

MUSIC FESTIVEAL-OREGON MUSIC TEACHERS ASSOCIATION

Thousands of youthful voices
resound at music festival.
May 10, 1952, 3:4-5

MUSIC GROUPS

Music professor announces new
women's choral group.
Oct. 9, 1968, 1:3-5

Town symphony begun in 1892.
May 28, 1971, 7:1-2

MUSIC, SCHOOL OF

First term of Music School
successful.
Dec. 18, 1909, 2:2

The O.A.C. school of Music has
Recently placed on accredited list
of American Conservatory.
Apr. 3, 1912, 2:2

MUSLIM STUDENTS ASSOCIATION

Muslim students state objectives
of new group.
Jan. 23, 1963, 3:3-4

NCCA

see

NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

NATIONAL AGRI-MARKETING ASSOCIATION

OSU students begin first north-
west NAMA chapter.
Apr. 8, 1980, 8:1-3

NATIONAL AIR FORCE ASSOCIATION

Former AAF members plan to
organize national air force.
Mar. 7, 1947, 1:6

NATIONAL AMATEUR ATHLETIC UNION

National amateur wrestling tour-
nament comes to Oregon for first
time in 16 years.
Feb. 20, 1926, 3:6

NATIONAL ASSOCIATION OF COUNTY AGRICULTURAL AGENTS.

Agents arrive on campus for 55th
parley.
Aug. 11, 1970, 4:5

NATIONAL ASSOCIATION OF STATE UNIVERSITIES

OSC is selected as new member
of national group.
July 14, 1958, 1:4

NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

National association recognizes
college.
Jan. 12, 1926, 1:7

Beavers cop PCC crown; NCAA
tickets on draw.
Mar. 9, 1955, 1:7-8

Faculty representative explains
NCAA convention action.
Jan. 15, 1974, 12:1-4

NATIONAL COLLEGIATE PLAYERS.

Mask and Dagger granted charter.
Sept. 29, 1923, 4:1

Dramatic society will be installed
Oct. 12, 1923, 1:1

Players plan annual trip to
logging camp.
May 21, 1925, 3:4

Players to establish chapter at
U of O.
June 2, 1927, 3:4

see also
LITTLE THEATER
MASK AND DAGGER

NATIONAL DEFENSE EDUCATION ACT LOAN FUND

College receives \$21, 399 for
student loan fund.
Feb. 4, 1959, 1:1-2

NATIONAL EDUCATION ASSOCIATION

Summer session ed students may
be excused for '56 NEA.

Aug. 1, 1955, 2:3-4

NATIONAL ENDOWMENT FOR THE
HUMANITIES

Humanities endowment grows.

Nov. 27, 1979, 6:1-2

NATIONAL ENVIRONMENTAL RESEARCH
CENTER

A national pollution center on
the university.

Sept. 29, 1971, 1:1-3

University lab is now EPA center.
Sept. 29, 1971, 1:4

NATIONAL INTERCOLLEGIATE INDEPENDENT
STUDENT'S ASSOCIATION

Intercollegiate independent student's
association formed by O.A.C. and Arizona
groups.

May 26, 1926, 1:6

NATIONAL INTERCOLLEGIATE KNIGHTS

Chapter granted local B.K. men.

Oct. 20, 1923, 1:4

M'Cannel appointed to national office.
May 14, 1930, 1:3

Members gather Talons history.
Nov. 18, 1960, 3:1-2

see also
BEAVER KNIGHTS

NATIONAL INTERCOLLEGIATE RODEO
ASSOCIATION

Oregon State will be host to inter-
collegiate rodeo November 4, 5 at
Salem.

Oct. 25, 1950, 1:1-2

Rodeo Association approved by
Aggies.

Oct. 12, 1950, 1:1

NATIONAL SCIENCE FOUNDATION

OSU to purchase nuclear instruments.

Nov. 28, 1961, 3:4

THE NATIONAL SPURS

see
CITATION COMMITTEE
SPURS

NATIONAL STUDENT ASSOCIATION

History of NSA viewed in first
of series.

Feb. 23, 1950, 2:6-7

Senate drops NSA in unanimous
vote.

Apr. 6, 1950, 1:7-8

A review of N.S.A.
Oct. 3, 1950, 2:1-3

"Trial" NSA.
Apr. 3, 1962, 2:1-3

Student senate votes to join
national group.
May 4, 1967, 1:7

Students for a Democratic Society
fail in attempt to disband NSA.
Sept. 20, 1967, 3:1

see also
STUDENTS FOR A DEMOCRATIC SOCIETY

NATIONAL STUDENT EXCHANGE

Exchange program allows students
traveling education.

Feb. 26, 1974, 7:1-2

NATIONAL STUDENTS FEDERATION OF
AMERICA

Oregon State member of student
federation.

Sept. 30, 1927, 1:5

OSC board of control drops NSFA
affiliation.

Nov. 21, 1935, 1:1

NSFA affiliation renewed by OSC.
Nov. 20, 1936, 1:5

NATIONAL STUDENT LOBBY

Buskuhl named to director post.
Dec. 3, 1973, 3:1-2

NATIONAL TUBERCULOSIS ASSOCIATION

Chest X-ray unit opens T.B. search.
Jan. 11, 1949, 1:7-8

All new students required to take
x-rays this week.
Sept. 19, 1951, 1:2

NATIONAL WAR CHEST DRIVE

Kappa Kpppa Gamma tops war chest
drive--\$76.75.
Oct. 24, 1944, 1:2

NATIVE AMERICAN CLUB

Native American club holds
annual Powwow.
May 11, 1979, 7:5-6

NATURAL HISTORY

OSU collection boast specimens.
Sept. 23, 1964, 9:5

NATURAL HISTORY CLUB

Natural history club to hold
second meeting.
Apr. 24, 1948, 1:8

Natural history club holds first
meeting.
Jan. 15, 1949, 3:6

NATURAL HISTORY, DEPARTMENT OF

New department of natural re-
sources approved as major course
at OSC.
Jan. 25, 1952, 1:3-5

NATURAL HISTORY MUSEUM

Museum contents given in catalogue.
Feb. 1, 1956, 3:1-2

Campus by Clarence.
June 29, 1966, 2:3

NATURAL RESOURCES, DEPARTMENT OF
New paper published by resources
group.

May 25, 1954, 3:8

NAVAL RESERVE

see
U.S. NAVAL RESERVE CORPS

NAVY ROTC

Oregon state selected for navy
ROTC program.
May 4, 1945, 1:1

Navy editor uses OSC as example
in review.

Dec. 11, 1945, 3:1

NROTC program will continue
until June.

Jan. 4, 1946, 1:2

NROTC to open new armory.
Oct. 22, 1946, 1:4

First commission goes to Merritt.
June 4, 1947, 1:2

First "skipper" of naval ROTC
unit leaves for sea duty; bids
farewell.

June 3, 1948, 1:3

First OSC co-ed enrolls in Navy
ROTC course.

Dec. 13, 1957, 2:8-9

Beaver Helmsman publication begun.
Jan. 13, 1965, 1:9

Legion of Valor recognizes Navy
ROTC student at OSU.

Oct. 20, 1977- 8:4-6

NAVY ROTC RING DANCE

Seven Seas water sent for by NROTC
May 9, 1950, 1:1

NEVADA UNIVERSITY WINTER CARNIVAL

Lack of interest makes ski team conspicuous.

Jan. 22, 1955, 3:5-6

NEWGATE

University professors go behind bars.

July 3, 1973, 8:1-4

Newgate Project offers penitentiary inmates 2 years of college credit.

Oct. 19, 1973, 7:1-6

NEWMAN CLUB

Newman club honors Rev. Francis Leipzig.

Jan. 15, 1929, 1:6

Newman club members remodel Catholic hall.

Jan. 30, 1943, 1:2

Newman Hall to open.

Sept. 29, 1950, 3:5

Newman students in new location.

Sept. 23, 1959, 1:5

Newman club news makes OSC debut.

Oct. 13, 1959, 1:6

Newman peace Vigil.

Nov. 14, 1969, 2:1

NICKEL DANCES

First honor in AWS nickel-snaring race won by Alpha Chi's.

Oct. 16, 1934, 1:4

Hello dances are featured at sororities.

Oct. 13, 1934, 1:1

Nickel hops to celebrate 23rd birthday next week.

Oct. 1, 1955, 3:3-4

NIXON, RICHARD M.

Nixon convo.

Oct. 22, 1954, 2:1-2

Nixon speaks.

Oct. 27, 1954, 2:1-2

Whole town turns out to welcome Nixon.

Oct. 27, 1954, 1:2-6

NORTHERN KNIGHTS

Off-campus men to meet Monday.

Oct. 15, 1949, 4:6

NORTHWEST ASSOCIATION OF SCHOOLS AND COLLEGES

Committee eyes entire university.

Mar. 4, 1970, 1:5-6

King identifies CLA deficiencies.

Apr. 14, 1980, 1:1-6

NORTHWEST BUSINESS MANAGEMENT

School publishes journal.

July 27, 1966, 4:1-2

NORTHWEST HIGH SCHOOLS

Half-time show features 41 marching bands.

Oct. 1979, 6:3-6

NORTHWEST RESOURCES AND DEVELOPMENT

Atlas published by college sells initial printing.

Jan. 11, 1955, 2:8

NOTEBOOK DRIVE

Notebook drive aids Europeans as goodwill offer from OSC students.

May 17, 1949, 3:3-5

NUCLEAR ENGINEERING, DEPARTMENT OF

Nuclear meltdown at OSU impossible.

Apr. 3, 1979, 3:1-6

NUCLEAR SCIENCE

OSU reactor in final stage of completion.

Sept. 21, 1966, 5:7

NURSERY SCHOOL

O.S.C. to be nucleus of nursery schools.

Feb. 10, 1934, 1:7

Emergency nursery school established.

Feb. 23, 1934, 4:5

Origin of nursery school, management house, traced.

Apr. 16, 1936, 3:2-3

Nursery school gains national recognition.

June 24, 1940, 1:1

Nursery plan meets setback.

Oct. 23, 1942, 3:2

Federal nursery school taken over by college.

Mar. 5, 1946, 3:4

Nursery school on TV.

Nov. 27, 1957, 1:2

20 yrs. development shown at Orchard St. Nursery school.

Feb. 24, 1959, 2:7-8

NURSING EDUCATION

Student nurses organize club.

Apr. 15, 1938, 1:6

"O"

Winner of football game to keep "O" for one year.

Nov. 8, 1957, 1:7-8

OSC proposal on Oregon "O" gets big "No."

Nov. 13, 1957, 1:5

Senate votes to return "O" to university.

Nov. 15, 1957, 1:5

Big "O" burned by sad ducks.
Nov. 22, 1957, 1:8

"O" DAY

Foresters hold annual "O" Day.
Oct. 5, 1956, 1:1

OCEANOGRAPHY, DEPARTMENT OF

Oceanography to be taught by new dept.

Jan. 7, 1959, 3:6

Oceanography department passed by state board.

Jan. 30, 1959, 1:1-2

First-day cover will pay honor to launching of OSU ship Acona.

Mar. 31, 1961, 3:1-3

Corvallis mail is marked with "Acona" cancellation.

May 2, 1961, 3:1-2

OSU's oceanic research vessel commissioned.

May 5, 1961, 1:3-7

OSU gets larger research ship.
Apr. 11, 1963, 1:4-6

Oceanographers have new home.
Apr. 21, 1964, 1:5-6

Earth science center approved by SBHE.

Aug. 2, 1967, 3:1

Dr. Wayne Burt named to new post; will be associate dean of research.

Sept. 20, 1967, 8:1

Building, vessel granted to OSU.
Sept. 22, 1967, 2:1

"Cayuse" new oceanography
research ship.

Jan. 4, 1968, 1:3

Herbert Frolander department
head.

Jan. 23, 1968, 5:4-5

Byrne is selected department
head.

Feb. 13, 1968, 1:8-9

Oceanography research vessel
commissioned at ceremony.

May 2, 1968, 1:3-9

OSU's totem breaks in 2 on
seamount in Pacific.

July 16, 1968, 1:2-4

Research ship joins fleet.

Jan. 13, 1970, 3:4-6

Cayuse drops "TOTEM" in ocean
manuever.

Nov. 3, 1970, 3:1-3

Student advisor dies.

July 6, 1978, 5:1-3

see also

"ACONA"

OCEANOGRAPHY, SCHOOL OF

YAQUINA

YAQUINA MARINE SCIENCES LABORATORY

OCEANOGRAPHY, SCHOOL OF

Oceanography becomes school.

Mar. 30, 1972, 9:1-3

George Keller named Oceanography
acting dean.

June 22, 1976, 2:3-4

Wecoma-dedication set.

July 20, 1976, 2:1-2

Oceanography new dean was OSU
prof.

Feb. 10, 1978, 9:1-3

OSU accepts yacht donation.

Jan. 28, 1980, 8:1-3

see also

OCEANOGRAPHY DEPARTMENT OF

ODD FELLOWS

Odd Fellows students begin org-
anization.

Oct. 14, 1922, 1:5

OFF-CAMPUS STUDENTS ASSOCIATION

OSCA will meet in M.U. Monday.

Sept. 25, 1957, 6:8-9

OFFICE OF MINORITY AFFAIRS

Minority shakeup.

June 24, 1969, 1:1-4

Portland man tells reaction of
blacks to OSU, Corvallis.

July 24, 1969, 6:1-5

OLD MEN'S REGRESSIVE PARTY OF
AMERICA

Halt progress is byword of latest
party at OSC.

Feb. 11, 1949, 1:2-3

OLYMPIAN CLUB

Olympians form new organization.

Oct. 23, 1937, 1:1

Olympian club plans U of W meet.

Oct. 29, 1937, 1:5

OLYMPIC GAMES

Beavers at Olympics obtain many
laurels.

Sept. 30, 1924, 4:6

PE professor Dailey appointed
Olympic coach for Thai teams.

June 21, 1964, 4:1-2

Four OSU Beavers slated to see
Olympic action.

Sept. 24, 1964, 16:1-9

Groth, Lindgren incur injuries
in Olympics.

Oct. 14, 1964, 4:4-5

Former OSU great grabs 4th
place.

Oct. 29, 1964, 4:3-7

OMBUDSMAN

University ponders idea of
Ombudsman.

Jan. 20, 1972, 3:3-5

ONEONTA CLUB

Organization of new club is
announced.

Nov. 14, 1919, 6:3

OPEN DOOR, INC.

Open house set this morning.

May 1, 1965, 1:8

OPEN HOUSE

Rookesses get first glimpse of
agonies of open house rite.

Oct. 3, 1922, 1:2

Committee makes open house plans.

Jan. 23, 1923, 1:6

New open house plan to be used
this term.

Oct. 18, 1923, 1:3

OPERATION FAITH

New religious group formed on
campus.

Oct. 6, 1954, 1:8

OPPORTUNITY OSU

Opportunity OSU acquaints seniors
with Oregon State.

May 2, 1964, 1:5-6

Two-fold aim told of club.

Feb. 20, 1968, 3:9

see also

BEAVER OPEN HOUSE

BEAVER PREVIEW

OPEN HOUSE

SENIOR DAY

ORANGE AND BLACK

Orange and black insignia never
officially adopted.

Feb. 17, 1926, 3:5

Book will portray college's
progress.

Feb. 18, 1937, 1:1

Illustrated history of Oregon
state portrayed in "Orange and
Black".

Nov. 2, 1938, 1:4

ORANGE BATON

see

FRATERNITIES (KAPPA KAPPA PSI)

ORANGE CLUB

Orange club forms.

Apr. 25, 1919, 4:3

ORANGE O

Class of '47 offers Orange O
as a four-class gift project.

May 6, 1947, 1:3

Majority rejects Orange O project
in three classes.

May 29, 1947, 1:1

ORANGE OWL

Orange Owl comes.

Feb. 27, 1920, 1:6

Orange Owl trims his plumage
for comeback.

Sept. 28, 1920, 1:2

College comic is no longer one
of fledglings class.

Nov. 22, 1921, 1:2

Joke in Orange Owl travels tortuous
way to Vienna newspaper.

Sept. 24, 1926, 1:6

First co-ed Owl issue off press
in February.

Jan. 6, 1926, 1:6

Hammer and coffin bans publication.
Oct. 17, 1926, 1:7

Committee bans humor magazine.
Dec. 14, 1928, 1:7

Laugh this off.
Dec. 14, 1928, 2:1

Orange Owl one of publications to
be found in OSU's Archives.
Feb. 27, 1965, 3:1-4

ORANGE PARTY

Greek block promoters plan
meeting today.
Jan. 25, 1949, 1:5

ORCHESIS

Barbara Sims elected president
of Orchesis.
Apr. 22, 1932, 1:7

Dance groups hold annual
symposium.
Mar. 30, 1937, 1:5

First annual Orchesis dance
recital held.
May 6, 1938, 4:5

Four men dancing in Orchesis
recital.
May 5, 1939, 4:5

Martha Graham, first lady of
dance, greeted by audience.
Mar. 8, 1940, 2:7

ORCHESTRA

Orchestra concert has been
postponed till May.
Apr. 16, 1918, 1:6

Emma Craft to lead college
orchestra.
Oct. 10, 1919, 1:2

Handbills fluttering to earth
from plane will give free tickets.
Apr. 27, 1929, 1:3

OSC orchestra joins U.S. symphony
league.
Apr. 20, 1951, 3:7-8

see also
CHAMBER ORCHESTRA

ORDER OF THE "M"

Sport managers form new group.
Feb. 4, 1932, 3:7

ORDER OF SILVER WINGS

see
AIR CORPS ROTC

"ORDER OF THE SPOON"

Doctors organize "Order of
Spoon."
May 10, 1929, 1:7

Order of the spoon initiates
Ph.D's.
Nov. 21, 1930, 1:3

OREGON ACADEMY OF SCIENCE

Prof. T.D. Bechwith is elected as
second vice-president of the Academy.
May 15, 1912, 1:4

Local scientists to meet for
discussion.
Jan. 14, 1944, 3:7

OREGON HISTORY

Honesty of pioneers revealed
by records deposited in museum.
Feb. 20, 1931, 1:5

Horner to discuss John Ball,
teacher.
Nov. 12, 1932, 1:2

Legislature changes name of
Marysville to avoid confusion.
Jan. 27, 1933, 4:6

Oregon's flag history related by
motorists.
Apr. 10, 1936, 4:3

Canyon city lament. . .
Apr. 23, 1937, 2:2

Where did Oregon get its name?
Jan. 13, 1943, 2:5

Campus planners discuss covered
bridge possibilities.
Apr. 14, 1978, 1:2-6

Early history of Black Americans.
Feb. 14, 1980, 8:1-3

OREGON STATE CAPITOL BUILDING
Capitol razed by fire.
Apr. 26, 1935, 1:8

Majority of student votes favor
present setting for new capitol;
legislature will settle question.
Oct. 16, 1935, 1:4

New capitol building will stay on
old site.
Nov. 12, 1935, 1:7

Nine selected on capitol body.
Nov. 26, 1935, 1:7

OREGON AGRICULTURAL COLLEGE
see also
OREGON STATE UNIVERSITY

OREGON AGRICULTURAL COLLEGE
O.A.C. ALUMNUS
see
PUBLICATIONS, O.A.C. ALUMNUS

O.A.C.-ART CLUB
Students interested in art
organize club.
Apr. 26, 1924, 1:1

see also
ART CLUB
"ARTIST'S GUILD"
FRATERNITIES (KAPPA KAPPA ALPHA)

OAC-BAROMETER STYLE BOOK
Style book receives favorable
comment.
Dec. 13, 1924, 1:1

O.A.C.-DANCE

Student groups to back Portland
rushing dance.
Dec. 10, 1935, 1:1

O.A.C.-DIRECTORY

see
STUDENT DIRECTORY

O.A.C.-EASTERN STAR CLUB

Eastern star seeks to organize
national.
Apr. 6, 1923, 1:4

O.A.C-ENGINEERING SCIENCE ASSOCIATION

New engineering ass'n in formed.
Feb. 1, 1918, 4:1

O.A.C-HANDBOOK

Handbooks are on sale.
Mar. 27, 1924, 1:1

O.A.C.-HISTORY

see
OREGON STATE UNIVERSITY, HISTORY

O.A.C.-STANDARDS

Smoking allowed in Memorial Union.
Nov. 3, 1928, 1:3

Council suspends three; week-end
liquor blamed.
Nov. 1, 1929, 1:2

O.A.C. -Songbook

New college song given to O.A.C.
Apr. 30, 1920, 1:6

New fighting song will be tried out
at tonight's rally.
Oct. 27, 1922, 1:2

Graduates write six new songs for
O.A.C.
Feb. 2, 1923, 1:4

"Beaver Mem'ries" new O.A.C. song.
Jan. 30, 1924, 1:6

Songs for new book presented at theater.

Feb. 16, 1924, 1:6

Collegiate song book recently off press.

Oct. 27, 1931, 1:3

Student writes new pep song.

Oct. 29, 1931, 1:2

O.S.C. alma mater composed by Maris.

Jan. 12, 1932, 4:7

O.S.C. alma mater song has barber shop origin.

Oct. 17, 1934, 1:6

OSC song book sales pass 500 mark first day.

Nov. 7, 1936, 1:6

UNIVERSITY OF OREGON

U. of O. attacks college courses.

May 19, 1925, 1:7

Local officials answer attacks.

May 20, 1925, 1:7

Hoodlum spirit.

Oct. 27, 1926, 2:1

Vandalism taboo as college spirit.

Oct. 27, 1926, 1:5

My--The Emerald again.

Feb. 16, 1929, 2:1

"Diplomacy be damned."

Feb. 20, 1929, 2:1

It's time to call a halt.

Nov. 19, 1929, 1:4

Paint smearers severely fined.

Dec. 5, 1929, 1:6

Stoddard apologizes for U. of O. conduct.

Feb. 8, 1930, 1:6

Ransom Meinke replies to Oregon prexy's renig.

Feb. 12, 1930, 1:2

Single head system adopted; commerce given to university.

Mar. 8, 1932, 1:7

Board's decision causes rumors to rise and fall.

Mar. 9, 1932, 1:8

Dr. Kerr relates board's decision to student body.

Mar. 10, 1932, 1:8

Education board fails to change courses at O.S.C.

Apr. 19, 1932, 1:8

Board lists new curricula given at Oregon State.

May 13, 1932, 1:1

Board puts ban on student cars at five schools.

May 25, 1932, 1:1

Definite actions taken by board at final meeting.

May 26, 1932, 1:3

Board announce organization of business school.

May 28, 1932, 1:1

Zorn-MacPherson bill drafted in opposition to legislative action.

Oct. 18, 1932, 1:4

Educators say that school consolidation has many advantages.

Oct. 27, 1932, 1:4

Consolidation measure will abolish rivalry; create junior college.

Oct. 29, 1932, 1:3

Loyal Oregon Staters will back merger bill.

Nov. 1, 1932, 1:7

Merger bill loses by 5 to 1 margin.
Nov. 9, 1932, 1:1

Dean Morse's charges refuted by
Chancellor.
Nov. 7, 1933, 1:3

Education body will determine Dr.
Kerr's fate.
Nov. 23, 1933, 1:3

Education body to investigate dean's
conduct.
Nov. 29, 1933, 1:1

Peavy named acting president, O.S.C.
Jan. 16, 1934, 1:6

Administrative arrangement in higher
education settled by board at special
meet.
Jan. 30, 1934, 1:6

Many changes scheduled for state
schools.
Apr. 18, 1934, 1:6

OREGON AMATEUR RADIO ASSOCIATION
Yunker elected OARA president.
Apr. 23, 1940, 2:7

OREGON ASSOCIATION OF WOMEN STUDENTS
see
INTERCOLLEGIATE ASSOCIATION OF WOMEN

OREGON BUTTER AND ICE CREAM MAKERS'
ASSOCIATION
OBICA's form Moo-moos' order.
Feb. 26, 1935, 4:5

OREGON CIVIL SERVICE COMMISSION
Civil Service to direct non-teaching
staff.
Sept. 26, 1952, 1:1

Byrne states stand in civil service
row.
Sept. 27, 1952, 1:7-8

OREGON CLUB
Club recognized.
Nov. 2, 1920, 1:4

OREGON COLLEGE FOUNDATION
O.S.C. foundation to administer
new bequests.
Sept. 19, 1947, 1:1

OREGON COLLEGE OF THE AIR
Damage halts TV courses.
Oct. 16, 1962, 3:3

OREGON COUNTRYMAN
Staff chosen for editing and
managing college magazine "Oregon
Countryman" in 1913-1914.
Apr. 13, 1912, 4:3

June countryman out May 29.
May 21, 1918, 1:5

April countryman honors Dr.
Withycombe.
Apr. 18, 1919, 1:5

Hazel Kelsey resigns and Olive
Colpitts made editor.
May 23, 1919, 3:4

Oregon Countryman issues souvenir
to grange.
Nov. 17, 1921, 3:1

Journal in new home.
Sept. 22, 1922, 1:1

Two magazines will combine.
Jan. 3, 1930, 1:5

After Jan. 1930 see
PUBLICATIONS (OREGON STATE MONTHLY)

OREGON DAIRYMEN'S ASSOCIATION
Dairymen plan new building.
Jan. 20, 1949, 1:6

OREGON EDUCATIONAL SURVEY
Survey on education not of recent
origin says old Barometer.
Apr. 16, 1931, 2:4

University head submits report to
state board.
Apr. 21, 1931, 1:8

Alumni magazine features survey.
Apr. 28, 1931, 1:7

Governor urges board to adopt
unification plan.
May 14, 1931, 1:1

Education board sends defensive
letter to Meier.
May 15, 1931, 1:5

OREGON FEDERATION OF COLLEGIATE LEADERS

Federation of collegiate leaders
resolves to raise standards of
instruction in institutions.
Jan. 15, 1946, 1:7

Red article said in OSC bulletin.
Feb. 15, 1951, 1:1

Charges "ridiculous".
Feb. 16, 1951, 3:1

OREGON FEDERATION OF WAR COUNCILS

A bigger war union.
Apr. 25, 1944, 2:1

OREGON FOREST NURSERY

see
PEAVY ARBORETUM

OREGON FOREST RESEARCH CENTER

Dedication of research center
draws 550.
Nov. 19, 1957, 1:3-7

OREGON FOUNDERS DAY

Oregon founder's day celebrated
tomorrow.
May 3, 1929, 1:4

OREGON HOME ECONOMICS EXTENSION COUNCIL

Mrs. Sager honored at Home Economics
extension banquet.
June 4, 1952, 3:8

Council plans 25th meeting for
women.
June 1, 1957, 1:7

OREGON SCHOOL OF ALCOHOL STUDIES

Alcohol study school to offer
background in drinking control.
June 18, 1951, 3:4

OREGON STATE BOARD OF HIGHER EDUCATION

Jobs threatened by proposed cuts.
Oct. 26, 1967, 1:8-9

Woman files \$50,000 suit against
OSU for negligence.

Apr. 9, 1979, 1:1-3
7:1-3

see also
IRVINE, B.F.

OREGON STATE BOARD OF PHARMACY

Analytical laboratory gives service
to state.
May 24, 1935, 4:4

OREGON STATE BUREAU OF MINES AND GEOLOGY

Mines Bureau plant removed to
college.
Sept. 29, 1923, 1:5

OREGON STATE COLLEGE

see also
OREGON STATE UNIVERSITY

OREGON STATE COLLEGE -FLAG

Proposed OSC flags on display in
M.U.
May 10, 1955, 1:2

OREGON STATE COLLEGE-FILM

OSC goes Hollywood, movie crew
now filming.
Nov. 24, 1954, 3:2-3

Movie on OSC available soon.
Apr. 2, 1958, 3:9

HISTORY

see
OREGON STATE UNIVERSITY, HISTORY

O.S.C.-INFORMATION CENTER

Janet Ruggles named to direct
center of OSC information.
July 23, 1951, 1:1

Information set-up headed by
Shidler starts operations.
July 7, 1952, 1:1

O.S.C.-SECRETARY OF INTERCOLLEGIATE
RELATIONS

Senate creates student position.
Nov. 28, 1950, 1:3

O.S.C.-ACADEMY OF RIDING

OSCAR begins official existence
on OSC campus.
Jan. 10 1947, 3:5

Horse stolen; men tote guns, hunt
varmit.
May 16, 1947, 1:6

OSCAR disbands; alas, no horses.
Apr. 27, 1948, 4:2

OSCAR reactivated first meeting
tonight.
Oct. 27, 1948, 1:1

Club to reorganize.
Oct. 5, 1949, 4:8

O.S.C.-ASSOCIATION OF AGRICULTURAL
CLUBS

15 clubs form Ag association.
Dec. 7, 1948, 1:5

O.S.C.-NEWS SERVICE

Sorority life depicted in
"spectator" magazine.
Feb. 6, 1940, 1:5

"Fireball" John Burtner heads
campus news clearing house.
Apr. 27- 1949, 1:2-7

PRESIDENTS

see
O.S.U. PRESIDENTS (NAME)

SONG BOOK

see
O.A.C. SONG BOOK

TEACHERS APPRAISAL COMMITTEE

Strand names faculty group for
appraisals.
Jan. 26, 1949, 1:6

Faculty holding self-appraisals
to obtain forms.
May 25, 1949, 1:6

Teachers appraisal available.
Mar. 7, 1952, 2:1-3

OREGON STATE EMPLOYEES ASSOCIATION

Administrators develop plan in case
of classified strike.
Jan. 17, 1975, 1:3-6

State employees vote to strike.
Apr. 29, 1975, 1:1-4

Teachers support OSEA right to
strike.
Apr. 29, 1975, 3:1-3

State employees will strike, say
union leaders.
May 15, 1975, 3:1-6

Accuses university. Discrimination
suit filed.
Oct. 27, 1975, 1:4-6

OREGON STATE EXPERIMENT STATION

see
EXPERIMENT STATION

OREGON STATE FAIR

State college exhibits draws crowd
at fair.
Sept. 30, 1918, 3:1

College wins at State fair.
Oct. 4, 1921, 4:1

OREGON STATE FEDERATION

OSC federation to begin work.
Feb. 17, 1951, 1:6

"THE OREGON STATE LAMPLIGHTER"

see
LITERARY CLUB
LAMPLIGHTER CLUB

OREGON STATE MONTHLY
see
PUBLICATIONS, OREGON STATE MONTHLY

OREGON STATE MUSICALE
Musicale seeks campus talent for
fall work.
Oct. 29, 1949, 1:7

OREGON STATE POLITICAL UNION
Students form political union.
Oct. 18, 1950, 1:6

OREGON STATER REVIEW
see
PUBLICATIONS, OREGON STATE REVIEW

OREGON STATE SYSTEM OF HIGHER
EDUCATION
Chancellor Kerr's speech describes
growth of Oregon State, U. of O.;
published in Phi Kappa Phi journal.
Jan. 9, 1935, 1:5

State school to be closed if funds
low.
Feb. 6, 1935, 1:1

The war on Kerr.
May 25, 1935, 2:2

Science school at U of O eyed by
state board.
Oct. 14, 1941, 1:6

Snell clarifies barracks offer
to state system.
Mar. 1, 1946, 1:5

Daniel Poling, noted educator
laid to rest.
Jan. 6, 1949, 1:1

Italian study center.
Feb. 16, 1963, 2:1-3

OREGON STATE TECHNICAL RECORD
see
PUBLICATIONS, OREGON STATE TECHNICAL
RECORD.

OREGON STATE UNIVERSITY
Celebration of the 25th anniversary
of OAC made certain a great three day
festivity.
Feb. 16, 1910, 1:1

Quarter-centennial celebration of
OAC.
Apr. 30, 1910, 4:2

Celebration of OAC's quarter cent-
ennial celebration to be held on
June 14, 1910.
May 7, 1910, 1:3

Great speakers to have been chosen-
three noted men to speak at quarter
centennial.
May 25, 1910, 1:3

Students plan for celebration of
quarter centennial.
June 4, 1910, 1:1

An evolution of fifty years.
Dec. 16, 1912, 2:1-3
6:1-5

College shows wonderful growth:
review of history.
Dec. 18, 1913, 9:1-3

The entrance requirements will be
raised.
May 8, 1914, 6:4

Army may train soldiers here.
Feb. 1, 1918, 1:5

Willamette coach attacks college.
Mar. 18, 1921, 1:5

Engineers will appear in movie.
Apr. 29, 1921, 1:7

College receives engraved citation
for war services.
Jan. 6, 1922, 1:6

Talkies of college made here by
Fox.
Oct. 26, 1928, 1:2

Journal to feature Oregon State
campus.
Feb. 16, 1929, 1:2

Senate approves bill to combine.
Feb. 22, 1929, 1:1

Board of regents consolidation
wins sweeping victory in house.
Feb. 27, 1929, 1:6

Regent consolidation bill waits
governor's approval.
Feb. 28, 1929, 1:2

Marian Miller's hour dedicated
to college.
May 21, 1930, 1:4

Report shows seriousness of
education cut.
Jan. 31, 1933, 1:4

OSC has larger "supplementary
staff" than three normal schools
combined.
Feb. 22, 1939, 1:7

English author lauds Oregon State
students in "Haywire, and American
travel diary".
Oct. 20, 1939, 1:2

Franklin post features memorial
union building.
Nov. 1, 1940, 2:6

Souvenir plates honor founding
of Oregon State.
May 2, 1941, 2:5

NBC schedules national airing
of farm hour.
Oct. 29, 1941, 1:6

OSC's diamond jubilee.
Apr. 28, 1942, 2:1

Wartime changes hit Oregon State;
new curricula, soldiers featured.
June 14, 1943, 1:3

Army invades campus second time
in 75 years.
Oct. 26, 1943, 2:1

1943, marks 75 years--Happy
birthday, OSC.
Oct. 26, 1943, 2:1

A new education era following the
armistice.
Mar. 14, 1944, 2:1

OSC to be photo feature in Chicago
Sunday Tribune.
Oct. 19, 1945, 1:2

Chicago paper features OSC campus
life.
Dec. 7, 1945, 1:6

OSC will get 6200 acres of Adair
land.
May 21, 1947, 3:1

National magazine to run OSC
story.
Oct. 11, 1947, 1:1

Bull sessions at OSC featured
in "varsity".
Oct. 28, 1947, 1:8

College timber sold to highest
bidder.
Sept. 30, 1955, 1:1

State College or State University?
Jan. 21, 1958, 2:1-3

Time changes seal form OAC to
OSU.
Feb. 22, 1961, 3:3-6

Gov. Hatfield signs OSU bill;
students celebrate, Strand talks
at MU rally in ballroom.
Mar. 7, 1961, 1:9

OSU campus contrast old with
new.
Feb. 8, 1964, 4:1-9

"The first hundred years"
scheduled for premiere run.
Oct. 17, 1968, 1:4-6

Woman files \$50,000 suit against
OSU for negligence.
Apr. 9, 1979, 1:1-3
7:1-3

OSU pays big local bills.
Apr. 13, 1979, 9:1-3

OSU-AGRICULTURAL EXPERIMENT STATION
Dean A.C. Cordley given station
directorship.
Apr. 10, 1914, 1:3

2 schools merge research stations.
June 24, 1957, 1:2

OSU-ARCHIVES
"Lady Dean" title listed in
catalog.
Mar. 8, 1962, 3:4

Archives hold past of OAC, OSC,
OSU.
Oct. 22, 1971, 8:1-4

OSU-BOOKSTORE
OSU book store changes much in
50 years.
Apr. 29, 1964, 2:6-9

University loses MU postal
service.
July 3, 1973, 1:1-3

Post Office move is bad for
university.
July 3, 1973, 5:1

Postal service returns early.
July 19, 1973, 1:1-3

Bookstore burglarized Sunday.
Apr. 22, 1975, 1:6

New look for bookstore begins;
basement undergoes remodeling.
July 11, 1978, 1:1-6

Smith recalls his 33 years with
the bookstore.
Feb. 13, 1980, 6:1-6

OSU-CENTENNIAL
One hundred years.
May 6, 1967, 1:1

Community parade to honor OSU's
Centennial; University open house
scheduled for October 26.
Oct. 2, 1968, 3:4-9

Oregon State University began
with land...
Oct. 24, 1968, 6:1-9

Future expansion in facilities
and enrollment seen.
Oct. 25, 1968, 8:1-9

KOAC tapes 7 lectures for future.
Feb. 27, 1969, 3:4

OSU celebrates centennial.
Apr. 4, 1969, 6:6-9

OSU-CHARTER DAY

85th charter day for Oregon State recently observed.

Nov. 17, 1953, 2:6

Harrar analyzes college at charter day convo.

Oct. 28, 1966, 1:1

OSU-CORVALLIS SYMPHONY ORCHESTRA

Gov. McCall guest narrator for orchestra concert.

Feb. 12, 1969, 1:5-7

Orchestra plays professor's work.
Feb. 25, 1976, 2:5-6

OSU DIRECTORY

see

STUDENT DIRECTORY

OSU-ENTRANCE REQUIREMENTS

Fall of 1958, to see selective entrance.

Jan. 23, 1957, 1:1-2

How to become a resident.
Jan. 10, 1972, 7:1-3

OSU-FLAVORIUM

OSU students paid for tasting foods.

May 17, 1962, 3:7

OSU-FOREST EXPERIMENT STATION

2 schools merge research stations.
June 24, 1957, 1:2

OSU forestry center rates as U.S. leader.

May 13, 1961, 1:1-2

OSU-FOUNDATION

Recreation area given to OSC.
Sept. 21, 1949, 6:3

Assets listed by foundation.
July 5, 1967, 4:1

Presidents club organized to encourage aid.

Oct. 31, 1967, 1:5

President's club has forty-six members.

July 25, 1968, 3:3-4

Oregon ranch given to OSU.
Apr. 8, 1969, 2:9

New student group endowed to help fund campus projects.
Mar. 6, 1973, 17:1-4

Estates to provide eight annual research fellowships.
July 7, 1976, 3:1-2

International center proposed.
May 1, 1978, Supplement 1:3-6

Great hall plans tabled indefinitely.
Sept. 21, 1978, 7:1-6

Old frat house to become computer research center.
Apr. 26, 1979, 6:1-3

Golf course denied.
July 10, 1979, 1:1-3

Cultural and Conference Center underway.
July 17, 1979, 1:1-6

Student Foundation sponsors time capsule.
Oct. 16, 1979, 10:3-6

OSU accepts yacht donation.
Jan. 28, 1980, 8:1-3

Seven race horses call O.S.U. new home.
May 23, 1980, 8:1-4

OSU-FOUNDATIONAL CENTER

Arts center fund raising approved by foundation.

May 25, 1967, 11:1-6

Art is part of MacVicar's outlook.

Feb. 3, 1978, 10:1-6

"The Great Hall has not been forgotten".

Nov. 10, 1978, 19:1-6

OSBHE OKs cultural center construction.

Jan. 29, 1979, 1:5-6

Performing arts center to be built.

May 10, 1979, 1:1-6

Weyerhaeuser industry gives grant for conference center construction.

May 6, 1980, 5:1-3

OSU-GLOBAL COMMUNITY PROGRAM

Global community expands campaign.

Apr. 9, 1979, 1:1-4

OSU-HANDBOOK

see

STUDENT HANDBOOK

OSU-HEALTH INFORMATION CENTER

OSU forms health center.

Jan. 4, 1963, 3:6

OSU-HISTORY

Oregon history is a new subject introduced at college this year.

Prof. Horner teaches it.

Nov. 13, 1912, 1:1

Fussing forbidden sport at college under "blues laws".

Apr. 29, 1921, 4:4

Campus "queer hole" in 1902.

Nov. 24, 1922, 3:1

Dean recalls early days in ag. school.

Feb. 9, 1923, 3:1

Berchtold finds report card of Sarah Kiline for 1868.

Apr. 3, 1923, 2:3

10 buildings--that was 23 years ago.

May 17, 1923, 3:1

Know your college.

June 6, 1923, 2:1

Hymns and sermons heard from administration building meant daily chapel for students in 1887.

Feb. 26, 1924, 3:2

Campus has changed.

Feb. 29, 1924, 3:2

Local blacksmith donates years' time to erection of Administration building.

Apr. 5, 1924, 2:3

Red hair of co-ed held cause of fire.

May 9, 1924, 3:4

Men compelled to wear boots during '95 football game.

May 29, 1924, 2:3

Poling hall was barracks for student soldiers in war days.

Dec. 11, 1924, 1:1

Caretaker of college building contributes to first O.A.C. halls.

Feb. 5, 1924, 1:4

Frequent improvements cause changed appearance on campus.

Feb. 13, 1924, 2:4

History completed.

Feb. 18, 1925, 1:6

College yells of 25 years ago not same as those used today.

Feb. 25, 1925, 4:4

Bowling chief indoor sport says
handbook of long ago.
Mar. 6, 1925, 3:2

Basketball first played here in
1898 and football in 1893.
Mar. 12, 1925, 3:3

Fair "co-editors" of 1915 call
on mere man to put out issue.
May 12, 1925, 2:5

Co-ed gymnasium to replace
inadequate relic of early days.
June 3, 1925, 3:2

Forensic contest takes place
of athletics in good old days.
June 5, 1924, 3:4

Days of hazing were hard on
clothing students and "profs".
Oct. 22, 1925, 4:1

Pioneer sponsor of first bill
aiding O.A.C. dies in Corvallis.
Jan. 27, 1926, 1:3

Orange and black insignia never
officially adopted.
Feb. 17, 1926, 3:5

Ancient issue of "Hayseed"
discloses interesting facts.
Feb. 19, 1926, 4:2

Interesting histories of campus
landmarks related by professor.
Mar. 3, 1926, 2:4

Co-ed needed consent of parents
formerly to see male callers.
Mar. 13, 1926, 1:4

Antique muff given O.A.C. alumni
office by ex-student owner.
Mar. 18, 1926, 4:4

Early catalog lists Professor
Berchtold as music instructor.
Apr. 2, 1926, 4:2

Landmarks of campus presented
by classes graduating years ago.
Apr. 15, 1926, 4:1

Former congressman succumbs in
Roseburg.
Apr. 16, 1926, 1:4

Hunting mallards on lower campus
sport of thirty years ago.
Apr. 28, 1926, 4:3

Barometer christened in bachelors'
cottage by student apostles.
Apr. 29, 1926, 4:5

Gimmi club started in 1912 by
prominent men on the campus.
Apr. 30, 1926, 4:2

First football team started in
1896 with student as organizer.
May 7, 1926, 2:4

Time-stained records of Y.M.C.A.
located in Shepard Hall.
May 11, 1926, 4:3

Early athletic activities recalled
by Beaver grad.
May 13, 1926, 1:2

Sandstone steps hold seashells
of antiquity.
May 19, 1926, 1:4

Roof of "Ad" building not scene
of fights as in days long past.
May 22, 1926, 2:5

Initials of students on Cauthorn
belfry excite co-ed interest.
Sept. 30, 1926, 4:3

National recognition.
Nov. 23, 1926, 2:1

Pioneer traded site where
college stands for supply of
bacon.
Jan. 18, 1927, 3:4

Chemistry stockroom has history.
Jan. 28, 1927, 2:4

Antique regulations restricted
students in number of dances.
Feb. 10, 1927, 1:4

Present Psi Chi house formerly
equipped as first O.A.C. tea room.
Feb. 11, 1927, 1:5

Many customs begun on campus;
only few grow into traditions.
Feb. 16, 1927, 4:4

Weather beaten posts used as
early guards for campus entrance.
Feb. 17, 1927, 1:4

Last committee member makes
D.J.B. Horner periodic visit.
Oct. 4, 1927, 1:3

Concerning our name.
Nov. 15, 1927, 2:1

First student organization
started at O.A.C. in 1889.
Dec. 2, 1927, 1:4

Sacred silver maple revered many
years by trysting students.
Jan. 14, 1928, 2:5

Earliest activities of college
centered around Ad building.
Mar. 3, 1928, 3:6

New college bulletin released
from press.
Nov. 2, 1928, 1:3

Monthly to recall class
activities.
Jan. 24, 1930, 1:5

Remains of "iron lady" lie in
state in basement of memorial union.
Jan. 22, 1931, 2:6

Escapade of pig in chapel
recounted by "old timer", professor
Johnson.
Mar. 5, 1931, 2:5

Biography of former O.S.C.
head published.
Apr. 10, 1931, 1:5

Newspaper of 1887 shows bitter
strife over Oregon State.
Apr. 10, 1931, 2:5

Automobile's "Squak" announces
beginning of first exposition.
Apr. 15, 1931, 2:4

Changes in ceremony related by
member of '81 senior class.
Apr. 21, 1931, 1:4

O.S.C. campus plan has resulted
from 45 years of growth.
Apr. 28, 1931, 1:5

Mother Nature, clad in spring
costumes, revels in her glory.
May 13, 1931, 1:7

Week-end program has interesting
history.
May 14, 1931, 2:6

Oregon state called Corvallis
college when founded 64 years ago.
May 19, 1931, 2:6

Compulsory labor of one hour
each day required of first O.S.C.
students.
May 20, 1931, 2:5

In 1902, "chem shack" housed all sciences and agriculture; called "ag hall."
May 21, 1931, 2:5

Development from 1911 to 1920 "Era of youth" for collage.
May 22, 1931, 2:5

Latest period in history of college shows greatest development.
May 23, 1931, 2:7

1889 club forerunner of co-op association.
Oct. 15, 1931, 1:2

Many names applied to O.S.C. in former years.
Oct. 29, 1931, 2:7

College facts obtained from files, documents.
Nov. 4, 1931, 2:7

Oregon State records reveal former names.
Nov. 7, 1931, 2:5

Former giant "cop" on England's force was campus officer.
Nov. 11, 1931, 1:4

Large, empty building recalls early history.
Feb. 1, 1933, 2:4

Beaver bygones.
Oct. 11, 1933, 2:7

O.S.C.--a school of many names.
Jan. 24, 1934, 2:1

Museum has document explaining college site.
Jan. 12, 1935, 4:2

Dean Cordley relates history of institution.
Jan. 17, 1935, 1:2

Literature groups affect first campus unities.
Nov. 15, 1935, 1:7

Dramatics club oldest organization on campus.
Nov. 20, 1935, 4:7

Boarding school rules stiff at local college.
Dec. 6, 1935, 1:7-8

First Barometer policy expressed by professor.
Jan. 11, 1936, 1:6

Ad building establishes location of institution.
Dec. 1, 1936, 1:1

Land grant school receives recognition.
Nov. 4, 1937, 1:5

National example set by Oregon.
Feb. 17, 1938, 2:2

Journal "Roto" to feature Oregon state.
May 4, 1939, 1:5

New president, fliers, chem building wind up big year at Oregon State.
Jan. 6, 1940, 1:1

History of O.S.C. traced by Black in national paper.
June 1, 1940, 1:6

Nickname "rook" for freshmen dates from 1904.
Apr. 9, 1943, 2:7

Class activities owe start to cow.
Apr. 17, 1945, 3:2

Board \$4 per week...in gold, plus
some assistance on the farm.
Jan. 25, 1946, 3:6-7

1873 document reveals grant of
90,000 acres.
Jan. 7, 1948, 4:3

Death takes architect who laid
out campus.
Jan. 11, 1951, 3:1-2

Pavilion was planned behind
men's gym.
Apr. 15, 1952, 2:6-7

Orchard formerly stood on
present East campus.
Oct. 6, 1953, 2:7-8

OSC begun in 1868 by Oregon
legislature.
Jan. 12, 1955, 1:2-3

Home economics at OSC pioneered
70 years ago.
Sept. 25, 1959, 2:5

Players supplied own suits
when "aggies" football began.
Sept. 21, 1960, 14:2-3

OSU to be official.
July 31, 1961, 1:4

Oregon State granted first
degrees to class of 1870.
Nov. 16, 1963, 2:4-5

New additions and changes mark
OSU growth.
Nov. 10, 1961, 4:1-9

Six graduates in year 1871 were
firsts.
May 7, 1965, 3:7

Boilers and PJ's in parade of
'22.
Oct. 29, 1965, 4:7-8

Corvallis College became OAC
after struggle.
Oct. 26, 1965, 3:3-5

Glorious victors of 1915 back.
Oct. 30, 1965, 7:5-9

1st Ag course begun in 1869.
Jan. 20, 1966, 2:8

Greek tackled, a century past.
Jan. 20, 1966, 2:8-9

Development of drama has
interesting story.
Jan. 20, 1966, 3:5-6

Military ball at OSU appeared
in 1905.
Jan. 28, 1966, 2:7-8

1892: a year for only 145
dollars.
Apr. 29, 1966, 5:4

1920 coeds had 11 p.m. closing.
Feb. 5, 1966, 3:8-9

Weekend dates to 1933-many
events traditional.
Feb. 5, 1966, 2:7-9

Demerits, other campus restrictions
hampered OSU students in 1900's.
Apr. 25, 1967, 3:6

Coming frosh to open era.
Jan. 28, 1969, 1:1

1st degree honor earned by OSU.
Jan. 9, 1969, 1:6-7

Official name of OSU is change
12 times.
Dec. 5, 1969, 3:5-6

Completed in 1889 history of
Benton Hall reveals many changes.
May 2, 1970, 3:3-5

Archives has 100 years of OSU
history.
June 3, 1970, 8:1-6

University history started with
land grant.
Oct. 27, 1971, 3:1-5

OSU: Oregon's oldest public
university.
Jan. 19, 1973, 8:1-4

Bell mystery solved.
Dec. 2, 1975, 5:5-6

Fun with Dad since 1934.
Feb. 10, 1978, 19:3-6

Building uses change as OSU
grows.
Mar. 1, 1978, 9:1-5

OSU-HOUSING

New international house to offer
cultural exchange. West to be 50-
50 American, foreign.
Jan. 22, 1979, 1:4-6

OSU officials criticize proposed
housing change.
Oct. 18, 1979, 1:3-6

Inmates provide OSU laundry.
May 1, 1980, 5:1-3

OSU-MARCHING BAND

Band provides game entertainment
Mesang leads OSU music group.
Oct. 12, 1966, 3:3

"Risque" improper in American
stadium.
Nov. 20, 1970, 6:1-5

OSU-MARINE SCIENCE CENTER

Research bouy passes sea tests,
despite some storm damage.
Sept. 22, 1967, 4:6

OSU Marine Science Center opens
new weather station.
Dec. 1, 1967, 1:5-7

Tidelands tract on Yaquina Bay
is donated for OSU Marine Science
Center research.
Apr. 16, 1968, 3:6-9

OSU-MARINE SCIENCE LABORATORY
Marine sciences lab plans okayed.
Jan. 22, 1963, 1:5-9

OSU marine science laboratory
to be built on Yaquina Bay land.
Oct. 22, 1963, 1:6-9

OSU-NAME

Revolution comes! OSC now
officially named Oregon State.
Apr. 7, 1953, 1:3

"OSU" proposed as logical title
by eager beaver.
Mar. 10, 1956, 1:4

Senate passes name change.
Mar. 6, 1959, 1:7

Long range development plans
include alternations, deletions.
May 10, 1973, 6:1-2

OSU-PRESIDENTS- BALLARD, FRANK L.

New prexy.
Sept. 25, 1940, 1:4

Abstract of Ballard address
printed.
Jan. 30, 1941, 1:6

Our president.
May 23, 1941, 4:1 (editorial)

Ninth OSU president dies.
Sept. 24, 1971, 9:1-4

OSU-PRESIDENTS-FINLEY, W.A.
Mr. Finely, President of the
Oregon Agricultural College from
1865 to 1871 (Corvallis College)
passed away.
Sept. 25, 1912, 4:1

First president of College dies.
Jan. 22, 1924, 1:3

Widow first O.S.C. president
passes.
Nov. 17, 1937, 4:3

OSU-PRESIDENTS-GATCH, THOMAS
Board of Trustees of the Carnegie
foundation for the aid of teaching
honor him.
Jan. 5, 1907, 1:3

Dr. Thomas M. Gatch will soon
retire from active work.
Nov. 23, 1907, 1:1

Former OAC president dies in
Seattle.
Apr. 25, 1913, 1:3

OSU-PRESIDENTS-GILFILLAN, F.A.
Gilfillan named acting prexy
by ed. board.
Sept. 24, 1941, 1:1

OSU-PRESIDENTS-JENSEN, JAMES H.
Iowa State's James H. Jensen
named as new OSU president.
June 18, 1961, 1:3

Dinner, reception slated for
Jensens.
Feb. 8, 1962, 1:1

Half a cake delivered.
Mar. 6, 1962, 1:4-7

Jensen invited to join staff.
Jan. 10, 1964, 1:4

Statement concerning death
of president Kennedy.
Nov. 23, 1963, 1:4-5

Dr. Jensen--the man of the hour.
Dec. 8, 1965, 2:1-4

OSU president loses mother.
Sept. 20, 1967, 1:8

OSU President to resign position.
Jan. 22, 1969, 1:3-9

Dr. H. Hensens-Friend, Scholar,
Educator.
Jan. 29, 1969, 3:1-9

Jensens take SE Asia trip.
Feb. 11, 1969, 1:8

Dinner planned May 27: due to
honor Jensens.
Apr. 15, 1969, 1:3-5

OSU-PRESIDENTS-KERR, W.J.
At the special meeting of the
Board of Regents, Thursday, Dr.
Kerr was unanimously elected to
fill the chair left vacant by the
resignation of President Gatch.
May 4, 1907, 2:1

Dr. Kerr assumes his new duties
at OAC.
Oct. 5, 1907, 1

Wonderful strides made by insti-
tution largely due to his careful
guidance.
Dec. 18, 1913, 4:3-5

Marvelous growth has marked Doctor
Kerr's administration.
Nov. 20, 1917, 1:3

Kansas' offer causes anxiety.
Nov. 23, 1917, 1:6

Dr. Kerr will remain at O.A.C.
Dec. 12, 1917, 1:1

Board of regents answers charges
against Dr. Kerr.
Jan. 15, 1918, 1:3

Orchard company elect Pres.
Kerr as president.
Jan. 18, 1918, 3:4

Benton grangers uphold Dr. Kerr.
Jan. 22, 1918, 1:6

Full text of President Kerr's
service flag address, April 22.
Apr. 26, 1918, 3:3

Degree is received by president
Kerr.
Apr. 1, 1921, 1:2

President's office moved.
Jan. 16, 1923, 1:2

Dr. W.J. Kerr purchases residence
in Portland.
Oct. 11, 1935, 1:4

Dr. Kerr new director of research
projects.
Oct. 29, 1935, 1:6

Remarks of Dr. Kerr show national
importance of land grant schools on
75th anniversary of founding.
May 22, 1937, 3:4

Dr. Kerr plans to leave post.
Feb. 17, 1938, 1:2

Kerr paper liked; supply of reports
entirely exhausted.
May 19, 1938, 1:7

Dr. Kerr visits campus.
Oct. 8, 1940, 3:6

Dr. Kerr honored by faculty on
eighty year anniversary by poem and
set of books.
Nov. 27, 1943, 3:2

William J. Kerr dies in Portland.
Apr. 16, 1947, 1:4

OSC flag flies half mast for
ex-president Kerr.
Apr. 17, 1947, 1:2

Last tribute paid to Dr. Kerr.
Apr. 18, 1947, 1:2

Dr. Kerr honored in funeral rites
by local citizens.
Apr. 19, 1947, 1:2

William Jasper Kerr of OSC.
Apr. 23, 1947, 2:1

MACVICAR, ROBERT
Black Studies concern prexy.
Feb. 3, 1970, 1:1-2

MacVicar raps SIU protestors.
Feb. 4, 1970, 1:6

President-elect in Corvallis.
Apr. 10, 1970, 1:4-6

Robert MacVicar will take reins
from acting President Roy Young.
Jan. 30, 1970, 1:1-4

When a new president is announced.
Feb. 4, 1970, 3:1-9

Welcome set for MacVicars.
Aug. 6, 1970, 3:2

Who's MacVicar? student questions.
July 30, 1970, 3:4-5

MacVicar comments on University
goals.
Oct. 1, 1970, 12:3-5

MacVicar gets new post.
Jan. 31, 1972, 2:2

President's lady is warm, witty.
Feb. 14, 1973, 7:1-6

Board noncommittal on release of
MacVicar evaluation results.
Apr. 27, 1976, 1:3-6

Evaluations stay secret.
Apr. 9, 1976, 1:4-6

MacVicar receives OSBHE support.
June 2, 1976, 11:1-6

Chilean trip focus of president's forum.

Feb. 6, 1979, 1:1-6

MacVicar to meet with Andros, Fertig.

Oct. 22, 1979, 1:1-2

MacVicar returns from Mexico with fish concentrate in hand.

Oct. 23, 1979, 1:3-5

MacVicar explains ties with moonies.

Jan. 25, 1980, 1:1-6

Clarice MacVicar: OSU's 'first lady'.

May 2, 1980, 1:1-6

OSU-PRESIDENTS-MILLER, H.B.

College laments death of former OAC president.

Dec. 2, 1921, 2:3

OSU-PRESIDENTS-PEAVY, GEORGE W.

President in new home.

Oct. 9, 1936, 1:8

Bright red tie, crinkled tin coat, crushed in crown stetson, boots worn by Dean on Arboretum day.

Feb. 20, 1937, 1:2

President Peavy retires next June.

Sept. 30, 1939, 7:1

Peavy minus appendix, feels fine won't talk, has friendly smile.

Oct. 14, 1939, 1:3

One of the top twenty.

Apr. 27, 1940, 2:1 (editorial)

Retirement calls a beaver.

June 1, 1940, 1:2 (port.)

OSU-PRESIDENTS-STRAND, AUGUST L.

Montana loss will prove OSC gain.

Sept. 23, 1942, 1:1

Dr. Strand arrives in Corvallis.

Oct. 13, 1942, 1:7

Football, family, hunting occupy President's time.

Oct. 20, 1942, 1:3

Campus 'Swing Shift' may ease overcrowded postwar classrooms.

July 17, 1945, 1:3

Lifting the "no-smoking" ban.

Jan. 29, 1947, 2:4

Southpaw Strand compared to Abe in traits, looks.

Feb. 13, 1947, 2:6

President Strand seeks pilot license after solo flight.

Sept. 24, 1947, 1:8

'Fascists' hit!

Oct. 22, 1947, 1:1

Letter exchange cause of upset.

Oct. 22, 1947, 4:1

Economics book root of conflict on strand attack.

Oct. 23, 1947, 4:1

Dr. Strand is elected committee member in Washington, D.C.

Nov. 13, 1947, 4:8

Interest drawn by communism at convention.

Oct. 8, 1948, 1:1

Martyred persecutees claim academic curb.

Feb. 24, 1949, 1:6-8

The truth is the answer.

Feb. 24, 1949, 2:1-2 (editorial)

Complete text of A.L. Strand's
speech yesterday.
Feb. 24, 1949, 3:1-6

Professor answers charges by
Strand.
Feb. 25, 1949, 1:7-8

Dr. Linus Pauling's letter--
President A.L. Strand's reply.
Mar. 5, 1949, 2:1-3

Strand within rights in dis-
missing men.
Apr. 2, 1949, 4:1-3

Verbal sparring results in firing.
May 11, 1949, 1:8

Editorial.
May 11, 1949, 2:1-3

Old Spanish flag sent from
anonymous source.
May 19, 1949, 1:2-7

Committee picks Strand at land
grant meeting to study college
merger.
Nov. 3, 1949, 1:1-2

President Strand gets his deer
out of season.
May 24, 1950, 2:4

President Strand leaves on Philippine
assignment.
July 10, 1950, 1:3-4

Dr. Strand writes of Philippine
trip.
July 31, 1950, 1:1

Strand speaks on Philippine
reconstruction.
Oct. 20 1950, 1:3

Strand hurt slightly in auto
accident.
Feb. 13, 1951, 1:4

Strand named to committee.
Oct. 3, 1951, 1:2

Dr. Strand to tell his life
philosophy.
Oct. 13, 1951, 1:3

Dr. Strand to give life philosophy
at student meet.
Oct. 16, 1951, 1:6

College heads on trial for
athletics record, says President
Strand.
Feb. 6, 1952, 1:3-4

Strand washes "Little Stinker"
to fulfill debt.
Nov. 4, 1952, 1:4-5

Dr. Strand bans April 1 paper for
foul jokes.
Apr. 28, 1953, 1:3

Story untrue, says, Strand; views
stated.
Nov. 3, 1953, 1:6

President Strand is topic in
Oregon Journal Story.
Apr. 20, 1955, 2:7-8

Dr. Strand subject of professor's
art.
Apr. 27, 1956, 3:5

Urn presented to A.L. Strand.
May 22, 1956, 1:6

Honorary PhD from alma mater given
President Strand on tour.
July 15, 1957, 1:3-4

Head of Oregon State undergoes
operation.
Sept. 25, 1957, 1:5-6

President Strand asks investigation.

Oct. 9, 1957, 1:1-2

Strand tangles with Ed. writer.

Oct. 22, 1957, 2:1-3

College essence told by Strand.

Jan. 15, 1960, 1:6

"The Two Cultures" discussed by Strand.

Apr. 2, 1960, 1:8-9

President Strand reveals retirement Board gives him special position.

Oct. 8, 1960, 1:8-9

Dr. A.L. Strand at OSC, Eighteen dedicated years.

Nov. 19, 1960, 5:1-9

Reception set for Strands.

May 19, 1961, 1:7

Hatfield to speak at Strand dinner.

May 27, 1961, 1:7

Strand gets post with state board.

Sept. 20, 1961, 1:7-8

Ex-president Strand receives Air Force scroll of appreciation.

Nov. 18, 1961, 1:1-3

Dr. Strand tells of trip at Library Banquet.

May 4, 1962, 1:6-8

Ex-president Strand named man-of-year.

Nov. 12, 1963, 1:7-8

Strand discusses political climate.

Feb. 19, 1964, 1:2-3

Dr. Strand retires.

Feb. 21, 1964, 2:1-3 (editorial)

Strand seeks office.

Sept. 23, 1964, 6:6-7

University will long remember A.L. Strand.

Feb. 1, 1972, 5:1-5

Students Union named after former OSU head.

May 12, 1978, 7:2-3

Former president Strand dies after long illness.

Apr. 29, 1980, 8:2

August Strand Memorial.

Apr. 30, 1980, 8:2

OSU-YOUNG, RAY

Demonstrations affect budget, says Young.

July 1, 1969, 1:1-4

Past acting president enjoys research work.

Nov. 7, 1970, 11:3-5

see also

FACULTY AND STAFF (NAME)

PRESS

OSU press publishes seven books.

Mar. 29, 1962, 1:5

Autograph party today sponsored by inmates.

Oct. 11, 1973, 3:1-2

OSU journal will start tenth year.

Nov. 10, 1961, 3:7

Membership in presses association extended to Oregon State University.

June 29, 1964, 4:1-2

Recognition gained by University
press.
Sept. 22, 1965, 11:8-9

OSU-RADIATION CENTER

Architects appointed to design
OSU radiation research center.
Jan. 27, 1962, 5:1-4

Jensen appoints C.H. Wang
director of radiation center.
Sept. 21, 1962, 1:3-4

New OSU radiation center to
start operating June 1.
May 2, 1964, 4:5-9

Nine ton reactor finds new home.
Aug. 3, 1964, 1:4

"Spent" nuclear rods stored
at OSU.
Nov. 10, 1977, 9:1-6

OSU-RESEARCH PROGRAMS

Research magazine released at
OSU.
may 5, 1962, 3:1-4

Letelier criticizes OSU research.
Feb. 22, 1980, 1:1-6

O.S.U. researchers designing
Winchester Bay fishing reef.
May 19, 1980, 3:1-3

REVIEW

see
PUBLICATIONS, OSU REVIEW

OSU-SEAL

Official OSC seal is set in quad;
bronze casting weighs 900 pounds.
Nov. 22, 1958, 5:6-9

OSU seal vandalized.
Nov. 7, 1964, 1:4-6

OSU seal in quad gift of class
of 1957.
May 26, 1965, 3:4-5

OSU-SKI TEAM

see
SKIIS AND SKIING

OSU-STUDENT FOUNDATION

Student Foundation telefund nets
over \$3,800.
May 6, 1974, 3:1-6

OSU-VICE-PRESIDENT

OSU vice president retires to
the good life.
Nov. 9, 1978, 3:3-6

OSU-WATER RESOURCES INSTITUTE

Water researchers established
at OSU.
Jan. 6, 1961, 1:7

\$4 million research lab to be
located at OSU.
Oct. 3, 1961, 1:6-9

OSU starts program on water
resources.

Jan. 23, 1962, 3:7-8

OSU-WOMEN

OSU womens symposium to publish
proceedings.
Nov. 3, 1978, 12:3-4

OSU-UNIVERSITY

see also
OREGON AGRICULTURAL COLLEGE
OREGON STATE COLLEGE

OSU-YANK

see
PUBLICATIONS, OREGON STATE YANK

OREGON STATER

see
PUBLICATIONS, OREGON STATER

OREGON STUDENT LOBBY

OSL remains unincorporated after
meeting.
Feb. 15, 1977, 2:2-6

OSL affecting changes in Salem.
May 4, 1979, 13:1-6

OREGON STUDENT PUBLIC INTEREST
RESEARCH GROUP

Board okays OSPIRG
Mar. 10, 1971, 1:1-4

Board okays OSPIRG, investigates
tenure.
May 1, 1971, 1:3-4

OSPIRG refunds refused.
May 18, 1971, 1:4

OSPIRG apologizes for photo's.
usage.
Apr. 18, 1972, 3:1-2

Athletic, OSPIRG budgets under
fire of Student fees Committee.
Apr. 26, 1962, 3:2-4

OSPIRG opposes DDT use on Tussock
Moth.
Apr. 23, 1973, 3:1-3

OSPIRG report damages local
agency.
Sept. 25, 1973, 7:1-6

OSPIRG housing handbooks
available.
Sept. 28, 1973, 2:4-5

Renter's handbook here.
Oct. 2, 1973, 6:1-4

OSPIRG reveals large amount of
bank violations.
Oct. 8, 1973, 1:5-6

Report damages local business.
Oct. 12, 1973, 1:1-6

Real estate study results released
by Oregon Student Public Interest
Research group.
Oct. 16, 1973, 3:1-2

Group discloses more on ASH
scandal.
Jan. 21, 1974, 3:1-4

Students treated unfairly in rent
refund returns.
Apr. 8, 1974, 1:4-6

Judge dismisses suit charging
OSPIRG libel.
Oct. 14, 1975, 1:3-6

ASH costs to be investigated.
Apr. 23, 1976, 11:1-6

OSPIRG funds go local.
Apr. 15, 1977, 18:4-6

Consumer's guide to Corvallis
Spring 1979.
Apr. 4, 1979, supplement 1-8

Lampe leaves OSPIRG due to lack
of support.
May 23, 1979, 3:1-6

OREGON SWINE FEEDERS ASSOCIATION
Meat lab slates 20th Swine Day.
Dec. 1, 1978, 7:1-2

OREGON TRADE AND CLASS JOURNAL
ASSOCIATION
Trade journalists hear critic
report.
Apr. 11, 1933, 1:3

OREGON, UNIVERSITY OF
see
UNIVERSITY OF OREGON

OREGON WILDLIFE
see
PUBLICATIONS, OREGON WILDLIFE

OREGON WOMEN'S AMBULANCE CORPS,
CORVALLIS PLATOON
Ambulance corps rifle trainees.
Jan. 28, 1943, 4:7

6 OSC co-eds enroll in ambulance
corps.
Mar. 3, 1943, 4:7

ORGAN

M.U. organ music soothes eardrums.
Oct. 20, 1948, 1:4-7

Organ installation said completed.
Jan. 23, 1962, 3:7

ORGANIZATION OF ARAB STUDENTS

Arab organization builds friendship.
Oct. 1, 1960, 1:8

ORION CLUB

Club officers chosen by independent group.
Apr. 23, 1926, 4:1

Council reorganizes independent group.
Jan. 19, 1927, 4:1

see also

PROKYON CLUB

OUTDOOR PROGRAM

People find outdoor club offers way out.
Apr. 30, 1971, 13:1-3

Outdoor group gets equipment storeroom.

Dec. 3, 1971, 12:4-5

Complications abound as direction unravels.
Sept. 24, 1973, 3:1-3

THE OUTSKIRTERS

Unaffiliated men organize club.
Jan. 23, 1948, 1:4

Off-campus men form new clubs in three areas.

Jan. 28, 1948, 1:4

OXFORD CLUB

Oxford club to become Oregon Alpha chapter.
Feb. 5, 1918, 1:5

P.E.P. CLUB

House officials chosen by co-eds.
Oct. 11, 1922, 1:4

PACIFIC COAST CONFERENCE

Managers favor athletic officer.
Apr. 16, 1929, 1:7

Prep "joy ride" derailed by Atherton.
Jan. 10, 1940, 3:3

Ruzek renamed athletic head.
Jan. 10, 1940, 3:6

Beaver athletes hit by Atherton blitz.
May 13, 1941, 3:7

Conference code.
May 21, 1941, 2:1

Coast schools join big 9'ers in Bowl treaty.
Nov. 21, 1946, 1:3

Final rites held for conference.
May 27, 1959, 4:4-5

Beavers, Ducks join big six.
Apr. 3, 1964, 8:8-9

PACIFIC COAST INTERNATIONAL STUDENT ASSOCIATION

see

INTERNATIONAL RELATIONS CLUB

PACIFIC COOPERATIVE WATER POLLUTION AND FISHERIES LABORATORIES

New building is being built.
Feb. 6, 1964, 1:4

Before 1957 see

PACIFIC COAST REGIONAL COMMITTEE OF NATIONAL COUNCIL FOR STREAM IMPROVEMENT

PACIFIC FORENSIC LEAGUE

Forensic league, now 17 years old, organized by colleges from 5 states.
Apr. 2, 1940, 1:1

PACIFIC INTERNATIONAL LIVESTOCK EXPOSITION

Dairy cattle entered by college win money.

Nov. 15, 1921, 1:1

Students will clerk for judges at show.

Oct. 21, 1933, 1:5

First show staged by onion exporters.

Oct. 11, 1934, 4:6

PACIFIC LOGGING CONGRESS

Forestry congress to better student faculty relationships.

Feb. 11, 1947, 3:1

PACIFIC NORTHWEST COLLEGE CONGRESS

Delegates quit college confab after draft veto.

Mar. 11, 1947, 1:2

Major fluff-off.

Mar. 11, 1947, 2:1

PNCC administrators commend OSC delegation; brand "walk-out" accusations matter of politics.

Mar. 12, 1947, 1:2

Statements false, say delegates.

Mar. 12, 1947, 2:7

PACIFIC NORTHWEST ENVIRONMENTAL RESEARCH LABORATORY

Agency changes name.

Sept. 25, 1972, 2:3

PACIFIC NORTHWEST FOREST AND RANGE EXPERIMENT STATION, FOREST RESEARCH LABORATORY

Forest lab dedication scheduled.

Apr. 19, 1962, 3:6

PACIFIC NORTHWEST PERSONNEL MANAGEMENT ASSOCIATION

New chapter fixes meeting.

Nov. 29, 1955, 1:3

Business group to originate student chapter.

Feb. 1, 1956, 1:4

PACIFIC NORTHWEST WATER LABORATORY

Office opens here for new water pollution control lab.

July 23, 1962, 6:1-3

Health service to open Northwest water lab here in 1965,

May 4, 1963, 5:5-9

Director appointed for new water laboratory at OSU.

Sept. 27, 1963, 5:1-5

Udall to open NW water lab.

Oct. 21, 1966, 1:5

New research facility.

Oct. 26, 1966, 2:1

PACIFIC STUDENT PRESIDENTS' ASSOCIATION

Barometer editor forwards message.

Nov. 25, 1922, 1:4

PACIFIC TELEPHONE AND TELEGRAPH COMPANY.

Phone company agrees to halt changing over.

Oct. 20, 1951, 1:1

Dorm phone situations differ.

Nov. 30, 1951, 2:1-2

Ducks march, yell over pay phones.

Jan. 23, 1952, 1:7-8

OSC managers flatly reject phone proposal.

Jan. 24, 1952, 1:3

College heads give stand to stall company request for campus switch-board.

Feb. 1, 1952, 1:1-2

Investigation of telephone situation finds OSC's problem nationwide.

Feb. 2, 1952, 1:5-7
3:3-4

Co-op manager goes to Salem to see lawyer.
Feb. 19, 1952, 1:3

Lawyer to file for 3 houses in phone case.
Feb. 20, 1952, 1:4

Victory step made in telephone fight.
Feb. 29, 1952, 1:1-2

PANHELLENIC
Panhellenic chooses 1919-20 officers.
May 20, 1919, 2:4

Girls taboo open house.
Nov. 1, 1922, 1:6

Panhellenic vetoes "no-pin" measure.
Jan. 29, 1930, 1:3

Panhellenic group adopts constitution.
May 3, 1933, 1:4

Panhellenic group organizes council.
Oct. 22, 1937, 1:7

Sorority women schedule first northwest meet.
Mar. 27, 1940, 1:5

Memorial union new location of Panhel office.
Sept. 26, 1947, 3:6

Student affairs approves initial jr. panhellenic.
Feb. 20, 1947, 1:3

PANHELLENIC, JUNIOR
Fellowship promoted in 23rd panellenic banquet.
Feb. 28, 1968, 3:1-3

Val-o-grams.
Feb. 11, 1974, 2:3

PANHELLENIC RUSHING
Computers to be used in greek rush slate.
June 3, 1959, 3:1-2

"PANTY RAID"
"Panty party" riot strikes Waldo, sorority houses.
May 20, 1952, 1:1-2

Property destroyed in midnight raid.
May 21, 1952, 1:7-8

College outbursts include raids, tricks, rioting.
June 4, 1952, 2:6

"Undies" raid plagues quiet OSC campus.
May 16, 1956, 1:3

PAPHAM, M.H.
see
SOILS CLUB

PARACHUTE CLUB
see
BEAVER SPORT PARACHUTE CLUB

PARKER STADIUM
see
BUILDINGS AND EQUIPEMNT, FOOTBALL STADIUM

PARKING, CAMPUS
see
TRAFFIC REGULATIONS

PARKING AREAS, CORVALLIS

Engineers, committee begins study of Corvallis area parking needs.

Feb. 17, 1956, 3:6-8

PARKS

AVERY PARK

Whole family will enjoy 18-acre Avery Park; shelters, facilities, animals attract thousands.

July 13, 1959, 5:1-3

Enjoy Corvallis' Avery Park with 75 acres for exploring.

July 6, 1978, 12:1-6

PARKS-PEOPLE'S PARK

No one remembers why OSU's People's Park exists.

Nov. 30, 1979, 7:1-6

PARKS-SILVER FALLS

Silver Falls story told by O.S.U. professor.

Feb. 16, 1979, 27:1-5

PARKS-WILLAMETTE PARK

ROTC company builds park playset.

May 25, 1979, 10:1-3

PARTHENIA

National honorary replaced by local

Jan. 16, 1930, 1:3

OSC Partheninas stand for health, harmony.

May 11, 1935, 4:7

"PASTE-UP AT STATE"

Paul Lee to publish "Paste-up at State".

Sept. 28, 1948, 1:8

PEACE CORPS

see

U.S. PEACE CORPS

PEACE MOVEMENT

Peace leaders start campaign.
Mar. 6, 1936, 1:2

Grad organizing peace campaign.
May 8, 1936, 1:4

Students, faculty to attend march.

Apr. 13, 1967, 1:1

PEASANT POLITICAL PARTY

OSC rumors hint subversive groups in Peasant ranks.

Apr. 9, 1949, 1:4

History outlined.

Apr. 16, 1949, 2:6

Origin of Peasants date back to Greece.

Apr. 19, 1950, 2:4

Peasant party formed, names Foss candidate.

Apr. 7, 1953, 1:7

PEAVY ARBORETUM

Snakes nailed on cabin by forestry students.

Nov. 4, 1925, 1:5

Loggers dedicate arboretum today.

Jan. 23, 1926, 1:1

Loggers dedicate Peavy arboretum.
Jan. 26, 1926, 1:1

"More than forests" title of composition written by Wattles.
Jan. 30, 1926, 4:3

Early miner cached gold at arboretum according to legend.
May 29, 1926, 1:2

Freak maples form natural entrance
to forestry arboretum.
May 28, 1926, 2:5

Nursery established at Peavy
arboretum.
Feb. 4, 1927, 1:4

Land purchased for arboretum.
Apr. 30, 1930, 4:1

Seventy foot observation tower
dedicated at Peavy arboretum.
Apr. 23, 1931, 2:7

Fifty year lab period scheduled
in forestry.
May 27, 1931, 1:6

Pheasant hunters' guns greet OSC
foresters.
Oct. 19, 1932, 1:2

Fernhoppers celebrate first
arboretum day.
Oct. 18, 1933, 2:4

Forestry school buys 26 acres at
Peavy arboretum.
Jan. 11, 1924, 1:5

Peavy arboretum gets large camp.
May 17, 1935, 4:4

Memorial for Schreiner dedicated
at arboretum.
May 26, 1936, 1:2-3

CCC's construct signs for Peavy
arboretum.
Feb. 4, 1938, 1:7

Mammano to supervise arboretum
CCC project.
Oct. 29, 1940, 1:6

Oregon State keeps Peavy
arboretum.
Oct. 24, 1941, 4:4

Main building at arboretum
leveled by fire.
Mar. 6, 1948, 4:3

Forestry cabin scene of fire
early Sunday.
Feb. 15, 1949, 1:1

Forestry cabin construction to
start, Fernhopper crews to aid in
work.
May 12, 1949, 2:4-6

Peavy arboretum cabin nearly
completed in year.
May 13, 1950, 3:1-2

\$35,000 donation due remodeling.
July 30, 1970, 1:1-5

Peavy lodge to be used for
meetings.
Dec. 1, 1970, 3:1-5

PEOPLE TO PEOPLE

1000 university ambassadors will
travel to Europe under people-to-
people program.
Dec. 6, 1963, 1:4-7

"PEP" COMMITTEE

see
BEAVER "PEP" COMMITTEE

PERFORMING ARTS CENTER

see
OSU FOUNDATION CENTER

EDITH PERNOT

see
COOPERATIVE LIVING GROUPS (EDITH
PERNOT)

PERSHING RIFLE COMPANY

Army drill team bills new uniform
issue.
Jan. 17, 1956, 1:1

Pershing rifles unit at OSC has
history dating to 1800's.
Dec. 4, 1959, 5:3

Drill team's history dates back
70 years.

Dec. 5, 1962, 4:5-9

PERSONAL COMMITTEE

Student problems aired before
new campus group organized by
Percy Locey.

Feb. 17, 1937, 1:3

PERSONNEL AND COUNSELING ORGANIZATION

Testing bureau receives gift
from happy parents.

Oct. 7, 1948, 1:8

Office in dorm slated by dean.
Apr. 15, 1949, 1:2

Counseling bureau gives 50,000
tests.

Sept. 28, 1951, 1:2-3

PESTICIDES

Pesticide lab move questionable.
Sept. 27, 1973, 8:3-6

PHARMACEUTICAL ASSOCIATION

Pharmacists elect Horner president.
Nov. 9, 1917, 1:2

Official badge chosen.
Oct. 11, 1927, 1:6

Pharmacy dean works on history of
O.S.P.A.

Nov. 9, 1932, 4:8

Ziefle to present pharmacy history.
May 24, 1933, 1:6

Veteran druggists' association
formed by pharmacy dean.
May 9, 1941, 4:3

PHARMACY DEPARTMENT

Model drug store planned.
Sept. 27, 1921, 4:4

Master's degree to be given to
Ernest Beals.

Mar. 17, 1932, 4:4

PHARMACY, SCHOOL OF

Pharmacy calls lady graduates.
May 21, 1918, 6:1

Sign card painting is popular
among students.

Jan. 16, 1922, 4:1

Women students enter pharmaceutical
fields.

May 12, 1934, 2:6

Model store oldest in U.S.
Feb. 11, 1941, 2:6

OSC laboratory built in 1927 aids
drug law.

Feb. 11, 1941, 2:6

Model drug store established by
Ziefle.

May 22, 1942, 2:6

Nat'l drug company restores model
store in pharmacy building.

Jan. 10, 1947, 1:3

Pharmacy notes fiftieth year.
Nov. 12, 1948, 1:3

Pharmacy frosh in 5-year term.
Oct. 12, 1951, 1:6

Pharmacy dept. celebrates 60th
year on OSC campus.
Oct. 3, 1958, 4:4-5

Pharmacist's group has name change.
Jan. 20, 60, 1:2

School prints periodical.
Apr. 24, 1965, 3:6

Pharmacy seniors organize clinic
serving valley migrant workers.
May 27, 1971, 7:1-5

Pharmacists move offices to Waldo
Hall.
May 21, 1965, 4:7

Pharmacy students to organize
local chapter of Pharmacy frat-
ernity.
Apr. 9, 1975, 10:4-6

Oregon Poison Control, Drug Info
Center suffers lack of funds.
Mar. 2, 1979, 20:1-2

Pharmacy dept. plans community
health fair.
Apr. 4, 1979, 6:1-2

Pharmacy schools ok six-year
Ph.D. course.
Feb. 19, 1949, 1:8

PHILION CLUB
House officials chosen by co-eds.
Oct. 11, 1922, 1:4

PHILOSOPHY CLUB
Philosophy club forms for social
investigation.
Mar. 8, 1934, 1:6

Philosophy begins club.
Nov. 20, 1968, 1:4

PHILOSOPHY, DEPARTMENT OF
State board approves new philosophy
major.
Feb. 15, 1968, 1:3-4

PHOTOGRAPHY
Darkroom opens.
Oct. 24, 1972, 2:4

Playboy photographer to hit
campus for feature on Pac-10.
Mar. 30, 1978, 3:4-6

PHOTOGRAPHY DEPARTMENT
see
PHYSICS DEPARTMENT

PHRATERES
Phrateres to be installed here.
Dec. 3, 1930, 1:2

National Phrateres meet opens
today.
Apr. 19, 1932, 1:8

Founder of Phrateres installs
new officers.
Apr. 21, 1932, 4:1

Phrateres pledge 28 women; tell
history of society.
Oct. 29, 1940, 1:1

see also
WYTOMACHEE CLUB

PHYSICAL EDUCATION
Phys Ed major at Oregon State
asked by alumni.
Nov. 15, 1949, 1:3

Physical Education major given
OSC.
Feb. 1, 1950, 1:7-8

PHYSICAL EDUCATION AND TRAINING
OSU senate passes resolution
putting PE on pass-fail basis.
Feb. 20, 1964, 1:6-9

OSU weight training featured
in magazine.
Oct. 29, 1965, 5:6-7

PHYSICAL EDUCATION, BOARD OF

New board to replace recreation task force.

Sept. 26, 1972, 5:4-5

PHYSICAL EDUCATION CLUB

Bicycling, hiking club to be started at OSC.

Jan. 17, 1939, 4:5

PHYSICAL EDUCATION CLUB-MEN

Official name adopted by physical ed minors.

Jan. 16, 1930, 4:7

P.E. Clubs combine at Thursday meeting.

Oct. 29, 1955, 3:7

PHYSICAL EDUCATION CLUB-WOMEN

Physical education girls form new club.

Nov. 11, 1919, 1:2

PHYSICAL EDUCATION DEPARTMENT

Roy Heater will be OAC's new physical director.

Oct. 19, 1907, 4:1

P.E. leadership is reorganized.

July 13, 1964, 2:3

Driver course offered now.

Apr. 13, 1967, 1:1

Day by day laundry chore equals 360,000 lbs a year.

Nov. 5, 1970, 6:3-5

PHYSICAL EDUCATION DEPT.-MEN

Requires white gym suit.

Sept. 29, 1922, 3:1

Numbers aid roll call.

Oct. 27, 1928, 1:6

PHYSICAL EDUCATION DEPT.-WOMEN

Chapter granted.

Jan. 9, 1920, 1:4

Plans being made for women's new gymnasium.

May 20, 1921, 3:5

Six installed by WWW.

May 24, 1938, 1:8

Women's field enlarged with corral removal.

Apr. 14, 1939, 4:5

Compulsory P.E. for all.

Nov. 23, 1943, 2:1

Dr. Seen tells war gym rule cut for degree.

Sept. 22, 1945, 1:3

PHYSICS DEPARTMENT

New method developed for recovering silver.

Mar. 6, 1926, 1:3

Physics lab installs short-wave radio set.

Mar. 7, 1930, 1:7

Only recording seismograph in Oregon now in operation on campus.

Sept. 21, 1938, 1:5

OSC builds first Oregon seismograph.

Oct. 27, 1938, 4:2

Exeothalamic astronomer uses radar to contact lost comet, Mycelius.

Oct. 23, 1946, 1:3-4

Physics department builds atom camera.

Dec. 5, 1950, 3:7-8

Radar equipment used by Physics Dept. aids forecasting, weather research work.

Mar. 9, 1960, 3:1-3

Edwin A. Yunker, head of physics, resigns his post.

Oct. 15, 1964, 1:8

Brady named physics head.
Sept. 22, 1965, 8:4

Schecter said responsible for
physics problems.
May 29, 1974, 23:1-6

Students unhappy in department
of physics.
May 3, 1974, 3:1-6

PICKETTING
Student protest.
Oct. 16, 1962, 1:1-4

PILGRIMAGE OF FRIENDSHIP TO JAPAN
College students will go to Japan.
Apr. 16, 1924, 3:1

Dubach to head tour of Oreient.
Apr. 1, 1925, 1:5

PILLSBURY, DR. ARTHUR
see
TRAID CLUB

PILOT TRAINING
see
AERONAUTICAL ENGINEERING DEPT.

THE PINES
see
COOPERATIVE LIVING GROUPS (THE PINES)

PING PONG
Table tennis club organizes.
Apr. 5, 1976, 2:1-2

PISTOL RANGE
OSC pistol range to be shut down.
May 11, 1957, 1:3

PISTOL TEAM, WOMEN
Coeds to form intercollegiate
pistol team.
Oct. 7, 1952, 3:5

Pistol packin' co-eds gain
national fame.
Dec. 12, 1952, 1:4

PLACEMENT OFFICE
Gathercoal directs graduates
into jobs.
Oct. 15, 1971, 7:4-6

PLAYBOY
'Playboy' selects OSU campus
for September issue background.
May 15, 1969, 1:4-6

PLAYGROUND BALL
Playground ball new sport here.
Feb. 28, 1929, 3:3

Webfooter sets up plea for return
of hardball; this sport once played
at State; softball succeed it.
Apr. 13, 1937, 3:1

PLAYS
see
PUBLIC SPEAKING DEPT. (DRAMATICS)

PLEDGE NIGHT
Institution night.
Oct. 4, 1927, 2:1

Loyalty, love and devotion new
creed of student body.
Oct. 5, 1927, 1:6

Freshmen take college pledge
Oct. 3, 1929, 1:5

POEMS
Anthology publishes poem by Oregon
State student.
Apr. 9, 1963, 1:2-3

POETRY READING
W.H. AUDEN
Colisuem throng listens to Auden.
Feb. 25, 1967, 1:7

DEFREES, MADELINE
English dept. slates poet.
Apr. 6, 1979, 25:5-6

GINSBERG, ALLEN
Allen Ginsberg claims his sex
madness attracts his followers.
May 19, 1967, 1:1

-HAISLIP, JOHN

Former OSU prof to present
poetry.

May 16, 1968, 1:8-9

-RANSON, JOHN CROWE

Recitation tonight by leading
poet.

Oct. 5, 1966, 1:8

-SALISBURG, RALPH

Poetry recital tonight to feature
Salisbury.

Feb. 22, 1968, 1:3-4

-STAFFORD, WILLIAM E.

Oregon poet lauds spoken language.

Dec. 5, 1968, 1:3-5

-TATE, JAMES

Poetry recital set by award winner.

Jan. 25, 1968, 1:1-2

-VOZNESENKY, ANDREI

Patriot of poetry

May 9, 1967, 2:1

POGO

Pogo's here.

Nov. 3, 1953, 2:1-2 (editorial)

POINT SYSTEM

New system to regulate honors.

Oct. 7, 1919, 1:5

Point system regulations are
announced.

Oct. 10, 1919, 1:3

complete change being considered
for point system.

Feb. 28, 1922, 1:3

New point system goes into
effect.

Mar. 9, 1923, 1:5

Societies fined \$5 for point
system violation.

Apr. 6, 1923, 1:2

OAC point system adopted in
Honolulu.

Oct. 14, 1924, 1:3

POLING HALL

see

DORMITORIES, POLING HALL

POLITICAL UNION

Political Union forms on campus;
fires, chairman.

Feb. 1, 1951, 1:4

POLITICS

Students form club to replace
Nixon.

Apr. 15, 1971, 10:1-2

Willner arrives by canoe.

May 4, 1972, 6:4-5

McGovern speech called off.

May 15, 1972, 2:3

Kennedy cancels.

Oct. 19, 1972, 3:3-4

Political center established.

Oct. 21, 1974, 2:1-2

POLO

Officers plan polo this year.

Sept. 24, 1920, 1:5

Officers and students of military
department to compete in polo game.

Oct. 18, 1921, 3:1

First polo game played on campus.

Feb. 21, 1923, 3:1

Polo club organized by military
students.

Feb. 27, 1924, 1:1

Moses appointed polo supervisor.
Mar. 20, 1926, 3:1

Polo main sport at OSC in decade
25 years ago.
Jan. 10, 1951, 3:4-5

POLO CLUB

New polo club built at military
stables.
Nov. 10, 1926, 3:3

College polo club adopts pin
at meet.
Nov. 23, 1928, 1:5

Polo club starts on OSC campus.
Feb. 15, 1940, 1:4

POLO, WATER

Markuson to organize aquatic
polo pushers.
Nov. 11, 1927, 2:5

New water polo team will be
organized.
Apr. 26, 1950, 4:2

POLO, WOMEN

co-eds to play polo.
Oct. 2, 1923, 4:2

Women's polo team plans
reorganization.
Nov. 18, 1932, 3:3

POMOLOGY DEPT.

see
HORTICULTURE, DEPT. OF

PORTLAND GAS AND COKE COMPANY
Corvallis gas half restored.
Mar. 3, 1956, 1:7

PORTLAND STATE COLLEGE

State education board grants
new policies.
Jan. 7, 1953, 1:6

Status debated by state board,
Mar. 11, 1954, 1:1

'The summer sun' new PSC paper.
July 21, 1958, 2:3

Portland State officials found
hanged in effigy.
Apr. 10, 1963, 1:1-3

PORTLAND SYMPHONY ORCHESTRA

Eighty piece Portland symphony
orchestra will play tonight under
the direction of American conductor,
Werner Janssen.
Mar. 9, 1949, 1:2-6

see also
CONCERTS, 1936-37

POULTRY CLUB

Poultry club organized.
Dec. 11, 1928, 3:3

Poultry club to hold student
turkey shoot.
Oct. 31, 1950, 1:1

Dept. sells smoked turkey.
Dec. 5, 1979, 22:1-2

POULTRY DEPARTMENT

Ten acres of college farm have
been allotted to Prof. James Dryden
for his work as a poultry farm.
May 2, 1908, 1:4

Early morning fire kills two
hundred active baby chicks.
May 3, 1923, 1:3

National egg laying record set
by OAC biddy with 325 eggs.
Oct. 6, 1926, 4:4

United States record broken by
local hen.
Oct. 28, 1927, 1:7

J.A. Hanson's hens set new egg-
laying record.
Dec. 1, 1931, 3:3

OSC poultry work started 20 years ago has wide influence.
Nov. 22, 1933, 4:1

Local poultry home makes shifts since department started.
Nov. 18, 1933, 1:7

First three-hundred egg hen bred at OSC.
Oct. 16, 1926, 2:2

Hen helped make Oregon famous in early years.
May 15, 1959, 2:2-3

OSU poultry Department 'put on map' by Dryden.
June 4, 1969, 7:3-5

POULTRY SCIENCE DEPARTMENT

Poultry science dept. hatches emu chicks.
Feb. 8, 1980, 14:1-6

POWDER PUFF DERBY

Before 1966-67 see
JUNIOR WEEKEND
ROOK-SOPHOMORE PICNIC
Apr. 19, 1962, 3:7-9, summary

POWDER PUFF FOOTBALL

girls, punts, hut, football?
May 16, 1967, 4:7

POWER CONSERVATION

Columbia river ice cuts area power.
Jan. 19, 1949, 1:7-8

PRE-LAW CLUB

Pre-Law club being started on campus.
Jan. 31, 1969, 3:5

PRE-MEDICAL STUDENTS

OSC pre-med students organize into club.
Jan. 26, 1939, 4:6

PRESCRIPTION LABORATORY

see
PHARMACY, SCHOOL OF

PRESIDENT

see
OSU PRESIDENTS (NAME)

PRESIDENT OF THE UNITED STATES

-KENNEDY, JOHN F.

Students react to the death of President John F. Kennedy.
Nov. 23, 1963, 1:1-3

Brutal tragedy.
Nov. 23, 1963, 2:1-3

Kennedy memorial service to be today in coliseum.
Nov. 23, 1963, 1:4-5

Jensen, Watkinson participate in service.
Nov. 28, 1963, 1:6-7

-NIXON, RICHARD MILHOUSE

Student mobilizing for impeachment of Nixon.
Oct. 30, 1973, 6:1-6

-ROOSEVELT, FRANKLIN DELANO

Campus flag flies low as news comes of President's death.
Apr. 13, 1945, 2:1

PRESIDENTIAL ELECTION CAMPAIGNS

Socialist backers organize on campus.
Oct. 26, 1932, 1:6

see also
ELECTIONS

PRESIDENT'S RECEPTION

Reception given President and Mrs. Miller on the evening of Sept. 25, 1896, p. 15
Oct. 26, 1896, p. 15

All students and faculty invited to attend social function.
Dec. 21, 1910, 8:3

President Kerr gives reception: faculty, regular and short course students get better acquainted. Games and dancing follow.
Jan. 7, 1911, 1:4

Dr. and Mrs. Kerr hold reception.
Oct. 9, 1912, 1:1

Reception a huge event-held in new gym.
Oct. 13, 1914, 1:1

President Kerr to entertain.
Oct. 8, 1915, 4:3

PRESS BUREAU
OAC press bureau organized.
June 13, 1908, 5:3

Mr. Hetzel has been placed in charge of this work and publicity.
Nov. 9, 1908, 1:1

PREVIEW
Beaver releases "Previews" maps.
Oct. 15, 1940, 1:7

PRINCE CHAKRABANDU
Prince is here from Thailand.
Apr. 27, 1957, 1:9

PROBATION
Fraternities draw penalty; finish year on probation.
Feb. 21, 1956, 1:7-8

Disciplinary action taken by IFC for disturbance.
Feb. 21, 1958, 1:8-9

IFC places fraternity on social probation.
June 3, 1964, 2:4-5

PROGRAMING (CALCULATING MACHINE)
see
ELECTRONIC CALCULATION MACHINE

PROGRAMS-CLASS OF '78
People experiment with coming back to school.
Apr. 25, 1978, 6:1-6

PROGRAMS-FRIENDLY VISITOR
Friendly visitor program reaches out to elderly.
Nov. 13, 1978, 7:1-6

PROGRAM-GENERAL EDUCATION MODEL
OSU selected for general ed program.
Nov. 10, 1978, 3:1-6

PROGRESSIVE CITIZENS OF AMERICA
Campus PCA chapter adopts constitution.
Apr. 7, 1948, 1:5

PROGRESSIVE POLITICAL PARTY
Verbal sparring result of firing.
May 11, 1949, 1:8

PROJECT UPWARD BOUND
80 to participate in Upward Bound.
June 22, 1966, 4:5

Warm Spring youths dies in fall.
July 29, 1975, 1:1-2

PROJECTION CLUB
Film showers form Projection club here.
Sept. 30, 1950, 1:1

PROKYON CLUB
Council recognizes Independent group.
Jan. 19, 1927, 4:1

see also
ORION CLUB

PROMENADERS
see
FOLK DANCING

PSYCHOLOGY CLUB
Psychology club.
Oct. 29, 1969, 3:2

PSYCHOLOGY DEPARTMENT

Campus composure marred by cruel
fake killing.
Feb. 13, 1926, 4:2

PUBLIC SPEAKING, DEPARTMENT OF

New department was established
and R.D. Hetzel as its head.
Nov. 2, 1908, 1:3

Kirham charms judges and wins.
Mar. 15, 1921, 1:6

New course offered for speech
defects.
Sept. 30, 1925, 1:6

Wells directs class in speech
correction.
Nov. 10, 1927, 4:5

Student orations published in
book.
May 19, 1928, 1:5

Speech clinic gets approval of
state board.
Oct. 2, 1946, 1:6

Speech department moves to new
headquarters in Shephard Hall.
July 9, 1940, 5:2

Model broadcasting suit installed
in Shepard Hall for speech students.
Nov. 19, 1940, 1:7

PUBLIC SPEAKING-DRAMATICS (NAMES)

Dramatics club oldest organization
on campus.
Nov. 20, 1935, 4:7

History of Mitchell Playhouse shows
94 dramatic plays since theater
began.
Apr. 15, 1964, 3:5-7

"-GREEN PASTURES"

Bat interrupts rehearsals as choir
joins play cast.
Nov. 29, 1950, 3:7-8

New playhouse initiated as
'Green Pastures' opens.
Dec. 8, 1950, 1:4

"-HAMLET"

Quadricentennial celebration
starts.
Dec. 1, 1964, 1:5-9

Review concluded.
Dec. 4, 1964, 1:9

Star of 'Hamlet' gives views
of play.
Dec. 9, 1964, 3:4-9

"-MACBETH"

Medieval surroundings preserved
in MacBeth.
Mar. 22, 1949, 1:2-3

"-MANY SIDES OF SHAKEPEARE"

"Sides of Shakespeare" presented
as Bard tribute.
May 7, 1964, 1:1-3

"-MERCHANT OF VENICE"

"Merchant of Venice" scheduled
for March.
Jan. 28, 1931, 1:1

"-TAMING OF THE SHREW"

Play is good, parts well cast,
reviewer says.
Mar. 5, 1954, 1:5

"-THE TORCHBEARERS"

Speech play "oldie" first given
in 1922.
May 10, 1955, 3:5

see also
MARKS AND DAGGER
NATIONAL COLLEGIATE PLAYERS
LITTLE THEATER

FORENSIC

see
DEBATE

ORATORY

History of OSC oratory discloses
real record.

Jan. 25, 1935, 1:7

see also

FRATERNITIES (DELTA SIGMA RHO)

PUBLICATIONS

D.H. Stovall has published in
book form a collection of short
stories and poems.

Oct. 1899, p. 20

Prof. Dryden issued a new bulletin
on the "poultry industry in Oregon".
Jan. 25, 1908, 1:5

Publisher contacts OSU to clear
suspicion.

Apr. 14, 1980, 6:1-6

PUBLICATIONS-AURA

Aura magazine, artistically
pleasing.

Feb. 3, 1978, 13:1-6

Aura bites the dust.
May 19, 1978, 12:1-6

PUBLICATIONS-BAR FLY

OSU Daily Bar-Fly (annual senior
edition).

May 20, 1965, 1-4

PUBLICATIONS-B & T LEDGER

B & T publishes monthly
Jan. 27, 1948, 4:5

B & T Ledger celebrates first
birthday.

Feb. 18, 1949, 1:3-7

PUBLICATION-CAMPUS MAGAZINE

Campus issue will feature
Oregon State.

Feb. 9, 1949, 1:1

March campus honoring OSC
to arrive soon.

Mar. 8, 1949, 3:3

Sigma Delta Chi sets new policy
for publication.

May 4, 1949, 1:8

SDX sponsors magazine sale.
Feb. 17, 1949, 1:7

Campus Magazine sales to continue.
Mar. 31, 1949, 1:4

PUBLICATIONS-COLLEGE AND STATE

Illustrated magazine of O.A.C.
now in print.

Jan. 13, 1923, 1:2

PUBLICATIONS-ENGINEERING BULLETIN

Engineering bulletin to give \$5
for title.

Feb. 22, 1955, 1:2

PUBLICATIONS-GEM

First volumes of "Gem" depict
OSC life in 1883.

Jan. 5, 1950, 1:2-3

Gem strolls into new Barometer
office to talk over old days.

Mar. 4, 1925, 2:3

PUBLICATIONS-HI LEAD

Fernhoppers to print weekly
forest paper.

Jan. 20, 1937, 1:8

Foresters publish "Cruise, Hi-Lead".
Feb. 20, 1937, 2:7

Hi-Lead is reactivated.
Oct. 18, 1946, 3:4

PUBLICATIONS-"INDEPENDENTLY SPEAKING"

"Independently Speaking", AIS
publishes paper.

Apr. 1, 1955, 1:4

PUBLICATIONS-MANUSCRIPT

"Manuscript" chosen as magazine
name.

Feb. 11, 1927, 1:4

College publication will include variety of prose and poetry.
Apr. 5, 1927, 2:3

Magazine makes first appearance.
Apr. 20, 1927, 1:1

Magazine to be reviewed.
Mar. 7, 1928, 2:3

PUBLICATIONS-NORHT-WEST JOURNAL OF ENGINEERING

The first issue of the North-West Journal of Engineering will appear in the near future.
Apr. 18, 1908, 1:3

PUBLICATIONS-ORACLE

Lack of funds kills Oracle.
Apr. 16, 1965, 2:1-3

PUBLICATIONS-O.A.C ALUMNUS

Future O.A.C. campus described in Alumnus.
Feb. 10, 1927, 1:2

O.A.C. alumnus changes title.
Apr. 5, 1929, 1:5

Iron lady feature of March alumnus.
Mar. 6, 1929, 1:4

Hammer and coffin bans publication.
Oct. 17, 1928, 1:7

Homecoming alumnus off press for old grads.
Oct. 21, 1921, 4:2

Alumni to have directory soon.
Sept. 21, 1922, 1:3

Changed to
OREGON STATE MONTHLY (Apr. 1929)

Ag magazine being sent out.
Oct. 21, 1953, 1:8

PUBLICATIONS-OREGON ORNAMENTAL AND NURSERY DIGEST

Nursery Digest makes debut.
Feb. 5, 1957, 1:6

PUBLICATIONS-OREGON STATE MONTHLY
O.A.C. Alumnus changes title.
Apr. 5, 1929, 1:5

All-time football stars recalled to earlier generations of Beavers.
Apr. 13, 1929, 3:4

Honor group editing collegiate monthly.
May 8, 1929, 1:2

First O.S.C. monthly out.
Oct. 18, 1929, 1:5

Alumni clubs receive new monthly section.
Nov. 27, 1929, 1:4

Orange owl to be rivalled by new state monthly.
Jan. 3, 1930, 1:5

Two magazines will combine.
Jan. 3, 1930, 1:5

Monthly organizes new travel bureau.
Jan. 16, 1930, 3:8

Before Apr. 1929, see
PUBLICATIONS, O.A.C. ALUMNUS

PUBLICATIONS-OSC PILL

Pharmacy paper makes debut.
Feb. 27, 1941, 1:3

"OSC Pill" published.
Apr. 18, 1941, 1:5

PUBLICATIONS-OSU REVIEW

Arrival date is scheduled for "Oregon State Review".
Mar. 6, 1968, 4:1-3

Printing office refuses review.
Feb. 25, 1969, 1:3-6

Review on time despite refusal.
Mar. 1, 1969, 3:8-9

"Review" fate still undecided
after publications meeting.
May 27, 1971, 6:3-5

Editor of "Review" named.
Nov. 3, 1971, 8:3-4

PUBLICATIONS-OREGON STATE TECHNICAL
RECORD

Publication renamed.
Jan. 5, 1924, 1:5

Engineering magazine moves
office to M.U.
Oct. 17, 1930, 4:3

College publication named
official paper.
Jan. 17, 1925, 4:7

Weekly publication due for
"Record."
Dec. 3, 1942, 1:1

OSC periodical tech record,
engineers booklet, spreads college
name throughout United States.
Mar. 2, 1949, 1:3-6

PUBLICATIONS-OREGON STATE UNIV-
ERSITY REVIEW

OSU's new magazine pending on
approval.
Nov. 18, 1966, 5:8

PUBLICATIONS-OREGON STATE YANK
Seven OS co-eds edit magazine;
Yank quarterly.
May 23, 1944, 3:7

Co-editors of Oregon State
Yank feel repaid by thanks of
staters.
Feb. 16, 1945, 3:4

PUBLICATIONS-OREGON STATER
"Oregon Stater" makes debut on
campus.
Sept. 28, 1940, 1:5

Alumni magazine receives honor.
Sept. 19, 1956, 4:4

"Oregon Stater" wins magazine
competition.
Oct. 27, 1956, 5:3-4

PUBLICATIONS-OREGON WILDLIFE
"Oregon Wildlife" hot off press.
Apr. 15, 1941, 4:4

PUBLICATIONS-PRISM
OSU Review receives name change:
Prism.
Feb. 25, 1972, 8:3-4

"Prism's" stormy past marked by
controversy, lack of sale.
Oct. 14, 1977, 10:1-6

Name, concept change for Prism
Magazine.
Nov. 9, 1977, 10:4-6

Prism is back.
Nov. 3, 1978, 18:1-6

Prism '80.
Oct. 19, 1979, 16:5-6

PUBLICATIONS-QUAD
First edition of magazine on
sale Monday.
Jan. 11, 1947, 1:4

Cluttered quad is sour point.
Apr. 22, 1964, 2:1-3

PUBLICATIONS-SCOPE
OSU "Scope" now started.
Nov. 29, 1966, 1:1

OSU Scope sent off to alumni and
parents.
Mar. 28, 1968, 1:1-3

Alumni paper seen with new look.
Feb. 18, 1971, 5:2-3

PUBLICATIONS-SNUFFER
Snuffer will picture beaver campus
life in monthly editions.
Oct. 11, 1946, 1:2

PUBLICATIONS-SPINDRIFT

Spindrift sales begin Monday.
May 20, 1961, 1:5

Sprindrift magazine on sale;
includes poetry, art, stories.
Jan. 9, 1962, 1:2-3

Spindrift is available.
May 27, 1965, 4:6

Campus literary magazine is
resulty of student art work.
Arp. 26, 1966, 2:6-7

PUBLICATIONS-STUDENT

Paste-up makes debut.
Nov. 16, 1948, 2:1-2

Libel insurances in needed
today for student papers, study
says.
Jan. 22, 1965, 5:3-4

see also
BAROMETER
BEAVER
PUBLICATIONS, SPINDRIFT
STUDENT DIRECTORY

PUBLICATIONS-STUDENT ENGINEER

Student Engineer is ready for
distribution.
May 3, 1918, 3:4

Student Engineer seeks new
name.
Dec. 8, 1923, 1:6

PUBLICATIONS-THE TIN CAN

"Tin Can" publication to be
available soon.
Feb. 15, 1968, 1:6-7

PUBLICATIONS-TAPESTRY

Literary magazine.
Nov. 11, 1970, 1:2

PUBLICATIONS-THE VILLAGER

Villager edit new magazine.
Jan. 29, 1947, 1:4

"The Villager" ends publication.
Apr. 12, 1947, 1:2

PUBLICATIONS-WILDLIFE NEWS AND
VIEWS

Fin and antler club to publish
bulletin.
Apr. 25, 1953, 1:4

PUBLICITY CLINIC

College to have first service
publicity clinic.
Feb. 2, 1949, 1:3

QUARTER AND SEMESTER PLANS

Three terms to continue.
Feb. 4, 1919, 1:1

Chancellor Hunter discusses
question of two term school year.
Feb. 4, 1939, 1:7

QUARTER CLUB

OSC Quarter club marks first
birthday.
Oct. 20, 1956, 1:5

ROTC

Capt. McAlexander appointed
commandant OAC cadets.
Oct. 12, 1907, 1:5

Departing men receive honors.
May 10, 1918, 1:2

Ct. martial is installed.
Jan. 28, 1919, 4:1

Engineers will receive "rock
of Marne" banner.
May 17, 1921, 1:6

Association formed.
Nov. 1, 1922, 1:5

Student R.O.T.C. officers
organize.
Jan. 25, 1924, 4:1

Accept constitution.
Feb. 6, 1924, 1:3

R.O.T.C. presents big military parade.

Feb. 25, 1925, 3:2

New style uniforms great improvement.

Oct. 4, 1929, 1:2

Military engineers blast bridge to save Corvallis.

Feb. 1, 1930, 1:2

Ponton boat sinks in Mary's river as scores aid rescue.

May 8, 1930, 4:2

Juniors to blossom out in new uniforms with short pants like southern branch.

Feb. 3, 1943, 1:5

ROTC's exempt from exams.

May 18, 1943, 1:7

ROTC students form first Oregon state artillery section.

Oct. 3, 1947, 1:2

Drill teams to march in June Rose parade.

June 4, 1954, 1:4

ROTC students accept loyalty oaths passed under public law 458.

Sept. 28, 1954, 1:1-2

Army center dedication to be held.

Oct. 28, 1959, 3:3

Reserve center opening held.

Nov. 10, 1959, 1:9

Committee approves voluntary ROTC plan for OSU.

Feb. 2, 1962, 1:7-9

Voluntary RO proposal gets blessing.

Feb. 9, 1962, 1:6

State Board says yes to voluntary programs.

Mar. 28, 1962, 1:1-3

OSU one of 33 schools offering all ROTC programs.

Feb. 21, 1964, 4:1-9

Rookess becomes first woman ROTC cadet.

Oct. 23, 1964, 4:1

History of reserve officers' training corps at OSU is told.

Nov. 2, 1967, 4:1

Phil Small drill trophy questioned by judges.

May 6, 1969, 1:8-9

Unit marks 100th year.

Dec. 1, 1972, 1:1-4

ROTC co-ed now.

Sept. 28, 1973, 5:1-3

Lady cadets set two records with "Legion of Valor" crosses.

Nov. 14, 1979, 1:3-6

OSU women chosen for first pilot program.

May 15, 1980, 1:1-6

Campus ROTC under fire throughout nation: local officers point out benefits of program.

July 22, 1969, 5:2-5

see also

NAVY R.O.T.C.

AIR CORPS R.O.T.C.

MILITARY SERVIE, SELECTIVE

RACE RELATIONS COMMITTEE

Applications asked for relations group.

May 13, 1949, 1:4

The editor of the Barometer would like to apologize.

May 21, 1949, 2:1-3

RADAR

Radar system given to OSC.
Oct. 7, 1959, 1:1

RADIATION CENTER

New radiation center to advance research.
Sept. 23, 1964, 1:6-8

Area firm bids low on proposed nuclear reactor.
Sept. 24, 1965, 1:5-7

Dedication set for \$2 million radiation lab.
Oct. 19, 1967, 1:9

OSU's nuclear reactor said safe; valley plants not recommended.
May 16, 1969, 1:2-4

Radiation Center receives moon dust; scientists to study lunar composition.
Oct. 10, 1969, 1:1-3

Last public showing slated for moon rocks at center.
Oct. 24, 1969, 1:6

Inside the Radiation center.
Jan. 15, 1976, 9:1-6

RADIO

Campus side radio starts Wednesday.
Oct. 1, 1958, 1:3

Station operates from Kappa Sigma.
Nov. 7, 1963, 1:8

RADIO-CITIZEN'S BAND

Citizen's band radio organization formed.
Apr. 9, 1965, 3:6-7

RADIO-CLUB

Rho Epsilon is aim of radio enthusiasts.
Nov. 5, 1931, 1:8

RADIO-KBVR

KBVR radio joins UC radio network.
Oct. 27, 1966, 1:9

KBVR radio to add TV.
Nov. 29, 1966, 1:7

KBVR radio holds first summer broadcast.
Oct. 6, 1967, 4:3

KBVR history told by Barometer writer.
Feb. 21, 1968, 4:2-4

KBVR, TV 11 to continue temporarily.
Dec. 10, 1969, 1:3

KBVR radio back on air.
Jan. 23, 1970, 2:3

KBVR radio, television receive emergency funds.
Jan. 14, 1970, 1:5-6

KBVR basketball--a 5 year tradition.
Jan. 14, 1974, 6:5-6
7:1-2

Responsibility for KBVR may go to Speech Dept.
May 18, 1976, 1:1-3
8:1-3

New facilities improve KBVR.
Sept. 22, 1977, 28:1-6

Confusion arises over KBVR-FM tower, planners say it violates esthetics code.
Oct. 24, 1977, 7:1-6

McGehee vetos KBVR-FM antenna tower bill.
Oct. 26, 1977, 3:1-6

KBVR pursues 250 watt capability.
Apr. 18, 1979, 1:1-6

KBVR produces documentary on
Corvallis.
Apr. 24, 1980, 7:1-6

RADIO-KEJO

Call numbers changed from KFLY
to KEJO.
May 8, 1979, 1:4-6

RADIO-KFDJ

Station KFDJ will broadcast
Monday.
May 5, 1923, 4:1

KFDJ broadcasting regular
programs.
Apr. 4, 1924, 3:1

Radio KFDJ sending on new wave
length.
Nov. 15, 1924, 1:2

Radio KFDJ made class B station.
Nov. 3, 1925, 1:1

Station KFDJ installs modern
radio towers.
Dec. 10, 1925, 3:4

see also
RADIO, KOAC

RADIO-KFLY

Call numbers changed from
KFLY to KEJO.
May 8, 1979, 1:4-6

RADIO-KOAC

Course in radio work provided.
Dec. 4, 1917, 1:2

Twelve complete work in radio.
Jan. 29, 1918, 4:4

Install radio here.
Jan. 21, 1921, 2:4

Radio transmits melody to O.A.C.
Nov. 22, 1921, 3:1

College broadcasting station is
completed.
Mar. 1, 1923, 1:4

Radio being repaired.
Nov. 17, 1923, 3:4

College granted large radio set.
Feb. 10, 1925, 1:1

College regent to dedicate KFDJ.
Oct. 16, 1925, 1:3

Book review broadcast by Miss
Lucy M. Lewis.
Oct. 31, 1925, 2:5

College station KOAC to broadcast
program.
Dec. 8, 1925, 1:6

Local radio KFDJ changed to KOAC.
Jan. 5, 1926, 3:1

A.R. Kirkham added to staff of
KOAC.
Jan. 26, 1926, 2:4

Radio KOAC over hauled by engine-
ering expert.
Sept. 24, 1926, 1:5

KOAC to broadcast graduation
program.
June 4, 1927, 1:2

Radio towers erected for trans-
mitter set.
Oct. 5, 1928, 1:3

Shorthand contests broadcast over
KOAC.
Feb. 26, 1930, 4:1

KOAC will remain on OSC campus.
Mar. 3, 1931, 1:7

December issue of O.S. Monthly
features KOAC.
Dec. 6, 1932, 1:6

KOAC "your own college station",
only one of its kind located in
country.
June 27, 1933, 1:1

KOAC-national tieup to be
completed for NBC.
May 19, 1936, 1:2-3

A new 11 piece orchestra.
Sept. 23, 1936, 7:5

KOAC spreads tentacle ONS,
Benson Tech on Di.
Oct. 18, 1929, 1:3

Pioneering in Oregon radio
presentation.
Oct. 22, 1938, 2:7

Students complete night's
slumber in KOAC studios.
June 28, 1938, 2:4

Campus radio station has Eugene
studio.
Nov. 22, 1938, 1:3

Fight for rehearing radio
case continues.
Jan. 21, 1939, 1:7

KOAC-KOY case action taken by
higher education board.
Jan. 25, 1939, 1:8

Radio commission grants KOAC
new hearing.
Jan. 31, 1939, 1:1

---And the band went on the air
in 1923; KOAC presents...number.
Mar. 30, 1939, 1:1

KOAC-KOY fight reaches climax.
Apr. 25, 1929, 1:4

KOAC receives serious jolts in
KOY battle.
Sept. 30, 1939, 8:1

KOAC attorneys file exceptions
to findings.
Oct. 21, 1939, 1:5

Navy approves power boost.
Jan. 6, 1940, 1:4

College officials press application
for more power.
Mar. 26, 1940, 1:4

It's \$50,000 for new KOAC site
near Granger.
Oct. 24, 1940, 4:6

Contract for new KOAC antenna
towers awarded to Portland firm.
Nov. 15, 1940, 4:1

KOAC tower erection awarded by
contract.
Dec. 6, 1940, 4:5

KOAC's new directive antenna to
improve programs reception.
Jan. 21, 1941, 4:3

KOAC survives as non-commercial
station, gets new transmitter.
Mar. 4, 1941, 4:6

Waring salutes OSC.
Oct. 18, 1941, 3:8

KOAC operation on 5000 watts.
July 7, 1942, 3:4

Station KOAC will dedicate
system today.
Oct. 16, 1942, 1:1

KOAC celebrates twenty years of
activity.
Oct. 17, 1942, 1:6

Station KOAC dedicates 5000 watt transmitter.

Nov. 21, 1942, 2:5

KOAC receives license.

Dec. 1, 1942, 4:3

Transmitter finally operating for KOAC.

Jan. 5, 1943, 3:7

KOAC receives Peabody award.

Mar. 25, 1943, 1:8

KOAC building work finished.

June 27, 1944, 1:1

First Oregon State varsity show will be broadcast Wednesday.

Oct. 30, 1945, 1:7

Chicago survey rates program by Morris popular for children.

Dec. 11, 1945, 1:4

New tape recorder first one in state received by KOAC.

Mar. 7, 1947, 1:8

Musicians union waives ruling for KOAC show.

Oct. 18, 1947, 1:5

Night power boosts granted by FCC for local station.

Dec. 6, 1947, 4:5

KOAC observes silver jubilee.

Dec. 6, 1947, 1:7

KOAC celebrates birthday of licensed broadcasting.

Dec. 8, 1950, 3:7-8

Music director joins KOAC.

Jan. 24, 1951, 2:7

KOAC installs Portland studio.

Oct. 1, 1952, 1:4

Radio station celebrates thirty years of service.

Dec. 5, 1952, 1:2-3

Textbook on radio published by KOAC.

Oct. 9, 1953, 1:6

Honorary to dictate shorthand on KOAC.

Oct. 19, 1954, 1:4

KOAC plans video with closed circuit.

Oct. 26, 1955, 2:4

Radio dedication set.

Mar. 9, 1956, 1:6

Familiar college landmarks are slowly disappearing.

Feb. 26, 1957, 2:5-6

Sale of station looks unlikely.

Feb. 12, 1958, 1:9

Solon opposes sale of KOAC.

Feb. 19, 1958, 1:8-9

Oregon State's radio station celebrates its 36th birthday.

Dec. 3, 1958, 1:8-9

Librarians review books on radio.

Oct. 2, 1962, 1:3

State-owned KOAC radio celebrates 40th birthday today.

Dec. 7, 1962, 4:7-9

2-way network set by KOAC, KOAP.

Oct. 17, 1962, 1:9

Bicentennial forum broadcast Saturday.

Nov. 14, 1975, 17:5-6

see also
RADIO, KFDJ

RADIO-KOAC DRAMA GUILD

Play dramatized early establishment of town.
Feb. 19, 1935, 1:2

RADIO-KRHC

Residence radio is broadcasting.
Oct. 12, 1965, 1:7-8

KRHC off air temporarily.
Nov. 5, 1965, 1:3

RADIO-KRUL

KRUL to begin 18-hour broadcasting schedule.
Dec. 10, 1947, 4:5

"Campus side" radio program project of M.U.
Apr. 25, 1953, 4:3

KRUL caters to collegians.
May 8, 1957, 3:5

RADERS

before 5/6/65 see
R.O.T.C.

after 5/6/65 see
ARMY R.O.T.C.

RAIN USAGE

200 inch gauge built on peak.
Jan. 15, 1955, 1:6

RAINBOW SORORITY

National honorary to organize.
Apr. 28, 1976, 2:1-2

RAINIER CLUB

Rainier club recognized.
Jan. 16, 1922, 3:3

RALLIES

Town jolted by students in pep rally.
Oct. 25, 1921, 4:3

Pajama Knights don traditional uniform to frolic in parade.
Nov. 27, 1923, 1:4

Rumor of rook's death based on false report.
Nov. 1, 1928, 2:4

"Talkie" picture of rally to be shown over country.
Nov. 20, 1928, 1:3

Noise parade victim returns home.
Nov. 28, 1939, 1:8

Noise rally revived after 9 quiet years.
Nov. 9, 1948, 1:1

Sport car rally first in history.
Apr. 11, 1956, 1:6

RALLY SQUAD

see
BEAVER PEP COMMITTEE (1930 and later)

RALLY SQUAD

Delicate operation of plastic surgery saves Benny Beaver.
Oct. 5, 1945, 3:4

Men now eligible for rally squad; tryouts to be today.
Jan. 15, 1946, 1:5

Rally squad prepares book of yells, songs.
Dec. 8, 1949, 1:1

Senate orders study, report on rally squad.
Apr. 12, 1951, 1:3

OSC dancing rally coeds add zest to beaver spirit.
Oct. 22, 1955, 4:1-2

2 rally men resign due health, ideals.
Nov. 20, 1970, 9:1-2

Old days of rah-rah rally gone at OSU.
Apr. 20, 1973, 8:1-6
9:1-6

Bias complaint halts rally tryouts.
Apr. 30, 1974, 1:1-6

Misunderstanding figured in rally.
Feb. 13, 1975, 3:1-2

READERS THEATRE

see
CORVALLIS READERS THEATRE

REBEKAHS

Student and faculty rebekah members meet.
Nov. 29, 1922, 1:2

Rebekah club petitions.
Dec. 13, 1922, 1:5

RECORD LIBRARY

Record library now organized.
Jan. 8, 1949, 1:3

Thanes, Talons hold drive for records for lending library.
Apr. 7, 1950, 3:2

RECORDS-OSC A CAPELLA CHOIR

Records made by OSC choir will be sold.
Mar. 30, 1949, 1:7

College music album to be sold today.
Nov. 15, 1952, 1:2

OSC music record being sold again.
Feb. 2, 1960, 1:7

RECREATION

"Just too many people" for recreation facilities.
Dec. 5, 1969, 3:7-9

Overcrowded gyms face limited recreation use.
Feb. 16, 1971, 12:3-5

Recreation survey submitted to MacVicar.
Jan. 21, 1972, 2:1-6

New recreation board formed.
Jan. 18, 1973, 6:1-5

RECREATION DEPARTMENT

New recreation library gives unique atmosphere.
May 7, 1971, 9:1-3

RECREATION PROGRAM

Petition now in circulation expanded recreation facilities urged by students and staffers.
Nov. 20, 1969, 1:2-3

RECREATIONAL FORESTER'S CLUB

Foresters organize recreation club.
May 17, 1941, 3:2

Forest recreation division meets.
Oct. 16, 1941, 3:2

RECRUITING

Group petitions MacVicar; no CIA restrictions made.
Feb. 21, 1979, 1:4-6

RECRUITING-ATHLETES

Orange sherberts sweeten football recruiting program.
Feb. 26, 1974, 10:1-4

RECRUITING COMMITTEE

Promotion committee to publicize OSC.
Mar. 6, 1951, 1:1

RECYCLING

Barnett leaves recycling post amidst current controversy.
Oct. 2, 1978, 3:1-3

Recycling drops stops because of lack of help.
Oct. 11, 1978, 3:5-6

Permanent campus recycling program starts.

Oct. 9, 1979, 7:1-6

RED CROSS SWIMMING

Life saving corps formed on campus.

Jan. 19, 1933, 1:2

First life saving contest to be held.

Apr. 11, 1934, 3:4

see also

HELL DIVERS

REDWOOD

"Extinct" dawn redwood of Dinosaur Era thrives on OSC campus.

July 29, 1957, 3:1-4

REFUGEES

Boat people get aid from students, locals.

Mar. 31, 1980, 9:1-3

REGATTA AND WATER SPORTS SHOW

Fourth regatta slated.

May 6, 1955, 4:6-8

Discontinued 1965, see ROWING (NAME OF REGATTA)

REGENTS

Regents hold first meeting.

Oct. 30, 1917, 1:6

Edwin B. Aldrich is appointed new regent.

Oct. 2, 1923, 1:6

Board of regents member succumbs.

Dec. 4, 1923, 4:1

Prominent regent dies at La Grande.

Mar. 29, 1924, 1:4

College visited by new woman regent.

Apr. 11, 1925, 3:1

Recently appointed regent of college.

May 9, 1925, 1:4

Former regent dies at home Saturday.

Mar. 16, 1926, 1:2

Dr. Kerr reports building program.

Oct. 8, 1927, 1:3

Regents lay plans for station work.

Nov. 16, 1927, 1:6

Regents approve dormitory plan.

Jan- 6, 1928, 1:5

Secret board session called by Patterson.

Oct. 30, 1928, 1:2

Regents approve two year course.

Jan. 10, 1929, 1:1

Senate approves bill to combine.

Feb. 22, 1929, 1:1

Regents to receive miniature buildings.

May 2, 1929, 1:1

Marks to make address at dedication of new gridiron turf field today.

Oct. 16, 1937, 1:7

REGENTS-ALDRICH, E.B.

Editor of Barometer in 1900 visits campus.

Oct. 12, 1928, 1:5

REGENTS-APPERSON, J.T.

Regents accept painting.

Oct. 30, 1917, 1:2

Building to be named for regent Apperson.

Oct. 14, 1919, 1:5

Apperson will leave big estate
for student loans.
Mar. 10, 1923, 1:5

J.T. Apperson monument.
Mar. 10, 1923, 2:1

REGENTS-BAILY, HARRY
Hary Bailey named as college
regent.
Sept. 22, 1922, 1:5

REGENTS-CRAWFORD, THOMAS H.
Judge Crawford named as regent.
Jan. 9, 1923, 1:4

Crawford, new regent, approves
practical nature of work at college.
Jan. 17, 1923, 3:2

New regent selected.
Feb. 24, 1923, 1:5

REGENTS-FINSETH, LEIF S.
Board member is hospitalized
while at OSC.
Oct. 24, 1957, 1:4

REGENTS-IRVINE, B.F.
Irvine death mourned throughout
state.
May 3, 1940, 1:1

REGENTS-KENNEY, MRS. W.S.
Recently appointed regent of
college.
May 9, 1924, 1:4

Regent discusses duties of
women.
Oct. 16, 1925, 1:5

REGENTS-MOORE, N.R.
Mr. N.R. Moore returns after
year in France.
Jan. 21, 1919, 2:1

Alumnus who will succeed N.R.
Moore as new regent.
Oct. 3, 1923, 1:3

REGENTS-STARR, C.L.
Starr selected as final regent.
Mar. 5, 1929, 1:5

REGENTS-WALDO, MRS. CLARA
First woman regent to be college
guest.
May 2, 1925, 3:3

REGENTS-WEATHERFORD, JAMES K.
J. Weatherford signs 6000 diplomas
during board regent service.
Mar. 9, 1929, 3:5

James K. Weatherford.
Mar. 12, 1929, 2:1

Picture of regent printed.
Apr. 13, (16), 1929, 1:4

REGISTRARS OFFICE
Every student to get grade report.
Nov. 7, 1923, 1:4

Fall term will see full schedule
as college resumes prewar basis.
July 16, 1946, 3:3-4

Credits are given for military
service.
Nov. 20, 1947, 1:8

Grades microfilmed by registrar's
office.
Sept. 22, 1954, 1:1

Registrar's office scene of
incidents.
Sept. 28, 1956, 2:4

Registrar's office, admissions
joined; Gibbs to head combined
operations.
July 15, 1963, 1:3-4

Enrollment passes 17,000 despite
admission limitation.
Oct. 22, 1979, 3:1-6

OSU considering formulas to
limit entering students.
Oct. 24, 1979, 1:3-6

RESISTRATION

Enrollment increased from 85 to
166.
Mar. 1896, p. 18

Enrollment reaches 292.
Oct. 26, 1896, p. 15

The OAC has a larger attendance
this year than ever before. On
Oct. 30, 350 students had been
enrolled.
Nov. 1899, p. 25

The enrollment up to date in
396, the largest in the history of
the college.
Feb. 1900, p. 26

The enrollment was 316 Monday
night, only one less than last
year.
Apr. 1902, p. 18

The college records show an
enrollment of 531 students during
the year; these being 156 girls
and 375 boys enrolled. The enroll-
ment for the spring term is 346.
Apr. 1903, p. 17

435 regular students have been
enrolled and of these, 261 are
freshmen. Counting special students
and all, there are enrolled on the
opening day.
Sept. 22, 1906, P.3

There has been a decrease of
over 100 students who have not
registered this term. At the
close of last term, 1123 students
had registered.
Apr. 4, 1908, 4:1

Registration passed the one
thousand mark; increased 300 over
last year.
Oct. 5, 1908, 1:1-2

Enrollment during the year of
1909 was 1351; 1910--1591.
Jan. 25, 1911, 1:3

The estimated enrollment for the
present year is between 1800 and
1900 students.
Jan. 25, 1911, 1:3

Freshman class largest in history
of the institution; registration
still increasing.
Oct. 4, 1911, 1:3

Total registration 1132 up to
date; 2000 expected.
Oct. 21, 1911, 1:3

35 percent gain in registration.
Sept. 25, 1212, 6:2

Total registration 2, 252.
Feb. 14, 1913, 1:4

1419 students now enrolled.
Oct. 24, 1913, 3:1

4139 students attend OAC-largest
enrollment in the history of the
college.
Feb. 23, 1915, 1:1

Registration increase: total
enrollment to date is 1326.
Sept. 28, 1915, 1:6
Oct. 8, 1915, 1:2

Registrar's records show a total
of 1866 students registered here-
largest ever.
Feb. 25, 1916, 1:6

Registration is enormous.
Sept. 19, 1916, 1:5

Student No. 3000 is registered.
Oct. 22, 1920, 1:5

Total registration highest on
record.
Apr. 3, 1928, 1:6

Schools try plan of pre-registration.

Dec. 4, 1930, 1:8

Enrollment of 3601, all-time high.

Oct. 2, 1926, 1:7

Pre-registration plan announced by Parr.

May 4, 1939, 1:4

Registration marks shattered by enrollment of 4685.

Oct. 8, 1940, 1:1

Graduate school suffers loss.

Oct. 13, 1942, 4:3

College enrollment hits bottom.

Apr. 18, 1944, 1:5

54 percent increase marked in enrollment.

Oct. 9, 1945, 1:8

Fall registration reaches 7000 mark.

Oct. 10, 1946, 1:6

Married students influx creates unique situation.

Oct. 16, 1946, 3:1

Alphabetical system will be utilized in pre-registration.

Feb. 19, 1947, 1:7

Vet enrollment hits 4895 high in school year.

May 29, 1947, 3:6

Ratio hits 3 to 1 as 7420 register in all-time high.

Sept. 27, 1947, 1:4

OSU did it!... 9,000 students.

Oct. 7, 1961, 1:1-3

Enrollment at OSU doubles over period of ten years.

Nov. 22, 1963, 4:1-2

158 percent rise in student attendance at OSSHE schools during past 10 years.

Apr. 3, 1964, 1:2-4

Planning for growth.

Oct. 30, 1965, 2A:5

Gibbs notes enrollment as 11,900 mark reached.

Nov. 5, 1965, 4:5-6

Enrollment soars, 12,000 mark behind.

Sept. 29, 1966, 1:8

Computer registration.

Jan. 12, 1967, 2:1

OSU enrollment reaches 13,309.

Oct. 10, 1967, 1:6

Student total nears 150,000 in 100th year.

Nov. 5, 1958, 3:7

Registration by computer will begin fall term '69.

June 4, 1969, 1:1-3

Class schedules finally distributed here after five days of registration delays.

Sept. 30, 1969, 1:1-6

Hal computer is here to stay-changes made for next term.

Dec. 5, 1969, 1:1-6

Grads, non-residents to feel enrollment ceiling "squeeze".

Apr. 2, 1970, 3:4

University's enrollment limited;
non-resident percentage drops.
May 22, 1970, 3:4

OSU, Corvallis growth related.
June 30, 1970, 3:2-5

Schools open new class sections
to accomodate student overload.
Sept. 29, 1971, 7:1-3

Enrollment at 14, 874.
Oct. 7, 1971, 3:3

Prof preference termed success
Apr. 7, 1972, 8:1

Dropped classes cost students
\$40,000 a term.
Sept. 23, 1976, 40:5-6

Proxy registration solves
jewish conflict.
Sept. 22, 1977, 6:1-4

Enrollment troubles Faculty
Senate.
Mar. 2, 1979, 9:1-6

RELIGION IN HIGHER EDUCATION COMMITTEE

Committee on religion set up
at conference.
Apr. 15, 1948, 1:4

RELIGIOUS EDUCATION DEPARTMENT
Theology credit offered.
Mar. 7, 1929, 1:5

Oregon State chosen in religious
survey.
Feb. 28, 1941, 1:2

RELIGIOUS EMBASSY
see

RELIGIOUS EMPHASIS WEEK

RELIGIOUS EMPHASIS WEEK
Breakfast for religious leaders
heads emphasis week schedule.
Nov. 21, 1944, 1:7

First R.E. week on OSC campus
held in 1938.
Oct. 11, 1952, 3:4

RELIGIOUS LEADERS' COUNCIL
see
CAMPUS RELIGIOUS COUNCIL

RELIGIOUS SURVEY
OSC has 75 denominations, faiths
in last 26 years.
Nov. 9, 1948, 1:2-3

RENT CONTROL
see
CORVALLIS (RENT CONTROL)

REORGANIZATION COMMITTEE
see
BOARD OF CONTROL

REPUBLICAN CLUB
Heard made head of college GOP's.
Dec. 11, 1959, 1:8

RESEARCH BUREAU IN BUSINESS
STATISTICS
F.C. Kent to supervise new
statistics bureau.
Oct. 1, 1927, 1:3

RESEARCH, EXCHANGE-CHILE
Exile blasts OSU research exchange
in Chile.
Mar. 3, 1980, 9:1-6

RESEARCH SOCIETY OF AMERICA
First northwest research club to
install here.
Nov. 30, 1949, 1:5

RESEARCH WORK.
Hyslop memorial fund set at
\$200,000 for research.
Jan. 14, 1944, 1:6

Rosalind Wulzen, Van Wagtendonk
find new vitamin.
July 11, 1944, 3:4

Corvallis gets research laboratory.
Jan. 11, 1973, 8:1-3

RESEARCH-AGRICULTURAL ENGINEERING

Field burner modified.

July 13, 1971, 3:1-3

OSU perfecting berry picker.

Aug. 3, 1971, 2:4-6

Ag engineers develop efficient oyster harvester.

Feb. 23, 1979, 9:1-6

RESEARCH-AGRONOMIC CROP SCIENCE

Two new forage crops released by agronomist.

Feb. 5, 1975, 3:1-5

RESEARCH-ANIAMAL SCIENCE

Grass straw uses researched.

Aug. 12, 1975, 7:4-6

RESEARCH-ATMOSPHERIC SCIENCES
DEPARTMENT

Research shows wind power potential.

Sept. 27, 1978, 12:1-6

RESEARCH-BOTANY

Botanist works to save endangered state plants.

Jan. 17, 1977, 9:4-6

10:1-3

RESEARCH-BOTTLE BILL

Study shows "bottle bill" effective.

Mar. 28, 1974, 19:1-4

RESEARCH-BOYCE THOMPSON INSTITUTE
OF PALNT RESEARCH INC.

Research institute may relocate here.

May 23, 1973, 1:1-4

Institute swayed from OSU to Cornell campus.

Sept. 24, 1973, 7:1-3

RESEARCH-ENTOMOLOGY

New improved flea collar developed at OSU.

Sept. 26, 1974, 27:1-6

RESEARCH-FIELD BURNING

Less smoke from field burning objective of state council's plan.
Feb. 19, 1970, 4:3-5

Field burning research at Oregon State...

Mar. 3, 1971, 1:2-3

Ryegrass tests at Lebanon. Field burner may reduce pollution by 90%.
Apr. 3, 1970, 2:3-7

Over 200 persons preview smokeless field burner.

July 9, 1970, 1:3-5

Mobile incinerator to be alternate to open burning.

Oct. 27, 1971- 7:1-3

RESEARCH-FISHERIES AND WILDLIFE
DEPT. OF

Abalone possible on central coast.
Feb. 5, 1970, 3:6-7

Port Orford research station returned to federal government after three years.

Jan. 25, 1974, 1:3-6

RESEARCH-FOREST ECOLOGY

No alternative to 2, 4, 5-T, says herbicide expert.

Mar. 2, 1977, 1:4-6

RESEARCH-FOREST MANAGEMENT

Herbicide 2, 4, 5-t declared safe in it's general use today, scientists say.

Oct. 8, 1974, 3:1-3

RESEARCH-FOREST SCIENCE

Beavers wreak havoc with reforestation projects.

July 19, 1977, 5:1-6

RESEARCH-MEATS PROCESSING

New meats processing laboratory construction.

Sept. 22, 1965, 10:4-5

RESEARCH-MECHANICAL ENGINEERING

Wind power turbine under study.
Oct. 29, 1976, 28:3-6

RESEARCH-PLANT PATHOLOGY

Officials attempt to diagnose
scientists' mysterious illness.
Nov. 17, 1977, 3:4-6

"Cordley" disease sought NIOSH
investigative team to sniff out
mystery cause.
Jan. 18, 1978, 1:2-6

RESEARCH-PHARMACOGNOSY

Herb study shows value.
Jan. 26, 1966, 2:4

Studies show medical value in
Indian herbs.
Feb. 22, 1966, 2:4

New laboratory facilities
enable DMSO research.
Feb. 24, 1966, 3:5-6

RESEARCH-PHARMACY

Prof to study digitalis use.
Feb. 23, 1978, 7:1-3

RESEARCH-"SENTRY COLLAR"

Itching dogs scratch, may now
find relief.
Sept. 22, 1965, 11:3-4

RESEARCH-TRANSPORTATION RESEARCH
INSTITUTE

Road safety studied.
Apr. 11, 1980, 10:1-2

RESEARCH-X-RAY SCIENCE AND
ENGINEERING

First U.S. x-ray study program
planned at OSU.
Sept. 22, 1965, 10:4-5

RESERVE OFFICERS ASSOCIATION

ROTC seniors eligible for ROA
membership.
Oct. 24, 1946, 1:5

REUNIONS-ATHLETES

OSC's ironmen to hold reunion.
Sept. 26, 1958, 9:1-2

RESIDENCE HALLS

see
DORMITORIES

RESIDENCE HALL ASSOCIATION

Residence hall association
approved.
Feb. 17, 1970, 2:3-6

Policy calls for changes in
visitation.
Mar. 5, 1970, 1:1

RESIDENCE HALL COUNCIL

Residence council drops Weather-
ford co-ed idea at least for this
year.
Feb. 7, 1979, 1:4-6

RESIDENCE HALL FOOD SERVICE

Campus gets new restaurant.
Jan. 7, 1972, 7:1-3

RESIDENT HOSTESS CLUB OF OREGON
STATE COLLEGE

Hostesses gain title at recent
meeting.
Oct. 13, 1948, 1:8

see also
HOSTESSES AND HEAD RESIDENTS

RESIDENTS

see
HOSTESSES AND HEAD RESIDENTS

RESIDENTS, OREGON

Residency requirements outlined
for out-of-staters.
Jan. 23, 1975, 12:1-3

RESOURCE RECREATION, DEPARTMENT OF

Outdoor leaders face suit problems.
Nov. 17, 1978, 8:1-4

REYES, MARTIN B.

Escapee cornered by city, state police.

Oct. 25, 1955, 1:7-8

Murder suspect asks for hearing.

Oct. 28, 1955, 1:1-2

RIDING

Horses: OSU owns a herd.

July 30, 1974, 6:4-6

see also

FACULTY RIDING CLUB

WOMEN'S RIDING CLASS

RIDING CLUB

OSC saddle club temporarily disbands.

Apr. 24, 1942, 4:5

RIFLE CLUB

Rifle club formed.

Jan. 13, 1920, 4:3

O.A.C. rifle club organized.

Jan. 20, 1920, 2:1

Oregon state rifle team forms club.

Feb. 6, 1930, 1:4

New crack unit may take shape; has test's o.k.

Jan. 13, 1937, 1:3

Trim, flashy uniforms bring color to "Rifles.

Feb. 17, 1937, 4:6

Military exhibition to be cancelled.

Oct. 20, 1937, 1:3

Review cancelled by army orders.

Mar. 3, 1943, 1:1

RIFLE TEAM-NAVAL

NROTC riflemen first in nationals.

May 26, 1954, 4:1-2

RIFLE TEAM-WOMEN

Girls' rifle teams hold first competitive match.

Oct. 25, 1921, 3:2

Girls' rifle squad latest.

Nov. 11, 1921, 3:1

RIVALRY

Long history of "Civil War" shows color.

Nov. 22, 1957, 4:6

Elaborate bomb fails in plan.

Nov. 23, 1957, 1:3-5

OSC-U of O civil war rivalry even existed in early days.

Nov. 22, 1958, 4:5-6

RIVALRY-UNIVERSITY OF OREGON

Lonely ducks visits campus to pay debt.

Nov. 25, 1959, 1:4

Gregory scrubs seal on knees.

Dec. 4, 1959, 1:8

ROBOT CLUB

Robot club makes their own R2D2.

Feb. 19, 1979, 6:1-6

ROCHNE, KNUTE

see

FACULTY AND STAFF (ROCHNE, KNUTE)

RODEO CLUB

OSC cowboys to get land.

Dec. 1, 1951, 1:8

Rodeo enthusiasts to acquire horses.

Dec. 4, 1954, 1:3

OSU rodeo club receives horses.

Jan. 20, 1965, 1:6

Student is harmed during rodeo event.

May 21, 1969, 1969, 1:3

RODEO, INTERCOLLEGIATE

Club to sponsor first rodeo in 17 years.

Mar. 1, 1973, 9:4

OSU brings in NW collegiate rodeo.

Mar. 1, 1979, 10:1-6

RODEO TEAM

Rodeo team acquires first coach.

Nov. 5, 1979, 8:1-4

RODEOS

Ag rodeo contracts for bucking stock.

Apr. 27, 1951, 1:8

ROLLER SKATING

Roller skating craze sweeps over campus with varied results.

Mar. 6, 1926, 1:5

Skaters confined to Jefferson Street.

Mar. 13, 1926, 1:3

Progressive students break library quiet with roller skates.

Oct. 12, 1932, 1:4

Students rolling into Corvallis.

Sept. 20, 1979, 1:2-6

ROLL OF HONOR

Registrar compiles roll of O.A.C. men in the service.

Apr. 2, 1918, 4:1

ROOK AND ROOKESS COUNSELORS

Counselors suffer from food poisoning on weekend retreat.

June 4, 1947, 1:5

ROOK BANDITS

Rooks to organize rook bandits again.

Oct. 18, 1958, 1:7

ROOKESS COUNSELORS

"Big Sisters" replaced by rookess counselors.

Apr. 10, 1934, 4:6

Counselor captains start organization.

May 17, 1924, 1:6

see also

BIG SISTERS

ROOTERS

Old rooter found in Shedd, Oregon.

Nov. 9, 1920, 1:5

ROOTERS-WOMEN

Women rooters first in history to use cards.

Jan. 18, 1956, 1:4

ROSEBOWL GAME

see

FOOTBALL, ROSE BOWL

ROSSWOOD ASSOCIATION

New name selected by downtown club.

May 6, 1927, 1:6

Foreign club branch added to association.

Oct. 30, 1929, 4:5

New Rosswood club formed last night.

Mar. 1, 1933, 4:1

Black gives history of Rosswood club.

Apr. 29, 1937, 1:3

Non-greek form league.

Oct. 1, 1937, 4:4

Rosswood to launch new beaver song.

Jan. 19, 1938, 1:8

Constitution adopted.
May 24, 1938, 1:8

Rosswood adopts new constitution,
sets activities.
Oct. 22, 1946, 3:2

Off-campus men plan club
reorganization.
Sept. 25, 1947, 1:4

see also
INDEPENDENTS

ROUND TABLE

Round table selected name of
new group.
Apr. 14, 1938, 1:5

Y-Round Table marks 75th
anniversary.
Mar. 6, 1969, 3:1-5

OXFAM seven-day fasting program
starts today.
Nov. 16, 1978, 3:1-6

ROWING

College receives California's
gift.
Nov. 6, 1926, 1:1

Othus volunteers to coach
varsity.
Nov. 20, 1926, 5:4

Inter-class crew races to be
new O.A.C. sport.
Feb. 19, 1927, 5:3

Beaver rowing squad schedules
first meet.
May 25, 1927, 4:1

Rowing club finances first
training barge.
Nov. 16, 1927, 1:4

Rowing club launches new
instruction barge.
Feb. 7, 1928, 1:4

Members of club build new float.
Mar. 28, 1928, 3:5

Campus activities taken by movie-
tone.
Dec. 7, 1928, 1:4

Oarsmen construct new shell hangar.
Mar. 6, 1929, 2:4

First interclass crew races held
in spring of 1928.

Motor driven boat of rowing club
to hit water tonight.
Nov. 6, 1935, 3:4

Rowing club elects Drlica
president.
May 12, 1939, 3:2

Racing shells given OSC by U.C.
get face lifting.
Mar. 6, 1940, 3:4

Co-eds will try out for coxswain
today.
May 14, 1942, 4:5

Vandals steal training barge.
apr. 13, 1948, 3:5

History of OSC rowing gives
interesting data.
Apr. 13, 1949, 4:5-6

History of crew serial tells of
boathouse deal.
Apr. 27, 1949, 3:4-5

Rowers have first accident in
2 years.
Oct. 28, 1949, 4:6

Crewtraining barge being built
by coach.
Oct. 19, 1954, 1:6

Coed rowers forming group to
boost crew.
Apr. 20, 1960, 4:1

Crew offered OSC coeds.
Jan. 24, 1961, 4:3-4

Bow of old shell to be momento
in trophy case.
Feb. 15, 1961, 4:1-3

Women's crew races begin; races
scheduled Monday.
Oct. 28, 1961, 3:4-5

Beaver crew now 38 years old;
facilities equal to best on coast.
Apr. 22, 1964, 4:6-9

First "hell-diver" to get
certificate.
Nov. 7, 1964, 5:3

OSU crew gets new home: beginning
crew is resumed.
Apr. 9, 1965, 6:6-7

New crew facility recently
completed.
May 6, 1965, 1:6

First major year for OSU rowing.
Jan. 9, 1968, 4:5-6

ROWING-UNIVERSITY OF BRITISH COLUMBIA

Visiting crewmen notice informal
campus attire worn by OSC students.
Mar. 5, 1936, 1:3

ROWING-WOMEN

WRA and crew.
May 4, 1956, 2:1-2

ROWING CLUB

Board leases depot for use as
crew house.
Mar. 7, 1934, 1:2

"Rho dammit rho" will be ship for
queen of homecoming crew events in
stately trip down Willamette.
Nov. 2, 1935, 1:3

History of Beaver rowing shows
many obstacles hurdled.
Nov. 2, 1937, 5:4

Broadcasting of crew races to be
new feature.
Nov. 4, 1938, 3:4

Mike Zahorski name of shell.
Apr. 19, 1958, 4:2

RUGBY CLUB

Rugby recognized.
Apr. 13, 1962, 2:1-3

OSU rugby club placed on social
pro for one year.
Feb. 1964, 1:2-4

Scotchman ends OSU rugby career.
May 13, 1964, 4:1-5

RUNNING

Marathon runners hit 1000th mile
in five days; 52 students carry
lighted torch to finish.
May 19, 1962, 1:3-4

RURAL ELECTRIFICATION CONFERENCE
see
AGRICULTURAL ENGINEERING.

RURAL REHABILITATION SERVICE

Rural rehabilitation officers
in Kidder Hall.
Sept. 27, 1935, 1:5, 1:5

Farm security officer moved to
Kidder.
Nov. 3, 1939, 1:3

RUSHING RULES

see
INTERFRATERNITY COUNCIL

RUSSIAN CLUB

Russian club meets.
Jan. 9, 1947, 3:6

RUSSIAN MOVIES

see

MOVING PICTURES, FOREIGN

RUSSIAN STUDY PROGRAM

Russian study gains major status at OSU.

Apr. 7, 1967, 4:5

SDS

see

STUDENTS FOR A DEMOCRATIC SOCIETY

SABBATICAL LEAVE

Board of Regents adopt resolution.
Mar. 8, 1927, 1:4

SACKETT HALL

see

DORMITORIES, SACKETT HALL

SADIE HAWKINS DAY

Program features Sadie Hawkins day.
Mar. 6, 1945, 1:5

Track meet for Daisy title stops traffic.

Apr. 23, 1947, 2:7

Poling requests "Daisy Maes" to dress more.

Apr. 9, 1948, 3:1

see also

SOPHOMORE CLASS, DATE

SAFETY

Eight OSU buildings get low fire ratings.

Mar. 30, 1967, 1:8

Public safety committee viewed.
Nov. 26, 1967, 3:6-9

Classes cancelled due to gas scare.

Jan. 20, 1970, 1:1

Campus building fails safety test.

Oct. 27, 1972, 12:2

OSU forced to meet safety code.
Jan. 18, 1974, 8:3-6

Bottles banned from Parker Stadium for safety.

Oct. 6, 1977, 6:5-6

Explosives storage moved underground.

Oct. 25, 1977, 6:5-6

Officials attempt to diagnose scientists' mysterious illness.

Nov. 17, 1977, 3:4-6

New safety director aims to improve OSU accident record.

Nov. 17, 1977, 7:1-3

"Cordley" disease sought NIOSH investigative team to sniff out mystery cause.

Jan. 18, 1978, 1:2-6

Few at Cordley Hall willing to discuss illness. Ventilation was cited as the problem, but poor lab practices were also noted.
Feb. 7, 1978, 3:1-6

Cordley Hall report No disease found in investigation.

Feb. 22, 1978, 6:1-6

Possible link to Cordley symptoms found in Eugene.

Mar. 31, 1978, 5:1-6

Cordley ventilation improved, prof still sick.

Sept. 26, 1979, 10:1-6

SAILING CLUB

Sailors capture regatta.

Nov. 15, 1974, 24:5-6

OSU sailing club doing it on the run.

Nov. 16, 1979, 7:1-3

ST. PAT'S BOARD OF FEDERATED ENGINEERS

see

FEDERATED ENGINEERS CLUB

SAINTS

Group electes officers.

Oct. 28, 1949, 1:4

SALK POLIO VACCINE

Staters offered Polio vaccine.

Nov. 6, 1956, 1:1

SALAMAGUNDI PLAYERS

New dramatic club formed at meeting.

Nov. 1, 1933, 1:5

Salmagundi players adopt constitution.

Feb. 7, 1934, 1:4

SANDBURG, CARL

see

CONVOCATION, 1933-34

SANDROW, EDWARD T.

see

CAMPUS RELIGIOUS COUNCIL

SASQUATCH

Leading Sasquatch authority details facts.

Nov. 8, 1979, 9:1-6

SCABBARD AND BLADE

Scabbard and blade will be installed.

Apr. 16, 1920, 1:6

Cadet officers ball to be stupendous event.

Apr. 26, 1921, 1:4

Armory to be dedicated.

Apr. 12, 1923, 3:1

Wooden guns form arms of Scabbard and blade pledges.

Jan. 16, 1924, 1:2

Scabbard and blade founding recounted.

Oct. 28, 1931, 1:1

Grigge, founder ROTC honorary, here for ball.

Apr. 4, 1936, 1:8

Closed for the duration.

Apr. 15, 1943, 2:1

Scabbard and blade reactivates at OSC.

Mar. 15, 1943, 2:1

Military to revive flag tradition buried in past.

Oct. 1, 1963, 2:4-5

ROTC society reinstates old honor awards.

Oct. 30, 1948, 3:5

SCHEDULES

Saturday hours to aid schedule.

Feb. 20, 1929, 1:3

Extra class day set permanently.

Mar. 8, 1929, 1:5

Classes start ½-hour early.

Apr. 27, 1971, 6:1-2

SCHOLARSHIP

Grade point system eliminates letters.

Oct. 2, 1929, 1:3

Registrar revises system of grading.

Nov. 8, 1929, 1:2

292 students suspended.

Jan. 14, 1964, 1:1

Grade inflation ended, director says.

Apr. 30, 1976, 8:1-4

Is grade inflation on upswing?
Registrar says inflated grades can
damage a college's credibility.
Apr. 10, 1978, 3:1-6

see also
SCHOLARSHIP COMMITTEE
AWARDS

SCHOLARSHIP COMMITTEE
Assistance aim of scholarship
board.
Oct. 21, 1922, 1:1

SCHOLARSHIP
see
AWARDS

SCHOOL CALENDAR
see
COLLEGE CALENDAR

SCHOOL OF MUSIC
see
MUSIC, DEPARTMENT OF
MUSIC, SCHOOL OF

SCHOOLMASTERS' CLUB
Committee organizes school-
masters' club.
July 12, 1927, 1:2

Trysting tree meeting pronounced
successful.
July 8, 1930, 3:2

SCIENCE, SCHOOL OF
School for nurses to open.
Dec. 7, 1922, 3:1

New science school will offer
students change in curriculum.
July 18, 1933, 4:2

Biological laboratory located
at Coos Head.
Mar. 5, 1935, 1:3

Come along my chum for sciomix
calls science demogogs.
Nov. 5, 1937, 1:6

80,000 insects found in science
collection.
Mar. 4, 1939, 1:7

Science education department formed.
May 21, 1941, 3:2

Atmospheric science added to cur-
riculum.
Sept. 24, 1969, 4:7-8

University stuck with \$40,000
in refrigerators.
Mar. 4, 1977, 1:1-6

Papadopoulos wants job back, name
cleared.
Mar. 5, 1980, 16:1-3
15:1-6

SCIENCE CLUB
New OSC science club organized by
students.
Feb. 24, 1938, 4:1

Science club seeks association
control.
Apr. 9, 1938, 1:3

"SCIOMIX"
see
SCIENCE, SCHOOL OF

SCOPE
see
PUBLICATIONS, SCOPE

SCRAP DRIVE
see
DEFENSE

SCRIBBLERS CLUB
English department starts writers'
club.
Feb. 27, 1951, 1:7

SCRIBE
Scribe pledge named.
Oct. 7, 1922, 1:3

Three junior co-ed writers ride
scribe goat for initiation.
Nov. 8, 1922, 1:3

SCRIBE NEOPHYTE EDITION

see
May 23, 1924, p. 3

see also
FRATERNITIES (THETA SIGMA PHI)

SCROLLERS

Scrollers' petition officially
endorsed.
Apr. 23, 1926, 1:6

Society changes requisites.
Jan. 19, 1927, 1:3

SCULPTURE

Statue "Competition" embodies
conception of perfect athlete.
May 15, 1925, 2:2

One of three "competitors" in
world on O.A.C. campus.
Nov. 20, 1925, 1:7

R. Tait McKenzie statue surprises
eastern visitor.
Feb. 24, 1927, 1:3

Men's gym statuette depicts
perfect man.
Nov. 20, 1948, 2:7-8

"Mother and Child" statue stolen
from MU exhibit.
May 23, 1961, 1:2-4

Sculpture adds much to MU.
Apr. 3, 1963, 2:1-3

SEA BEAVERS

Skindiver club to be named "Sea
Beavers".
Mar. 14, 1958, 3:3

Oregon State Sea Beavers act
as public servants.
Feb. 26, 1960, 1:3-5

Sea Beavers nab octopus.
Dec. 6, 1960, 4:3

SEA GRANT CENTER

OSU, two other schools to receive
sea awards.
Feb. 21, 1968, 1:1-9

Dr. Frolander selected as coord-
inator.
Feb. 21, 1968, 3:5

OSU named as sea grant in 100th
year.
Feb. 21, 1968, 3:7

William Wick named leader of
Marine Advisory Program.
Aug. 1, 1968, 1:3-4

OSU Marine Research Center to
expand.
Apr. 15, 1969, 3:5-9

New grad degree field open for
oceanography.
Nov. 25, 1969, 3:3-5

SEA GRANT COLLEGE

Sea grant status given to
university.
Sept. 22, 1971, 14:6

University begins sea grant
service.
Oct. 26, 1971, 3:1-6

University has history with
Sea Grant Program.
Oct. 28, 1971, 6:4-5

Researchers exchange information
with Chile.
Feb. 20, 1980, 10:1-6

SEA HORSE CLUB

Sea Horses, Aquabats, initiate
and elect.
Nov. 4, 1936, 2:5

Crew to unveil new gift launch during halftime.
Oct. 15, 1949, 3:1

Former Cody Kids to swim in show.
Feb. 17, 1953, 1:7-8

Sellout crowds see first "Aqua" editions.
Feb. 20, 1953, 1:7-8

see also
AQUABATS

SEABECK
Seabeck badges arouse curiosity.
May 10, 1921, 1:4

Y.M.C.A. camp at Seabeck praised.
Mar. 9, 1923, 1:3

SEARS, ROEBUCK CLUB
Sears, Roebuck club adopts constitution.
Apr. 19, 1941, 2:4

SECRETARIAL SCIENCE DEPARTMENT
Electro typewriter to be demonstrated.
May 8, 1924, 1:5

Secretarial department has interesting history.
May 23, 1935, 4:7

History of secretarial science rises from humble beginning in 1907.
Apr. 29, 1941, 3:3

Magazine tells of OSC jubilee.
Nov. 1, 1951, 1:7

see also
COMMERCE, SCHOOL OF

SECRETARIAL SCIENCE STUDENTS
DIRECTORY
Student directory made of grads.
Oct. 24, 1944, 1:7

SECRETARIAL TRAINING DEPARTMENT
Chancellor approves secretarial course.
May 26, 1933, 1:7

SEED GROWERS ASSOCIATION
Fifty seed men form new body.
Feb. 29, 1926, 1:7

SEED LABORATORY
Seed laboratory moves to new quonset huts.
Dec. 7, 1946, 4:3

SEEKERS SOCIETY
Organization formed to discuss problems.
Nov. 23, 1926, 1:5

SEISMOGRAPH
Ore. State seismograph records earthquake shock.
Mar. 12, 1946, 6:4

Seismograph records four earthquakes.
Nov. 6, 1946, 1:2

Earth tremors shake Corvallis.
Feb. 13, 1947, 1:7

OSC seismograph records tremors.
Feb. 18, 1947, 1:2

Cyclotron, seismograph under construction here.
July 17, 1950, 1:3-4

Earthquake apparatus installed.
Oct. 11, 1950, 1:3-6
3:4-5

Seismograph installed at OSC.
Nov. 26, 1952, 3:3

New seismograph installed at OSC records tremors.
Apr. 16, 1955, 3:4

Open house slated for seismograph.
July 23, 1962, 4:2

Six seismographs chart quakes for
coast and geodetic survey.
Jan. 18, 1963, 4:6-8

SELECTIVE SERVICE

Selective Service drops college
deferment tests.
May 11, 1967, 1:7

OSU student in "Resistance";
turns in draft card.
Oct. 17, 1967, 1:1

Alan Young-draft advisor.
Mar. 6, 1968, 3:1-4

Draft Center set up.
Jan. 15, 1971, 1:1-3

"SELF LEARNING" CENTER
Self-Learning "Center" due
to expand.
Apr. 4, 1969, 6:1

"Self-learning" center started at
Oregon State.
May 8, 1963, 1:1-2

New teacher-self learning center.
Mar. 10, 1971, 8:1-5

Science education center is one
of twelve in nation.
Oct. 31, 1975, 19:4-6

SEMESTER AND QUARTER PLANS

see
QUARTER AND SEMESTER PLANS

SEMESTER PLAN

University views semester plan.
Jan. 12, 1949, 2:1-2

SEMINARS-JUNIOR SCIENCE AND HUMANITIES

OSU hosts regional symposium.
Mar. 9, 1976, 6:4-6

SEMINARS-MASS MEDIA

Holy communication! Minorities
truck into the mass media field at
OSU.

May 29, 1974, 8:1-3

SAGEBRUSH REBELLION: AN ECOLOGICAL PERSPECTIVE

"Sagebrush Rebellion" sparks
debate.

Nov. 14, 1979, 8:1-6

SEMPER FIDELIS SOCIETY

New marine society elects first
officers.

Feb. 7, 1959, 1:4

SENIOR BALL

Women pick six king candidates.

May 15, 1935, 1:7

Annual senior ball, a traditional
social event, dates back sixteen
years.

Apr. 26, 1938, 1:4

Prom oldest formal dance; had
start "way back when".

May 16, 1953, 3:6-8

see also
SENIOR CLASS

SENIOR CARVING BOARD

Carving board will continue.

May 3, 1967, 1:2

Seniors circulating traditional
carving board to most university
living groups for entries.

May 14, 1968, 3:1-4

OSU history hangs in Gill.

Mar. 1, 1977, 1:1-4

SENIOR CLASS

When the class of '19 flunked.

May 28, 1919, 7:2

Memorial will be huge clock.
May 28, 1919, 8:1

Seniors dedicate table top
tonight.
Jan. 27, 1920, 1:4

Seniors will dance.
June 4, 1920, 1:4

Seniors hold formal Friday.
Feb. 28, 1922, 1:7

Seniors will give money in
treasury to building fund.
Apr. 14, 1922, 2:4

High crowned and wide brimmed
hats adopted by seniors.
Oct. 27, 1922, 1:4

Seniors to erect memorial
tablet.
Feb. 23, 1923, 1:2

Senior men choose official
headgear.
Oct. 5, 1923, 1:2

Mural paintings to be put in
library.
Apr. 25, 1924, 4:1

Senior class decides on table
top design.
Oct. 17, 1924, 1:6

Senior memorial will be picture.
Jan. 16, 1925, 1:3

Present flag pole donated by
classes.
May 1, 1924, 4:6

Gift of senior class selected
at meeting.
Feb. 25, 1926, 1:4

Cap and gown wins senior class vote.
Oct. 21, 1927, 1:2

Class gift to college will decorate
union.
June 1, 1929, 8:4

Canes receive vote as senior
insignia.
Jan. 24, 1930, 1:2

Wise seniors whirl newly gotten
canes as freshmen stare.
Mar. 8, 1930, 1:4

Grand piano arrives for memorial
union.
Oct. 1, 1930, 1:2

Class presents mirror.
Jan. 7, 1931, 1:7

Library clock is 11 year-old vet
of college generations.
Jan. 7, 1931, 2:7

Gift of class of 1907 has watched
growth of college.
Jan. 9, 1931, 2:7

Library mural blends civilization's
trend in work of art.
Jan. 10, 1931, 2:7

Elm trees, gift of class of '13,
add beauty to campus.
Jan. 13, 1931, 2:7

Remains of "Iron Lady" lie in state
in basement of Memorial Union.
Jan. 22, 1931, 2:6

Mural on library wall reminds of
traditions' power.
Jan. 20, 1931, 2:7

Alums will move memorial to M.U.
May 14, 1931, 1:5

'31 and '32, classes to give cement
walks for M.U.
May 21, 1931, 1:3

Memorial plaque to be dedicated.
May 29, 1931, 1:3

Seniors leaving gift to student
loan fund.
June 3, 1933, 6:4

Long forgotten statue uncovered
by workmen.
Jan. 26, 1935, 1:6

Seniors provide start for fund
to furnish M.U.
May 25, 1937, 2:6

Plaques placed in Memorial Union
by '07, '08 alumni.
Oct. 14, 1938, 1:2

Seniors give bronze plaque.
June 9, 1944, 4:4

The case involving "rifled
repository".
Nov. 3, 1944, 2:4

Seniors select 'orange O' as
class gift.
Mar. 7, 1947, 1:1

Library buys books with seniors'
gift.
Feb. 10, 1948, 1:8

Seniors choose organ for gift.
Mar. 31, 1948, 1:5

Senior class vote provides OSC
crew with coach's boat.
Apr. 26, 1949, 1:7

Senior class committee chooses
signs for gift.
Mar. 31, 1951, 1:2-3

OSC seal selected by seniors as
gift.
May 3, 1957, 1:7

Senior select podium, mike as
class gift.
May 16, 1958, 1:3

Official OSC seal ready; to be
set in quad soon.
Oct. 31, 1958, 1:3-5

Home Ec marquee choice for '59
senior gift.
Apr. 22, 1959, 1:1-2

Seniors picked camera booth for
class gift.
May 6, 1960, 1:7

Archway selected as class gift
by seniors at class meeting.
Apr. 13, 1962, 1:1-3

Piladakis painting to be class
gift.
May 16, 1962, 1:6

Coliseum stage to host city's 1st
Broadway play.
Jan. 8, 1963, 1:1-3

Redwood "Benny" is gift of seniors.
Apr. 13, 1966, 1:1-2

Homeless Beaver.
Apr. 21, 1966, 2:1-3

Identity loss causes table carving
extinction.
Apr. 5, 1974, 6:1-6

Seniors give trees.
May 29, 1975, 6:1-2

SENIOR DAY

Beaver preview resumed after two
year absence.
Oct. 21, 1959, 1:3-4

see also

BEAVER PREVIEW (after March 1961)
CAMPUS WEEKEND (before 1945)

SENIOR HONORS

Senior honors to be given 64 for
scholarship.
June 3, 1955, 1:5

SENIOR TABLE

Senior table at A. & K.'s is dedicated.

Feb. 1, 1918, 4:2

Senior table is mutilated.

Dec. 18, 1918, 1:5

Senior table is tradition.

May 28, 1919, 3:1

Bronze beaver to be table design.

Oct. 26, 1920, 1:6

Trysting tree selected as senior table design.

Jan. 13, 1922, 1:2

Senior table top placed in position.

Feb. 2, 1923, 1:3

Seniors dedicate table.

Mar. 10, 1923, 4:3

Lady of Fountain will grace top of new senior table.

Feb. 19, 1924, 1:4

Organizations carve names of seniors on table top at Wagners.

Apr. 1, 1927, 1:4

Class histories told by senior table tops.

Jan. 27, 1932, 1:5

Tradition revived, seniors carve names.

May 14, 1954, 1:2-6

SERENADING

Co-eds approve of serenading.

Oct. 28, 1947, 1:1

Rules govern serenades.

Sept. 25, 1963, 8:6

SERVICE CLUBS COUNCIL

Service body fomred.

Jan. 18, 1962, 3:4-5

SERVICE FLAGS

College service flag presented.

Apr. 23, 1918, 1:1

Fading service flags in Library may soon be installed in College Museum.

May 3, 1924, 4:3

Old banners again flying, made in 1918.

May 31, 1930, 1:6

Star studded banners abandon old resting place in hall of Memorial Union Building, reappear at convo.

Nov. 12, 1935, 1:3-4

College service flags honor alumni veterans for world war service.

Nov. 11, 1938, 1:3

29 gold stars to be added to flag.

Oct. 20, 1944, 1:8

SERVICE MEN, DISCHARGED

GI's given try for Adair land.

Jan. 23, 1947, 3:6

Survey shows vets enroll for 27 month average.

Jan. 16, 1947, 3:1

SHAKESPEARE CLUB

Berchtold to lead Shakespearean club.

Nov. 7, 1924, 1:6

Local Shakespearians asked to join original.

Apr. 29, 1926, 4:4

SHAKESPEARE WEEK

Quadricentennial celebration starts.

Dec. 1, 1964, 1:5-9

SHAKOPEANS

Shakopean literary society is organized.

Mar. 15, 1918, 1:4

Shakopeans adopt new constitution.

Nov. 11, 1919, 2:4

Death sentence passed on over-ardent fusser.

Feb. 25, 1921, 4:1

Lemon tells of early campus forensic work.

Apr. 22, 1921, 1:4

SHAMROCK PARTY

ASOSC officer campaign begins.

Mar. 14, 1958, 1:8-9

SHIMER, DR. WILLIAM A.

see

FRATERNITIES (PHI BETA KAPPA)

SHORT COURSE

Annual canning school begins work on campus.

Jan. 27, 1932, 1:4

SHUTTLE BUS

Shuttle buses ease energy burden.

Mar. 30, 1979, 7:4-6

SIDEWALK CAFE

'O' club sidewalk cafe new addition to campus.

Sept. 22, 1953, 1:3-6

SIDEWALKS, CAMPUS

Damaged walks to be repaired.

May 5, 1949, 1:2

SILENT VIGILS

Local Quakers have endorsed "silent vigils".

Dec. 1, 1966, 1:4

see also

STUDENT-FACULTY COMMITTEE TO
END THE WAR IN VIETNAM

SISTER CITY EXCHANGE PROGRAM

New sister city exchange program brings Corvallis and Antofagasta together.

Dec. 7, 1963, 1:7-9

SKI CLUB

see

MOUNTAIN CLUB

SKIS AND SKIING

SKIING

Board approval makes skiing minor sport here.

Apr. 12, 1939, 1:6

Lodge dedicated at ski tourney.

Feb. 6, 1940, 1:7

New 'Life' pages show OSC skiers at Hood.

Feb. 25, 1948, 1:1

SKINDIVING

Skindiving lessons set by ski beavers.

Jan. 23, 1959, 1:7

see also

SEA BEAVERS

SKIS AND SKIING

OSU co-ed set for '64 Olympic foes.

Oct. 2, 1963, 4:6

OSU co-ed is champion skier.

Jan. 10, 1964, 6:4-7

Ski Edition.

Nov. 23, 1965, 1-4

SKITTLES, WOMEN

Skittles tourney ready.

Nov. 6, 1954, 4:4

SKYDIVERS CLUB

Parachuting gains popularity.

May 24, 1968, 3:4-8

Skydiving injuries to be discussed.

Feb. 11, 1974, 2:2

Students take first parachute
plunge.
May 2, 1980, 17:1-4

SKYLINE HOCKEY CLUB
Hockey Club plans meeting
Saturday.
Oct. 9, 1941, 1:1

SLANG
"Fussing" discarded from slang
usage.
May 7, 1935, 1:4

Instructor assembles old collegiate
sayings.
May 12, 1936, 1:3-4

SLOGAN
see
HOMECOMING, SLOGAN

SMARTY PARTY
Junior girls invited to smarty
party.
Feb. 20, 1952, 1:3

SMOKER
see
INTER-FRATERNITY SMOKER

SMOKING
History of campus smoking told.
Dec. 11, 1968, 3:6-9

Smokers segregation suggested.
Apr. 1, 1974, 9:3-6

Smokers' rights limited in
many campus buildings.
Feb. 27, 1978, 3:1-3

SNELL HALL
see
DORMITORIES (SNELL HALL)

SNOW
Snowfall totals 51.75 inches beats
records.
Feb. 2, 1950, 1:4

Snow forces 1st closure in 50
years.
Jan. 29, 1969, 1:3-6

SOCCER
Many men are out for soccer.
Nov. 9, 1917, 4:3

Soccer discarded as official
sport.
Oct. 4, 1923, 1:2

Soccer voted down as sport on
campus.
Oct. 25, 1924, 1:2

Soccer more popular thirty years
ago than football.
Jan. 8, 1947, 4:3

Soccer starts Sunday.
Feb. 25, 1950, 4:4

Cosmo soccer game cancelled
by tiff.
Dec. 5, 1950, 4:8

Cosmos cancel soccer league.
Feb. 17, 1951, 3:1-2

Soccer team slowly working
way into athletic dept.
Sept. 23, 1976, 54:1-6

Ex-coach's claims proved false.
May 18, 1977, 20:1-4

Soccer club splits.
Oct. 4, 1977, 10:5-6

Soccer club still kicking, but
struggling to survive.
Oct. 27, 1977, 12:1-3

Will it be crew, tennis or soccer?
Nov. 16, 1978, 11:1-4

SOCCER-CASCADE INVITATIONAL TOURNAMENT
Beavers host soccer tourney.
Apr. 27, 1978, 14:5-6

SOCIAL BOARD

Social committee will limit
OSC organizational affairs.
Oct. 22, 1948, 1:7-8

see (After 1949)
STUDENT LIFE

SOCIAL DANCERS CLUB

Social dancers club to be formed
today.
Jan. 25, 1957, 3:6

"SOCIAL EDUCATION HANDBOOK"

New handbook issued today to
social chairman.
Apr. 28, 1954, 1:2-5

SOCIAL ETHICS CLASSES

Upperclass girls form bureau of
etiquette to aid living groups.
Nov. 10, 1937, 4:1

SOCIAL LIFE

Dance cancelling act is explained.
Nov. 18, 1919, 1:4

Demise of Sunday parties mourned
by many friends.
Nov. 22 1921, 3:2

Students will guard against
library dates.
Nov. 1, 1921, 1:3

"No fussing" Dean's order.
Dec. 6, 1921, 1:7

Co-eds allowed only one date
this week-end.
Dec. 7, 1922, 1:3

Social organizations placed on
probation.
Nov. 25, 1925, 1:6

Exchange dinners pass into history.
Oct. 31, 1941, 1:2

Rally hop killed by exchanges,
says committee.
Feb. 4, 1943, 1:4

Co-eds take notices; shorts or
slacks banned from class.
Apr. 7, 1943, 1:2

Jiggers kids! It's the anti-
necking patrol.
Feb. 22, 1946, 4:6

Faculty firesides date to '43
man shortage.
Dec. 4, 1947, 4:1

Social affairs get sweeping
changes.
Jan. 25, 1949, 1:7-8

see also
EXECUTIVE SOCIAL COUNCIL

SOCIETY FOR THE ADVANCEMENT OF
MANAGEMENT

Professional society granted
charter.
Jan. 5, 1943, 2:3

Honor society charter awarded at
banquet.
May 20, 1948, 1:5

SOCIETY FOR THE PROMOTION OF
ENGINEERING EDUCATION

Degree change planned.
Apr. 16, 1938, 1:6

SOCIETY OF AMERICAN MILITARY ENGINEERS

Military engineer club installed
on campus Saturday.
Apr. 4, 1922, 3:2

SOCIETY OF ADVANCED MANAGMENT

Industrial arts to reactivate
local chapter.
May 22, 1947, 3:8

SOCIETY OF AUTOMOTIVE ENGINEERS

Auto mechanics students organize
for development.
Nov. 21, 1919, 4:2

SAE student branch initiated on
campus.
Oct. 5, 1935, 1:8

Reliability run slated for all students today.
Apr. 14, 1965, 4:4-5

SAE rally begins Saturday; course to cover 100 miles.
Apr. 24, 1957, 3:5-6

Society of automotive engineers recognized as leading chapter.
Apr. 16, 1968, 3:6-8

SOCIETY OF WOMEN ENGINEERS
Student chapter of women's society formed.
Apr. 21, 1975, 3:1-6

SOCIOLOGICAL STUDIES
Sociology will be studied here.
Jan. 10, 1912, 1:5

SOCIOLOGY
Sociology Club to meet.
Jan. 22, 1969, 1:1-2

SOCIOLOGY DEPARTMENT
Social conditions are to be investigated.
June 10, 1919, 1:5

SOFTBALL-SOUTHERN OREGON STATE
Davis hurls first no-no in OSU history; continues streak.
Apr. 16, 1980, 12:1-3

SOFTBALL-FACULTY ROUNDERS
Faculty Rounders use weight while downing a Botany 9.
Apr. 21, 1951, 4:4

SOILS CLUB
Soils club forms.
Jan. 28, 1919, 1:2

Soils club wins cup for M.U. display.
Feb. 26, 1952, 1:1

SOILS DEPARTMENT
Record drought shown by soils department.
Oct. 4, 1929, 3:6

Heavy dust blown over campus by strong gale.
Apr. 24, 1931, 1:7

Drainage tile of early mission received at OSC.
Apr. 21, 1936, 1:6-7

SOLAR ENERGY
National Sun Day celebrated at all day fair in central park.
May 4, 1978, 8:1-6

Solar energy agent named by extension.
May 16, 1978, 10:4-5

SOLAR FURNACE
Suns rays focused in quarter inch area.
Sept. 26, 1958, 7:7-9

SOLDIERS, DISCHARGED
see
SERVICE MEN, DISCHARGED

SOLDIERS RECREATIONAL HALL
Committee will collect articles for soldiers.
Apr. 9, 1942, 1:6

SONG BOOK
see
OAC SONG BOOK

SONG CONTEST (Discontinued 4/20/65)
see
CONTESTS (Name)

SONGS
Homer Maris is composer of new college song.
May 10, 1918, 4:3

Homer Maris dedicates his OAC alma mater song to Mrs. Kidder.
May 21, 1918, 2:5

Waring broadcasts Oregon State song; campus in general votes approval.
Jan. 27, 1940, 1:2

Jan Garber records 'Hail to Old OSC'.

Nov. 8, 1949, 3:7

'Songs of OSC' book published and on sale.

June 1, 1955, 1:1

Song by former student receiving nationwide look.

Mar. 7, 1962, 3:4-5

New fight song.

Mar. 31, 1962, 2:1-3 (editorial)

SOPHOMORE CLASS

Sophomores will be first to use gym's new floor.

Jan. 20, 1922, 1:2

SOPHOMORE COTILLION

Past cotillions exclusive; only sophomores allowed to all-important event.

Jan. 24, 1953, 3:1-2

First Cotillion in 1920, history shows variety.

Apr. 27, 1955, 3:7-8

38th Cotillion reveals successful history.

Apr. 4, 1958, 3:4-5

SOPHOMORE-FRESHMEN OLYMPICS

see

FRESHMEN-SOPHOMORE OLYMPICS

SORORITIES

Greek letter societies move to new residences.

Sept. 22, 1921, 3:1

Uniform bookkeeping system selected by College sororities.

Jan. 24, 1925, 1:1

Sororoity rushing rules received radical change.

Oct. 1, 1925, 1:5

Advisers of sororities organize at luncheon.

Feb. 19, 1932, 1:6

Petition to allow Oregon State rookesses to reside in sorority houses sent to Chancellor Kerr.

Dec. 6, 1932, 1:4

Sorority slapped with reprimand.

Jan. 14, 1977, 1:5-6

OSU living groups plan battle for exemption.

Jan. 5, 1979, 3:1-6

Greeks win tax break.

Apr. 25, 1979, 12:5-6

see also
FRATERNITIES (NAME)

SOUTH-SIDERS

South-siders choose Wiese as president.

Oct. 13, 1949, 1:3

SOUTHERN GENTLEMEN

Off campus men meet.

Jan. 11, 1950, 1:3

SPACE VEHICLES

AFROTC builds Apollo space ship; cadets testing it now.

May 5, 1962, 1:7-9

SPANISH CLUB

Constitution presented for new Spanish club.

Dec. 7, 1935, 1:3

SPEAKERS-AGGE, JAMES L.

Agge to speak on 3 p's.

Apr. 23, 1970, 1:3-4

SPEAKERS-APTHECKER, DR. HERBERT

Purpose of Marxism discussed in talk.

Apr. 25, 1962, 1:4-5

SPEAKERS-ARMOUR, RICHARD

'Laughing at ourselves' earns warm response.

Jan. 16, 1959, 1:1-2

SPEAKERS-ATYIEH, VICTOR

Governor, energy official to speak on 'Cold Day'.

Jan. 17, 1979, 10:1-2

SPEAKERS-BAILEY, PEARLY MAE

Bailey captivates crowd; gives reasons God cries.

Oct. 7, 1977, 1:2-6 (pics)

SPEAKERS-BEARD, JAMES

Beard tells importance of mushrooms in cooking.

Nov. 8, 1977, 7:1-6

8:1-6

SPEAKERS-BATES, MERCEDES

Women's role discussed by home economist.

Oct. 30, 1973, 3:1-3

SPEAKERS-BARTH, JOHN

John Barth gives preview of latest novel, "Letters".

May 11, 1977, 2:4-6

SPEAKERS-BORLAUG, NORMAN

New wheat types described on TV.

Feb. 19, 1971, 16:1-2

SPEAKERS-BOWMER, ANGUS L.

SOC professor lectures on Shakespeare.

May 21, 1963, 1:6

Festival founder discusses theater, shakespeare.

May 8, 1973, 5:4-6

SPEAKERS-BROOKS, GWENDOLYN

Writers, poets and publishers discuss views on their craft as art.

Feb. 18, 1977, 12:1-6

13:1-6

SPEAKERS-BUCKLEY, JR., WILLIAM F.

'Americans don't care enough. William Buckley comments here.

Apr. 17, 1969, 1:1-5

SPEAKERS, CAGE, JOHN

Bumper sticker one-liners are cage's delight.

Oct. 17, 1969, 1:6

SPEAKERS-CAPP, AL

'I run the meeting my way' Capp tells audience of 4500.

Feb. 20, 1970, 1:4-6

SPEAKERS-CARTER, CHIP

President's son meets with students. Chip Carter was here to answer questions ranging from tax cuts to Billy Beer.

Oct. 23, 1978, 1:1-6

SPEAKERS-CERF, BENNET

Mr. Cerf reports.

May 12, 1951, 2:1-2

SPEAKERS-CLARKE, ARTHUR C.

Clarke forecasts early moon trip.

Feb. 8, 1957, 1:8-9

Clarke sees big changes in communications.

Apr. 21, 1971, 1:2-4

SPEAKERS-COLFORD, DR. SAMUEL

Education held way to eliminate wars.

June 24, 1930, 4:3

SPEAKERS-COX, HARVEY

Poor people's rally slated for today.

May 23, 1968, 1:4-6

SPEAKERS-DAVIS, ANGELA

Angela Davis to speak.

Sept. 26, 1974, 2:5-6

SPEAKERS-DELORIA, VINE, JR.

Indian author calls social awareness.

Oct. 12, 1972, 1:2-3 (Pic.)

SPEAKERS-DEMILLE, AGNESS

Performing arts are expanding
but face tough financial time.
Feb. 15, 1968, 1:6-8

SPEAKERS-DEVOTO, BERNARD

DeVoto opposes state land
grants.
Jan. 15, 1954, 1:6-7

SPEAKERS-DOUGHLAS, WILLIAM O.

Douglas: women okay to serve
high court.
Oct. 1, 1971, 3:3-4

SPEAKERS-DURANT, WILL

Will Durant gives history's
lessons with questions.
Jan. 23, 1945, 1:6

SPEAKERS-FIEDLER, LESLIE A.

Fiedler lists four main myths
which have affected literature.
May 27, 1964, 1:1-3

SPEAKERS-ROINES, JOHN

Convo committee drops support
for 'Chicago 7'.
May 21, 1970, 1:5-6

Three conspiracy members talk
to 2500 students.
May 26, 1970, 1:2-5

SPEAKERS-GILBRETH, LILLIAN

Self-adequacy needed by all,
convo advised.
Feb. 20, 1953, 1:1

SPEAKERS-GREEN, EDITH

Edith Green set to speak at new
library dedication.
Apr. 14, 1964, 1:6-8

SPEAKERS-GREGORY, DICK

The faces of Dick Gregory.
Nov. 19, 1971, 9:1-3

'When will all the trickin' stop?
Gregory asks.
May 16, 1977, 2:1-6

SPEAKERS-GREGORY, L.H.

Sports editor says writing poorer
now.
Feb. 1, 1957, 3:6

SPEAKERS-HALEY, ALEX

Genealogical bug puts lifetime
bite on Haley.
May 26, 1977, 1:1-6

SPEAKERS-HATFIELD, GOV. MARK O.

Hatfield answers questions in
session following convo.
Nov. 9, 1961, 1:4

Hatfield says ed support most
important May 15 issue.
May 1, 1964, 1:6-9

\$676,000 oceanography building
dedicated on campus yesterday.
Nov. 6, 1964, 1:1-4

SPEAKERS-HATFIELD, SENATOR MARK O.

Hatfield stresses tax cuts during
Thursday's M.U. talk.
Oct. 27, 1978, 9:1-3

SPEAKERS-HAUCK, RICHARD

Cure worse than disease says Big
Con speaker.
May 16, 1977, 6:2-4

SPEAKERS-HAYAKAWA, SAMUEL I.

Semanticist's convo draws large
crowd.
Mar. 7, 1958, 3:6

Semanticist blames riots on
television advertising.
Aug. 2, 1967, 3:2

SPEAKERS-HERRIN, N.F.

Great speakers have been chosen-
three noted men to speak at Quarter
Centennial.
May 25, 1910, 1:3

SPEAKERS-HUGO, RICHARD

Writers, poets and publishers discuss views on their craft as art.

Feb. 18, 1977, 12:1-6
13:1-6

SPEAKERS-HUTCHINS, ROBERT M.

Intellectual powers must be developed, Hutchins advocates.
Jan. 20, 1956, 1:1-2

SPEAKERS-JONES, LEROI

Leroi Jones cancels talk at OSU, must appear in court tomorrow.
Oct. 24, 1968, 1:6-9

SPEAKERS-KENNEDY, SEN. JOHN F.

4,000 hear speech by Demo hopeful.
Feb. 12, 1960, 1:7-9

SPEAKERS-KENNEDY, SEN. ROBERT F.

Kennedy says military won't decide war outcome.
Oct. 24, 1966, 1:9

SPEAKERS-KESEY, KEN

Novelist presents unusual lecture advocating new style of thought.
May 8, 1968, 1:6-9

Crowded audience raps with Kesey.

Mar. 6, 1970, 1:1-4

Kesey says drugs are beneficial.
May 22, 1972, 3:3-6

SPEAKERS-KIMBROUGH, EMILY

Emily Kimbrough describes work.
Dec. 5, 1944, 1:6

SPEAKERS-KIRK, RUSSELL

'Conservatism' defined by Kirk.
Oct. 26, 1956, 1:6
3:3-4

SPEAKERS-KISSINGER, DR. HENRY A.

Convo speaker predicts drop in U.S. power.
Apr. 8, 1960, 1:5

SPEAKERS-KOSTELANETZ, RICHARD

Writers, poets and publishers discuss views on their craft as art.

Feb. 18, 1977, 12:1-6
13:1-6

SPEAKERS, LISEA, PETER

Steinbeck authority addresses capacity crowd.
Feb. 16, 1973, 7:3-6

SPEAKERS-LODGE, HENRY COBOT

Audience stands to greet Lodge.
Oct. 7, 1960, 1:1

SPEAKERS-McCALL, TOM

McCall presents farewell.
Dec. 1, 1966, 1:4

Gov. McCall expresses view: must not politicize University.
Oct. 31, 1969, 1:4-6

SPEAKERS-MALAMUD, BERNARD

1961 Pulitzer prize winner conveys thoughts to 750.
June 21, 1967, 3:1

Book not about colleagues, says author.

May 5, 1977, 2:1-6
6:1-6

SPEAKERS-MORSE, WAYNE L.

Morse advises GOP to take specific stands.
Nov. 22, 1949, 1:8

Morse stands firm in local speeches.
Nov. 24, 1953, 1:3-6

Candidate Morse raps U.S. policy.
Oct. 19, 1956, 1:7-8

Morse urges early peace through United Nations.
Jan. 25, 1961, 1:3-5

Concluding talk presented by Senator Wayne Morse.
Apr. 14, 1962, 1:2-3

Oregon's Morse mulls tax on war profits to avoid cuts in education.
Apr. 7, 1966, 1:1-9

SPEAKERS-NASH, OGDEN

Ogden Nash, writer to speak at convo.
Mar. 4, 1952, 1:7-8

SPEAKERS-NEUBERGER, RICHARD L.

Neuberger criticizes campaigning.
Oct. 12, 1956, 1:3-4

SPEAKERS-NIXON, RICHARD M.

Thousands turn out for 3-hour stop by vice-president.
Oct. 27, 1954, 1:1-8

Nixon nixes OSU speech.
Nov. 15, 1967, 1:6

SPEAKERS-OPPENHEIMER, DR. J. ROBERT

Security or loyalty.
Apr. 5, 1955, 2:1-2

SPEAKERS-PAULING, LINUS

Dr. Pauling address at Colisuem today.
Dec. 2, 1966, 1:7

Pauling hits Viet Nam war; government immorality.
Dec. 7, 1966, 1:8

BSU boycott gets Pauling's support.
Feb. 28, 1969, 1:8-9

'Diet affects brain'.
Feb. 26, 1969, 1:6-8

Pauling to speak on science, technology, peace.
May 20, 1980, 7:1-4

SPEAKERS-ROCKWELL, GEORGE LINCOLN

Protests bands due Rockwell.
Jan. 26, 1967, 1:9

Nazi leader blasts 'Jewish conspiracy', Negroes in two talks.
Jan. 27, 1967, 1:7

SPEAKERS-SANDBURG, CARL

see
AMERICAN ASSOCIATION OF UNIVERSITY WOMEN, JAN. 1927

SPEAKERS-SHOCKEY, WILLIAM

Nobel prize winner to give address.
Feb. 11, 1958, 1:3

SPEAKERS-STAFFORD, WILLIAM

Poets stimulate audience response.
Nov. 19, 1973, 1:1-2

Poet Laureate visits campus.
May 21, 1976, 9:1-4

SPEAKERS-TAFT, ROBERT A.

Senator retracts statement given during OSC talk.
Sept. 30, 1947, 1:7

SPEAKERS-THOMAS, NORMAN

Red political doctrine evil, says N. Thomas.
Mar. 2, 1950, 1:1-2

SPEAKERS-THOMPSON, DOROTHY

Traveler commands audience of 3,000.
Dec. 8, 1949, 1:1

Miss Thompson believes writing open to women.
Dec. 8, 1949, 3:5-6

SPEAKERS-UNSOELD, WILLIAM

Faith, finagling need for climbs.
Nov. 5, 1954, 1:4

Noted climber to lecture.
Apr. 2, 1974, 2:5-6

SPEAKERS-URIS, JOE

Uris labels OSU 'last vistage of puritanism in Oregon'.
Jan. 27, 1967, 1:1

SPEAKERS-WASHINGTON, BOOKER T.
Crowd greets Dr. Washington.
Mar. 21, 1913, 1:3

SPEAKERS-YOUNGER, ELDON
Pediatrician claims kids take
TV violence seriously.
Nov. 2, 1979, 32:1-6

SPEAKERS (NAME OF SPEAKER)
see
CONVOCATION
LYCEUM COURSE
NAME OF GROUP SPONSORING SPEAKER

SPEAKERS, CONTROVERSIAL
Bill 1618 asks to prohibit
controversial speakers on
campuses.
Mar. 2, 1963, 1:1-9

SPEAKER'S BUREAU
Latest brain child.
Nov. 30, 1943, 2:3

SPEAKER'S LYCEUM
speech organization adopts new
name.
Nov. 6, 1947, 1:8

Entertainers organize.
Dec. 2, 1947, 1:2

SPEECH CLINIC
Clinic head to report on Frosh
week test.
Nov. 18, 1918, 1:8

Speech, hearing clinic dedicated
at Oregon State.
June 22, 1976, 7:1-3

SPEECH COMMUNICATION, DEPT. OF
University workshop tries to
end minority denial.
July 17, 1973, 6:4-6

Forensics team organizes.
Oct. 6, 1975, 3:1-2

How a bag turned OSU topsy-Turvy.
Mar. 3, 1977, 9:1-6

Black bag captivates news media.
Mar. 4, 1977, 17:1-6

SPEECH DEPARTMENT
'The black bag' raises interest
in Communication theory class.
Feb. 3, 1967, 1:3

'Black bag' class walks out on
national television.
Mar. 2, 1967, 1:8

Black Bag creates national furor.
Mar. 3, 1967, 1:8

One class period, final exam left;
will the 'bag' reveal himself?
Mar. 8, 1967, 1:5

OSU's unidentified black bag
celebrates his anniversary.
Feb. 6, 1968, 1:5-7

see also
PUBLIC SPEAKING DEPARTMENT
SPEECH COMMUNICATION, DEPARTMENT OF.

SPEEDBALL
Speedball introduced by Ralph O.
coleman.
Oct. 3, 1929, 3:6

SPHINX CLUB
Sphinx club formed.
Apr. 20, 1920, 2:1

Sphinx club becomes local.
May 27, 1921, 1:3

SPINDRIFT
see
PUBLICATIONS, SPINDRIFT

SPORTS CAR CLUB
Sports car races set for Newport.
May 2, 1964, 6:4-5

SPRING SPORTS

Hacky Sack claims new popularity on campus.
Mar. 1, 1979, 8:1-6

SPRING THAW

Clubs join forces for Saturday work.
May 9, 1958, 1:8

SPUR SPIN

see

NICKEL DANCES

SPURS

SPURS

Citation committee given spur charter.
Mar. 4, 1927, 1:1

Underclass honorary installed on campus.
Mar. 8, 1927, 1:7

Talons to be name of local honorary.
May 10, 1933, 1:5

Recognition planned for Talons, Spurs.
May 17, 1955, 1:5

Members gather Talons history.
Nov. 18, 1960, 3:1-2

see also
CITATION COMMITTEE (Preceded Spurs)
TALONS (After 1933)

SQUARE AND COMPASS

Masonic society takes new men.
Feb. 7, 1947, 1:5

see also
FRATERNITIES (ACACIA)
MASONIC CLUB

SQUARE DANCING

Dancers gather for jamboree.
Oct. 27, 1949, 1:7

SQUASH

Squash-the new kid in town, one of the fastest growing sports.
Dec. 6, 1978, 19:1-4

SQUEEZING ORANGES

Squeezing oranges ends it all today.
Feb. 9, 1950, 2:6

STABLES, STUDENT OWNED

New stables receive state board okay.
Apr. 17, 1941, 3:3

STADIUM

see
BUILDINGS AND EQUIPMENT (FOOTBALL STADIUM)

STAFF

Custodians re-classified into two groups. It might all change after dark.
Feb. 1, 1974, 6:1-6
7:3-6

University custodial workers receive settlement.
Oct. 15, 1974, 1:1-6

see also
FACULTY & STAFF

STAMP CLUB

see
CORVALLIS. STAMP CLUB

STANDARDS COMMITTEE

Standards committee holds first meeting.
Apr. 8, 1941, 4:8

STATE BOARD OF HIGHER EDUCATION

Single regent board controls all of state higher education.
Oct. 8, 1929, 4:3

Magazines laud education board.
Oct. 16, 1929, 4:3

State higher education board
completes first session here.
Oct. 17, 1929, 1:7

Unused cash for higher schools
found by Kerr.
Oct. 8, 1931, 1:8

Sammons denies truth of \$199,000
balance.
Oct. 16, 1931, 1:7

Inter-institutional directory
printed.
Dec. 2, 1932, 1:2

Monthly magazine to feature
sports.
Jan. 27, 1933, 1:7

Peavy named acting president, OSC.
Jan. 16, 1943, 1:6

Dr. Kerr to resign as chancellor.
Apr. 17, 1934, 1:2

Five 'charter members' still
serving on board.
Mar. 7, 1936, 1:5 (Portraits)

Committee to investigate military
training question appointed by state
board.
Mar. 10, 1936, 1:7-8

Who's who among state system
officials in higher education...
Oct. 27, 1939, 1:1 (portraits)

State board restores science
to university.
Oct. 29, 1941, 1:1

Board grants funds for OSC
building library, furnishings.
Nov. 2, 1945, 3:4

John Burtner clarifies facts
concerning Klamath Falls base for
students, faculty.
Mar. 8, 1946, 1:2

Snell wants Klamth 'emergency'
college.
Apr. 26, 1946, 6:7

Board supports Strands's action
on dismissals.
Mar. 9, 1949, 1:3

State board approves new OSC
stadium site.
Sept. 28, 1949, 2:5-6

'House that Gill built' officially
'Coliseum'.
Nov. 15, 1949, 1:4

State Board's history recalled.
Mar. 11, 1958, 2:1-3

Effigies burned in student protest.
May 16, 1963, 1:5-9

OTI becomes four year school.
Jan. 27, 1966, 1:7-8

Board names student.
May 1, 1972, 3:1

State Board to discuss College Inn
purchase.
Feb. 25, 1975, 3:1-2

State board takes first step towards
CLA grad programs.
Nov. 22, 1976, 1:3-6
2:4-6

Will divestment help end apartheid?
Nov. 16, 1977, 10:1-6

Board votes for divestment of
apartheid related stocks.
Nov. 21, 1977, 3:1-3

Should S. African stocks be divested?
State Board of Higher Education says
yes, Redden says it's not their dec-
ision.
May 12, 1978, 1:1-6

Competency in English added to university entrance rules.

Oct. 30, 1979, 1:3-6

OSBHE to decide fate of master's program.

Apr. 25, 1980, 7:1-2

see also

OREGON STATE SYSTEM OF HIGHER ED.
REGENTS

STATIC CLUB

Wireless is subject.

Mar. 16, 1920, 2:1

STATISTICS, DEPARTMENT OF

Departments develop math-science degree.

Sept. 22, 1977, 16:1-2

STATUES (LADY OF THE FOUNTAIN)

Famed lemon "O" changes color.

Nov. 20, 1917, 1:2

Emerald comments on "our lady" and their "O".

Nov. 23, 1917, 2:3

U. of O. decries raid on campus.

Nov. 4, 1919, 1:1

"Iron woman" comes home for junior weekend meet.

May 16 1922, 1:2

Lady of the fountain rejoices at release from dark prison.

May 19, 1922, 1:7

Iron lady soon may return to fountain, is rumor whispered.

Oct. 4, 1922, 1:5

OAC traditions.

Nov. 14, 1922, 2:3

Iron lady assumes place at fountain after long absence.

Nov. 16, 1922, 1:5

One-armed statue is cause of much agitation on the campus 'till rumor proves unfounded.

May 26, 1923, 1:2

Adventures of iron woman recalled by Beaver grads.

Nov. 20, 1925, 1:1

"Lady of the Fountain" photograph enlarged.

Mar. 5, 1926, 1:2

"Time" hero of Lady.

Mar. 16, 1926, 2:2 (editorial)

Lady of the fountain prepares for spring with coat of paint.

Mar. 30, 1926, 1:5

Landmarks of campus presented by classes graduating years ago.

Apr. 15, 1926, 4:1

Lady of the Fountain greets own donors back to Alma Mater.

June 4, 1927, 4:1

Lady of the Fountain has hard experiences but keeps her charm.

Sept. 28, 1927, 1:4

Class memorial pounded to bits.

Jan. 22, 1929, 1:1

Vandalism act baffles police.

Jan. 23, 1929, 1:3

Sleuths unearth clues of iron lady wreckers.

Jan. 23, 1929, 1:6

Portland editors express regrets.

Jan. 25, 1929, 4:1

Suggestions welcome for "Lady's" disposal.

Jan. 26, 1929, 1:6

Iron lady feature of March alumnus.

Mar. 6, 1929, 1:4

Remains of "Iron Lady" lie in
state in basement of Memorial Union.
Jan. 22, 1931, 2:6

Rivalry over lemon-orange recalls
'iron lady' statue strife.
Nov. 21, 1947, 1:5

Goddess of the fountain made
splash in history.
Oct. 20, 1953, 2:4-5

STROLLERS ORECHESTRA

Strollers return home.
Jan. 16, 1924, 1:2

STUDENT ACTIVITY CENTER

Center to house student activities.
Aug. 17, 1964, 2:3

New student activities center
established in MU.
Sept. 23, 1964, 5:5-6

STUDENT AFFAIRS COMMITTEE

Dances off campus are now
permitted.
Jan. 30, 1920, 1:4

Delta Nu is new club organization.
Mar. 2, 1920, 3:1

see also
COMMITTEE ON STUDENT INTEREST

STUDENT ASSEMBLY

New song will be presented.
June 4, 1919, 1:4

No more "bikes" on campus walks.
Mar. 18, 1921, 1:1

Students decide to buy hospital.
Apr. 5, 1923, 1:6

"Disorganized" meeting declared
sad exhibition.
Jan. 9, 1947, 2:5

STUDENT BODY

see
ASSOCIATED STUDENT BODY

STUDENT BODY CARD (Discontinued 1965)
see
STUDENT IDENTIFICATION CARDS

STUDENT BODY DANCE

2900 spectators stand open-mouthed
while jive-man Kenton let's 'er rip.
Oct. 21, 1947, 1:5

STUDENT BODY EXECUTIVE COUNCIL
see
ASSOCIATED STUDENT BODY COUNCIL

STUDENT BODY FEES

Fees support campus life.
Feb. 24, 4:4

Governor declares fee referendum
"crazy idea"; construction of new
capitol also discussed by Martin.
May 4, 1935, 1:3

Martin signs compulsory fee bill.
Feb. 27, 1935, 1:1

Compulsory fee oppcnent blasted
in investigation conducted by Baro-
meter.
Jan. 25, 1936, 1:7-8

Fee bill downed by landslide vote;
all measured before state defeated.
Feb. 1, 1936, 1:3

Martin vetoes bill repealing
student fees.
Nov. 16, 1935, 1:7

Oregon state associated student
fees optional basis.
Feb. 12, 1936, 4:2-4

State gets power to review fees.
Oct. 16, 1972, 1:3-4

Oregon students challenge use of
fee revenue.
July 24, 1969, 1:3-5

Tuition fee use challenged.
July 24, 1969, 8:1

STUDENT CONCERT ASSOCIATION

see

STUDENT MUSIC ASSOCIATION

STUDENT CONDUCT

Beer bust taboo..Poling.
Apr. 7, 1949, 2:1-3

Fraternity admits to taking
Friday Baro.
Apr. 18, 1978, 6:3-6

see also

CONDUCT

STUDENT CONDUCT COMMITTEE

New traffic court is among
results.
Mar. 2, 1966, 2:8-9

Ross case draws fire.
Oct. 7, 1970, 1:3-5

STUDENT CONGRESS

Student congress will organize
soon.
Nov. 1, 1939, 1:1

STUDENT COUNCIL

Students ousted.
Apr. 2, 1920, 1:6

STUDENT DIRECTORY

The commerical print has been
published.
Nov. 28, 1917, 1:2

OAC directory makes appearance
in initial trial.
Mar. 4, 1921, 1:4

Cover design contest started
by directory.
Oct. 1, 1925, 1:6

History explained of Fusser's
guide.
Jan. 16, 1968, 1:4-5

STUDENT DICIPLINE

4 men expelled for rowdyism.
Oct. 24, 1950, 1:3

"Prank" explosion rocks wide area.
Nov. 10, 1959, 3:4-5

see also (DISCONTINUED 1965)
CONDUCT

STUDENT EDUCATIONAL ACTIVITIES BOARD

What is the student educational
activities board?
Nov. 19, 1941, 2:7

STUDENT EMPLOYMENT

University makes move to one pay-
day for all.
Sept. 21, 1978, 13:1-2

OSU reserves wage privilege.
Apr. 13, 1979, 8:1-6

Students resent paycheck incon-
venience.
Jan. 30, 1980, 1:3-6

see also (After 2-15-66)
Y.M.C.A. EMPLOYMENT BUREAU

STUDENT ENGINEER

see

PUBLICATIONS, OREGON STATE TECHNICAL
RECORD

STUDENT EXECUTIVES

see

CAMPUS LEADERS

STUDENT-FACULTY COMMITTEE TO END THE
WAR IN VIETNAM

End war group to sponsor vigil.
Oct. 19, 1966, 1:8

Memorial Union quad site of silent
vigil for peace in Viet Nam.
Oct. 20, 1966, 1:6

"Peace Vigil" is picketed by
pro-war
Oct. 27, 1966, 1:4

40 protestors meet in quad for
third vigil.
Nov. 3, 1966, 1:7

Anti-military ball planned tonight.
Feb. 9, 1968, 1:2-4

Irritating gas from bomb stops
anti-military ball early.
Feb. 13, 1968, 1:1-9

'Tear gas incident' termed
regrettable.
Feb. 15, 1968, 1:1-2

OSU students eat dinner after
78 hours of fasting.
May 16, 1968, 1:4-7

OSU executives okay Moratorium
Day; U of O president Clark blasted
for stand.
Oct. 10, 1969, 1:3-6

Moratorium day schedule of
events.
Oct. 15, 1969, 1:1-3

Ex-student burns draft card for
'total peace commitment'.
Oct. 16, 1969, 1:3-4

Protest march to downtown ends
afternoon.
Oct. 16, 1969, 1:6

Classes will not be canceled
during November moratorium.
Nov. 11, 1969, 1:1-3

Crosses denote Moratorium Day.
Nov. 15, 1969, 1:5

Silent peace in the Quad.
Nov. 4, 1971, 1:1-4

see also
SILENT VIGILS
STUDENT PROTEST
DEMONSTRATION

STUDENT FACULTY STEERING COMMITTEE
Two statements of student rights.
Nov. 21, 1968, 5:1-9

STUDENT GRANGE
Charter received by OAC grange.
Apr. 6, 1923, 4:1

Grange established.
Apr. 10, 1923, 1:2

OSC grange gets unit on campus.
Apr. 16, 1937, 1:4

STUDENT HANDBOOK
Gems of culture reveal in new
University "Hello" book.
Oct. 24, 1922, 1:3

Make-up book bible improves in
25 years.
Oct. 31, 1933, 4:4

STUDENT HEALTH SERVICE
New department for college.
Sept. 19, 1916, 1:4

Newest service is pharmacy addition.
Apr. 13, 1967, 4:1

OSU has full time psychiatrist;
first in state's education system.
Apr. 13, 1967, 4:1

Twelve in fraternity hospitalized.
Jan. 23, 1968, 1:3

OSU Health Center offers contracep-
tives.
June 3, 1970, 8:8-9

Menigitis attacks two students.
Oct. 28, 1971, 9:1-3

University operates new therapy clinic.

Apr. 5, 1972, 6:1-2

'London flu' pays visit to University community.

Jan. 10, 1973, 3:1-3

Increase in venereal disease warrants creation of clinic.

May 9, 1973, 3:1-4

OSU doctors don't make house calls.

Apr. 26, 1978, 10:4-6

Health Center appropriates \$60,000 for repairs.

Mar. 29, 1979, 6:1-6

see also
HEALTH SERVICE DEPT.

STUDENT HONOR SYSTEM

see
HONOR SYSTEM

STUDENT IDENTIFICATION CARDS

New I.D. cards.
Sept. 20, 1967, 1:7

STUDENT INTEREST COMMITTEE

see
COMMITTEE ON STUDENTS INTERESTS

STUDENT LIFE

College market survey shows extent of student purchases.

Nov. 5, 1970, 6:3-5

Business offers students lecture notes.

Oct. 6, 1972, 5:1-2

Cohabitation becoming much more common.

Feb. 6, 1975, 3:1-6

Coliseum Choo-choo goes on.

Oct. 2, 1975, 5:5-6
7:1-6

Diaper man plagues sororities.
Feb. 20, 1976, 1:1-4

'Diaper Man' pays visit.
Mar. 3, 1976, 3:1-2

Gross-outs mellow this year.
Nov. 8, 1976, 1:3-6

Students attempt to legalize skateboarding.

Mar. 9, 1977, 1:1-3
9:1-2

Student drinking on the increase. Study shows that drinking by women is really on upswing.
Mar. 29, 1978, 3:1-6

A tavern on the OSU campus?
Oct. 3, 1979, 1:4-5

STUDENT LIFE COMMITTEE

Race relation studies begun.
Oct. 13, 1949, 1:7-8

Four men's halls voted off probation by student council.
Jan. 25, 1905, 1:4

STUDENT LOAN FUND

Student loan fund is self supporting.
May 29, 1918, 1:5

Loans unavailable to underclassmen.
Jan. 17, 1931, 1:5

Loan fund has grown ten times in 30 years.
Oct. 13, 1948, 2:6-7

\$1.2 million in assets now available in loan office.
Oct. 24, 1963, 3:2-8

STUDENT LUNCH ROOMS

Carry your lunch? Bring it to MU 210.
Oct. 6, 1948, 1:5-7

Dorm students hang two effigies
in protest for food they receive.
Feb. 19, 1960, 1:1

STUDENT MANAGER SYSTEM

Notice to applicants.
Jan. 18, 1918, 2:4

STUDENT ORGANIZATIONS

AIESEC chapter to begin at OSU.
Oct. 13, 1963, 1:1-2

Groups from A to Z active on
campus.
Sept. 22, 1977, 22:1-6

STUDENT PROTEST

500 OSU students demonstrate for
Alan Young.
Jan. 23, 1969, 1:3-9

200 attend Harper rally.
July 24, 1969, 7:3-5

Chronology of events leading
to arrests outlined below.
July 29, 1969, 3:1-5

Gilkey reads thesis during
student sit-in.
July 29, 1969, 7:1-2

Administrative decision summons
police for arrests.
July 29, 1969, 7:4-5

Sit-in.
July 31, 1969, 4:1-5

Trials for two students set.
July 31, 1969, 1:1-3

OSU acting-President to be
subpoenaed.
Aug. 5, 1969, 1:1-4

Bail bond benefit ball billed
at OSU tonight.
Aug. 7, 1969, 6:5-6

14 protesters found guilty.
Aug. 14, 1969, 1:1-5

Armory-ROTC damaged in early
morning bombing.
May 2, 1970, 1:1-2

Young cancels University classes
today in recognition of violence
across nation.
May 8, 1970, 1:3-6

'Majority Coalition' opposes
further university class cancellations
--strikes.
May 9, 1970, 1:1-3

'Death not in vain' funeral march
of flowers gives world peace a chance.
May 9, 1970, 1:4-6

Letter to Chancellor requests
participation in campus probe.
May 20, 1970, 1:4-6

10 anti-war protestors plead inn-
ocent.
May 19, 1972, 9:1-2

24 protestors arrested in Corvallis.
May 11, 1972, 1:14

25 arrested in protest Wednesday.
May 12, 1972, 6:1

Peace vigil draws sparse crowds.
May 22, 1972, 1:1-4

see also
STUDENT-FACULTY COMMITTEE TO END
THE WAR IN VIETNAM

STUDENT RELIEF FUND

Government grants relief work funds.
May 1, 1934, 1:5

College students to get CCC jobs.
Apr. 9, 1927, 1:3

NYA work improves college buildings.

Jan. 29, 1938, 4:4

NYA funds for OSC set at \$51,840.

Oct. 15, 1940, 1:5

STUDENT RELIGIOUS COUNCIL
see

CAMPUS RELIGIOUS COUNCIL

STUDENT SERVICES, OFFICE OF
Handicap guide ready.

Sept. 20, 1973, 2:4-5

STUDENT SUSPENSIONS

Five suspended for misconduct.
May 26, 1953, 1:1

STUDENT TRAFFIC COURT
see

TRAFFIC REGULATIONS

STUDENT TROUPES

Social sin campaign started by 'Troupes'.

Oct. 31, 1950, 3:4

STUDENTS

The student... an IBM number.
May 21, 1965, 2:6-7

Streakers strike two OSU locations.

Mar. 4, 1974, 1:1-6

Wedded bliss in a dorm?
Mar. 4, 1974, 16:1-3

Full time students barred from receiving unemployment.
May 15, 1979, 2:5-6

Dewey date and escort service is a hoax.

Nov. 19, 1979, 6:1-6

Yellow ribbons honor hostages.
Feb. 11, 1980, 3:1-6

STUDENTS, FOREIGN

Iranian students under surveillance.
Dec. 6, 1976, 1:1-6

3:1-6

New international house to offer cultural exchange. West to be 50-50 America, foreign.

Jan. 22, 1979, 1:4-6

Students criticize Khomeini, embassy seizure.

Nov. 8, 1979, 3:1-6

Carter orders deportation of Iranian Visa violators.

Nov. 12, 1979, 8:1-3

Iranian flag "ripped off".

Nov. 13, 1979, 1:3-6

Visa check contested.

Nov. 30, 1979, 1:3-6

Four Iranians asked to leave.
Dec. 5, 1979, 8:1-2

OSU's Iranians can stay.
Jan. 4, 1970, 8:1-3

STUDENTS, OFF-CAMPUS

Lunch room popular for office campus staters.

Feb. 1, 1947, 1:1

Off-campus students to pay space fee.

Feb. 28, 1947, 3:3

STUDENTS, OLDER

Adult learning program enters fourth year.

July 19, 1988, 3:1-2

Students over 25 club opts to disband.

Oct. 31, 1977, 7:1-6

STUDENTS ARMY TRAINING CORPS

Soldiers assigned to OAC.

June 1, 1918, 2:2

Official roster of military officers.

Sept. 30, 1918, 1:3

College returns to normal.
Dec. 4, 1918, 2:1

STUDENTS FOR DEMOCRATIC ACTION

Student Democrats to meet Thursday.

Oct. 11, 1950, 1:1

STUDENTS FOR A DEMOCRATIC SOCIETY

Group to form SDS chapter.

May 11, 1966, 1:9

"New left" student group forms an OSU chapter.

May 13, 1966, 1:1-4

Students for a Democratic Society fail in attempt to disband NSA.

Sept. 20, 1967, 3:1

20 students march in SDS war protest.

Oct. 13, 1967, 1:1

Viet poll reveals no clear pattern, reports SDS on faculty inquiry.

Nov. 16, 1967, 1:5-7

SDS plans for Free University.

Sept. 27, 1968, 1:4

Peace fellowship resister.

Nov. 20, 1968, 1:1-2

SDS, SAC to continue "dispute".

Mar. 7, 1969, 1:3-6

SDS receives censure for week-end concert.

Apr. 9, 1969, 1:7-9

STUDENTS FOR MORSE CLUB

Students for Morse organizing billed.

Oct. 2, 1956, 3:8

STUDENTS FOR THE ADVANCEMENT OF WOMEN

SAW funding fails.

Oct. 20, 1976, 1:1-3

SAW brings complaint to publications committee.

Apr. 13, 1979, 1:1-6

STUDENTS ORGANIZATION FOR ACADEMIC FREEDOM

Academic rights discussion told.
May 4, 1949, 1:2

STUDENTS ORGANIZATION FOR CIVIL LIBERTIES

Civil liberty charges to be investigated.

May 13, 1949, 1:8

Civil rights group votes to drop action.

May 19, 1949, 1:1

Organization disbands.
May 25, 1949, 1:2

STUDY ABROAD-NORTHWEST INTERNATIONAL STUDY ABROAD PROGRAM

OSU selected for study abroad.
Dec. 2, 1966, 4:6

STUDY CENTER-ABROAD

see
HIGHER EDUCATION, OREGON

STUNT SHOW

Agnes Houck to manage stunt show this year.

Apr. 2, 1919, 1:5

Well-meaning co-ed commits robbery in name of Stunt Show.

May 13, 1924, 4:5

STYLES (discontinued 1965)

see
CLOTHING AND DRESS

SUMMER SESSION

College to instruct H.S.
teachers in military.
May 13, 1919, 4:3

Many plan to camp for summer
school.
May 26, 1922, 1:1

Portland chefs give summer
school work.
Apr. 26, 1923, 2L2

High school courses for summer
planned.
Feb. 11, 1925, 3:2

Rockne to teach here during
summer session.
Oct. 8, 1925, 3:4

Knute Rockne plans football
course.
Mar. 32, 1928, 1:3

Whistle to announce time for
photograph.
June 18, 1928, 1:2

Four blasts of whistle will
announce picture.
June 17, 1929, 1:2

Sins discontinued.
July 9, 1929, 3:1

Knute Rockne unable to hold
course here.
May 16, 1930, 3:4

Summer session advertising hit.
Apr. 15, 1931, 1:2

Red schoolhouse moves to O.S.C.
June 29, 1943, 4:1

Faculty asks summer session
salary raise.
Mar. 1, 1946, 4:5

Portland term to run 11 weeks.
June 18, 1946, 3:4

Whole year's sequence is offered
now.
Feb. 16, 1965, 1:4

Mini-college hold at OSU.
June 18, 1974, 6:6

SUMMER SESSION-ATHLETICS

Girls' sports camps begin for first
time.
July 18, 1978, 7:5-6

SUMMER SESSION-NEWS

Student to publish Summer Session
news.
June 4, 1924, 1:5

SUMMER SESSION-PICNIC

Students and faculty picnic.
July 15, 1930, 1:1

SUMMER SESSION-SUN DIAL

Chamber of commerce to present sun
dial.
May 30, 1928, 4:1

Castings for sun dial rushed to
completion.
May 16, 1929, 4:2

Commerce students will dedicate
dial.
May 18, 1929, 1:5

Sun dial given by Dean Bexell.
May 25, 1929, 1:5

Alpha Phi Omega replaces sun dial.
Apr. 7, 1949, 1:1

OSC sun dial presented by chamber
of commerce.
Sept. 30, 1953, 2:7-8

SUNSHINE POLITICAL PARTY

Sunshine leaders explain platform,
hold dinner meet.
Apr. 6, 1955, 1:5

SURPLUS PRODUCTS

College purchases surplus property
from Government.
Nov. 13, 1951, 3:5

SUSKI SKI CLUB

Ski society starts.
Dec. 2, 1937, 3:8

Suski organizes Hoodoo ski
partrol.
Dec. 12, 1939, 1:6

Organization meeting planned
for ski partrol.
Jan. 17, 1940, 3:3

SUSPENSIONS

Suspensions end nocturnal
fracas.
Mar. 9, 1948, 1:1

Suspension given to beer drinkers.
Jan. 31, 1956, 1:7-8

Three students found drinking
at Wilder party.
mar. 27, 1957, 1:5

Six students are suspended,
2 on probation.
Apr. 2, 1958, 1:7

Student suspended for theft of
hat.
Dec. 3, 1958, 1:9

School suspends 3 for U of O
incident.
Jan. 7, 1959, 1:7-9

OSU student gets suspension for
forgery, perjury charges.
Nov. 10, 1961, 1:1-3

9 students dropped for cribbing,
stealing.
Apr. 9, 1964, 1:8-9

SWIM CLUB

New swim club.
Nov. 21, 1978, 7:3-5

SWIMMING

First swimming lesson for girls.
Nov. 6, 1912, 2:4

National diving championship won
by O.A.C. student.
Apr. 15, 1921, 1:6

Women's building tank opens Monday
evening.
Oct. 1, 1927, 6:6

Life saving institute will be
located here.
May 16, 1928, 2:5

Jack Hewitt replaces Kenney as
swim coach.
Oct. 5, 1932, 3:5

OSC swimmers win first title in
19 years.
Mar. 5, 1957, 4:1-2

see also
"THE HELL DIVERS"

SWIMMING-FACULTY

Swimming class offers instruction
to faculty.
Apr. 2, 1927, 3:1

OSU faculty member hits 50-mile
swimming mark.
May 13, 1965, 4:4-5

SWIMMING-POOL

Co-eds want use of big new tank.
Jan. 25, 1921, 1:5

Huge crowd sees opening in tank.
May 31, 1921, 1:7

Big college pool is not surpassed
by many in U.S.
Sept. 20, 1921, 1:5

Men's pool receives new type diving
board.
Jan. 12, 1939, 3:5

Swimming pool closed for repairs.
Nov. 7, 1969, 6:9

Committee considering additional swimming pool.

Apr. 7, 1977, 1:4-6

SWIMMING-WOMEN, INTERCLASS

see

AQUABATS

REDCROSS SWIMMING

SWIMMING. POOL

HELL DIVERS

SWINE FEEDERS DAY

see

OREGON SWINE BREEDERS ASSOCIATION

TABLE TENNIS

see

PING PONG

TAFFRAIL CLUB

Navy club votes "Taffrail" name ratifies charter, holds election, fetes campus at open house.

Oct. 30, 1945, 3:6-8

Glee club sings on television.

Feb. 22, 1963, 3:7

TAFFRAIL LOG

NROTC edits paper.

oct. 29, 1948, 1:3

Publication resumed by NROTC paper.

Feb. 10, 1949, 1:1

TAIL-FLAPPERS

Tail-flappers club initiates program at OSC-Cal game.

Sept. 25, 1953, 1:4

Tailflappers club to promote spirit at Beaver events.

Nov. 14, 1953, 4:3

Tail-flapper reactivation to be tried.

Oct. 4, 1963, 1:5

Tailflappers plan to become organized pep group again.

Oct. 6, 1964, 1:5-6

TALENT SERVICE BUREAU

Service bureau will promote campus talent.

Apr. 14, 1939, 1:8

TALENT TROUPE

OSC apologizes for smutty joke.

Apr. 2, 1954, 1:7-8

TALKATHON

Talkathon still going strong.

Feb. 20, 1962, 1:9

TALONS

Women's service group has evolutionary cycle.

Nov. 4, 1933, 2:7

Talons initiate new tradition.

Oct. 8, 1943, 1:1

Talons travel to university; cause furor.

Oct. 31, 1944, 1:6

Talons and Thanos have a long history at OSU.

Apr. 14, 1977, 7:4-6

see also

SPURS

TARGET

Christian TARGET meeting.

Oct. 15, 1968, 1:1-2

TASTERS

Tasters in demand; 50 now registered.

Sept. 23, 1953, 1:6

Story of tasters at OSC is told.

May 10, 1957, 2:7

TAXATION

Reduce fraternity taxes.
Nov. 2, 1933, 2:1

Oregon State frats to get lower taxes.
Apr. 12, 1925, 1:6

Higher education to be closed to many if tax program defeated.
Sept. 27, 1963, 1:3-8

Last tax bill eliminates 17 full time, 31 part time OSU custodian jobs.
May 7, 1964, 2:1-3

Tax rule change hits Greeks, co-ops.
Dec. 4, 1978, 1:1-6

Greeks win tax break.
Apr. 25, 1979, 12:5-6

TEA ROOM

see
COLLEGE TEA ROOM

TEACHER APPRAISAL

Self-betterment goal of forms given instruction.
Dec. 2, 1949, 1:5

For rating professor.
Feb. 7, 1956, 2:1-2

TEACHERS CORPS

see
U.S. TEACHER CORPS

TEACHER PLACEMENT BUREAU, O.S.C.

Oregon State's prospective teachers utilize extensive placement bureau.
Nov. 30, 1948, 1:2-4

TEACHERS

see also
AWARDS

TECHNICAL RECORD

see
PUBLICATIONS, OREGON STATE TECHNICAL RECORD

TEEN CORPS

Teen corps projects combat poverty.
Feb. 26, 1971, 12:1-5

TELE-LECTURE

Tele-lecture is organized.
May 6, 1967, 5:5

TELEMIKE CLUB

Club for radio, TV christened tele-mike.
Oct. 19, 1955, 3:7

TELEPHONES

College telephone exchange in addition to handling calls, solves problems of students.
Dec. 6, 1923, 4:1

Conversion of obsolete campus phones to dial system scheduled for late May.
Feb. 5, 1947, 3:3

College has dial phones.
Sept. 23, 1947, 1:7

Official clarifies pay phone issue.
Jan. 6, 1948, 1:1

New phone line runs to Salem.
Apr. 18, 1956, 2:4

Phone system change brings problems which slow University communications.
Sept. 21, 1962, 1:6-8

New telephone system slated for OSU campus.
May 28, 1965, 1:1-4

Centrex updates phones.
Sept. 28, 1965, 1:7-9

Phone or no phone? Students may choose.

Apr. 30, 1966, 1:6-7

A bell of a mess.

May 18, 1966, 2:1-3

Students win; dorm phones made optional.

May 20, 1966, 1:5

Charged calls rate \$5 fine.

Jan. 25, 1967, 1:6

OSU switches to computerized telephone system.

Sept. 23, 1976, 6:1-6

TELEVISION

Educational TV pondered at meeting; cost major obstacle, reports Strand.

May 7, 1952, 1:2-4

No Corvallis television seen in near future.

Sept. 19, 1952, 3:6-8

OSC TV lab to be installed.

Sept. 23, 1953, 1:2

Living group routine upset by videoitis.

Apr. 2, 1954, 4:1-2

Closed-circuit TV to be used instead of increasing class size.

May 4, 1965, 3:6-9

OSU makes video contract with KATU-TV.

July 8, 1965, 4:4

Theater in MU is completed, ready for use.

Oct. 5, 1965, 1:5

TELEVISION-CLASSES

TV classes produce closed-circuit shows.

Nov. 5, 1955, 1:5

TELEVISION-EDUCATIONAL

T.V. plans ok'd by FCC and State.

Oct. 24, 1956, 1:1-2

First TV ed course will be broadcast.

Mar. 27, 1957, 1:8-9

First OSC TV class initiated on KOAC.

Oct. 8, 1957, 1:2-5

Two professors teach 1,300 via TV at OSU.

Feb. 15, 1962, 3:5-7

Televised instruction to begin eighth year in Fall at Oregon State.

May 18, 1963, 1:3-8

Statistics on TV classes given.

Sept. 25, 1968, 8:1-5

OSU's TV 11 celebrates 1st year.

Apr. 18, 1969, 3:6-9

Trailer new home for KBVR-TV.

May 25, 1973, 9:1-4

TELEVISION-KBVR-TV

KBVR to air in color.

Sept. 23, 1976, 39, 4:6

Java Coffee House offers musical opportunities.

Nov. 9, 1979, 22:1-3

TELEVISION-KOAC-TV

Dedication set for KOAC-TV by State board.

Nov. 22, 1957, 3:4

TEMENIDS

Officers elected for Temenids fraternity.

May 30, 1923, 1:6

Eastern star to dance.

Jan. 18, 1923, 1:2

Temenids to celebrate 20th anniversary.
May 17, 1940, 2:6

TENNIS

Kappa Theta Rho get tennis champions.
May 6, 1919, 1:4

Hyde wins college net championship.
June 8, 1920, 3:2

Tennis adopted as minor sport.
Feb. 4, 1921, 1:6

Racquet game on shelf until after depression.
Apr. 23, 1932, 3:3

Appropriation of \$77,000 for beautifying campus approved at Washington.
Feb. 11, 1936, 1:6

New memorial tennis trophy is established.
May 27, 1936, 1:5

World Team Tennis comes to Corvallis.
Apr. 28, 1978, 24:1-2

Tennis court problems continue to exist here.
Nov. 1, 1978, 6:1-3

Will it be crew, tennis or soccer?
Nov. 16, 1978, 11:1-4

TENNIS-FACULTY

Faculty tennis reinstated.
Apr. 17, 1926, 3:2

TENNIS-INTRAMURAL

chool net rules issued by Ekern.
Apr. 21, 1926, 3:3

TENNIS-WOMEN

Inter-sorority tennis league is organized.
May 9, 1919, 1:5

Girls' varsity tennis squad chosen by coach.
May 13, 1921, 1:4

TENNIS-COURTS

Four new courts ready for play.
Oct. 27, 1936, 3:2

Reservations needed for O.S.U. courts.
Apr. 14, 1980, 8:1-3

TESTS

see
EXAMINATIONS

THANES

"Thanes" permanent name of new group.
Oct. 21, 1936, 1:1

OSC traditions outlined for lowly rook to heed.
Nov. 13, 1936, 1:7-8

Revisions in Thane constitution affect membership qualifications.
May 16, 1947, 1:1

Thane meeting called.
May 19, 1976, 8:5-6

Talons and Thanes have a long history at OSU.
Apr. 14, 1977, 7:4-6

THANKSGIVING

Thanksgiving recess to be short this year.
Nov. 6, 1917, 3:4

Big gathering will be held in armory tomorrow.
Nov. 27, 1918, 1:3

Free turkey feed promised to those away from home.
Nov. 22, 1921, 1:2

No weekend holiday official announces.
Nov. 23, 1932, 1:5

"THERMOMETER"
"Thermo" hits top mark in selling campaign.
Apr. 3, 1951, 1:6-7

Dr. Strand bans April 1 paper for foul jokes.
Apr. 28, 1953, 1:3

Ban is lifted; paper returns.
Apr. 1, 1959, 1:3

see also
PUBLICATIONS, "THERMOMETER"

THIEVERY
see
CRIMES

THIRTY STATERS
Thirty staters start in Salem.
Sept. 30, 1949, 1:2

Salem 30-staters organize alumni.
Nov 9, 1949, 1:2

New 30-stater club organized in Eugene.
July 10, 1950, 5:3

Thirty staters start on coast.
Dec. 3, 1952, 1:4

THOMPSON, CHARLES M.
see
SECRETARIAL SCIENCE
FRATERNITIES (PHI CHI THETA)

"THREE CORNERED MOON"
see
WORKSHIP THEATER PLAYERS

THREE LINK CLUB
Three link club formed.
Oct. 26, 1922, 1:2

Club is recognized.
Jan. 20, 1923, 1:5

"THE THREE MUSKETEERS"
see
WORKSHOP THEATRE PLAYERS

THRIFT SHOP
Thrift shop sells any used clothes.
Nov. 3, 1954, 3:1

Club thirft shop moves.
Jan. 9, 1970, 3:1-3

THURSTON, FLORA M.
see
EDUCATIONAL EXPOSITON, 1930-31

THEATRE, COLLEGE
Construction of teatre proceeds on schedule.
Oct. 21, 1950, 1:1-5

Playhouse named to honor pioneer.
June 26, 1961, 4:2

Name changed on playhouse.
Sept. 20, 1961, 1:4

Lack of funding, struggle for Mitchell Playhouse.
Jan. 20, 1978, 8:1-6
9:1-6

TOASTMISTRESS CLUB
Toastmistress club to organize today.
Apr. 25, 1950, 1:2

TRACK
Varsity runners have new track.
Mar. 12, 1925, 3:1

Souvenir batons received by coach and relay team.
May 21, 1926, 3:5

Accident disrupts orange track team.

Apr. 4, 1929, 3:4

Lodell carries on good work of Doe Swan in coaching Orange track team; Doe could cry but so can Car.

Mar. 31, 1937, 3:1

NYA boys construct indoor practice track.

Jan. 13, 1939, 1:6

Dad Butler wires for darkhorse; OSC makes sensational win.

Apr. 25, 1940, 1:1

Track meet history told.

May 21, 1957, 4:2

Ex-Beaver Smith sets 3-mile mark.

Mar. 8, 1967, 10:5

see also
STUDENTS, TRACEY SMITH

Two OSU athletes harrassed at UW.

Apr. 29, 1969, 1:7-9

OSU: "High jump capital of the world".

Apr. 23, 1974, 10:1-6
11:1-6

Spikers dedicate track with Colorado.

Mar. 29, 1974, 13:1-6

Wagner wins Olympic assistant post.

Oct. 9, 1974, 11:1-5

OSU trio nabs Pan Am gold.

Oct. 21, 1975, 8:1-3

Huntley, Woods earn Pan Am high jump gold.

Oct. 29, 1975, 16:1-6

Controversy stirs over foreign track athletes.

Apr. 8, 1977, 36:1-6

TRACK-FAR WEST INDOOR TRACK & FIELD CLASSIC

Bill Boyd erases two-mile mark.
Mar. 7, 1961, 4:8-9

TRACK-FRESHMNE, OREGON UNIVERSITY
Rooks to have first full relay program.

Apr. 2, 1924, 1:2

TRACK-NCAA TEAM CHAMPIONSHIP

Beaver harriers win first NCAA crown; story tops.

Nov. 28, 1961, 4:7-9

TRACK-VANCOUVER

National record set by Stenlund.
May 5, 1959, 4:8-9

TRACK-WOMEN

Rookesses capture wild track meet.
Jan. 21, 1921, 1:1

Coach's mix-up leaves women tracksters at home.

May 19, 1977, 12:1-6

Women's track coach resigns.

May 27, 1977, 20:1-4

TRACK-WOMEN, INTERCLASS

Miss Pickering breaks women's track record.

May 24, 1935, 3:7

TRADE AND INDUSTRIES CLUB

T-I set luncheons.

July 6, 1966, 3:1

TRADEMARKES

Oklahoma may register OSU monogram as own.

Oct. 7, 1977, 8:4-6

TRADITIONS

see
CAMPUS TRADITIONS

TRAFFIC

Monroe Street--obstacle course.
Nov. 12, 1948, 2:1-2

TRAFFIC COMMITTEE

Hanker appoints two.
Apr. 29, 1949, 1:8

Traffic committee opens new office.
July 18, 1960, 3:1

Vehicle-pedestrian problems on campus result in increasing number of collisions, scrambles, and snarls in fight for space.
Dec. 11, 1964, 4:1-3

Bicycles must have new licenses or be impounded.
Feb. 26, 1965, 1:1-2

OSU officials can't demand traffic fines.
Mar. 29, 1968, 1:1

Traffic committee plans fewer cars on campus.
Apr. 26, 1979, 6:4-6

TRAFFIC REGULATIONS

Special parking will be constructed on campus.
Nov. 15, 1921, 2:4

New rule forbids parking in alleys.
Jan. 4, 1922, 4:1

New parking to help congestion on campus.
Apr. 25, 1923, 1:6

Committee appointed to care for parking.
Oct. 9, 1924, 4:3

Registration of cars begins Monday morning.
Jan. 14, 1927, 1:4

Campus stickers will adorn cars for college use.
Feb. 6, 1931, 1:6

More parking space north of Jefferson opened for dorms.
Oct. 9, 1947, 1:5

One-way traffic controlled access in operation on campus.
Sept. 21, 1960, 9:1-9

Traffic light to be put in.
Oct. 15, 1964, 1:6

City's bicycle ordinances are reprinted in entirety.
Apr. 18, 1969, 3:2-4

Parking meter opposition forces administration to reconsider.
Dec. 11, 1968, 7:3-7

Parking space creates controversy.
May 9, 1969, 3:2-5

Pay parking area causes irritation.
Nov. 11, 1970, 5:1-2

OSU adds new "limited" parking.
Nov. 11, 1970, 5:4-5

Start of no-car land opens "pedestrian-cyclist" term.
Jan. 14, 1971, 11:3-5

Security to enforce bike licenses.
Mar. 6, 1971, 11:1

Legislature mandates auto impoundment.
Apr. 15, 1980, 6:1-4

see also
TRAFFIC COMMITTEE

TRAILER COURT, CORVALLIS

Long wrangle over trailers ended with new ordinance.
Apr. 4, 1956, 2:5-6

TRAMPOLINE

College gymnasts club to hold first meeting.
Oct. 26, 1949, 3:7-8

TRANSFER COUNCILORS

Transfer councilors newly organized.
May 25, 1940, 2:6

TRANSFER STUDENTS

Women transfers form organization.
Nov. 20, 1940, 3:8

TRANSPORTATION

Riding system offered by MU.
Mar. 1, 1951, 1:7

Senior class sponsor shuttle-bus service for winter term.
Jan. 4, 1968, 1:1-9

Commuter bus service to begin January 29.
Jan. 9, 1968, 1:7-9

University transit makes initial run.
Jan. 30, 1968, 1:7-9

Bus system begins runs.
Apr. 2, 1968, 1:5

Bus transit discontinued.
Apr. 11, 1968, 1:5-8

Corvallis, campus bus routes incorporated.
Mar. 4, 1974, 13:3-4

Lack of riders cancels 53rd St. bus service.
Apr. 23, 1974, 1:5-6

Car pools arranged by Cram program.
June 25, 1974, 3:5-6

TRIAD CLUB

Service increase aim of new club.
Jan. 17, 1926, 1:3

Triad club eulogizes recently lost member.
Oct. 21, 1927, 2:5

Triad club to celebrate silver anniversary today.
Feb. 22, 1951, 1:5-6

TRINITY CLUB

Trinity club to have May church services.
May 1, 1926, 1:5

TRYSTING TREE

Name "Trysting tree" given by 1901 class at formal christening.
Mar. 8, 1929, 1:6

Trysting tree still favorite rendezvous spot.
Oct. 12, 1946, 2:6

Trysting tree remains as campus landmark.
Feb. 1, 1951, 1:6-7

Know your college.
Apr. 14, 1951, 2:6

Old spooning spot on lower campus marked since '01.
Mar. 1, 1955, 1:3

Secrets are held by Trysting tree.
Apr. 13, 1957, 2:7

Farewell, sweet tree.
Oct. 20, 1959, 2:1

Tryst twister: under which tree to do one's trysting?
Mar. 21, 1961, 4:1-7

Nostalgic trysting tree tradition buried in history, memory fades.
June 2, 1961, 4:1-9

Making vows under trysting tree no longer a part of campus life.
Feb. 15, 1967, 1:1

Trysting tree landmarks Oregon State tradition.
May 6, 1967, 4:6

Trysting tree reveals memories and dreams.
May 28, 1968, 2:6-7

Days are numbered for Trysting tree.
Feb. 4, 1972, 9:4-5

Tree stands in history.
Feb. 14, 1980, 1:1-6

see also
CAMPUS TRADITIONS, TRYSTING
TREE

TUG-OF-WAR
Freshmen team victor.
May 7, 1918, 4:2

Rules for annual sophomore
freshman tug-of-war out.
Apr. 29, 1919, 3:3

TUITION
Regents approve increase of
fees.
Mar. 8, 1927, 1:7

OSC absorbs overage in veteran's
tuition.
Apr. 29, 1947, 1:6

Effigies burned in student
protest.
May 16, 1963, 1:5-9

"Project SOS" to augment student
fund.
May 22, 1963, 1:3

Tuition raise cancelled by
state board.
Nov. 16, 1963, 1:7

43,000 students "on record against
proposed tuition hike".
Jan. 17, 1967, 1:1

Public college costs escalate
94.3 percent in 9 years.
Nov. 16, 1979, 21:1-6

TUMBLING
Tumbling team in Shriner's circus
made up of Aggies.
May 2, 1922, 4:2

Tumblers to have class.
Apr. 5, 1923, 1:4

TUMBLING CLUB

Tumbling club proves popular among
co-eds.
Oct. 20, 1925, 3:4

TURN TOWARD PEACE
Objectives formulated for turn
toward peace effort.
Feb. 28, 1962, 1:1-3

TURTLE RACES
see
FRATERNITIES (BETA THETA PI)

TUTORING
OSU to aid athletes in study
habits.
May 3, 1967, 4:4

Tutor services end this week
because of lack of funds.
May 28, 1970, 1:3-4

see also
ROUND TABLE

25 YEAR CLUB
New 25-year club plans first
meeting.
Apr. 28, 1967, 3:4

TYEE CLUB
Tyee to become local.
Mar. 15, 1918, 1:6

UKULELE
Uke history told as fad continues.
Jan. 18, 1951, 3:7

UMPQUA CLUB
Zeta Epsilon is name of former
umpqua club.
Dec. 11, 1918, 1:3

UNEMPLOYMENT RELIEF MEASURES
Money returned for student aid.
Jan. 5, 1932, 1:4

College farm gets many CWA workers.
Nov. 29, 1933, 1:5

Funds for work on campus being given under board, CWA.
Jan. 10, 1934, 1:6

O.S.C. to be nucleus of nursery schools.
Feb. 10, 1934, 1:7

UNITED CAMPUS MINISTRY

Westminster House serves as church, world liaison.
Nov. 21, 1979, 6:1-6

UNITED NATIONS

Forty students to work at U.N.
Apr. 9, 1948, 1:4

UN names Oregon as pilot state for international awareness project.
Mar. 28, 1980, 6:1-3

UNITED NATIONS DAY AND WEEK

see
MODEL UNITED NATIONS

UNITED NATIONS EDUCATIONAL SCIENCE AND CULTURAL ORGANIZATION

Campus UNESCO elects chairman.
May 1, 1948, 1:3

UNITED PRESS WIRE SERVICE

Direct wire in use by Barometer now.
Oct. 29, 1949, 1:8

UNITED STATES ARMY

Lightplane, glider schools started; civilian pilots eligible for course.
May 22, 1942, 1:6

UNITED STATES ARMY AIR CORPS RESERVE

Army air corps men withdraw.
Mar. 26, 1943, 1:7

UNITED STATES DEPARTMENT OF AGRICULTURE

Former AAA office moves to Portland.
Apr. 16, 1946, 1:7

U.S.D.A. CLUB

Corvallis directory published by U.S.D.A.
Apr. 16, 1941, 1:8

UNITED STATES MARINE CORPS RESERVE

see
MILITARY RESERVE PROGRAMS
RECRUITING

U.S. NAVAL RESERVE CORPS

Naval reserve plan formation of unit.
Mar. 13, 1947, 1:1

Squadron organization slated for air reserve.
May 3, 1947, 1:1

Newly formed navy air unit to make plans.
Jan. 6, 1948, 1:3

Naval air squadron activated Thursday.
Jan. 10, 1948, 1:6

Navy offers women reserve commissions.
May 9, 1950, 3:2-3

see also
MILITARY RESERVE PROGRAMS
RECRUITING

U.S. PEACE CORPS

Peace corps is explained.
Nov. 14, 1961, 1:2

2 Oregon State graduates chosen to serve as Peace Corps members in Latin America.
Jan. 24, 1962, 1:5-7

U.S. PUBLIC HEALTH SERVICE, WATER QUALITY LABORATORY (CORVALLIS)

see
PACIFIC NORTHWEST WATER LABORATORY

U.S. TEACHER CORPS

Teacher Corps explained.
May 22, 1969, 3:7-9

UNITED STUDENTS POLITICAL PARTY

Third party organizing as signatures gathered; named "United Students".

Feb. 14, 1950, 1:1-2

U.S. X-RAY STUDY PROGRAM

First U.S. x-ray study program planned at OSU.

July 8, 1965, 2:1-2

UNITED STATES VETERAN'S BUREAU

McDevitt gives land.

Mar. 8, 1921, 1:1

UNIVERSITIES-UNIVERSITY OF CALIFORNIA, PRESIDENTS

Memorial to be held for President Wheeler.

Sept. 29, 1927, 1:1

UNIVERSITIES-UNIVERSITY OF OREGON

Dr. Erb demands return of science school at Eugene.

Jan. 21, 1938, 1:8

Ducks caught daubing paint in Corvallis.

Nov. 14, 1941, 1:4

Puddle's life exciting but she's home again.

Nov. 19, 1949, 2:7-8

Skinner's Butte "O" is returned to university.

Nov. 20, 1957, 1:6-9

U of O finally surpasses OSU in enrollment totals.

Oct. 8, 1964, 1:7-9

2600-pound "O" dumped on Ducks.

Dec. 9, 1964, 1:1-2

UNIVERSITIES-UNIVERSITY OF OREGON, PRESIDENT (BODY, WILLIAM)

U of O president Boyd resigns.

May 13, 1980, 1:1-4

UNIVERSITIES, FOREIGN-UNIVERSITY OF BANGKOK

OSC may enter arrangement to assist Bangkok University.

July 7, 1952, 1:3-4

UNIVERSITIES, FOREIGN-KASETSART UNIVERSITY, BANGKOK, THAILAND

OSC professors to aid foreign school program.

Sept. 17, 1952, 1:6-7

Beck appointed to Asia school.

Apr. 4, 1953, 1:2

Four faculty members to assist in Thailand.

Sept. 22, 1954, 5:5-6

Prince is here from Thailand.

Apr. 27, 1957, 1:9

Thai prince credits OSC contract with improving country education.

Apr. 27, 1957, 1:4-6

End is the beginning

Jan. 16, 1960, 2:1-3

Charges against OSC-Thai contract are reported by ICA to be unfounded.

June 27, 1960, 2:2-3

UNIVERSITIES, FOREIGN-UNIVERSITY OF PAVIA, ITALY

Italy's University of Pavia beckons Oregon Staters.

May 4, 1963, 1:1-9

OSU prof praises University of Pavia, town and countryside.

May 7, 1964, 3:1-2

UNIVERSITY ANIMAL CARE COMMITTEE

Animal care committee set.

June 29, 1966, 3:3

UNIVERSITY CABINET

Student-Faculty group, Where
is unit going.

Oct. 21, 1971, 6:4-6

UNIVERSITY POLICE REPORT

Bagging the university police
report.

Jan. 9, 1980, 5:1-5

UNIVERSITY TRAMPOLINE CLUB

Trampoliners to perform.

Mar. 5, 1976, 19:5-6

UPWARD BOUND

see

PROJECT UPWARD BOUND

VALENTINES

Choir to give singing telegrams.

Feb. 14, 1979, 8:1-4

VALLEY ROUND THEATER

Barn houses Corvallis theater.

July 2, 1974, 3:4-6

Theater board defends casting
discrimination.

June 3, 1975, 1:4-6

VANPORT COLLEGE

Overflow at Vanport.

Oct. 20, 1948, 2:1-2

Vanport name to be changed at
celebration.

May 16, 1950, 1:5

VARIETY NIGHT

Co-ed variety night in women's
building.

Jan. 27, 1950, 1:5

VARSITY CHRISTIAN FELLOWSHIP

Meeting series set on religion.

Apr. 19, 1952, 1:3

VARSITY FORENSIC ASSOCIATION

Orators organize.

Apr. 13, 1920, 1:2

VARSITY "O"

Varsity "O" placed upon probation.

Apr. 22, 1921, 1:3

Lettermen get life passes.

Oct. 25, 1921, 1:6

Varsity "O" sanctions official
felt insignia.

Nov. 4, 1926, 1:1

Varsity "O" association assigned
room in M.U.

Mar. 8, 1932, 1:6

Varsity swimming voted major sport.

Apr. 19, 1940, 3:1

Inactive Varsity "O" to be reorg-
anized at Tuesday meeting.

Nov. 27, 1945, 1:1

Lemon-orange squeeze started at
1937 ballgame.

Feb. 6, 1959, 1:1-3

VETERANS CLUB

Club started for veterans.

May 17, 1968, 1:8

Veterans form new group against
the Viet war.

Oct. 7, 1970, 6:3-5

Veterans supplied with own center.

May 22, 1974, 14:5-6

VETERINARY MEDICINE DEPARTMENT

Cow continues to live after
unique operation.

Feb. 22, 1935, 4:7

Cow's stomach open; window gives
view.

Apr. 9, 1955, 2:3-4

Tri-state veterinary program begins
this fall.

Sept. 26, 1974, 25, 1:6

VETERINARY MEDICINE, SCHOOL OF

Vet medicine school officially open today.

Oct. 1, 1975, 10:5-6

Vet school gets green light.

HEW money granted; better chance for OSU pre-vets.

Sept. 27, 1977, 1:3-6

Completion of Vet-Med building on time.

Jan. 17, 1980, 7:1-4

VETERINARY SCIENCE

The Board of Regents established a chair of Veterinary Science.

Feb. 8, 1908, 1:2

Dr. W.B. Hollis will be new dept. head.

Dec. 18, 1911, 1:3

VICTORY BELL

see

DEFENSE

VICTORY CENTER

Assistant named to AWS center.

Jan. 6, 1943, 4:2

Silk sock salvage will start today.

Feb. 11, 1943, 1:7

Stamp drive to reopen victory center.

Nov. 5, 1943, 1:3

VICTORY CORPS PHYSICAL FITNESS INSTITUTE

Students join victory corps.

Feb. 5, 1943, 1:7

OREGON VICTORY GARDNER CONFERENCE

see

CONVENTIONS AND CONFERENCES (NAME)

VIENNA CHOIR BOYS

Vienna Choir Boys initiate coliseum.

Nov. 22, 1949, 1:1-3

VIGILANCE COMMITTEE

Vigilantes are to be initiated.

May 10, 1918, 1:5

V.C. men organize.

Oct. 31, 1919, 1:2

VISUAL EDUCATION

Visual education work to be center here.

Nov. 11, 1932, 1:4

Center established for visual training.

Apr. 3, 1934, 1:4

VOCATIONAL EDUCATION

Voc. Ed. school to remain intact at Oregon State.

Apr. 30, 1932, 1:5

OSU agrees to train 21 Saudi teachers.

Nov. 5, 1979, 7:5-6

VOCATIONAL EDUCATION CLUB

Vocationals to have class pin.

Dec. 3, 1920, 2:4

Vocational "Studies" elect.

Oct. 11, 1921, 3:3

Vocational education clubs to be formed.

Feb. 21, 1924, 3:1

VOCATIONAL EDUCATION, DEPT. OF

New school established.

Oct. 9, 1918, 1:3

Women in vocational education to organize.

Nov. 20, 1924, 4:2

Faculty night classes will be discontinued.

Feb. 21, 1929, 2:4

VOCATIONAL GUIDANCE

Distinctive contributions of Oregon State in vocational guidance.

Feb. 18, 1933, 2:7

VOLLEYBALL

Star volleyball teams to play.
Dec. 7, 1920, 1:1

Faculty groups plan volleyball
federation.
Feb. 15, 1928, 1:2

Volleyball club gets national
bid.
May 23, 1979, 15:1-4

VOLUNTEER SERVICES COMMITTEE

Volunteer group killed by
senate.
Apr. 20, 1972, 3:1

Groups organize.
Oct. 3, 1972, 9:1

VON LUCKNER, COUNT FELIX

Eric Von Luckner's booking
cancelled.
May 13, 1931, 1:2

VOTING AGE

Lower voting age.
Mar. 4, 1966, 2:1-3

18 year old vote.
Mar. 1, 1969, 1:1-2

Citizens for Vote 19 to hold
drive soon.
June 3, 1970, 1:5-6

WAF

WAF plans recruitment.
Oct. 20, 1967, 1:9

WAGE AND PRICE FREEZE

Freeze book gives guideline.
Sept. 27, 1971, 7:1-3

Landlord indicted for rent
violation.
Oct. 5, 1971, 5:4-5

WAGES, STUDENT

Speaking of pay day.
Jan. 26, 1945, 2:1

Student workers organizing; threat
issued to University.
Jan. 17, 1978, 1:3-6

Student cafeteria workers accept
wage proposal.
Feb. 3, 1978, 6:1-6

Minimum wage waiver disputed by
student lobby.
July 6, 1978, 5:1-3

WALDO, MRS, CLARA H.

Mrs. Clara H. Waldo makes gift
of books.
Sept. 21, 1920, 4:1

Mrs. Waldo endows college with
bonds.
May 5, 1925, 1:2

Mrs. Clara H. Waldo long interested
in Oregon State campus.
May 11, 1929, 1:3

Bonds provide for Waldo gifts.
Feb. 17, 1932, 2:3

Death of Mrs. Clara H. Waldo, only
feminine agent of Oregon State, saddens
acquaintances on campus.
Feb. 15, 1933, 1:3

Mrs. Clara H. Waldo.
Apr. 11, 1951, 2:6

WALL STREET JOURNAL

Wall street Journal now used as
text.
Oct. 22, 1949, 1:7

WAR BOARD

ASOSC group to name war board members
Sept. 29, 1944, 1:7

see
WAR COUNCIL

WAR BONDS

Staters triple war loan quota.
July 10, 1945, 2:1

WAR COUNCIL

War council bans "pin-up boy" contest.

Mar. 7, 1944, 1:1

New office dedicated for Oregon State war board, red cross.

May 16, 1944, 1:2

see also

WAR BOARD

WAR MEMORIALS

Alumni appoint committee to investigate war memorial.

Feb. 19, 1946, 1:8

WAR SAVING

War stamp drive ready to begin.

ar. 19, 1918, 1:1

WAR SURPLUS

OSC war surplus nears \$2 million.

Dec. 9, 1948, 1:3

WASHINGTON BI-CENTENNIAL BIRTH-DAY CELEBRATION

Horner attends meet to plan celebration.

Dec. 3, 1931, 1:1

WASHINGTON BI-CENTENNIAL MEMORAIL

Peavy to allot trees for memorial program.

Dec. 3, 1931, 1:5

WASTINA CLUB

Baseball teams approach finals.

May 31, 1921, 3:4

WATER CARNIVAL

Co-eds will stage first water fete.

Dec. 6, 1928, 4:2

Annual co-ed carnival colorful tank affair.

Apr. 23, 1930, 1:7

WATER LABORATORY

see

PACIFIC NORTHWEST WATER LABORATORY

WATER PAGEANT

First water show, with circus theme presented in 1928.

Feb. 10, 1954, 2:3

WATER REGATTA

Fourth annual regatta to be on Willamette River Sunday.

May 14, 1955, 1:2-6

WATER RESOURCES RESEARCH INSTITUTE

Water resources institute explores new directions.

Sept. 27, 1979, 7:2-3

see also

OSU WATER RESOURCES RESEARCH INSTITUTE

WATER SAFETY CLUB

Red cross sponsors water safety club.

Oct. 10, 1944, 4:1

Water safety club formed.

Oct. 20, 1944, 1:1

Safety club holds 'fling'.

Mar. 2, 1945, 1:6

WATER SHOW

Annual water show based on activities.

Mar. 31, 1962, 1:1

WEATHER

Student tracks weather balloon for solid hour.

Oct. 27, 1950, 3:3

College seismograph records vibrations.

Feb. 28, 1953, 1:5

Snow creates campus havoc.

Feb. 17, 1959, 1:4

Trees broken and toppled when winds hit area on Monday.

Oct. 4, 1967, 1:1

Snow continues to menace campus.

Jan. 31, 1969, 1:4-9

Snow causes flood danger to structures.

Feb. 4, 1969, 4:6

Rainfall sets new record since 1909.

Jan. 27, 1970, 1:5

Drought may affect irrigated crops.

Apr. 8, 1977, 2:1-6
5:1-3

Campus residence halls damaged by frozen pipes.

Jan. 5, 1979, 1:4-6

Ag Hall, Oxford House hit with water damage.

Jan. 18, 1979, 3:1-6
5:1

Snow wreaks havoc for some, brings fun for others.

Jan. 11, 1980, 3:1-6

see also
SOILS DEPARTMENT

WEATHER STATION

Weather station installed at OSC.

Oct. 2, 1948, 1:1

Forecaster gets new housing.

Nov. 14, 1958, 3:7

New weather radar operates at OSC.

Mar. 9, 1960, 3:4-7

WEATHERFORD CLUB

Men reorganize club; new officers elected.

Jan. 12, 1935, 4:3

WEIGHT LIFTING

Weight lifting club planned by PE prof.

Jan. 10, 1964, 5:4

Weightlifters break marks.

Feb. 21, 1964, 6:6

First barbellmen tourney slated.

Apr. 21, 1967, 6:1

WESLEY FOUNDATION

Wesley group plans anniversary banquet.

Nov. 2, 1948, 1:8

WESTERN ASSOCIATION OF TEACHERS OF SPEECH

Speech instructors to meet in Portland.

Nov. 28, 1933, 1:5

WESTERN BUSINESS EDUCATION ASSOCIATION

New business group to serve west states.

Nov. 30, 1949, 3:1-2

WESTERN CLUB

Western club is champion of hall.

Nov. 21, 1919, 4:3

Crouter is elected.

Oct. 22, 1920, 1:5

Western club obtains new living quarters.

Mar. 7, 1928, 1:5

WESTERN REGION AREA DEVELOPMENT RESEARCH CENTER

Center to serve west.

Apr. 7, 1971, 3:3-5

WESTMINSTER GUIDE

Westminster guide off the press.

Nov. 10, 1942, 1:7

WESTMINSTER HOUSE

Westminster House to honor war dead.

Nov. 3, 1948, 3:4

Westminster House to have addition.

May 7, 1955, 3:4

West M wing dedication set; "fulfills dream".

Jan. 28, 1956, 3:6

Coffeehouse opens soon.

Nov. 21, 1968, 1:3

Westminster house offers an alternative living situation.

May 14, 1975, 8:1-6

"WESTWARD GO"

Concert salutes Lewis and Clark.

May 13, 1955, 1:1

WHALES

Oregon Whale disaster third largest in world.

June 26, 1969, 2:1-3

Whale Week events educate, celebrate.

Jan. 11, 1980, 6:1-6

"Thar' she blows".

Jan. 21, 1980, 8:1-6

9:1-6

Zoologist breeches whale mysteries.

Apr. 23, 1980, 11:1-4

WHIFFENPOORS

Whiffenpoofs elect new vice president.

Apr. 1, 1948, 1:4

WHIPS (RIDING CLUB)

"Whips" organized by riding students.

Jan. 16, 1931, 1:2

First paper chase enjoyed by whips.

Jan. 20, 1931, 3:3

New traditions club replaces beaver knights.

Oct. 8, 1936, 1:2

WHISTLE

see

BUILDINGS AND EQUIPMENT, WHISTLE

"WICKS' AMENDMENTS"

Senators accept "watered-down" Wicks' proposal.

May 25, 1950, 1:6

WILDLIFE CLUB

Local wildlife club views re-activation at meeting tonight.

Feb. 12, 1946, 1:1

see also

DING DARLING WILDLIFE CLUB

WILLAMETTE CLUB

Turkey dinner held.

Nov. 16, 1920, 1:5

WILLAMETTE FLOOD

see

FLOODS

WILLAMETTE SIMULATION UNIT

Simulation project to be featured.

Feb. 10, 1975, 2:3-4

WILLAMETTE VALLEY LEAGUE

OSC varsity riflers to fire first match.

Nov. 4, 1955, 4:1-2

WINEMA CLUB

House officials chosen by co-eds.

Oct. 11, 1922, 1:4

WINSTON HOUSE

Winston house installs.

Feb. 28, 1950, 1:7

WINTER CARNIVAL

Activity-filled weekend
schedule for carnival.
Feb. 5, 1958, 1:8-9

WISKET

New game wisket reviewed
in gym.
Feb. 20, 1953, 6:2

"WISSING"

Re stration line has usual
squirrel traps.
Sept. 20, 1952, 2:1-2

WIT AND HUMOR

Purely satire: MacVicar
resigns; Andros overjoyed.
Nov. 2, 1979, 10:1-6

Reactions to "Purely Satire"
mixed; praised by victims.
Nov. 5- 1979, 1:3-6

WITHYCOMBE CLUB

Withycombe club meet; new
officers elected.
Oct. 26, 1917, 1:4

Club honors Withycombe.
Mar. 7, 1919, 1:6

Annual barn dance coming.
Feb. 28, 1922, 1:1

Barbecue to follow picnic.
May 19, 1922, 3:2

Governor's name taken for
Withycombe club.
Apr. 12, 1928, 1:1

Withycombe history narrated
by Potter.
Oct. 24, 1936, 4:3

Plans set for renewal of
Withcombe club.
Mar. 5, 1946, 6:5

Withycombe house greets baby
today.
Sept. 30, 1953, 1:8

Withycombe house greets baby
today.
Sept. 30, 1953, 1:8

Withycombe Hall razing scheduled
this spring.
Jan. 11, 1966, 5:5-7

see also
LITTLE INTERNATIONAL LIVESTOCK
EXPOSITION

WIVES' CLUB

Doris Brooking elected pres.
of Wives' club.
Jan. 23, 1945, 4:3

WOMEN'S ATHLETIC ASSOCIATION

"Joe " Hammond president girls'
athletic ass'n.
Nov. 28, 1917, 3:4

Girls to hold athletic meet.
Dec. 11, 1917, 4:1

W.A.A. undergoes change.
Oct. 5, 1922, 2:5

Sport emblems adopted.
Feb. 2, 1923, 4:1

New W.A.A. handbook defines
good sport.
Apr. 24, 1923, 1:1

New women's sport added to
schedule.
Jan. 29 1925, 1:5

Handbook published by women
athletes.
Mar. 31, 1925, 4:2

New cabin becomes recreation
center.
Oct. 11, 1930, 1:6

WOMEN'S BALL

M.U. ballroom will be scene of
co-ed dance.
May 4, 1935, 1:5

Calm your fears; ball to be held.

Dec. 9, 1926, 1:7

Ball tradition since 1934 Mortar Board emphasizes.

Feb. 26, 1948, 2:4

Mortar Board plans continue despite battle.

Jan. 18, 1951, 1:6

History counts twenty-five mortarboard reversia balls.

Feb. 7, 1959, 3:5-6

see also
MORTAR BOARD

WOMAN'S CAREER

New college bulletin published by alumnua.

Jan. 12, 1928, 1:7

WOMEN'S COUNCIL

Co-ed honor council plays prominent role.

May 12, 1928, 1:7

WOMEN'S DAY

Anne Shannon Monroe to talk Mother's Day.

Apr. 15, 1925, 3:1

see also
WOMEN'S WEEKEND

WOMEN'S FACULTY CLUB

see
FACULTY, WOMEN, WOMEN'S CLUB

WOMEN'S INTERCOLLEGIATE ATHLETICS

Women's athletic board to form.

Nov. 5, 1973, 1:1-4

Women are not getting fair share of athletic scholarships says report.

Dec. 8, 1976, 2:1-3

Moore takes over as AD.

Sept. 22, 1977, 61:1-3

Merger gets 'no'.

Feb. 22, 1978, 12:5-6

Athletic boards merge; MacVicar pleased.

July 25, 1978, 5:1-6

It's WIA vs. intramurals in "Langton Hall mess".

Nov. 7, 1979, 1:3-6

U.S. orders equality in sports.

Dec. 5, 1979, 2:4-6

HEW announces end of Title IX aid policy.

Jan. 4, 1980, 2:4-6

NCAA, AIAW at war over women's sports.

Jan. 28, 1980, 10:1-6

WOMEN'S INSTITUTE FOR FINANCIAL EDUCATION

WIFE deals in financial crises.

May 8, 1979, 3:1-6

WOMEN'S LEAGUE

Women's league meeting.

Oct. 23, 1917, 2:3

League formed for progress.

June 4, 1918, 3:2

O.A.C. women in federation.

Oct. 14, 1919, 1:6

Name to be chosen by Women's league.

Dec. 5, 1924, 1:6

Etiquette committee publishing booklet.

Jan. 13, 1939, 4:5

see also
ASSOCIATED WOMEN STUDENTS

WOMEN'S LIBERATION

ASOSU rejects fund bill for women's study center.
Feb. 15 1973, 3:4-6

Goal of women's center: making ideals a reality.
mar. 1, 1973, 5:1-3

International Women's Day observed around world.
Mar. 8, 1976, 3:1-6

WOMEN'S PHYSICAL EDUCATION CLUB

see

PHYSICAL EDUCATION CLUB-WOMEN

WOMEN'S PLAYDAY

OSC women to host all-state playday.
Apr. 27, 1950, 2:4

WOMEN'S RECREATIONAL ASSOCIATION NOVELTY TOURNAMENTS

Jameson leads novelty tourney.
Feb. 13, 1952, 4:4

WOMEN'S RESIDENCE HALL COUNCIL

41 famous paintings selected for dorms.
Jan. 20, 1965, 1:9

United men's women's RHC possible.
Feb. 1, 1966, 1:3

WOMEN'S RIDING CLASS

Girls' riding class to be formed next term.
Dec. 15, 1923, 7:3

Riding offered co-eds for gymnasium credit.
Nov. 6, 1928, 3:5

Women's riding classes reorganized this fall.
Oct. 3, 1939, 4:1

WOMEN'S STUDY CENTER

Center forces change.
Sept. 25, 1973, 3:1-3

Women's bibliography library will aid researcher's projects.
Sept. 30, 1975, 6:1-3

Women's center organizes.
Oct. 13, 1975, 2:1-2

Center questions smoking policy.
Apr. 8, 1976, 6:5-6

OSU to offer minor in Womens Studies. Program emphasizes civil rights legislation and sexual stereotyping.
Apr. 12, 1979, 7:1-6

New program dispute results in resignations.
Jan. 25, 1979, 6:1-6

Employment Division checks women's center.
Apr. 2, 1979, 1:1-3
3:3

WOMEN'S STUNT SHOW

see

STUNT SHOW

WOMEN'S WARTIME DORMITORY COUNCIL

Women's dormitory council formed.
Feb. 22, 1944, 1:1

The WWDC steps up.
Feb. 25, 1944, 2:1

WOMEN'S WEEK-END

Permanent register for mothers made by press.
May 9, 1925, 1:3

Festivities for visitors planned.
May 9, 1925, 8:1

Awards meeting attended by pioneer honor guests.
May 12, 1928, 1:6

Mothers first honored on campus 10 years ago
May 6, 1933, 1:2

Mothers' club to be formed on
May 10-12.
May 8, 1935, 1:5

Women's weekend history revealed.
May 8, 1927, 1:5

Mother relates what college looked
like when she was a girl.
May 9, 1942, 3:3

History of weekend told by Mrs.
Jameson.
May 8, 1943, 3:4

see also
WOMEN'S DAY

WOOD COLLECTION

OSC wood collection show xylem
tissue.
Feb. 19, 1949, 3:6-7

WOOD PRODUCTS CLUB

Wood products club is new
organization.
Nov. 9, 1938, 2:5

Wood products club holds first
meeting.
Nov. 23, 1938, 1:4

Wood products club forms
organization.
Dec. 7, 1938, 1:5

WORKSHOP THEATER

Workshop theatre being con-
structed.
Jan. 30, 1923, 1:5

New little theater opens Friday
night.
Mar. 7, 1923, 1:5

Small but appreciative crowd
present at opening of second work-
shop theater in the U.S.
Mar. 10, 1923, 1:3

O.A.C. is first in west to offer a
course in drama.
May 11, 1923, 4:1

Dramatic store room holds unusual
group of stage equipment.
Apr. 12, 1929, 3:6

New dramatic club started on campus.
Jan. 8, 1930, 1:2

WORKSHOP THEATER PLAYERS

Drama commission approves collegiate
type theater; "RUR" set for this week-
end.
Mar. 3, 1937, 1:4

WORKSHOPS (Discontinued)

see
SEMINARS (NAME)

WORK STUDY PROGRAM, COLLEGE

New program now open for financial
aid.
Feb. 2, 1965, 1:4

WORLD DAY OF PRAYER

Annual World Day of Prayer service
to be held Friday.
Feb. 27, 1952, 2:3

WORLD FELLOWSHIP BANQUET

Max Cook explains fellowship banquet.
Nov. 20, 1931, 1:2

Rare flag collection will decorate
world fellowship banquet.
Nov. 15, 1932, 1:8

see also
INTERNATIONAL BANQUET, DATE
Y.M.C.A.
Y.W.C.A.
COSMOPOLITAN CLUB

WORLD SERVICE CIRCLE

Study groups given name.
Feb. 3, 1927, 4:1

WORLD STUDENT SERVICE BOOK DRIVE

Book drive tops quota; 4,065 donated.

Apr. 17, 1945, 1:5

WORLD STUDENT SERVICE FUND

see

CHARITY PROJECTS

WORLD UNIVERSITY SERVICE

World University service is explained to solicitors.

May 3, 1961, 1:2-3

WORLD WAR, 1914-1918

see

EUROPEAN WAR, 1914-1918, VETERANS OF

WORLD WAR II

Intended chapel vetoed by board.

Feb. 2, 1949, 1:1-2

WORLD WAR II-VETERANS

OSC notes changes in first year of war.

Jan. 5, 1943, 1:5

Statens killed in action in war now number 78.

Sept. 20, 1944, 1:3

29 gold stars to be added to flag.

Oct. 20, 1944, 1:8

Consensus condemns V-E day celebrations.

May 8, 1945, 1:2

V-E day; now hear this!

May 8, 1945, 1:4

GI bill student last of 10,100.

May 10, 1960, 1:9

WRESTLING

New conference wrestling rules.

Feb. 15 1918, 1:5

Weights changed.

Jan. 6, 1920, 1:4

Northwest championship taken by Aggie wrestlers this season.

Mar. 10, 1922, 1:7

Reed invited to wrestle.

Feb. 15, 1923, 1:6

OSC boxing, wrestling organized last night.

Nov. 27, 1935, 3:5

Minor O letters for fighters.

May 20, 1937, 3:3

Kauffman first winner of new "hustle" award.

Apr. 30, 1964, 4:8-9

Lewis sets record OSU pin total but Kauffman still "Greatest Pinner".

Feb. 25, 1970, 4:6-8

Hall of famer D. Thomas produces streak of titlists.

Mar. 6, 1970, 4:1-5, special ed.

Blind wrestler is working extra hard.

Feb. 27, 1973, 8:2-4

FILA bans wrestling.

Apr. 9, 1973, 10:3-5

FILA never contacted Dale.

Apr. 12, 1973, 8:5-6

Thomas named Coach of the Year.

May 14, 1976, 28:5-6

Thomas suing AAU.

Nov. 15, 1977, 12:1-6

Bielenberg, Harris in Olympic trials finals.

May 15, 1980, 16:1-6

WRESTLING-FRESHMEN

"Doc" Allman organizing rock wrestling team.

Feb. 3, 1938, 3:5

WRESTLING-NCAA CHAMPIONSHIPS
HOWARD HARRIS Sterling performance
brings home long-awaited gold.
Mar. 27, 1980, 24:3-6
13:1-6

WRESTLING-PAC- CHAMPIONSHIP
Referees incur Thomas' wrath.
Feb. 28, 1979, 12:3-6
10:5-6

WRESTLING-QUEENS
OSC wrestling girls make life
magazine.
Apr. 1, 1959, 1:2

WYTOMACHEE CLUB
Club has new name.
Feb. 13, 1925, 1:2

Wytomachee given Phrateres
charter.
Nov. 19, 1930, 1:2

see also
PHRATERES

XANTIPPE CLUB
Council member chosen.
Jan. 23, 1924, 1:3

New officers elected by Waldo
Hall clubs.
Oct. 16, 1930, 4:7

X-RAY DRIVE
X-rays to be given to students,
faculty.
Feb. 6, 1954, 1:7

X-RAY SCIENCE AND ENGINEERING
LABORATORY
X-ray lab dedication held.
Jan. 25, 1966, 1:5-9

X-ray Science and Engineering
lab closes.
Aug. 1976, 5:1-6

Y-ROUND TABLE
see
ROUND TABLE

Y.M.C.A.
Y.M.C.A. is at work; swimming pool
remodeled.
Nov. 2, 1917, 4:4

New \$10,000 "Y" hut is authorized.
Sept. 30, 1918, 3:2

Reading room for college men.
Sept. 30, 1918, 3:2

Y.M.C.A. to be reorganized.
Jan. 14, 1919, 1:4

Opened shutters at Y hut.
Feb. 10, 1922, 1:6

Gifts of club women make room
homelike.
May 8, 1925, 2:5

Finnish student presents native
flag to local "Y".
Apr. 14, 1926, 4:2

Time-stained records of Y.M.C.A.
located in Shepard Hall book.
May 11, 1926, 4:3

Shepard Hall again selected home
for campus Y.M.C.A.
Sept. 28, 1927, 1:4

Governor sends seals for foreign
students.
Dec. 3, 1930, 1:1

National secretary visits Oregon
State.
Apr. 14, 1931, 1:8

YMCA cabinet gives new room in M.U.
Oct. 17, 1935, 1:8

see also
SEABECK
BUILDINGS & EQUIPEMNT (SHEPARD HALL)

Y.M.-Y.W. -DEPUTATIONS
Campus group gives deputation
program.
Jan. 28, 1936, 1:2

Y.M. AND Y.W.C.A.

New council formed.
Apr. 19, 1923, 4:3

Y.M. AND Y.W.C.A.-BANQUETS

International night deemed
praiseworthy by college notables.
Feb. 9, 1929, 3:3

Kerr lauds purpose of foreign
banquet.
Feb. 18 1930, 1:4

Y.M. & Y.W.C.A.-EMPLOYMENT
BUREAU

Employment bureau aids many
students.
Feb. 24, 1926, 4:4

see also
STUDENT EMPLOYEMENT

Y.W.C.A.

Miss A. Brown helps to reorgan-
ize Y.W.C.A.
Mar. 11, 1919, 4:3

Shepard hall hailed as social
center.
Mar. 15, 1923, 3:1

Y.W.C.A. group hears Mrs.
Willard Wattles.
Feb. 11, 1927, 1:7

"Y" girls give first tea in
Shepard Hall.
oct. 13, 1927, 3:4

Rookesses organize Y.W.C.A.
association.
Oct. 25, 1928, 1:1

Y.W.C.A. offices moved.
Nov. 15, 1928, 1:4

New club organized by union of
Y groups.
Jan. 30, 1929, 1:7

"Y" program included feeding
hungry men on drill day in 1911.
May 10, 1932, 1:2

Tea to open "Y.W." international
store.
Nov. 30, 1932, 1:2

Y.M. & Y.W.C.A.-MEMBERSHIP

Girls join association.
Nov. 6, 1918, 6:1

Y.M. & Y.W.C.A.-OFFICERS, CABINET,
AND ADVISORY BOARD

YWCA reorganized, nominations made.
May 16 1936, 4:5

YAQUINA

OSU's Yaquina is launched.
Sept. 29, 1964, 1:6-9

Yaquina logs 10,000-mile ocean-
ography cruise.
Oct. 30, 1970, 8:1-5

Yaquina, hurricane meet; minor
damage sustained.
Sept. 28, 1973, 3:1-3

Yaquina makes last public showing.
Apr. 15, 1975, 8:1-4

see also
OCEANOGRAPHY, DEPARTMENT OF

YELL LEADER

"Shrimp" Morris is chosen yell
leader.
Mar. 12, 1918, 1:2

Beaver yell king challenges duck
king to hair cutting duel at Portland
game.
Nov. 22, 1938, 1:5

OSC yell king threatened by irate
Oregon student.
Nov. 19, 1946, 1:1

Senate selection of Yell King is
wise move.
May 3, 1957, 2:1-2

YELLS

Rally squad prepares book of yells,
songs.
Dec. 8, 1949, 1:1

YOUNADS

Young adults set meeting.
Sept. 29, 1951, 3:7

YOUNG AMERICANS FOR FREEDOM

New political group organized
at OSU.
Jan. 27, 1965, 1:7

YAF 'truth' meet roasts
Pauling.

Jan. 10, 1967, 1:1

Professors seek "truth about
YAF".

Jan. 11, 1967, 1:3

YOUNG DEMOCRATIC CLUB

Democrats at OSC to organize club
Feb. 22, 1938, 1:8

FDR, Jr., coming here late
Friday for brief stop.
oct. 24, 1940, 2:3

Political groups plans charter.
May 27, 1948, 1:3

Young democrats reorganize
chapter.

Oct. 23, 1953, 2:1-2

Young Demos win 3 positions at
first statewide convention.
Feb. 29, 1956, 3:6-7

YD airport cavalcade will greet
Kennedy.

Oct. 15, 1960, 1:3-4

YOUNG PEOPLE'S INTER-CHURCH
COUNCIL

Council organized for young
people.

Nov. 25, 1925, 1:4

YOUNG PROGRESSIVES CLUB

The young progressives of
America versus accepted style
version.

Jan. 20, 1949, 2:1-2

Political group votes to stand
behind teachers.

Feb. 25, 1949, 1:1

YOUNG REPUBLICAN CLUB

Elephant on campus.

Jan. 24, 1924, 1:1

Coolidge caravan on campus today.
Oct. 30, 1924, 4:3

OSC young Republicans frame
constitution.

Apr. 13, 1938, 1:4

Young GOP nucleus formed on campus.
Apr. 1, 1948, 1:5

Political group adopts code . . .
Apr. 15, 1948, 1:6

YOUTH CONSERVATION CORPS

YCC group works hard at the Finley
Refuge.

July 20, 1976, 3:13

YOUTH EXCHANGE PROGRAM

IFYE delegates return to U.S.
Dec. 7, 1960, 1:3-6

YOUTH HOSTEL

Youth hostel leader confers
on local unit.

May 5, 1939, 1:1

YOUTH OPPORTUNITY PROGRAMS

OSU receives youth dropout project
money.

Aug. 10, 1966, 2:5

see also

JOBS CORPS

WORK-STUDY PROGRAM, COLLEGE

ZETAGATHIANS

New literary society will be org-
anized.

Mar. 5, 1918, 1:5

ZOOLOGY DEPARTMENT

Aquaria feature new zoology labor-
atory.

Jan. 19, 1924, 1:5

Bird models arranged in newly
built cases.
Nov. 25, 1925, 1:2

Frog lost by department.
Mar. 4, 1926, 3:2

Irate matron seeks strayed
persian pet in "Zoo" laboratory.
Mar. 17, 1926, 1:3

Two Chinese turtles are new
mascots of Zoology Department.
Oct. 14, 1926, 2:6

Lye and water help students
transform stiff into skeleton.
Oct. 1, 1927, 1:3

Pig-eyed prototype, all hope
shattered, dies in laboratory.
Nov. 20, 1929, 3:5

College possesses ornithology
group.
Nov. 7, 1942, 4:2

Zoology finds new location.
Jan. 16, 1968, 1:4

Zoology museum sells 30,000
eggs.
Mar. 29, 1978, 9:3-6