 247, 253
 Rudy, Thomas Alvin 117
 Runge, Jim Lee 37, 173
 Russell, Judy Marie 148
 Rutledge, Susan Clydeane 41, 59, 111

S

St. Clair, Colleen Anne 152, 312
 Sakaguchi, Bill Chikai 37, 160
 Sakelaris, Angelo George 133
 Sales, Stanley Jay 119, 241
 Salinas, Enriqueta 101, 299
 Salyer, Janet Marie 107, 322
 Salyer, Kay Frances 107, 266, 267, 311
 Sampson,
 Robert Neil 144, 241, 244, 270, 311
 Sams, Barbara Jean 41, 111, 267, 311
 Sande, Barbara Marie 111, 242, 322
 Sanders, Kay Lorraine 97, 247
 Sandmeyer, Jill 152, 311
 Sargent, Robert Estle 244, 299
 Sasser, Karen 103, 248
 Sasser, Lyle Blaine 125, 246, 249, 322
 Sasser, R. Garth 237, 244
 Satchwell, Betty Mae 150
 Sattgast, Donna Mae 97

Saxton, Duane Roger	117	Simmons, Jane Perry	300	Steiner, Gary V.	161, 249, 322
Scanlan, Judith Dean	105, 322	Simmons, Patricia Gail	105	Steinhoff, Raphael John	300
Schaat, Larry Clinton	117	Simpson, Donald Jeremiah	243, 300	Stellmon, William Andrew	250, 273
Schaeffer, Ralph Joseph	249	Simpson, Ernest Woodford	243	Stephanishen, Robert Gus	119
Schaffer, Benjamin Michael		Simpson, John Arthur	127, 312	Stephens, Rowena Joan	148
	139, 195, 197, 202, 218, 225, 299	Simpson, Joseph William	160, 322	Stephenson, David	58
Scharf, George Clifton, Jr.	299	Simpson, Richard David	160	Steven, Ann Agnes	150, 312
Schaub, Stephen Alexander	129	Sinclair, George Neil	252	Stevenson, Robert Edward	121, 253, 312
Schedler, Douglas Frederick	133, 299	Singh, Gurcharan	166, 312	Stewart, Paul William	121
Schell, Max Vincent	157, 243, 272, 299	Sinnemaki, Peggy Jean	152	Stewart, Raymond Mansfield	168, 192
Schelske, Robert Alexander	170	Sizemore, James Francis	166, 244, 300	Striegemeier, Richard LaVern	300
Scherer, Leroy Fred	299	Skeels, Ron	143, 322	Stigall, Duane Lee	119
Scherffele, Ronald John	244	Skillern, Charles Ryberg	300	Stiles, Richard Laurence	121
Schiffler, Helen Louise	154, 252, 322	Slater, Theodore William	139, 300	Stinchcomb, Jess	156, 312
Schilke, Louis Arthur	299	Slaughter, Claire Louise	103, 244	Stinchcomb, Mary Eleanor	154
Schini, Robert Tendall	123	Slavin, Daniel Arthur	237, 244	Stiver, Barbara Lynn	69, 113
Schlatter, Gerald Ralph	133, 311	Slind, Leland Oscar	173, 322	Stockdale	
Schlueter, Patricia Marie	154	Sloum, L. Wilson	131, 300	Stokes, Eugenia	113, 225, 238, 242, 300
Schmid, Freda Elsie	152	Smagh, Malkiat Singh	300	Stoda, Quentin Dale	145, 242, 244, 300
Schmidt, Elroy Arnold	143	Smelcer, Dale Roy	170, 244, 300	Stoddard, Judith Louise	69, 101, 322
Schmidt, Fred Joseph	143, 311	Smith, Alcie Georgetta	148, 312	Stoddard	
Schmidt, Raymond Joseph	208, 218, 322	Smith, Charles Franklin	135	Sylvia Christine	109, 238, 240, 267, 300
Schmidt, Robert Stickle	164, 322	Smith, Darolene	107	Stoker, Roger Chris	127, 241, 300
Scholes, Arthur Donald	243, 299	Smith, David Norman	218	Stokes, Jeanne Louise	109, 267, 312
Scholes, William Oakes	69, 123, 322	Smith		Stokes, Lee Wayne	139, 237, 323
Schrader, Edward Clark	299	Diane LeVerna	37, 77, 113, 244, 304, 312	Stoll, Charles Henry, Jr.	248
Schroeder, Thomas William	170, 311	Smith, Donald Earl	127, 312	Stone, Dale Wing	161, 312
Schultz, Donald Joseph	243, 299	Smith, Esther Anne Stephens	300	Storius, James Gordon	170, 244, 323
Schultz, Edward Louis	127, 322	Smith, Frank Eugene	173, 249	Story, James Edgar	135, 312
Schumacher, Dale George	145, 311	Smith, Henry Robert	168	Stowe, Michael Lovel	117
Schumaker, John Raymond	145, 276, 311	Smith, Jack	129	Stowe, William Neville	117, 323
Schumaker, Robert Franklin	123, 327, 322	Smith, Jack Rayl	115, 312	Stowers, Ray Erskin	119, 312
Schumaker, Theodore Albert	160, 243, 299	Smith, Janemarie	113, 248, 267, 300	Strawn, Celia Louise	111
Schwenger, John George	139, 299	Smith, Karen	148	Strawn, Claire Louise	109, 323
Scofield, Patricia Jean	101, 312	Smith, Katherine Irene	150	Strickland, Claude Lee	166
Scoggin, Betty Louise	148, 322	Smith, Kathryn Irene	107, 267, 300	Stroschein, Tommy Sherrill	
Scoggin, Dorlyta Jaynejo	109, 322	Smith, LaRalle Richard	218, 300	70, 71, 124, 238, 239, 250, 285, 300	
Scoggin, Janice Rae	148	Smith, Linda Mae	113	Stroup, Stanley Warren	156, 277, 300
Scott, Ann Marie	113, 240, 299	Smith, Lynn Leon	123, 322	Strub, Michael Jack	139, 233, 323
Scott, Geraldine	150, 322	Smith, Michael Howard	129, 322	Scubbers, Raymond Anthony	143, 241, 312
Scott		Smith, Noretta Dianna	113, 300	Stubbs, Judith Lee	111, 236, 323
Irene Mary	37, 105, 227, 268, 304, 312	Smith, Robert Martin	135, 237, 322	Studer, Vern Edwin	250
Scott, Mary Sharley	113, 240	Smith, Shirley Ann	154, 322	Stunz, Harry Rudolph	141, 323
Scott, Robert Newton	158	Smith, Thomas Bernard, Jr.	117	Sturman, Gary Grant	244
Scott, Roberta Carol	40, 60, 61, 99	Smith, Walter Charles	300	Sturman, Larry Dell	173, 312
Scott, William Lee	225	Smith, Wayne Allan	115, 192, 322	Sturts, Shirley Gail Horning	300
Seoville, Douglas Allan	249	Smith, Willis Eugene	173, 300	Sudweeks, Alan Don	218
Sears, Orvil Charles	220, 250	Smock, Ralph Joseph	141	Sudweeks, Charles Leslie	243, 300
Seeber		Smuthny, Anton Edwin	158, 270, 300	Suhr, Hilda Ann	148
Michael David Henry	131, 234, 266, 312	Smutny, Neola Ruth	107, 312	Sula, Richard Laddie	123, 207
Seeley, Arnold Lynn	173	Snider, John Alfred	139, 312	Sullivan, Cecelia Ann	105, 301
Seeley, Phyllis Elaine	154, 322	Snider, Lynn Thomas	248	Sullivan, Willard Michael	170, 246, 249
Seely, Richard Deryle	133, 299	Snook, Mary Charlotte	101, 245, 322	Sulman, Harold	173, 312
Seiffert, Fredrick William	248	Snow, Peter Gregory	250	Summerfield, Sandra Jean	113, 248, 270, 312
Seitz, Roger Michael	121, 299	Snow, Sherman Arthur	270	Summers	
Semple, Julia Belle	109, 299	Snow, Susan Mary	111, 312	Bruce Gregory	31, 75, 141, 239, 312
Sessions, Sharon Lynn	101, 322	Snyder, Adelle Birdene	150, 312	Sutton, Lee	158, 249, 312
Seubert, Lois Kathleen	154, 249, 312	Snyder, Bonnie Marie	148	Sutton, William	158, 323
Sevearinger, Jack	160	Snyder, Joanne Lee	107	Svensden, Everett George	135, 241, 312
Shanafelt, Michael Lewis	117	Snyder, Rowena Margie	107, 322	Swafford, Jack Swight	127
Shane, William Hardie	164, 299	Soden, Robert McIntyre	133, 237, 322	Swain, James	131, 312
Sharp, Fred Dale	144, 299	Soderstrom, Floyd Frederick	300	Swanson, Amyr Gayla	150
Sharp, Susan Waldene	26, 103, 247	Soderstrom, Raymond Lee	322	Swearingen, Jack Clayton	252, 323
Shawen, Robert Joe	48, 173, 322	Sokvitne, Paul Eugene	123	Sweeney, James Wallace	250, 273
Shearer, James Edward, Jr.	170, 299	Solt, Bethel LaJean	109, 322	Sweney	
Sheed, Robert	119, 312	Solt, Dennis Lee	208, 218	Maureen Adella	105, 236, 240, 244, 323
Sheeran, Michael Robert	186	Solt, Kenneth Earl	125, 276, 300	Sweep, Donald Henry	170, 312
Shelman, Lee Charles	131, 208, 312	Solum, Shirley Irene	150, 247, 322	Swenson, Charles Frederick	125, 242, 301
Shelman		Sommers, Billie	103, 236, 322	Symms	
Virginia Lynne	46, 64, 113, 177, 322	Sommers, Kay	103, 240, 312	Steven Douglas	141, 187, 218, 244, 312
Shelton, Camille Carolyn	97, 160, 247	Sonnichson, Richard Charles	173, 312	Syring, Robert George	131, 312
Shelton, Dorothy Diane	244	Soronson, Dean Elroy	117, 268, 312		
Shepherd, David Allen	299	Soronson, Richard Charles	160, 268, 300		
Sheppard, Clyde Henry	123, 219, 299	Sorman, Karl Louis	207		
Sheppard, Phyllis Lou McAlexander		Spaberg, Gary Dean	322		
	113, 238, 266, 268, 298	Sparks, Gretchen	111, 240, 248, 312		
Shern, Sizanna Glee	101, 248	Sparks, Roger Carville	81, 159, 272, 300		
Shillam, William	168, 207	Spencer, Clifford James	161, 312		
Shimm, Richard Duane	248	Spencer, Jean Louise	152, 322		
Shipley, Dawn Marilyn	99, 299	Spray, Gary Delmar	133, 192		
Shippen, Dean Eldon	127, 299	Springer, Ella Gaye	111, 266, 300		
Shira, Brenda Kay	150	Sprung, George Erich	173, 300		
Shirts, Monte Bert	164, 272, 299	Squires, Zoe Lynnette	107, 322		
Shively, Jerry Stephen	123, 311	Stahl, Judith Dianne	105, 247, 322		
Shockley, Preston Ardell	161	Stanbery, Robert Lewis	143		
Shubert, Ray Clifford	160, 237, 312	Standley, John Gordon	272		
Shuldberg, Sharon	152, 242, 267, 299	Stanger, John Gary	132, 322		
Shuler, Orren Larence	158	Stanger, Patricia Ann	154		
Siever, Karla Anne	107, 242	Staubert, Arthur Edward	300		
Simcoe, Doyt Harold	166, 312	Stedfeld, Karen Marie	26, 111, 244, 247, 322		
Simmons, Charles William	160, 300	Steele, Gerald Gregg	157, 230, 239, 266, 312		

T

Tafolla, Leo Donald	169, 235, 249, 312
Talbot, Gerald E.	127, 192
Talbot	
Nadine Dunaway	31, 65, 86, 111, 252, 323
Tanada, Richard Masao	173
Tanneur	
Noel Cyrille Andre Bernard	164, 243, 301
Tate, Robert Gordon	144, 312
Tatko	
Margaret Ann	27, 107, 233, 236, 244, 323
Taylor, Donald Merton	139, 268, 312
Taylor, Elizabeth Jane	105, 323
Taylor, Jack Bassett	272, 301
Taylor, James Corwin	131
Taylor, Laddie Joe	129, 323
Taylor, Lloyd Albert	173, 312
Taylor, Lorraine Jean	105, 267, 312

Taylor, Robert Newell 173, 312
 Taylor, Robert Shanks 139, 312
 Tefft, Richard Wayne 48, 139, 323
 Teilmann, Harry Arthur 301
 Temple, Carol Jean 149
 Temple, Julia Ann Lightner 266, 301
 Teply, Larry Gusty 168
 Teply, Sondra Ann 101, 312
 Terrill, James Everett 266, 301
 Terry, Emily Joan 150, 301
 Thibault, Leo Charles 133, 244
 Thiessen, Merle Ronald 170, 249, 301
 Thomas, Byron Richard 249, 270
 Thomas, Charles Melton 125, 250, 301
 Thomas, Charles William 137, 313
 Thomas, David Brayton 36, 129, 323
 Thomas, Harold Earl 127, 301
 Thomas, Kyla Ann 97, 247
 Thomas, Larry Joe 313
 Thomas, Richard Darrell 144, 313
 Thomas, Roberta Charlene Holes 301
 Thomas, Ronald Ralph 166, 301
 Thomas, Sharon Darlene Pease 103, 301
 Thomas, Vernon Perry 313
 Thompson, Bud Ellison 301
 Thompson, David Brill 131, 313
 Thompson, Duane Eldon 137, 313
 Thompson, Frances Marie Brown 103, 301
 Thompson, Franklin Jesse 243, 301
 Thompson, Kenneth Erwin 145, 323
 Thompson, Gary Lee 164, 301
 Thompson, Lynn Lee 164, 323
 Thompson,
 Mary Katherine 62, 90, 107, 257, 323
 Thompson, William Louis 127
 Thomson, J. Brent 171, 301
 Thomson, James Max 160
 Thorngren, Larry Bruce 170
 Thornock, John Richard 210, 273
 Thorson, George Allen 164, 244, 313
 Thurber, Lee Ray 170, 243, 301
 Thurmond, Jay Arnot 135, 268, 313
 Tiags, Joyce Diane 101, 323
 Tiger, William Eldon 115
 Tilton, William Morgan 143, 323
 Timmons, Barbara 103
 Timoshevich, Sylvia Marie 148
 Tingley, Joseph Verner 166, 301
 Tinker, Donna Lou 150
 Tipple, Niclas Edwin 166, 303
 Todd, Marcus John 143, 229, 232, 266, 313
 Toews, John Leonard, Jr. 139
 Tollhom, Laroy Robert 158, 301
 Tovey, Weldon Reynolds 133, 237, 323
 Towery, Paula Elese 150
 Townsend, Edgar Rexford 164, 313
 Townsend, Louis Lee 170
 Townsend, Patrick J. 127
 Townsend, Ronald Lee 313
 Trail, David Martin 139, 237, 323
 Trail, Donald Fraser 248
 Trail, Nancy Jane 111
 Travis, John Calvin 131, 133
 Trenary, Sharon Irene 150
 Trenhaile, Judy Calyre 103
 Tresnit, Robert 133, 301
 Tripp, Larry Talbott 160
 Tritten, Dale Elwin 266, 279, 301
 Trout, Clifford Lyle 208
 Troxell, Lois Jean Settle 248
 Troyer, Reba Jane 323
 Truchot, Elberta Joan 152, 323
 Trupp, LeRoy Rudolph 173, 244, 313
 Tsudaka, Mary Kumiko 150, 248, 313
 Tucker, Rita Marie 103, 313
 Tucker, Robert Nathan 244
 Tucker, Thomas Dan 141, 192
 Turek, Thomas Edward 170
 Turley, Ann 44, 113
 Turnbow, Robert Mickey 250, 273
 Turnbull, Arlene Kay 61, 103, 323
 Turner, Richard Dean 121, 323
 Turner, Robert Louis 279
 Turnipseed, Russell Dale 125, 323
 Tuson,
 Glenis Gay 105, 233, 240, 242, 245, 323
 Tuten, Alvin Lee 301
 Tutty, Roger Hayden 272
 Twiggs, Robert James 170, 323

U

Uhlenkott, James Buford 158
 Uhlman, James Albert 192
 Underwood, Alan Bradley 137, 323
 Unzicker, Leonard John 123, 313
 Unzicker, Winifred Irene 101, 233, 248

V

Vallat, Robert Eugene 48, 137, 239, 301
 Valley, Kent Ronald 133
 Vandenberg, Edith Louise 103, 266, 313
 Vandevort, Edgar Perry 35
 Vandiver, Gary Allen 119, 241
 Van Dyke, Melvin Andrew 129, 269, 301
 Van Epps, Joe French 301
 Vanerke, Douglas Fred 313
 VanHorne, Steven Negley 137, 232, 313
 Van Houten, David George 145, 313
 Van Inwegen, Peter 115
 Van Kleeck, Donald Arlo 166, 313
 Van Orman,
 Marie 71, 111, 238, 266, 287, 301
 Van Sickle, James Gaylord 127
 Van Slate, Cheryl Anne 101, 313
 Vaught, Clarence Scott 123, 241, 313
 Vawter, Arvin Dee 168
 Vervaeke, Robert Herman 117, 192
 Vial, Silvano Anthony 115, 218, 323
 Vinson, Kay Kilby 127, 301
 Visintainer, Joseph Jerry 131, 323
 Vogler, Don Duane 119, 301
 Volk, George Francis 58, 137
 Volland, Leonard Allan 121, 301
 Von Torsch, Cletus Lawrence 250, 270
 Vopat, James Henry 173
 Vowels, Shirley Lynne 101, 234
 Voyles, Marilyn Sue 103, 236, 323
 Voysey, David Read 220
 Vyse, Ernest Robert 131, 313

W

Wacker, Elaine Cathryn 113, 323
 Wade, Vernon Lee 166
 Wagar, Paul Andrew 131, 188, 218, 313
 Wagner, Earl Norman 313
 Wagner, Sandra Lee 91, 103
 Walcott, Mary Louise 103, 313
 Waldron, Harvey Macy, Jr. 277
 Walker, Elizabeth Jean 107, 301
 Walker, Gary Prentice 121
 Walker, Gordon Kendall 133, 323
 Walker, Joyce Ann 154, 323
 Walker, Leslie Merrill 123, 301
 Walker, Lewis Dee 158, 313
 Walker, Lois 60, 113, 313
 Walker, Phyllis Louise 105, 247, 313
 Walker, Polly Anna 268
 Wall, Nedra Colleen 101
 Wall, William Raymond 243, 302
 Wallace, Jerre Dale 119
 Wallace, Warren Wayne 141, 243, 301
 Wallington, Joan Claire 111
 Wallon, Renee Marie 148, 302
 Wallon, Sandra Lee 37, 148
 Walser, Mary Louise 109, 313
 Walsh, Sherry Colleen 99, 302
 Walter, Neil Orin 170, 268
 Walters, Jess Raymond 42, 131, 235, 323
 Walton, Robert Lee 198
 Wanamaker, John Edward 160, 313
 Wanamaker, Sandra Elaine 99, 240, 314
 Wanser, Gail 323
 Warberg, Brent William 133, 313
 Warberg, Larry Dean 121
 Ward, Emmett Garrison 117, 323
 Ward, Joan 65, 69, 111, 314
 Ward, Neale 46, 71, 105, 236, 323
 Ward, Theron Winthrop 123, 323
 Warfield, Danny LaVerne 269, 302
 Warner, Vicki Jo 64, 90, 107, 233
 Warnke, John Henry, Jr. 173, 302
 Warnstrom, Eleanor Ann 150, 314
 Warren, Norman Orlow 164, 302
 Washburn, George Henry 167, 249, 314
 Watenpugh, Keith Donald 158, 324
 Watenpugh, Rolland Lee 268
 Waters, Phillip Albert, Jr. 164
 Watson, Carroll Michael 123
 Watson, Daniel Robert, Jr. 242, 245

Watson, Duane Wilber 302
 Watson, Robert Stephen 115, 252, 302
 Watts, Roger James 195, 208
 Waxmonsky, Raymond Warren 164, 314
 Weaver, Joyce Joanne 111, 314
 Weaver, Robert Charles 48, 137, 314
 Weaver, Sharon Lynne 109
 Webb, Jay Leon 41, 273, 302
 Webb, Paul Hirst 121, 302
 Weber, Darrell Jack 161, 303
 Weed, Patty Ann 148, 323
 Weeks, Leo James 115, 314
 Weeks, Leon Richard 123, 273, 302
 Weeks, Phyllis Rae 97, 323
 Weide, Edward Louis 123, 323
 Weinell, Warren Gene 45, 156, 248, 276, 302
 Weisz, Paul Joseph 133, 323
 Welch, Peter Louis 119
 Welker, John Reed 272
 Welker, Nancy Jane 105, 244
 Wells, Anna Charlene 109, 302
 Wells, Wade Glen, II 170, 323
 Welsh, Thomas LaVerle 302
 Wen, Pu-Rug 243
 Wendle, Bruce Clinton 211, 229, 232, 266
 Wendle, Mark William 166, 323
 West, Patricia Lee 97, 247
 Westfall, Carol Arleen 148, 314
 Westfall, Dwayne Gene 249
 Westhaver, Barry Lloyd Truman 160, 302
 Weston, Gerald LeRoy 139, 250, 302
 Westwood, Judith Ann 97, 280
 Wheatley, Thomas Jerold 131
 Wheaton, Charles Gerow 314
 Whipple, Robert Clifton 238, 239, 268, 302
 Whitaker, Glenn Loy 302
 White, Alberta Joyce 150
 White, Cassandra Joyce 105, 314
 White, Dale LeRoy 255
 White, Deanna Grace 101
 White, Lynn Ann 103, 323
 White, Sammy Ron 121, 323
 White,
 Terence Melvin 133, 237, 239, 244, 314
 White, William Humes 133, 192
 Whitehead, Darrell George 243, 272, 302
 Whitehead, Gerald Lee 243, 272, 302
 Whitehead,
 Tryphena Mary 37, 65, 148, 315, 323
 Whiting, Lorenzo Carvel 158, 237, 323
 Whitson, Donald Lee 166, 244, 302
 Whitton, Marcy Kay 150
 Whitter, Carol Margaret 111, 267, 314
 Wicks, Jeremy Peter 115, 237, 242, 323
 Wicks, Judy Jo 46, 97, 324
 Wickward, David Mark 244, 324
 Wiks, David Louis, Jr. 166
 Wilbanks, Sally Sue 113, 248, 324
 Wilcomb, Anita Gail 101
 Wilcox, Charles Merrill 314
 Wilde, Max Glen 170
 Wildig, Dama Lee 113, 229, 314
 Wilke, Duane Edward 119, 302
 Wilkerson, William Duane 302
 Wilkins, Sherry Anne 103, 324
 Williams, Dale LaVerne 121, 302
 Williams, Delwyn Charles 145, 302
 Williams,
 Geraldine Lee 61, 113, 242, 268, 314
 Williams, Judy Dianna Lynn 105, 324
 Williams, Larry Lynn 170, 324
 Williams, Michael Neal 48, 123, 324
 Williams, Neal E. 170, 302
 Williams, Richard James 121, 250, 324
 Williams, Robert Starr 250, 302
 Williams, Roger Leslie 250
 Williams, Roland Henry 195, 197, 218
 Williams, Roy Warren 157, 314
 Williamson, Robert Dean 143, 314
 Willis, William Allen 139
 Wilms, Raymond Harry 123, 324
 Wilmuth, Nancy Gayle 109, 240, 314
 Wilson, Alden 143, 324
 Wilson, Charles William 302
 Wilson, Deanna Rose 314
 Wilson, Elinor 105, 233
 Wilson, Joseph Gregg, Jr. 123, 302
 Wilson, Marilyn Gay 81, 150
 Wilson, Sandra Louise 113, 324
 Wilson, Susan Kay 103
 Wilson, Thomas Elliott 243, 272

Wilson, Willard Lee 243, 253, 302
Winton, Wayne Robert 302
Winzeler, Don 123, 314
Wisdom, Allen Lee 123
Wisdom, Harold Walter 276
Wise, Royce Allen 302
Wishard, James Clifford 166, 324
Witt, Donald Ray 121, 241, 314
Woelfel, Lorna Louise 111, 236, 324
Wohletz, Barbara Joan 105, 268, 314
Wolschlegel, Robert Odell 117
Wolf, Wendell Corry 156, 208, 314
Wolfley, Sally Gene 35
Wolford, David Geer 137, 324
Wommack, James Elmer 121, 246, 302
Wonser, Gail Pauline 150
Wood, Catherine Ann 152, 380
Wood, Clifford Harlow 121
Wood, Cora Jean 150
Wood, John Madsen 127, 244, 314
Wood, Lola Jeannine 109, 236, 324
Wood, Stillman Wayne 160, 314

Wood, Marie Louise 103, 248, 324
Woodall, Parker Glenn 173, 208, 220, 324
Woodbury, George Wallis 302
Woodbury, Laurence Orlo 253
Woods, Mary Margaret 113
Woods, Nancy Ann 99, 303
Woodward, Donald Ellis 121, 244, 303
Woody, Bruce Glenn 119
Woolverton,
 Gary Franklin 139, 231, 235, 242, 324
Worley, William Judd 115, 314
Wright, Bruce Robert 162, 249, 303
Wright, Dianne Maureen 97
Wright, Gary Earl 144, 314
Wright, Gary Lee 141
Wright, Jay 249
Wright, James Reuben 137, 268, 314
Wright, Sandra Lee 61, 152, 303
Wubker, Warren William 119, 324
Wyatt, David Richard 117, 244, 314
Wyatt, Frank Leopold 119, 211, 314
Wyckoff, Martha Halla 107
Wylie, Marilyn Aldene 113, 324

Y

Yarrell, Sheila Ann 101, 247, 324
York, Marie Alice 154
Yost, Donald Albert 137, 314
Young, Laurence Dean 121, 303
Young, Linda Ann 103, 324
Young, Robert Reese 137, 241
Young, Virgel 160, 303
Youngstrom, Mary Elizabeth 111, 324
Yount, Barbara Eleanor Barry 109, 303

Z

Zabel, Edwina Leigh 111, 240, 248, 252
Zajanc, Marlene Gay 154, 303
Zenier, Kathryn Berry
 70, 89, 99, 225, 227, 238, 303
Zimmermann, Jack Frederick 164, 324
Zinn, Emmett Lee 121
Zitlav, Yvonne 152
Zuberbuhler, Rudolph 129
Zwitter, Ronald Paul 12, 193, 208, 324

Staff Page

Editor-in-Chief - - - - - KAY CONRAD

Associate Editors - - - - - BOB HANSEN
NEELA McCOWAN

Assistant Editor - - - - - GERRY STEELE

Chronology Editors - - - - - GAY TUSON
CAROL LIPSCOMB

STAFF: Adrian Huff, Marilyn Paulson, Marlene
Green, Shaunna Gygli, Mike Mayer

Organizations Editor - - - - - CATHY BREWER

STAFF: Steve Van Horne, Charlene Peters, Marilyn
Loepky, Linda Lamb, Kay Osborn, Celeste
Jones, Jeanne Berryman

Academics Editor - - - - - NEOLA SMUTNY

STAFF: Kris Allen, Jo Ann Gartland, Melba Jones

Administration Editor - - - - - MARGARET REMSBERG

Classes Editor - - - - - MARIAN COLLINS

STAFF: Judy Hickman, Sue Bush

Sports Editors - - - - - BOB HANSEN
JIM GRAUE

Residence Editor - - - - - GARY WOOLVERTON

STAFF: Margaret Tatko, sororities
Diann Nordby, women's independents
Vicki Warner, fraternities
Wayne Kidwell, men's independents

Copy Editor - - - - - CAROLYN KUDLAC

STAFF: Judy Rogers, Betty Dotzler, Marsha Buroker

Photography Staff - - - - - MARK TODD
BRUCE WENDLE
TONY LAM
DAVE IVERSON
HENRY GABLE
BOB JOHNSON
DAVE DAMON

Editor's Farewell

With this, the final page of the 1959 GEM OF THE MOUNTAINS, you, the reader come to the end of a valiant attempt by yours truly and her staff to record as clearly, correctly and interestingly as possible, all the components of a very busy but wonderful college year. I admit readily that there are many mistakes, I regret that so many groups and events were omitted yet one person struggling against certain odds is not invincible. I assure you that I did the best I could and hope you take this into consideration when you render final judgment. In the Gem I hope you find many fond memories, a smile or two will be greatly appreciated and next year please thank the loyal staff who will be returning to face another academic year—you will recognize them easily—they all wear trifocals and have grey hair!

Now would be an appropriate time to strew a few orchids in the paths of all those who were invaluable in the production of the book. First, a big thanks to Jim Gipson and his tremendous staff at Caxtons—Paul, Lindy and Dick and the rest of the crew—you will never know how much I appreciated your encouragement, understanding and help. To Gale Mix, who could always cheer me up or half kill me by "patting" my back so vigorously—a big hug, Ug! To Rafe Gibbs, Don Walker and Roy Bell at the publicity office and photo center, the real credit goes for, without your unlimited time in assistance there would have been no book at all. To Rudy and Hutch, if you can still afford a phone I'll call to thank you again, but aren't you relieved that my raspy voice will no longer haunt you?? To the SUB staff, especially Dixie, who isn't pictured in the book, a big thanks for mailing and indexing. To the fine, hard-working, self-sacrificing staff a whole bouquet of the precious flowers. Neela and Bob who stayed after school to finish up—*merci*, and to Gerry, the errand boy who made good, thanks. To Cathy, a bottle of nervene and a strait jacket, no one suffered more for the cause. And to Gay, Carole, Neola, Marian, Margaret, Bruce, Mark, both Daves, Tony, Sherry, Carolyn, Dianne, Gary, Vicki, Wayne and Jim, my humble appreciation for your work. Without such a fine group to work through, I would have quietly crawled off to die silently. A special tribute to my many friends who suffered inwardly but outwardly sympathized with me, especially the swell girls at Gamma Phi Beta

and those who answered my many phone calls there and at the Home Management House. To the fellow members of Executive Board, particularly Kay, Neal and Jim a word of gratitude for support and ego-building, it all helped so much. Plaudits also to Honeybee, Glad and the rest of the seniors who patiently put up with me. Finally, to the Conrads at Castleford a big kiss for your moral support. To you, this book is lovingly dedicated.

1959—a year of colored leotards, morbidly humorous contemporary cards, short skirts, stereophonic music and for many of us a final look at the University. It is with regret we leave yet with high spirits of adventure that we face the future.

Let me, classmates of 1959 propose a 10-year reunion. At the risk of seeming presumptuous I shall appoint a few chairmen for the event—you see, directing others who do the real work is just up my alley. Trusting you will all consent I first appoint Neal Newhouse general chairman. Your extra years of attendance at Idaho easily qualify you as an alumni director. I am certain you will use good, clear judgment! For publicity—Jim Golden (you may have to brush up on general techniques but—); For Master of Ceremonies—Dick Kerbs (no explanation necessary); For Refreshments—Suzza Roffler, Dick Loeppky (remember thou our ulcers); For Entertainment—Diane Kail and Clyde Lofdahl (experience from both sides of the curtain); For Speakers—Carolyn Edwards, Marge Erstad and Kay Zenier (this way you can't appoint yourselves); For Placecards and Flowers—Mollie Godbold and Bob Prestel (because of ability and knowledge); For Awards and Prizes—Jim Rathbun and Tom Stroschein (watch the treasury, we'll have an investigation). The rest of us of the class of '59 await '69 for final plans. Do a good job, we anticipate a fine time.

Enough of this lighter vein and back to the serious. May you each find in your Gem a record you will long cherish. Because you lived it and shared it with us, thank you and once more to all who worked so diligently with and for me, thanks.

Good luck to Neela and Bob next year, its lots of fun but can be most exasperating. To you all, and to the University community, good-by and God bless you.

KAY CONRAD, *Editor*
1959 Gem of the Mountains

