

Jane Chinishi June 1959 (P) 0/1

KA PALAPALAThe Writing VOLUME XLIII PUBLISHED BY THE ASSOCIATED STUDENTS OF THE UNIVERSITY OF HAWAII, HONOLULU, HAWAII

EDITOR-IN-CHIEF	
EUTOR-IN-CHIEF	David Nakasone
ASSOCIATE EDITOR—	Alma Lai
BUSINESS MANAGER————————————————————————————————————	Robert Oshima
ART EDITOR—	——Francis Ho————————————————————————————————————
LAYOUT EDITORS—	Laura Luke, Suzanne Tanimoto———————————————————————————————————
ART ADVISOR—	Kenneth Kingrey————————————————————————————————————
PUBLICATIONS ADVISOR————————————————————————————————————	Robert L. Scott
PHOTO ADVISOR—	Stanley Rivera

TABLE OF CONTENTS

- 7 Theme
- 10 The Campus
- 19 Organizations
- 81 Student Administration
- 99 Activities
- 125 People
- 175 Features
- 211 Athletics
- 267 Graduates

Organizations

Student Administration

Activities

President Snyder speaks at his formal inauguration.

President's Message

Life in a university builds up a host of memories. In your introspective moments in years to come you will often recall the heady inspiration provided by a fine teacher, the sudden revelation from the reading of a beautiful passage, the exciting stimulus of a new concept, the provocative challenge of a vista newly opened, the fresh incentive of an unsolved problem, the burgeoning urge to attain the ultimate limits of your potentialities. This book should serve to preserve and enhance those memories. May they always be happy and rewarding ones.

Laurence H. Snyder President

The Campus

Bachman Hall

Hawaii Hall

Crawford Hall

Dean Hall

Sinclair Library

Gartley Hall

Gilmore Hall

Hemenway Hall

HONORARIES

Chi Epsilon

First Row, left to right: Richard Nagamine, Ryokichi Higashionna, Conway Yamamoto, Charles Sawa, Claude Kanemori, David Higa. Second Row: Albert Koga, Michael Kimura, Reginald Young, Larry Butas, Gilbert Umemoto, Calvin Kim. John Rosene, Arthur N. L. Chiu, advisor.

175th Air Society

The 175th Air Society is an honorary group including in its membership all advanced Air Force ROTC cadets. Organized along the lines of an officers' club, the Society undertook an extensive social and athletic program this year to promote fellowship among its members. The society had access to the various officers' clubs for several social functions.

The 175th proved a worthy foe in all intramural sports this season. Miss AFROTC was crowned at the Wing Dance held in November at the Hawaiian Village Longhouse. The year ended with the annual banquet in May.

First Row, left to right: Harry Abe, George Aoki, Wyman Au, Theodore Cathey, Edouard Doty, Frank Fisher, Walter Hee. Second Row: Walter Hosokawa, George Idehara, Donald Iwasaki, Christopher Jay, George Kohatsu, Richard Kumaishi, Ronald Kuwahara, Third Row: Ronald Lau, Richard Lee, Charles Marshman, John McKinney, William Morioka, Wilfred Motokane, Richard Oda, Stanley Osada, Fourth Row: Charles Ota, Wesley Park, Roy Pendang, Thomas Tamura, Dennis Tsui, Kenneth Watanabe, Vernon Wong, Lloyd Yamada, Stanley Yasumoto. Fifth Row: Edmund Yee, Franklin Young. Sixth Row: Reginald Young, William Ycung. Seventh Row: Arnold Yuen.

Lillian Sakai

Karol van der Veur advisor

Carolyn Yap

Paul van der Veur advisor

Hui Pookela

As the only senior women's honorary society on campus, Hui Pookela, which means "The Chosen Ones," concentrated its efforts this past year towards gaining membership in Mortar Board, a national senior women's honorary for high scholarship and activities. However, service to the University and community was not neglected and to this end members undertook a campus beautification project and engaged in volunteer work. For the group's enjoyment and enlightenment coffee hours were held with several University professors at which time various topics were discussed.

Officers were Marylou Downs, president; Lillian Sakai, vice-president; Nancy Abe, secretary; and Carolyn Yap, treasurer. Advising the group were Dr. and Mrs. Paul van der Veur.

New members are sworn in.

Pi Omega Pi

A national society, Pi Omega Pi is composed of students in Business Education who have demonstrated high scholarship. The aims of the society are: to create, encourage, promote, and extend interest in scholarship; to promote the ideal of civic betterment through the practice of good citizenship; to encourage and promote high ethical standards in business and professional life; to teach the ideal of service as the basis of all worthy enterprise.

ness and professional life; to teach the ideal of service as the basis of an worm, enterprise.

Members strive to take an intelligent and active part in community affairs and to acquire and develop desirable traits and attitudes through participation in chapter activities. Through experience they acquire a keen sense of right standards and an ideal of service as the basis of all worthy effort.

A pledge ceremony held in November inducted three members. During the spring, an initiation ceremony was held for members accepted during the second semester.

The year's calendar consisted of dinner meetings, speakers, and service projects.

Arthur Emes

Henry Iwasa

Charles Marshman

Seiji Naya

John Pietruszkiewicz

Reginald Young

Omicron Delta Kappa

The national honor society of Omicron Delta Kappa was founded in 1914 at Washington and Lee University in Virginia. There are about ninety "circles" established throughout the uppermost universities in the United States at the present time. The primary purpose of the organization is to honor student achievement in campus activities and scholarship, with emphasis being qualitative excellence in both.

Membership is confined to junior and senior men possessing an accumulative grade point minimum of 3.0 and a required number of major activities. This includes leadership performances in scholarship, student government, athletics, student publications or speech and dramatic arts.

Claude Kanemori, Ryokichi Higashionna, Samuel Blackman, Rudolph Rummel, Richard Esaki.

Phi Beta Kappa

First Row, left to right: Shunzo Sakamaki, Jacob Adler, Helen Yamada, Chieko Tachihata, Harriet Natsuyama, Elisabeth Singer, Alison Kay, Harry Goya, Katherine Wery. Second Row: Thomas Fujimura, Thayne Livesay, Laurence Snyder, W. Edgar Vinacke, Ben Norris, Joyce Wright, Nancy Ann Westropp, Norman Meller, Allan F. Saunders. Third Row: Albert Bernatowicz, Stanmore Townes, Clarence Glick, Ralph Kuykendall, Edgar C. Knowlton Jr., A. Grove Day, Ruth W. Iams, Susumu Kato, Clara Jenson.

The prime objectives of the Phi Beta Kappa society are the recognition and encouragement of scholarship, friendship, and cultural interests. The Alpha Chapter of the University of Hawaii was founded in 1952. The society traces its origin to the year 1776 with its founding at the College of William and Mary.

Dedicated to the support of liberal education, Phi Beta Kappa has continued to encourage and assist the superior student. In addition to the election of senior and junior members-incourse from the College of Arts and Sciences, the Chapter recognized scholarship among underclassmen. A special Book Award was presented to two sophomores on the basis of outstanding records at the end of four semesters of academic work.

Phi Kappa Phi

First Row, left to right: Ione Rathburn, Shirley Kamins, Lillian Kitagawa, Harriet Natsuyama, Barbara Jay, Helen Yamada, Ruth Horiuchi. Second Row: John White, Arthur Emes, Anthony, Pietruszkiewicz, R. S. Kuykendall, Richard Murabayashi, David Higa, Donald Kunimitsu, Arthur L. Kirkpatrick.

Alpha Beta

Shosuke Goto advisor

James Walker

Alpha Beta, an honorary fraternity for students in the College of Agriculture, has as its primary purpose the encouragement and maintaining of a high level of scholastic achievement among its members.

The organization also directs its activities toward the development of each individual member for future leadership in agriculture and its related fields and also the promotion of better social relationship among members interested in the advancement of agriculture in Hawaii and elsewhere.

SORORITIES

Ignice Ahana

Joy Ahn

Puanani Akana

Gloria Bermudez

Jo Ann Ching

Jevilla Kaanana

Joyce Kamai

Lorene Perrin

Elaine Wong

Ke Anuenue

Ke Anuenue, or the Rainbow, is a sisterhood of college women. Each color in its rainbow symbolizes the ideals toward which they are striving. The colors represent and blend the true, the pure, and the beautiful.

The purposes of the sorority are to preserve Hawaiian culture and to engage in social activities and service projects. Through the first semester Ke Anuenue participated in club night during Freshmen Orientation Week, rushed and pledged new members, and participated in the Christmas festivities. During the second semester the sorority worked on its main service project at Tripler General Hospital and participated in the Ka Palapala and Pan Pacific festivals. A formal banquet climaxed the school year.

Yvonne Lutero

Lorna Lei Martinson

Patsy Beck

Judy Nakamura

Louella Olsen

Valerie Peroff

Kaleinani Espinda Elinor Robertson

Sarah Kuhns Ellen Shodahl

Beta Beta Gamma

Composed of girls interested in promoting Korean culture, the Beta Beta Gamma sorority strives to secure a closer relationship among women students, to develop a higher moral and mental standard through personal effort and to promote activities of the University. The sorority began its year's program in October with a rush tea at the Korean Consulate. Initiation of pledges started with a week-long hazing period on campus and was climaxed by an overnight camp held during semester break. The new members were formally installed at a banquet in February.

The sorority's calendar of events included an annual Christmas party, caroling at the Shriner's and Children's Hospitals, socials with campus clubs, community service projects, ushering and participating in campus activities, and staging a Korean cultural tea.

Marcia Kim

Gaylien Sung

Gamma Chi Sigma

Gamma Chi Sigma, founded in 1929 as a Greek letter sorority, has maintained as its

Gamma Chi Sigma, founded in 1929 as a Greek letter sorority, has maintained as its purposes:

To advance the appreciation and practice of scholarship.

To encourage the spirit of true companionship.

To encourage by personal effort a high mental and moral standard.

To cooperate in all student activities at the University of Hawaii.

Cosmopolitan in nature, the Gamma Chi Sigma sorority participated in a number of activities, which included: ushering for Honolulu Community Theater productions, the Christmas Tree Festival, trick-or-treating for the needy, the Pan Pacific Festival, Homecoming, and the Ka Palapala Beauty Pageant. Through these activities, Gamma Chi Sigma has strived to create and maintain good relationships both on and off campus.

Wakaba Kai

First Row, left to right: Betsy Fujimoto, Beverly Fujimoto, Elva Hamamoto, Jane Iwata. Second Row: June Kawaguchi, Violet Kawaguchi, Grace Kinoshita, Jean Kobashigawa, Karen Kochi, Jayne Kuwata, Carole Masuda. Third Row: Leiko Masuda. Amy Mito, Amy Nagano, Charlotte Onishi, Barbara Seki, Carole Tajima, Asahi Takakuwa. Fourth Row: Barbara Tamayose, Margaret Tao, Eleanor Yamagata.

Reactivated in 1949 as a sorority, Wakaba Kai (Young Leaf) strives to promote friendship among the members, to encourage participation in extracurricular activities, to promote interest in Japanese culture and to serve as a service organization to the ASUH and the community.

To commemorate its tenth anniversary this year, the members sponsored an alumni tea. The annual rush functions and initiations, entertaining at the Kuakini Old Men's Home, another cultural show, a Japanese benefit movie, a Mother's Day tea, socials, and other events, such as Homecoming, Pan Pacific festival and WAA competition kept the young women busy. The year was climaxed by an aloha banquet for the graduating seniors.

Te Chih Sheh sorority, a social and cultural organization, was established in 1930 to promote friendship among University women and to encourage participation in ASUH activities and service to the community.

The annual Freshman Rush Tea, held at the Cannon Club, launched the first of the sorority's activities for the year. A dunking machine provided merriment for spectators during the Homecoming festivities. During the Christmas holidays "Tesh" went caroling to the Palolo Chinese Home with Tu Chiang Sheh. A traditional party with Tu Chiang Sheh followed. Sheh followed.

The highlight of the year was the scholarship fund-raising project — the Narcissus Coronation Ball held in conjunction with the Chinese Chamber of Commerce in the Monarch Room of the Royal Hawaiian Hotel.

The sorority participated in WAA kickball, volleyball, and basketball competition.

Among the service projects for the year were the World University Service and Retarded Children's drives.

Te Chih Sheh

First Row, left to right: Deanna Chang, Carleen Ching, Cecelia Ching, Second Row: Elaine Ching, Elizabeth Ching, Merna Ching, Wai Ling Ching, Roberta Chong, Stephanie Choy, Third Row: Lynette Chun, Sandra Chun, Edwina Lau, Joyce Leong, Elsie Loo, Evelyn Lui, Carole Lum, Fourth Row: Myrna Lum, Bernadeen Tom, Brenda Tom, Amy Tonglao, Carol Tsai, Elaine Wong, Leora Wong, Fifth Row: Marian Young, Ruby Young, Shirley Parola, advisor.

Phi Sigma Rho

The Phi Sigma Rho sorority, sponsored by Dr. and Mrs. Donald Matthews, began its schedule of activities with its annual rushing of new members. After a tea, a muumuu party, and a brunch-swim party, the rush events were climaxed by a pledge dinner. An impressive candlelight ceremony, followed by dinner and dance, honored the new members. During the Christmas holidays the girls held a caroling party with Phi Delta Sigma. In February they gave a "Roaring Twenties" party and an annual Easter Egg Dye party was held in April, when eggs dyed were donated to an orphanage and a local hospital.

Volunteer work at Waimano Home and ushering for UHTG productions as well as Community Theater productions, made up their service projects. The girls also participated in the Homecoming, the Pan Pacific Festival and the Ka Palapala Pageant.

Yang Chung Hui

A cultural and social group, Yang Chung Hui, which translates into "toward the middle Path" strives to fulfill its purposes of rendering service to others, to encourage friendship among the women of the University, to promote Chinese culture, and to cooperate with the ASUH. The sorority, which is one of the first organized at the University of Hawaii, will mark the thirty-fifth year since its founding in 1924.

The year commenced with a Rush picnic, Rush tea, and Orientation night in September. The members also held an overnight camp at Kahaluu, ushered at HCT and UHTG productions, served at a luau, pinned tags at ASUH elections, participated in the Homecoming and Pan Pacific festivities, ushered and modeled at the Narcissus festival functions, took food baskets to the needy on Thanksgiving and Christmas, entered the WAA league, and had socials with KEO, Peng Hui, and Tu Chiang Sheh.

Left to right: Carole J. Yee, Linda Leong, Carol Ann Ching, Constance Lau, Linda Tom, Judith Lam, Patricia Wong, Jenny Leong, Lei Jayne Doo, Annette Young, Linda Mae Liu, Karen Lau.

First Row, left to right: Mary Balmores, Concieta Barcina, Persephone Calacay, Elizabeth Domingo, Rose Fedalizo, Teresita Hilario, Second Row: Sophie Isabelo, Angelita Reyes, Josephine Ventura. Third Row: Aurelia Viernes.

The purposes of Zeta Pi Zeta, one of the younger sororities at the University of Hawaii, are to create interest and to arouse cooperation among its members in University of Hawaii student and service activities, to be of service to the community, to create good will among the members, and to help in preserving and perpetuating the culture of the Filipino race. In conjunction with the ASUH, the members of the sorority helped in the Toys for Tots campaign, the World University Service drive, and ushered at several UH Theater Group productions.

productions.

First Row, left to right: Leticia Quintal, Leilani Fedalizo. Second Row: Catherine Diama, Juanita Urian, Pauline Navarro, Lillian Gabuco.

FRATERNITIES

First Row, left to right: Bob Woodard, Jack Stevenson, Martin McMorrow, Wayne McCollum, Bruce Baxter, Don Cathcart, Curt Hearick, Tom Burke, Larry Tolin, Second Row: David Rzutkiewicz, Ron Maline, Eric Knutsen, Bob Broderick, Bill Hensley, John Topliss, Donald Hartness, Skip Leach, Lee O. Gunnels, R. Blake Johnson, Jr. Third Row: Dick Poole, Dave Langille, Karl Kull, Jim Schuler, Scott Kerr, Jim Glashower, Chris Yamauchi, David Cox, Jerry McCool,

Kappa Iota

lavarro,

From its conception in 1958, Kappa lota has emerged as a recognized, active fraternity in 1959. Representing a large number of service dependents, transients, and local men, K. I. has a broad range of ideas to incorporate into a social fraternity. Having members affiliated with national fraternities, Kappa lota hopes to use their ideas to help develop the attitudes and satisfy the needs of students on the University campus.

Through continued association with students other than local, the fraternity avoids stagnation and gives individual members a sense of responsibility that will guide them maturely during and beyond college.

First Row, left to right: Curtis Che Han Ching, King Lit Ching, Rec Chung, Richard Ing, Joel Lee, Al Ling. Second Row: Harvey Lee William Liu, Alvin Lung, Hiram Pem Calvin Tam, Edwin Tam, Dennis Ts Third Row: Milton Von, Mervin We Euton Wong, Melvyn Yap, Cliffe Yee. Fourth Row: Howard You Kwai Sun Young, William Young.

Peng Hui

Founded in December 1927 by eight campus leaders, Peng Hui fraternity has endeavored to promote friendship and cooperation among students and encouraged active participation in campus and community activities. Membership, limited to UH students and an alumni group which invites undergraduates to its monthly functions, is nearly 300.

With their annual series of meetings, picnics, campus parties, caroling and initiation events aimed at the fostering of fraternal brotherhood and unselfish leadership within, Peng Hui maintained an important role in ASUH social, cultural and service projects.

First Row, left to right: Stephen Tong, Owen Liu, Fred Zane, Marvin Chun, Reginald Chun, Second Row: Merwyn Lyons, Stephen Chun, Gordon Wong, Clinton Wood, Dennis Dung.

Alpha Sigma Nu

This has been a year of reorganization for the Alpha Sigma Nu fraternity. Swelling of the membership rolls and a revision of the constitution were undertaken. Alpha Sigma Nu fraternity takes pride in the close fraternal relations between its brothers of all races. The fraternity took part in various school projects, community projects including the distribution of Heart Fund posters over the entire island and social activities with other campus organizations. The fraternity distinguished itself in the realm of campus intramural and varsity sports. The fraternity was also well known for the musical talents of its members.

Founded in 1937, Kappa Epsilon Theta fraternity has since promoted the development of each member's higher self through the fostering of the inquiring mind, leadership, tolerance, and comradeship.

Providing service both to the University and to other organizations on campus has been another goal of KET.

The year 1958-59 has been a successful one in the pursuit of these two goals.

First Row, left to right: Rudy Centeio, Wayne Okabe, Ben Lizama. Second Row: Melvin Lindsey, Al Bento, Alexander Aiu, Bob Miranda.

First Row, left to right: Edward Hong, Tooru Hara, Alvin Kort, Thomas Galera. Second Row: Richard Morikawa, Robert Okuda, Earl Fujii, Edwin Fong, Fabian Fragiao, George Kahanu, Maurice Fujimoto, Korlo Look.

Alpha Phi Omega

First Row: left to right: Gordon Au, William Bonner. Second Row: Albert Fukushima, George Horike, Frederick Ing, Haig Kalauokalani, George Kawaguchi, Roy Y. Kawamoto, Third Row: Sterling Morikawa, Sanford Pang, Kenneth Shiinoki, Sueyoshi Takeuchi, Frederick Young, Arnold Yuen.

Phi Kappa Pi

Phi Kappa Pi Fraternity, a brotherhood whose interests lie in promoting service to the University and to the community, good-will among the various clubs and organizations, and fostering closer and more congenial relationship between the students, participated enthusiastically in numerous events and projects throughout the school year.

Phi Kappa Pi plunged into a variety of service, social, athletic, and intramural activities. The fraternity participated in the Homecoming and Pan Pacific celebrations, inter-fraternity-sorority socials, pledging of new members, and a banquet climaxing the year. In intramural competitions, Phi Kappa Pi athletic teams were noted for their spirit and sportsmanship.

Tu Chiang Sheh

Celebrating its 31st anniversary as a campus organization, Tu Chiang Sheh fraternity held foremost in its activities, the principle of striving for strength: mentally, morally and spiritually as indicated by the organization's name, which means "strength through mutual fellowship."

The fraternity also directed its attention to developing in each member a richer, more mature outlook on life and society through participation in school and community events

mature outlook on life and society through participation in school and community events and projects.

Tu Chiang played an active role in the school's intramural sports program and Homecoming and Pan Pacific festival celebrations.

Other undertakings included decorating the American Chinese Clubhouse for the annual University Chinese Women's Association banquet, a Christmas card sale, kalua pig sale, and Christmas caroling at Palolo Chinese Men's home.

On the social ledger, the fraternity sponsored a New Year's eve party, semester-break camp with its sister sorority, Te Chih Sheh, and a banquet honoring the graduating seniors, as well as several parties and jam sessions with campus sororities. The annual Interchapter banquet, sponsored by the fraternity's alumni, culminated the year's activities.

First Row, left to right: Eugene Chang. Second Row: Lincoln Char, Wilbert Ching. Walter Chinn, James Chun, Jie Sing Chun, Rodney Hee. Third Row: Norman Ing, Sanford Kam, Harold Lee, Herbert Lee, Donald Yee, Thomas Young.

First Row, left to right: Kenneth Mihata, Richard Kishimoto. Second Row: Stanley Yamagata, Ronald Amemiya, Richard Sugita, Alvin Narimatsu.

Sigma Lambda

Phi Delta Sigma

First Row, left to right: Peter Ahlo. Second Row: Barth Baron, Finley Blaisdel. Third Row: Melvin Chinen, Ernest Fernandez, Warren Ferreira, Eugene Gleason, Gregory Lear. Fourth Row: Edmund Lum, George Mansfield, Tom Merrill, Bruce Nims, Dave Shepard, Fifth Row: Spencer Springer, Ray Weaver. Sixth Row: Henry Williams.

Phi Delta Sigma, a social fraternity, was founded on the University of Hawaii campus in 1928. Membership is by invitation, thus insuring a select group of congenial gentlemen to uphold fraternity traditions.

Phi Delts also aim to be of service to the University. With this thought in mind they have participated in campus activities such as soliciting for the World University Service, ushering at convocations, participating in Homecoming, supporting the Pan Pacific Festival, and taking charge of the backstage arrangements for the Ka Palapala Beauty Pageant.

The Phi Delts were active in sports, both on the varsity and intramural level. It was in these fields of competitive play that sportsmanship and fair play were learned and practiced.

PROFESSIONAL GROUPS

Tri Alpha

First Row, left to right: Alfred Young, Suzanne Tanimoto. Second Row: Richard Young, Stanley Hayase, Kenneth Kingrey, advisor; Samuel Kim, Francis Ho, Third Row: Oro Mae Lee, Wile 1e Wong, Alfred Aoki, Elsie Uyehara, Caroline Prade, Regina Duggan, Margaret Cox, Mee Ling Ngan, Fourth Row: Frances Hayashi, Yoshihiro Nishida, Gerald Okubo, Ronald Moriguichi, Shirley Loo, Brenda Button, Melvin Cariaga.

First Row, left to right: James Nogawa, Ronald Abe, David Gushikuma, Rupert Imamura, Harold Shinsato, Stanley Kawamoto. Second Row: Jaime Mixia. Herman Toma, Keiji Kukino, Richard Nakano, Roy Furumizo, Wilfred Yamamoto, Joseph Kealoha. Third Row: James Lonobe, Bob Kingsbury, Edward Nakano, Henry Cruz, Pedro Pescador, Robert Hirano, Larry Komata.

Aggie Club

The U of H Aggie Club has students in the College of Agriculture united through warm comradeship and "esprit de corps." They meet on the familiar grounds of interest in some phase of agricultural science and develop capable, aggressive agrarian leadership. "What next?" is the by-word of the Aggie Club. The answer was socials, service projects and intellectual pursuits.

During the school year 1958-1959, it participated in the tri-club mixer. Then it welcomed the freshmen at the initiation picnic. Furthurmore, its members co-sponsored a food booth at Homecoming. To fulfill a service project in January, the "Aggies" grafted hibiscus for campus beautification. Providing for intellectual opportunities it spearheaded the agricultural science displays on Pan Pacific Day. Ending an active school year, its members staged a luau.

Dr. Wallace Holmes advisor

"Sacking the pig," part of the initiation ordeal for new Aggie Club members, provides fun for bystanders and participants alike.

Food — the highlight of the Aggie Club's picnic at Kahala Beach Park.

Row I, (left to right): Richard Nagamine, Peter Au, Wendell Kop, Kwock Chow Tong, Frank Okimoto, James I. Sato, Richard Y. Mitsumori, Fred H. Shinsato. Row 2: Edwin Masuoka, Reginald Young, Harold Sugiyama, Henry Nakamura, Kenneth Yonamine, Salwyn Chinn, Ralph Ichiyama, Edwin Stone, Donald Stone, Donald Kam, Iwao Matuoka, Row 3: Calvin Kim, Herbert Hirata, Stanley Yasumoto, Howard Takara, Clarence Yee, Bernard Jacane, William Chang, Mark Murata, Kwai Sun Young, Ryokichi Higashionna, David Asato.

American Society of Civil Engineers

Row I, (left to right): Ronney Koga, Leonard Oki, Allen Yoshida, Marily n Yoshioka, Jessie Tanabe, Albert Chow, Donald Nagamine, Kenneth Kwock. Row 2: Ranceford S. Yoshida, Gary S. Hisamura, Kenneth H. Hir ai, Modesto Gaborno, Willis Nakaoka, Kenneth Yoda, Richard T. Nagano, Allen Lock. Row 3: Charles Bento, James Nishimura, Ernest Natsuyama, Stanley Kawaguchi, Rodney Shimoko, Albert Yamashita, Richard Tokairin, Fred Young.

First Row, left to right: Eleanor Kan, Glen Yoneji, Helen Sasaki, George Sakurai, Lynette Lai, Marilyn Lochner, Celestine Hendrick, Glen Matsumoto, Robert Karp, Paulette Wong, Naomi Lee. Second Row: Richard Toyama, Kenneth Fujimoto, Stanley Tokunaga, Leatrice Kashiwa, Barbara Miyake, Roy Nakahara, Christopher Jay, Don Castaneda, Charles Hong. Kenneth Hamamura, Wallace Aoki, Wesley Ng, Myrna Hee, Roy Imaino. Third Row: Richard Fo, Fred Izumi, Harold Horita, Arthur Paulos, Henry Balanay, Albert Wong, James Case, Richard Humphreys, William Bonner, Eden Lee, Francis Shiroma, Nobuyuki Watanabe, Stanley Hirose,

Commerce Club

Organized in 1922, the Commerce Club promotes a close relationship among students and faculty members of the business and economics departments. Highlighting the year were many social activities and service projects. A picnic at Kailua Beach Park started the whirl of events for members. The bowling league with Teachers' College Club, the Homecoming booth, the Japanese movie ticket sale, and the semester break camp kept the club busy.

The club also published an Occupational Directory which helps to introduce the business and economics graduate to the businessmen in the Territory by providing personal data about each graduate. Proving successful in obtaining jobs for seniors, the directory was a year long project for the club. An annual banquet ended the active year.

First Row, left to right: Gaylien Sung, Susan Clark, Joyce Nishimura, Leticia Madamba, Harriet Natsuyama, Jane Hamamoto, Ruby Oshiro, Frances Shirota, Agnes Nakamura, Second Row: Donald Mack, Pedro Pescador, Hiroji Mende, Jean Fujimoto, Florence Kamiya, Bernice Tamura, Kathryn Sato, Paul Scheuer, Mike Michalek, Third Row: David Chun, Tom Horigan, Emerson Heald, Stephen Chong, Ian Sutherland, Ray Loo, David Wood, Skip Leach, Jim Walker.

Chemistry Club

Dental Hygiene Society

First Row, lest to right: Mrs. Yoshi Koga, advisor; Shirley Ishibashi, Ellen Annoura, Louise Zempel. Second Row: Betty Lou Omura, Ellen Harada, Jackie Chang, Sandra Godde, Jeanette Kohatsu.

First Row, left to right: Thomas Haioka, Norman Chong, Robert Viduya, David Saiki, Wayne Okabe, Thomas Miyata, Eugene Chun, Norman Shigemura, Allen Higa. Second Row: Joseph Padayhag, Howard Saiki, Nancy Swartz, Barbara Sakai, Herbert Miyata, Roy Shitabata, Stephen Chong, Chalmers Hamasaki, Norman Araki, Lowell Chun. Third Row: Donald Mack, Ralph Kobayashi, Evelyn Kojima, Stewart Mayes.

Eta Lambda Kappa

Home Ec Club

First Row, left to right: Evelyn Liu, May Choye, Marlene Costello, Mitsuko Okamura, Patricia Doi, Elsie Tanaka, June Oshiro. Second Row: Genevieve Lau, Kay Shimabukuro, Joyce Yoshioka, Nellie Lee, Gladys Fujimori, Cynthia Chun, Lorraine Yuen, Rosita Young, Carol Kouchi. Third Row: Norma Kashinoki, Arleen Horio, Jean Yoshinaga, Billie Muraoka, Marlene Tanaka, Lorraine Sakamoto, Theodora Wong, Lois Yuen, Roberta Ho. Fourth Row: Doris Matsumura, Ann Shiota, Mary E. Hawksworth, Gwen Gibbs, Tokie Ikeda, Linda Leong.

Hui Kahu Mai

Since entering as freshmen in the fall of 1955, the Class of '59 of the UH School of Nursing, has participated in many Hui Kahu Mai campus activities. Some of the major highlights of their four years were their welcome tea, frosh initiation camp held at Camp Kokokahi, capping ceremony and junior-senior banquet at the Halekulani Hotel.

As seniors, service projects were done for the Territorial Convalescent Center and the Convalescent Home in Manoa showing that school is not all work. The girls made the most of their last year by enjoying a Christmas party, a banquet held for them by the junior class and a farewell party after their long awaited pinning ceremony.

First Row, left to right: Lorna Adachi, Laura Lee Babcock, Harriet Chinen. Second Row: Gloria Ching, June T. Cole, Eleanor De Cristofaro. Third Row: Marylou Downs, Emmaline Endo, Edith Fujita. C. Eleanor Funakoshi, Dorothy Furuno, Evelyn S. Y. Ho, Maureen K. H. Ho. Ruth Horiuchi, Janet Imada, Fourth Row: Florence Ishigaki, Jane Iwata. Sylvia Klutey, Karlene Kunz, Rosalind K. T. Lum, Harriet Nakahara, Harriet Nekomoto, Ann S. Nishioka, Jean Okumura. Fifth Row: Eleuteria Sabado. Lillian Sakai, Doris Y. Sugimoto. Sixth Row: Doris Yagi, Carolyn Yap, Lorraine Yuen.

First Row, left to right: Annette Hoga, Mildred Matsumoto, Geehou Goo, Mary Suda, Merle Hirai, Ethel Kimura, Barbara Nakama, Marjorie Kim, Joyce Leong. Second Row: Patricia Sakai, Beverly Fujimoto, Carol Okimuτα, Clara Tsutsumi, Annette Wong, Judy Daligdig, Jean Lum, Shirley Koga, Pauline Sueyoshi.

Hui Kahu Mai

First Row, left to right: Sally Kamiya, Violet Kawaguchi, Leatrice Fujioka, Elaine Shimada, Jean Chun, Ellen Higashihara, Loretta Martin, Elena Viloria, Second Row: Jane Tsuda, Georgianna Yap, Mavis Asano, Joyce Isagawa, Amy Anba, Lillian Nishodo, Gladys Ng. Third Row: Shirley Lum, Stella Young, Carole Yamada, Micky McCoy, Melinda Robertson, Mary Ann McBee.

General Engineering Club

First Row, left to right: Frank Fujimoto, Sam Yit Lee, Donald Iwasaki, Ronald Feiterra, Milton Von, George Aoki, Second Row: Stanley Ichioka, Mamoru Shinjo, Arthur Kusuhara, Daniel Sato, Robert Lau, Steven McKinney, Harry Abe. Third Row: Ronald Nakaishi, Allan K. Yamanoha, Lester Shimabukuro, Mark Murata, Richard Murabayashi, Lester Kodama, Natsumi Furukawa.

Campus 4-H Club

A world-wide fellowship of men and women, whose motto is to "Make the Best Better"—is named the Campus 4-H Club, an organization designed to promote and assist the Agricultural Extension Service in all 4-H Activities.

The University of Hawaii Campus 4-H held a get-together at the beginning of the school term with the other clubs from the College of Agriculture to welcome incoming freshmen and to meet the faculty members. A picnic hike at Aiea Heights was held during the Thanksgiving holiday. The International Youth Exchange delegates joined the 4-H'ers in caroling at Kuckini Hospital, Old Man's Home, and Childrens' Hospital during the Christmas holidays. Climaxing the year was a banquet to install new officers and honor the graduating members.

Mr. James Shigeta advisor

First Row, left to right: Jo Ann Sugihara, Genevieve Lum, Carolee Ching, Cynthia Chun, Kay Shimabukuro, Rosita Young, Gladys Fujimori, Mitzie Okamura, Elsie Tanaka, Second Row: Irene Minami, Joyce Yoshioka, Edith Oda, Nellie Lee, Lorene Sakamoto, Lorraine Yuen, Sharlene Tsuhako, Elaine Nitani. Third Row: James H. Sonobe, Herman T. Toma, Pedro Pescador, Ronnie Sato, Kenneth Katsuyoshi, Elsie Hayashi, Tokie Ikeda, Harold Shinsato, David Hazama.

First Row, left to right: Amy Kimura, Juliet Inamine, Norma Shigemura, Geraldine Shimabukuro, Stella Kaneshiro, Alma Ohtomo. Second Row: Doreen Doon, Carole Lum, Doris Fuchikama, Teresita Hilario, Janet Morita, Jeanette Mashimo, Patricia Tom. Third Row: Thomas Yano, Donald Tagawa, Samuel Aranio, Esther Richard, Joseph Aranio, Richard Okuma, Lowell Pang, Elias Eliasa.

Music Club

Psychology Club

First Row, left to right: Karen Lau, Mae Takahashi, Barbara Kimura, Eunice Chang, Dorothy Noji, Amelia Cordova, Jean Miyahira, Ellen Mitsui, Hannin Chun. Second Row: Juanita Conchee, Sylvia Chong, Anita Wong, Roselle Wong, Catherine Wong, Cora Fujishige, Thelma Yamashiro, Theresa Brown. Third Row: Frank Nuuan, W. Edwin Libby, Roy Okimoto, David Nakamoto, Hideo Okino, Ralph Yamaguchi, Gerald Lee, Louise Wilson. Fourth Row: William Bonner, Peter Dease, Richard Hoag, Frank Jewett, James H. Helm, Reuben Naholowaa, Wallace Matsunaga.

First Row, left to right: Florence Higuchi, Martha Matsusaka, Hope Magata, Barbara Fukuoka, Yoshiko Tamashiro, Jane Shimabuku, Dorothy Kadomoto, Patsy Kaneshiro. Second Row: Lois Takayesu, Helen Tse, Janet Miyasaki, Lillian Uchimura, Sylvia Chong, Eunice Chang, Thelma Torii, Eleanor Miura, Elsie Hirasa. Third Row: Hubert Boyd, Frank Jewell, Richard Miyasaki, Robert Kuso, Yoshihisa Taria, Richard Maeda, Richard Maruyama, Chalmers Hamasaki, George Fujioka, Fourth Row: Donald Young, Masato Nakama, Raymond Terada, Thomas Okano, Gerald Sato, Ernest Noji, Theodore Tam

Sociology Club

RELIGIOUS GROUPS

First Row, left to right: Marjorie Maneki, Mary Lou Palmer, Eleanor Kan, Agnes Nakatsukasa. Second Row: Mitsuo Aoki, advisor; Roy Kokuzo, Geoffrey Turner, Donald Dawson, Glenn Yoneji.

Religious Council

Baptist Student Union

First Row, left to right: Jane S. Miyahira, Julia Shimabukuro, Joyce Shimada, June Doi, Jane Y. Miyahira, Kazuko Kameoka, Maile Watanabe, Second Row: Joyce Higuchi, Jean Miyahira, Victoria Ishida, Helen Oda, Lois Morinaka, Jane Izuka, Margaret Lum, Wanda Watari. Third Row: Irene Kameda, Jane Ige, Dayle Uyehara, Jane Nakaguma, Nancy Kawakami, Irene Harada, Florence Yamashita. Fourth Row: Ralph Honjo, Morris Kimoto, Pauline Hirano, Frances Okamoto, Irene Wakayama, Jean Haruki, Miss J. Harris, Counselor, Fifth Row: Wil Masumura, Allred Gima, Wayne Kuramoto, Larry Hino, Katsuyuki Niiro, David Taogoshi, Shoichi Tamura, Thomas Tamura, Albert Takeda, Sixth Row: James Tengan, Ernest Hayase, Roy Takara, Bob Ray, Takayuki Harada, Kazuhiro Ogata, George Arashiro, Gary Arizala, Mikio Izuka, Gerald Tins.

First Row, left to right: Pedro Pescador, Mike Kitagawa, Ben Pescador, Mike Miyashiro, Alvin Won, Roy Kaneko, Richard Mizuta, Michael Nakamura, Owen Saiki, Eden Lee. Second Row: Robert Yano, Hiroji Mende, David Ishigo, Soukichi Fritz, Masami Siksei, Francisco Ada, David Namimoto, Calvin Sasai, Charles Yang, Karl Murai.

YMCA

First Row, left to right: Terrance Lee, Alex Uyeda, Kenneth Koike, Roy Fukuda, Ronald Oshiro, Lloyd Nishina, Roy Mashiba, Roy Suzuki, Walter Toyama, Alan Kim. Second Row: Wilfred Higa, Ken Williams, Bethwel Henry, Jim Case, James Masatsugu, Ronald Hedani, Milton Victor, Gordon Wong, Mel Char, Francis Hirashiki, Peter Kuroda, Kenneth Uyeno. Third Row: Manfred Masuda, Harry Yamamoto, Jeff Itoman, John Tochimura, Walt Murakami, Gary Takashima, Wilfred Kai, Jerry Onosaki.

First Row, left to right: Beverly Nakamura, Naomi Hirata, Ernell Matsuwcka, Jean Soken, Gayle Nakagawa, Janet Ichioka, Ann Kawamoto, Amy Yamashita, Carolee Tanaka, Patricia Kamioka. Second Row: Freddy Sekiya, Joanne Totoki, Mollie Tong, Barbara Takahashi, Patricia Eguchi, Helen Matsusaka, Karen Mikami, Lois Takafuji, Carol Okamoto, Amy Nobuhara. Third Row: Gerald Funasaki, Charles Oumi, Margaret Totoki, Gayle Chijimatsu, Priscilla Mow, Judith Ching, Judith Pike, Lawrence Haiamoto, Bruce Hara, David Shimizu, Fourth Row: Roy Murakami, Ernest Nakamishi, Leslie Murakami, Howarth Matsuyama, Roy Kitayama, Roy Doi, Daniel Kali, Val Pollack, Robert Lee, Reverend Richard Humke, Terrence Soon.

Canterbury Club

YWCA

First Row, left to right: Frances Hayashi, Jane Tada, Nancy Ann Kagihara, Cynthia Ho, Karen Mikami, Ernell Matsuwaka, Nora Onishi, Roberta Ching, Milnor Luke, Eleanor Kam, Second Row: Judith Ching, Prisčilla Mow, Sohny Kang, Jean Sato, Gayle Nakagawa, Barbara Sakai, Masako Nada, Irene Kubota, Lillian Higa, Elma Luke. Third Row: Jean Okumura, Vivian Takemoto, Jean Tateyama, June Yokotsuji, Marion Taguma, Betty Ohta, Barbara Tani, Theodora Nakamura, Jeanette Ikeda, Barbara Wong, Fourth Row: Sylvia Koike, Millie Kuratsu, Mildred Teragawachi, Mamo Nakagawa, Loretta Lee, Marion Hirata, Elsa Barlow, Edith Okasaki, Christine Nozawa, Faye Yamamoto, Gretchen Goo.

With its purpose to foster the spiritual, intellectual and social interests of Catholic students at the University of Hawaii the Newman Club had a year of varied activities. Its emphasis on religious activities was shown in the sponsoring of a retreat, first Friday Masses at the clubhouse, communion Sundays, and campus rosary.

The club's education committee provided members with intellectual fare with the club's chaplain, Father Daniel J. Dever, providing seminars on dating, courtship and marriage, and apologetics. Members of the UH faculty were invited to speak to the group. Informal initiation was followed by formal initiation during the second semester.

With an interest in the University, the Newman Club participated actively in the campus Homecoming, Pan Pacific Festival, model United Nations, intramural sports, and the Inter Club Council songfest.

First Row, left to right: Inez Armington, Mildred Yee, Ann Miyamoto, Marjorie Ching, Laraine Pereira, Barbara Sugihara, Naomi Sakihara, Bertha Chang, Lucia Ganalde. Second Row: Lorraine Duarte, Bernice Yuen, Gwen Ching, Mary Haena, Marilyn Lochner, Blamche Denton, Violet Ho, Lorraine Felly, Diane Canada, Celeste Hendrick, Natalie Chow. Third Row: Calvin Chun, John Wong, Ralph Ukishima, Karen Martin, Annette Pang, Valerie Carvalho, Dennis Kawamoto, Paul C. H. Tiu, Peter Au. Fourth Row: James Pascua, Edward Lum, Mike Machado, Terrence Ching, Robert Fergerstrom, Denis Ching, Whitlow Au, David Gudzikowski, Ed Magno.

Newman Club

First Row, left to right: Robert Loo, Carol Miyabuchi, Jean Oshiro, Alan Sugawara, Barbara Tamayose, Rev. Masao Yamada, Jacqueline Miyahara, Helene Nakatsukasa, Jane Maeda, Mae Sato. Second Row: Glenn Yoneji, Gerald Lee, Amy Kimura, Elaine Matsumoto, Mildred Moromisato, Kathleen Nakasone, Jean Tateyama, Vivian Takemoto, Jean Tamashiro, Richard Kishimoto. Third Row: Pat Shimizu, Albert Kayatani, Dean Fujii, Carol Ann Tsumura, May Kawahara, Gwen Amai, Lawrence Kikuta, Armin Yamada, Allen Fujii, Clesson Yamada.

United Student Fellowship

UH Christian Fellowship

First Row, left to right: Betty Lou Omura, Judith Wakayama, Loretta Leong, Shirley Sarae, Grace Honda, Second Row: Kammy Young, Judith Oi, Gloria Ching, Jeanette Kohatsu, Anita Goo, Third Row: Warren Low, Gretchen Goo, Barbara Dodd, Gilbert Chun, Harriet Mark, Wally Libby.

First Row, left to right: Richard Maruyama, Thomas Okano, George Fujioka, Thelma Oda, Karen Kobayashi, Mildred Horike, Elaine Tagawa, Marjorie Maneki, Nancy Hasegawa, May Togo, Carolyn Hayase. Second Row: Ernest Noji, Raymond Terada, Stanley Aono, George Miyashiro, Jean Fujikawa, Alice Kobayashi, Violet Hida, Kiyoko Asada, Agnes Nakamura, Grace Okano, Janet Miyasaki, Judith Murakami.

The smiles of this couple reflect the happy mood of the YBA's dance.

Rainbow YBA

As gay decorations set a festive air to the YBA's Christmas dance, couples glide below to holiday music.

First Row, left to right: Albert Fukushima, Edward Inatsuka, Randy Kamiya, E. Robert Matsumura, Chalmers Hamasaki, Ellen Togo, Carol Oishi, Nancy Furukawa, Loretta Nonaka, Sally Matayoshi, Etsuko Otake, Richard Hirai. Second Row: Gerald Sato, Herbert Iijima, Stanley Okano, Stanley Higashihara, Robert Miyagi, Colin Morikawa, Willis Nakaoka, Shuji Sakata, Isamu Yamamoto, Kenneth Hirai, Kenneth Hamamura, Isamu Aoki.

First Row, left to right: David Asato, Vincent Soeda, Calvin Onogi, David Arakaki, Herbert Nakasone, Walter Fenz, Richard Lee, Edward Pavao, Stanley Shin, Minoru Oshiro, Henry Jim. Second Row: Paddy Lum, Madge Akao, Patricia Sakai, Stella Kaneshiro, Doris Imamoto, Jane Kamei, Barbara Jean Lim, Kay Mihata, Saily Haruguchi, Pecrl Kam, Ianice Nakasone, Alice Moritsugu. Third Row: Jean Mihata, Betty Yoshimura, Karen MacFarland, Roy Fujimoto, Gene Yoshimaga, Robert Rice, James Horio, Geoffrey Turner, Tomas Velez, George Asato, Donald Dawson, Lawrence Omura, James Asato, Stella Young, Delwynne Skotland, Bess Lancaster, Violet Yuen.

Wesley Foundation

New members of Wesley Foundation enjoy the food and talk at the welcome dinner.

The Wesley Foundation is a Methodist organization which seeks to promote Christian fellowship on campus through its various activities. Its membership consists of Methodist preference students and all others of the University who are interested in its purposes and activities. The Wesley Foundation building is open daily for student use, and regular meetings are held each week.

STUDENT RESIDENCES

Hui O Haumana

First Row, left to right: Fred Araki, Larry Miki. Second Row: Yoshio Matsui, Ted Matsuo, Larry Miyasato, Stan Ichioka, Richard Kado, Donald Kunimitsu.

First Row, left to right: Barbara Nishiwa, Arleen Iwamoto, June Amasaki, Barbara Tamayose, Elaine Chock, Carol Sakamoto, Kazuko Sato, Lorna Ahn, Grace Takesue, Peggy Jane Tanaka. Second Row: Edith Kasahara, Vicky Tanaka, Kay Ueoka, Esther Shimizu, Charen Ching, Ethel Otaki, Judith Maruo, Barbara Burdick, Judy Hackett. Third Row: Winona Umehara, Jeanne Hara, Jean Oshiro, Jane Matsumura, Ruth Torii, Sueko Watanabe, Fay Cayetano, Elaine Paaluhi, Mrs. Frances Hogle,

First Row, left to right: Suzanne Takitani, Helen Morinaka, Annette Hamada, Gayle Kawamoto, Lena Clement, Nona Among, Marilyn Matsuo. Second Row: Nancy Motoyama, Joyce Omuro, Shirley Nakamoto, Marsha Hiramoto, Margaret Osako, Charlotte Nohara, Shirley Hashiro. Third Row: Ora Ann Tashiro, Jannice Kashima, Mae Yamamoto, Mae Sato, Margaret Cox, Jackie Shibata, Vivian Takemoto, Jean Tateyama, Judith Misawa, Nita Nebrija, Carol Tanimoto, Beatrice Enoki.

First Row, left to right: Sue Beck, Betty Karimoto, Carole Hotta, Elaine Torigoe, Betty Sakoda, Carol Hori, Sonia Endo, Carol Miyasato, Carolyn Kafo. Second Row: Pat Yoneda, Elizabeth Fukuda, Chloe Dare, Joyce Matsumoto, Lois Patterson, Yasue Ebesugawa, Gladys Tamasaka, Elaine Higuchi, Hideko Tabata, Lita Languit. Third Row: Sheila Umehara, Robin Leong, Amy Yonashiro, Carol Kouchi, Ellen Hara, Irene Fujimoto, Bernadyn Kim, Irene Kanno, Esther Kimura, Leodivina Galut, Dorothy Swezey.

Frear Hall

First Row, left to right: Jean H. Miyahira, Nora Uyematsu, Irene Asato, Eette Tao, Judy Imamoto, Ethel Masuda, Carol Ann Tsumura, Mary Ellen Case, Madge Akao, Kay Poole, Eleanor Kunihiro, Second Row: Jeraldine Hiroyama, Lillian Takemura, Susan Matsumoto, Natsuyo Nishibun, Lily Hamamura, Carol Betsui, Judy Wood, Ellen Muraoka, Third Row: Clemantina Salas, Thelma Muraoka, Myrtle Murakami, Nancy Abe, Suzanne Landreth, Hazel Mitobe, Harriet Honda, Jane Saito, Janet Yamada.

Hale Laulima

Hale O Kane

First Row, left to right: Shigeto Yamaguchi, Roy Fukutomi, Harold Tanda, Stanley Domingo, Thomas Miyata, Richard Young, Ronald Umehara, Second Row: Norman Kato, Kenneth Yamamoto, Ronald Wong, James Ohara, Melvin Cariaga, Roy Kokuzo, Norman Chong, Yoshikatsu Asano, Third Row: Charles Hong, Donald Inafuku, Wullmer Hasegawa, Richard Humphreys, David Kotomori, Wilfred Morinaka, David Saiki, Roy Okazaki, Paul Koyama, Fourth Row: Warner Bowers, Lloyd Yoshina, Roy Tamashiro, Clifford Lai, George Kamei, Edwin Nakamoto, Stan Yamagata, Richard Tokuoka, Fifth Row: Rudy Isabelo, Alfredo Domingo, Steven Shiraki, Alan Okinaka, William Perry, Henry Cruz, William Kono, Six Row: Scott Kerr, Weston Perry-Fiske, John Beck, Wilfred Rego, Marton Achi, Skip Leach, Richard Okano.

SPECIAL INTEREST GROUPS

HEPER Club

First Row, left to right: Robert Omai, Tony Andrade, Mataichi Kosora, John Nakamura, Wilfred Nakakura, Wilfred Yamada, David Pung, George Anzai. Second Row: Robert Ariyoshi, Warren Hamamoto, Samuel Lee, Sanford Ogawa, Lance Yamamoto, Lon Tiner, Dick Machida, Bruce Haines, Richard Maeda. Third Row: Beatrice Kanetake, Shannon Lee, Sohny Kang, Irene Chang, Vivian Ing, Jeanette Ing, Naomi Lee, Joyce Yamashiro, Kathleen Delaney, Grace Kanetake, Eleanor Imura, Cynthia Ching, Akiko Komata, Katherine Hiramoto, Victoria Young.

First Row, left to right: Ronald Anemiya, Melvin Chinen. Second Row: Norman Ing. Wendell Iseri. Third Row: Fred Katakura, Stanley Kawaguchi. Fourth Row: Stanley Kobayashi, Malcolm Koga, Fifth Row: James Nogawa, Thomas Osakoda. Sixth Row: Halford Soong, Gary Takashima. Seventh Row: John Wong, Randall Wong.

Army Drill Team

First Row, left to right: Ed Gayagas, Charles Grantham. Second Row: Walter Kagawa, Claude Kamemori. Third Row: Richard Kishimoto, Bert Kobayashi. Fourth Row: Walter Murakami, Ernest Natsuyama. Fifth Row: James Pascua, Owen Saiki. Sixth Row: Walter Toyama, Ralph Ukishima. Seventh Row: Robert Woodward, Raymond Yee.

First Row, left to right: O. A. Bushnell, Anita K. Moepono, Daniel K. Ainoa, Puanani Kini, Theodore F. Nobriga. Second Row: Raymond Y. C. Ho, Vernon Nunokawa, Theodore C. Searle, Sam T. H. Chang, Sakae Takahashi.

University of Hawaii Alumni

International Students Association

First Row, left to right: Cresminola Javier, Priscilla Ancheta, Mitsuko Okamura, Elizabeth Dirige, Leticia Madamba, Cerila Fanuncial, Maisie Phoon, Emma Fanuncial, Maria Benavente, Hiroko Miyazaki, Man-Mei Ao. Second Row: Sylvia Abadilla, Chi Yun Tsai, Chieko Tachihata, Persephone Calaycay, Marcia Chang, May Choye, Yasue Ebiwugawa, Esther Seman, Aurelia Viernes, Margaret Virag, Third Row: Tadashi Yamamoto, Washington Guillermo, Modesto Gaborno, Jesus Concepcion, Joaquin Tenorio, Kagefumi Amano, Wooshik Yoon, Peter Ho, Junzo Matsu, Ernest Sueyoshi, Rodrigo Mercado, Romeo Alconcel, Fourth Row: Adolfo Pagaduan, Yushi Aotani, David Ho, Tony Liu, Cesareo Sabangan, Duke Choi, Kenshin Morita, Kimio Saito, Katsuyuki Niiro, James Daguimol, James J. Virag.

STUDENT ADINI

ADINISTRATION

Associated Students of the University of Hawaii

ASUH executives take a break on the Hemenway Hall balcony. Left to right: Janet Hiraoka, secretary; Paul Robinson, president; Vernon Kajiwara, treasurer; and Melvin Sakaguchi, vice-president.

First Row, left to right: Suzanne Kozaki, Janet Hiraoka, Melvyn Sakaguchi, Marilyn Lochner, Ruth Horiuchi. Second Row: Ralph Ohara, Howard Saiki, Vernon Kajiwara, Robert Masumoto, Charles Kanemori, Ronald Watanabe, Frank Forbes, Raymond Hayashida, Henry Lau.

ASUH Senate

The ASUH Senate, led by Paul Robinson, first semester, and Melvyn Sakaguchi, second semester, began the year by taking up the controversial subject of nuclear testing. In August, four ASUH delegates were sent to the National Students Association Congress held at the University of Illinois.

The successful ASUH medical insurance plan for students began its second year on campus. An Indonesian student enrolled at the University in September under the Asian Student Scholarship plan. Definite plans for the ASUH bulletin board were drawn up.

Annual ASUH-sponsored activities, such as the NSOW, Homecoming Festival, Ka Palapala Beauty Pageant, Model UN, and the Pan Pacific Festival, were efficiently planned

President Paul Robinson listens intently as senior Senator Frank Forbes discusses an issue at a Senate night meeting.

ASUH Senate

and carried out by students. Special committees were set up throughout the year to deal with matters such as the Board of Publications amendment and ASUH constitutional revision. Several ASUH In-Service training seminars on various campus topics held for the senators were also open to the student body.

In February, a special election was held to fill the vacancies created by the resignations of a senior and sophomore senator. The vacant position of Vice-President was also filled during this election.

The year was ended with the student body elections in April and the inauguration of the new Senate in May.

First Row, left to right: Abraham Loo, Melvyn Sakaguchi. Second Row: Richard Nakanishi, John Shinkawa, chairman; Winifred Ishimoto, Barbara Fukuoka.

Drives Committee

 $\Pi \mathrm{glv}$ Man Jock Williams slithers across the floor, soliciting donations for WUS.

The Drives Committee works with the Bureau of Student Activities to coordinate drives which affect the whole student body. Only those drives instigated for the benefit of community agencies come under the committee's jurisdiction. The committee must give approval to any drives conducted, and sponsoring organizations must abide by its decision.

This year, education was the main goal of the committee with money a secondary one. It was decided to have only five monetary drives—Community Chest, Retarded Children's, Heart Fund, Red Cross, and World University Service. The committee aimed to educate students during the year and culminated their efforts in May with solicitations for the United Fund Drive which included all drives except WUS. WUS was made a separate campaign to educate and solicit at the a separate campaign to educate and solicit at the same time.

Homecoming Committee

First Row, left to right: Florence Lau, Victoria Young, Kitty Delaney, chairman; Anita Moepono. Second Row: Kenneth Yoda, Dan Dalton, Michael Brandon.

Queen Rosalie Tatsaguchi reigned over annual Homecoming festivites that included the food booths on campus, a motorcade to the Homecoming football game, the alumni luau, and a dance at Hemenway Hall.

A large crowd swamped the food booths and caused early sell-outs of the variety of meals offerred by campus organizations.

Student Court

Left to right: Robert Endo, chief justice; Maurice Arrisgado, Yvonne Omura, Barbara Tamayose, Rudolph Rummel.

The Student Court has the responsibility of ruling on all ASUH matters as well as on problems arising from ASUH Senate Legislation. The Court is composed of seven student members from the four classes: a Chief Justice and six Associate Justices. Faculty Advisors were Dean Edmund Spellacy and Dr. Norman Meller.

Kilohana, the University's only campus political club, called upon the Court to interpret the ASUH Constitution regarding the vacancy in the office of ASUH President. President Paul Robinson graduated at the close of the first semester and was forced to resign. The question at stake was, "How will the vacancy be filled?". "Shall the Vice President act as the President as part of his duties as Vice President or will he become the President and vacate his post as Vice President?". The Court observed that the Constitution states specifically in Article XII that the Vice President would become President in the event of a vacancy and a special election would be held to fill the office of Vice President.

Students vote at auxiliary booths, used for the first time this year.

Election Committee

The Election Committee consists of regular members of the ASUH who are appointed by the ASUH President with the approval of the Senate. The committee conducts all ASUH and class elections and plebiscites. The members are responsible for the setting-up of ballots after the polls are closed.

This year two auxiliary polls were temporarily added, one near Crawford Hall and the other near Gilmore Hall, making a total of three polls.

First Row, left to right: June Suga, Judith Lam. Marjorie Shimizu, Elaine Hirashima, Lilly Taketa. Second Row: Jane Okada, chairman: Marian Kitamura, Janet Ichioka, Joyce Okumura, Kay Nakashima, Elaine Iwamoto. Third Row: Reginald Young, Stanley Kanda, Roy Sato, Richard Kishimoto.

Left to right: Helene Osaka, Richard Sugita, Amy Nagano, president: Lawrence Wong, Annette Chee, Allan Yoshida.

BOG

The Board of Governors made noticeable improvements in the college union, Hemenway Hall, this year. The most startling change was the remodeling of the main lounge. Colorful pieces of furniture brightened the once conservative hall. Offices for the ASUH financial secretary, BOG secretary and the Bureau of Student Activities were relocated and installed in the Blue Room.

The freshmen were given campus calendars which explained the functions of the Board of Governors and listed BOG activities.

These events were dances, coffee hours, and movies. The Carnegie Music Library scheduled a listening hour of progressive jazz, which attracted a large crcwd.

The program committee started an art collection to lend to the students and faculty.

A new committee handling special activities planned popular "zabuton" classes, ti-leaf slides, and tours around Oahu.

Comprising the Board of Governors are eight students, three faculty members, and one alumnus, with the Program Counselor serving as ex-officio member. This group is responsible for the policy, programming and maintenance of Hemenway Hall — your college union.

Dewey Kim

Edward Stasack

Raymond Vaught

Board of Publications

The Board of Publications is an administrative committee of the ASUH Senate. The 10-member committee includes the editors of Ka Leo O Hawaii and Ka Palapala, publications advisor, ASUH president, ASUH executive secretary, a representative of the University Office of Publications and Information, and two juniors and two seniors. All student members, one of whom serves as chairman of the Board, are appointed by the ASUH senate.

A constitutional plebiscite this year extended the scope and authority of the BOP enabling it to fix budgets and policies for student publications and to appoint editors and approve staffs for these publications. The Board has worked out a set of operating procedures which will not only increase efficiency, but also provide the continuity previously lacking.

Left to right: Pedric Rea, chairman; David Nakasone, Paul Izawa, Jean Gutierres, Winifred Leong, Melvyn Sakaguchi. Insert: Robert L. Scott.

First Row, left to right: June Kawaguchi, Grace Kinoshita, Edwina Lau, Carol Goto, Louise Malig. Second Row: Tad Saito, Carol Williams, Henry Lau, Danny Sison. Third Row: Joy Ahn, chairman; Norman Okimoto, Greg Lear, Sandra Tom, Valerie Peroff.

Ka Palapala Committee

Amateur photographers take pictures of Ka Pap semi-finalists on Camera Day.

First Row, left to right: Clarene Okimura, Bernadine Tom. Second Row: Janet Hiracka, Carol Goto.

Poster Committee

Awards Committee

First Row, left to right: Lois Takayesu, Clement Fujimoto, Hope Magata. Second Row: Korlo Look, Edward Paine, Akio Inoue.

Largest cheering section of the season turns out for the UH-San Diego Marines football game.

Spirit & Rally Committee

First Row, left to right: Evonne Kauai, Bunny Cabral, Janey Frey, Betty Searle, Charen Ching. Second Row: Melinda Robertson, Mary Ann McBee, Clarene Okimura, Robin-Claire Leong, Nora Onishi.

Model UN Committee

First Row, left to right: Dr. Paul van der Veur, Joan Causey, Suzanne Kozaki, Lee Ann Justice. Second Row: Frank Forbes, chairman; Mike Dagiaou, Dr. Robert Staffer, Siegfried Geske, Ronald Watanabe. Insert: Richard Mar, research director.

Public Relations Committee

First Row, left to right: Florence Lau, chairman; Leonie Chong, Carol Williams, Mary Carns, Carol Goto. Second Row: Harold Wright, Tad Saito, Shugen Inouye, Frederick Garro.

Second Hand Bookstore

First Row, left to right: Melvyn Sakaguchi, Janet Hiraoka, chairman. Second Row: Paul Nishimura, Bernadine Tom, Ronald Migita, Roy Sato.

First Row, left to right: Barbara Zane, Mieko Shigezawa, Rene Ueoka, Helen Yamada. Second Row: Joan Wong, chairman.

Directory Committee

Ka Leo, voice of the students

Paul Izawa Ka Leo First Sem. Editor

David Nakasone Ka Palapala Editor

Winifred Leong Ka Leo Second Sem. Editor

Robert L. Scott Publications Advisor

Publications

Ka Leo O Hawaii

Barbara Zane Copy Editor

Tad Saito Sports Editor

The resignation of Editor Paul Izawa and four major executives at the end of the first semester turned the tide for Ka Leo. The Board of Publication's year old proposed constitutional amendment was revised and presented to the student body who passed it overwhelmingly. The measure, effective September, 1959, will revamp operations of all ASUH publications.

ASUH publications.

With the possibility of discontinuing the weekly newspaper when five top positions were vacated, the ASUH Senate accepted an emergency proposal providing salaries for all Ka Leo editors.

Winifred Leong, last year's city editor and winner of the journalism award, finally filled the chief vacancy and resumed publication in March.

Despite all the difficulties the staff encountered, it managed to initiate a Ka Leo Forum which permitted students to express their views on any subject related to their college education. News coverage was broad, running the gamut from President Synder's inauguration to huld hoops

First Row, left to right: Gwen Ching, Hester Kobayashi, Jeanne Otake, Shirley Kam, Marjorie Yoshioka. Second Row: Judy Kawamoto, Haruo Oda, Korlo Look, Laura Gonzales.

Albert and Alvin, Ka Leo comrades.

Chung's copy crew.

William Doi Photo Editor

Mae Yamamoto Editorial Director

Alvin Kort Business Manager

Charades at the Ka Leo-Ka Pap picnic.

"Smoke gets in your eyes . . ."

Ka Leo second semester editorial board. First Row, left to right: Albert Fukushima, news editor; Fusayo Haraguchi, assistant city editor; Shirley Miyasaki, city editor; Ron Tomer, sports editor. Second Row: Melvin Carriaga, advertising director; George Chung copy editor; Mike Roberts, photo editor.

The annual staff, one big happy family.

Ka Palapala

Kenneth Kingrey Art Advisor

Milton Goo Graduate Advisor

Stanley Rivera

1958 annuals are distributed to eager students.

The worried look as deadline day approaches.

Carolyn Yap Copy Editor

Robert Oshima Business Manager

With two strikes against them — the unfinished 1957 annual and the late 1958 edition — the Ka Palapala staff determined to produce a yearbook on time. "1959 or Bust!" was the motto of the tenacious staff members who kept the Ka Palapala office open late at night to meet the printers' ultimate deadline.

Under editor-photographer David Nakasone, the workers on Ka Palapala '59 constantly aimed toward perfection in copy, layout, photography and art work.

A driving esprit de corps developed within the staff nucleus and carried the workers to successful completion of the publication.

At the climaxing staff banquet the 310-page, seven section annual was shown to be a reality.

Anita Ching Make-up Editor

Francis Ho Art Editor

Laura Luke Layout Co-Editor

Suzanne Tanimoto Layout Co-Editor

Connie Lau Photo Editor

May Ueno Activities

Judy Oi Athletics

First Row, left to right: Eddie Inouye. Mae Kawatachi, Judy Wakayama, Karen Wai, Jerry Hashizumi. Second Row: Remi Tom, Reginald Young, Fred Young, Albert Fukushima.

Marian Tomita Administration

Sandra Tom Administration

Charlene Tarutani Organizations

First Row, left to right: Florence Fujitani, Virginia Hee, Salome Kim, Emmalina Endo, student chairman; Elsie Loo, Bernadine Tom. Second Row: Don Klopf, Orland Lefforge, faculty chairman; Anthony Kim, Jim Dotson,

Board of Debate and Forensics

The Board of Debate and Forensics consists of a chairman, debate captain and commissioners appointed by the Senate. It promotes and finances forensic activities for the educational and general welfare of the University with Delta Sigma Rho, national honorary speech society under the advisorship of the Speech Department.

Encouraging the development of extemporaneous speaking, the Hemenway Extemporaneous Speaking Contest marked the Board's first big event of the year.

Freshman Extemporaneous Speaking Contests were held for students enrolled in introductory speech courses during both semesters. Trophies were awarded to winners.

A late second semester event, the All Hawaii Oratorical Contest offered a final inducement to students for polished composition and delivery.

The Hawaii Intercollegiate Debate League which included Chaminade College, The Honolulu Christian College, Church College of Hawaii and the University of Hawaii was formed this year. Debates were held throughout the year.

Freshman speech winners receive trophies from Mr. Riley Allen, Honolulu Star-Bulletin editor.

Friends congratulate a happy winner.

First Row, left to right: Ruth Horiuchi, Gene Parola, Lillian Sakai, chairman; Jack Vaughn. Second Row: John Law, Jane Iwata, Douglas Kaya.

UH Theater Group

Under the guidance of Dr. Earle Ernst, Dr. Joel Trapido, Dr. Edward Langhans, Miss Lucie Bently, and Mr. Jack Vaughn, the Theater Group Council produced five experimental and entertaining plays this season. The council members control the business and technical aspects of the University Theater Group.

Antigone by Sophocles was the last play of the 1957-58 school year. It was directed by Dr. Edward Langhans. The first play of the new school year was a repeat performance of the summer play, Kantan, and was directed by Dr. Ernst. Dr. Trapido directed Arthur Miller's A View From the Bridge, followed by Fishbeck Tapestry directed by Mr. Vaughn. Moliere's School for Wives directed by Dr. Langhans was presented late in February.

The plot finally gets unwound as the stodgy Arnolphe learns that true love conquers all in Moliere's School for Wives.

Rosei kneels on his dream throne and listens to the prophecy of his greatness and the promise of his fame in the original version of Kantan.

Kantan

In the Kantan modern version, the dreaming Jiro is surrounded by masked "Beauties."

Beatrice Carbone and her husband, Eddie, argue over her niece Catherine's readiness to get α job.

A View From the Bridge

Marco, tired of Eddie's taunts at his blond brother Rudalpho, challenges Eddie to test his strength by raising a chair with one hand.

First Row, left to right: Melicent Ching, Mabel Takahara, Annette Akimoto, Annette Young, Mary Woodward, Carole Lum, Juliet Inamine, Grace Kinoshita, Edwina Lau, Kay Cape, Harriet Kawano, Annette Hirai, Loretta Au, Alma Ohtomo. Second Row: Virginia Diepraam, Concieta Barcina, Maxine Jackman, Esther Inafuku, Norman Shigemura, Jeanette Goya, Donna Stangland, Doreen Doon, Lorene Perrin, Esther Richard, Bonnie Wudtke, Sandra Blake, Yoshiko Tamashiro, Florence Oshiro. Third Row: Ethel Iwasaki, Sophie Nonomura, Miriam Donton, Alan Kim, Donald Tagawa, Gerald Ting, Jim Guadnola, John Rabbon, Edwin Takahata, Chadwick Ishikawa, Darien Ching, Florence Endrina, Lillian Nakama, Karen Jare, Barbara Dodd, Lois Shida, Fourth Row: Al Lagaso, Charles Ikehara, Sam Aranio, Lowell Pang, Mel Chinen, Robert Loo, Yau Chun, Hideo Okino, Mike Kitagawa, Jimmy Kaina, Jerry Hashizumi, Tom Kano, Joseph Aranio, Richard Kishimoto,

University Choir

The 1958-59 University of Hawaii Concert Choir, directed by Norman D. Rian, served as an outstanding goodwill ambassador from the Hawaii campus this year.

The 60-voice group made a six-week tour of Japan its introduction to the 1958-59 school year.

During this six-week period, the choir presented 37 concerts in 29 cities on Honshu and Kyushu. Tokyo, Hiroshima and Nagasaki were on its itinerary.

Several local appearances complemented the visit: "Pearl Harbor Day," the annual UH presentation of "Christmas Under the Stars," and the mayor's Christmas party for employees. In March, the choir visited Hawaii and Lanai. The group sang at the Punchbowl Sunrise Services. Other engagements included a "Concert by the Sea" at the Moana Hotel and an appearance on "Hawaii Calls."

The choir returns from the successful tour of Japan.

Farrington Hall echoes with music as chorus students loosen their vocal chords.

University Chorus

University Band

The band practices for perfection under the careful direction of Mr. Robert Brown.

Ralph Kobayashi Cadet Corps Commander

Carole Saikyo Corps Sponsor

Phil Soriano Corps Adjutant

Army ROTC

Under the capable leadership of Cadet Colonel Ralph Kobayashi, the University of Hawaii Army ROTC Corps completed another successful year in military training to provide competent regular and reserve officers for the United States Army. A semester of basic drill for the underclassmen prepared them for the reviews and parades held during the second semester, which ended with the graduation parade and commissioning of the cadet officers.

Winners of the 1958 "City of Tacoma" award given to the college with the best overall scoring in military proficiency at Fort Lewis, Washington, the seniors helped prepare the juniors for their summer camp. The juniors, with a program of rifle firing and physical training, readied themselves for camp, the practical application of three years of ROTC classroom study.

The year saw the introduction of the short sleeve, open collared uniform for routine drills. Socially, the Sabre and Chain held a dance with the Frear Hall girls, invited Gamma Chi Sigma Sorority to its banquet, and planned "Operation Collegiate," the annual military ball.

Company A marches to the ready line.

Lester Kodama 1st Battle Group

Cecelia Ching Battle Group Sponsor

Calvin Kim Company A

Sandra Chun Company A

David Shephard Company B

Barbara Moody Company B

Walter Funasaki Company C

Jean Miyamasu Company C

Ralph Ohara Company D

Ryokichi Higashionna 2nd Battle Group

Margie Naito Battle Group Sponsor

Company G passes in review during the Dawkins Benny drill competition.

Senior cadet Robert Masuo conducts a machine gun class with the assistance of Sergeant Allen.

Robert Masuo Company E

Carolee Ching Company E

Linda Tom Company G

Roy Kaneko Company F

Mark Murata Company H

Elmira Kojima Company F

Lilly Saito Company H

Charles Marshman Jacqueline Filbry Cadet Wing

Charles Ota Jane Kaneshiro Wing Staff

Air force cadets strut their groundwork during Wednesday morning drill.

Air Force ROTC

The Air Force ROTC program has, as its primary role, the instruction and training of qualified advanced students for eventual active duty as second lieutenants in the Air Force. The Air Force ROTC detachment of the University of Hawaii under the command of Colonel Edward Greene, Jr., enjoyed a highly successful year. Among the significant events within the detachment this year were the observance of the tenth anniversary of the detachment and the enrollment of three women into the AFROTC program.

The training program set forth for the cadet wing included basic drilling, formal parades, drill and athletic competitions, and excursions and orientation flights at Hickam Air Force Base.

Of the twenty-seven senior cadets who attended the summer training unit at McClellan Air Force Base in Sacramento, California, this year, four were selected distinguished military students. Cadet Colonel Charles Marshman was selected by the Commandant of the summer training unit at McClellan as the outstanding cadet of the entire summer training camp.

George Kohatsu Leiko Matsuda Group l

Lloyd Yamada Edwina Lau Group 2

The colors on proud display at a parade.

Reginald Young Lorraine Kirihara Squadron 1

Wesley Park Geraldine Niiyama Squadron 2

Well, they'll never join army ROTC.

Edmund Yee Louise Malig Squadron 4

Dennis Tsui Merna Ching Squadron 3

Kenneth Watanabe Kaleinani Espinda Drill Team

The air force ROTC drill team, a crack precision unit

Walter Hosokawa Carol Callaway Squadron 5

Stanley Osada Pat Shinno Squadron 6

Richard Kumaishi Air Force Commander

Ramona Tong Band Sponsor

Jamie Mexia Army Commander

The joint ROTC marching band pauses α moment during practice for the camera.

Laurence H. Snyder

Laurence H. Snyder President

Sixth President of the University of Hawaii

February 17, 1959. The sixth President is formally inaugurated.

Delegates, faculty and honored guests file to their seats as the choir and audience stand.

Dr. Snyder is congratulated before delivering his inaugural address.

Vying with statehood for the distinction of being the biggest event of the year was the inauguration of the University of Hawaii's sixth president, Dr. Laurence H. Snyder. The presidency was conferred upon Dr. Snyder in a formal ceremony at the Andrews Outdoor Theater on Tuesday, February 17, 1959. The occasion was heralded by a processional march composed especially for the inaugural festivities by Raymond Vaught.

The science symposium "Modern Genetics and Modern Man" conducted the evening before paid tribute to Dr. Snyder whose specialty is genetics. The Theater Group's contribution to the inaugural activities was Moliere's comedy, "The School for Wives." Opening night festivities on Friday honored the presidential party.

The Alumni Association, for its part, sponsored a public reception in the central court of Bachman Hall on Saturday, which was followed by a gala luau.

Culminating the inaugural festivities a week later was a concert by the Honolulu Symphony orchestra, soloists, and the University Concert Choir under the direction of Raymond Vaught.

The procession marches solemnly out after the ceremony.

Administrative Staff

Willard Wilson Vice-President and Provost

Bruce E. White Vice-President and Dean of Faculties

Wilfred J. Holmes Vice-President and Dean of Administration

First Row, left to right: Fred K. Lam, Phillip E. Spalding, chairman; Laurence H. Snyder, Richard Penhallow. Second Row: J. Garner Anthony, Reynolds G. Burkland, Leslie A. Hicks, Katsuyuki Izumi, Hung Wai Ching.

Board of Regents

Governing the University of Hawaii in all phases of operation is the nine-member Board of Regents. The Board has under its jurisdiction all matters concerning finances, instruction and research policies, campus expansion and improvement, faculty appointments, and

Members of the Board are appointed to four-year terms by the governor. Territorial law stipulates that each of the major islands in the Hawaiian chain must be represented on the Board, and that at least one regent be an alumnus.

Current chairman of the Board is Philip E. Spalding. Other regents are Reynolds G. Burkeland, Hung Wai Ching, Leslie A. Hicks, Katsuyuki Izumi, Lloyd C. Kaapana, Fred K. Lam, Jack H. Mizuha, and Richard Penhallow.

Administrative Officers

Albert H. Banner Director, Hawaii Marine Laboratory

Harold M. Bitner Dean of Student Personnel

Elsie M. Boatman Director of Food Service

Myrtle S. Brodie Director of Personnel

A. Leonard Diamond Director, Psychological Research Center

Arthur A. Dole Director, Bureau of Testing and Guidance

O. A. Bushnell Acting Dean, College of Applied Science

Dale N. Goodell Asst. Director, Cooperative Ext. Service in Agriculture and Home Economics

Y. Baron Goto Director, Cooperative Ext. Service in Agriculture and Home Economics

Robert M. Kamins Director, Legislative Reference Bureau

The Business Office, familiar sight to traffic offenders and class droppers.

Joseph T. Keeler Asst. Director, Hawaii Ag. Exp. Stn.

Andrew W. Lind Director, Romanzo Adams Social Research Laboratory

Roger L. Moseley Director, Hilo Branch

Thomas Nickerson
Director, Office of Publications and Information

Harold S. Roberts
Deam of the College of Business Adminisstration

Carl G. Stroven Librarian

Lew Ayres lectures on religion.

Joseph M. Skorpen Treasurer

Susan D. Slonaker Director, Bureau of Student Activities

Spencer W. Tinker Aquarium Director

Henry B. Vasconcellos Director of Athletics

Edward T. White Director, Admissions and Records

139

.

Col. Edward C. Greene, Jr. Air Science

Leonard E. Mason Anthropology

Department Chairmen

Donald C. McGuire Agriculture

Albert J. Bernatowicz Botany

Hester A. Robinson Art

Samuel H. Elbert Asian and Pacific Languages

George W. Chu Bacteriology

John J. Naughton Chemistry

Earle Ernst Drama

Joel Trapido Drama

John B. Ferguson Economics and Business

Ka Leo reporter, Mieko, chats with Provost Wilson and President Snyder at an Airport press conference,

Agatin T. Abbott Geology and Geophysics

Robert Stauffer Government

Alvin C. Saake Health and Physical Education

John A. White History

Oma Umbel Home Economics

Otto J. Beyers Education

William W. Tinniswood Engineering

Charles S. Bouslog English

Bertha Mueller European Languages

Neal M. Bowers Geography

Stanmore B. Townes Mathematics

Col. John B. R. Hines Military Science

Richard W. Vine Music

Winfield E. Nagley Philosophy

Sidney C. Hsiao Zoology and Entomology

A hopeful student applies for $\boldsymbol{\alpha}$ part-time job.

Kenichi Watanabe Physics

David H. Crowell Psychology

Mitsuo Aoki Religion

Clarence Glick Sociology

John P. Hoshor Speech

College of Agriculture

Morton M. Rosenberg Dean

Shosuke Goto Assistant Dean

The College of Agriculture is essentially a three-star program, consisting of the College of Agriculture proper, the Hawaii Agricultural Experiment Station, and the Agricultural Extension Service.

Extension Service.

The four curricula offered in Home Economics are: general home economics, institutional management, home economics education, and foods and nutrition research.

Similarly the five curricula offered in Agriculture are: general agriculture, vocational agriculture, tropical crop production, agricultural economics, and technical agriculture. All curricula lead to a bachelor of science degree.

The Hawaii Agricultural Experiment Station works in close collaboration with the experimental stations of the Hawaiian Sugar Planters' Association and the Pineapple Research Institute for the development of Hawaii's dominant crops.

Open air class in a botany course.

College of Arts and Sciences

Greater significance is to be afforded the College of Arts and Sciences with the attainment of statehood for Hawaii. Many will come from the Far East and the continental United States, attracted the truly cosmopolitan program. In the same spirit, the College of Arts and Sciences offers its students a varied curriculum of introductory courses in science, history, English composition, government, literature, speech, and physical education. Each student then chooses one of twenty-six major fields of study in which he wishes to concentrate his energies. An additional school, pre-architecture, formerly of the College of Applied Sciences, has been transferred to the College of Arts and Sciences. Arts and Sciences.

Preprofessional training is provided by stipulated combinations of courses.

Upon completion of any of these programs, the scholar is awarded either a bachelor of arts, bachelor of fine arts, or bachelor of science degree.

Allan F. Saunders Dean, 1st semester

Virginia A. Jones Dean

College of Nursing

The School of Nursing achieved a historical milestone this year when it became the College of Nursing and its director Virginia A. Jones was subsequently honored as the first woman academic dean at the University of Hawaii.

The College of Nursing offers the only four-year basic professional nursing program in Hawaii and received full accreditation by the National League for Nursing in 1956. One of the new College's plans is the revision of the curriculum to include more academic and fewer professional courses. This is in accordance with recent trends among collegiate schools of nursing.

Student nurses practice for the real thing.

William M. Wachter Dean

College of Engineering

Upon dissolution of the College of Applied Sciences, the College of Engineering came into being. A bachelor of science degree is presented to those who have survived the rigorous training in general, civil, and electrical engineering. The latter course was initiated just this year.

The number of students admitted to the College of Engineering is limited. The basis of selection of best qualified applicants is admission tests and high school records. A new engineering building presently under construction will be ready in the fall of 1959. It is located behind Bilger Hall, and will be called Keller Hall, in honor of Arthur R. Keller, a former dean of the College of Applied Sciences.

Future teachers studying for an exam.

College of Education

The preparation of Hawaii's public school teachers is the weighty task of the College of Education. After taking preliminary required courses during their first two years, underclassmen go on to specialize in their specific field concentrations. As juniors, they are sent out to public schools to observe and participate in "the real thing." The college has been enlarged to encompass recreation majors who were until this year, in the College of Applied Sciences.

of Applied Sciences.

Seniors receive further professional training. One semester is spent in practice teaching in the University Laboratory Schools on campus. Upon completion of the fourth year, students receive the bachelor of education degree. A fifth year of graduate work and internship entitles the graduate to a fifth year certificate.

Hubert V. Everly

Harold S. Roberts Dean

College of Business Administration

The College of Business Administration not only trains its students to become able businessmen, but more importantly, helps them gain a keener insight into the dynamics, labor problems, and objectives of the American free enterprise system.

To give them world vision, a broad, general course including history, geography, English, psychology, economics, and speech, is required of underclassmen.

Professional work begins in the junior year in an area of specialization-merchandising, personnel and industrial relations, money and banking, office management, and general business, or accounting.

The four-year program leading to a degree in Business Administration enables students to enter confidently a complex business world of a rapidly growing island state.

The mysteries of the adding machine.

Graduate School

Robert W. Hiatt Dean

Shunzo Sakamaki Dean of Summer Session

Summer Session

College of General Studies

Edmund F. Spellacy Dean

The College of General Studies is here to serve those who realize that life has much more to offer those who will not let age and the consuming job of making a living stop them from further developing their personalities and skills. It also supplements those who are not yet candidates for a degree in another college.

Three regular programs are offered: evening credit courses, non-credit courses, and

Three regular programs are offered: evening credit courses, non-credit courses, and correspondence courses.

Evening credit courses are available at strategically-placed centers such as Tripler Army Hospital, Schofield Barracks, Hickam Field, Kaneohe Marine Base, and Pearl Harbor. Credit awarded is fully equivalent to credit received for regular daytime courses.

Any person with a high school education may enroll in evening non-credit courses, which range from general culture to engineering. Undergraduate courses are offered via correspondence for those unable to attend the University.

Harold M. Bitner Dean of Student Personnel

Student Personnel

President Bernadine Tom discusses meeting procedure with Loreen Ching.

Four-Class Council

The 4-Class Council, which began operating in 1955, is composed of the officers of the four classes. This body aims to coordinate class activities, to promote cooperation and competition among the classes, and to strive for betterment of the classes. "Who's Who for '62," a victory dance honoring newly elected freshman class officers and senators, was the first of the year's activities sponsored by the Council. Following that in February was the free movie showing of the Academy Award winner "The Yearling." A "Roaring '20's" picnic at Ala Moana climaxed the year. Publicizing these events and other Council activities was the 4-Class paper "Class Flash."

Frosh dance at the Who's Who Hop.

The entertainment's fine . . .

A small crowd has big fun at the Four Class Council Picnic.

Who brought the food?

Freshmen

Boy-less bench

One, two, skipl

This one's gone.

Club night crowd in the old gymnasium.

Freshmen, always square dancing.

"Bet you don't have any film."

Registration sit-uation.

Boys against girls at the frosh picnic.

Freshmen

Although "youngsters" in college, the freshmen under the leadership of president Norman Ching can claim a creditable list of accomplishments for the year.

Among the social activities held by the class were a picnic mixer at the beginning of the school year, a spring bowling party, NSOW dance during semester break, and the frosh prom "Heaven of Hearts" at Kaiulani Hotel in April.

The class also participated in Homecoming and the Pan Pacific Festival and featured the original Faculty Hobby Show in February.

In the way of service, class members distributed Christmas candy tray favors to several hospitals and bought kites for children at Waimano Home.

Berna and Randy welcome new frosh officers

Sophomores

The spirited Sophomore Class demonstrated its faculty for ideas by undertaking several unique projects. One of these was the "Half Pau Luau," the first of its kind, which was held at the close of the first semester.

Sophomores dined in Andrews Outdoor Theater and enjoyed the entertainment of Arthur Lyman, Danny Kaleikini, and their classmates.

For their "different" service project, class members constructed and painted Ka Leo newspaper stands which were placed in strategic spots on the campus. The class also worked hard for the Community Chest campaign.

A second prize was won by the class for its Homecoming booth decorations. A food booth was also sponsored during the Pan Pacific Festival.

Sophomore officers: President James Asato, Secretary Loreen Ching, Vice-President Thomas Yano and Treasurer Roy E. Sato.

First Row, left to right: Vera Mukai, Leiko Matsuda, Loreen Ching, Lydia Mae Choy, Nancy Ann Kagihara. Second Row: James Asato, Richard Sugita, Janet Ikemori, Elaine Nishioka, Roy Sato, Thomas Yano, Owen Saiki.

Half Pau Luau all pau

Juniors

Displaying its customary vitality, the Junior Class opened the year's round of activities by sponsoring the Junior-Senior Prom held in November at the Ala Wai Clubhouse. The next month saw class members vigorously engaged in the WUS campaign packaging and selling cookies.

In January they relaxed at a movie shown especially for them but within two weeks were engaged in another service project—Heart Educational Week.

Juniors spent their class day on April 17 stimulating student body members to vote for their class officers by a "Get A Vote" contest. The next evening they danced at their Junior Prom held at the Kaiulani Hotel.

The class sponsored booths at both the Homecoming and Pan Pacific celebrations and fittingly ended the year's activities by participating in the United Fund Drive.

Junior officers: President Hiram Pang, Vice-President Clarene Okimura, Secretary Marian Tomita, and Treasurer Wilfred Motokane.

First Row, left to right: Clarene Okimura, Marian Tomita, Marilyn Lochner, Jean Sato, Barbara Lee Amy Nagano. Second Row: Wilfred Motokane, Hiram Pang, Charles Kanemori, George Horike.

A junior cadet drills his ROTC underclassmen.

Junior Romeos corner α sophomore Juliette at the four-class picnic.

Seniors

Bernadine Tom President

Randall Honda Vice-President

Ruby Nagami Secretary

With mixed emotions, the Class of '59 looked forward to the "big day" which would bring to a climax four years of hard work and play. The eventful last year, which went by much too fast, will linger long in the memories of sentimental seniors.

The first of the class' activities was "Seniorama," a noon entertainment program which featured the piano playing of President Snyder. Class members celebrated New Year's Eve dancing in Hemenway Hall and then went on a catamaran ride in April.

To inform seniors of work and educational opportunities after graduation a series of seminars entitled "After College What?" was held in February. A survey was also conducted to find out whether seniors wanted to have their names called out during commencement exercises. This proposal was turned down by the majority who felt that too much time would be taken.

As a service project seniors feted the children of St. Anthony's Home at a January

As a service project seniors feted the children of St. Anthony's Home at a January picnic. Homecoming and Pan Pacific booths were also undertaken by the class.

Not the least of all the memorable events was the commencement dinner and dance held at Princess Kaiulani Hotel followed two days later with graduation in the Andrews Outdoor Theater.

First Row, left to right: Bernadine Tom, Ruby Nagami, Lillian Kitagawa, Joyce Mito, Mrs. Caroline Will, advisor; Doris Mamiya, Flora Kawamoto. Second Row: Mamoru Saito, Peter Chen, Harry Fujimori, Randall Honda, George Fujioka, Roy Kawamoto.

Okay, Freddy, cheesel

Senior Activity Awards

Ruth Y. Horiuchi

RALPH NOBUO OHARA has given outstanding service to his fellow students through the many different offices held during his four years at the

ferent offices held during his four years at the University of Hawaii.

He was Freshman Class vice-president, Inter-Club Council representative and a member of the Four-Class Council and was re-elected as vice-president of the Sophomore Class. During the past two years he has served as class senator and has been a member of numerous ASUH and class committees.

Ralph, who has also been active in YMCA, Sigma Lambda Fraternity, and Sabre and Chain, received the Distinguished Military Student Award in 1958.

RUTH YASUE HORIUCHI has been an outstanding student both in activities and in scholarship. She has been on various ASUH standing committees, a senator during her senior year, member of the Senior Class Council, and active member of many clubs and organizations on campus. Among them are the Hawaii Student Nurses Association, Hui Kahu Mai and Hui

Ruth's scholastic achievements have been recognized by the following honorary societies: Phi Kappa Phi, Delta Sigma Rho (national speech fraternity), and Hui Pookela (senior women's honor society of the UH).

Ralph N. Ohara

Departmental Awards

Roger P. Crowell

Drama

Art

Lillian N. Sakai

Music

Richard I. Okuma

Anita W. F. Ching

Publications

Emmalina H. Endo

Speech

Real Deans

The Real Dean award is bestowed annually by the ASUH on those members of the graduating class who have made outstanding contributions to the betterment of the ASUH and the University. The recipients must have played an integral part in extracurricular activities—student government, class, and club affairs—throughout their four years in college, while still maintaining a creditable scholastic record. This year the student council has selected three deserving leaders to receive its highest reward.

Real Deans

Franklin S. Forbes

FRANKLIN S. FORBES — Dynamic and energetic Frank has been ASUH senator for four years. This demonstrated leader has also been a member of his respective class councils for four years, delegate to the NSA Congress, one of the rare student chairmen of the BAC, chairman of the 1959 Model U. N., president of the Young Republicans for two consecutive years, Ka Palapala sports editor, and vice-president of Alpha Phi Omega. Noted for his initiative and constructive thinking, Frank has proved invaluable in increasing the effectiveness of the ASUH.

Henry K. Iwasa, Jr.

HENRY K. IWASA, JR.— A senator and campus NSA coordinator for two years, Henry has been noted for his perseverance and resourcefulness. Extremely interested in making the University an active member of the NSA (National Students Association), Henry has been delegate to the U. S. NSA Congress for two consecutive years, NSA's regional vice-president for California-Nevada-Hawaii, and very active in NSA's foreign students affairs. Henry has also been literary editor of **The Asterisk**, member of his respective class councils for three years, chairman of the 2nd Annual Territorial Inter-Collegiate Conference, president of Hui O Kilohana, vice-president of Omicron Delta Kappa, and a recipient of class activity awards during his freshman and junior years.

Bernadine S. H. Tom

BERNADINE S. H. TOM — An exceptional leader, Bernadine has been president of her class for three years and ASUH vice-president during her junior year. This energetic, popular, charming young lady has been president of Te Chih Sheh, vice-president and president of the 4-Class Council, chairman of NSOW, member of SOSA, vice-president of Delta Sigma Rho, commissioner on BODF, chairman of 1958 (first semester) frosh extemporaneous contest, as well as being recipient of outstanding class activity awards for three consecutive years. Undoubtedly the busiest woman leader on campus, versatile Bernadine has constantly strived towards a better University community.

.

Campus Statehood Celebration

The passage of the statehood for Hawaii bill by both Houses of the United States Congress proved to be the stimulus which set off a massive response of near hysteria in UH students. While horns were tooting, bells clanging, and sirens whining the first 50-star flag in Hawaii was raised above the campus. The event further warranted a three-day holiday from studies for students.

However, the vacation was well deserved as students a week prior to the passage of the statehood bill had bombarded Washington with letters expressing their sentiments on the matter. Student publication Ka Leo O Hawaii spearheaded this movement, devoting its March 5, 1959 issue to the cause of statehood.

Since "a picture is worth a 1000 words" the photos on these pages have memorably recorded the excitement and fes.ivities of the statehood celebration.

Legislators look over pre-statehood Ka Leo.

"You mean that's why the sirens were blowing?"

UH students gather around the Bachman Hall flagpole to hear the band play Hawaii Ponoi.

Alpha Sigma Nu brothers display their patriotism.

50th State

Student leaders parade the first 50-star flag to be raised over the University.

The hysterical moments just after the announcement — ASUH vice-president Robert Masumoto is carried to the swimming pool as Asterisk staffers uncork a specially cached bottle of champagne.

FRANCES GARNER

Miss UH 1959

This year, the staffs of Ka Palapala and Ka Leo selected six coeds to be featured in the school yearbook. The title of Miss UH 1959 is an honor which was given not only for beauty but scholastic achievement, activities, interest, and personality as well. The six finalists were chosen from a group of 36. The coeds were selected to represent all undergraduates at the University of Hawaii.

The above factors were used by the publications staffs in the selection of each finalist. Two of the finalists are enrolled in the College of Nursing, three are in the College of Arts and Sciences, and the sixth is in the College of Business Administration.

. . . the choice . . .

. . . of the publications staffs

Carol Callaway

Miss UH Finalists

Ann Lindgren

Gail Fisher

Sally Haruguchi

Coed Queens

LORRAINE KIRIHARA Cherry Blossom Queen

LINDA TOM Narcissus Queen

Miss Chinatown, USA

"Let's drag tonight."

Campus Candids

Anybody can play chess.

A thorn between two roses at the Wakaba Kai cultural show.

Maneuvers, ROTC style.

Slave sale rejects.

Candids

YBA initiation.

CCOR steering committee.

"Friends, neighbors, lend me your ears . . ."

Homecoming 1958

Last year's Queen Jayne Kuwata hulas at the Homecoming dance.

Queen Rosalie Tatsuguchi

Yang Chung Hui sorority wins the jalopy contest.

The Architecture club's first-place food booth.

Homecoming

Readyl

The alumni returns to feast at the Homecoming luau.

Aiml

Poor Roy.

The Homecoming dance.

1959 Ka Palapala

Beauty Pageant of Nations

Seated, left to right: Jacqueline Filbry, Caucasian: Carol Yoshida, Japanese: Donna Batezel, Caucasian: Bernadyn Kim, Korean: Leilani Fedalizo, Filipino: Jane Kaneshiro, Japanese: Phyllis Jewitt, Caucasian. Standing, left to right: Karen Wai, Chinese: Ellen Shodahl, Hawaiian: Elizabeth Dirige, Filipino: Mary Teixeira, Hawaiian: Sharon Kim, Korean: Carolee Ching, Chinese: Charen Ching, Hawaiian: Cecelia Ching, Chinese.

Seated, left to right: Barbara Moody, Caucasian; Linda Yang, Korean; Louella Olsen, Hawaiian; Deanna Chang, Chinese; Lillian Gabuco, Filipino; Diana Collis, Caucasian; Diana Understeller, Cosmopolitan. Standing, left to right: Phyllis Chun, Korean; Joan Yamashiro, Japanese; Letty Quintal, Filipino; Sandra LaPointe, Cosmopolitan; Elmira Kojima, Japanese; Fay Cayetano, Filipino; Grace Chikamori, Japanese; Barbara Kam. Chinese; Myrtle Stewart, Hawaiian.

The voting's pleasant, but it's hard to choose.

Diane Collis Caucasian Division

Ka Palapala Runners-Up

The 14 winners in their moment of glory.

Carolee Ching Chinese Division

Lorene Perrin Cosmopolitan Division

Letty Quintal Filipino Division

Ellen Shodahl Hawaiian Division

Jane Kaneshiro Japanese Division

Linda Yang Korean Division

Cecelia Ching Chinese Queen

Diana Understellar Cosmopolitan Queen

Myrtle Stewart Hawaiian Queen

Joan Yamashiro Japanese Queen

A first down play in three acts. Waitley skirts right end for substantial yardage against the Rams.

Mainland Games

Hawaii opened its mainland tour last fall in Louisville, Kentucky, against a University of Kentucky team which sports writers had favored by 50 points. The Wildcats made good the scribes' prediction as they rolled up 451 yards and scored twice each period to dump the Rainbows 51-0.

UH completed three of 11 passes but only gained one yard through the air and rushed for 124. Nolan George took a lateral from brother Talbot on a Kentucky kickoff and returned it for a TD, but it was nullified as a forward pass.

Arizona State College at Tempe, the top rushing team of the 1957 season with 21 lettermen returnees, trounced the Rainbows 47-6. The Sun Devils were led by Leon Burton, 1957's top rusher and scorer, who tallied three touchdowns.

Henry George made Hawaii's only score with a 95-yard kickoff return. Ray Westfall averaged 42.7 yards on six punts in this game.

Hawaii, 15-point underdogs, capitalized on the two-point conversion rule to upset the San Jose College Spartans 8-6 on the Spartans' home ground. The 'Bows tallied first on a Talbot George to Billy Mills pass on fourth with 13 to go for the TD. Then Nolan George swept right end for two points.

San Jose capitalized on a UH fumble in the fourth quarter to score, but an incomplete pass foiled their attempt to tie the game.

UH players stand on the sideline at the Aloha Bowl kickoff.

Westfall collars a "Devildog" as teammates rush to assist.

UH--San Diego Marines

UH suffered its third loss of the season at the hands of the San Diego Marines as they invaded town and shut out the 'Bows, 27-0. San Diego turned three intercepted passes into scores in the first half.

Coach Hank Vasconcellos started freshman quarterback Casper Schichtle in the second half, and Schichtle led the 'Bows deep into Marine territory three times, only to have each drive stalled by penalties or fumbles.

Hawaii rooters turn out full strength for first home game.

Schichtle rifles a pass to Domingo deep in Marine territory.

A Hawaii ball carrier is "rammed" into the turf by a driving tackle.

UH--Rams

The Roaring Rainbows scored twice in the second quarter and put up a strong defense to defeat the Hawaiian Rams 12-7 in their first encounter.

Casper Schichtle on a one-yard quarterback-keep-play and a Talbot George to Al Domingo pass accounted for the Hawaii scoring.

Except for their 71-yard scoring drive, the 1957 champion Rams penetrated UH territory only once in the entire game.

A Ram breaks into the UH secondary . . .

Turnabout is fair play . . . this time α Ram is butted down.

In their return match against the Rainbows, the Rams took a 2-0 second quarter lead and made it 8-0 in the final period after a touchdown and missed conversion attempt. Hawaii stormed back to tally with a minute and a half left in the game, and needed two points to tie the game. The rugged Ram defense held as it had for most of the afternoon and the Rams walked off with an 8-6 victory.

. . . only to be brought down by an alert Waitley.

Schichtle fires α split second before he is hit.

A lull in battle.

UH--Marines

"I saw it first. It's mine!"

The Hawaii Marines edged the Rainbows 28-23 in a come-from-behind contest. The Marines scored first to take a 6-0 lead but then dropped behind 23-6 as Hawaii tallied on a Schichtle to Mills pass, runs by Alfredo Domingo and Aylett Wallwork, and Jules Cambra's runback of an intercepted pass.

The Marines stormed back in the second half to tally three times and wrap up their first win in the University-Armed Forces Conference.

"I knew I should have turned right!"

UH--Marines

Hawaii closed its season in the University-Armed Forces Invitational Conference with a 12-8 win over the Hawaii Marines in a game played at Hilo as part of the Hawaii County Fair.

The Rainbows scored in the first and final periods and held the Marines to a lone first quarter score in avenging their earlier loss to the Leathernecks.

Legs driving, Nolan George explodes through the Marine line.

UH players wave farewell before leaving for Hilo.

"Oh well, we still have two more downs."

Somewhere, somebody's being tackled.

UH--Humboldt

Humboldt State College stunned the Rainbows 12-6 in a game that caused Coach Vasconcellos to be hanged in effigy on campus. The Lumberjacks relied on the running of Marion Mayes and the passing of Fred Whitmire to net them the victory.

Hawaii had one bright moment, a 71-yard touchdown jaunt through left guard by Al Domingo. Though the 'Bows outgained the 'Jacks, they couldn't pull the game out of the fire. An 89-yard drive in the dying minutes of the game fizzled one yard from Humboldt's goal, and the 'Jacks ran out the clock to preserve the victory.

"The hole wasn't there!"

A flying Bengal tiger.

UH--Idaho

Hawaii played their best game of the season in their second intercollegiate contest at home in crushing Idaho State College 40-19. Henry George started the rampage by returning the opening kickoff 83 yards for a score. From then on the George brothers and Damon Waitley rolled to victory behind the crisp blocking and tackling that highlighted this contest.

The Bengals put up a determined effort but could not cope with the Rainbows' tremendous line play.

Nolan scores on a surprise pass, once . . . but opportunity doesn't knock twice.

"O.K., now give him the hammerlock."

Caspar barely looses the pigskin and saves his hide from a Redskin massacre.

The crowd rushes onto the field as shadows fall on the final game of the 1958 season.

UH--Utah

The University of Utah's Redskins smashed through the Rainbows in the final game of the season, the Shriners annual Aloha Bowl Classic—which was also the UH's Homecoming Game. With the vaunted Lee Grossup sitting the bench due to injuries, Utah rode to victory on the strong arm of Ken Vierra and the speed and power of Larry Wilson.

Hawaii was simply outclassed but fought back to score twice on passes from Caspar Schichtle to Nolan George. Schichtle's passing also set the stage for Aylett Wallwork's dash for the other Rainbow TD. The final score was 47-20.

Kneeling: Armin Yamada, student manager, First Row, left to right: Jack Stewart, Ralph Ichiyama, Ed Gayagas, Frank De Lauro, Norman Ching, Vernon Oshima, Roy Tanimura, Dan Dalton. Second Row: Fred Furukawa, assistant coach: Mervyn Chang. Doug Crockett, Tony Davis, Al Mock, Morton Achi, Dick Kerston, Dr. Al Saake, coach.

Basketball Scoreboard

Alumni All-Stars						50 - 71		University of Hawaii
SubPac			16.1			55 - 88		University of Hawaii
35th Infantry						66 - 81		University of Hawaii
Hickam						69 - 96	-	University of Hawaii
Division Trains						58 - 95		University of Hawaii
University of Washingto	on .					67 - 62		University of Hawaii
Lewis, and Clark College	re .					76 - 61		
Oregon State College						59 - 40		University of Hawaii
University of Southern (Califor	nia				76 - 56		University of Hawaii
University of Southern (Califor	nia				72 - 42		University of Hawaii
Los Angeles State Colle	ege .				- 1	98 - 68		
Westmont College .				1		71 - 73		University of Hawaii
University of California						67 - 69		University of Hawaii
Kent State University .								University of Hawaii
Hawaii Marines .						65 - 59		
Seattle University						81 - 67		
Seattle University								
University of Southern								University of Hawaii
University of Southern								University of Hawaii
Los Angeles State Colle								
Los Angeles State Colle								
ServPac								University of Hawaii
Naval Air								
								University of Hawaii
Nationalist China Olym	pic .		100			00 - 00		oniversity of nawan

Lorenzo leaps high for a tip-in.

In their second pre-season game, the Rainbows, employing an effective pressing defense, swept through SubPac to win 88-55.

The game started slowly with the 'Bows getting only eight points in the first seven minutes of play. After the half, the Rainbows opened up the game, sparked by towering Tony Davis who grabbed 20 rebounds and dunked 13 baskets.

UH-SubPac

Kerston drives through the SubPac defense for two points.

UH-Division Trains

A "down-to-earth" struggle for the ball.

A hot University of Hawaii quintet routed Schofield's Division Trains, 95-58, at Klum Gym.

After intermission, the Rainbows rippled the net at the rate of three points a minute to tally 61 points. At the three-quarter mark, the 'Bows ripped the game wide open by scoring 22 straight points before the Trains could sink one basket.

Other pre-season games won by the UH were against the Alumni All-Stars, 71-50, and the 35th Infantry Division Cacti, 81-66.

Crockett lays up from behind.

Individual Scoring

Captain Tony Davis pumped in 540 points for a 22.5-point average in UH's 24 cage games. The 6 ft. 9 in. center entered a new mark in the Otto Klum gymnasium record books when he rolled up 45 points in UH's inter-collegiate tussle with Los Angeles.

Frank De Lauro and Lorenzo Dunlap, along with Davis, provided the Rainbows with one of the greatest scoring punches in UH history. De Lauro scored 365 points, averaging 15.2, to follow Davis. Dunlap, who missed nine games, still wound up with 153 points and a 12.0 scoring average.

NAME	Pos.	FG	FA	FM	TP	AVG.
Tony Davis (Captain) .	. C	213	202	114	540	22.5
Frank De Lauro	. G	142	119	81	365	15.2

Lorenzo Dunlap		-	F	64	44	25	153	12.0
Morton Achi .			C	23	53	34	80	5.3
Al Mock		*	G	36	52	38	110	4.7
Dick Kerston .	-		F	31	45	34	96	4.2
Norman Ching .			G	32	42	25	89	4.2
Jack Stewart .		4	G	24	66	38	86	3.9
Vernon Oshima			G	31	24	17	79	3.2
Doug Crockett .			F	27	37	14	67	3.1
Roy Tanimura .			G	7	23	15	29	2.0
Mervyn Chang			F	11	19	8	30	1.3
Ronald Medeiros			F	6	4	1	13	1.2
Dan Dalton			G	3	2	0	6	1.0

A frozen moment of expectancy before the ball swishes in.

Oshima lets go a long two-handed set shot.

The undefeated UH five chalked up their third straight pre-season win by routing the Hickam Flyers, 96-69, at Klum Gym.

The collegiate ballhawks, utilizing fast breaks, kept up a torrid pace and scored with accurate layups and set shots to hit 48 points in each half.

Vernon Oshima and Norman Ching, playing alert defensive ball, held Hickam to 20 field goals and 29 foul shots.

UH-Hickam

A strategy pause.

Davis stretches for another rebound.

"Hey, watch who you're shoving!"

UH-Seattle

The underdog University Rainbows were handed two defeats at Klum Gym by the highly ranked Seattle University Chieftains. The Chieftains, paced by the accurate shooting and skillful ball-handling of their star cager, Charlie Brown, won both games easily, 81-67 and 79-62. The 'Bows were paced by Tony Davis and Frank De Lauro in both games, but were unable to keep up with Seattle's Charlie Brown.

A battle of giants.

UH-USC

After suffering two losses at the hands of the University of Southern California quintet in Los Angeles, the spirited Rainbow cagers upset the highly rated Trojans, 60-56, in the first of a two-game series in Otto Klum Gym. This was the first intercollegiate victory for the Rainbows on their home court. In the second encounter, the Hawaiians were defeated 87-74 by an avenging Trojan five.

Frank goes down after a layup.

Top: Dunlap and Stewart work a two-on-one fast break. Bottom: Time out for a short rest,

"You aren't supposed to be here, you know."

"Tall Tony" reaches past a maze of hands to dunk one in.

UH-LA State College

A spirited Rainbow squad triumphed twice over the visiting Los Angeles State Diablos, 81-79 and 116-107, to add two more victories to their season's win-loss record. The Diablos were the team that routed UH in December during the Hawaiians' West Coast tour.

In the second meeting, three Klum Gym records were broken. Hawaii's 116 points set a new record for total winning points and the Diablos' 107 entered the books as the most points scored by a losing team. Also, the 45 markers made by Davis broke individual scoring records.

On the floor again.

Mock launches an aerial bombardment of the Nationalist Chinese basket.

U-H Nationalist China

A powerful and fast Nationalist China team battled the collegians in an exciting game which ended 85-80 in favor of the Rainbows. Sparked by speedster Wong Kwock Yeung, and by playing a fast-breaking game, the Chinese matched the 'Bows point for point and held the lead a few times. In the fourth quarter, the Rainbows, paced by De Lauro, surged ahead and held the lead until the final gun.

Basketball ballet-style.

First Row, left to right: Allen DuPont, Rudy Isabello, Roy Fukuda, Ed Gayagas. Second Row: Fred Furukawa, coach, Tony Andrade, Bernard Malina, Bob Funes.

Junior Varsity Basketball

After dropping their first four games, Coach Fred Furukawa's UH junior varsity cagers finished like balls of fire, winning four of their remaining five games. The brilliant play of smooth-dribbling Alan DuPont, who averaged a sensational 19 points a game, was offset by the team's lack of height. Others who contributed greatly to the Rainbow cause were Bob Funes, Rudy Isabello, Ed Gayagas and Tony Andrade.

Scoreboard

Church College of Hawaii	67 - 60	University of Hawaii
Businessmen's All-Stars	89 - 52	University of Hawaii
Kamehameha	72 - 55	University of Hawaii
Businessmen's All-Stars	57 - 43	University of Hawaii
Pearl Harbor Marines	46 - 67	University of Hawaii
Church College of Hawaii	45 - 63	University of Hawaii
First Anglico Marines	63 - 61	
Navy Supply Center	62 - 83	University of Hawaii
Church College of Hawaii	51 - 56	

Kneeling: Ken Hashimoto, Fausto Grado, Francis Oshiro, Richard Okihara, Paul Sugimoto, Roy Amemiya, Jerry Ishimoto, Henry Okimoto, Standing Donald Manalili, Lonnie Tiner, Mel Hirano, Richard Miyasato, Richard Matsuwaka, Harry Yamamoto, Leslie Matsubara, William Kaneshige, Roy Nishioka.

Baseball

Loaded with returning lettermen, Coach Toku Tanaka's baseball squad appears headed for a brilliant season. Infielders Les Matsubara and Dick Miyasato, catcher George Anzai, and pitchers Mel Hirano and Dick Matsuwaka form the nucleus of a well-balanced team. Promising newcomers are pitchers Casper Schichtle and Don Manalili, and outfielders Fausto Grado and Henry Okimoto.

Impressive power and speed will determine the fate of the 1959 diamond aggregation.

Infielders Richard Okihara, Paul Sugimoto, Harry Yamamoto, Richard Miyasato, Ron Amemiya, Leslie Matsubara.

William Kaneshige First Base

Outfielders Francis Oshiro, Kenneth Hashimoto, Henry Okimoto, Fausto Grado, Roy Nishioka.

One bounce and he's out.

Pitchers Donald Manalili, Lonnie Tiner, Jerry Ishimoto, Mel Hirano, Richard Matsuwaka.

Track

Making an early start in the '59 season, Coach Moses Ome's Rainbow spikesters began warm-ups at Cooke Field early in the second semester. The cindermen opened the season by winning handily over the Hickam Air Force squad.

Expected to lead the thinclads through a successful season were captain Bob Funes, Harold Cole, Sam Blackman and Bill Maxwell in the middle distance and distance events; Art Ogawa, Jim Sanders, and Ben Holokai in the sprints; Ted Ilo and Dave Langille in the hurdles; and Henry Pang, George Naukana, Robert Moore, Glenn Yamada, and Ed Gayagas in the field events.

First Row, left to right: David Ogawa, manager; Roy Fukuda, Arthur Ogawa, Jensen Lee, Wayne Shinshiro, Theodoro Ilo, Edward Littleton, Raymond Arakawa, Donald Hartness, Micheal Look.
Second Row: Anthony Ebert, Pete Hoogs, Sam Blackman, Jim Case, Harold Cole, Bob Hampton, Mike Brandon, Ed Gayagas, Robert Fergerstrom, Wilbur Grunt, Glenn Yamada.
Third Row: Allen DuPont, Raymond Moore, Dave Langille, Bob Funes, Don Dawson, Bill Maxwell, Jim Saunders, Damon Waitley, Bob Broderick, Coach Moses Ome.

Leaping Lorenzo clears 5' 6".

Littleton anchors the winning half-mile relay team.

Watch out for your cam . . . 1

Volleyball

Displaying a determined pioneer spirit, the University of Hawaii's first varsity volley-ball team, coached by Jerry Bruhn, chalked up an impressive record, slamming through an unbeaten season to garner the Armed Services YMCA Class B League championship. Taking fifth place in the highly-regarded Senior Volleyball League, the team showed well in competition with the Islands' top spikers.

Coach Bruhn and his men also hosted the first University of Hawaii Invitational League tournament.

Cotted for his inspirational and versatile playing, co-captain Royal Kashiwahara was given the Alumni Association's Most Valuable Player Award. Named Outstanding Player for his effective power hitting was Mervyn Lyons. Another who came through in tight spots was reserve man Ed Hong. Co-captain with Kashiwahara was Charles Marshman.

Scoreboard

Armed Services YMCA — Class B			
University — U.S.S. Ponchotoula	15 - 0	15 - 0	
University — Camp Smith	15 - 8	15 - 6	
University — National Guard Battery C	15 - 10	15 - 11	
University — Hickam	15 - 8	15 - 9	
University — Pioneers	15 - 11	15 - 0	
University — Company A (25th Inf. Div.)	15 - 3	15 - 11	
University — Navy D.P(forfeit)	15 - 0	15 - 0	
Hawaiian Senior Volleyball League			
University — Schofield	15 - 7	15 - 8	
University — Tripler	15 - 8	15 - 3	
University — Sutherland's	9 - 11	14 - 16	
University — Outrigger Canoe Club	4 - 15	15 - 8	4 - 15
University — Acme	15 - 10	9 - 15	10 - 15
University — Hickam	10 - 15	10 - 15	
University of Hawaii Invitational Tournament			
University — Nuuanu YMCA	15- 4	15 - 5	
University — Sutherland's	12 - 15	15 - 8	8 - 13
University — Central YMCA	10 - 8	15 - 10	
University — Sutherland's	19 - 21	13 - 15	

Kneeling: Merwyn Lyons, Emanuel Relator, Royal Kashiwahara. Standing: Jerry Bruhn, coach, Edward Kwai Lun Hong, Charles Marshman, Clinton Wood.

A Central Y slam gets by a two-man block.

Arthur Isoshima, Ronald Mizuno, Robert Nakamatsu, Donald Fukuchi, Daniel Kali, Robert Nadai.

Swimming

Despite a small squad, Coach Soichi Sakamoto's Rainbow swimmers came home with a victory in the Waimea High-sponsored Kauai meet. They also participated in the Hawaii and Punahou Invitational Meets earlier in the year.

Coach Sakamoto is currently looking toward the Mainland for talent to bolster his local forces. Both the ten-member men's squad and the four-member women's team lack depth but have done well in the junior division events.

division events.

The men's team was led by co-captains Alvin Young and Vernon Knight. Ivanelle Ho repeated as the women's captain.

Team captains Ivanelle Hoe and Vernon Knight.

Kneeling: Richard Hirasa, Frank Chang, Harold Tonda. Standing: George Yamamoto, David Shimizu. David Au, Ronald Choo, Kenneth Kobuke, Coach Ed Chui, Wendell Kop.

Golf

Coach Edward Chui's driving golf squad, as the University's first official varsity team, has taken great strides in establishing golf as a major athletic activity on campus. The team triumphed in matches with the International Country Club, Punahou, and Kailua High. Top man in the Country Club meet was Wendell Kop with 65. Another consistent low-scorer was sophomore George Yamamoto, who'll be one of many back on next year's team. Optimistic for 1959-60, Coach Chui expects a continuation of the high guality playing displayed by this year's men, and anticipates equal potential from up-coming high school players. A goal that will probably be realized next season is the sending of a team to the National Collegiate Athletic Association tourney on the mainland.

The team also sponsored the Easter Recess Golf Tournament in which top swingers were Michael Kim in the handicap division and Leslie Murakami in the non-handicap.

Intramurals

Men's intramurals provided a daily battleground for settling friendly inter-club rivalries. Clubs turned out in large numbers to vie for 'mural supremacy in football, basketball, volleyball, and baseball. Track, tennis, horseshoes and golf crowns were also sought. Richard Machida and Ron Medeiros, intramural directors for the first and second semester respectively, ably coordinated the men's athletic program with the help of faculty advisor Fred Furukawa. Referees to keep the heated games in order were contributed by HEPER club.

tributed by HEPER club.

This year's program saw dark-horse YMCA-B dethrone heralded HEPER to cop the coveted intramural football championship. In the fast world of intramural basketball, Alpha Sigma Nu lacerated their opponents to streak away with the crown. Sigma Nu also captured the volleyball title.

Outstanding football and basketball men were heralded in the Ka Leo's "All-Star" teams. Placed on the 'mural stellar grid team were four HEPER-A men, George Anzai, Richard Machida, Wilfred Yamada, and Richard Maeda. Other choices were Tu Chiang's Erman Siu, Sanford Kam, and Wilbert Ching; YMCA-B's Herbert Suezaki and Harry Sakasegawa; Phi Kappa Pi's Owen Saiki and Tony Andrade; Canterbury's Kenneth Koike; Ed Hong for Alpha Phi Omega, and YMCA-A's Richard Ushijima.

Hoopster all-stars were Dick Apao, Sam Foster and Clarence Nihei for Alpha Sigma Nu, Herbert Suezaki for YMCA-A, Willie Ching, Tu Chiang; James Kometani, Sigma Lambda; and George Anzai, HEPER-A.

Intramural managers, First Row, left to right: Richard Maeda, Jules Cambra, Wesley Park, Jarret Karasaki. Second Row: Milt Hirohata, Ben Crabbe, Mike Kitagawa, Wilbert Ching. Third Row: Spencer Springer, Dick Apao, Edwin Wada, Daniel Hironaka. Insert: Ron Medeiros, second semester director.

APO sets up rugged passer protection in the hard-fought game with Tu Chiang.

A fast and rugged YMCA-B squad defeated Tu Chiang Sheh fraternity in the football finals to become the 1958-59 'mural football champs.

YMCA was paced by sparkplug Richard Ushijima and scatback Herbert Suezaki. Tu Chiang stalwarts were Erman Siu, Wilbert Ching, and Sanford Kam.

HEPER club claimed the third place spot.

First Row, left to right: Mike Kitagawa, Roy Hirata, Daniel Hironaka, Richard Honda. Second Row: Richard Ushijima, Mike Miyashiro, Harry Sakasegawa.

Kneeling: Hal Kawasaki, Art Keawe, Dan Izuka, Wesley Park, Jules Cambra, Standing: Clarence Nihei, Henry Pang, George Naukana, Sam Foster, Dick Apao.

Fancy dribblers, ball-hawks, and accurate shooters made intramural basketball a high-tension attraction this year.

A fleet-footed Alpha Sigma Nu five had no trouble in stowing away the basketball crown as they trounced all of their opponents. Paced by Dick Apao, Sam Foster, and Clarence Nihei, Sigma Nu should be top contenders for the next season's championship. The HEPER quintet placed second.

The championship battle between Alpha Sigma Nu and the YMCA.

Intramural volleyball players in action.

It's hard to stop α slam, chief scoring punch in volleyball.

WAA directors, left to right: Akiko Komata, Joyce Yamashiro, Marion Young, Victoria Young, Betty Yoshimura, Violet Ho, Leiko Matsuda, Myrna Lum, Constance Lau.

Women's Athletic Association

The Women's Athletic Association, the feminine counterpart of the men's intramural program, hosted its nineteenth year of inter-club competition.

The volleyball title was swept by Newman Club, who handily disposed of all opponents by an average score of 25 to 6. The Catholic organization also scored a clean sweep in the mixed volleyball tourney with Newman "A" and Newman "B" finishing 1-2.

Defending champ Te Shih Cheh came through with an 11-7 victory over Wakaba Kai to retain its kickball crown. In touch football, HEPER and TCC shared championship laurels, playing to a 0-0 tie in the showdown.

Fast, but not fast enough.

One, two, three, kickl

263

Maria Yepiz and Charen Ching relax while yell leaders Janey Frey, Betty Searle, Sylvia Cabral, and Arthurene Johnston show their leaping talents.

Pep Leaders

Prospective pep leaders await their turn at the tryouts.

It's good to watch...

Students pack Hemenway Hall to watch the selection of the song and cheer leaders.

Board of Athletic Control

First Row: Adolph Mendonca, Dr. Henry A. Bess, Frank Forbes, chairman, Bessie Kuramoto, Dr. Thomas Ige. Second Row: Dr. Harold Bitner, Robert Masumoto, Dr. Edmund Spellacy, Akira Fukunaga, Albert Fong.

As sons and daughters claiming thy freely offered stores, Our loyal praise we tender, and pledge to hold thy aim, Till Ocean's far horizon shall bear thy honored name. In green Manoa Valley our Alma Mater stands

Where mountain winds and showers refresh her fertile lands; The flag of freedom beckons above her shining walls, To larger truth and service our Alma Mater calls. Hawaii, we have gathered within thy wide flung doors,

ABE, HARRY H. General Eng. Honolulu, Oahu 175th Air Society 3, 4

ADACHI, LORNA Nursing Honolulu, Oahu Hui Kahu Mai 1, 2, 3, 4 AFROTC Sponsor 2, 3

AHANA, AUDREY W. Elem. Ed. Honolulu, Oahu Canterbury Club 1,2,3,

ABE, NANCY SACHIKO Sec. Ed. Hilo, Hawaii Hui Pookela 4 (Sec.)

AHANA, JANICE MAE Elem. Ed. Lihue, Kauai Pan Pac Committee 1 Ke Anuenue 1, 2, 3, 4

ANNOURA, ELLEN SACHIKO Dental Hygiene Kona, Hawaii Dental Hygiene Society 3, 4 (Pres.)

CHANG, BERTRAND AI Economics Honolulu, Oahu

AOKI, GEORGE TADAO General Eng. Honolulu, Oahu 175th Air Society 3, 4 ASCE 1

AITO, MASAMI Accounting Kurtistown, Hawaii Commerce Club 3, 4

AOKI, ROY HACHIRO Zoology Honolulu, Oahu

AKEGARASU, WAKE Philosophy Hilo, Hawaii Dean's List 1, 2, 3

AOKI, WALLACE F. Accounting Honolulu, Oahu YMCA 4 Commerce Club 1, 2, 3, 4

AKI, JAMES H. Elem. Ed. Waianae, Oahu

ARAKAKI, JANE H. Elem. Ed. Honolulu, Oahu

ANDRADE, ANTHONY C, Sec. Ed. - HPE Honolulu, Oahu Phi Kappa Pi 1, 2, 4 HEPER Club 4

ARAKI, FRED K.
Civil Eng.
Paia, Maui
ASCE 2, 3, 4
Hui O Haumana 1, 2, 3, 4

UYON

ARIZUMI, DOROTHY N. Sociology Honolulu, Oahu

ARRISGADO, MAURICE M. Sec. Ed. - Geog. Kaumakani, Kauai TCC 3, 4 NSA 4 Sabre and Chain 3, 4

ASATO, DAVID Civil Eng. Honolulu, Oahu ASCE 1, 4 Wesley Found. 4 YMCA 1

ASATO, KENNETH Sec. Ed. - HPE and Spanish Honolulu, Oahu

ASATO, MORIO Sec. Ed. - Soc. St. Honolulu, Oahu

AU, PATSY S. H. Elem. Ed. Honolulu, Oahu UHCF 1, 2, 3, 4

NY C. 2,4

BABCOCK, LAURA LEE Nursing Seattle, Wash, Hui Kahu Mai 1, 2, 3, 4

BELLO, ERENIO Civil Eng. Waipahu, Oahu Vets' Club 1, 2 ASCE 1, 2, 3

BLAKE, GEORGIA BETTY English Honolulu, Oahu Phi Sigma Rho 2, 3, 4 Newman Club 2, 3

BOWMAN, LEE CLAIRE Elem. Ed. Honolulu, Oahu Spirit and Rally 1, 2 Gamma Chi Sigma 1, 2, 3, 4 Homecoming Queen 2 Army ROTC Sponsor 2

BOYD, HUBERT W. Sociology Honolulu, Oahu Sociology Club 3, 4 Vets' Club 1

BROOKS, NANCY ANNE Elem. Ed. Honolulu, Oahu TCC 4

AU, RUBY Y. K. C. Elem. Ed. Honolulu, Oahu

BERENS, BETTY JANE Presch. Prim. Ripon, Wis.

BROWN, GAIL S. Elem. Ed. Kahului, Maui USF 1, 2, 3

Seniors rush to get their free prom bid.

BUTAS, LARRY F. Civil Eng. Honolulu, Ochu Chi Epsilon 3, 4 ASCE 1, 2, 3, 4

CAMERON, JOHN EDWARD General Bus. Des Moines, Iowa Varsity Football 1, 2 Dean's List 4

CAPPS, MARCIA English Honolulu, Oahu

CARDOZA, FAITH GWENDOLYN Off. Mng. Honolulu, Oahu Newman Club 3, 4 TCC 1, 2 Commerce Club 4

CARDRINO, ALBERT Accounting Honolulu, Oahu

CHANG, EUGENE Y. T. Merchandising Honolulu, Ochu Tu Chiang Sheh 2, 3, 4 Newman Club 1, 2 Commerce Club 1, 2

CHANG, JESSIE P. H. Sociology Honolulu, Oahu Newman Club 1, 2, 3, 4 Sociology Club 4

CHANG, MILTON T. Y. Chemistry Honolulu, Oahu Phi Kappa Pi 2, 3, 4, Chemistry Club 4

CHANG, MURIEL H. M. Sec. Ed. Honolulu, Oahu TCC 1, 2 YWCA 1, 2, 3, 4

HANG, SHIRLEY M. W. Jem. Ed. Jonolulu, Oahu Newman Club 3 Psychology Club 4

CHANG, WILLIAM C. F. Civil Eng. Honolulu, Oahu ASCE 1, 2, 3, 4 Sabre and Chain 3, 4 Newman Club 1, 2

CHAN-NUI, ERNEST Sec. Ed. Hilo, Hawaii Hui O Hilo 3, 4 Young Democrats 3, 4

Dietetics Honolulu, Oahu Yang Chung Hui 1, 2, 3, 4 Home Ec Club 1, 2, 3, 4

CHEE, HENRIETTA KIM LEN Elem. Ed. Kailua, Hawaii

CHEE, NORA L. Marine Biology, Zoology Honolulu, Oahu

CHIBA, FUMIO Accounting Papaikou, Hawaii Commerce Club 1

CHINEN, HARRIET Nursing Honolulu, Oahu Hui Kahu Mai 1, 2, 3, 4

CHING, ANITA W.F.
Psychology
Honolulu, Odhu
Ka Leo 2, 4
Ka Palapala 1, 2, 3, 4
Psychology Club 3, 4 (Pres.)

CHING, DENIS D. K. Sec. Ed. - Soc. St. Honolulu, Oahu Newman Club 1, 2, 3, 4 Sabre and Chain 3, 4 TCC 1, 2, 3, 4

CHING, ELAINE WAI YUNG Elem. Ed. Honolulu, Odhu Te Chih Sheh 1, 2, 3, 4 (Pres.) AFROTC Sponsor 1 Army ROTC Sponsor 2

CHING, GLORIA SUI LAN Nursing Honolulu, Oahu Hui Kahu Mai 1, 2, 3, 4 UHCF 1, 2, 3, 4

CHING, HAN
PIR
Konakakai, Molokai
Ka Leo 3
Peng Hui 2, 3, 4

CHING, RAYMOND H. S. Civil Eng. Honolulu, Oahu

CHING, RONALD F. K. General Bus. Honolulu, Oahu

CHONG, ELAINE W. T. Presch. Prim. Honolulu, Ochu

CHONG, HELEN O. J. Med. Tech. Honolulu, Oahu

CHONG, HELEN T. Fine Arts Honolulu, Oahu

CHONG, LOIS L. F. Elem. Ed. Honolulu, Oahu HEPER Club 1, 2 Canterbury Club 1, 2, 3, 4

CHINN, SALWYN S. W. Civil Eng. Honolulu, Ochu Vets' Club 1, 2 ASCE 1, 2, 3, 4

CHONG, SYLVIA KIM FUNG Sociology Honolulu, Oahu YWCA 1, 2 Sociology Club 3, 4 Ka Palapala 3 Psychology Club 4

COLE, JUNE T. Nursing Hilo, Hawaii Hui Kahu Mai 1, 2, 3, 4 CHUN, GILBERT W. M. Banking and Fin. Honolulu, Oahu

CONNELL, JOHN B. Speech Honolulu, Oahu

CHUN, HANNIN H. N.
Psychology
Honolulu, Odhu
Psychology Club 3, 4,
(Vice-Pres.)
Election Comm. 4
YWCA 1

CROWELL, RODGER PALEA Fine Arts Honolulu, Oahu

CHUN, SYLVIA JEAN English Honolulu, Oahu

DART, FLAVIANA KEAKALAULONO Sec. Ed. - Music Hilo, Hawaii Hui O Hilo 3 Music Club 3, 4 Band 3, 4 Concert Choir 3, 4

CHUNG, BERNARD K. C.
Geography
Honolulu, Oahu

COCKETT, ERNEST KALANI JR.
General Bus.
Honolulu, Oahu

DE CHRISTOFARO, ELEANOR DISTAJO, RUDOLPH KEALOH Nursing Civil Eng. Honolulu, Ocahu Hui Kahu Mai 1, 2, 3, 4 Sce 2, 3, 4

DOI, JEAN YOSHIE Psychology Honolulu, Oahu

DOI. NORA S. Elem. Ed. Paia, Maui

DOMINGO, ELIZABETH AURORA Sec. Ed. - Spanish Haleiwa, Oahu Zeta Pi Zeta 2, 3 (Pres.), 4 Newman Club 1, 2 Alpha Omicron 1, 2, 3

EDGELL, SUZANNE M.
Elem. Ed.
Riverside, Calif.
Election Committee 3, 4

DOWNS, MARYLOU Nursing Rochester, New York Dean's List 3 Hui Kahu Mai 3, 4 Hui Pookela 3, 4

ENDO, EMMALINA Nursing Waiakoa, Maui Hui Kahu Mai 1, 2, 3, 4 BODF 3, 4 Ka Leo 1, 2, 3 UHTG 3, 4

DUNNE, WILLIS E.
Business Ad.
Grand Junction, Col. DUARTE, LORRAINE J. Elem. Ed. Holualoa, Kona Newman Club 1, 2, 3, 4

NI JE ENDO, ROBERT T. Sec. Ed. Paia, Maui Student Court 4 (Chief Justice) Ka Palpala 3 Vets' Club 1, 2

ALOH FEITEIRA, RONALD H. General Eng. Waiakoa, Maui

FISHER, FRANK P. History Honolulu, Oahu

ESPINDA, DAVID A. III PIR Honolulu, Oahu Alpha Sigma Nu 4

FO. RICHARD Accounting Honolulu, Ochu Commerce Club 2, 3, 4 Vets' Club 1 Decn's List 2, 3

ETTER, BARBARA ANN Elem. Ed. Honolulu, Oahu Phi Sigma Rho 2

FOLGERS, VIRGINIA KICKERT Sec. Ed. - Music Oak Park, Illinois

EVANS, GEORGE W. JR. Elem. Ed. Baltimore, Maryland YWCA 2

FORBES, FRANK S. Government - Pre-law Honolulu, Oahu Senate 1, 2, 3, 4 BAC 4 (Chrmn.)

FED ALIZO, ROSEMARIE Elem. Ed. Kihei, Maui Alpha Omicron 1, 2 Zeta Pi Zeta 2, 3 (Vice-Pres.), 4 Newman Club 3, 4

FRAGIAO, VICENTE O. Accounting Honolulu, Odhu Commerce Club 3 Young Democrats 2, 3 Newman Club 2

FUJIMOTO, HIROKO Sec. Ed. Honolulu, Oahu

FUJISHIGE, CORA C. English Honolulu, Oahu TCC 1, 2

FUJITA, EDITH H. Nursing Honolulu, Oahu Hui Kahu Mai 1, 2, 3, 4 YWCA 1

FUJIMOTO, TERUKO Nursing Puhi, Kauai

FUJIWARA, EDWIN S. Accounting Honolulu, Oahu

FUJIOKA, GEORGE H. Sociology Honolulu, Oahu Sociology Club 3, 4 (Pres Psychology Club 1, 4

FUJIWARA, LORETTA Nursing Honolulu, Oahu

FUCHIKAMI, DORIS Elem. Ed. Honolulu, Ochu YWCA 1, 2, 3, 4 Music Club 4

FUJIMORI, HARRY M. PIR Honolulu, Oahu

FUJII. MILDRED F. Presch. Prim. Honokaa, Hawaii

FUJIMOTO, GILBERT T. Zoology Honolulu, Oahu

FUNAKOSHI, ELEANOR C. Nursing Wahiawa, Oahu Hui Kahu Mai 1, 2, 3, 4 Wesley Found. 1, 2

FURUYA, FLORENCE Y. Elem. Ed. Honolulu, Oahu

FUNASAKI, GERALD T. Civil Eng. Honolulu, Oahu Election Comm. 1 Canterbury Club 3, 4 ASCE 3, 4

FUSE, JEANETTE M. Sec. Ed. - Home Ec. Honolulu, Oahu Home Ec. Club 1, 2, 3, 4

FUNASAKI, WALTER N. Accounting Honolulu, Oahu Sabre and Chain 3, 4

GALUT, LEODIVINA M. Sec. Ed. Sunset Beach, Oahu Newman Club 3, 4

FURUKAWA, NANCY AIKO Elem. Ed. Hilo, Hawaii Hui O' Hilo 3 YBA 3, 4

GIBBS, GWEN

FURUKAWA, NATSUMI General Eng. Tokyo, Japan Canterbury Club 4

GLASHOWER, JAMES EDWARD Sociology Jenison, Michigan

FURUNO, DOROTHY T. Nursing Honolulu, Odhu Ka Palpala 3, 4 Model UN 4 Hui Kahu Mai 1, 2, 3, 4

GO. PEARL C. G. Presch. Prim. Honolulu, Oahu

GONZALES, LAURA CRUZ Sociology Los Angeles, Calif. Newman Club 3, 4 Sociology Club 4 Ka Leo 4

GOO, AMELIA M. L. Presch. Prim. Honolulu, Oahu YWCA 1 Newman Club 2, 3

GOO, JANICE S. G. Sec. Ed. Honolulu, Oahu TCC 1, 2, 3, 4 YWCA 1, 2

GOTO, CAROL H. Speech Therapy Honolulu, Oahu NSOW Steering Comm. 1, 2 Awards Comm. 3

GOTO, ELEANOR Y. Sec. Ed. Honolulu, Oahu

GOTO, FRANCES S. Elem. Ed. Honolulu, Ochu TCC 1, 2 (Rec. Sec.), 3 YWCA 1, 2, 3, 4 Class Social Comm. 1

GOYA, CLARA S. Elem. Ed. Honolulu, Oahu

GOYA, JEANETTE K. Sec. Ed. Honolulu, Oahu

GUNNELS, LEE O. Mathematics Santa Rosa, Calif.

GUTHRIE, MARY H. French Honolulu, Oahu

HADANO, MICHAEL Physics Honolulu, Oahu

HAIDA, ETHEL G. Elem. Ed. Waipahu, Oahu

HAMURA, CHARLES Soil Science Lihue, Kauai Alpha Beta 4

HARADA, PATSY M. Elem. Ed. Honolulu, Oahu

HARUGUCHI, SALLY R. Off. Mng. Lahaina, Maui Commerce Club 2, 3 Wesley Found. 4

3,4 HASHIZUME, ERNEST H. Accounting Honolulu, Oahu

HASTRUP, HARVEY E. General Bus. Kaneohe, Oahu Commerce Club 3, 4 Track 2, 3, 4

HEE, MYRNA M. H. PIR Honolulu, Oahu Commerce Club 1, 4 YWCA 1

HEE, VIRGINIA YUK HAH Sec. Ed. Honolulu, Oahu BODF 2 (Co-Chair.), 3, 4 Delta Sigma Rho 3, 4 Ka Leo 3, 4 Theater Group 1, 2, 3, 4

HEINE, DWIGHT Elem. Ed. Ebon Atoll, Marshall Islands YMCA 3, 4

HAMADA, PATSY H. Elem. Ed. Wailuku, Maui YWCA 1, 2, 3, 4 TCC 1, 2, 3, 4

MARADA, DONALD N. Merchandising Kaneohe, Oahu

HIGA, MASARU Accounting Makawao, Maui Commerce Club 3, 4

ASHIONNA, RYOKICHI il Eng. shikawa, Okinawa

HIGASHIHARA, STANLEY Y. Accounting Honolulu, Ochu Commerce Club 4 YBA 4

HIGUCHI, JOYCE N. Sec. Ed. Honolulu, Ochu BSU 1, 2, 3, 4

HENRY, BETHWEL Government Micronesia

HIGA, DAVID KOYOSHI Civil Eng. Honolulu, Oahu ASCE 2, 3, 4 Chi Epsilon 3, 4 Phi Kappa Phi 3, 4

HIGA, LILLIAN Elem. Ed. Kalaheo, Kauai Social Committee 1 TCC 1, 2, 3 YWCA 3, 4

HIGA, LILLIAN S. Elem. Ed. Hilo, Hawaii

HI

HIRAI, RICHARD M.
PIR
Hakalau, Hawaii
Ka Leo O Hilo 2 (Editor)
Hui O Hilo 3
YBA 3, 4

HIRANO, MAE Sec. Ed. Naalehu, Hawaii Pi Omega Pi 3, 4

HIRASA, MEGGIE KATSUKO
Sociology
Wahiawa, Oahu

НО

HIROTSU, EVELYN M. Accounting Waipahu, Oahu Commerce Club 3, 4

HO, DARLENE K. Y. Presch. Prim. Honolulu, Oahu

HIURA, HAZEL S. Education Honolulu, Oahu

HO, EVELYN SIU YUN Nursing Monolulu, Odhu Hui Kahu Mai 1, 2, 3, 4 Ka Palpala 1, 3 Canterbury Club 1, 2, 3

HIRASHIKI, AILEEN A Elem. Ed. Honolulu, Oahu YWCA 1, 2, 3, 4 TCC 1, 2

HO. MARIAN Y. L. Sec. Ed. Honolulu, Ochu Canterbury Club 1, 2, 3, 4 YWCA 1

HO, MAUREEN K. H. Nursing Henolulu, Oahu Hui Kahu Mai 1, 2, 3, 4 Canterbury Club 1, 2

HO, PETER Mathematics Hong Kong Cosmo Club 1, 2 ISA 3, 4

HIROSHIGE, MARILYN YUKE Elem. Ed. Ewg. Oghu TCC 1, 3 YWCA 1, 2

HO, ROBERTA K. H.
Inst. Mng.
Honolulu, Ochu
Home Ec. 1, 2, 3 (Treas.)
4 (Treas.)
Campus 4-H 1, 2, 3 (Rec.
Sec.), 4
Agr. Co-ord. Coun. 3, 4
(Vice-Pres.)

HO, ROSE K. J. Social Studies Honolulu, Oahu HOE, IVANELLE

HOSOKAWA, THOMAS S. PIR Alea, Oahu

HONDA, RANDALL Sec. Ed. Kula, Maui Class Vice-Pres. 4

HOSOKAWA, WALTER Civil Eng. Honolulu, Oahu YMCA 1 ASCE 1, 4 175th Air Society 3, 4

HONG, CHARLES
Bus. Merchandising
Mill Valley, Calif.
Hale O Kane 3, 4 (Pres.)
Commerce Club 2, 3, 4

IBARA, KENNETH FUMIO Civil Eng. Port Allen, Kauai ASCE 1, 2, 3, 4 YMCA 1, 2 Sabre and Chain 3, 4

HONJIYO, WILLIAM Merchandising hanapepe, Kauai Sabre and Chain 3, 4 Commerce Club 2, 4

ICHIOKA, STANLEY SAICHI

Gen. Eng. Kapaa, Kauai Hui O Haumana 1, 2, 3, 4

HONKE, DOROTHY A. Elem. Ed. Waialua, Oahu TCC 1, 2, 3 YWCA 3, 4

ICHIYAMA, RALPH K.

Civil Eng. Wailuku, Maui ASCE 1, 2, 3, 4

HORIUCHI, RUTH Y.

UKO

Nursing
Hilo, Hawaii
Phi Kappa Phi 3, 4
Delta Sigma Rho 3, 4 (Pres.)
ASUH Senate 4
NSA Delegate 4

IIJIMA, HERBERT Chemistry Honolulu, Oahu

YUKIE

INFANTE, JANET Y. Off. Mng. Honolulu, Odhu YWCA 1, 2 TCC 1, 2 Commerce Club 4

IKEDA, RICHARD T.

Banking and Fin. Honolulu, Oahu Commerce Club 3, 4

IKEDA, ROBERT M. Sec. Ed. Paia, Maui

ING. AGNES Presch. Prim. Honolulu, Oahu

IMADA, JANET K. Nursing Hilo, Hawaii Hui Kahu Mai 1, 2, 3, 4

INC. JEANETTE
Presch. Prim.
Honolulu, Oahu
TCC 1
Ka Palapala 1
WUS Committee 2

IMAINO, RICHARD KENJI PIR Hi¹o, Hawaii Commerce Club 3, 4 YBA 3, 4 Hui O' Hilo 3

INN, BARRY Government Honolulu, Oahu

MAMOTO, DORIS
Sus. Ed.
Lahaina, Maui
Wesley Found. 1, 2, 3, 4
Pi Omega Pi 3, 4
Commerce Club 2, 3

IMURA, ELEANOR S. Rec. Lead. Honolulu, Oahu YWCA 1 HEPER Club 4

IKEDA, MARY TOSHIKO Presch. Prim. Honolulu, Ochu YWCA 3

INOUE, AKIO Philosophy Nara, Japan

INOUYE, SHUGEN Fine Arts Kyoto, Japan Tri Alpha 2, 3

ISARA, THOMAS I. Accounting Honolulu, Oahu

ISHIGAKI, FLORENCE S. Nursing Wahiawa, Oahu Hui Kahu Mai 1, 2, 3, 4

ISHIHARA, HARRY M. Accounting Waimea, Kauai Hui O Haumana 1 YMCA 1

ISHII, PAUL Y. Accounting Paguilo, Hawaii

Intermission at the Junior-Senior Prom.

ISHIMOTO, NANCY Y. Nursing Honolulu, Oahu

ISHIYAMA, STANLEY Y. Sec. Ed. Wahiawa, Oahu

ISOBE, ROBERT N. Accounting Honolulu, Oahu

ITAGAKI, ROBERT Civil Eng. Honolulu, Ochu ASCE 2, 3, 4

IWAKAMI, CHARLES M. Merch. - Bus. Honolulu, Oahu

IWANAGA, ARCHIE S. Sociology Honolulu, Oahu

IWASA, HENRY K. JR. Government Honolulu, Ochu ASUH Senator 2, 3 NSA Delegate 3, 4 NSA Coordinator 3, 4 ODK 3, 4

IWASAKI, DONALD K. General Eng. Hilo, Hawaii 175th Air Society 3, 4 ASCE 1, 2, 3, 4

IWASAKI, RICHARD E. Accounting Honolulu, Oahu

IWATA, JANE YURIKO
Nursing
Honolulu, Odhu
Wakaba Kai 1, 2, 3, 4 (Pres.)
Hui Kahu Mai 1, 2, 3, 4 (Pres.)
Canterbury Club 1, 2
Theater Group 3, 4

IZUKA, MIKIO Civil Eng. Hanapepe, Kauai YMCA 1 BSU 2, 3, 4 ASCE 1

IZUMI, NORMA F. Elem. Ed. Waipahu, Oahu TCC 1 2 3 4

JACANG, BERNARD Civil Eng. Wahiawa, Oahu Sabre and Chain 3, 4

JOW. FRANK Chemistry San Francisco, Calif.

KAEPPLER, ADRIENNE Anthropology Milwaukee, Wis.

400

KAGIHARA, GRACYNE Elem. Ed. Honolulu, Odhu YWCA 1, 2 (Treas.), 3 (Vice-Pres.), 4 Class Council 2 Cheerleader 2

KAJIWARA, VERNON T. Accounting Honolulu, Ochu ASUH Senate 2, 3, 4 ASUH Treasurer 4 ASUH Finance Comm. 3, 4 Alpha Phi Omega 3, 4

KAKAZU, JUDITH TOKIKO Elem. Ed. Wahiawa, Oahu

Elem. Ed. Ewa, Oahu TCC 1, 2

KAKAZU, NANCY K.

KAKIMOTO, ALICE C. Sec. Ed. Waialua, Oahu

KAKIMOTO, JANE SUMIKO Sec. Ed. - Home Ec. Aiea, Oahu YWCA 1, 2, 3, 4

KAM, DONALD Y. H. Civil Eng. Honolulu, Oahu ASCE 3, 4 Sabre and Chain 3, 4

KAM, PEARL W. J. Presch. Prim. Honolulu, Oahu

KAM, SHIRLEY S. M. Home Ec. Honolulu, Oahu Home Ec. Club 1, 2, 3, 4 YWCA 1, 2, 3, 4 Wesley Found. 2 4-H Club 3

KAMAI, JOYCE I. Speech Honolulu, Ochu Newman Club 1, 2 Ke Anuenue 1, 2, 3, 4 (Pres.)

KAMIYA, STANLEY O. Merchandising Honolulu, Oahu Commerce Club 1, 3, 4 Vets' Club 1 UH Chorus 3, 4

KANBARA, NANCY A. Business Ed. Wahiawa, Oahu

KANDA, KENNETH S. Merchandising Honolulu, Oahu

KANEKO, ROY T. Civil Eng. Honolulu, Odhu Class Treasurer 1 YMCA 3 (Sec.), 4 (Pres.)

KANEMITSU, YASUO H. PIR Haiku, Maui

KANESHIRO, MARGARET Sec. Ed. Honoiulu, Oahu YWCA 2

KANESHIRO, PATSY K. KANESHIRO, PAISY K. Sociology Honolulu, Oahu Wesley Found. 1, 2, 3, 4 (Rec. Sec.) Sociology Club 3, 4

KANENAKA, AMY H. Sec. Ed. - Soc. St. and Eng. Lihue, Kauai

KANESHIRO, STELLA M. Elem. Ed. Aiea, Ochu Wesley Found. 1, 2, 3, 4 Music Club 3, 4 UH Choir 3, 4

KANETAKE, GRACE YOSHIE Off. Mng. Kailua, Oahu HEPER Club 1, 2, 3, 4 Commerce Club 1, 2, 3, 4

KANG, SOHNY Sec. Ed. Aiea, Oahu TCC 1, 2, 3, 4 YWCA 1, 2, 3, 4 HEPER Club 4

KANNO, IRENE SACHIE Elem. Ed. Hilo, Hawaii Dean's List 1, 2

KANO, SUE SUMIE Recreation Hilo, Hawaii HEPER Club 1, 2, 3, 4 Hui O Hilo 1, 2, 3

KANSAKO, HATSUMI Elem. Ed. Honomu, Hawaii Hale Laulima 2, 3 YBA 1, 2

Inst. Hon Ho

KATAYAMA, PATRICIA HARUE Elem. Ed. Honolulu, Ochu TCC 2 YWCA 2, 3, 4

KATO, EVANGELINE F. English, Speech, Drama Paauilo, Hawaii

KATSUYOSHI, KENNETH H.
Trop. Crop Prod.
Honolulu, Oahu
Alpha Beta 3, 4
Aggie Club 1, 2, 3, 4
4-H Club 1, 2, 3, 4
Sabre and Chain 3, 4

KAU, AMELIA English Honolulu, Oahu

KAUFMAN, JAMES JOHN Speech Therapy Chicago, Ill. Newman Club 3, 4 UH Speech Clinic 2, 3, 4

KAWAGUCHI, JUNE J. Speech Therapy Honolulu, Oahu Class Secretary 1 AF ROTC Sponsor 1 Wakaba Kai 1, 2, 3, 4 YWCA 1, 2

Preso Ewa,

KAWAKAMI, ISAMI Civil Eng. Honolulu, Ochu ASCE 2, 3, 4

KAWAMOTO, FLORA H. Sec. Ed. Honolulu, Odhu Class Secretary 2, 3 Class Treasurer 4 Hui Pookela 4 TCC 1, 2, 3

KAWAMOTO, ROY Y. Government Honomu, Hawaii

KAWAMURA, SANDRA ASAYO Sociology Kilauea, Kauai Sociology Club 3, 4 Chorus 2, 3, 4

KAWAZOE, ALYCE HISAE English Honolulu, Oahu Young Democrats 3

KAYA, TAKAKO Presch. Prim. Papaikou, Hawaii Hui O Hilo 2,3 YBA 1,2,3

KIM, ALBERT K. H. Accounting Kailua, Oahu Commerce Club 2, 3, 4 (Pres.)

KIMURA, CHARLOTTE K. Presch. Prim. Ewa, Oahu

KIMURA, EARL Y. Anthropology Waialua, Oahu Music Club 1, 2, 3, 4 UH Choir 1, 2, 3, 4

KIMURA, ELSIE Elem. Ed. Kalaheo, Kauai

KIMURA, ESTHER N. Sec. Ed. Wailuku, Maui

KIDO, EDWIN T. Merchandising Nawiliwili, Kauai Sabre and Chain 3,4

KIM. SAMUEL Fine Arts - Adv. Arts Honolulu, Oahu

KIMURA, JAMES T. Zoology Wailuku, Maui

Chorus line at ROTC Summer Camp

IMURA, MICHAEL MASARU Jivil Eng. Vaipahu, Odhu ASCE 3, 4 Sabre and Chain 3, 4

CINO, TATSUMI General Bus. Hilo, Hawaii

KINOSHITA, RUTH K. Elem. Ed. Honolulu, Oahu

KITADANI, STANLEY I. Chemistry Waialua, Oahu

KLUTEY, SYLVIA JANE Nursing Owensboro, Kentucky Hui Kahu Mai 2, 3, 4

KITAGAWA, LILLIAN M. Elem. Ed. Honolulu, Ochu YWCA 1, 2, 3, 4 Hui Pookela 4 Class Coun. 2, 4

KITAMURA, ELINOR Elem. Ed. Honolulu, Oahu Election Comm. 1, 2, 3 (Chrmn.) Dean's List 1, 2 Hui Pookela 4

KITTELSON, MARION ORTIZ TOIKE Speech Honolulu, Oahu Newman Club 2, 3 Hawaiian Club 2, 3 Chorus 1, 2, 3, 4 Pan Pac Comm. 2, 3

Can Sabr Vars ec. Econolu Dean Ka P Ka L Com

KOBASHIGAWA, JERRY TOSHIO Merchandising Kekaha, Kauai

KOBAYASHI, JACALYN Y. Sec. Ed.—English Pearl City, Oahu YWCA 1, 2 TCC 3

KOBAYASHI, RALPH K. Chemistry Honolulu, Oahu Eta Lambda Kappa 1,2,3 (Pres.),4 Ka Hui Kokua 1,2,3,4 Sabre and Chain 3,4

KOCHI, KAREN EMIKO Elem. Ed. Honolulu, Oahu Election Comm. 1, 2, 3 Wakaba Kai 1, 2, 3, 4

KODAMA, LESTER T. General Eng. Kapaa, Kauai Sigma Pi Sigma 3, 4 Sabre and Chain 3, 4 ASCE 1, 4

KOGA, ALBERT M. Civil Eng. Hilo, Hawaii YBA 2, 3, 4 Chi Epsilon 4 ASCE 4

IZ TOIKE, KENNETH M.

R Sonolulu, Oahu Canterbury Club 1, 2, 3, 4 Sabre and Chain 3, 4 Varsity Baseball 1

ONG, RONALD A. K. W to. Ed.—Science inclulu, Oahu Dean's List 3 Ka Palapala 2, 3 Ka Leo 2 Commerce Club 3

KOIKE, SYLVIA Presch. Prim. Naalehu, Hawaii YWCA 1, 3, 4 Chorus 1, 2, 3

KOJIRO, HENRY T. Merchandising Hilo, Hawaii

KOMOTO, ROY MINORU Civil Eng. Kohala, Hawaii Hui O Haumana 1, 2, 3 ASCE 1, 4

KONDO, RUTH Elem. Ed. Koloa, Kauai Election Comm. 1, 2, 3

KONG, JOSEPH S. C. Sec. Ed. Wailuku, Maui

KUBOTA, IRENE A. Elem. Ed. Waimanalo, Oahu YWCA 1, 2, 3, 4 Class Soc. Comm. 2

KUNIMITSU, DONALD K. Chemistry Honomu, Hawaii

KUNZ, KARLENE M. Nursing Honolulu, Oahu YWCA 3, 4 Hui Kahu Mai 1, 2, 3, 4

KURATSU, DORIS S. K. Psychology Honolulu, Ochu YWCA 1, 2

KURODA, VIOLET H. Sec. Ed. Olaa, Hawaii YBA 1, 4 Ka Leo 1

KUFFERATH, GUY C. PIR Honolulu, Oahu

KUMAISHI, RICHARD H. General Eng. Honolulu, Oahu

KUROMOTO, DOROTHY Elem. Ed. Aiea, Oahu

LAU, FRANCES N. S. LEONG Banking and Fin. Honolulu, Oahu Dean's List 2

KUROMOTO, PERRY Mathematics Honolulu, Oahu

LAU, RENEE Presch. Prim. Honolulu, Oahu Newman Club 1, 2

KUROSAWA, LAWRENCE Y. Sec. Ed. Honolulu, Oahu

LAU, RONALD D. C.
Banking and Fin.
Honolulu, Oahu
175th Air Society 3, 4
Commerce Club 3, 4
UH Rifle Team 1, 2, 3, 4
AF ROTC Rifle Team
1, 2, 3, 4

KUSUHARA, ARTHUR H. General Eng. Honolulu, Oahu ASCE 1, 3, 4

LEE, COLLINS FRANCIS PIR Wahiawa, Oahu Commerce Club 3, 4

KUWAHARA, NORMAN S. Accounting Honolulu, Oahu Commerce Club 2, 3, 4

LEE, DONALD C. L. Civil Eng. Honolulu, Ochu ASCE 1, 2, 3, 4 YMCA 1, 4

KUWAHARA, RONALD R. Banking and Fin. Honolulu, Oahu 175th Air Society 3, 4

> LEE, GERALDINE Y. Presch. Prim. Honolulu, Oahu

LEE, JANICE M. C. Sec. Ed. Honolulu, Oahu

LEE, MEI QUINN Sec. Ed.—Soc. St. Honolulu, Oahu Commerce Club 1, 4 Pi Omega Pi 3, 4

LEE, NAOMI W. L. Merchandising Honolulu, Oahu Commerce Club 1, 3, 4 HEPER Club 1, 2, 3, 4

LEONG, DANIEL L. Y. Bacteriology Honolulu, Oahu Newman Club 2, 4

LEE, RICHARD K. H. Sec. Ed. Honolulu, Oahu

LEONG, MABEL M. Y. Fds. and Ntrn. Rscrh. Honolulu, Oahu Yang Chung Hui 2, 3, 4

LOO, ELSIE N. J.
Sec. Ed.—Soc. St.
Honolulu, Oahu
Te Chih Sheh 1, 2, 3, 4
Ka Leo 3 (Editor)
AFROTC Sponsor 2
ASUH Senator 1, 2

LUM, ROSALIND K. T. Nursing Pearl City, Oahu

LOOK, JAMES

LEE, ROBERT K. S. Botany Honolulu, Oahu

LOW, WARREN Y. W. Sec. Ed.—Sci. and Math. Honolulu, Oahu UHGF 3, 4 Religious Council 3 Ka Leo 3

LEE-LOY, HARTWELL H. Rec. Lead. Hilo, Hawaii Hui Lokahi 2, 3, 4 HEPER 4

LIU, WILLIAM KAOHAIOPAPIOHULI Civil Eng. Honolulu, Ochu Peng Hui 1, 2, 3, 4 ASCE 4

MACANAS, JUAN Med. Tech. Pepeekeo, Hawaii

MAEDA, ELEANOR MIYEKO Inst. Mng. Kaneohe, Oahu Home Ec. Club 1, 2, 3, 4 4-H Club 2, 3, 4

LEONG, RICHARD Merchandising Honolulu, Oahu

LEONG, WINIFRED Sec. Ed.—English Hanapepe, Kauai Ka Leo 3 BOP 4 Dean's List 1, 2

LUM, LYNETTE K. K. Elem. Ed. Honolulu, Oahu

MALINE, RONALD L. Anthropology Los Angeles, Calif. Wesley Found. 1, 2

MARUYAMA, TOSHIO Mathematics Honolulu, Oahu

MAMIYA, DORIS R. Elem. Ed. Honolulu, Ochu TCC 3, 4 UHCF 1, 2

MASUDA, ETHEL R. Elem. Ed. Haiku, Maui

MARSH, HOWARD C. Mathematics Honolulu, Oahu

MASUO, ROBERT H. Entomology Lahaina, Maui Sabre and Chain 3, 4

MARSHMAN, CHARLES THOMAS Accounting Honolulu, Odhu Hui Lokahi 2, 3, 4 ODK 3, 4 (Pres.) 175th Air Society 3, 4 (Pres.)

MASUOKA, EDWIN K. Civil Eng. Honolulu, Oahu ASCE 3, 4 175th Air Society 3, 4

MAEDA, RALPH K. Sec. Ed. Honolulu, Oahu

MAEKAWA, FRANCES N.
Off. Mng.
Honolulu, Ochu
YWCA 1, 2
Commerce Club 3, 4

MAEDA, RICHARD KIYOSHI Sociology Honolulu, Oahu HEPER Club 2, 3, 4 Sociology Club 4

MAGATA, HOPE NISHI Sociology Honolulu, Oahu Sociology Club 3, 4 Dean's List 3, 4 Awards Comm. 4 (Chrmn.)

MATSUBARA, LESLIE S. Elem. Ed. Kahului, Maui Sabre and Chain 3, 4 Varsity Baseball 1, 2, 3, 4 Hui O Haumana 1, 2, 3

MATSUMOTO, MARY KEIKO Elem. Ed. Honolulu, Ochu Canterbury Club 1, 2, 3, 4 TCC 2, 3

MATSUDA, CAROLE S.

MATSUMURA, E. ROBERT Accounting Laupahoehoe, Hawaii YBA 1, 2, 3, 4 Tennis Team 2 (HB) Hui O Hilo 3

MATSUDA, HENRY HAJIME

MATSUO, ROY H. General Bus. Hilo, Hawaii Football 3 Hui O Hilo 3 Hale Kane 3

MATSUMOTO, EDITH C. Elem. Ed. Honolulu, Oahu

MATSUOKA, IWAO Civil Eng. Honolulu, Oahu ASCE 1, 3, 4 Sabre and Chain 3, 4

MATSUMOTO, GLEN T. General Bus. Honolulu, Odhu Commerce Club 1, 2, 3, 4 YMCA 2

MATSUOKA, SHIRLEY H. Sec. Ed. Honolulu, Ochu YWCA 1 Election Comm. 3

MATSUMOTO, HIROSHI Banking and Fin. Honokaa, Hawaii Vets' Club 1, 2 Commerce Club 2, 3

MATSUYAMA, HOWARD PIR Honolulu, Oahu Canterbury Club 2, 3, 4

MAU, LYNETTE S. L. Elem. Ed. Honolulu, Ochu UH Concert Choir 2, 3, 4 Music Club 2, 3

McKINNEY, JOHN STEVEN General Eng. Honolulu, Oahu Dean's List 1, 2, 3, 4 Sigma Pi Sigma 3, 4 175th Air Society 3, 4

MEDEIROS, LIONEL V. Geography Honolulu, Oahu Ka Leo 1

MIHATA, JEAN M.
Sec. Ed. - Soc. St.
Honolulu, Oahu
Class Vice Pres. 3
Spirit and Rally 3, 4
Class Council 2, 3, 4
Wesley Found. 2, 3, 4

MIKAMI, JUNE T. Nursing Aiea, Oahu

MIKAMI, NANCY NANAE Elem. Ed. Honolulu, Ochu TCC 1, 2, 3

MIKAMI, WALLACE Mathematics Honolulu, Oahu

MILLER, LEAH M. English Honolulu, Oahu

MITO, JOYCE K. Presch. Prim. Honolulu, Oahu

MITSUI, ELLEN FUMIKO Psychology Honolulu, Oahu YWCA 2, 3 Psychology Club 3, 4

MITSUMORI, RICHARD Y. Civil Eng. Honolulu, Oahu Sabre and Chain 3, 4 ASCE 1, 2, 3, 4

MIURA, ELEANOR E. Sociology Honolulu, Odhu YWCA 1, 2 Sociology Club 3, 4 (Rec. Sec.)

MIYAHIRA, HARRIET H. Elem. Ed. Kahului, Maui BSU 1, 2, 3, 4

MIYASAKI, GEORGE S. Accounting Honolulu, Oahu Commerce Club 1 Vets' Club 1

MIYAHIRA, JEAN KIMIYO Psychology Honolulu, Odhu YWCA 2, 3 Psychology Club 3, 4

MIYASAKI, RICHARD I. Accounting Honolulu, Oahu

MIYAHIRA, JEAN S. Elem. Ed. Puunene, Maui BSU 1, 2, 3, 4

MIYASHIRO, CHARLES S. Sec. Ed. Waikapu, Maui Sabre and Chain 3, 4 HEPER Club 3, 4

MIYAMASU, PAUL K. Sec. Ed. - Phys. Ed. Honolulu, Ochu Schre and Chain 3, 4 HEPER Club 3, 4 Commerce Club 1, 2, 3

MIYATAKI, HARUTO Civil Eng. Honomu, Hawaii ASCE 4

MIZUNO, HELEN FUJIKO Elem. Ed. Wahiawa, Oahu

MIYAGI, EARL M. Merchandising Hilo, Hawaii Young Democrats 2, 4 Hui O Kane 2 Hui O Hilo 2, 3 Vets' Club 2

MIYAKI, EDWARD General Bus. Lahaina, Maui

MORITA, EDWARD S. Sec. Ed. Kapaa, Kauai TCC 3 Hui O Haumana 1, 2

MORITA, JULIET M. Presch. Prim. Kaneohe, Oahu YWCA 1, 2

MORITA. JANET F. Sec. Ed. Honolulu, Oahu UH Concert Choir 2, 3, 4 Dean's List 2 Music Club 3, 4 TCC 1

MOSKSVITZ, BEVERLY I. Speech Corr. San Antonio, Texas

MORIKAWA, ROY T. Accounting Honolulu, Oahu

MORIKAWA, STERLING H. Civil Eng. Hilo, Hawaii Alpha Phi Omega 2, 3, 4 Sabre and Chain 3, 4

MORINAKA, LOIS SHIGEKO Sociology Honolulu, Oahu BSU 1, 2, 3, 4

MORIOKA, WILLIAM T. Civil Eng. Honolulu, Ochu 175th Air Society 3, 4 ASCE 1, 2, 3, 4

MOW, RAYMOND A. M. Sec. Ed. - Science Honolulu, Oahu Newman Club 1, 2, 3, 4

MURABAYASHI, RICHARD J. General Eng. Honolulu, Oahu Sigma Pi Sigma 4(Prcs) Phi Kappa Phi 4 ASCE 1,4

MURATA, MARK M. General Eng. Honolulu, Oahu ASCE 1, 4 Sabre and Chain 3, 4

NAGAMINE, RICHARD S. Civil Eng. Honolulu, Ocahu ASCE 1, 4 Chi Epsilon 4

NAITOH, GLADYS S. Elem. Ed. Koloa, Kauai YBA 1, 2, 3 Dean's List 1, 2

NAGOSHI, VIVIAN U. Presch. Prim. Kalaheo, Kauai YWCA 1, 2 TCC 1

NAKAHARA, CAROLE KUNIMI Elem. Ed. Olaa, Hawaii YBA 3 Hui O Hilo 3

NADA, MASAKO Presch. Prim. Honolulu, Ochu YWCA 1, 2 (Treas.), 3 (Vice Pres.), 4 TCC 1, 2

NAGAHAMA, SALLY S. Elem. Ed. Waipahu, Oahu YWCA 1, 2 TCC 1, 3

NAGAJI, ANN S. Psychology Waipahu, Oahu

NAGAMI, RUBY S. Elem. Ed. Honolulu, Ochu Class Sec. 4 TCC 1, 2, 3, 4 Awards Comm. 3

NAKAHARA, HARRIET Nursing Aiea, Ochu Hui Kahu Mai 1, 2, 3, 4

NAKAKURA, WILFRED S. Rec. Lead. Honolulu, Oahu HEPER Club 3, 4

NAKAMA, MASATO Sociology Puunene, Maui YMCA 1 Sociology Club 4

NAKAMOTO, JEAN S. Presch. Prim. Honolulu, Oahu Newman Club l

NAKAMURA, JANICE AKEMI Speech Corr. Mountain View, Hawaii

NAKASATO, SHOTOKU Sec. Ed. Hawi, Hawaii Psychology Club 4

NAKAMURA, MARY CHIZUKO Med. Tech. Lahaina, Maui Wesley Found. 1, 2, 3, 4

NAKASHIMA, LESLIE I. Med. Tech. Honolulu, Oahu

NAKAMURA, MICHAEL Banking and Fin. Honolulu, Oahu YMCA 1, 2, 3, 4 Intramural Council 2 (Sec.)

NAKASHIMA, WOODROW Y. Ag. Economics Honolulu, Ochu Sigma Lambda 2, 3, 4 YMCA 1, 2, 3, 4

NAKAMURA, STANLEY K. PIR Honglulu, Oahu

NAKASONE, HERBERT Y. Civil Eng. Paia, Maui Wesley Found. 2, 3, 4 175th Air Society 3, 4 ASCE 1, 2, 4

NAKAMURA, HENRY HISASHI Civil Eng. Paia, Maui ASCE 2, 4 Hale O Kane 3, 4

NAKANO, KINUE Presch. Prim. Pahoa, Hawaii

NARIMATSU, GALEN M. Public Adm. Honolulu, Odhu Sigma Lambda 1, 2, 3, 4 Class President 3

NISHI, ALICE T. Sec. Ed. Aiea, Oahu

NATSUYAMA, HARRIET Mathematics Honolulu, Oahu Phi Beta Kappa 3, 4 Phi Kappa Phi 3, 4 TCC 1, 2, 3 Chem. Club 4

NISHIDA, JERRY E. Civil Eng. Waialua, Oahu ASCE 1, 2, 3, 4

NEBRIJA, ROSALINA ANITA Elem. Ed. Ewa, Oahu TCC 2, 3, 4

ANITA NEKOMOTO, HARRIET K. Nursing Honolulu, Ochu Hui Kahu Mai 1, 2, 3, 4

NAKASONE, NANCY N. Sociology Honolulu, Oahu YWCA 1, 2 Class Social Comm. 3

NAKATSUKASA, CLARENCE S. History Haiku, Maui

NG, WESLEY STEVEN General Bus. Lahaina, Maui Commerce Club 1, 2, 3, 4

NISHIMURA, LOIS S. Sec. Ed. - Math. Honolulu, Oahu TCC 1, 2, 3, 4

NISHIMURA, KAZUE Elem. Ed. Honolulu, Oahu BSU 1, 2, 3, 4

NISHIOKA, ANN S. Nursing Honolulu, Oahu Hui Kahu Mai 1, 2, 3, 4

ODA, EDNA S. Off. Mng. Honolulu, Oahu YWCA 1, 2 Commerce Club 3

OFFSTEIN, NORMAN B. Sec. Ed. Honolulu, Oahu

OGASAWARA, RUBY H. Elem. Ed. Honolulu, Ochu UHCF 1, 2, 3, 4

11th-hour at the New Year's dance

OHARA. RALPH NOBUO Sec. Ed. - Math. and Couns. Honolulu, Oahu ASUH Senate 3, 4 Class Vice-Pres. 1, 2 Sigma Lambda 2, 3, 4 Sabre and Chain 3, 4

OHTA, AGNES A. Speech Ther. Wahiawa, Oahu BSU 1, 2, 3, 4

OISHI, CAROL REIKO Elem. Ed. Hilo, Hawaii Hui O Hilo 3 YBA 3, 4

OKADA. CAROLINE K.
Elem. Ed.
Honolulu, Oahu
YWCA 1, 2, 3, 4
Canterbury Club 1, 2, 3, 4
Ka Pap Pageant Steering
Comm. 3

OKADA, EDWARD S. Sec. Ed. - Bio. Sci. Kohala, Hawaii 4-H Club 3, 4 Aggie Club 3 Psychology Club 4

OKADA, MARLENE K. Home Ec. Waipahu, Oahu Home Ec. Club 1, 2, 3, 4 4-H Club 1, 2, 3, 4

OKAMOTO, AMY RYOKO
Elem. Ed.
Honolulu, Oahu
YWCA 1,2
ASUH Poster Comm. 2,3
Class Publicity Comm. 1,3,4
Class Social Comm. 2

OKAMOTO, LAUREEN MICHIKO Psychology Honolulu, Oahu

OKAMOTO, RICHARD Civil Eng. Honolulu, Odhu YMCA 1, 2, 3 ASCE 3, 4

OKAMOTO, YUN MOI ZANE Presch. Prim. Kohala, Hawaii Ka Leo 1, 2 TCC 1, 2 OKAMURA. FRED S. Sec. Ed. Honolulu, Oahu

OKANO, STANLEY Y. Accounting Honomu, Hawaii YBA 3, 4

OKAZAKI, ERNEST K. Soil Science Hakalau, Hawaii YMCA 1, 2, 3, 4 Alpha Beta 3, 4

OKIMOTO, FRANK T. Civil Eng. Honolulu, Oahu Phi Kappa Pi 2, 3, 4 ASCE 2, 3, 4

OKIMOTO, THOMAS M. Sociology Honolulu, Oahu Oriental Lit. Society 4 Ka Leo 4

OKINISHI, GEORGE M. Elem. Ed. Honolulu, Oahu Vets' Club 1, 2 TCC 3

OLDS, ROSEMARY B.

OMURA, KENNETH ATSUSHI Sec. Ed. Honolulu, Ochu TCC 2, 3, 4

OTA, YUKIO Accounting Kona, Hawaii Commerce Club 1, 2, 3, 4

ONUMA, YASUZO
Accounting
Hilo, Hawaii
ASUH HB Senate 2
Ka Leo O Hilo 2
Vets' Club 1, 2 (Pres.)

OSHIMA, ROBERT M.
PIR
Honolulu, Odhu
Class Treasurer 2
ASUH Poster Comm. 2, 3
NSOW Business Manager
Ka Palapala Bus. Manager 4

OSHIRO, ELAINE T. Elem. Ed. Honolulu, Oahu

OSHIRO, SALLY KATSUKO Elem. Ed. Honolulu, Ochu YWCA 1, 2 TCC 2, 3 OTA. CHARLES M. HPE Wailuku, Maui HEPER Club 1, 2, 3 (Pres. 175th Air Society 3, 4 (Vice-Pres.)

OTSUKA, CAROL YURIKO Sec. Ed. - Music Honolulu, Ochu UHCF 2, 3, 4 Music Club 1, 2, 3, 4 Choir 1, 2, 3

OURA, DONALD M.
Sec. Ed.
Wailuku, Maui
Sabre and Chain 3, 4
HEPER Club 3, 4
Varsity Baseball 1, 2, 3, 4

OZAWA, THEODORE Y. Sec. Ed. Honolulu, Oahu

PADILLA, AURILIO Elem. Ed. Kipu, Kauai TCC 1,2 (Treas.), 3, 4 YMCA 1, 2 Sabre and Chain 3, 4

PANG, AGATHA Y. G. Sociology Honolulu, Odhu Sociology Club 4

PHILPOTT, JACK MAURICE Geography Honolulu, Oahu

PIETRUSZKIEWICZ. A. JOHN JR. Sec. Ed. - Sci. and Math. Mountain View, New Jersey Dean's List 1, 2, 3 Phi Kappa Phi 3, 4 ODK 3, 4

PLUNKETT, TERRY Sec. Ed. - P.E. and Soc. St. Honolulu, Oahu HEPER Club 1, 2 UH Football Team 1, 2

PAZCUAL, CATHERINE BANGLOY English Lihue, Kauai

PROSSER, ROBERT J. PIR Kansas City, Missouri

PYUN, MATTHEW S. K. PIR Honolulu, Oahu YMCA 1, 2, 3, 4 Commerce Club 3, 4 Phi Kappa Pi 1, 2, 3, 4

ROBINSON, PAUL G. Government Mogadore, Ohio ASUH Pres. 4 Awards Comm. Chrm. 3 Govt. Fellowship Pres. 2 Discipline Comm. 2, 3, 4

ROSENE, JOHN Civil Eng. Honolulu, Oahu ASCE 2, 3, 4 Chi Epsilon 4

SABADO, ELEUTERIA Nursing Honolulu, Oahu Hui Kahu Mai 1, 2, 3, 4

SABO, BARBARA J.

SAIKI, KATHLEEN E. Sec. Ed. - Eng. and Soc. St. Honolulu, Oahu A Cappella Choir 3 TCC 1, 3 UHCF 2, 3

SAITO, CAROLYN M. Elem. Ed. Pearl City, Oahu TCC 1, 2, 3, 4 YWCA 1, 2 Dean's List 1, 2

SAITO, CLARENCE T. PIR Honolulu, Odhu Commerce Club 3

SAITO, MAMORU
Off. Mng.
Kahuku, Oahu
Commerce Club 2, 3
(Treas.), 4
Sabre and Chain 3, 4
Class Coun. 4

SAKAI, LILLIAN NAOMI Nursing Hilo, Hawaii UHTG 3, 4 (Pres.) Hui Pookela 4 Hui Kahu Mai 1, 2, 3, 4 UH Concert Band 1, 2

SAKATA, ELEANOR M. Home Ec. Honolulu, Oahu Home Ec. 1, 2, 3, 4 4-H 1, 2 (Sec.), 3

SAKATA, SHUJI Merchandising Kamuela, Hawaii YBA 1, 2, 3, 4

SAKIHARA, SHIGERU Accounting Honolulu, Oahu

SAKODA, RUBY Sec. Ed. - Science Honolulu, Oahu Dean's List 1, 2, 3

SAKOGUCHI, JUNE Elem. Ed. Honolulu, Oahu

SAKOMOTO, NANCY JUNKO Sec. Ed. Honolulu, Oahu TCC 1, 2 YWCA 3, 4 Oriental Lit. Soc. 4 (Treas.)

SAKUMOTO, EIKO Elem. Ed. Honolulu, Oahu UHCF 1, 2, 3, 4

SASAI, CALVIN Y. Psychology Hilo, Hawaii YMCA 1, 2, 3, 4 Sabre and Chain 3, 4

SATO, DONALD YUKIO Bacteriology Lahaina, Maui YMCA 4 USF 4 175th Air Society 3

SATO, FRANCES KAYA Presch. Prim. Lahaina, Maui

SATO, GERALD KENJI Bacteriology Honolulu, Oahu Sociology Club 3, 4 (Treas.) YBA 3, 4

SATO, JAMES I. Civil Eng. Honolulu, Ochu ASCE 2, 3, 4

SATO, DANIEL SHIGERU Gen. Eng. Honolulu, Ochu ASCE 1

SATO, LEONARD M. General Bus. Honolulu, Oahu

SATO, LORRAINE M. Elem. Ed. Spreckelsville, Maui

SATO, MILDRED M. Elem. Ed. Honolulu, Oahu

Big plans in the making.

SATO, RAYMOND NOBUO Civil Eng. Pearl City, Ochu ASCE 2, 3, 4 Wesley Found. 1, 2, 3 Sabre and Chain 3, 4

SAWA, CHARLES HIDEO Civil Eng. Ewa, Oahu Chi Epsilon 3, 4 Sabre and Chain 3, 4 ASCE 3, 4

SEKI, TOSHIO Bacteriology Pukalani, Maui

SCHILLING, BARBARA RUTH Elem. Ed. Honolulu, Ochu TCC 1, 2 UHTG 1, 2

SEITA, TAKESHI Civil Eng. Wailuku, Maui ASCE 4

SEKI, BARBARA K. Elem. Ed. Honolulu, Oahu Wakaba Kai 3, 4 Election Comm. 3

SEKIMURA, CARL TAKESHI Rec. Lead. Hilo, Hawaii

SEKIOKA, JANET Elem. Ed. Honolulu, Oahu

SEKIYA. FREDERICK K. Soils Honolulu, Oahu Canterbury Club 3, 4

SENAGA, LILLIAN TAMIKO Sec. Ed. - Soc. St. Waipathu, Oahu YWCA 1, 2 TGC 1, 3

SHEPHARD, DAVID A. C. Merchandising Kailua, Oahu Phi Delta Sigma 3, 4 Sabre and Chain 3, 4

SHIBATA, JACQUELINE K. Elem. Ed. Hilo, Hawaii Ka Pap. Comm. 2

SHIBATA, KENICHI Civil Eng. Honolulu, Oahu

SHIGANO, GEORGE S. Civil Eng. Honolulu, Oahu ASCE 4

SHIMIZU, TOSHIAKI PIR Hilo, Hawaii Commerce Club 3

SHIGEMURA, HELEN HIROKO Accounting Honolulu, Oahu Commerce Club 1, 2, 3, 4 YWCA 1, 2

SHIGENAGA, IRIS A. Elem. Ed. Honolulu, Ochu TCC 2, 3, 4 YWCA 1, 2, 3, 4

SHINSATO, FRED HIDEO Civil Eng. Waipahu, Oahu ASCE 1, 2, 3, 4

SHIMABUKURO, LESTER T. General Eng. Kaneohe, Oahu ASCE 1, 2 Wesley Found. 2, 3, 4

SHIMIZU, JANICE H. Presch. Prim. Kukuihaele, Hawaii

SHIMIZU, JUNE SAEKO Accounting Honolulu, Odhu Canterbury 1 Commerce Club 1, 2, 3, 4 Sociology Club 4

SHIRAISHI, HERMAN M. General Bus. Hilo, Hawaii Hui O Hilo 2 YBA 2, 3, 4 Religious Coun. 3 (Treas.) Commerce Club 2

SISON, DANIEL L. Sociology Honolulu, Oahu Kappa Epsilon Theta 2, 3, 4 Chorus 2, 3, 4 (Pres.)

SMITH, GENE A. History Houston, Texas

SORIANO, FELICIANO P. Speech
Honolulu, Oahu
Kappa Epsilon Theta 1, 2,
3 (Pres.), 4
Sabre and Chain 3, 4
(Vice-Pres.)
Newman Club 1, 2
ICC 3 (Vice-Pres.)

SPICUZZA, PATRICIA R. Mathematics Chicago, Ill.

SHUN, EMMA HOI Botany Honolulu, Oahu UHCF 3, 4

STOFLE, LINDA WRAY Merchandising Honolulu, Oahu Phi Sigma Rho 1, 2, 3, 4

SUGIYAMA, HAROLD Civil Eng. Kohala, Hawaii Hui Haumana 1, 2, 3 ASCE 4

STONE, EDWIN KAHEKILI JR. SUBIAGA, RICHARD TSUTOMU
Civil Eng.
Kaneohe, Oahu
History
Hilo, Hawaii
Hui O Hilo 3, 4
Vets' Club 1, 2

SUMIDA, JANET Elem. Ed. Lahaina, Maui

SUR. WALTER PIR Honolulu, Oahu Phi Kappa Pi 1, 2, 3, 4

SUEMORI, JAMES Accounting Honolulu, Oahu Commerce Club 1 YMCA 1

SUZUKI, MARION Elem. Ed. Honolulu, Oahu TCC 2, 3 YWCA 1, 2, 3, 4

SUEYASU, FAY S.
Office Mng.
Honolulu, Odhu
Commerce Club 3, 4
Oriental Lit. Soc. 1, 2
Wesley Found. 4

SWEZEY, DOROTHY JANE Honokohua, Maui Elem. Ed.

SUGIMOTO, DORIS YOSHIE Nursing Honoluly, Oahu Hui Kahu Mai 1, 2, 3, 4 Ka Palapala 3 Canterbury Club 3

TABATA, STANLEY H. Acounting Honolulu, Oahu Sabre and Chain 3, 4

TADA, LEATRICE English Honolulu, Oahu

TADA, NANCY

TAGA, CAROL E. Accounting Honolulu, Ochu Commerce Club 1, 3, 4 YWCA 1

TAISE, NANCY Elem. Ed. Naalehu, Hawaii

TAGASHIRA, GEORGE Merchandising Honolulu, Oahu

TAKAESU, JANE A. Sec. Ed. - Math. and Sci. Honolulu, Oahu TCC 1 YWCA 1

TAGAWA. DONALD S. Mathematics Honolulu, Oahu UH Concert Choir 4 Chorus 3, 4 Music Club 4

TAGOMORI, TSUYOSHI Accounting Kahului, Maui

TAKAFUJI, LOIS EMIKO Accounting Honolulu, Oahu Commerce Club 1 Canterbury Club 4

TAKAKUWA, ASAHI Sec. Ed. - Home Ec. Honolulu, Odhu Wakaba Kai 1, 2, 3, 4 Home Ec. Club 1, 2, 3, 4 Class Council 2, 3 YWCA 1, 2, 3

TAKAHAMA, MICHAEL J. Accounting Kahului, Maui Sabre and Chain 3, 4 Commerce Club 2

TAKARA, HOWARD KENJI Civil Eng. Honolulu, Ochu ASCE 1, 2, 3, 4

TAKAHASHI, BARBARA R. Office Mng. Honolulu, Ochu Canterbury Club 1, 2, 3, 4

TAKASE, JOYCE S.
Sec. Ed. - Soc. St. and Phys. Ed.
Honolulu, Oahu
TCC 1.2
YWCA 2

TAKAHASHI, JANE

TAKATA, GORDON S. General Bus. Honolulu, Oahu

TAKAHASHI, THEODORE T. Banking and Fin. Honolulu, Oahu

TAKATA, MASAKATSU Art Kohala, Hawaii

TAKAHATA, EDWIN Y, Adv. Art Hilo, Hawaii Football 1, 2, 3, 4 YMCA 4

TAKAYESU, LOIS MITSUYO
Philosophy
Haiku, Maui
Awards Comm. 4
Dean's List 3
Soci. Club 3, 4 (Vice-Pres.)
Govt. Fellowship 4

TAKEYA, NOEL Presch. Prim. Hakalau, Hawaii

TAKUSHI, ELEANOR YAMASAKI Elem. Ed. Waipahu, Oahu

TAM. CALVIN BUCK MUNG Civil Eng. Honolulu, Oahu Peng Hui 1, 2, 3, 4 175th Air Society 3, 4 ASCE 1, 2, 4 Ka Palapala 1, 2, 3

TAM, WILLIAM
KEKAHIMOKU JR.
Sec. Ed. - HPE and Soc. St.
Honolulu, Oahu
Varsity Football 1, 2, 3,
Varsity Track 1, 2

TAMANAHA, CATHERINE Elem. Ed. Waipahu, Oahu TCC 1 USF 1

TAMASAKA, GLADYS ETSUKO Psychology Paia, Maui Music Club 1 YWCA 1, 2 USF 1, 2

TANABE, BARBARA T. Elem. Ed. Lawai, Kauai

TANAKA, EDITH S. Elem. Ed. Honolulu, Oahu YWCA 1, 2, 3 TCC 2, 3, 4

TAKESHITA, NORMA N. Sec. Ed. Wahiawa, Oahu

TAKEUCHI. JEAN MITSUKO Sociology Honolulu, Ochu Sociology Club 3, 4

TAKETA, FUJIO Sec. Ed. - Soc. St. Hilo, Hawaii

TAKEUCHI, LOIS Y. Presch. Prim. Olaa, Hawaii Hui O Hilo 3

TANAKA, JANET T. S Elem. Ed. M Honolulu, Oahu F UHCF 1, 2, 3 (Vice-Pres.), 4

TANIMURA, BETTY E.
Presch. Prim.
S Honolulu, Oahu

TANAKA, PEGGY J. Sec. Ed. Waipahu, Oahu UHCF 2, 3, 4 YWCA 1, 2

TARUTANI, CHARLENE Presch. Prim. Honolulu, Odhu Ka Palapala 4 TCC 2

TANAKA, RICHARD H. Accounting Honolulu, Oahu

TERADA, MYRTLE MIYASHIRO Presch. Prim. Hilo, Hawaii TCC 1, 2 AWS HB 1, 2

TANAKA, WILBUR T. Accounting Honolulu, Ochu

TOGO, ELLEN S. Business Ed. Kahuku, Oahu Pi Omega Pi 3, Pres. 4 YBA 1, 2, 3, 4 Commerce Club 2, 3, 4 4-H Club 1

TANIMOTO, ARLENE Elem. Ed. Hilo, Hawaii

TOKUDA, RAYMOND Civil Eng. Honolulu, Ochu 175th Air Society 3, 4 ASCE 4

TANIMOTO, CAROL S. Elem. Ed. Honomu, Hawaii

TOKUHAMA, VIVIAN Y. Elem. Ed. Aiea, Oahu

JM Jec Jih Y D T

KUMARU, CHARLES YUJI ilosophy nolulu, Oahu

TOKUNAGA, STANLEY H. Merchandising Kealakekua, Hawaii Commerce Club 3, 4

TOM, BERNADINE S. H.
Sec. Ed. - Soc. St. and Speech
Honolulu, Oahu
ASUH Vice-Pres.
Class Pres. 1, 2, 4
Te Chih Sheh 1, 2, 3 (Pres.) 4
Delta Sigma Rho 3, 4

TOM, CECILE S. Elem. Ed. Wahiawa, Oahu

TOM, LORENA M. L. Sec. Ed Honolulu, Oahu TCC 2 Sociology Club 4

TOMASA, KAZUO Sociology Waialua, Oahu YMCA 1, 2, 3

MASU, VIOLET KEIKO ociology Honolulu, Oahu Sociology Club 4

TOMONAGA, PATRICIA LEIKO TONG, KWOCK CHEW Presch, Prim. Kurtistown, Hawaii Civil Enq Honolulu, Oahu ASCE 1, 2, 3, 4

TONG, MOLLIE

TOTOKI, JOANNE EMIKO Sociology Honolulu, Oahu Canterbury Club 1, 2, 3, 4

TSUHAKO, MASARU Sec. Ed. Honolulu, Oahu

TSUMOTO, CAROLE A. Pearl City, Oahu

JMEHARA, WINONA E. sec. Ed. - Soc. St. shue, Kauari YBA 1,2 3 (Corres. Sec.) Dean's List 2 TCC 2

UCHIMURA, LILLIAN A.

Sociology Kahului, Maui YWCA 2 USF 1 Sociology Club 4

UNEMORI, WARREN SATOSHI UNO, ROBERT T. Chemistry
Honolulu, Oahu
Canterbury Club 1
Atherton House Men's Club 2 Civil Eng. Wailuku, Maui

UEDA, KENGO

UEJIO, KATHERINE K. Merchandising Honolulu, Oahu

USHIJIMA, HARRY M. Accounting Honolulu, Ochu Commerce Club 3, 4

UEOKA, SHIRLEY ANN E. E. Sec. Ed. - English and Speed Paia, Maui YBA 1, 2 TCC 1, 2

USHIJIMA, THOMAS M. Civil Eng. Honolulu, Oahu 175th Air Society 3, 4 Wesley Found. 4 ASCE 2, 3, 4

TSUHAKO, SHARLENE T. Sec. Ed. - Home Ec. Waipahu, Oahu Home Ec. Club 1, 2, 3, 4 4-H Club 1, 2, 3, 4

UEDA, KIYOSHI Botany Hilo, Hawaii

JYEHARA, BERYL T. Med. Tech. Honolulu, Oahu

JYEMATSU, NORA H. Elem. Ed. Lihue, Kauai Hui O Hale Laulima 1,2 TCC 1

UYEHARA, JACK T. Zoology Honolulu, Oahu

CYEMURA, HARRIET M. Office Mng. Honolulu, Ochu YWCA 1, 2 Commerce Club 3, 4

USHIRO, SETSUYO Nursing Wailuku, Maui

UTU, FALEFATU SUAESE

UYEDA, MARTHA Elem. Ed. Honolulu, Oahu

VIERN Rec. Le Claver Ka F ISA Alph

VIERNES, CALUYA AURELIA Rec. Lead. Claveria, Cagayan, Phil. Ka Hui Kokua 2, 3, 4 ISA 1, 2, 3, 4 Alpha Omicron 1, 2, 3, 4 Zeta Pi Zeta 3, 4

VON. MILTON K. S. General Eng. Honolulu, Oahu 175th Air Society 3, 4 Peng Hui 3, 4

WAKIDA, ELIZABETH H. Elem. Ed. Honolulu, Ochu Canterbury Club 1, 2, 3, 4 YWCA 1

WALKER, JAMES LESTER
Trop. Crop Prod.
Saratoga, Calif.
Dean's List 3
Alpha Beta 4 (Treas.)
Chemistry Club 4 (Vice-Pres.)

WONG, CATHERINE
Psychology
Kowloon Tong, Hong Kong
Cosmo Club 1, 2
ISA 3, 4
Psychology Club 3, 4

WONG, BARBARA Elem. Ed. Honolulu, Oahu YMCA 3, 4

WONG, QUEENIE K. Y.

WATANABE, SUEKO Elem. Ed. Kihei, Maui Hale Laulima 1,2 (Treas.)

WATANABE, WALLACE AKIO Civil Eng. Kahului, Maui ASCE 1, 2, 3, 4

WEE, MERVIN G. C. Bacteriology Honolulu, Oahu Peng Hui 3, 4 Newman Club 1, 2

Wong, QUEENIE MEI KWON Sec. Ed. - English and Soc. St. Waialua, Oahu Newman Club 1, 2, 3, 4 Ka Hui Kokua 1, 2

WALKER, PETER Sec. Ed. - Soc. St. West Chester, Pa. Dean's List 3

WONG. ROSELLE S. H. Presch. Prim. Honolulu, Ochu Newman Club 3 Psychology Club 4

WONG, VERNON D. B. Zoology Honolulu, Oahu Ka Hui Koku 2, 3, 4 Commerce Club 4 175th Air Society 3, 4

WRIGHT, HAROLD P.
Japanese
Dayton, Ohio
Asterisk 2, 3 (Editor), 4
Oriental Lit. Society 2,
3, 4 (Pres.)

WUN, FRANCIS Sec. Ed. Honolulu, Oahu

YAGI, DORIS A. Nursing Honolulu, Oahu Hui Kahu Mai 1, 2, 3, 4

YAMADA, JANET H. Elem. Ed. Holudoa, Kona, Hawaii

YAMAGUCHI, ALBERT S. Civil Eng. Honolulu, Ochu Canterbury Club 1, 2, 3, 4 ASCE 3, 4

TCC 1 4-H Club 1

YAMADA, WILFRED TOKUO
Rec. Lead.
Waianae, Oahu
Hale O Kane 1, 2, 3,
HEPER Club 3, 4

YAMAGISHI, IRENE YUKIKO
Elem. Ed.
Honolulu, Oahu
TCC 1

YAMADA, JEAN S. Office Mng. Honolulu, Oahu YWCA 1 Comerce Club 4

YAMAGUCHI, JAMES

YAMADA, MAE M. Elem. Ed. Honolulu, Oahu YWCA 1, 2 TCC 1, 2, 3, 4

YAMAGUCHI, RALPH I. Psychology Waipahu, Oahu Psychology Club 4

YAMADA, MERLE H. Home Ec. Honolulu, Ochu YWCA 1 Home Ec. Club 1, 2, 3, 4

YAMAGUCHI, SHIGETO Civil Eng. Kalakeo, Kauari ASCE 1, 2, 3, 4 UHCF 1, 2, 3 Hale O Kane 1, 2, 3, 4

YAMAMOTO, CONWAY

YAMASHIRO, HATSUKO R. Sociology
Honolulu, Oahu

YAMASHIRO, THELMA YUKIKO
Sec. Ed. - Soc. St.
Volcano, Hawaii
Hale Laulima 2, 3
i-sychology Club 4
Hui O Hilo 3

YAMAMOTO, VIRGINIA

YAMASHITA, RUBY N. Elem. Ed. Honolulu, Ochu TCC 1, 2 YWCA 1, 2, 3, 4

YAMANAKA, JEANETTE M. E. Office Mng. Honolulu, Oahu

YAMASE, SUE FUMIE Elem. Ed. Waimea, Kauai Hui O Hale Laulima 1, 2

YAMAMOTO, ELLEN

YAMAUCHI, JAMES Civil Eng. Kahuku, Oahu ASCE 1, 2, 3, 4

YANO, HANAE Presch. Prim. Papaikou, Hawaii

YAP, CAROLYN W. Nursing Honolulu, Oahu Ka Leo 1, 2 Hui Pookela 3, 4 (Treas.) Hui Kahu Mai 1, 2, 3, 4 Ka Palapala 3, 4

YASUDA, HENRY

YASUMOTO, STANLEY Civil Eng. Honolulu, Oahu 175th Air Society 3, 4 HEPER Club 3, 4

YEE, CLARENCE K. S. Civil Eng. Honolulu, Oahu ASCE 1, 2, 3, 4 ISA 2, 3

"After College What?" seniors wonder.

YONASHIRO, BARBARA Sec. Ed. Honolulu, Oahu

YONASHIRO, WALTER C. Accounting Honolulu, Oahu

YEE, CHARLES

YEE, EDMUND C. H. Civil Eng. Honolulu, Oahu ASCE 1, 4 175th Air Society 3, 4

306

YONEMORI, BERTHA CHIYONO General Sp. Kahuku, Oahu YWCA 1

YOSHIMURA, TED K.
PIR
Honolulu, Ochu
Commerce Club 1, 2, 3
YMCA 1, 2
Class Pub. Comm. 3, 4

YONEMORI, BETTY M. Elem. Ed. Honolulu, Oahu TCC 1, 2 YWCA 1, 2, 3, 4

YOSHINAGA, GENE N. Koneohe, Oahu
ASCE 1, 2, 3, 4
Wesley Found. 2, 3, 4
175th Air Society 3, 4

Accounting Waimanalo, Oahu Newman Club 1 Psychology Club 4

YOSHIOKA, HARRY I. Accounting Honolulu, Oahu

YOSHIMORI, HARRIET O. Nursing Paia, Maui

YOUNG, DONALD M. S. Accounting Honolulu, Oahu Commerce Club 1, 4

YOSHIMOTO, NANCY

YOUNG, HOWARD C. Y. Civil Eng. Honolulu, Oahu ASCE 1, 2, 3, 4 Peng Hui 3, 4 Sabre and Chain 3, 4

YOUNG, JUDITH C. H. Sec. Ed. - English and Soc. Honolulu, Oahu

YOUNG, KAM HOONG Elem. Ed. Honolulu, Ochu UHCF 1, 2, 3, 4 Music Club 1

YUEN, LOIS KAM CHOOK Home Ec. Honolulu, Oahu Newman Club 1, 2 Home Ec. Club 3, 4 Yang Chung Hui 1, 2, 3, 4

YOUNG, KWAI SUN Psychology Honolulu, Oahu Peng Hui 1, 2, 3, 4 Sabre and Chain 3, 4 YMCA 1, 2, 3, 4 ASCE 1, 2, 3, 4

YUEN, LORRAINE LUM Nursing Honolulu, Oahu Hui Kahu Mai 1, 2 3, 4 Choir 1 YOUNG, LEONARD K. K. Chemistry Honolulu, Ochu Chem. Club 1, 2, 3, 4

YUEN, MELVIN D. B. Accounting Honolulu, Oahu ICC 1 Campus Plan. Comm. 3 Campus Safety Comm. 3

YOUNG, REGINALD HUNG FO Civil Eng. Honolulu, Ochu ASCE 1, 2, 3, 4 (Treas.) ODK 3, 4 (Sec.-Treas.) 175th Air Society 3, 4 (Sec.) Chi Epsilon 3, 4 (Pres.)

YUEN, ROBERTA Sec. Ed. Honolulu, Oahu YWCA 1 Tri-Alpha 3

YOUNG, VICTORIA S. T. Rec. Lead. Honolulu, Ochu Yang Chung Hui 1, 2, 3, 4 HEPER Club 1, 4

YUEN, VIOLET W. C. Sec. Ed. - Spanish Waialua, Oahu Wesley Found. 1, 2, 3 4

YUEN, DAVID M. K. Merchandising Honolulu, Oahu Kappa Epsilon Theta 1, 2, Newman Club 2 Vets' Club 1, 2

In Tribute

The name of Bilger has become a byword in the chemistry department during the past thirty-three years. The person, Dr. Leonora Neuffer Bilger, has been an integral figure in the development of that department.

In her affiliation with the University, which began in 1925, the now retired professor emeritus served as professor and later senior professor of chemistry, department chairman, dean of women, and chairman of the University of Hawaii Research Committee.

dean of women, and chairman of the University of Hawaii Research Committee.

During her thirty-three years of service, she advanced scholastic standards, developed an adequate program for chemistry majors, and expanded research and graduate activities. As a result of her effort, an excellent faculty was assembled, as well as a succession of eminent visiting professors.

In recognition of her service to the University, the chemistry building was named for and dedicated in January to the person who had much to do with its planning.

Dr. Bilger was educated at the University of Cincinnati and did futher graduate and research work at Cambridge University. A member of Phi Beta Kappa, Phi Kappa Phi, Iota Sigma Pi, and Theta Phi Alpha, she was the recipient of the Francis P. Garvan award in 1953, which is given annually to an outstanding woman in chemistry.

Thus it is with great honor that the yearbook staff of the University of Hawaii pay tribute and dedicate the 1959 Ka Palapala to Dr. Leonora Neuffer Bilger.

Dr. Leonora N. Bilger

Acknowledgements

This annual is the joint efforts of many people; it is the culmination of thousands of physical work hours and as many hours spent in mental concern. I would like to thank the following persons whose aid to the 1959 Ka Palapala was indispensable:

Mr. Robert L. Scott, publications advisor; Mr. Kenneth Kingrey, art advisor; Mr. Williams and the production staff of Paradise of the Pacific; the S. K. Smith Co., covers; the Board of Publications; the Board of Governors; Mr. Stanley Rivera, photo advisor; Mr. Milton Goo, '58 Ka Pap editor.

The Ka Palapala staff, especially Anita Ching, Francis Ho, Fred Young, Laura Luke, Judy Oi, May Ueno; United Photo Studio; the administration and student body of the University for their cooperation.

The Misses Mieko Shigezawa and Barbara Zane whose facilities were frequently used

The Misses Mieko Shigezawa and Barbara Zane whose facilities were frequently used on deadline nights.

The Editor

