

Boise Junior College

Handbook

1950

PAMPHLET

**BOISE JUNIOR COLLEGE
HANDBOOK FOR
STUDENTS**

**Published by
The Associated Student Body
1950-1951**

FOREWORD

To the Students of Boise Junior College:

We are entering another school year, one filled with apprehension as far as the international situation is concerned. It beehoves each one of us, student and faculty member alike, to make superior use of this year. The Congress of the United States has made provisions in the Selective Service Act for each young man of this nation to continue for at least one year his educational training if his scholastic work is satisfactory.

It is my hope that each young man entering Boise Junior College in the fall of 1950 will appreciate that this educational opportunity is predicated on a service to the nation and will thus make outstanding efforts to use his time wisely and gain superior results.

The young women entering Boise Junior College have a like responsibility. While they are not subject to the Selective Service Act and its provisions, their responsibility for wise use of time is no less than that of the young man. Each young lady has a duty to the nation. This is no time for drones whether they be male or female. Let us, as students and faculty, work together to achieve these goals.

EUGENE B. CHAFFEE,
President.

INTRODUCTION TO THE HANDBOOK

As a student enters a college, whether a junior college or a university, there are always certain questions he asks: "What is the campus like;" "Are my credits transferable?"; "What regulations are there?", and many more.

This handbook has been printed to help answer the questions of new students concerning BJC.

This is the second edition of the handbook printed on this campus. There may still be omissions. If students have more questions whose answers they feel should be included in the handbook, give them to the Student Council to be included in the next printing of the handbook. The handbook will then be of greater value to other students entering Boise Junior College and as a reference for the older students.

A BRIEF HISTORY OF BJC

Boise Junior College was organized in the spring of 1932 to answer the demand for higher education in Boise. During the first two years of operation, the Episcopal Church sponsored the college. Then in response to an appeal from the Right Reverend Middleton S. Barnwell, Bishop of Idaho and first president of the college, a group of public spirited citizens assumed the responsibility of directing the school. The result was a non-profit organization of Boise citizens interested in education. The Episcopal Church donated the buildings formerly housing a girls academy for the first Boise Junior College.

In the fall of 1939, Boise Junior College opened as a public institution. In February of 1939, an enabling act permitting the formation of junior college districts was passed by the legislature, and signed by the governor. The qualified school electors of a designated district voted by a large majority in favor of the establishment of Boise Junior College district.

HANDBOOK

A city bond election for funds to build a college plant was approved in the fall of 1939 by a 10-1 majority. The city of Boise donated the old municipal airport on the south bank of the Boise River for the new campus. By September 1940, the administration building had been completed. During that school year a heating plant and a gymnasium were built, followed by the erection of the student union building financed by the student body and the board of trustees of the private Junior College, the assembly-music building, and a vocational shop. The Junior College city-county health unit building is also located on the campus.

From the army surplus buildings at Gowen Field, the college has been allotted a greenhouse for the use of the forestry and botany departments, and two buildings for the temporary science laboratories and other classrooms.

Construction of the Bronco Stadium was started in 1950 and on April 11, 1950 the voters in Boise Junior College District voted seven to one in favor of constructing the new dormitories on the campus.

BOISE JUNIOR COLLEGE

The dorms, one for men and one for women, will cost \$250,000 each. Work was begun just before final exams. They are expected to be complete by the beginning of second semester.

THE CAMPUS

Boise Junior College is located between Capitol Boulevard on the west and Broadway on the east, on the south bank of the Boise River across from Julia Davis Park. The campus, spacious and beautifully situated, is near the business district where many students find part-time employment. In this central location, the campus is easily reached by bus, stage and train.

The administration building contains 22 classrooms, completely equipped laboratories, general administration offices, a library of approximately 12,000 volumes, and an educational film library.

The assembly hall seats 750 and provides a place for assemblies and social activities. It also houses the music department, with practice rooms and studios and musical instruments, including an electric organ.

HANDBOOK

A student union provides a place for the students' social activities. There are a large dining room, modern kitchen and fountain, and lounges. The student supply store is located on the balcony of the union building.

The gymnasium is equipped with dressing rooms and showers and facilities for indoor sports. Adjacent to the gym are the athletic fields and the concrete tennis courts.

The health clinic houses the offices of the college physician and nurses. Facilities of the building are available to the college for laboratory and class use. Students may go to the health clinic at any time for minor medical treatment.

Vocational classes are held in special shops on the campus. Radio classes are held in a special building equipped with a broadcasting studio and recording facilities.

Two temporary buildings house the biological science labs and lecture rooms.

THE PURPOSE OF BJC

The purpose of the junior college is to meet the needs of students who have graduated from high school and desire to continue their education with one of the following goals in view:

1. Those who plan to enter a senior college and desire courses of a general nature, university parallel or pre-professional courses.
2. Those who are interested in carrying their education a year or two beyond the high school level in preparation for immediate entrance into the general field of business and the professions.
3. Adults who wish to continue general or special education; when it is desirable night classes can be arranged for this group.

ACCREDITED STANDING

Boise Junior College has been since 1932 an active member of the American Association of Junior Colleges. It is a member of the Northwest Association of Secondary and Higher Schools, and is fully accredited by that organization, by the State Board of Education, and the University of Idaho. Credits are accepted anywhere through the association.

BOISE JUNIOR COLLEGE

BOARD OF TRUSTEES

E. D. Baird, president
O. W. Worthwine, vice-president
C. F. Potter, secretary-treasurer
Don F. Daly
Mrs. Alfred Budge, Sr.
Robert Overstreet

ADMINISTRATIVE STAFF

Eugene B. Chaffee President
Conan E. Mathews Dean, Registrar
Clyde F. Potter Business Manager
Mary T. Hershey,
 Director of Admissions and Records
Ada P. Burke Dean of Women
Paul E. Baker Dean of Men
W. L. Gottenberg,
 Director of Publications and
 Student Affairs
Elizabeth Adelman, Chief Accountant
Elva M. Bass Secretary to President

Library Staff

Mary D. Bedford Librarian
Frank Lucas Cataloger

HANDBOOK

FACULTY

Adelmann, Warren	Engineering
Allison, Thelma	Home Ec.
Baker, Paul E.	Dean of Men
Beckwith, Vernon J.	Woodworking
Bedford, Bernice	Business
Bedford, Mary D.	Librarian
Best, John H.	Orchestra
Blankley, George	Phys. Ed.
Bratt, C. Griffith	Music
Buck, Elsie M.	Mathematics
Burke, Ada P.	Dean of Women
Bushby, Vina J.	Sec. Sci.
Catherin, Jean	Women's P. E.
Chatburn, A. H.	Education
Cooper, Carroll	Voice
Cramer, Camille B.	Spanish
deNeufville, Robert	German & French
Edwards, Vern	Body & Fender
Epp, Konstatin	Wind Instruments
Forter, Lucille	Voice
Gottenberg, W. L.	Publicity
Hahn, C. W.	Engineering
Hatfield, Robert O.	Psychology
Hunter, Robert S.	Vocational Ed.
Lucas, Frank C.	English
Ludwig, J. Russell	Chemistry
Lund, M. A.	Machine Shop
McCann, Lester L.	Zoology & Forestry
Meyer, Carroll J.	Piano
Mitchell, Kathryn E.	Violin

BOISE JUNIOR COLLEGE

Moore, Helen	English
Moore, James M.	History
Obee, D. J.	Biol. Sci.
Roe, Hazel Mary	Business
Schwartz, J. Roy	English
Smith, Lyle	Phys. Ed.
Snodgrass, Eleanor	Piano
Spulnik, J. B.	Chemistry
Stearns, Jeanne G.	Physics
Vasquez, Catherine	Art
Waln, Claude	Sheet Metal
Wennstrom, Harold	Drama
Williams, Kenneth	Business
Young, John R.	Business
Chaffee, Eugene B.	President
Mathews, Conan E.	Dean & Art
Potter, Clyde F.	Bus. Mgr.
Hershey, Mary T.	Dir. of Admissions
Bass, Elva M.	Sec. to President
Gesner, Hattie	Student Union
Gockney, Elma I.	Library
Brown, Charles O.	Head Custodian
Waggoner, Clinton	Janitor

FACULTY COMMITTEES

Academic Advisory Committee:

Dr. Spulnik, Chairman

Mr. Young, Dr. Obee, Mr. Hunter, Dr. Moore, Mr. Bratt

Scholarship:

Mr. Schwartz, Chairman

Mr. Chatburn, Miss Moore, Mrs. Stearns, Mr. McCann, Mr. Beckwith, Mr. Williams

Guidance and Counseling:

Mr. Hatfield, Chairman

Mrs. Burke, Mrs. Hershey, Dr. Baker, Mrs. Bushby, Mr. Ludwig, Mr. Lucas, Mr. Edwards

Student Activities:

Dean Burke, Chairman

Mrs. Vasquez, Miss Bernice Bedford, Mr. Gottenberg, Mr. Hahn, Miss Catherine, Mr. Wennstrom, Mr. Smith

Athletic Representative:

Mr. Gottenberg

Assemblies and Lyceum:

Assisted by student representative.

BOISE JUNIOR COLLEGE

Faculty Social:

Mrs. Allison, Chairman
Mrs. Forter, Mr. Best, Mrs. Bushby,
Mr. Waln, Mr. Meyer, Mr. Blankley

Student Aid, Loans, and Scholarships:

Dr. Buck, Chairman
Mr. Chatburn, Dr. Obee, Miss Roe,
Dr. Baker, Mr. Adelman

Graduation:

Mr. Gottenberg, Chairman
Mrs. Cramer, Mrs. Mary D. Bedford,
Mrs. Hershey, Dr. deNeufville, Miss
Moore, Miss Snodgrass

EX-OFFICIO MEMBERS

President Chaffee All Committees
Dean Mathews All Committees
Mrs. Hershey, Admissions
 Academic Advisory, Scholarship
Mrs. Mary D. Bedford, Librarian
 Academic Advisory
Mr. Gottenberg Academic Advisory

ADMISSION REQUIREMENTS

Applicants must be at least 16 years of age and must present satisfactory evidence of good moral character. Credentials for admission must be:

1. An original transcript of high school credits signed by the principal, superintendent, or other authorized official, and sent **DIRECTLY TO THE REGISTRAR BY MAIL;**
2. Official transcripts and statements of honorable dismissal from each institution attended after high school graduation;
3. Personal data on the regular application-for-admission blanks.

Application blanks may be obtained from the office of the Registrar. All transcripts of credits must be sent directly to the Registrar and not through the student. Applicants will be saved much time if their credentials are received in time for any questions to be settled.

Tuition will be paid at the time of registration.

Veterans who plan to attend on the G. I. Bill of Rights must upon registra-

BOISE JUNIOR COLLEGE

tion, present their certificates of eligibility.

Those unable to present a certificate of eligibility at the time of registration will be charged tuition and fees. Upon presentation of said certificate, complete refund will be made.

CLASS ATTENDANCE

Students are responsible for their attendance in their courses. Absences are reported through the registrar's office to the student's advisor and the Dean of the college.

If it is impossible for a student to attend school on any day he should call the general office and explain to them the reason, sickness or otherwise.

If a student has missed so many classes that further participation in the course will be detrimental to the class, the instructor will ask the student to drop.

GRADUATION

The Boise Junior College confers the title of Associate of Arts upon students completing 64 semester hours with a grade point average of C or better in one of the curricula listed in the catalogue or in a general curricula.

A diploma is given any student completing 64 semester hours of work for which the Junior College gives credit. An average grade of C or better is required.

GRADING SYSTEM

- A. (90-100) Distinguished work—Three quality points per hour.
- B. (80-89) Superior work—Two quality points per hour.
- C. (70-79) Average work—One quality point per hour.
- D. (60-69) Passing work—No quality points per hour.
- F. Failure—No quality points per hour.

PROBATION AND EXTRACURRICULAR ACTIVITIES

Students on probation or part-time students are not allowed to participate in extracurricular activities or hold offices. Furthermore, a student who enters more than four weeks late may not engage in extracurricular activities unless he has attained an average of at least 1.25 quality points, if previously enrolled at Boise Junior College.

Students entering on warned status because of unsatisfactory high school record may take part in extracurricular activities during the first nine weeks of their attendance at the Junior College. However, if status becomes probationary the student may not then take part in any extracurricular activities of the college until he is removed from probation.

SCHOLARSHIPS AND AWARDS

Several scholarships are offered to entrants and to graduates of Boise Junior College who have done outstanding work in various fields.

Loan funds are available to students who need help to continue their education and who show promise in many fields. Applications for such loans should be made to the Student Aid, Loans, and Scholarships committee of the faculty.

The American Association of University Women Scholarship

Awarded yearly to a girl graduating from Boise High School. Scholarship and need are considered in the awarding of this scholarship.

The Idaho Daily Statesman Scholarship

A yearly scholarship to a graduate of some high school in Southwestern Idaho or Eastern Oregon. This scholarship covers tuition, fees, books, room and board for the school year.

The Exchange Club of Boise Scholarships

Two full yearly scholarships to worthy

BOISE JUNIOR COLLEGE

students, either entering freshmen or sophomores.

The Provident Federal Savings and Loan Association of Boise Scholarship

A \$50 scholarship on the basis of an essay contest among seniors of Boise High School.

Junior Columbian Club Scholarship

Given yearly to a girl graduate of Boise High School or St. Teresa's Academy.

Pioneer Chapter, Daughters of the American Revolution Scholarship

Given yearly to cover tuition of a girl with a good scholastic record.

Boise High School Girls' Club Scholarships

Given yearly to cover tuition of two or more girls graduating from Boise High School.

Zeta Chapter of Beta Sigma Phi Scholarship

Given each year to a girl graduate of Boise High School who has majored in commercial subjects.

HANDBOOK

The B'nai B'rith Award

Presented yearly to a student who in the opinion of the faculty is most deserving in the field of public speaking, debate, dramatics, and radio broadcasting. Given in honor of Noah S. Levine, former BJC student who gave his life in World War II, by the Nathan Falk Lodge No. 481, B'nai B'rith, Boise, Idaho.

The Altrusa Club of Boise Loan Fund

A fund designed to help as many girls as possible carry on with their educations.

The Valkyries' Scholarship

Given to girls of the college of high scholastic standing.

The Associated Women's Scholarships

Awards of \$50 to girls from one of the high schools in Ada County.

The Boise Junior College Citizen's Loan Fund

Small loans are made available to students at a low rate of interest during their attendance at BJC.

Sam Ballantyne Loan Fund

Mr. Sam Ballantyne of Boise, has made available a loan fund for students who demonstrate sincerity in securing an education.

BOISE JUNIOR COLLEGE

APPLICATION FOR SCHOLARSHIPS

Each year many deserving students continue their education on scholarships granted by these civic minded groups and organizations.

If the student wishes to obtain a degree and feels that he will be unable to do so without aid he should investigate the scholarships offered.

Application should be made **before** February. This is a vital factor as competition is very keen and most applicants are very eager to accept the larger ones.

SCHOLARSHIPS TO GRADUATES OF THE JUNIOR COLLEGE

The American Association of University Women awards a scholarship to a young graduate of Boise Junior College who will attend the University of Idaho.

Occidental College and the College of Idaho each grant a yearly scholarship to some student selected from the graduating class of BJC.

HANDBOOK

Other scholarships are offered by outstanding colleges and universities to graduates of Boise Junior College who rank high in their classes. In recent years several such awards have been made by Stanford University.

LIBRARY PRIVILEGES

General Circulation

The college book collection is shelved in the stack room. Entrance is by the open doorway to the right of the circulation desk. Books are arranged in ascending numerical order reading left to right from the front of the room to the back.

Students should use the card catalog to find the call number of a book shelved in the stacks. Books are listed in the card catalog by author, by title and by subject matter.

Whenever a student can not locate a book in the stacks he should ask for it by its call number. The call number is typed in the upper left hand corner of the card.

The student must sign for every book he borrows regardless of the length of time he wishes to use it.

BOISE JUNIOR COLLEGE

Books in the stack room may be borrowed for two weeks; foreign language books for one month. Over-due fines on books in general circulation are 2c per school day.

Unbound periodicals must be checked out at the desk. They circulate only within the library.

Reserve Shelf

Books are placed on the reserve shelf by order of the instructor in the course. Required readings are on reserve.

Books on the reserve shelf, which is located behind the circulation desk, are loaned for only one hour at a time during the day and for overnight after four o'clock.

A reserve book must be returned to the desk at the end of the hour during the day or by nine o'clock the following morning if borrowed for the night.

A reserve book is late if it is held more than one hour during the day or after nine o'clock in the morning of any school day. Overdue fines on reserve books are 25c the first hour; 5c each additional hour.

HANDBOOK

Reserve books can not be taken out of the library during the day except by special permission.

There are no borrowing privileges on general reference books. These books are shelved in the reading room and do not circulate.

As a resident of Boise, Boise Junior College students may borrow books at the public library. It is well for a student to fill out a public library card if he has not already done so.

PARKING REGULATIONS

Students will observe yellow curb lines and the traffic signs. Students should park in the special, large lot behind the administration building which has been provided for student and faculty parking.

BOISE JUNIOR COLLEGE

EXECUTIVE BOARD

The Executive Board elected by the students controls the affairs of the Associated Student body.

The Board draws up the budget of the money received from the Student Body cards and allocates its various uses to benefit the greatest number of students. Students may ask for a copy of the ASB budget at any time.

The Board also has the power to initiate, sponsor, and supervise the activities of the student body.

Student Council Members for 1950

President, Mac Wright

Vice-president, Bill Austad

Secretary, Cecelia Simmons

Treasurer, Pat Trask

Sophomore Representative, Malcolm McDonald

Three Freshman Representatives will be elected at the beginning of the school year.

HANDBOOK

SCHOOL CONSTITUTION

The copies of the School Constitution are mimeographed and can be obtained from any member of the Student Council upon request.

STUDENT BODY FEES

The activity ticket which the student purchases for \$9.80 each semester is allocated on the following basis:

Athletics	27.0%
Publications	25.0%
Publicity	10.0%
Social	9.0%
Entertainment	5.4%
Music	4.0%
Debate5%
Pep Organizations	3.3%
Incidentals	2.1%
Contingencies	6.0%
Student Union	7.7%

BOISE JUNIOR COLLEGE

STUDENT COMMITTEES

Judiciary Committee

This committee consists of three members of the sophomore class appointed at the beginning of the school year by the Student Council and is for the purpose of determining the correct interpretation of any part of the constitution.

Social Committee

The Social Committee is composed of four members, either sophomore or freshman, of the student body. It arranges and settles the dates for various school affairs and is in charge of planning the Spring Formal.

CHEERLEADERS

Four cheerleaders are chosen at a general election early in October at a date specified by the Student Council.

An announcement is made in the college paper and the council arranges for tryouts to be held before the entire student body.

The four applicants receiving the highest number of votes will be the cheerleaders for the school year.

PUBLICATIONS

The Roundup

The official newspaper of the college published weekly by the student body. The editor of the Roundup is chosen by the Student Council from a list of faculty approved candidates to serve for one semester.

Les Bois

The school annual published yearly by the student body. Editor for Les Bois is also chosen by the Student Council.

Student Directory

Published by the Intercollegiate Knights, it contains the names, addresses and telephone numbers of every student and faculty member. It is sold to the student body to raise funds for the activities of the Knights.

The Handbook

Published yearly to acquaint new students with BJC, the campus and the activities.

THE STUDENT UNION

The Student Union Building is for the use and pleasure of students registered at BJC. It is hoped that the students will appreciate the beauty and comfort of the entire building and will not disfigure it in any way.

The Union building is owned by the Associated Student body. Every student pays so much a semester for the maintenance and up-keep of property in the Union. Also the Student Body pays \$720 a year to pay off the bond issue on the building. It's your building, treat it the way you would treat a home of your own.

LOST AND FOUND

A lost and found department is maintained in the general office. Students losing or finding articles should report there for information.

REPRESENTING THE COLLEGE

Students may not represent Boise Junior College nor any of its campus organizations at any national, state, or civic conferences, nor at any inter-school meetings without first receiving authorization from the Student Council.

SIGNS AND POSTERS

Permission to put up signs and posters on the campus must be secured in the general office before such signs and posters can be put up.

For signs in the Student Union arrangements should be made with Hattie Gesner, director of the Student Union.

TELEPHONE AND MAIL SERVICE

Students receiving mail or telephone calls at the college will be notified by a notice on the bulletin board in the main hall. Students should check the board daily for such information.

STUDENT SUPPLY STORE

A Student Supply Store is located on the balcony of the Student Union and is for the convenience of the students on the campus. Supplies for various classes are sold there.

OUTSIDE SPEAKERS

Before engaging special outside speakers, either for classwork or for entertainment, a request must be filed with the office of Dean Mathews.

STUDENT ACTIVITIES

As any other college, BJC has its social life and the events which are held annually.

This and Union nite dances are the only dances during the school year to which students may come stag. This is to get the students acquainted with each other.

The big event of the winter semester as with all schools, is Homecoming. It is generally held the last part of Octo-

HANDBOOK

ber or the first part of November. Homecoming is a two day event with a bon fire starting the activities the night before the game. Wood for the bon fire is gathered and guarded to prevent other schools from setting it off early.

The IK's sponsor a flaming B on the side of Tablerock which can be seen all over the Boise valley. The following day is the parade at noon and the afternoon Homecoming football game. In the evening is the formal ball during which the Homecoming Queen, chosen by the football team, is crowned.

Other dances in the winter semester are the IK Ball and the Christmas Formal held during Christmas vacation.

Second semester is the time for "Bach to Boogie," the annual college musical. Preparations for "Bach to Boogie" begin several months in advance and result in one of the most popular shows to be put on in Boise. In this show anything from long-hair to low-brow goes.

Dances during the second semester are the Sweetheart Ball in February,

BOISE JUNIOR COLLEGE

the Spring Formal and the Graduation Ball.

The Spring Formal always brings out something new in dances for the year.

During the year there are two major dramatic productions. One in the first semester and one in the second semester. These productions are open to anyone who is interested and has the time to devote to the work.

The college choir presents an operetta during second semester.

There are so many more activities which will come up throughout the school year that there is enough space to mention but a few of the outstanding ones.

Before an organization makes plans for a dance, the Dean of Women must be contacted.

If a student is interested in participating in any activity, dance committee, or other appointed office, he should file his request in room 110.

HOW TO RUN FOR OFFICE

A student wishing to run for office must file a petition with at least 25 signatures of full time students with the election board.

To be eligible for office a student must:

(1) be carrying 10 credit hours exclusive of required physical education, (2) have passed 10 credit hours exclusive of physical education in his last semester or term prior to participation (entering Freshmen excepted), (3) not be on probation. He may be considered eligible if he has previously been enrolled in college and has attained a grade point average of 1.25, (4) have met the entrance requirements and qualifications for regular status if enrolled in vocational or terminal curricula.

CLUBS AND ORGANIZATIONS

Intercollegiate Knights

Men's fraternal service organization to promote school spirit and assist in campus activities.

Pi Sigma Sigma

Men's service organization to promote school spirit and assist in campus activities.

Valkyries

Sophomore women's service organization to promote school spirit and assist in campus activities.

"B" Cubes

Freshman women's service organization to promote school spirit and assist in campus activities.

German Club

Open to all German students. The club meets once a month to provide members a chance to use the German they are learning. They presented two plays last spring entitled, "Der Fahrende Schuber in Paradies," and "Des Kahlbebrirten."

Spanish Club

Open to all Spanish students who have completed one and a half semester of Spanish or the equivalent. At

HANDBOOK

their monthly meeting, the club speaks Spanish, plays Spanish games, and learns South American dances. "Parada y Fonda," involving the humorous antics of men in a crowded hotel, was presented in the spring.

Le Cercle Francais

Open to all students taking French. During their meetings, conversation, songs, records, foreign films, and speakers create a French atmosphere. "A Loeur Mueble," a comedy about a thief who rents a house he doesn't own, was presented during "Romance Language Night."

International Club

The club meets to discuss international relations and to hear prominent speakers on allied topics. Also they sponsor a prepared debate on a topic of international importance.

Square Dance Club

Open to all students. The club stages several square dance parties and provided instruction for other students and teachers.

BOISE JUNIOR COLLEGE

Bronco Club

A club for men who have earned their athletic B.

Associated Women

Open to all women on the campus. The club sponsors such activities as the Sweetheart Ball, the Big Sister Tea, and several money-making projects.

Red Cross

A chartered Junior College unit of Red Cross. The club provides entertainment for the Veterans' Hospital and flowers for the wards.

Future Teachers of America

Organized for all students interested in education. The organization meets for many socials as well as discussion periods.

Travelettes

An organization for out-of-town girls, which meets monthly for a social get-together.

Newman Club

Open to all Catholic students. The club meets twice a month for discussions and socials.

WAA

Organized to promote good sportsmanship and encourage interest in girls athletics. They sponsor the field hockey team. Open to all women.

Bronco Ski Club

Open to any student interested in skiing. The club sponsors a four-way ski meet at Bogus Basin and gives instruction to beginners.

NATIONAL HONORARY SOCIETIES

Phi Theta Kappa

Theta Mu Chapter of the national honorary scholastic society. Open to students with a grade point average of B or better.

Delta Psi Omega

National honorary dramatic society. Membership is gained by points earned in working on play production.

SCHOOL SONG

Les Bois

Bonneville looked at the sun on the
forest,
Watched the dark valley grow bright
with the flame,
Uttered the word, to its splendor a
tribute,
Uttered the now unforgettable name.

Chorus

Boise the beautiful, Boise the wonderful,
Take up the word from the frontiers-
man's lips,
Sing of the strength in the Idaho forest,
Sing of the hills where the western
sun dips.

PEP YELLS

- 1. Yea Broncs Fight!!**
Yea Broncs Fight
Yea Broncs Fight
Yea Broncs
Yea Broncs
Fight, Fight, Fight
- 2. Yea Orange, Yea Blue**
Yea Orange
Yea Blue
Yea Team
Fight through
- 3. B. J. C. Special**
B-O-I-S-E
B-O-I-S-E
B-O-I-S-E
Boise Junior College
- 4. Spell Varsity**
V—A—R—S—I—T—Y
Varsity
Varsity
VARSITY
- 5. Grrr Broncos**
Grrr Broncos
Grrr Broncos
Broncos Broncos Broncos

BOISE JUNIOR COLLEGE

6. **Look at the Orange**

Look at the orange, the orange, the
orange

Look at the blue, the blue, the blue

Look at the Orange

Look at the Blue

Look at the team

Fight through.

7. **Fight 'em Broncos**

Beat 'em Broncos

Fight 'em Broncos, fight 'em

Fight 'em Broncos, fight 'em

Fight 'em Broncos

Fight 'em Broncos

Fight 'em

Fight 'em

Fight 'em

Beat 'em Broncos, beat 'em

Beat 'em Broncos, beat 'em

Beat 'em Broncos

Beat 'em Broncos

Beat 'em

Beat 'em

Beat 'em

HANDBOOK

8. **Words of B.J.C. Pep Song**

Hold that line for Boise Junior College,

Broncos, we're counting hard on you
Fight for tradition and your Alma Mater,

Fight for the orange and the blue,
Come on keep fighting.

We'll applaud you from the grandstand
Broncos,

We'll cheer you on to victory.

While we cheer and stand up

Keep your sand up.

For the glory of B.—J.—C.

9. **Booma-Lacka, Chicka-Lacka**

Booma-lacka, Booma-lacka, bow
wow wow

Chicka-lacka, Chicka-lacka, chow
chow chow

Booma-lacka, Chicka-lacka, Who
are we?

B. J. C.———Yes Sireeeeeeee.

BOISE JUNIOR COLLEGE

1950 FOOTBALL SCHEDULE

- *September 22 (Friday) (Night) —
Modesto Junior College at Boise
- September 29 (Friday) —
Weber College at Ogden
- *October 7 (Saturday) (Night) —
Ricks College at Boise
- October 14 (Saturday) —
Lassen Junior College at Susanville
- October 21 (Saturday) —
SICE at Albion
- *October 27 (Friday) (Night) —
NICE at Boise
- *November 4 (Saturday) (Night) —
Carbon Junior College at Boise
- *November 10 (Friday) (Afternoon) —
EOCE at Boise
- November 18 (Saturday) —
Westminster College at Salt Lake —

* Home games.

HANDBOOK

BOISE JUNIOR COLLEGE CALENDAR

1950-51

First Semester

1950—

Sept. 11 —

Faculty Meeting, 10:00 a.m.

Sept. 12-13 —

Freshman Pre-registration tests

Sept. 14 —

Registration for Sophomores

Sept. 15 —

Registration for Freshmen

Sept. 18 —

Classes begin

Oct. 6 —

Last Date for Withdrawal from Course
Without Grade

Oct. 6 —

Last Date for Change of Courses

Nov. 10 —

Last Date for Removal of Incompletes

Nov. 10 —

Mid-semester Reports

Nov. 23-26 —

Thanksgiving vacation

Dec. 16-Jan. 1, 1951 —

Christmas vacation

Jan. 25-30 —

Semester examinations

BOISE JUNIOR COLLEGE

Second Semester

Jan. 30-31 —

Registration

Feb. 1 —

Classes begin

Feb. 23 —

Last Date for Change of Courses

Feb. 23 —

Last Date for Withdrawal from Courses Without Grade

Mar. 30 —

Last Date for Removal of Incompletes

Mar. 30 —

Mid-semester Reports

Apr. 12-15 —

Easter vacation

May 22-25 —

Semester Examinations

May 27 —

Baccalaureate

May 27 —

Commencement

TELEPHONES

ADDRESSES
