

LES BOIS 1940

Contents

ADMINISTRATION
CLASSES
ORGANIZATIONS
CO-EDS
ACTIVITIES
ATHLETICS
SNAPSHOTS

Photography by
FERN LUCILLE BURNS
JOHNSON & SON
SIGLER'S STUDIO
E. L. FULLER

Engravings and Printing by
STATESMAN PRINTING COMPANY

MOLLOY COVER

Published
Annually by the
Associated Student Body
of
Boise Junior College
Boise, Idaho

The 1940 LES BOIS

WAYNE CLARK, Jr. - - Editor-In-Chief
GLENN DAVIS, Jr. - - Business Manager

FOREWORD MESSAGE

Permit me to extend my congratulations and those of the Fifty Years of Statehood Committee to the Boise Junior College for having dedicated this yearbook to the theme of Idaho's fiftieth anniversary.

Citizens of Idaho, and particularly the youth of this State, have every reason to be proud of the history of the commonwealth and you are to be commended for adding this valued contribution to the general observance of this anniversary.

Governor.

GOVERNOR BOTTOLFSEN

This 1940 Les Bois is

DEDICATED

to OLIVER O. HAGA
Chairman of the Board
of Trustees

MEMORIAM

By the Sophomore Class
to its friend
and classmate
ROY MacGEE

ADMINISTRATION

President Eugene B. Chaffee

President Chaffee and Junior College started out together in '32. He was appointed to the presidency in '36.

"Gene" is the friend of every student because of his personal interest, his informality, and magnetic personality.

BOARD of TRUSTEES

Baird, Chapman, Potter, Budge
Haga, Chaffee, Morrison

The members of our Board are prominent Boise citizens, who have unselfishly devoted their time and energies gratis to the college since its establishment.

Oliver O. Haga has served continuously as chairman of the Board. Other members are: Mrs. Alfred Budge, Sr., Senator E. D. Baird, J. J. Chapman, Eugene B. Chaffee, Harry Morrison, and Clyde F. Potter.

ADMINISTRATIVE OFFICIALS

Charles Brown

Mary T. Hershey

Virginia Leach

Camille B. Power

Mr. Brown is kept busy with college grounds supervising and maintenance. Mrs. Hershey, besides teaching Latin, holds the office of Registrar. Miss Leach, graduate of '39, is secretary to President Chaffee. Mrs. Power, Romance Language instructor, is Dean of Women. Mary Bedford is Librarian, and Calvin Emerson is Bursar.

FACULTY

Norman B. Adkison Psychology, Education
B.S., University of Idaho; M.A., Columbia University, New York.
Graduate Study: Cornell University.
Spends his summers in National Guard and also at National Rifle Camp.
Hobbies: Adolescent Psychology, Gardening, Photography.

Adelaide Anderson Ashton Piano
B.A., M.A., Chicago Musical College.
Graduate Study: Alexander Raab, Chicago; also in New York with Ernesto Berumen.

W. O. Bradford Radio
Mr. Bradford instructs Junior College classes in radio. Amateur licensed, he received his training through home study plan.
He considers radio his sole diversion.

Mary D. Bedford Librarian
A.B., Whitman College; M.S., (Ed.), University of Idaho.
Graduate Study: Washington State College.
In the summer, Mrs. Bedford goes to summer school or stays at her cabin where she fishes and hikes.
Hobbies: Geology, knitting, floriculture.

A. J. Blackmon

Speech Education

A.B., Chapman College; M.A., Boston University.
Graduate Study: Yale Divinity School, Chicago
Theological Seminary.

Mr. Blackmon usually goes to school in the summer;
he also enjoys camping, hunting, fishing and travel-
ing.

Hobby: Weaving baskets and wicker furniture.

Bruce C. Budge, M. D.

Zoology Lectures

M.B., Northwestern University School of Medicine;
M.D., Northwestern University School of Medicine.

Dr. Budge attends summer school and vacations in
the winter. His leisure time is devoted to photog-
raphy.

O. D. Cole

Education

B.S., University of Idaho; M.S., University of Idaho.

Hobbies: Fishing, hunting, and tennis.

Douglas B. Cruikshank

Engineering; Math;
Physics

B.S., University of Idaho; M.S., University of Idaho.
Accomplished fencer, horseback rider. This year's
C.C.A. ground instructor.

J. Calvin Emerson

Chemistry Lectures

A.B., Northwest Nazarene College; B.S., College of Idaho; B.S., University of Idaho; M.S., University of Idaho.

Graduate Study: University of Washington.

Mr. Emerson submitted the following statement: "I do the best I can wherever I am." He spends a great deal of his spare time building on his home. He has three children, two calves, and a tom cat.

Lucille Tavey Forter

Voice

Studied: Brenau College Conservatory; Chicago Musical College; Jacque Dalcroze; Institute of Eurhythmus; Pupil of Herbert Witherspoon, Plunkett Greene, Idelle Patterson, Charles Granville, Charles Rowdaon, and Walter Golde.

Teaches private lessons in the summer.

Hobby: Loves old silver and antique furniture.

Francis D. Haines

History

B.S., Montana State College; M.A., Montana University; Ph.D., University of California.

Spends his summers in summer school and fishing. Doc's favorite hobby is collecting Indian relics and rocks.

Ada Y. Hatch

English

B.A., M.A., University of Idaho.

Graduate Work: University of Washington; University of California.

Travels in the summer, also enjoys working in her garden.

Eleanor H. Heer Laboratory Asst. to Mr. Strachan
in Rural School Music

Education: Madison, Minnesota, Normal School;
St. Cloud, Minnesota Teachers College; St. Cloud
Summer Session.

Mrs. Heer spends a great deal of her time taking
care of her young daughter. Her special hobby is
the study of child psychology.

Hobbies: Folk dancing, art, and gardening.

Mary T. Hershey Registrar, Latin

B.A., University of Minnesota.

Graduate Work: University of Oregon.

Spends her summers in the office, and taking short
trips.

Hobby: Gardening, camping.

Harry Jacoby Athletic Director

B.S., University of Idaho; M.S., University of Idaho.

Harry usually goes to coaching school in summer.

Hobbies: Golf, all out-of-doors sports.

A. C. Lanphere Wind Instruments

Diploma: Monmouth College Conservatory of Music.

In the summer, Mr. Lanphere continues with his
classes.

Hobby: Farming.

Robert E. Latimore

Forestry

B.S. (Forestry), University of Washington.

Five summer seasons of work with the Boise National Forest.

In the summer works for Forest Service, fights fires. Likes to hunt and ski.

Conan E. Mathews

Art

B.A., College of Idaho; Utah State Agriculture College; California School of Fine Arts; University of California; Pupil of Birger Sandzen and Hans Hoffman.

In the summer, Mr. Mathews packs up his paints and goes up in the mountains to sleep, eat, and paint.

Hobby: Writing.

Bruce N. McBane

Chemistry Laboratory

B.S., College of Idaho.

Fishes in the summer; spends spare time getting ready for graduate school.

Elsie J. McFarland

Mathematics, German

B.A., University of California; M.S., University of California; Ph.D., University of California.

Graduate Study: University of California; University of Chicago.

In the summer, Dr. McFarland enjoys traveling. She is interested in music and plays.

Hobby: Hiking.

C. B. McMath, Jr. Business, Economics

B.S., Oregon State College; M.S., New York University.

Mr. McMath is a member of the Boise Gleemen. His outstanding hobby is playing an old pump organ.

Kathryn Eckhardt Mitchell Violin

Studied: Institute Musical Art, Courses under Louis Bostelmann, Eddy Brown, Julius Egghard; also studied in Austria and Vienna.

In the summer, studies and spends time in the mountains.

Hobbies: Making phonograph records, skiing, hunting, fishing.

Dwight E. Mitchell English

B.A., Philomath College; B.A., University of Oregon; M.A., University of Washington.

Graduate Study: Stanford University.

Mr. Mitchell spends his summers studying at Stanford.

Likes to play phonograph records.

Hobbies: Writing poetry; tennis, and handball.

Camille B. Power Spanish, French
Dean of Women

A.B., James Milikin University; M.A., University of Illinois; Diploma, Universite de Poitiers, Institut D'Etudes Francaises de Touraine, Tours, France.

Graduate Study: University of Chicago; University of Mexico.

Special hobby is taking moving pictures. Travels in the summertime and enjoys meeting foreign people.

Rosamond Salisbury

Violoncello

Mus.B., Oberlin College; Special courses at New England Conservatory.

In summer, goes horseback riding and swimming.

Hobbies: Photography, stamps, woodcarving.

James L. Strachan

Organ, Theory

Mus.B., Oberlin Conservatory of Music; Royal Academy, London.

Graduate Study: Choral and Orchestral Conducting.

His special hobby is the choir. Spends his summers traveling.

Dale Whittemore

Women's Physical Education, Dramatics

B.E., State Teachers College, St. Cloud, Minnesota. Graduate Study: University of Washington; Washington State College.

Miss Whittemore spends her summers in summer school or camping in the mountains. Making special study of modern dancing, and dramatics.

Hobbies: Flying, crocheting, loves all out-of-door sports.

C. T. Edlefsen

Shorthand

A.B., College of Idaho.

Graduate Study: University of Idaho.

Spends summers in school and traveling; also gives Civil Service Exams.

Hobbies: Literature and music.

Ruth E. Lindsay Zoology Laboratory Assistant

B.A., College of Emporia, Emporia, Kansas.

Miss Lindsay enjoys camping and traveling in the summertime.

Hobbies: Knitting, needlework, reading.

George Taylor

English

B.S., University of Virginia.

Graduate Study: University of Virginia.

Mr. Taylor works during the summer, and takes occasional trips.

Hobbies: Tennis and fishing.

STUDENT ADMINISTRATION

JAY COLLINS

President A. S. B. J. C.

As president of an ever-increasing student body, Jay has his hands full with current student affairs. "Orchids" to him for a splendid year at Boise Junior College.

DOYLE BAIRD

Vice-President A. S. B. J. C.

Author of various introductions to student legislation, Doyle also served two terms as B. J. C. Club President.

EXECUTIVE BOARD

Front Row—Dunning, Collins, Baird
Back Row—Day, Strachan, Rogers, Anderson, Vernon, Clark

The controlling of A. S. B. J. C. funds and property, budget, publications—both Roundup and Les Bois—have been some of the problems of the Executive Board this year.

Members are: Jay Collins, president; Doyle Baird, vice-president; Verna Mae Dunning, secretary; Bob Day, treasurer; Bill Rogers, Miriam Vernon, Mary Clark, Dee Anderson, and James L. Strachan, advisor.

TRIBUNAL

Armstrong

Ellis

Faight

Adkison

The Tribunal is the judicial body of the college. It consists of three Sophomores and one faculty member, all elected by the students. All cases of discipline are presented to this body.

Tribunal members are: James Armstrong, Winona Ellis, John Faight, and Norman Adkison, faculty advisor.

CLASSES

CLASS of 1940

The sophomore class this year was well over one hundred students, with some having returned for a third year in order to make up credit hours or to enroll in special classes or activities.

Gene Frazier was chosen to head his class. Vice-president under him was Emma Jane Heisner. Lynn Kelly was secretary, and treasurer's duties were filled by Carol Thompson.

CLASS OFFICERS

Frazier, Heisner, Kelly, Thompson

Archibald, Helen Marr
Boise
Associate of Arts

Armstrong, Jim
Boise
Diploma

Barber, Tom W.
Boise
Associate of Science
in Engineering

Baker, Dorothy Jean
Boise
Diploma

Bates, Dolly
Boise
Diploma

Blair, Dorothy V.
Boise
Diploma

Bodine, Loren H.
Meridian
Diploma

Buck, Elizabeth R.
Boise
Associate of Science
in Engineering

Brant, David L.
Boise
Diploma

Carver, Terrell O.
Boise
Associate of Science

Wayne Clark, Jr.

Les Bois "Big Gun" and C.A.A. pilot, his interests are up Valkyrie way. Wayne is another third year man.

Claycomb, George F.
Boise
Associate of Arts

Collins, Jay R.
Boise
Associate of Arts

Daniel, Dorothy A.
Boise
Associate of Arts

Dunning, Verna Mae
Boise
Associate of Arts
in Education

Ellis, Winona M.
Boise
Diploma

Evans, Jack L.
Boise
Associate of Arts

Evans, Jeanna H.
Boise
Associate of Arts

Faight, John C.
Boise

Frazier, Eugene C.
Boise
Diploma

Garby, Helen M.
Lewiston
Associate of Science

Gibbs, Edith F.
Caldwell
Diploma

Gilbert, Jack B.
Boise
Diploma

Haevers, Donald P.
Green Bay, Wis.
Diploma

Heisner, Emma Jane
Boise
Diploma

Jenkins, James J.
Boise
Associate of Science

Johnson, Russel C.
Nez Perce
Diploma

Stan Jones

Stan was this year's basketball captain, and piloted a winning team to Denver. He also has Valkyrie interests at heart.

Kearns, Herschel
Slater, Mo.
Associate of Arts
in Education

Kelly, Jack A.
Boise
Diploma

Kroeger, Bettina J.
Boise
Associate of Arts

Maule, Richard A.
Boise
Associate of Science
in Engineering

McQueen, Phylis
Boise
Diploma

Mitchell, Jacquelyn M.
Boise
Diploma

Mosman, Elsabee J.
Eagle
Associate of Arts
in Education

Moulton, Dwayne R.
Boise
Associate of Arts

Murphey, Marion
Boise
Associate of Arts

Olson, Richard A.
Boise
Associate of Science
in Engineering

Peterson, J. Woodrow
Boise
Diploma

Podoll, Patricia M.
Boise
Diploma

Qualey, Betty Jean
Boise
Diploma

Ray, Eleanor S.
Boise
Diploma

Retzlaff, Ernest W.
Boise
Diploma

Roberts, Donald C.
Milton, Ore.
Associate of Arts
in Education

John Regan

Campus "big shot" of "Green Orchids" fame follows Johnny around. He transferred from Santa Clara last year.

Rogers, William L.
Boise
Associate of Science
in Engineering

Shaul, Marion E.
Meridian
Associate of Arts
in Education

Smith, Elise
Boise
Associate of Arts

Thompson, Carol E.
Boise
Associate of Arts
in Education

Wilson, Thomas R.
Boise
Associate of Science
in Engineering

Vernon, Miriam J.
Boise
Associate of Arts

Bush, Roche D.
Harrison, Neb.
Associate of Science
in Engineering

Cook, John C.
Boise
Associate of Science
in Engineering

Day, Robert L.
Boise
Associate of Arts

Zink, Frell C.
Weiser
Associate of Science

RETICENT ROGUES

- Baird, Doyle M.; Meridian
Diploma
- Belsher, David; Boise
Associate of Arts in Education
- Bogan, Delbert E.; Boise
Associate of Arts in Education
- Canning, Stephen H.; Emmett
Diploma
- Carver, Monroe D.; Boise
Associate of Science
- Chester, Gene L.; Soda Springs
Diploma
- Coleman, Kenneth E.; Meridian
Diploma
- Cornell, Barbara A.; Boise
Diploma
- Craven, Frank C.; Boise
Diploma
- Cummins, Herschel M.; Boise
Diploma
- Curtis, Lavon; Pocatello
Diploma
- Duffy, Wayne E.; Boise
Associate of Science in Engineering
- Edwards, Faye W.; Boise
Diploma
- Ettles, George A.; Boise
Diploma
- Fisher, David W.; Boise
Associate of Arts
- Griffin, Bayard F.; Boise
Diploma
- Griffin, S. Jack; Boise
Associate of Science in Engineering
- Harris, Josephine E.; Boise
Diploma
- Harter, Leland I.; Boise
Diploma
- Hartman, Warren E.; Boise
Diploma
- Hewett, Buehl; Miller, S. Dakota
Associate of Arts
- Hewett, Verelyn; Miller, S. Dakota
Associate of Science in Engineering
- Hoover, Gayl M.; Boise
Diploma
- Hoover, Oaks M.; Boise
Diploma
- Kelly, Lynn; Wayne Co., Utah
Diploma
- Kitchen, Helen N.; Boise
Diploma
- Leonardson, Carmelita H.; Boise
Diploma
- Linn, James L.; Boise
Diploma
- Loughary, Muriel A.; Boise
Diploma
- McCutcheon, Otis E.; Boise
Diploma
- Matthews, Robert A.; Boise
Diploma
- Mink, Arthur R.; Boise
Diploma
- Mudter, George E.; Boise
Associate of Arts
- Myers, Frank E.; Boise
Diploma
- Oppenheim, Alice B.; Boise
Diploma
- Pease, John H.; Boise
Diploma
- Powell, David H.; Coeur d'Alene
Diploma
- Ritchey, William M.; Coeur d'Alene
Associate of Science
- Roberts, Mary J.; Boise
Diploma
- Robinson, Leonard S.; Boise
Diploma
- Romig, Robert L.; Boise
Diploma
- Smith, Jasper W.; Boise
Diploma
- Sprague, Donald E.; Boise
Diploma
- Story, Wayne W.; Portland, Ore.
Diploma
- Varian, Bertram D.; Boise
Associate of Arts
- Waggoner, Pansy; Alturas, Calif.
Diploma
- Weber, Walter, Boise
Diploma
- Wilcox, Martha M.; Boise
Diploma
- Wood, William H.; Boise
Associate of Arts

CLASS of 1941

At the beginning of the year the Frosh held an election for full year officers. Dick Armstrong was elected to the presidency of the largest freshman class in Junior College history. Jim Thrailkill assisted him as vice-president, with Chris Alexander as treasurer, and Lois Malnati as secretary.

CLASS OFFICERS

Alexander, Malnati, Thrailkill, Armstrong

Alexander, Chris
 Allendar, Harold
 Baker, Octavia
 Baxter, Charles
 Bergquist, Donald

Biggs, Carlyle
 Brown, Edward
 Caine, Helen
 Copenhaver, Howard
 Covington, Stephan

Davidson, Robert
 Dewey, Bob
 Ettles, George
 Fairchild, Nancy
 Gray, James

Gray, John
 Green, Barbara
 Harris, Jack
 Herzinger, Cornelia
 Holman, Robert

Kelly, Joseph
 Lay, Bruce
 Matthews, Francis
 McDonald, Harry
 Meffan, Robert

Mickey, Richard
 Osborn, Marvin
 Patterson, Betty Lou
 Prout, Maxine
 Roberts, Elsie

Sandy, James
 Schwertley, Jane
 Templeton, John
 Thomas, James
 Thompson, Dorothy

Vining, Doris
 Wade, Ross
 Werry, Kathleen
 Westfall, Harriet
 Wildman, Ora

Adams, Nat
 Aguirre, Vince
 Anderson, Dee
 Anderson, Rowena
 Arquette, Harold

Ash, Kathleen
 Atkinson, Emma Lucy
 Barbour, Dorothy
 Barclay, Donald
 Baumchin, Clarice

Baxter, Pauline
 Branson, Rachael
 Brunger, Marjorie Ann
 Belnap, Kay
 Berry, Walter

Betebenner, Marie
 Bilderback, Barbara
 Blaine, Bud
 Blumenauer, Barbara
 Bloomstrand Greta

Buettner, Blenn
 Bybee, Kenneth
 Calhoun, Jackie
 Campbell, Allen
 Campbell, Roland

Chapman, Lillian
 Christiansen, George
 Clark, Mary
 Cole, Mary Helen
 Collins, Katie Lou

Collins, Marguerite
 Cottle, Lewis
 Crowe, Charles
 Dagers, Nick
 Davidson, Mary

Davis, Glenn
 Davis, Stuart
 Edgar, Eleanor
 Ellis, Donald
 Engelquist, Marlan

Ertter, Mary
 Estell, Robert
 Federman, Ray
 Fisher, David
 Fisher, Lois

Funkner, Ruth
 Gough, Joseph
 Goul, Kathleen
 Grant, Genevieve
 Gregory, Bert

Gruber, Robert
 Hall, Morton
 Hardt, Henry
 Haymond, Jack
 Hedges, Inez

Heisner, Bernice
 Hill, Warren
 Hunter, Mary Elizabeth
 Hurrel, William
 Jones, Lloyd

Jones, Patricia
 Jossis, Alvin
 Knight, Bill
 Kroeger, Paula
 Lawrence, Edward

Lenfest, George
 Long, Catherine
 Malnati, Lois
 Martin, Mary
 McDonald, Marion

McKaig, Arthur
 Meyers, Marie
 Miller, Harry
 Monk, Robert
 Montgomery, Dorothy

Nelson, Robert
 Ourada, Anna
 Peterson, J. Reed
 Powell, David
 Power, Alice

Reed, Rosemary
Renk, Eldrid
Revis, Joy
Reynolds, Robin
Riddle, Arthur

Roberts, Doris
Rose, Lee
Sales, Jimmy
Sarlatt, Cal
Saxton, Lewis

Schooler, Jane
Schroff, Eileen
Schweizer, Henry
Sellars, Anna Margaret
Shaw, James

Soucie, Inez
Small, Richard
Smith, Deforest
Smith, Harriete
Springer, Luella

Stevens, William
Stephen, Francis
Storey, Harland
Stroup, Eileen
Talboj, Erwin

Thorne, Jack
Thamm, Betty
Theil, Rebecca
Thomas, Harriet
Thompson, Erlus

Thompson, Florence
Thraikill, James
Uberuaga, Julia
Uranga, Rosie
Vogel, Eleanor

Vernon, Robert
Waggoner, Lela
Weber, Virgil
Warwick, Henry
Wymer, Thomas

Eakin, Eleanor
 Byers, James
 Clark, Frances
 Coryell, Doryce
 Fawcette, Audrey

Fitzgerald, Thelma
 Frazer, Ralph
 Fritschle, Murl
 Flitschle, Ernest
 Grant, Donald

Green, Clellan
 Harris, Jane
 High, Lois
 Holliday, Ivar
 Howard, Donald

Ide, Charles
 Jaegers, Roy
 Irwin, Russel
 Jeppson, Howard
 Kiler, Alvin

King, Alice
 Kloepfer, Jack
 Kromerel, Warren
 Lejardi, John
 McAbbe, Virginia

McLeod, Jack
 Newman, Grace
 Parente, Darrel
 Parks, Jackson
 Rowell, Joyce

Smith, Frank H.
 Steel, Jean
 Stover, James
 Strode, Mary
 Terry, Marjorie

Tileston, Frank
 Tompkins, Albert
 Turner, Vernon
 Walters, Orvil
 Weber, Rita

Baumchen, Evelyn
 Bohlin, Emily
 Burns, Joyce
 Bush, Loren
 Bybee, Zona

Byer, June
 Day, Lucille
 Faulke, William
 Foster, Emily
 Furth, Norman

Gorsline, Olive
 Jacobs, Foy
 Ketchum, Harry
 Kluckholm, Shirley
 Kroeger, Dorothy

Lough, Betty
 Mays, Della
 McQueen, Ione
 Millar, Jackie
 Pearson, Marie

Peterson, Virginia
 Pitts, Maxine
 Pritchett, Myrtle
 Reddoch, Betty
 Reynolds, Laura

Rigney, Grace
 Sandmeyer, Paul
 Taylor, Betty
 Varkas, Ellen

ORGANIZATIONS

KNIGHTS

President	-	-	-	-	-	William Rogers
Secretary	-	-	-	-	-	Ernest Retzlaff
Treasurer	-	-	-	-	-	Dwayne Moulton

Back Row—Hardt, Fisher, Fraser, Holliday, Harris, Barber, Davis, Retzlaff, Cook, Gray
Front Row—Havers, Covington, Moulton, Rogers, Bergquist, Griffin

The Knights is a men's service organization. Their function is to usher at assemblies and other school affairs. These boys deserve great credit for their courtesy and efficient way of handling our congested student body at various functions.

The Knights initiated their members with a very colorful form of hazing a few weeks after the beginning of the school year. Twelve members were chosen from the freshman class to carry the honor of the Knights.

VALKYRIES

1939 - 1940

President - - - Bettina Kroeger
Vice-President - Jacquelyn Mitchel
Secretary - Helen Marr Archibald
Advisor - - - - Mrs. Ada Hatch

1940 - 1941

President - - - - Winona Ellis
Vice-President - - - Elise Smith
Secretary - - Emma Jane Heisner
Advisor - - - - Mrs. Ada Hatch

Back Row—Sellars, Collins, Baxter, Schooler, Ash, Barbour, Caine, Rowell, Burns, Steele, Westfall, Reed, Uberuaga, Uranga, Atkinson
Front Row—Blair, Bates, Kroeger, Ellis, Mrs. Hatch, Heisner, Mitchell, Smith, Archibald

The Valkyries is a women's service organization. Each year scholarships are given for their own members and other deserving girls. Services include the selling of candy at football games and basketball games, and serving at parties. The club was expanded this year from fifteen to twenty-five members because of the increased school enrollment. Their specialty is an annual dinner-dance.

In Mythology, the Valkyries carried the dead soldiers to "Valhalla". The northern lights are said to be the reflections of their shields as they ride on winged horses. Carry on, Valkyries!

"B-CUBES"

President	-	-	-	-	-	-	-	Dorothy Kroeger
Vice-President	-	-	-	-	-	-	-	Mary Ertter
Secretary	-	-	-	-	-	-	-	Jane Schooler
Treasurer	-	-	-	-	-	-	-	Harriet Westfall
Advisors	-	-	-	Rosamond Salisbury, Virginia Leach				

Back Row—Malnati, Coryell, Baumchen, Cluckholm, Edgar, Strode, McQueen, Uberuaga, Rowell, Patterson, Steele, Varkas, Harris, Calhoon, Chapman, Thamm
Center Row—Harris, Collins, Thompson, Baumchen, High, Fairchild, Branson, Reed, Werry, Bilderback, Weber, Grant, Collins, Day, Byers, Kroeger, Bohlin
Front Row—Kroeger, Westfall, Schooler, Fitzgerald, Pearson, Caine, Peterson, Vogel, Heisner, Long, Ash, Barbour, Montgomery, Reynolds, Taylor, Martin, Reddoch, Herzinger

All Freshman women of the college are members of the "B-Cubes". Their purpose is to serve in the social life of the school, and to learn the fundamentals of organized activities.

This year their social calendar was dotted with a fashion show, rummage sale, and a "Hen Hop", all given for the purpose of raising money to banquet our victorious football team.

FORENSIC CLUB

President - - - - - John Faught
Secretary-Treasurer - - - - - Arthur Romig

Back Row—Kearns, Maule, Fisher, Davis, Romig, Harter, Anderson, Fraser
Center Row—Woods, Frazier, Mink, Kelly, Renk, O'Neil, Bergquist
Front Row—Faught, Reed, Werry, Herzinger, Branson, Thomas

The Forensic Club is an established club dealing in debate and parliamentary procedure. This club holds regular meetings and discusses topics pertaining to American interests. The members are very much concerned with the future of our war-torn world, and many lively debates are held, debating many sides of the question.

ASSOCIATED ENGINEERS

President - - - - - Betty Buck
Vice-President - - - - - Tom Barber
Secretary-Treasurer - - - - - Ivar Holliday

Back Row—Cruikshank, Buettner, Briggs, Hayman, Buck, Warwick, Meffan, Holliday
Front Row—Kiler, Maude, Gerber, Wilson, Olsen, Barber, Jossis, Nelson

The Engineers take field trips to further educate themselves in the field of engineering. Trips to the State Testing Laboratory were taken to view the machines used in testing the strength of different materials. The Idaho Power Company was host to the club members on one of these trips, showing their plant structure and other departments pertaining to the engineering field.

The Engineers presented a skit that won first prize from the entire faculty and student body.

ASSOCIATED FORESTERS

President - - - - - Roche Bush
Vice-President - - - - - Henry Schweitzer
Secretary-Treasurer - - - - - Mickey Christianson
Sergeant-at-Arms - - - - - James Byers

Back Row—Canning, Bodine, Gray, Byers, Mr. Latimore, O'Neil, Engelquist, Christiansen, Schweitzer, Zink, Jacobs
Front Row—Foulke, DeForrest, Pease, Evans, Estell

This club is composed of the students taking forestry courses offered by the Boise Junior College. The club was originated for the purpose of taking field trips to the surrounding mountains with the view of learning forestry from first-hand information. Several trips were taken during the fall term. In the spring the foresters put in a week at a fire fighting training camp, where they received training in timber cruising, marking, mapping and other branches of the course.

"PRE-MED" CLUB

FIRST TERM

President - - - - - Bob Monk
Vice-President - - - - - Ervin Talboy
Secretary-Treasurer - - - - - Joyce Rowell

Back Row—Allendar, Federmann, Davidson, Havers, Hoover, Talboy, Mr. McBane, Monk
Center Row—Mays, Thiel, Soucie, Kroeger, Cole, Hoover
Front Row—McQueen, Day, Rowell, Westfall, Steele

The "Pre-Med" Club was established at Junior College in the interest of better futures for young doctors and nurses. Field trips pertaining to the medical profession were taken and proved to be of much value in that they served to stimulate interest. Several local physicians lectured on various phases of the medical field. The club at its regular meetings reviews the outstanding books in the field of medicine.

Officers of the club for the second and third terms were Harold Allendar, Melba Roberts, Dorothy Kroeger, and Joyce Rowell.

CAMERA CLUB

President - - - - - Allan Cambell
Vice-President - - - - - Ivar Holliday
Secretary-Treasurer - - - - - Bob Nelson

Back Row—Hayman, Havers, Holliday, Weber, Bilderback, Nelson
Front Row—Kiler, Buettner, Briggs, Cambell

Students interested in better photography organized this year to further develop the field. Meetings were held regularly with prominent Boise photographers giving lectures on various phases. Trips to various beauty spots, in and around the city, were taken. This club has a definite place in the promotion of interesting and remunerative hobbies for ambitious members.

TENNIS CLUB

President - - - - - Bud Davis
Vice-President - - - - - Tom Barber
Secretary-Treasurer - - - - - Alice Power

Back Row—Davis, Frazer, Frazier, Fisher, Collins, Lejardi, Bergquist, Dr. Haines
Center Row—Barber, Harter, Copenhaver, Werry, Reed, Power, Barbour
Front Row—Kroeger, Linn, Bilderback, Ertter, Weber, Uberuaga

The club was organized this year to further develop the ever-increasing interest in tennis. Three courts with wire netting were constructed on a concrete base which was included in the donation made by the city to the Junior College. These are the only hard surface courts in the city of Boise.

The first tournament of its kind ever sponsored by the Tennis Club was held in the spring with all of the nearby colleges participating. Doctor Haines was this year's coach.

LIBRARY STAFF

Back Row—Bohlin, Grant, Schroff, Wilson, Fisher, Thompson
Front Row—Bedford, Chapman, Matthews, Ourada, Day

The school library this year was located in the east wing, the former assembly hall. With such a large student body, it was necessary to increase the size of last year's library as well as the staff. A great many books and references have been added, and the spacious room is active all hours of the day.

Mary Bedford is Librarian. Those assisting her were: Emily Bohlin, Genevieve Grant, Lillian Chapman, Florence Thompson, Frances Matthews, Eileen Schroff, Virginia Wilson, Anna Ourada, Lois Fisher, Lucille Day.

CO-EDS

ASSOCIATED WOMEN

President	- - - - -	Phyllis McQueen
Vice-President	- - - - -	Helen Caine
Secretary	- - - - -	Kay Ash
Treasurer	- - - - -	Eleanor Eakin
Social Chairman	- - - - -	Rosemary Reed
Activity Chairman	- - - - -	Dorothy Jean Baker
Dean of Women	- - - - -	Camille Power

Reed, Caine, Ash, Mrs. Power, McQueen

The Associated Women is composed of all the women of the college. This year the A. W. sold forget-me-nots for the Daughters of the American Veterans. The committee was headed by Phyllis McQueen, with Joyce Rowell, Miriam Vernon, Margueritte Collins, Rosemary Reed, and Eleanor Ray as her assistants.

Highlight of the year was the annual Sweethearts' Ball held in the Hotel Boise Crystal Ballroom.

CO-EDS

Modern dance numbers arranged by Miss Dale Whittemore were presented at the A. A. U. W. dinner held in Hotel Boise Crystal Ballroom, and at Music Week.

This group of seven girls from forty include: Jeanne Evans, Alice Oppenheim, Jackie Calhoun, Mary Elizabeth Hunter, Betty Taylor, Edith Gibbs, Mimi Loughry.

Anna Margaret Sellars, Kay Ash, Alice Power

AT PLAY

Junior College co-eds seem to like the new building even though it isn't yet completed. Dedication day found the new campus swarming with students.

Rita Weber, Anna Margaret Sellars, Barbara Bilderback, Cornelia Herzinger, and Ellen Varkas

Dale Whittmore, Dolly Bates, Jeanne Evans, Bettina Kroeger

Cornell, Burns, Caine, Lough, Eakin, Baker

A. A. U. W. GARDEN PARTY

Boise Junior College's present campus was the scene of a garden party, May 18, an annual affair sponsored by the American Association of University Women. Proceeds of this benefit bridge tea party went into a scholarship fund.

Present co-ed students who assisted were: Barbara Cornell, Joyce Burns, Helen Caine, Betty Lough, Eleanor Eakin, and Dorothy Jean Baker.

A. W. TEA FOR HIGH SCHOOL SENIORS

High School senior girls were entertained at a tea given by the Associated Women of B. J. C., May 7. Girls from Boise, Franklin, and St. Teresa's High Schools were received.

Those in the receiving line were: Mrs. Roland M. Power, Dean of Women; Mrs. Eugene Chaffee, Dorothy Jean Baker, Helen Caine, Eleanor Eakin, Kathleen Ash, Phyllis McQueen, and members of the Faculty.

Power, Chaffee, Baker, Caine, Eakin, Ash, McQueen

Co-eds plan most of the social affairs at Junior College. Numerous dances were held during the year, at Talbot Gymnasium, Elk's Ballroom, and Hotel Boise Crystal Ballroom. Students who demand a little mental diversion turn out en masse at these functions.

Variety and originality were expressed in such themes as the Artist's Ball, Sweetheart's Ball, and Valkyrie Dinner Dance.

ACTIVITIES

B. J. C. CLUB

President - - - - - Lavon Curtis
Vice-President - - - - - Leland Harter
Secretary-Treasurer - - - - - Jim Thrailkill

Back Row—Griffin, Gray, Canning, Pease, Robinson, Kelly, Jones, Regan, Ettles
Center Row—Roberts, Byers, Thrailkill, Hollman, Hewitt, Berry, Storey, Shaw, Darling, Brown,
McCutcheon, Thorne, Wildman, Coach Jacoby
Front Row—Baird, Saxton, Kiler, Chester, Bush, Harter, Curtis, Stover, Dougherty

The lettermen of Boise Junior College's major sports make up this active organization. The major objective of this club is to sponsor programs that will benefit both the club and the college. This year the members inaugurated the plan of selling window stickers, for the purpose of making a fund for the medical care of its athletes in case of injury while participating in school athletics.

LES

WAYNE CLARK, JR.
Editor

Editor - - - - Wayne Clark, Jr.
Business Manager - - Glenn Davis, Jr.
Associate Editor - - - Doyle Baird
Asst. Business Manager - Dwayne Moulton
Secretarial Director - - Pauline Baxter
Organizations
Activities - - - - Buehl Hewett
Athletics - - - Leonard Robinson
Photo Mounting - - Barbara Bilderback

Standing—Moulton, Robinson, Ne
Sitting—Frazier, Bates, Mo

BOIS

Photography - - - Allan Campbell
Ivar Holliday
Bob Nelson

Snapshots - - - - Ralph Frazer

Copy - - - - Rita Weber
Dorothy Montgomery

Art - - - - Dolly Bates
James Armstrong

Circulation - - - - Joyce Burns
Gene Frazier

Staff Advisor - - Norman B. Adkison

GLENN DAVIS, JR.
Business Manager

son, Holliday, Hewett, Campbell
ntgomery, Baxter, Adkison

C. A. A. PILOTS

Members of the Junior College C. A. A. flying class this year logged an average of 38 hours solo flying each. Ray Crowder was Flight Instructor and Douglas Cruikshank was Ground Instructor. Pilots getting their private's wings were: Monroe Carver, Wayne Clark, Jr., Francis Craven, James Jenkins, Jack Kelly, Bayard Griffin, Frank Myers, John Pease, Leonard Robinson, and Wayne Storey.

Carver
Cruikshank
Griffin

Clark
Myers

Craven
Pease

Jenkins
Robinson

Kelly
Crowder
Storey

ROUNDUP

BETTINA KROEGER, Editor and Publisher

Managing Ed. -	Cornelia Herzinger	Exchange Editor -	Dorothy Daniel
Associate Editor -	John Templeton	Feature Editor - - -	Dolly Bates
News Editor - -	Virginia Peterson	Art Editor - - - -	Marie Myers
Copy Desk - - - -	Betty Taylor	Business Manager -	Ernest Retzlaff
Sports Editor - - -	Edward Brown	Advertising Mgr. -	Russell Johnson
Women's Sports - -	Jeanne Evans		

Reporters: Emma Lucy Atkinson, Helen Garby, Gayl Hoover, Alice King, Grace Rigney, Laura Reynolds, Dolly Bates, Rita Weber, Bob Meffan, Kay Werry, Rosemary Reed

Advertising Staff: Cornelia Herzinger, Leonard Robinson, Virginia Peterson
Dwight E. Mitchell, Faculty Advisor

Seated—Taylor, Weber, Reynolds, Herzinger, Peterson, Kroeger, Myers, Daniel
Standing—Templeton, Harris, Evans, Retzlaff, Mitchell, Meffan, Bates, Johnson, Saxon

The ROUNDUP again increased its space this year, with nearly twice as large a working staff as that of last year. Issues appeared regularly every two weeks, and all staff members, as well as journalism enrollees, had their turns at selling advertising.

Bettina Kroeger was all-year editor, and Ernest Retzlaff, business manager. Dwight Mitchell was staff advisor.

SOCIAL COMMITTEE

The Social Committee arranges all social events of the student body. Helen Marr Archibald was chairman of this active group, assisted by Dick Armstrong, Dolly Bates, Julie Uberuaga, Joe Gough, James Armstrong and Gene Frazier.

Armstrong, Armstrong, Bates, Frazier, Uberuaga, Archibald, Gough

ASSEMBLY COMMITTEE

The job of scheduling weekly assemblies was assigned to this committee. Committee members were Lois Malnati, Ralph Fraser, Emily Foster and Chris Alexander.

Malnati, Frazer, Foster, Alexander

ACAPELLA CHOIR

The A CAPELLA CHOIR was organized as an extra-curricular activity to give opportunity to all vocally-minded students. For the past few years the choir has taken a tour of southern Idaho, with appearances in most of the churches and high schools. During the Christmas season it appeared at a candlelight service at St. Michael's Cathedral. The choir of forty-five members is directed by James L. Strachan.

ENSEMBLE GROUPS

Knight, Rose, Anderson, Ide, Bush, Vernon

Harris, Thomas, Caine

The men's and women's ensemble groups are under the direction of Lucille T. Forter. They sing at assemblies, churches and local clubs, presenting both sacred and secular numbers.

GIRLS' ENSEMBLE

Mrs. Forter, Harris, Varkas, Rowell, Montgomery, Blair, Fitzgerald, Thomas, Foster, Caine, Waring

SYMPHONY ORCHESTRA

The Junior College Symphony Orchestra of thirty-five members is composed of students and other Boise enthusiasts. Professor James L. Strachan's splendid musical background, fine interpretation, and choice of programs gives instrumentalists opportunity for valuable music development.

DRAMATICS

THE LATE CHRISTOPHER BEAN

THE LATE CHRISTOPHER BEAN, directed by Miss Dale Whittemore, was presented by the Junior College Dramatic Department; May 18, at L. D. S. First Ward. Production was made by special arrangement with Samuel French of New York.

Sidney Howard's prize winner became a Junior College success as mad scrambles were made to locate valuable discarded daubings. Doris Vining portrayed Abby, a lovable simple girl, to whom Christopher Bean was an unmercenary memory of distant happiness. Prominent in other roles were Dorothy Barbour, Barbara Cornell, Lillian Chapman, Charles Ide, Dee Anderson, Buehl Hewett, James Sales, and David Fisher.

MODERN LANGUAGE

The eighth annual Modern Language Night was presented March 9 at L. D. S. Auditorium. Camille Power directed French and Spanish productions, and Elsie McFarland directed the German.

LAS CODORNICES by Vital Aza included Barbara Cornell, Eugene Frazier, Jane Harris, Eldred Renk, Norman Burke, and John Templeton.

L'ETRANGLEUSE (the strangler) by Tristan Bernard exposes a murderous plot between Joyce Burns as Florestine, and David Fisher as Le Grand Bibi. Others in the cast were Emily Bohl'n, William Woods, and Chris Alexander.

DIE SONNTAGSJAEGER by Roderich Benedix spells trouble and expense for two unfortunate hunters who are unable to find anything to shoot. Donald Howard took the part of the hunting father, Helen Marr Archibald was his wife, and Robert Davidson was the other hunter. Minor roles were filled by Harriete Thomas, Alan Hugo, Monroe Carver, Eldred Renk, Harriet Westfall, Emily Foster, Robert Monk, James Sales, Joseph Kannegaard, Jeanne Steele and Joyce Rowell.

HONORARIES

ELISE SMITH

CAMPUS
QUEEN

CAMPUS
KING

JACK KELLY

REPRESENTATIVE
WOMAN

HELEN MARR ARCHIBALD

TOM BARBER

REPRESENTATIVE
MAN

DOLLY BATES

FOOTBALL QUEEN

FOOTBALL CAPTAIN

"SKIPPER" LEE HARTER

A TRADITION FULFILLED

For the past five years Boise Junior College has elected from its student body a Representative Man and Woman. The Valkyries elect the Campus King from all eligible sophomores. The B. J. C. Lettermen's Club elects the Campus Queen in the same manner. Football Queen is chosen by the football team and members of the B. J. C. Club, and crowned at the Football Dance following the banquet. Members of the team also choose their captain, who has the honor of escorting and crowning the new queen.

Jack Kelly, Campus King, was an outstanding basketball forward this year. Elise Smith, Campus Queen, was active in Valkyrie affairs. Tom Barber, Representative Man, held first position on the tennis team. Helen Marr Archibald, Representative Woman, was this year's social chairman, and held Valkyrie office. Dolly Bates, Football Queen, was also active in Valkyrie affairs as well as Les Bois. Lee Harter, Football Captain, was B. J. C. Club vice-president.

ATHLETICS

FOOTBALL

COACH HARRY JACOBY

Coach Jacoby supervises the Physical Education department and is in charge of all inter-mural sports at Junior College. Jacoby starts his third year as mentor after coaching a winning team this year.

"Have you got it?" . . . shouts King of Cheer, Bill Stevens, while Yell Duke, Joe Gough, and Yell Duchess, Ginger Linn, assist. The yell leaders, with the help of the Valkyries and the Intercollegiate Knights, have climaxed a successful year of promoting rallies and coordinating yells.

ALBION NORMAL

September 29 the Broncs opened their 1939 football season against the Albion Normal Panthers on our home field.

This was a game with the inexperienced Junior College pitted against the experienced normal squad.

During the game the Broncs made several spectacular plays but failed to score. The final score was 16-0 in favor of Albion Normal.

Ed. Brown
First string freshman center. He
hails from Chicago.

"Skipper" Lee Harter
Team captain and elusive ball
packer. Lee turned in a splen-
did record this year.

E. O. N.

After a previous defeat the Broncs smothered the Eastern Oregon Normal with a 7-0 victory.

A spectacular run of 74 yards was made by Lee Harter. This run was made effective by the team's downfield blocking.

SHAW, Halfback
THORNE, Tackle
BUSH, Center

AT LEWISTON

Boise Junior College travelled to Lewiston to win their final game of the 1939 season 20 - 7, October 11.

This was the only game in which the Broncs scored in the last half.

AT CALDWELL

Junior College pushed the favored Coyotes around at will to lead by a score of 13 - 7 at the end of the half.

Due to reserve player efficiency, the Coyotes broke a tie with a spectacular run in the last minute of the game to win a 21 - 13 victory.

DUDLEY, Halfback

BOISE ALL STARS

The Broncos outfought the All-Stars, a group of former college players, on October 13.

This was a hard-played game with the Broncos coming out on the long end of a 12 - 9 score.

Rose, Regan, Dudley, Harter

THRAILKILL, Fullback

McCUTCHEON, End
PETERSON, End
BERRY, Guard

RICK'S VIKINGS

Boise Junior College broke into the win column again by defeating Rick's Vikings, 21-14, in our homecoming game, November 4.

The Broncs scored all their points in the first half and hung onto their lead throughout the whole game.

The game was packed with thrills because of the spectacular playing of both teams.

SAXTON, End

BASKETBALL

Squad members are: Stan Jones, Harland Storey, Darrell Parente, George Ettles, Steve Canning, John Gray, Leonard Robinson, Jack Kelley, and Irvin Talboy.

KELLY

Junior College obtained the Boise "Y" B League championship cup last year. This year they brought home the Idaho A. A. U. championship cup.

JONES

COLLEGE OF IDAHO

Junior College played outstanding ball for the season's first game, considering that the majority of players were first year men. A 38 - 30 defeat left a bad taste in the mouth of College of Idaho, Northwest Conference members.

February 20, the Broncs defeated the Coyotes a second time by a larger score of 37 - 47. The third defeat for the Coyotes came in the A. A. U. tournament.

MANAGERS

Jack Thorne and Henry Hardt

IDAHO SOUTHERN BRANCH

First defeat for Junior College came from the hands of a fast, rangy Southern Branch quint, 56 - 26.

On February 3, Junior College lost to the Branch again, 45 - 28. Southern Branch, the only team to hold two wins over the College, also participated in the A. A. U. tournament in Denver.

ALBION NORMAL

Taking and holding an early lead, Junior College defeated a stubborn Albion Normal, 42 - 39.

February 22, again effecting a comfortable lead in spite of the Teachers' rally in the second half, the Broncs came out winner, 44 - 43.

Gray

Parente

E. O. N. at LA GRANDE

A close-fought game up to the last quarter, with two Bronc players out of the game via the foul route, netted Junior College a 58 - 45 defeat at the hands of the tall lads from Eastern Oregon Normal.

On February 23, the losers retaliated and sent the invading Mountaineers home with a 49 - 40 defeat ringing in their ears.

LEWISTON NORMAL at LEWISTON

Travelling into northern territory, the Broncs lost a hard-fought game to Lewiston Normal, 39 - 30.

On February 9, to compensate the earlier defeat, Junior College trampled the Normal, 47 - 41.

WEISER INSTITUTE

Working systematically from the whistle, a stimulated Bronc team scored an easy victory, 52 - 37, over the Weiser Institute.

They repeated a 48 - 39 victory the following night, January 19.

Talboy
Ettles
Robinson

NORTHWEST NAZARENE

On February 16, Junior College Broncs trounced a favored Nazarene College team, 39 - 37, at Boise.

The following night the two teams met on Nazarene ground, and Junior College came out on the short end of a 37 - 32 score.

RESULTS

Idaho A. A. U. Tourney

Weiser Institute	-	33	B. J. C.	-	48
Boise Y. M. C. A.	-	30	B. J. C.	-	65
College of Idaho	-	36	B. J. C.	-	37
Sun Valley - - -	-	35	B. J. C.	-	40
Denver University	-	77	B. J. C.	-	38

TRACK

The B. J. C. turnout for track this season was very small, due to the fact that this is the first year track has been a major spring activity.

Many of the boys show promise, and next year Jacoby expects to have one of the best track teams in this part of the state.

Back Row—Chester, Holman, Regan, Crowe, Parente
 Front Row—Osborn, Canning, Turner, Bodine, Claycomb

Squad members were:

Discus	- - - - -	Canning, Regan
Pole Vault	- - - - -	Canning
Shot	- - - - -	Turner, Regan
Broad Jump	- - - - -	Chester, Wildman, Bodine
High Jump	- - - - -	Wildman, Bodine
Javelin	- - - - -	Wildman, Parente
100-Yard Dash	- - - - -	Bodine, Shaw, Gray, Parente
220-Yard Dash	- - - - -	Bodine, Claycomb
440-Yard Dash	- - - - -	Claycomb, Saxton
880-Yard Dash	- - - - -	Peterson
Mile	- - - - -	Holman
Hurdles	- - - - -	Osborn, Chester, Shaw

SNAPSHOTS

1. Crazy people—
2. Penneys or what have you?
3. It must be love.
4. "Yes—Lee?"
5. A bunch of prospects, but where's Hank?
6. A slight misfit.
7. Close your mouth, Bettina.
8. Look pretty.
9. Darn that horn.
10. Whose inside?
11. Spring fever?
12. What does this guy do?
13. A gal, a wink, a hooked skirt.
14. Field day.
15. Surprise!
16. Six bits?—lost—foiled again.
17. Look out, Don; that gun is loaded.
18. What did you say, Wayne?

1. Twenty-one guys and no gas!
2. After.
3. The one, the only, the original.
4. Before.
5. There's a combination.
6. Don't jerk those pigtails, boys.

7. It's in the bag.
8. Aw—come on, now.
9. A touching family scene.
10. Darn that parking meter.
11. You don't look like Sir Walter Rawleigh.
12. As I was saying, Norman.
13. Boys will be girls.
14. You sure did spoil the landscape, John.
15. Rootin' Tootin'.
16. Now, that Fraser guy and his camera, for instance.
17. Hi, Babe.
18. She just turned 'em down.
19. It must have been the weather.
20. Have a heart—I mean a bite.

1. The camera slipped.
2. What are you hiding, Jim?
3. Tarbell reading blindfolded.
4. H'm'm'm, a new couple.
5. Is it the altar?
6. That smiling campus beauty.
7. The campus king and queen in the snow.
8. Dee C. at work.
9. So that is how he makes love.
10. Tough boys.
11. He is an affectionate fellow.
12. Don is right at home.
13. Micky slipped.
14. Where is Lloyd?
15. Congratulations, Allen.

- | | | |
|---|--|--|
| <p>1. The corn kids swing out.</p> <p>2. A student in the flesh.</p> <p>3. Guess who?</p> <p>4. The Knight's Night.</p> <p>5. Careful, Eleanor, they look like slickers.</p> <p>6. Four swingaroos at the Sweet-hearts' Ball''.</p> | <p>7. Careful, Wayne, remember Doyle's record.</p> <p>8. Oh Johnnie! Oh!</p> <p>9. Still Oh Johnnie! Oh!</p> <p>10. Waiting, Jim?</p> <p>11. A forehand drive.</p> <p>12. Reception or what?</p> <p>13. Johnnie had to put his two cents in.</p> | <p>14. Waltz me around again, Willie.</p> <p>15. Look at that handsome brute over there.</p> <p>16. The start of a perfect dance.</p> <p>17. Who's that pretty gal?</p> <p>18. Hello, boys.</p> <p>19. Rosie.</p> <p>20. Four of the boys and a big car.</p> |
|---|--|--|

1. Jimmie makes a good wife.
2. Careful now.
3. Our fixer-upper.
4. Where's Pop?—Oh, there he is.
5. Our bridge club.

6. What's the attraction, girls?
7. Bored.
8. Sore dogs and a can of pork and beans.
9. A nice looking pair.

10. Bill.
11. The boys' secret heart throb.
12. Service with a groan.
13. Censored by Hays.
14. D. M. with his pipe. Doc with his good-natured way.

- | | | |
|------------------------------------|-------------------------------------|--|
| 1. Queen Dolly and Pinto Pete. | 10. B. J. C.'s Baby Dumpling. | 19. Steadies and studies. |
| 2. "Portia" without any makeup. | 11. Sniffles. | 20. Nice catch, "Lew". |
| 3. Try Burma Shave. | 12. Bet it's a ringer? | 21. "Pape needs a new pair of shoes". |
| 4. Wee Knees. | 13. Bob Wadlow, (the shrimp). | 22. Three men and a—Whata gal! |
| 5. Father Devine. | 14. This time the camera did break. | 23. Lights, camera, action! |
| 6. College slouch. | 15. In spring a young man's fancy— | 24. Why, so sorrowful, Bob? |
| 7. The "Ham" gang. | 16. The gang. | 25. And they put up the old pine tree. |
| 8. Chief ham operator. | 17. Pep Talk. | 26. Confucius say— |
| 9. The five "Bares", (the winnah). | 18. Oh! Boy! | 27. One more broken window?
Oh, well— |

NORTHWEST PASSAGE

ADVERTISING

'40 GRADUATES

YOU INHERIT A LAND BUILT
BY INDIVIDUAL ENTERPRISE—

... Together with your inheritance you must shoulder a responsibility to carry on the constructive principles of individual enterprise, without which American Democracy itself cannot endure. Wherever your home may be you will be obliged to build for the welfare of your community and for its people. Upon you will depend the further progress of our schools, churches, playgrounds, civic improvements, and government. Independent business has built Idaho and all America thus far; no other scheme of ownership can take its place; no other system can perpetuate our individual freedom which we Americans value so highly.

This Message Sponsored by

GRAHAM - BIGHAM CO.

McMAHON DRUG STORE

CAPITAL FURNITURE CO.

NELSON GROCERY

BUNGALOW STORES CO.

IDAHO HARDWARE CO.

And Other Home-Owned, Independent Business Firms

It's a rich heritage, this country of ours. From the crossroads store and village to our towns and cities we find the proof that our progress has been made possible by individual effort — by Independent business men and women. The very school from which you graduate would not exist were it not for Independent Idaho-owned business.

A CODE for GOOD AMERICANS

"I will live and let live. The spirit of community cooperation which builds for the equal benefit of all will be my business law. The profits I receive for my services will be kept in circulation within my own community in so far as I am able to keep them there. As an individual I believe in opportunity for the individual as represented by Independent Home-Owned Business."

ROBT. W. HELLER OTTO W. CHAMBERS

HELLER'S

PHONE 1139

224 North Tenth Street - Boise, Idaho

Sporting Goods • Confections
Fountain Service
Magazines • Tobaccos

"CLEANING AT ITS BEST"

PACKHAM'S CLEANERS

WALLY PACKHAM - EMIL ISAAK

16th and Bannock

Phone 665

Portraits

by

Photography

Fern Lucille Burns

1303 State St.

Phone 782

Young Men
Like

Ralph Davis

For the
FIRST IN STYLE

FOSTER'S...

FOR FINE FURNITURE

"The Store Friends Built"

816-818 Bannock Street

TELEPHONE 840

Boise, Idaho

YOU ARE ALWAYS WELCOME

AT

MURRAY'S

Curb Service

THE BEST IN FOODS AND DRINKS

CONGRATULATIONS

on

Your New Campus

Yours for a Complete Service

RAILWAY EXPRESS AGENCY, Inc.

109 S. Tenth

Telephone 531

H. W. Lewis, General Agent

ROY C. DAVIDSON CO.

FORD - MERCURY - LINCOLN - ZEPHYR

11th and Front Streets

Boise, Idaho

Beautify and Protect

with

FULLER PAINTS

They Last!

o

Protecting and Beautifying
Throughout the West
Since '49

Headquarters for

Paint - Glass - Wallpaper

W. P. Fuller & Co.

817 Idaho Street

Boise, Idaho

18th & River

DELL'S MALT SHOP

709 Bannock

FOUNTAIN AND
LUNCH SERVICE

"Where Quality and Service
Prevail"

Phone 4018

**Boise Sporting Goods
Company**

319 North Eighth Street
Opposite the Postoffice

KELLY'S

IDAHO'S FINEST
RESTAURANT

Phone 495

823 Main

CALL

H. ALBERT NEAL & CO.

for

School Equipment
Office Machines
Public Seating

210 N. 10th - Phone 1106 - Boise, Idaho

BALLOU-LATIMER

Idaho's Largest and Most Complete
DRUG STORE

Photo Finishing and Developing

WORTHINGTON &
... COFFIN ...

COAL
MERCHANTS

It's BETTER If It Comes from the ...

Idaho's Largest
and Finest
Furniture Store

STANDARD
FURNITURE COMPANY

Quality Furniture
and Homefurnishings
at Moderate Prices

Compliments of

Whillock's
SHOES — HOSIERY

825 Idaho St.

Boise, Idaho

Gifts . . . HANDKERCHIEFS
JEWELRY
SILVER

Leah's
Corner Cupboard

"The Giftiest Gifts in Town"
HOTEL BOISE BUILDING

STUDENTS, — LEARN TO FLY!

We Trained the 10 C. A. A. Pilots From Boise Junior College This Year

Charter and Passenger Trips

Student Instruction

WEBB'S FLYING SERVICE

At Municipal Airport

Ray Crowder, Instructor

Congratulations to Coach Jacoby and His Winning Broncs

We're Behind B. J. C. for Another Successful Year!

NELSON SPORT STORE

"Win with Wilson Sporting Goods"

222 N. Ninth

Boise

Use **GAS** -- the Modern Fuel

For Automatic
COOKING, WATER HEATING and
REFRIGERATION

Boise Gas Light & Coke Co.

814 Jefferson

Boise, Idaho

Phone 537

HOTEL BOISE
CAB CO.

PHONE
200

PHONE
200

GREEN-GRIFFIN COMPANY

Jewelers

908 Main Street

Boise, Idaho

217 North Tenth
Phone 2897

Sound the Alarm

It's Time to
See

IDAHO
PIONEER
about your
PRINTING

We Please

Idaho Pioneer
\$2 a Year

Used Phonograph Records

10c

Phone 5660

AUTOMATIC AMUSEMENT
HOUSE

102 South Ninth St. - Boise, Idaho

"Say it with Flowers"

Johnson

FLORAL CO.

CUT FLOWERS PLANTS AND DESIGNS

Telephone 180 -- 111 N. Ninth Street
BOISE, IDAHO

ARTISTS' MATERIALS

Art students will find all their
requirements conveniently
stocked at

FRITCHMAN'S

Art & Gift Shop
821 Idaho

We extend a hearty invitation for you to make this your new
College Headquarters

WARD'S DRIVE-IN

1200 Capitol Blvd.

BOISE CLEANERS

... FOR ...

Boise Junior College

"Drive-In" or "Phone" 4411

West End of Campus

We Are Headquarters

..for..

Engineering and Drafting Supplies

Transits	Tracing Papers
Levels	Tracing Cloths
Rods	Lettering Guides
Chains	Drawing Instruments
Field Supplies	

MAPS

BLUEPRINTS PHOTOSTATS

Idaho Blueprint and Supply
Company

210 N. Capitol Blvd. - Boise, Idaho

SPRING - All Summer

In an Air-conditioned
**UNION PACIFIC
SUPER-COACH**

THIS year, take spring with you on your summer vacation—go by air-conditioned Union Pacific Super-Coach and enjoy cool comfort all the way. You'll save money on your trip, too!

Union Pacific Stages

STOP!

at

ERNIE'S DRIVE-IN (TREE-O-TAVERN)

Opposite New B. J. C. on Eighth Street

For

BEST OF CURB SERVICE

And Everything Good to Eat and Drink

B. J. C.

Congratulations

On Your New Home

FALK'S

8th at Main

Phone 1600

For BETTER Cleaning and Pressing

Send Your Apparel To Bairds

Choose your dry cleaner as carefully as you would select a new suit or dress. Discriminating people send their dry cleaning to us because we use such painstaking care in the cleaning and finishing of their garments.

Phone 304

—we'll be right at your door!

Baird's
DRY CLEANERS

IDAHO'S FINEST HOTEL

HOTEL BOISE

Community Owned by 530 Idaho Stockholders

A Good First Step to a Business Career

... is the establishment of credit and banking connections. Young men and women just out of college should seek advice on these important matters. This bank is glad to render counsel to young people as well as old. It's a contact that may prove mutually profitable in later years.

The
IDAHO FIRST NATIONAL
Bank

Established 1867

Member Federal Deposit Insurance Corp.

Congratulations, Boise Junior College

Payless Drug Store

TOILETRIES - TOBACCOS - SUNDRIES

816 IDAHO STREET, BOISE, IDAHO

Not a New Store -- But a New Home

MEN'S WARDROBE

Formerly New York Store
CORNER NINTH & MAIN

Everything for Men and Young Men

CONGRATULATIONS
on your new campus

SIB KLEFFNER'S

The Complete
Sporting Goods Store

206 North Ninth - Phone 3877

We Offer a Cordial Welcome!

Penney's was built to serve people! The tremendous varieties of goods are to enable every one to make good selections. The attentive, polite and educated salespeople receive everybody as guests.

It is not what you pay at Penney's — but what you get for your money!

Penney's
J. C. PENNEY CO. INC.

EIDEN PLUMBING and HEATING CO.

151 S. Eighth - Boise, Idaho

Getting Ahead--

... depends a lot on getting an education. That's why B. J. C. was built ... Idaho Power Company's assessed valuation in the B. J. C. district is about \$400,000. Tax levies on that are part of the contributions we make to help you ... We and many other contributors are glad we can help.

IDAHO POWER
Electricity... Does So MUCH - Costs So LITTLE!

DR. P. A. SIMMONS
DR. A. T. BRADBURY
Optometrists

GLOBE OPTICAL CO.
908 Main Street

Phone 23 Boise, Idaho

- Diamonds
- Watches
- Silverware

Easy Terms

KUGLER'S Jewelry

Idanha Hotel Bldg.
926 Main Street Boise, Idaho

Compliments of

Pratt Furniture Co.

813 Main

Phone 4320

Congratulations to the citizens
of Boise in obtaining a perma-
nent college

HON ELECTRIC

"The Home of Finer Appliances"

819 Idaho Street Phone 249

Attend
SUMMER SCHOOL

at
LINK'S

SCHOOL OF BUSINESS

OPENING DATES

MONDAY, JUNE 3

and

MONDAY, JUNE 10

New Classes in All
COMMERCIAL SUBJECTS

including

Bookkeeping and Accounting

Gregg Shorthand—By the

Functional Method

Typewriting

Stenotype—The Machine Way
in Shorthand

Phone 806

RIALTO

Boise's Independent Theatre

Our dollars support local
institutions!

BEST SOUND IN TOWN!

For the Finest in Shoe Repairing,
Cleaning, Shining or Dyeing

See

WOLF'S SHOE RENEWING

215 N. 8th Phone 1962-W

We Call For and Deliver

For a thorough business training attend

BOISE BUSINESS UNIVERSITY

Idaho's Leading and Largest School of Business

103 So. Ninth St. - Boise

Accredited by American Association of Commercial Colleges

Sudler-Wegener & Co.

INSURANCE INVESTMENTS
REAL ESTATE

New York Stock Exchange Service

Offices in

BOISE

TWIN FALLS

POCATELLO

Junior College Students

"OUR FOUNTAIN IS THE
PLACE TO GET A LIFT"

Don Whitehead Drugs

Phone 800

8th & Main Sts.

Boise, Idaho

Business, Suburban and City Property
Leases and Property Management

INSURANCE AND BONDS

DAY REALTY COMPANY

Office Phones 50 and 49

ERNEST G. DAY, President and Manager
209 N. 10th - Box 2026, Boise, Idaho

Boise's Famous Mechanafe

211 North Eighth Street

THE HOME OF FINE FOOD - - - - - SERVED IN ABUNDANCE

Luncheon, 11:15 to 2:30 - Dinner, 5 to 8 P. M. - - - 40c

Special Sunday Dinner, 12 Noon to 7:30 P. M. - - - 55c

WHERE THE WORLD MEETS TO EAT

The Firms on These Three Pages Are

**Before undertaking
any other MAJOR obligation . . .**

Let the
Building Bug
bite you!

The smartest thing a young married couple (oh, yes you will!) can do is to build a home FIRST. Get started right! Make rent money pay for your home from the very beginning. And don't forget to . . .

Start your building plans with a visit to

**BOISE PAYETTE
LUMBER COMPANY**

"There's a yard near you"

J. O. JORDAN & SON

CONTRACTORS

for

BOISE JUNIOR COLLEGE

Building the New Junior College

TOURTELLOTTE
&
HUMMEL

WAYLAND
&
FENNELL

Associated Architects

Congratulations

upon your past success and best wishes for your future success in your new location.

**Structural Steel and Ornamental
Iron Work**

Baxter Foundry and
Machine Works

Below U. P. Depot

Boise, Idaho

Phone 689

Congratulations B. J. C. on your new school. We are happy to add our workmanship and materials to your new building.

**ELECTRICAL APPLIANCES
WIRING**

ALLOWAY
ELECTRIC CO.

Phone 314

704 Main

We have incorporated our line of fine materials and years of experienced craftsmanship into your new building to make a bigger and better Junior College for Boise.

E. W. LITTLE
and COMPANY

Headquarters for

**Johns-Manville Roofing
Sheet Metal Works
Asphalt Tile
Rock Wool Insulation**

910 Jefferson

Phone 486

J. G. DOERR

WHOLESALE DEALER

LUMBER and BUILDING MATERIALS

501 SOUTH EIGHTH STREET

PHONE 3870

BOISE, IDAHO

Congratulations, Boise Junior College

WE ARE PROUD TO BE IDENTIFIED WITH THE CONSTRUCTION OF
YOUR NEW ADMINISTRATION BUILDING

All Plumbing and Heating Was Installed by Us

Lessinger Plumbing & Heating Co.

221 S. 10th St.

Phone 1160

Compliments of

Idaho Hardware & Plumbing Co.

EIGHTH and MAIN STREETS

EDITOR'S APPRECIATION

This is the last year at Junior College for many of us. Others fill our places in class rooms, at dances, at athletic games.

This year will be the most important in Junior College history, because from a distance, drawing nearer and nearer, suddenly looms up magnificent buildings, rolling green lawns, and extensive walks. A dream becomes a reality, and a heretofore fostered Junior College gratefully gives thanks to a community and takes its place in the realm of Boise, the Beautiful.

It has been a great privilege to edit this 1940 Les Bois, and to have been able to use such an appropriate theme of Idaho as seen through the eyes of Boise Junior College.

To the members of the staff, Thanks: to you, Glenn Davis, as Business Manager, for your splendid management and cooperation; to you, Doyle Baird, as Associate Editor; to you, Dwayne Moulton, as Assistant Business Manager; to you, Joyce Burns, as Circulation Manager; to you, Pauline Baxter, for your untiring efforts as Secretarial Director; to you, Buell Hewitt, for your arrangements of Organizations; to you, Ivar Holliday, Allen Campbell, and Bob Nelson, for your swell photographic work; to you, Ralph Frazier, for snapshots; to you, Leonard Robinson, for your athletic contributions; to you, Dorothy Montgomery, Rita Weber, and Barbara Bilderback, for your mounting and Copy Desk work.

Keep and treasure this Les Bois as a remembrance of those glorious days of 1940 at Boise Junior College.

WAYNE CLARK, JR.,
Editor.

