

THE
GEM OF THE MOUNTAINS

Gem of the 1913 Mountains

FOREWORD

That this edition of the "Gem of the Mountains" will be criticized, both adversely and favorably, is a foregone conclusion. It is not up to our own ideals, but we offer no apology; taking all circumstances into consideration, we feel that we may be proud of the result of our work. It is no mean task for a small group of students entirely without experience to utilize everything to the best advantage in getting out a book such as this. No financial venture is ever quite stable under inexperienced management, however conscientious it may be. No editor or staff member can be as efficient on the initial trial as on those succeeding. In the case of the college annual, however, each class must surmount its own difficulties, and they are many.

Nevertheless, the members of the staff have derived much pleasure from their connection with the yearbook, and the memories of its compilation will be those of pleasant dreams materializing—with modifications, perhaps—rather than those of irksome duties being unwillingly performed.

The editor takes this opportunity of thanking his helpers for the interest, the loyalty, the willingness to work that they have shown. Each department has been entrusted to its own editor, and on general matters, wherever possible, the entire staff has been consulted. To the staff, then, and not to the editor, belongs any praise that may be due.

We express our thanks to those who have aided us, especially to President MacLean, Harry Burke, '15, Proctor Perkins, '13, Chas. Horning, '14, W. H. Mason, '12, Lois Rowley, '15, Laura Whitwell, '15, Gladys Lessinger, '14, Flora McConnell, '15, Edna Clarke, '14, Linda Rae, '12, for literary contributions; to Mark Anderson, '15, Edna Clarke, '14, Bert Smith, '14, R. D. Leeper, '13, Vestal Hockett, ex-'12, and E. E. Smith, '14, for drawings; and to the many who have allowed us to use their kodak pictures.

EDITOR.

IN RECOGNITION

Of a winning
personality
combined with
extraordinary energy
continually
expended for the
good of all ;
and
as a partial reward
for
unselfish service
rendered to the
whole
University
we dedicate this
volume
to one whom
everybody loves
and admires

CHARLES WILCOX
VANDER VEER

Gem of the 1913 Mountains

Regents
and
Faculty

Gem of the 1913 Mountains

BOARD OF REGENTS SCHOOL YEAR 1911-1912

E. H. MOFFIT, <i>President</i>	Wallace
Term expires 1917.	
MRS. SAMUEL H. HAYS, <i>Secretary</i>	Boise
Term expires 1913.	
EDWARD S. SWEET, <i>Vice-President</i>	Grangeville
Term expires 1913.	
D. WORTH CLARK.....	Pocatello
Term expires 1917.	
GEORGE R. BARKER.....	Sandpoint
Term expires 1915.	

EXECUTIVE COMMITTEE

- E. H. MOFFIT
- MRS. SAMUEL H. HAYS
- D. WORTH CLARK

Gem of the 1913 Mountains

Faculty

- JAMES ALEXANDER MACLEAN, Ph.D. (Columbia University); LL.D. (University of Colorado); *President of the University.*
- JOHN MERTON ALDRICH, Ph.D. (Leland Stanford, Jr., University); *Professor of Biology.*
- ISAAC JACKSON COGSWELL, Mus.Doc. (University of Idaho); *Professor of Music.* (Absent on leave February, 1912-February, 1913.)
- JAY GLOVER ELDRIDGE, Ph.D. (Yale University); *Professor of the German Language and Literature, and Dean of the University Faculty.*
- CHARLES NEWTON LITTLE, Ph.D. (Yale University); *Professor of Civil Engineering, and Dean of the College of Engineering.*
- Rev. WILLIAM SANDS MORLEY, A.M. (Princeton University); Sc.D. (The College of Emporia); *Professor of Mathematics.*
- EDWARD MASLIN HULME, A.M. (Cornell University); *Professor of History.*
- HENRIETTA EVANGELINE MOORE, Ph.D. (Columbia University); *Professor of English Literature.*
- J. SHIRLEY JONES, B.S. (University of California); *Professor of Agricultural Chemistry, and Chemist of the Experiment Station.*
- LAWRENCE EMERY GURNEY, Ph.D. (University of Chicago); *Professor of Physics.*
- HAROLD LUCIUS AXTELL, Ph.D. (University of Chicago); *Professor of Greek and Latin.*
- CARL LEOPOLD VON ENDE, Ph.D. (University of Goettingen); *Professor of Chemistry.*
- RICHARD STANISLAUS McCAFFERY, E.M. (Columbia University); *Professor of Mining and Metallurgy.*
- CHARLES HOUSTON SHATTUCK, Ph.D. (University of Chicago); *Professor of Forestry.*
- WILLIAM LEVI CARLYLE, B.S.A. (University of Toronto); M.S. (Colorado Agricultural College); *Dean of the College of Agriculture, and Director of the Experiment Station.*
- JAMES HARVEY FORNEY, LL.B., M.A. (Wofford College); *Professor of Law.*
- JOHN FREDERICK NICHOLSON, M.S. (University of Wisconsin); *Professor of Bacteriology, and Bacteriologist of the Experiment Station.*
- THOMAS EARL CATHRO, First Lieutenant, U. S. A.; *Professor of Military Science and Tactics, and Commandant of Cadets.*
- WILLIAM HALE WICKS, M.S. (Agr.), (Cornell University); *Professor of Horticulture, and Horticulturist of the Experiment Station.*
- LUCIUS FRANKLIN CHILDERS, M.S. (University of Missouri); *Professor of Agronomy, and Agronomist of the Experiment Station.*

Gem of the 1913 Mountains

- OTIS EDDY McCUTCHEON, (Albion College, Michigan); *Professor of Law, and Dean of the College of Law.*
- EDWARD JOHN IDDINGS, B.S. (Agr.), (Colorado Agricultural College); *Professor of Animal Husbandry, and Principal of the School of Practical Agriculture.*
- WALTER HERBERT OLIN, M.S. (Kansas Agricultural College); *Director of Agricultural Extension.*
- FRANCIS JOHN MAGUIRE, *Professor of Music (ad interim). Student under Dr. Louis Maas, Leipzig, 1892-94; under Dr. William Mason, New York, 1895-98; under Mme. Antoinette Szumowska, Pupil of Paderewski, 1900-01.*
- EUSTACE THURMAN BAKER, D.V.M. (Ohio State University); *Professor of Veterinary Science, and Veterinarian of the Experiment Station.*
- PHILIP HENDRICK SOULEN, M.A. (Hope College); *Principal of the State Preparatory School and Associate Professor of Education.*
- FRANCIS JENKINS, *Bursar and Secretary of the Faculty.*
- PERMEAL JANE FRENCH, *Dean of Women; Graduate of the College of Notre Dame, San Francisco.*
- CHARLES WILCOX VAN DER VEER, *Director of Gymnasium.*
- CLARENCE CLYDE TULL, M.A. (Harvard University); *Associate Professor of the English Language.*
- GUSTUS LUDWIG LARSON, B.S. (E.E.), (University of Idaho); *Associate Professor of Mechanical Engineering.*
- CHARLES HENRY WILBER, J.D. (University of Chicago); *Associate Professor of Law, and Secretary of the College of Law.*
- LYMAN P. WILSON, J.D. (University of Chicago); *Associate Professor of Law.*
- SHIRLEY GALE PATTERSON, Ph.D. (Cornell University); *Associate Professor (in charge) of Romance Languages.*
- DAVID CLEMONT LIVINGSTON, E.M. (McGill University); *Associate Professor of Mining.*
- CHARLES A. STEWART, Ph.D. (Columbia University); *Associate Professor of Geology and Mineralogy.*
- LAURENCE JAY CORBETT, B.S. (E.E.), (University of California); *Associate Professor (in charge) of Electrical Engineering.*
- CHARLES EDWARD TEMPLE, M.A. (University of Nebraska); *Associate Professor of Botany, and State Botanist.*
- EVERETT WALTER HAMILTON, B.S.A. (Iowa State College); *Associate Professor (in charge) of Agricultural Engineering.*
- Mrs. JENNIE L. K. HANER, M.A. (University of Idaho); *Assistant Professor of Domestic Economy and Instructor in Drawing. (Resigned March, 1912.)*

Gem of the 1913 Mountains

- DAVID BERNARD STEINMAN, C.E., Ph.D. (Columbia University); *Assistant Professor of Civil Engineering.*
- LAURA B. BREESE (Pratt Institute); *Assistant Professor of Domestic Science.*
- GUSTAV EDWARD FREVERT, B.S.A. (Iowa State College); *Assistant Professor of Dairying.*
- ELMER VERNE ELLINGTON, B.S. (Agr.), (University of Missouri); *Assistant Professor of Dairying (in charge of Dairy Production).*
- HARRY PROCTOR FISHBURN, M.A. (University of Virginia); *Assistant Professor of Agricultural Chemistry, and Assistant Chemist of the Experiment Station.*
- CHARLES WILLIAM COLVER, M.S. (University of Idaho); *Assistant Professor of Agricultural Chemistry, and Assistant Chemist of the Experiment Station.*
- MARGARET SWEET, *Assistant Professor of Home Economics.*
- WILFRED RULISON WRIGHT, B.S. (Michigan Agricultural College); *Assistant Professor of Bacteriology.*
- LOUIS CORNELIUS AICHER, B.S.A. (Kansas State Agricultural College); *Superintendent of Aberdeen Demonstration Farm.*
- HANES FRANKLIN AILSHIE, LL.D. (Willamette University); *Special Lecturer in Legal Ethics and the Conflict of Laws.*
- JAMES ELISHA BABB, B.S., LL.B. (Illinois College); *Special Lecturer in the Law of Eminent Domain.*
- JOHN EARLE BARTON, M.F. (Yale University); *Special Lecturer in Forest Management.*
- RUTH BREWER (Indiana Library School, Indianapolis); *Assistant Librarian.*
- RAYMOND WOODARD BRINK, B.S. (Kansas State College); *Instructor in Mathematics in the State Preparatory School.*
- EDWARD JOHN CAREY (Queen's Military Academy, Liverpool, England); *Instructor in Cornet-Playing, and Leader of the Cadet Military Band.*
- EDWARD HELLIER-COLLENS, A.V.C.M. (Royal College of Music, England); *Instructor in Violin-Playing, and Leader of the Orchestra.*
- IRWIN WYCLIFFE COOK, M.S.F. (University of Michigan); *Instructor of Forestry.*
- Hon. FRANK SIGEL DIETRICH, A.M. (Brown University); *Special Lecturer in Bankruptcy and Federal Practice.*
- Major FRANK ALFRED FENN, *Special Lecturer in Forest Management.*
- Hon. BURTON LEE FRENCH, Ph.M. (University of Chicago); *Lecturer in Law.*
- DEWITT CLINTON GARDNER, *Instructor in Forge Work.*
- JOHN GEORGE GRIFFITH, B.S. (State University of Iowa); *Instructor in Science in the State Preparatory School, and Coach of Athletics.*

Gem of the 1913 Mountains

- GEORGE HALL, *Instructor in Machine Shop Practice and Wood-Working.*
- ELLA ETTA HAWLEY, B.A. (University of Idaho); *Teaching Fellow in Domestic Economy.*
- CLYDE HARMON HEARD, B.S. (University of Idaho); *Teaching Fellow in Horticulture.*
- HORACE ASA HOLADAY, B.A. (University of Colorado); *Assistant in Chemistry.*
- FAY HOSTETTER, *Instructor in Piano-Playing and Harmony.* Graduate New England Conservatory of Music.
- Mrs. CAROLINE CHRISTINE ISAACSON, A. B. (Northwestern University); *Instructor in German.*
- FRANK LESLIE KENNARD, B.S. (South Dakota Agricultural College); *Assistant in Agronomy.*
- JOHN ANTON KOSTALEK, Ph.D. (University of Illinois); *Instructor in Organic Chemistry.*
- BENJAMIN HARRISON LEHMAN, A.B. (Harvard University); *Instructor in English in the State Preparatory School.*
- CLIFFORD LESLIE MCARTHUR, B.S. (Oklahoma Agricultural and Mechanical College); *Teaching Fellow in Bacteriology.*
- CHARLES JULIUS ORLAND, *Lecturer in Legal Methods.*
- OLIVER MARTIN OSBORNE, B.S.A. (College of Agriculture, Wisconsin); *Instructor in the School of Practical Agriculture, and Editor of the Idaho Agricultural News Letter.*
- CHARLES VERNON SCHRACK, B.S.(Agr.), (Oregon Agricultural College); *Gardener.*
- HARVEY ROMANZO SMITH, *Lecturer in Law.*
- CLARENCE CECIL STARRING, B.S. (South Dakota State College); *Assistant Horticulturist.*
- EUGENE HAMILTON STORER, *Instructor in Vocal Culture, Choral Work, and Public School Music.* Under private instruction of Geo. J. Parker and Charles A. White, Boston; Graduate New England Conservatory, Boston.
- BELLE SWEET, B.L.S. (University of Illinois); *Librarian, and Instructor in Library Science.*
- JOHN HENRY TROWER, *Assistant Dairyman.*
- HERBERT ALONZO WADSWORTH, B.S.(Agr.), (University of Idaho); *Teaching Fellow in Forestry.* (Resigned to join 11th Infantry, U. S. A., February, 1912.)
- JEAN REGINALD WOLD, M.G. (New Haven Normal School of Gymnastics); *Instructor in Physical Education.*

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

DAYS AND DREAMS.

By Dr. James A. MacLean.

He was a chore boy on a farm and liked the work. He spent his days among the animals, and in the evenings he read the books that gave him most pleasure. And he liked it all—to hear the horses munch their oats, to crack his whip behind the long line of cows, to outwit marauding pigs, to walk among the sheep—and after all to read to his heart's content. But things go wrong sometimes, even on a farm, and one day the little pigs broke into the crop and would not be coaxed out, and finally he had to run them down one by one and throw them over the fence, and he was only nine—and he was hot and grimy and bleeding from a cut when he lay down in a furrow to rest and look at the sky. And as he cooled he forgot about the animals, and remembered only his books and his mind wandered to a world where crows do not tear up the corn—nor pigs squeal for food, nor lambs die, nor calves bunt the pail—to the world of literature, where all the actors are men and heroes great and good, moving thro' their worlds to ends that are good and great and are not fretted with the petty annoyances of life.

He was in the High School, his teachers were kind, his studies attractive, his friends the reflections of his own soul and he was happy. All day he was busy with his lessons and in the evenings read history. But even in the High School things go wrong—and one day he could not understand the absurd definition of the Subjunctive Mood, and was floored by a new method of factoring and could not give the French for "Who is it that the King delights to honor" and his favorite teacher spoke sharply to him and he went home almost discouraged. And after supper, when thinking it all over, the boy dreamed again of a world where learning was not difficult but easy, not a task but a pleasure, where language no

Gem of the 1913 Mountains

longer concealed truth but revealed it crystal-clear, where there were only rules and no exceptions to the rules, and the word of rebuke was unspoken.

And he was in the University and loved the life and lived the life to the full. His Latin professor could translate Horace into beautiful English phrases like brain bubbles rising and bursting deliciously and the luminous lectures in history were like rock crystals under polarized light and his professor of Biology drew for him the great cause of life upon the earth—reaching backward to dimness, reaching forward to darkness—human history but one great episode—and the venerable president could not conduct chapel the day after the death of Browning—and the great stone tower and the deep bell—and the campus and the old elm and the games and the students—he loved it all. So he worked till eleven and then read history and Carlyle and Ruskin. But things go wrong even in a University, and one day as he was writing on the last paper for the Medal the competitor beside him gave up and went out with a look on his face that could never be forgotten—the look of one who has played for life and all that life holds, and lost. And as he thought it over, so sorry for the other who had failed, so sorry for himself whose success had brought the bitterness of defeat to a fellow student, the struggle of life seemed vain and unworthy and the struggle toward knowledge seemed hardly worth the effort—and then there came a calmer mood and clear, and with the mood the dream of a world where there is no first and no second in honor, but honor and light for all, and no competition in knowledge, but fellowship in the search for truth, where the minds of all are touched with the broad blessing of understanding.

And he devoted himself to a Science—the department does not matter—but he contributed his share to the sum of human knowledge—and he wrote not much but well, and his work stands almost without erasure. Sincerity and certainty mark every line he did. But there too at last in the fulness and clearness of knowledge came the enfeebling sense of limitation and littleness. How little it is that is known—how little is man and how helpless, short of days and feeble in power—and then there came a dream of a life without limitation, beyond the boundary of age, outside the confines of the unknown, above the barriers of the finite in the light of eternal morning. And that dream was his last, and that dream also came true.

And which was the man's life—was it the life of his days or was it the life of his dreams—or was it both? For compact of day and dreams, such is a man's life. And what about the dreams that did not and cannot come true?

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Seniors

Colors: Crimson and Gray.

CLASS OFFICERS

First Semester

E. W. Ellis.....
H. Maguire.....
Mattie Heer.....
H. Redeker.....

President
Vice President.....
Secretary
Treasurer

Second Semester

L. W. Jordau.....
F. R. Quinby.....
Beatrice Swain.....
H. Redeker.....

Gem of the 1913 Mountains

"Ah! those were good old days", said Mr. Martin, as he leaned back in his office chair and surveyed his young visitor calmly with his keen blue eyes. "You say you have often heard of the class of 1912. Well I am not surprised at all that its fame should still be fresh even though ten classes have since departed from the same doors and have looked back with the very same lingering look of farewell at the dear old campus.

"We began our career in college with unusual zeal. Why! our first class meeting was so lively and business was so extensive it took two meetings to bring things to a definite close. You have surely heard of the famous ride to Joel. But don't you dare mention 'Sophomores' and 'Bolts' to me. I have never liked either since. Later in this year came the St. Patrick's Day fight. There are no fights like that nowadays. Why, you could actually see chunks of hair blowing around the campus, pulled out by the feminine participants. You ask how it came out? We won of course. You could have bought every Sophomore for three cents apiece. Our Freshman year closed with the big Freshman Glee, which was the most glorious event of the year.

"As Sophomores we began to feel the weight of college cares and entered more deeply into the art of intensive study. Every 1912 man did himself honor, nevertheless, in the cane-rush, and the victory for the Freshies was due only to their majority in numbers. The greatest social event was the Sophomore Frolic, which did credit to the supporters of Maroon and Gray.

"As Juniors the glorious class displayed even greater activity. Our members took part in debates, were on various athletic teams, and excelled on the stage in amateur theatricals. Several were on the Argonaut staff and helped to make the Argonaut see one of its best years. It was during the latter part of this year that we presented 'Christopher Junior', which met with so much approbation. Our class patrons, Lieutenant and Mrs. Smith, entertained us at a party. It's too bad, Jim, that you don't have parties like that nowadays. We all felt pretty badly when 'Lifty' and his wife went away, and you can bet that every one of the old class will swear by them. We were, however, fortunate to secure in their places Dean and Mrs. Eldridge, who proved all a class could wish. The Junior Prom of this year far outshone any preceding one and will be remembered for many a year.

"As Seniors we conducted ourselves with all due dignity. The first social event was the Senior girls' picnic at Dingley Dell. Then followed an exclusive party of the Senior boys and later a party given to the Senior girls by the Senior boys. I tell you we were entertained and banqueted that last year, my boy—I'll never forget it.

"Our class was and is one to be proud of and commencement will long be remembered by all of us. The memories of those old college days are worth a great deal to me now. I wouldn't give them up for anything you could offer me."

Gem of the 1913 Mountains

Emil Arthur Anderson, B.S., St. Peter, Minn.; St. Peter High School 1906; Assistant Business Manager 1912 Annual; Vice President, Junior Class; Zeta Delta.

Bessie Lulu Perkins, B.S. (D.E.), Lewiston, Lewiston High '08; Honors; Y. W. C. A. Cabinet; Biology Club; Glee Club; Pinafore; Domestic Art Editor, "Idaho Country Life"; Omega Pi.

Ernest W. Ellis, B.S. (Mining), Wardner; U. of I. Prep '08; President of Senior Class; Captain, Cadet Battalion; Superintendent, Associated Miners; Pan-Hellenic Council; Manager, Junior Play; Manager, "Her Own Way"; Manager, Ibsen's "Doll's House"; Chairman, Junior Prom Committee; Military Ball Committee; Captain Rifle Team; Kappa Sigma.

Beatrice Swain, B.S., Boise; Boise High '06; Secretary, Freshman Class; Pan-Hellenic Council; Biology Club; English Club; spent year 1909-10 in Europe; Secretary, Senior Class; Delta Gamma.

Gem of the 1913 Mountains

Joseph Sudweeks, B.S. (Agr.), Kimberly; Brigham Young University, Utah, '06; Secretary Agricultural Club; Assistant Deputy State Horticultural Inspector; Editor Idaho Country Life; Class "A" Honors, three years; Color Sergeant; Class Treasurer; Y. M. C. A.

Jesse Pierce, B.S. (C.E.), Boise; Boise High '08; Class "A" Honors; First Scholarship for 1911 in College of Engineering.

Hugh J. Maguire, B.S. (Mining), Belfast, Ireland; U. of I. Prep.; Vice President Associated Miners; President Associated Miners; Vice President Senior Class; Junior Play.

Gertrude Mary Stephenson, B.M., Nampa; Tonawanda (N.Y.) High '05; Secretary Sophomore Class; Y. W. C. A.; Secretary Philharmonic Club; English Club; Junior Play; Pan-Hellenic Council, two years; Omega Pi.

Gem of the 1913 Mountains

Harry Erwin Redeker, B.S., Boise; Boise High 1908; Honors; Y. M. C. A. Cabinet; Track Team; Athletic Board; Class Treasurer; President, Chemical Club.

Todd Edwin Rudd, B.S., St. Paul, Minn; Spokane College Academy '09; Spokane College, three years; Editor-in-Chief Spokane College Aromaz; International Prohibition Association; Y. M. C. A.; Glee Club.

Charlotte Ella Tuttle, B.A., Nampa; Nampa High '08; Secretary Sophomore Class; Stanford 1910-11; Gamma Phi Beta.

Alfred Demming Wicher, B.S. (Agr.), Boise; Boise High '07; President, Agricultural Club; Business Manager, 1912 "Gem of the Mountains"; Treasurer, Sophomore Class; Zeta Delta.

Gem of the 1913 Mountains

Lester Freeman Albert, B.S. (E.E.), Payette; Payette High '08; Lieutenant, Battalion of Cadets; Junior Prom. Committee; Military Ball Committee; Freshman Rules Committee; Glee Club; Electrical Club; Senior Committee; Kappa Sigma.

Lawrence W. Jordan, B.S. (C.E.), Galesburg, Ill.; Galesburg High '02; Knox College, two years; Junior Play; Junior Basketball; Pan-Hellenic; Beta Theta Pi; Theta Mu Epsilon.

Lydia Lahtinen, B.A., Mountain Home; Mountain Home High '08; Literary Editor, 1912 "Gem of the Mountains"; Class "A" Honors; Classical Club; Delta Gamma.

Carl H. Loux, B.S. (Mining), Pocatello; Pocatello High '07; Glee Club, U. of California; Glee Club, U. of I.; Sir Joseph in Pinafore Cast; Senior Shift Boss A. M. U. I.; Director College Quartette; Kappa Sigma.

Gem of the 1913 Mountains

Dell S. Garby, B.S., Lewiston; Lewiston High '08; President, Junior Class; Secretary, Chemical Club; Class "A" Honors; Undergraduate Assistant in Physics.

Eva McFarland, B.A., Boise; St. Margaret's Hall '07; Secretary Junior Class; Biology Club; Pan-Hellenic; Delta Gamma.

Floyd R. Quinby, B.S., Portland, Ore.; Payette High '08; Chief Musician Cadet Band; Junior Class Play; "Doll's House"; Associated Miners; Vice President, Senior Class; Kappa Sigma.

Virgil Martha Gilchrist, B.S. Moscow; Moscow High '08; Y. W. C. A.; Biology Club.

Gem of the 1913 Mountains

Bertha Leighton, B.A., Weiser; Weiser High '07; Y. W. C. A. Cabinet; President, Y. W. C. A.

Clinton Fiske Bessee, B.S. (C.E.), Moscow; U. of I. Prep '06; President, Sophomore Class; Society of Civil Engineers; Men's Glee Club; Class "A" Honors; Engineering Scholarship, 1911; Athletic Editor 1912 "Gem of the Mountains"; Class Basketball; Indoor Track Team; Varsity Football, Vice President, A. S. U. I.; Zeta Delta.

Linda Margaret Rae, B.A., Moscow; U. of I. Prep '08; Treasurer, Freshman Class; Society Editor, '12 "Gem of the Mountains"; Society Editor, Argonaut; Y. W. C. A.; Gamma Phi Beta.

George Hugh Roe O'Donnell, B.A., Moscow; Moscow High '09; Class "A" Honors; Winner Fencing Trophy; Major and Assistant Commandant, Battalion of Cadets; Legion of Honor; Editor-in-Chief '12 "Gem of the Mountains"; Editor-in-Chief '12 Handbook; Editor-in-Chief Argonaut; Victor Price Debaters; Junior Play; English Club Play; Y. M. C. A. Cabinet; President DeSmet Club; Orchestra; Violin Quartette; Pan-Hellenic Council; Zeta Delta.

Gem of the 1913 Mountains

Jarl Taford Pauls, B.S. (C.E.), Lewiston;
Lewiston Normal '07; Society of Civil Engineers.

Elizabeth Alice Redway, B.M., Boise; St.
Margaret's Hall '07; Philharmonic Club; Glee Club;
Pinafore; Delta Gamma.

Orville Alva Faris, B.S. (C.E.), Boise; Acad-
emy of Idaho '07; President, Junior Class; Cadet
Captain; English Club; Student Manager Baseball;
President, Society of Civil Engineers; "Arms and the
Man"; Phi Delta Theta.

Mattie Estelle Heer, B.M., Silver City; St.
Margaret's Hall '08; Class "A" Honors; Secretary
Philharmonic Club; Secretary, Y. W. C. A.; Secre-
tary, Senior Class; Delta Gamma.

Gem of the 1913 Mountains

Elsie Marie Nelson, B.S., Moscow; Moscow High '09; Biology Club; Y. W. C. A.

William Henry Casto, B.S. (Mining), Custer; Utah Prep '08; Chemical Club; Vice President, Associated Miners; Zeta Delta.

Mabel May Kroh, B.A., Moscow; U. of I. Prep '08; Secretary, Junior Class; Y. W. C. A. Cabinet.

John C. Kinzer, B.S. (Agr.), Bangor, Iowa; Kansas State Agricultural College, three years; Tau Omega Sigma.

Gem of the 1913 Mountains

Earl C. Hall, B.S. (Agr.), Moscow; U. of I. Prep '05; Second Lieutenant Battalion of Cadets; Associate Editor, Student Farmer; Editor, Idaho Country Life; Treasurer, Sophomore Class; Biology Club; Philharmonic Club; Chemistry Club.

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Juniors

Colors: Crimson and Black.

OFFICERS

First Semester

W. C. Perkins..... Vice President
C. Y. Garber..... President
Kathryn Smith..... Secretary
R. D. Armstrong..... Treasurer
Percy Stewart..... Sergeant at Arms

Second Semester

H. W. Foester
R. D. Leeper
Jessie Coram
Percy Stewart
J. D. Davis

Gem of the 1913 Mountains

Miss Fay Hostetter—Class Patroness.

Gem of the 1913 Mountains

NINETEEN THIRTEEN

If you expect something extravagant read no further, because it will not be attempted. Merely the main points of interest to Juniors will be related as a nucleus about which memories may cluster in the future.

The class was worthy of the slang phrase "full of pep," from the day of registration. We were the first in the history of the institution to paint class numerals on the city stand pipe, and when, after these numerals had been dry for a week, the Sophs besmirched their fair beauty, we replaced them with the same lucky "13." No member of the class will ever forget the night when the second years wanted to take our president out for an auto ride and were themselves placed in a box car by our vigilance committee. Nor will we forget the tie-up, in which the Freshies were victorious. After this, the main activities of the year were the Freshman Glee and the cane-rush. The St. Patrick's day fight, on our suggestion, took the form of the never-to-be-forgotten rush, in order to discount our superior numbers. The thirteeners were again victors.

During the Sophomore year the class ran the usual course of classes—the proclamations were posted, the usual social functions were given. Besides this, the class football team held the huskies of the Freshmen to a no-score tie. In basketball season our team won the interclass series—a victory to be remembered when we consider that the Senior team had the majority of the Varsity lineup in its membership. In the spring we took one of those memorable rides to Joel. (We will not mention the Seventeenth of March. Those who participated in this fight will need no reminder.) Our Sophomore Frolic was the "best ever," and we look back on it with pleasure.

We had the unique distinction of beginning the Junior year free from class indebtedness, thanks to the success (financial) of our Sophomore play. We commenced the year with a party at Joel, from which not even snow could deter us. The Junior Prom deserves mention, since it so far outshone all other functions of this or preceding years.

We have had three championship teams in the interclass basketball series. A Captain-elect of Varsity football, who did not return to college because of sickness, the four Captains of athletic teams for this year, and the Captain-elect for the 1912 football season have been members of our class. We have been well represented in debate, on the Honor Lists and in elective offices. Altogether, we have a class to be proud of, and we are proud of it.

Gem of the 1913 Mountains

William Percy Hillman, B.S. (Forestry), Spokane, Wn.; Oak Park High, Des Moines, Iowa, '06; "Bill"; Football; Captain of Football Team; Baseball Team; Athletic Board; Athletic Editor, 1913 "Gem of the Mountains"; Forestry Club; Kappa Sigma; Tau Alpha.

Baldheaded and handsome. Is said to look better on the stage than in a basket ball suit.

BILL'S FOOTBALL PANTS

Geneal Hague, B.M., Lava; Sacred Heart Academy, Ogden, Utah, '09; "General"; Philharmonic Club; Glee Club; Cast "A Night Off"; Prom Committee; Ass't. Art Editor, 1913 "Gem of the Mountains"; Delta Gamma.

Swears. She's Irish.

GENERAL HAGUE

Louie Theodore Jessup, B.S. (C.E.), Juliaetta; U. of I. Prep '08; "Louie"; Vice President, Freshman Class; President Rifle Club; Treasurer, Athletic Board; Cadet Captain; Track Team; Pan-Hellenic Council; Theta Mu Epsilon; Tau Alpha.

Yes, dear—it is aggravating, etc.

Louie's Home

Gem of the 1913 Mountains

Enoch Perkins, B.S. (C.E.), Boise; Boise High '09; "Noch"; Varsity Baseball and Football; Vice President C. E. Society; Glee Club; College Quartette; Pinafore; Captain Sophomore Baseball Team; Joke Editor 1913 "Gem of the Mountains"; Kappa Sigma; Tau Alpha.

Famed for his early morning grouches. Does not care whether he takes Civil or not. Loves to "Study" in the Library.

Kathryn Margaret Smith, B.S. (D.E.), Potlatch; U. of I. Prep '09; "Pete"; Case of "Arms and the Man"; "Miss Fearless & Co."; Philharmonic Club; Glee Club; in charge of Roosevelt Breakfast, Roosevelt Day; Junior Prom and Freshman Glee Committees; Secretary Junior Class; Society Editor '13 "Gem of the Mountains"; Gamma Phi Beta.

Partakes of love as a temperate man partakes of wine—does not become intoxicated.

William Clough Perkins, B.S. (C.E.), Soldier; U. of I. Prep '08; "Clow"; Freshman Glee Committee; Class Football and Basketball; Varsity Basketball; South Idaho Club; Glee Club; C. E. Society; President Junior Class; Art Editor 1913 "Gem of the Mountains"; Kappa Sigma.

"A fool there was and he made his prayer."

Seen (over) in a corner of the Coshary Room

Gem of the 1913 Mountains

Leon H. Seymour. B.S. (Agr.), Glenn, Cal.; Coldwater High, Michigan; M. A. C., two years; "Chipmunk"; Agricultural Club; Theta Mu Epsilon.

Never smokes. Famous for his haircuts. Thinks glasses make him look dignified.

One-Round Seymour

Ursel Edith Strohecker, B.A.; Garfield; Garfield High '08; Cast "A Night Off"; "Pinafore"; Glee Club; Omega Pi.

Confirmed man hater. Very talkative.

The Songbird

Lloyd James Hunter, B.S. (Mining), Vancouver, B. C.; Spokane High '08; "Nuts"; Foreman, A. M. U. I.; Principal Musician, Cadet Band; Track; Kappa Sigma.

The Scotchman is not close; he's keeferful. After two years of religious bachelorhood, "fell" at the Junior Prom.

Nuts steps off a fifty

Gem of the 1913 Mountains

Leland Irving Case, B.S.(Agr.), Minneapolis, Minn.; North High, Minneapolis, '06; "Jack"; President Sophomore Class; Athletic Board; Cast "A Night Off"; Tau Alpha; Delta Tau Delta.

Specializes in dairying and the educational conditions in Kendrick.

Anne Ruth Annett, B.A., Boise; Boise High '09; "Ruth"; Secretary Sophomore Class; South Idaho Club; Secretary A. S. U. I.; President Y. W. C. A.; Gamma Phi Beta.

"Now I'll tell you without asking:

"My master is the great rich Cap-ulet."

Carey Reign Black, B.S.(C.E.), Moscow; London Collegiate Institute, London, Ont., '07; Society of Civil Engineers.

A Mechanics shark. Very original in Hydraulics, but gets "up in the river" often.

Gem of the 1913 Mountains

Ray D. Bistline B.S. (C.E.), Pocatello, Academy of Idaho '09; "Mother"; Honors; Athletic Editor Argonaut; Associate Editor Argonaut; Manager of Athletics, Junior Class; C. E. Society; Zeta Delta.

Shark student, but hates to study. Doesn't know what grades he gets.

Edna Eve Campbell, B.S., Spokane; Spokane High '08; Honors; Argonaut Staff; Philharmonic Club; University Orchestra; Omega Pi.

"Many a star of purest Ray serene—"

"Give me my music, and I care for naught else, my lord."

Clyde F. Cornwall, B.S., Moscow; U. of I. Prep '09; "Cornie"; Freshman Glee Committee; Junior Prom Committee; President Sophomore Class; Pan-Hellenic Council; Phi Delta Theta; Tau Alpha.

And when the evening shadows fall, he wends his way to the path which turns up the hill.

Gem of the 1913 Mountains

John Raymond Maughan, B.S.(Agr.), Preston; Brigham Young College '07; Ass't. Bus. Mgr. Idaho Student Farmer; Bus. Manager Idaho Student Farmer; President, Agricultural Club.

"The Great Stone Face."

J. D. Davis, B.A. Roseberry; U. of I. Prep '09; Debate; Orchestra; Glee Club; Y. M. C. A.; Chairman Bible Study; Victor Price Debaters; Organizations Editor, 1913 "Gem of the Mountains."

Very enthusiastic about the Preps.

Edna Bigelow, B.A., Moscow; Payette High '08.

"Well, in that hit you miss; she'll not be hit by Cupid's arrow; she hath Dean's wit."

Gem of the 1913 Mountains

William Pratt Funston, B.S.(Agr.), Boise; Episcopal High School, Virginia; "Bill"; Virginia Technological Institute, two years; Pres. Agricultural Club; Kappa Sigma.

A mild, quiet boy with a bright future in store for him.

Mary Louise Richardson, B.S., Olympia, Wash.; Olympia High '08; "Dick"; U. of W. three semesters; Society Reporter, U. of W. Daily; Literary Editor, 1913 "Gem of the Mountains"; Gamma Phi Beta.

"Oh, Louithe! thith ith tho thudden!"

George Donart, B.A., Cambridge; U. of I. Prep '09; "Crab"; Classical Club; Secretary of War.

Keeps his hammer working all the time.

As he sees himself

Gem of the 1913 Mountains

Hallard W. Foester, B.S. (Mining), Nampa; Nampa High '09; "Fos"; Chairman Decoration Committee, Junior Prom; President of Junior Class; Class "A" Honors; Pan-Hellenic Council; Zeta Delta; Tau Alpha.

An "A" student, great fusser and baseball man.

William N. Ellis, B.S. (Mining), Fort Klamah, Ore.; Vancouver High '09; "Prep"; Honors; Treasurer, Sophomore Class; Photographer, '13 "Gem of the Mountains"; Zeta Delta.

Has an awful case and a loving disposition.

Mary Golda Kirkwood, B.S. (D.E.); Moscow; U. of I. Prep '07; "Tot"; Cast, "Dick and the College Girl"; Cast, "A Night Off"; Delta Gamma.

"Call me up some rainy afternoon."

Gem of the 1913 Mountains

Anetta Cordula Mow,
B.A., Weiser; Weiser
High, '09; Y. W. C. A.
Crazy about dancing.

Baxter Merrill Mow,
B.A., Weiser; Weiser
High, '09; Class "A"
Honors; Y. M. C. A.
Thinks higher mathe-
matic highly amusing.

Rosa Strohbehn, B.M.,
Payette; Payette High
'09; Y. W. C. A. Cabi-
net; Mandolin Club; Phil-
harmonic Club.
"I do profess to be no
less than what I seem."

A cold reception.
W

Gem of the 1913 Mountains

Charles Edward Watts, B.S., Juliaetta; U. of I. Prep '08; "Ted"; President, Freshman Class; Y. M. C. A. Cabinet; Adjutant, Battalion of Cadets; Business Manager Argonaut; Cast "A Night Off"; Mandolin Club; Glee Club; Cast "Pinafore"; Junior Prom Committee; Class "A" Honors; Treasurer, A. S. U. I.; Editor 1913 "Gem of the Mountains"; Phi Delta Theta; Tau Alpha.

Red headed but good natured.

James George Watts, Jr., B.S. (Mech. E.), Mountain Home; Boise High '09; "Bonnie"; Track Team; Athletic Board, Class President; Manager 1913 "Gem of the Mountains"; Phi Delta Theta; Tau Alpha.

An awful fusser. Colors, Violet Black.

Winifred Caroline Brown, B.A., Landore; St. Margaret's Hall '09; Basketball; Rowing; Hockey, (U. of W.); Vice President of Sophomore Class U. of I.; Strength Cup, 1911; Associate Editor 1913 "Gem of the Mountains"; Omega Pi.

Has requested that her wonderful strength shall not be mentioned in the Annual; so we omit it.

The Editor

THE BUSINESS MANAGER

Gem of the 1913 Mountains

Charles Annett B.S., (Mining), Boise; Boise High; "Chas"; Vice President, Sophomore Class; Freshman Glee Committee; Sophomore Frolic Committee; A. M. U. I.; Kappa Sigma.

"A woman is only a woman and a good cigar is a smoke."

Carl G. Paulsen, B.S. (C.E.) Boise; U. of I. Prep '08; "Paul"; Society of Civil Engineers; Gate Committee, 1910; Junior Prom Committee; Theta Mu Epsilon.

Very talkative. Great fusser.

Steward Kieffer Denning, B.S. (Forestry), Moscow; U. of I. Prep '09; "Judge"; Track; Captain of Track Team; Athletic Board; 1st Lieutenant Cadet Battalion; Cast, "A Night Off"; Phi Delta Theta; Tau Alpha.

The pride of the lumberjacks.

Gem of the 1913 Mountains

Arlie Delos Decker, B.S. (Forestry), Moscow; U. of I. Prep '09; "Joe"; Drum Major, Battalion of Cadets; Treasurer, Freshman Class; Biology Club; Forestry Club; Class Football; Kappa Sigma.

Nice looking but a woman-hater.

Charles Henry Herman, B.S. (Forestry), Moscow; U. of I. Prep '09; 1st Lieutenant, Battalion of Cadets; Military Ball Committee; Agricultural Club; Associated Foresters; Biology Club.

Spends too much of his time in the "Social Swim."

Claude Yant Garber, B.S. (Mining), Nampa; Nampa High '09; "Cy"; Fencing Club; Captain, Battalion of Cadets; Vice Pres. Junior Class; Zeta Delta; Tau Alpha.

The worst fusser in College. Has an awful temper but is easily reconciled.

Joe Goes Fussing - Once.

The Forester -

Gem of the 1913 Mountains

Ralph Baxter Foster, B.A., Valley Falls, Kas.; Kansas City High '09; "Ralphie"; Class "A" Honors; Borah Debate Prize; Ridenbaugh Prize; President, Victor Price Debaters; Campus Day Orator; Debate Council; Executive Board A. S. U. I.; Y. M. C. A. Cabinet; Argonaut Staff.

Spends his spare time reading themes to an admiring audience in the Publicity Office.

Franklin Thorpe Osborn, B.A., Hailey; Hailey High '08; "Blondy"; "Romeo"; Class "A" Honors; Vice President Y. M. C. A.; President, Classical Club; Biology Club; Treasurer, Victor Price Debaters; Glee Club; Debate Council.

"She is the greatest thing that ever came into my life."

FORTY-FIVE

Edna Elmira Larsen, B.S. (D.E.); Boise; Boise High '08; "Lars"; "Juliet"; Y. W. C. A.; Biology Club; Chemistry Club; Glee Club.

Denies the rumor. "That kid and I are too far gone to let that fuss us."

Gem of the 1913 Mountains

R. Percy Stewart, B.S. (C.E.), Blackfoot; Blackfoot High '07; "Billikens"; C. E. Society; Sergeant-at-Arms, Sophomore Class; Treasurer, Junior Class.

The best reader in the Civil Department. Hard to get angry. Says he likes Mechanics.

Carl Edward Johnson, B.S. (Agr.), Idaho Falls High '08; "C.E."; Class "A" Honors; Asst. Business Manager, "Idaho Student Farmer"; Business Manager of "Idaho Country Life"; Biology Club; Agricultural Club.

A Bacteriology shark.

Herman Claude Heard, B.S. (Agr.); Moscow, U. of I. Prep '09; "Shorty"; Treasurer Ag. Club; Staff of "Idaho Country Life."

A member of the "Blazaway" Quartette. Parts his hair in the middle.

1950 - Johnson in action.

"SHORTY" SERENADES.

Gem of the 1913 Mountains

Matthew George Boyesson, B.A., Moscow; U. of I. Prep '09; "Matt"; Class "A" Honors; Y. M. C. A. Cabinet; Victor Price Debaters; Classical Club; 1st Lieutenant Cadet Battalion; Glee Club; Manager Y. M. C. A. Commons.

Can cover the ground in the least number of steps of any one in the Battalion.

How Mattson utilizes his spare moments (10)

Ernest R. Loux, B.S. (E.E.), Pocatello; Pocatello High '09; "Long Lou"; Class Football; Varsity Track and Basketball; Pinafore; Glee Club; College Quartette; Kappa Sigma; Tau Alpha.

"And thou singing beside me in the wilderness, Ah! The wilderness were paradise enow."

Albert Werdel Buch Kjosness, B.S. (Agr.), Spokane, Wash.; A.B., Spokane College '10; "Chestnuts"; Agricultural Club.

Noted for his coaching proclivities.

Doing the marathon, March 17, 1911.

Gem of the 1913 Mountains

Burton Ellsworth Davis, B.S., Roseberry; U. of I. Prep '09; "B.E."; Debate Council; Financial Chairman, Y. M. C. A.; Track Team; Secretary, Victor Price Debaters; Secretary, Debate Council; Social Chairman, Y. M. C. A.; Captain, Battalion of Cadets.

"Attention to Roll Call! Right Shoulder! ARMS!

Jessie Irene Coram, B.M., Grangeville; Grangeville High '09; "Jess"; Class "A" Honors; President, Girls' Glee Club; Philharmonic Club; Secretary, Junior Class; Gamma Phi Beta.

A very courageous young lady but has never "crossed the Jordan."

Iva Euphemia Emmett, B.S. (D.E.), Kellogg; U. of I. Prep '09; "Bright Eyes"; Representative of Domestic Science Department at Spokane Apple Show in 1911; Gamma Phi Beta.

"After Wich graduates may I have a date?"

W

Him and her

Cardinal.

Very shy.

Gem of the 1913 Mountains

Ray Dean Armstrong,
B.S.(C.E.), Boise;
Boise High '05;
"Armie"; Treasurer, Junior
Class; Quartermaster
and Ordnance Sergeant,
Battalion of Cadets; Vice
President, C. E. Society;
Theta Mu Epsilon; Tau
Alpha.

Excellent student.
Thinks that Doctor Little
is too particular.

Aggie

Edwin Martin Strate,
B.S.(Agr.), Minneapolis,
Minn.; Moorhead High,
Minn., '09; "Eddie";
Secretary and Treasurer of
Rifle Club; Secretary and
Treasurer of "Ag" Club;
1st Sergeant, Battalion of
Cadets; "Idaho Student
Farmer" Staff; Zeta
Delta.

"Straight" is right.

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

CLASS ROLL OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
Charles Horning	President	George Scott
Virgil Samms	Vice-President	Joe Braham
Alice Cooper	Secretary	Rose Sieler
Harriet Bolger	Treasurer	} Josephine Wayman } Tom Doyle
Gladys Anthony	Minnie Minden	Howard Thompson
Nettie Bauer	Dottie Murray	Ralph Dippel
Margaret Brandt	Emma Rowley	Clarence Favre
Harriet Fairbanks	Mac Scofield	Charles Fields
Viola Fluke	Clarence Shaw	Ralph Parsons
Jeanette Fox	Rose Sieler	Leonard Williamson
Charles Horning	Lulu Vance	Rollyn Buffington
Olive Kadletz	Margit Waale	Thomas Doyle
Merton Kennedy	Hazel Woods	William Gribble
Gladys Lessinger	Lorena Dartt	Banks Kinnison
Margaret Mason	Clara Hockett	Ralph Perkins
Chester Minden	Mary Petcina	Palmer Rogers
Margaret Neuman	Marguerite Allen	Virgil Samms
Lucile Robards	Margaret Costley	Ray Tingley
Mabelle Rudesill	Elizabeth Hays	Roy Tuttle
Susan Sinclair	Ida Walker	Clarence Webster
Charles Stillinger	Raymond Curtis	Walter Scott
Irene Tosney	George Downing	Bert Smith
George Warren	Vernon Fawcett	Bert Woolridge
Mildred Waterman	John Hayden	Hawthorne Gray
Josephine Wayman	Samuel Jensen	William Murray
Louise Barton	Charles Johnson	Albert Knudson
Zella Bigham	Carl Lewis	Clay Koelsch
Harriet Bolger	Lawrence Mason	Howard Mason
Alice Cooper	Wendell Phillips	Marvin Mulkey
Ernest Daus	Fred Record	Joe Braham
Myrl Fawcett	Stephen Regan	Carl Garby
Howard Gildea	Fay Robinson	Stephen Kroh
Maude Gregory	George Scott	Chester Smith
Harold Hughart	Harry Soulen	Edward Smith

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

CLASS ROLL

OFFICERS

First Semester

Second Semester

Louis Denning	President	John Phillips
William Helfrich	Vice-President	Fred Beier
Lulu Curtis	Secretary	Grace Bolger
E. M. Montgomery	Treasurer	Andrew Christenson
.....	Sergeant-at-Arms	Paul Parrish

Doris Allen	Vera White	Harriet Wildenthaler	Laurence Stone
Vivian Allen	Laura Whitwell	Glacys Wiley	Homer Youngs
Alvin Beckman	Allen Anderson	Claude Woodward	Frank Keefe
Alma Barber	Sigurt Andersen	Edwin Zabel	Frank Atwood
Mary Burke	Mildred Anthes	Amelia Brown	Ernest Dole
Robert Burns	Grace Bolger	Margaret Butler	Hugo Donart
Grace Carithers	Harold Bourne	Edna Clarke	Earl Humphries
Audrey Carr	Helen Chase	Dorothy Ellis	Albert Johnson
Mary Cozier	June Clark	Beth Gerhart	Frank Lafrenz
Helen Denecke	Edward Coram	Cora Hansen	Robert McGregor
Helen Fallquist	Lulu Curtis	Mary Jensen	John McQueen
Maude Himes	Erbie Downing	Marguerite Means	Herman Nuffer
Jessie Holman	Margaret Lennox	Corinne Robertson	Paul Parrish
Beatrice Howard	Lesetta Lubkin	Madeline Shields	Lyle Rowell
Kathryn Keane	Flora McConnell	Florence Stephenson	Alexander Schick
Beulah Kroh	Ellen McCrossin	Coral Randall	Fred Theriault
John McEvers	Gladys McFarland	Norma Taylor	Alton Bigelow
Gertrude Miller	Evelyn Meeks	Herbert Beier	Mirton Breslauer
Marvin Monroe	Edgar Montgomery	Andrew Christenson	Clarence Dixon
Hattie Murray	John Morgan	Ray Cammack	Jean Gerlough
Peninah Newlin	Annie Morse	Louis Denning	Yoshinori Funaki
Oliver Nesbit	Gladys Nankervis	Carl Eklof	Ward Gano
Ella Olesen	John Perkins	Robert Gerlough	James Lewis
Paul Ostroot	John Phillips	Eugene Hawley	Phillip Mitchell
Clara Querry	Helen Pitcairn	Ira Hawley	Raymond Randall
Precious Ross	Oscar Roos	Elmer Humphries	Antone Kambitsch
Henrietta Safford	Lois Rowley	Allen Kinnison	Howard Waterman
Claire Sharkey	Kate Skillern	Herbert Lattig	James Ellis
Elizabeth Soulen	Louise Strohbehn	Robert Leth	
Edna Stewart	Dorothy Taylor	Harry Olseng	
Veda Stoddard	Wilfred Waters	Fred Carlson	
Ruth Warner	Clifford Weston	Will Helfrich	

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

LAW

Gem of the 1913 Mountains

THE COLLEGE OF LAW

The Idaho Law School was established by the Board of Regents of the University of Idaho at its April meeting in 1909. It is now completing the third year of its existence; and the attendance during this period, and the interest shown by the students and by the public has justified the action of the Regents in the establishment of this professional department.

The first graduates from the Law School will be graduated in June of this year—1912—when a class of eight will receive the degree of LL.B. Those who will receive this honor are H. O. Bond, C. H. Buffington, James Harris, R. O. Johnson, LeRoy McCann, W. H. Mason, H. S. Parker, and F. H. Rehburg.

Students of the law department have been active in each of the several student activities. The Law School has furnished men for the football teams, for the basket ball and track teams, for debate, for the Argonaut, and for various student body offices.

The School was fortunate in having Hon. John F. MacLean as its first dean. The School was placed upon a firm foundation by his excellent work in outlining the courses of study and methods. The work so well begun by Judge MacLean is now being as well supervised under the leadership of Dean O. E. McCutcheon, a former member of the Board of Regents and one who has served the State in its legislature and who has been a well-known member of the Idaho bar for years. Professors C. H. Wilber and Lyman P. Wilson, both strong men in their particular subjects, together with Dean McCutcheon have the heaviest part of the work to teach. Hon. Frank L. Moore and Judge H. R. Smith, both of Moscow, have classes; while several other members of the Idaho bar deliver lectures upon various subjects.

The law students this year issued a special "Law Edition" of the Argonaut, and the students of this department hope that they have thereby set a precedent for years to come. The issue was put out in April. The staff elected by the student body for this issue was, W. H. Mason, editor-in-chief; P. V. Lucas, assistant editor; and R. D. Leeper, business manager.

Gem of the 1913 Mountains

Collier Hendrie Buffington, Glenwood, Iowa; Glenwood High '05; Varsity Track; Football; Basketball; President, A. S. U. I.; Class "A" Honors; Theta Mu Epsilon.

James Harris, Weiser; Weiser High '07; President, Athletic Board; Executive Board; Football; Theta Mu Epsilon.

Hugh Sibbett Parker, Boise; Boise High '09; Vice President, Freshman Class; Treasurer of Law School; President Pan-Hellenic Council; Phi Delta Theta.

LeRoy McCann, Spokane, Washington; Spokane High '07; Manager of Basketball; Kappa Sigma.

Gem of the 1913 Mountains

Roy Oscar Johnson, Moscow; U. of I. Prep '07; Athletic Board; Manager of Football; Captain, Battalion of Cadets; Zeta Delta.

Frederick Herman Rehberg, Milwaukee, Wis.; Broadhead High School (Wisc.), '95; A.B. University of Wisconsin '02.

Harry O. Bond, Sandpoint, Idaho; Sandpoint High '09; North Idaho Club; Philharmonic Club; Orchestra; Zeta Delta.

William Henry Mason, Moscow; Nampa High '05; A.B. Course, U. of I. two years; Freshman-Lewiston Normal Debate '06; Idaho-Montana Debate '07; Idaho-Washington Triangular Debate '07; '09 "Gem of the Mountains" Staff; Argonaut Staff; Theta Mu Epsilon.

Gem of the 1913 Mountains

John R. Wheeler, Weiser High '06; "Jack"; Freshman Debate team; Freshman Track team; Varsity Track team; Sophomore Football team; Law Football, Basketball and Track teams; Varsity Baseball; Captain-elect Baseball 1912; Intercollegiate Debate; Executive Board; Business Manager Argonaut; Yell Leader; Kappa Sigma; Tau Alpha.

"Hello, fellas."

Louis George Peterson, Moscow; U. of I. Prep; "Louie"; Y. M. C. A.; Victor Price Debaters.

An old settler at the U.

J. Irvin Griner, Garfield, Wash.; U. of I. Prep '10; "Irvy"; Theta Mu Epsilon.

Spends too much time carrying suitcases from the Inland Depot.

Gem of the 1913 Mountains

Proctor Knott Perkins, Soldier; U. of I. Prep. '06; "Prock"; Manager Freshman Track Team; Captain, Battalion of Cadets; Football; Baseball; Pan-Hellenic Council; Athletic Board; Kappa Sigma; Tau Alpha.

Sarcasm unadulterated!

Herbert Walter Whitten, Blackfoot; Blackfoot High '08; "Whit"; Freshman Glee Committee; Chairman Sophomore Play Committee; Sophomore Frolic Committee; Glee Club; "Pinafore"; "Pirates of Penzance"; Track Team; Phi Delta Theta

Herb is a good dancer, but is getting bald.

Robert Dwight Leeper, Coeur d'Alene; Coeur d'Alene High '09; "Lengthy"; Honors; Victor Price Debaters; Law School, Football, Basketball and Track; Sophomore Football; Field Manager; De Smet Club; Vice-President of Junior Class.

The best field manager in the world.

The seed that fell on Rocky Ground.

Gem of the 1913 Mountains

Lester Hoobler, Clarkston, Wash.; Lewiston High '09; "Hoob"; Track Team; Tennis Team; Glee Club.

Nope! I'm not going out for track this year.

Horace L. Chamberlain, Boise; Boise High '08; "Lorenzo"; Class "A" Honors; "Pinafore"; Theta Mu Epsilon.

Divides his time between "Il Trovatore" and hymns.

Cartee Wood, Boise; Boise High '09; "Rip"; University Orchestra; Theta Mu Epsilon.

Is a favorite with the Commandant of Cadets. Enjoys encampment.

Gem of the 1913 Mountains

Theodore Abel Swanson, Pocatello; Pocatello High '10; "Abe"; Y. M. C. A.

Drills because he likes it. Thinks that military credits should be required in the Law Course.

Charles Allen Rice, Boise; Boise High '09; "Charlie"; Victor Price Debaters.

Prince of Pilsener; not a Scandinavian.

Willard John Nuffer, Preston; Oneida State Academy '09; "Bud."

King of the Oneida County contingent. A good booster.

Gem of the 1913 Mountains

Grover M. Duffey, Cove, Oregon. Cove High, '10;
"Pus"; Staff, Law Edition of Argonaut.
"Whose deal is it?"

First Year Law

SIXTY-NINE

Gem of the 1913 Mountains

Clough Perkins

Gem of the 1913 Mountains

Preparatory
Department

Gem of the 1913 Mountains

FOURTH YEARS

In the beginning were Preps, but according to the invariable laws of evolution and survival of the fittest, the day of Prepdom will soon be gone. Since the cradle roll will soon be abolished, let us recall some of the famous men which it has nursed to maturity. We note that all its great "Kings" have become famous college men, for example, Gus Larson, "Herc" Smith, "Rex" Curtis. In athletics we recall Horton, Captain of the football team while still a Prep; McCloud, Elmer Armstrong, Tilley, Rodney Small, McGee, Curtis, Stokesberry, Thornton. All these were football heroes while still in the Preparatory Department. In track we find Preps worthy of honorable mention. There were Tilley, Horton, Larson, Orcutt, King, Keefe, Frazier, Edmundson, "Herc" Smith, "Rod" Small and Cooper. In baseball the Preps contributed such material as Horton, Estel Hunter, Rowton, Thomas, McFarland, Tilley, McGee, Reeves and Curtis.

In looking over the lists of orators and debaters we note that the following men were members of the Preparatory Department: P. L. Orcutt, William E. Lee, B. L. French, Adkinson, Guy Holman, Albert Saxton, Turley, James Frazier, Fred Lukens. In fact every line of college activity which has been superior at any time owes some of that superiority to the Preparatory School. With this tribute we take leave of our predecessor.

J. D. D.

Gem of the 1913 Mountains

Third and Second Year Preps.

PREP OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
Carl Melugin.....	King	Carl Melugin
Marjory Zumhof.....	Queen	Alta Taylor
Warren Truitt.....	Secretary	Howard Holaday
F. G. Price.....	Treasurer	Carl Smith
.....	Argonaut	Marjory Zumhof
.....	Yell Leader.....	Don David

Gem of the 1913 Mountains

SECOND YEAR SHORT COURSE AGS.

This marks the second year in the School of Practical Agriculture, and so far the school has proved a success. The students are not characterized (as so many short course students are) by being students who have failed in high school or preparatory work and are merely taking the course because no other opportunity of being in school presents itself. The students are, on the other hand, earnest, industrious, and will make a success of practical agricultural work. The school fills a long-felt need for the training of men for practical work and makes no pretention of graduating men trained in a highly technical manner. It offers six months each year for three years, thus making it convenient for young men from rural communities to attend and still take care of the work on the farm. It is to be hoped that more of the agricultural communities in the State will be represented in this department.

Gem of the 1913 Mountains

FIRST YEAR AGS

Second Year

Hugh Abel
 Guilford Adams
 Earl Beck
 Lewis Bowman
 Harley Fellers
 Edmund Greenslet
 Haley Jones
 George Leth
 Marshall Miller
 Harwood Querry
 Helmer Ringsage
 Steiner Ringsage
 Ballard Smith

Agnes Hansen
 Olive Kidwell
 Sadie Knepper
 Florence Querry
 Effie Scott
 John Argyle
 Herbert Booth
 William Carr
 Walter Hoover
 Thornton Jewett
 Walter Knorr
 William Knotgrass
 J. F. Krom
 John Litchfield
 Claude Mariner
 John Mattock
 France Myer
 Lester Musser
 Richard Newman
 James Padelford
 John Peasley
 Lorenzo Piercy

First Year

Leslie Powelson
 Lee Proebsting
 Bert Ralph
 Eugene Ralph
 Charles Rayburn
 Dale Richards
 Aloys Schuler
 Willard Shaw
 William Snyder
 Nels Solberg
 Edgar Starn
 Wesley Story
 George Thometz
 Ira D. Wilson
 Richard Winegardner
 Frank Wood
 Jesse Wood
 Bernard Woolman
 John Yantis
 Herman Yates
 Russel Yarian

Gem of the 1913 Mountains

SHORT COURSE FORESTERS.

The School of Forestry of the University offers a short course for the benefit of Forest Rangers and of those who are unable to pursue the entire college course. The courses given are of a practical nature. Lectures are given on all the subjects offered and special emphasis is placed on laboratory and field work of such a nature as to be of substantial aid to those who desire to fit themselves for a wider range of usefulness in Forestry. During the past year thirteen students registered for this course. Two have decided to complete the four-year course in the School of Forestry, and the remainder are securing employment with the various Forest Supervisors of the state. Any able bodied young man with the equivalent of an eighth grade education is eligible for enrollment in this course and it is hoped that a much larger number will avail themselves of the opportunity to qualify themselves for the healthful out-of-door work of the Forest Ranger. The call for men trained for this work is bound to be large for many years to come.

Gem of the 1913 Mountains

Publications

Gem of the 1913 Mountains

The University Argonaut

Volume 11

UNIVERSITY OF IDAHO, BOOBY, IDAHO, NOVEMBER 15, 1913

Number 9

ENGLISH CLUB TO GIVE PLAY

W. S. Comedy
of New

and the
probably
recreation
of them that
is in that line
of faculty as
it. The cast is

with Solon, Monroe
Dora Smith, Pauline
Mrs. Perkins, Harry
Blumfeldt,
Hartley,
Ray Armstrong, Elmer
Ray, Mrs. H. Johnson,
Felix, Rose

is the basis for the popular
comedy, 'The Chocolate Soldier'

Mineral Show, a Chinese Dance,
these things, and
quintessence!

Germany

IDAHO WINS 5-0 VICTORY OVER WHITMAN COLLEGE

Classy Game Despite Its Being Played In Snow---Punting A Strong Feature---A Few Notes

THE Y. M. C. A. HAS BAN

Big Social F
of J

A
the Y.
Young
sembled
big led th
five member
membership w
members, one sh
lying red collie.
Y. Smith, carrying
side paid for the in
training the Union etc.
The dinner following
a very fine and educational three-course
dinner. It was attended by the
boys of the Y.
After an ad
dress was
followed by
music. The
meeting his
treasurer,
secretary, began
Mr. Tull, who
"light" been
singing in an
"Ode" to
and G.
members.
Soldier
and lastly, a very interesting
of the University by Professor

The list of accredited standard
your own schools by the state
education at the state of
New York, having a
requirements of
indicative of this
given all the re
for admission
state as man
colleges.
The de
which he
must
fee
map
ter
the
Judge
Legal Ethic
Law School Th.

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the Mountains

C. E. Watts, Editor in Chief.
 Winifred Brown, Associate Editor.
 W. P. Hillman, Athletic Editor.
 W. C. Perkins, Art Editor.
 Kathryn Smith, Society Editor.
 W. N. Ellis, Kodak.

J. G. Watts, Business Manager.
 H. W. Foester, Assistant Manager.
 Enoch Perkins, Joke Editor.
 Geneal Hague, Assistant Art Editor.
 J. D. Davis, Organizations Editor.
 Louise Richardson, Literary Editor.

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Traditions

If any one feels at all doubtful about Idaho spirit, if he thinks that this University is lacking in that one essential which makes college days the happiest, the jolliest, the longest-remembered days of one's life, he need only to be present at a stiff interclass fight on March 17, or to see the immense bonfires of the Pullman rally or to listen to the thrilling orations of campus day. It is at the celebration of these and other traditions that the spirit of allegiance, present always but sometimes dormant, rises and gives itself vent in grand bursts of enthusiasm.

And so it is that we value these traditions. They stand out as distinct landmarks of our college days. Some of the brightest, the most thrilling moments of our college life, and perhaps of our entire life, center about them. We look forward to them, but it is with deeper feelings that we look back on them, for the anticipation in this case does not equal the realization. Not until they are gone do we realize to the full extent the real and true position in our life's history of our University and its traditions.

Gem of the 1913 Mountains

The following rules were proposed by the Seniors and passed in Assembly October 11, 1911:

Be it resolved by the Associated Students of the University of Idaho:

1. That every male student of the University shall salute the President of the University by lifting his hat, or, if in uniform, by rendering the prescribed military salute.

2. That all students shall stand with uncovered heads during the singing of "Alma Mater".

3. That all Freshmen, when on the campus, shall wear an olive-green cap with a pearl button upon it, after the twenty-fifth of October.

Amendment: For the school year 1911-12 Rule 3 shall read: All Freshmen when on the campus shall wear an olive-green cap with a white pearl button upon it after the fifteenth of November.

4. That the painting of class numerals is limited to the Freshman year of each class.

5. That derbies are strictly forbidden to be worn by Freshmen on the campus.

6. That no college student shall be permitted to smoke on the campus.

7. That Freshmen shall not wear dress suits at any college function.

8. That high school pins, sweaters, or caps shall not be worn on the campus.

10. That no one shall enter the assembly hall five minutes after the assembly has begun.

11. That the regular seating order prescribed and to be observed by all students of the University at assembly shall be as follows: No student shall use the first two rows of seats at assembly. These are reserved for the faculty. The front seats on the left next those of the faculty shall be reserved for the use of the Seniors; similarly those on the right shall be occupied only by Juniors. Those directly in rear of Seniors shall be occupied by Sophomores, while those in rear of the Juniors shall be occupied by the Freshmen. Any seats whose occupancy is necessary are open to any needing them, but if the occupancy of any barred seat is sought needlessly and the spirit of this rule is broken, the guilty party will be open to the penalty of its violation.

12. That no college student shall cut across the campus when there is a walk running nearly parallel to the course he travels.

Gem of the 1913 Mountains

THE GEM OF THE MOUNTAINS

Each year the Junior class holds the responsibility of issuing a volume to form a part of a history which must represent truthfully the real life, the joys, the best efforts, the accomplishments, glories, prides and hopes of all the Idaho students. A copy of the Gem of the Mountains is sent to each High School of the State, with the hope of instilling into the minds of its graduates an influencing interest in their State University.

JUNIOR CLASS PLAY

It has been a question for debate whether or not the presentation of a play by the Junior Class will become an annual affair. The idea was introduced by the Class of '12, which gave "Christopher Junior" as a financial aid to the Annual. The Class of '13 is endeavoring to make this a tradition, and is producing an opera, "The Pirates of Penzance," with the kind assistance of the other classes and of Professor Storer, director.

Gem of the 1913 Mountains

THE PULLMAN RALLY

There are stages of activity, seasons of excitement and bursts of enthusiasm throughout the whole college year, but never do they culminate and unite into such a grand display of spirit and loyalty to the Alma Mater and her athletes as in the big football rally the night before the Pullman-Idaho game. Football rallies are often held but never do they equal this first big one.

The newly entered class is organized into a body with apparently one aim in view, to prepare a bigger bonfire than was ever provided by any preceding Freshman class. At seven o'clock the fire is lighted and football speeches are given that make the finger tips of every loyal Idaho man tingle with pride for the past and hopes for the future. And when they are finished each one joins with eagerness the night-shirt and torch-light parade which files through Moscow's streets, singing Idaho songs and giving Idaho yells that arouse the interest and hearty support of all citizens of the little University town.

Gem of the 1913 Mountains

CAMPUS DAY.

The Second Annual Campus Day was celebrated with great success on May 29th, 1911. Miss French, the originator of the tradition, and Miss Wold played the greater part in the plans for the celebration of the day. From 10 A. M. until 5 P. M. the campus was the scene of processions, Maypole dances, games and general merriment. The nature of the celebration may best be learned from the program:

- | | | |
|-------------|---|-------------------------|
| 10:00 A. M. | Bugle Calls and Airs from Tower of the Administration Building..... | Professor E. J. Carey |
| 10:30 A. M. | Procession and Irish Reel..... | Girls of the University |
| 11:00 A. M. | Address | Mr. George Feilds |
| 11:15 A. M. | Prep Oration..... | Charles Sarvice |
| | Freshman Oration..... | Charles Horning |
| | Sophomore Oration..... | Ralph Foster |
| | Junior Oration..... | Orville Faris |
| | Senior Oration..... | Paul Clemens |
| | Presentation of Senior Gift by Del S. Garby of the Junior Class to President Enoch Barnard of the Senior Class. | |
| 11:45 A. M. | Hop Mor Anika..... | Girls of the University |
| | May Pole and Folk Dances..... | Girls of the University |
| 12:15 P. M. | Lunch on the Campus. | |
| 1:45 P. M. | Band Concert. | |
| 3:00 P. M. | Tennis Tournament for David Cup, and Orchestra Concert from Balcony of Ridenbaugh Hall. | |

Gem of the 1913 Mountains

Gem of the 1913 Mountains

THE OLD GUARD

When the thirty-seven of the thirty-nine men who left our University for the war returned, they came to be called the "Old Guard." They were asked to judge competitive drills between cadet companies, to be present at battalion reviews and at the government inspection. This inspection somehow developed into a burlesque performance by the ex-members of the battalion appearing in grotesque costumes of variegated colors and numerous cuts. With battered swords, knives, crutches, the bedraggled line, each man bandaged and plastered to a finish, drills with remarkable precision. Last year the boys staggered across the campus in as compact a line as could be mustered with such impediments as crutches, peg-legs or absent limbs and eyes. An anonymous strain, wrought by old horns of all descriptions, tin tubs, kerosene cans and a fife announced the approach. But no sooner had they drawn up in proud array ready for inspection than Prexy interfered—they were disturbing the government inspection of the cadet corps and spoiling the dignity of that ceremony.

As the Old Guard retreated in a dignified manner, firing its best artillery (a stovepipe on a wheelbarrow, ammunition—firecrackers), all the spectators followed the parade down town, where it dispersed.

Gem of the 1913 Mountains

EIGHTY-NINE

Gem of the 1913 Mountains

THE SEVENTEENTH OF MARCH

This year the annual fight between the Freshmen and Sophomores took the nature of a flag-pole rush. According to elaborately drawn rules, the Sophomores placed their green colors on the telegraph pole erected on the campus and undertook to guard them from the Freshmen. The length of the fight was twenty minutes, and for that length of time the Sophomores were able to defend the green. The same night the two classes united in a party at the gymnasium and thus ended all hostilities.

Gem of the 1913 Mountains

MEMORIAL DAY EXERCISES AT THE MONUMENT

In memory of the two students who lost their lives during the Spanish-American War, Memorial Day exercises are held at the monument on the campus each year. Last year Bursar Jenkins addressed the battalion of cadets on loyalty and patriotism, mentioning the students who went to the Spanish-American War and especially the two who lost their lives. Every man left the services with a feeling of patriotism and a sense of pride in the institution which sent the greatest percent of its student body to the front of any American University.

Gem of the 1913 Mountains

ROYAL EDICT

In pursuance of the long established custom and tradition that the Sophomores should direct the future "White Hopes" along the paths which lead to success and glory, the Class of 1914 issues this decree:

F	RESHMEN! Ye false, fat-faced, feeble, full-fledged flunkers! Fear! For, forthcoming from your far-famed, faultless forerunners, follow a few feasible, fundamental formulae for future forbearance. Freshmen are forever forbidden from fussing fancy-frilled, fair-faced, fickle feminines. Feel fearful forever!	B
R	EMBER! Rattle-brained, rash, ridiculous and repellant, rough-neck rogues, respect your royal, renowned, refined, remarkable and rational rulers. Ragged, remorseful, renegade rooks and rustics, refrain from resorting to reckless, rebellious rampages. Reflect! Reasonless, razor-backed, resourceless, rancorous residue!	E
E	VER-PRESENT EYE-SORES! Effeminate, embarrassed, embryos! Earnestly endeavor each evening to evade exhaustive encounters with your estimable, enlightened, energetic and enviable exemplars. Exercise your elementary education. Explore the enlightening expanse of experience. Let these exhortations be expedient.	W
S	EE! Sneaking, scornful, stuttering, senseless sapheads! Scarlet socks shall not be sanctioned by your sober, sedate, stalwart and sagacious superiors. Such superfluities should stay in secret, shielded sanctuaries of seclusion. Subdue your sporty sentiments with silent socks.	A
H	EARKEN! Humble, hapless, homesick, half-human heathen. Hereafter haughty, hard-boiled hats shall not habit your hollow heads. Hesitate to hinder with harsh head-gear the harmonious happenings of this heretofore happy haven of heroes.	R
M	UTTS! Miserable, mirthless, measly, mournful, moping molly-coddles! Meddle not in the merrymaking of your mighty, muscular masters—you might meet miserable misfortune. Mind! Mow mustaches monthly. Moral—"Keep a stiff upper lip."	N
A	BOVE ALL, abstain absolutely from aimless amusement. Attend assembly assiduously. Avoid arrears in accounts. Acknowledge allegiance to the army, avoiding absense. Always ask advice apologetically. Appear at all athletic activities.	E
N	OISY, narrow-minded, nervous, non-aged, know-nothing nincompoops of nineteen fifteen. Neglect nicotine. Never ornate with noisy, noxious neckwear.	D

D I C T U M E S T

SOPHOMORES '14

Gem of the 1913 Mountains

SOCIETY

Gem of the 1913 Mountains

S
e
n
i
o
r
B
a
l
l

JUNE 9, 1911

Committee Chairmen
James Hays
Alfred Kettenbach
James Gwinn
Ira Tweedy
Clifford Edmundson
Veronica Foley

Patronesses
Mrs. M. E. Lewis
Miss Moore
Mrs. Carlyle
Miss French
Mrs. Hutton

Gem of the 1913 Mountains

J
u
n
i
o
r
P
r
o
m

FEBRUARY 9, 1912

Committee Chairmen

W. C. Perkins
H. W. Foester
Kathryn Smith
Geneal Hague
Clyde Cornwall
C. E. Watts

Patronesses

Miss French
Miss Hostetter
Mrs. Stephenson
Mrs. Taylor
Mrs. Denning

Gem of the 1913 Mountains

A
T
H
L
E
T
I
C
B
A
L
L

OCTOBER 20, 1911

Athletic Board
James Harris
W. P. Hillman
C. E. Favre
H. B. Kinnison
P. K. Perkins
Harry Redeker
E. R. Loux

Patronesses
Mrs. J. G. Griffith
Mrs. Jas. A. MacLLean
Mrs. S. S. Denning
Mrs. W. B. Carithers

Gem of the 1913 Mountains

M
i
l
i
t
a
r
y
B
a
l
l

FEBRUARY 23, 1912.

Patronesses

Mrs. T. E. Cathro
Miss French

Mrs. Jas. A. MacLean
Mrs. M. E. Lewis

NINETY-SEVEN

Gem of the 1913 Mountains

S
o
p
h
o
m
o
r
e
F
r
o
l
i
c

CLASS OF 1913
APRIL 28, 1911

Committee Chairmen

Clyde Cornwall
Margaret Stolle
Edna Campbell
Charles Annett
Hallard Foester
Kieffer Denning

Patronesses

Mrs. Cornwall
Mrs. Hodgins
Mrs. Denning

Gem of the 1913 Mountains

S
o
p
h
o
m
o
r
e
F
r
o
l
i
c

CLASS OF 1914

MARCH 9, 1912

Committee Chairmen

George Scott
Palmer Rogers
Elizabeth Hays
Walter Scott
Charles Horning
Herbert Whitten

Patronesses

Mrs. J. A. MacLean
Mrs. T. E. Cathro
Mrs. S. E. Hutton

Gem of the 1913 Mountains

Freshmen Glee

APRIL 7, 1911

ONE HUNDRED

Gem of the 1913 Mountains

Gem of the 1913 Mountains

"Arms and The Man"

Mark Anderson
after
Cdeo Phillips

Gem of the 1913 Mountains

"ARMS AND THE MAN"

By George Bernard Shaw.

Presented by the English Club, at Eggan's Hall, December 6, 1911.

Cast

Raina Petkoff.....	Miss Soulen
Captain Bluntschli.....	Mr. Tull
Louka.....	Miss Kathryn Smith
Mrs. Petkoff.....	Miss Wayman
A Russian Officer.....	Mr. O'Donnell
Nicola.....	Mr. Wheeler
Major Petkoff.....	Mr. Faris
Major Saranoff.....	Mr. Lehman

Gem of the 1913 Mountains

H. M. S. PINAFORE
or
THE LASS THAT LOVED A SAILOR
Given by
THE VOCAL DEPARTMENT
of the
UNIVERSITY OF IDAHO
For The
Benefit of the University Glee Club
Eugene H. Storer, Director,
Assisted By
Professor E. Hellier Collens, Orchestral Leader;
Professor E. J. Carey, Cornet Soloist;
Miss Edna Campbell, Accompanist,
And The
University of Idaho Orchestra
Dec. 15th and 16th, 1911.

Gem of the 1913 Mountains

Cast

The Rt. Hon. Sir Joseph Porter, K.C.B., First Lord of the Admiralty	Mr. Carl H. Loux
Captain Corcoran, Commanding H. M. S. Pinafore	Mr. Ernest R. Loux
Ralph Rackstraw, Able Seaman	Mr. Enoch Perkins
Dick Deadeye, Able Seaman	Mr. William P. Hillman
Bill Bobstay, Boatswain's Mate	Mr. Wendell Phillips
Josephine, the Captain's Daughter	Miss Mary Petcina
Hebe, Sir Joseph's First Cousin	Miss Gladys Nankervis
Little Buttercup, a Portsmouth Bumboat Woman	Miss Maude I. Gregory
Midshipmite	Edward A. Carey

Members of the Chorus

Sopranos

Evelyn Meeks
 Maude Himes
 Marguerite Jones
 Elizabeth Redway
 Minnie Minden
 Bessie Perkins

Altos

Florence Stephenson
 Ursel Strohecker
 Rose Sieler
 Dorothy Taylor
 Helen Denecke
 Lulu Curtis

Mabelle Rudesill, Understudy to Josephine

Tenors

Vernon Fawcett
 Edmund R. Greenslet
 A. D. Wicher
 F. A. Record
 John McEvers

Basses

B. J. Smith
 Herbert W. Whitten
 H. L. Chamberlain
 C. E. Watts
 Wendell Phillips

Gem of the 1913 Mountains

"WHY SMITH LEFT HOME"

Presented by the Senior Class

Crystal Theater, May 5th and 6th, 1911.

CAST

John Smith—who loves his wife and lives in New York.....	Lloyd Fenn
General Billetdoux—his wife's aunt's second husband.....	Forrest Sower
Major Duncombe—with memories of last night.....	Loren L. Brown
Count von Guggenheim—who made them twisted.....	Paul Clemens
Robert Walton—Mrs. Smith's brother.....	Enoch Barnard
Mrs. John Smith—who loves her husband no matter where he lives.....	Sadie Stockton
Mrs. Billetdoux—Mrs. Smith's aunt.....	Elizabeth Dunn
Miss Smith—a lady in waiting.....	Eva Anderson
Rose Walton—Robert's bride of a day.....	Beryl Johnson
Julia—touchingly clever.....	Minnie Kiefer
Lavina Daly—who is a lady and knows it.....	Inez Clithero
Elsie—a maid.....	Ella Woods

Gem of the 1913 Mountains

"A NIGHT OFF"

Presented by the Sophomore Class, 1913.

Eggan's Hall, June 12, 1911.

CAST

Justinian Babbitt—Professor of Ancient History in the Camptown University	S. K. Denning
Harry Damask—His son-in-law.....	C. E. Watts
Jack Mulberry—in pursuit of fortune under the name of Chumley.....	L. I. Case
Lord Mulberry—in pursuit of Jack.....	J. D. Davis
Marcus Brutus Snapp—in pursuit of fame and fortune under various aliases	B. E. Davis
Prowl—usher at the University.....	L. I. Case
Mrs. Xantippa Babbitt—Professor of Conjugal Management in the Professor's household	Winifred Brown
Nisbe—the youngest "imp" in the household.....	Mary Kirkwood
Angelica—the oldest.....	Geneal Hague
Susan—the "brassiest".....	Luella Harvey
Maria—servant at Damask's.....	Ursel Strohecker

Gem of the 1913 Mountains

THE SPANISH DANCERS

ENGLISH CLUB ENTERTAINMENT, MARCH 23, 1912.

IN A STREET CAR, a Monologue, Margaret Stolle

SPANISH MUSICAL NOVELTY

La Paloma.....	Mandolin Quartet
My Hula Hula Girl.....	Ernest Loux, E. K. Humphries
Santiago Spanish Waltzes.....	Mandolin Quartet
Carmena (Spanish Waltz Song).....	Maude Gregory
Serenade Melodies.....	Mandolin Quartet
Spanish Dance.....	Gladys Lessinger, Edna Clarke, Elizabeth Holaday, Clara Hockett

Mandolin Quartet

Fred Record, C. E. Watts, Carl Loux,

Raymond Gillespie

Gem of the 1913 Mountains

"THE KLEPTOMANIAC"

A Comedy in One Act

PERSONS OF THE PLAY

Mrs. John Burton (Peggy).....	Miss Tuttle
Mrs. Valerie Chase Armsby, a widow.....	Miss Allen
Miss Freda Dixon.....	Miss Querry
Mrs. Charles Dover (Mabel), a bride.....	Miss Chase
Miss Evelyn Evans, a journalist.....	Miss Nankervis
Mrs. Preston Ashley (Bertha).....	Miss Cozier
Katie, Mrs. Burton's maid.....	Miss Whitwell

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Organizations

Gem of the 1913 Mountains

A. S. U. I.

The Associated Students of the University of Idaho is an organization to which all regular students are eligible. It cares for all matters of general student concern, such as athletics, debate, oratory, and the weekly paper, the University Argonaut. Until the second semester of the year 1903-04, all these various activities were carried on by separate organizations. During the first year of the present organization the membership was voluntary. The next year, however, a membership fee was collected and membership made practically compulsory.

The value of the organization lies in the organized management of the student activities. The manner of taking care of the business has been changed greatly during the present year.

The Executive Board

President.....	Collier H. Buffington, '12
Vice President.....	Clinton F. Bessee, '12
Secretary.....	Ruth Annett, '13
Treasurer.....	C. E. Watts, '13
Debate Council.....	Ralph Foster, '13
Argonaut Staff.....	J. R. Wheeler, '13
Athletic Board.....	James Harris, '12
Faculty.....	Professor Ph. Soulen

Gem of the 1913 Mountains

Gem of the 1913 Mountains

ATHLETIC BOARD

Until the organization of the Associated Students, all athletic activities were under the direct supervision of the University of Idaho Athletic Association. This organization was chosen from the students with an advisory faculty member. Effective work by this Association was done as early as 1898, under the direction of Manager Gainford Mix. After 1903-04 this Association was displaced by the Athletic Board which exists as a department of the A. S. U. I. The Athletic Board has control of all athletics and consists of seven elective members and the Graduate Manager.

Athletic Board

James Harris, '12, President
Clarence Favre, '14, Treasurer
Proctor Perkins, '13
William Hillman, '13
Harry Redeker, '12
Ernest Loux, '13
Banks Kinnison, '14
G. L. Larson, Graduate Manager

Gem of the 1913 Mountains

Gem of the 1913 Mountains

DEBATE COUNCIL

Debate work, like athletics, dates back to the beginning of the University. The supervision of this department of A. S. U. I. falls to the Debate Council, which is elected by the student body.

Debate Council

Chester Minden, '14, President
B. E. Davis, '13, Secretary
Ralph Foster, '13
Frank Osborne, '13
Charles Horning, '14
Mac Scofield, '14
E. M. Hulme, Faculty

Gem of the 1913 Mountains

THE ALUMNI ASSOCIATION

The University of Idaho opened its doors on the third day of October, 1892. It graduated its first class in 1896—two men and two women. Since that time the institution has given a complete course to three hundred and twenty-eight students. The alumni are located successfully in all vocations: Statesmen, legislators, educators, lawyers, physicians, ministers, and laymen are found in this body. The officers of the Alumni Association are:

President.....R. O. Jones, '09
Vice President.....Fred Lukens, '08
Secretary.....Mary Belle Meldrum, '10
Treasurer.....Mrs. Mabel Price, '03

Executive Committee:

Ruth Broman, '09, Chairman
Catherine Bryden, '04
George Horton, '06

Gem of the 1913 Mountains

Gem of the 1913 Mountains

MILITARY

ONE HUNDRED NINETEEN

Gem of the 1913 Mountains

The first military organization at Idaho had a student as its Commandant, R. I. Ghormley. Captain Chrisman then held the position until Lieutenant Steunenberg was appointed. After Steunenberg, Lieutenant Smith was Commandant, to be succeeded by Lieutenant Cathro, the present incumbent.

In January, 1912, the officers of the battalion of cadets organized as a club in order to further the military interests at the University. The membership is restricted to officers and ex-officers of the battalion.

Gem of the 1913 Mountains

ONE HUNDRED TWENTY-ONE

THE CADET BATTALION

1st Lieutenant Thos. E. Cathro, U. S. Cavalry.....	Commandant
George O'Donnell	Major
C. Y. Garber.....	Captain and Ordnance Officer
Marvin Mulkey.....	1st Lieutenant and Adjutant

Gem of the 1913 Mountains

COMPANY "A"

Captain	L. T. Jessup
1st Lieutenant	E. E. Smith
2nd Lieutenant	S. L. Denning
1st Sergeant	R. F. Tuttle
Sergeant	S. J. Jensen
Sergeant	B. F. Smith
Sergeant	Walter Scott
Corporal	Howard Mason
Corporal	Lyle Rowell
Corporal	E. M. Montgomery
Corporal	Howard Holaday

Gem of the 1913 Mountains

COMPANY "B"

Captain	Joe Braham
1st Lieutenant	Marvin Mulkey
2nd Lieutenant	Fred Carlson
1st Sergeant	C. L. Johnson
Sergeant	Stephen Regan
Sergeant	Clarence Favre
Sergeant	Allen Anderson
Sergeant	Merton Kennedy
Sergeant	Homer Youngs
Corporal	Carl Eklof
Corporal	Lawrence Stone
Corporal	Herbert Beier

Gem of the 1913 Mountains

COMPANY "C"

Captain	B. E. Davis
1st Lieutenant	Jacob Kroh
1st Sergeant	H. J. Adams
Sergeant	C. E. Horning
Sergeant	J. T. Morgan
Corporal	Herbert Booth
Corporal	Thornton Jewett
Corporal	Dale Richards
Corporal	John Yantis

Gem of the 1913 Mountains

CADET BAND.

Director	Ed. J. Carey
Sergeant	Leonard Williamson
Sergeant	Carl Melugin
Sergeant	Vernon Fawcett
Sergeant	C. P. Lewis
Corporal	A. W. French
Corporal	William Murray
Corporal	Mac Scofield
Corporal	C. R. Stillinger

Gem of the 1913 Mountains

Gem of the 1913 Mountains

AGRICULTURAL CLUB

This organization was perfected December 19th, 1907. The object is to bring the College of Agriculture to its deserved prominence, to unite the students and to create social spirit among them. Meetings are held bi-monthly. At these meetings men of prominence deliver addresses, debates are held, or a social hour is spent.

One of the principal activities of the club is the "Idaho Country Life", a monthly publication. This is the only departmental organization which edits a publication of any kind. The officers are:

President.....	W. P. Funsten
Vice President.....	E. E. Hawley
Secretary.....	Roy Cammack
Treasurer.....	Geo. C. Leth

THE COEUR D'ALENE CLUB

Early during the second semester the eleven students from Coeur d'Alene organized a club to further the interests of the University in that city. The members plan to work for their home town on the campus and in every way possible make the organization one of value to Idaho. The officers are:

President.....	R. D. Leeper
Vice President.....	J. T. Morgan
Secretary-Treasurer.....	Mary Petcina

Gem of the 1913 Mountains

THE ASSOCIATED MINERS OF THE UNIVERSITY OF IDAHO

This organization was born in 1899 and its object, to quote from its constitution, is "to promote the interests of the Mining Department of the University and give publicity to its work". Meetings are held bi-monthly. Addresses are given by men prominent in mining work. The American Institute of Mining Engineers has affiliated this organization with it as one of its student societies.

President.....	Hugh Maguire
Vice President and General Manager.....	W. H. Casto, Jr.
Superintendent.....	E. W. Ellis
Assistant Superintendent.....	C. Y. Garber
Foreman.....	Lloyd Hunter
Senior Shift Boss.....	Carl Loux
Junior Shift Boss.....	W. N. Ellis
Sophomore Shift Boss.....	Walter Scott
Freshman Shift Boss.....	M. V. Breslauer

Gem of the 1913 Mountains

BIOLOGY CLUB

In order to promote an interest in biology this club was organized in 1909. The membership is made up of students from the Biology Department. Excursions into the country and to the neighboring mountains are frequently taken. These trips are a source of good times combined with field work which is very beneficial from a standpoint of the science. Once or twice every year the head of the department, Dr. Aldrich, entertains the club at his home.

ENGLISH CLUB

First organized in 1906, the club is traditional in the University. It undertakes each year the presentation of dramatic literature of the higher class. During the first two years the plays produced were all Shakesperian. The third year short modern comedies were put on. These proved especially successful since they used and trained a greater number of students. In 1909-10 the presentation of Ibsen's "Doll's House" proved that the early ideal of the club had suffered no compromise. During 1910-11, the activity of the classes along dramatic lines almost displaced the English Club. During the present year, George Bernard Shaw's "Arms and the Man" was very successful and revealed some exceptional talent. This talent is soon to enter another field, the poetic drama. "The Kleptomaniac", a clever little comedy by seven girls, was also given. During the history of the club a large number of students have demonstrated their ability to act well and have contributed generously to the pleasure and education of the student body.

Gem of the 1913 Mountains

THE SOCIETY OF CIVIL ENGINEERS

Organized in March, 1911, his club has during its short existence been a flourishing one. The object of the club is to create a general interest in the progress of Civil Engineering, to make it easier to get prominent engineers to visit and address the engineering students, and to promote an interest in civil engineering literature.

OFFICERS

President.....	O. A. Faris
Vice President.....	Enoch Perkins
Recording Secretary.....	A. L. Johnson
Corresponding Secretary.....	C. R. Buffington

Gem of the 1913 Mountains

SOPHOMORE CIVIL ENGINEERS

VICTOR PRICE DEBATERS

The oldest student organization at Idaho was one formed in 1892, a debate club, "The Alphan Literary Society". The next year a second debate society was organized. Through the talent developed by these clubs, a great many honors were won in debate for Idaho. With the burning of the Administration Building, forensics became dormant. In 1909, a new society, the "Victor Price Debaters", was formed. This club is still active. The club gives programs which include literary work, oratory, declamations, debate, humor, and music. A debate coach is expected next year and with the new auditorium, "Victor Price Debaters" will be more prosperous than ever.

OFFICERS

President.....	Parker V. Lucas
Vice President and Secretary.....	B. E. Davis
Treasurer.....	Charles Horning

Gem of the 1913 Mountains

As the scientific curriculum becomes more and more complex, the tendency to form scientific organizations becomes greater. The Chemical Club was organized in 1910-11 to keep in touch with the advance in chemistry and its applications which are not dealt with in the class room. At its bi-monthly meetings, current literature is reviewed, and a chemical specialist addresses the organization on some topic of interest.

Gem of the 1913 Mountains

The students of the Forestry Department have organized themselves for the purpose of keeping in touch with current literature in forestry and for the advancement of the interests

of the department. Forest Supervisors and other men prominent in forestry work address the Association at intervals, thus making this a very beneficial organization.

Gem of the 1913 Mountains

SHOSHONE FALLS.

THE TWIN FALLS COUNTRY ASSOCIATION

This organization has for its purpose the advancement of the interests of the University in the territory known as the "Twin Falls Country", and adjacent territory. This year there are sixteen students at the University from that section and the club intends to increase the number next year. The motto of the organization is "Boost. Don't Roost".

OFFICERS

President.....	Roy Cammack
Vice President.....	W. S. Snyder
Secretary and Treasurer.....	Homer S. Youngs

Gem of the 1913 Mountains

VIOLIN QUARTETTE

This is the second year of the violin quartette and the third of the University Orchestra since the coming of Mr. Collens. Great credit is due Mr. Collens for the work he has done with these organizations. This year the orchestra took a trip to Potlatch and also gave a concert in Moscow, both of which were greatly appreciated by the audiences. The personnel of the quartette is:

First Violin.....	George O'Donnell
Second Violin.....	Thomas Doyle
Third Violin.....	Howard Holaday
Fourth Violin.....	Albert Andersor.

Gem of the 1913 Mountains

THE MANDOLIN QUINTETTE

During the year 1906-07 a mandolin club of about twenty members was organized and since that time a club has been maintained, varying in membership. During the present year the quintette under the leadership of Professor Tull has been more satisfactory than the larger organization. The membership:

First Mandolins.....	Professor Tull, J. R. Wheeler
Second Mandolin.....	Fred Record
Guitar.....	C. E. Watts
Cello.....	Raymond Gillespie

Gem of the 1913 Mountains

EUGENE H. STORER, Director of Glee Clubs

ONE HUNDRED THIRTY-EIGHT

Gem of the 1913 Mountains

MEN'S GLEE CLUB

1st Tenors

Enoch Perkins
Fred Record
Vernon Fawcett
E. R. Greenslet
John McEvers

Baritone

E. K. Humphries
Edward E. Smith
Ernest Loux
C. R. Buffington
Laurence Stone
Robert Burns

2nd Tenors

Jean Gerlough
Alfred Wicher
Frank Osborne
Lester Hoobler
Ralph Dippel
Todd Rudd
Chester Smith
Charles Downing

2nd Bass

Carl Loux
Herbert Whitten
C. E. Watts
G. J. Downing
J. D. Davis
Virgil Samms
Palmer Rogers

Gem of the 1913 Mountains

TREBLE CLEF CLUB

- | | |
|--|---|
| <p>1st Sopranos</p> <p>Lorraine Rank
Mabelle Rudesill
Mary Petcina
Maude Himes
Kathryn Smith
Minnie Minden
Gladys Nankervis
Elizabeth Redway
Bernice Mason</p> | <p>2nd Sopranos</p> <p>Jessie Coram
Geneal Hague
Bessie Perkins
Helen Denecke
Louise Strohehn
Evelyn Meeks
Marguerite Jones</p> |
|--|---|

- Altos
- Edna Larsen
Maude Gregory
Ursel Strohecker
Florence Stephenson
Margaret Costiey
Dorothy Taylor
Lulu Curtis

PHILHARMONIC CLUB

This club was organized in 1894 for the purpose of stimulating interest in music. The meetings have been held since that time at the homes of the various members and varied programs are given each month.

- President.....Mattie Heer
Vice President.....George O'Donnell
Secretary and Treasurer.....Gertrude Stephenson

Gem of the 1913 Mountains

DE SMET CLUB

The De Smet Club was organized this year by the Catholic Students of the University through the efforts of Professor McCaffery. The club is not an innovation in college organizations; similar organizations exist in universities at Harvard, Pennsylvania, Wisconsin, Illinois, Texas, Minnesota, California. The club features the social and the historical in its meetings which occur monthly in the homes of the members.

OFFICERS

President George O'Donnell
Vice President..... Hugh Maguire
Secretary-Treasurer Clay Koelsch
Program Committee:
 Hugh Maguire
 James Hawley
 Wm. Helfrich

Gem of the 1913 Mountains

Y. M. C. A.

The Y. M. C. A. was first organized at Idaho in 1895 and has been a factor in college life since that time. The college Y. M. C. A. is affiliated with the national organization and frequently has officers and speakers of the general Y. M. C. A. deliver addresses. The past year has been an especially successful one. The membership has reached the highest mark in its history, one hundred and fifty. The number of men enrolled in Bible Study and in steady attendance has been above seventy-five. The Y. M. C. A. aids men in finding rooms and lodging at the beginning of the year. It also assists students, by means of the employment bureau, in getting work. This year a men's boarding club has been maintained; the Y. M. C. A. has rented a house and furnished it and has been very successful in the venture.

OFFICERS

President.....	Ray Lyman
Vice President.....	Frank Osborne
Secretary	Allen Anderson
Treasurer	Leslie Shaw
Corresponding Secretary.....	Claude Heard

Committee Chairmen

Meetings	Chester Smith
Social	B. E. Davis
Missionary	Frank Osborne
Membership	Matthew Boyeson
Finance	Harry Redeker
Employment	Chester Minden
Bible Study.....	J. D. Davis

Gem of the 1913 Mountains

Y. W. C. A.

The Y. W. C. A. was also organized in 1895 and is also affiliated with the national organization. A joint reception is given by the Y. M. and Y. W. C. A. at the opening of the school year for all students.

CABINET

President	Bertha Leighton	Mission Study Chairman.....	Bessie Perkins
Vice President.....	Rose Sieler	Bible Study Chairman.....	Nettie Bauer
Secretary	Mattie Heer	Intercollegiate Chairman.....	Helen Pitcairn
Treasurer	Mabel Kroh	Music Chairman.....	Rosa Strohhenn
Devotional Chairman.....	Margaret Brandt		

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

PAN-HELLENIC COUNCIL

The sphere of usefulness of this organization lies in united action of the fraternities on matters regarding the relations of the fraternities one to another and the relations between the fraternities and the faculty. Two members are elected from each fraternity and sorority. The officers are:

President.....Hugh S. Parker
Vice President.....Hallard Foester
Secretary-Treasurer.....Mabelle Rudesill

The members:

Kappa Sigma

E. W. Ellis
Proctor Perkins

Phi Delta Theta

Hugh S. Parker
Clyde F. Cornwall

Theta Mu Epsilon

L. W. Jordan
L. T. Jessup

Zeta Delta

Hallard Foester
Walter Scott

Delta Gamma

Eva McFarland
Margaret Neuman

Gamma Phi Beta

Ruth Annett
Charlotte Tuttle

Omega Pi

Gertrude Stephenson
Mabelle Rudesill

Gem of the 1913 Mountains

Gem of the 1913 Mountains

SORORITY PAN-HELLENIC

The sorority Pan-Hellenic is an organization affiliated with the national sorority Pan-Hellenic and regulates matters pertaining to the sororities of the University.

MEMBERS

Gamma Phi Beta

Ruth Annett, President
Linda Rae
Mary Belle Meldrum

Delta Gamma

Beatrice Swain, Vice President
Alice Cooper, Secretary-Treasurer
Lillian Clarke

Omega Pi

Rose Sieler
Edna Campbell

Gem of the 1913 Mountains

Gem of the 1913 Mountains

PHI DELTA THETA

Organized as Kappa Phi Alpha, January 19, 1900.

National installed December 31, 1908.

Flower—White Carnation.

Colors—Blue and White.

Faculty

G. L. Larson		L. E. Gurney	
	C. W. Colver		J. G. Griffith
		H. A. Wadsworth	

Seniors

Orville A. Faris			Hugh S. Parker
------------------	--	--	----------------

Juniors

Clyde F. Cornwall		Jas. G. Watts, Jr.	
	Kieffer Denning		C. E. Watts

Sophomores

Hawthorne Gray	Herbert Whitten	Raymond Curtis	Carl Lewis
Ralph Dippel	Howard Thompson	Palmer Rogers	Marvin Mulkey
Harry Soulen		Vernon Fawcett	

Freshmen

Philip Mitchell	Homer S. Youngs	S. Louis Denning	John L. Phillips
John T. Morgan	Lyle M. Rowell	Mark Anderson	Edgar M. Montgomery
	Robert R. McGregor		

Gem of the 1913 Mountains

ROLL OF CHAPTERS OF PHI DELTA THETA

Founded December 26, 1848, at Miami.

Alabama Alpha (1877)	U. of A., Tuscaloosa, Ala.
Alabama Beta (1879)	Ala. Poly. Inst., Auburn, Ala.
California Alpha (1873)	U. of C., Berkeley, Cal.
California Beta (1891)	Stanford, Palo Alto, Cal.
Colorado Alpha (1902)	U. of C., Boulder, Colo.
Georgia Alpha (1871)	U. of G., Athens, Georgia
Georgia Beta (1871)	Emory College, Oxford, Georgia
Georgia Gamma (1872)	Mercer University, Macon, Georgia
Georgia Delta (1902)	Georgia School of Tech., Atlanta, Ga.
Idaho Alpha (1908)	University of Idaho, Moscow, Idaho
Illinois Alpha (1859)	Northwestern, Evanston, Ill.
Illinois Beta (1865)	Chicago University, Chicago, Ill.
Illinois Delta	Knox College, Galesburg, Ill.
Illinois Zeta (1897)	Lombard College, Galesburg, Ill.
Illinois Eta (1893)	University of Illinois, Champaign, Ill.
Indiana Alpha (1849)	Indiana University, Bloomington, Ind.
Indiana Beta (1850)	Wabash College, Crawfordsville, Ind.
Indiana Gamma (1859)	Butler University, Irvington, Ind.
Indiana Delta (1860)	Franklin College, Franklin, Ind.
Indiana Epsilon (1860)	Hanover College, Hanover, Ind.
Indiana Zeta (1869)	DePauw University, Greencastle, Ind.
Indiana Theta (1893)	Purdue University, West Lafayette, Ind.
Iowa Alpha (1871)	Iowa Wesleyan Univ., Mt. Pleasant, Iowa
Iowa Beta (1882)	State University of Iowa, Iowa City, Iowa
Kansas Alpha (1882)	Kansas University, Lawrence, Kans.
Kansas Beta (1910)	Washburn College, Topeka, Kans.
Kentucky Alpha-Delta (1850)	Central University, Danville, Kentucky
Kentucky Epsilon (1901)	K. S. C., Lexington, Kentucky
Louisiana Alpha (1899)	Tulane University, New Orleans, La.
Maine Alpha (1884)	Colby College, Waterville, Maine
Massachusetts Alpha (1886)	Williams College, Williamstown, Mass.
Massachusetts Beta (1888)	Amherst College, Amherst, Mass.
Michigan Alpha (1864)	University of Michigan, Ann Arbor, Mich.
Minnesota Alpha (1881)	U. of M., Minneapolis, Minn.
Mississippi Alpha (1877)	U. of M., University, Miss.
Missouri Alpha (1879)	U. of M., Columbia, Mo.
Missouri Beta (1880)	Westminster College, Fulton, Mo.
Missouri Gamma (1891)	Washington University, St. Louis, Mo.
Nebraska Alpha (1875)	U. of N., Lincoln, Neb.
New Hampshire Alpha (1884)	Dartmouth College, Hanover, N. H.
New York Alpha (1872)	Cornell University, Ithaca, N. Y.
New York Beta (1883)	Union College, Schenectady, N. Y.
New York Delta (1884)	Columbia University, New York City
New York Epsilon (1887)	Syracuse University, Syracuse, N. Y.
North Carolina Beta (1885)	University of N. C., Chapel Hill, N. C.
Ohio Alpha (1848)	Miami University, Oxford, Ohio
Ohio Beta (1860)	Ohio Wesleyan, Delaware, Ohio

Gem of the 1913 Mountains

Ohio Gamma (1868)	Ohio University, Athens, Ohio
Ohio Epsilon	Buchtel College, Akron, Ohio
Ohio Zeta (1883)	Ohio State University, Columbus, Ohio
Ohio Eta (1896)	Case School of Applied Science, Cleveland, Ohio
Ohio Theta (1898)	University of Cincinnati, Cincinnati, Ohio
Ontario Alpha (1906)	University of Toronto, Toronto, Canada
Pennsylvania Alpha (1873)	Lafayette College, Easton, Pa.
Pennsylvania Beta	Pennsylvania College, Gettysburg, Pa.
Pennsylvania Gamma (1875)	Washington and Jefferson, Washington, Pa.
Pennsylvania Delta (1879)	Alleghany College, Meadville, Pa.
Pennsylvania Epsilon (1880)	Dickinson College, Carlyle, Pa.
Pennsylvania Zeta (1883)	University of Pennsylvania, Philadelphia Pa.
Pennsylvania Eta (1887)	Lehigh University, South Bethlehem, Pa.
Pennsylvania Theta (1904)	Pennsylvania State College, State College, Pa.
Quebec Alpha	McGill University, Montreal, Canada
Rhode Island Alpha (1889)	Brown University, Providence, R. I.
South Dakota Alpha (1906)	University of S. D., Vermillion, S. D.
Tennessee Alpha (1876)	Vanderbilt University, Nashville, Tenn.
Tennessee Beta (1883)	University of the South, Sewanee, Tenn.
Texas Beta (1883)	University of Texas, Austin, Texas
Texas Gamma (1886)	Southwestern University, Georgetown, Texas
Vermont Alpha (1879)	University of Vermont, Burlington, Vt.
Virginia Beta (1873)	University of Virginia, Charlottesville, Va.
Virginia Gamma (1874)	Randolph-Macon College, Ashland, Va.
Virginia Zeta (1887)	Washington and Lee University, Lexington, Va.
Washington Alpha (1900)	University of Washington, Seattle, Wash.
Wisconsin Alpha (1857)	University of Wisconsin, Madison, Wis.

Gem of the 1913 Mountains

ONE HUNDRED FIFTY-FOUR

Gem of the 1913 Mountains

KAPPA SIGMA

Organized as the Sigma Delta Alpha Fraternity in 1903

Kappa Sigma installed in 1907

Colors—Red, White, Green

Flower—Lily of the Valley

Faculty

Edward M. Hulme

Seniors

Floyd R. Quinby
Carl Loux
Lester F. Albert

LeRoy McCann
Ernest W. Ellis
Vestal Hockett

Juniors

Clough Perkins
Ernest Loux
William Hillman
Arlie Decker

Lloyd Hunter
Procter Perkins
Chas. Annett
J. R. Wheeler

Sophomores

Virgil Samms
Fred Record
Stephen Regan

Ray Tingley
Albert Knudson
Clay Koelsch

Freshmen

Jas. H. Hawley, Jr.
Chester Loomis
Fred Theriault

Wm. Helfrich
Edwin Zabel
George Campbell

Gem of the 1913 Mountains

CHAPTER ROLL OF KAPPA SIGMA

Psi.....	University of Maine, Orono, Me.
Alpha-Lambda.....	University of Vermont, Burlington, Vt.
Alpha-Rho.....	Bowdoin College, Brunswick, Me.
Beta-Alpha.....	Brown University, Providence, R. I.
Beta-Kappa.....	New Hampshire College, Durham, N. H.
Gamma-Delta.....	Massachusetts State College, Amherst, Mass.
Gamma-Eta.....	Harvard University, Cambridge, Mass.
Pi.....	Swarthmore College, Swarthmore, Pa.
Alpha-Delta.....	Pennsylvania State College, State College, Pa.
Alpha-Epsilon.....	University of Pennsylvania, Philadelphia, Pa.
Alpha-Kappa.....	Cornell University, Ithaca, N. Y.
Alpha-Phi.....	Bucknell University, Lewisburg, Pa.
Beta-Iota.....	Lehigh University, South Bethlehem, Pa.
Beta-Pi.....	Dickinson College, Carlisle, Pa.
Gamma-Zeta.....	New York University, University Height, New York City
Gamma-Iota.....	Syracuse University, Syracuse, N. Y.
Zeta.....	University of Virginia, Charlottesville, Va.
Eta.....	Randolph-Macon College, Ashland, Va.
Mu.....	Washington and Lee University, Lexington, Va.
Nu.....	William and Mary College, Williamsburg, Va.
Upsilon.....	Hampden-Sydney College, Hampden-Sydney, Va.
Alpha-Alpha.....	University of Maryland, Baltimore, Md.
Alpha-Eta.....	George Washington University, Washington, D. C.
Beta-Beta.....	Richmond College, Richmond, Va.
Delta.....	Davidson College, Davidson, N. C.
Eta-Prime.....	Trinity College, Durham, N. C.
Alpha-Mu.....	University of North Carolina, Chapel Hill, N. C.
Beta-Upsilon.....	North Carolina A. & M. College, W. Raleigh, N. C.
Beta.....	University of Alabama, University, Ala.
Alpha-Beta.....	Mercer University, Macon, Ga.
Alpha-Tau.....	Georgia School of Technology, Atlanta, Ga.
Beta-Eta.....	Alabama Polytechnic Institute, Auburn, Ala.
Beta-Lambda.....	University of Georgia, Athens, Ga.
Theta.....	Cumberland University, Lebanon, Tenn.
Kappa.....	Vanderbilt University, Nashville, Tenn.
Lambda.....	University of Tennessee, Knoxville, Tenn.
Phi.....	Southwestern Presbyterian University, Clarksville, Tenn.
Omega.....	University of the South, Sewanee, Tenn.
Alpha-Sigma.....	Ohio State University, Columbus, Ohio
Beta-Delta.....	Washington and Jefferson College, Washington, Pa.
Beta-Nu.....	University of Kentucky, Lexington, Ky.
Beta-Phi.....	Case School of Applied Science, Cleveland, Ohio
Chi.....	Purdue University, Lafayette, Ind.
Alpha-Gamma.....	University of Illinois, Champaign, Ill.
Alpha-Zeta.....	University of Michigan, Ann Arbor, Mich.
Alphi-Pi.....	Wabash College, Crawfordsville, Ind.
Alpha-Chi.....	Lake Forest University, Lake Forest, Ill.
Beta-Epsilon.....	University of Wisconsin, Madison, Wis.
Beta-Theta.....	University of Indiana, Bloomington, Ind.
Gamma-Beta.....	University of Chicago, Chicago, Ill.
Alpha-Psi.....	University of Nebraska, Lincoln, Neb.
Gamma-Xi.....	Dennison University, Grandville, Ohio
Beta-Mu.....	University of Minnesota, Minneapolis, Minn.
Beta-Rho.....	University of Iowa, Iowa City, Iowa
Gamma-Lambda.....	Iowa State College, Ames, Iowa

Gem of the 1913 Mountains

ROLL OF CHAPTERS OF DELTA GAMMA

Founded at Oxford, Mississippi, in 1874.

Beta.....	University of Washington, Seattle
Lambda.....	University of Minnesota, Minneapolis
Chi.....	Cornell University, Ithaca, N. Y.
Phi.....	University of Colorado, Boulder
Psi.....	Goucher College, Baltimore, Md.
Upsilon.....	Stanford University, Palo Alto
Epsilon.....	University of Ohio, Columbus
Sigma.....	Northwestern, Evanston, Ill.
Eta.....	Buchtel College, Akron, Ohio
Zeta.....	Albion College, Albion, Mich.
Theta.....	University of Indiana, Bloomington, Ind.
Mu.....	University of Missouri, Columbia, Mo.
Nu.....	University of Idaho, Moscow, Idaho
Pi.....	University of Montana, Missoula, Montana
Rho.....	Syracuse University, Syracuse, N. Y.
Gamma.....	University of California, Berkeley, Calif.
Omicron.....	Adelphia College, Brooklyn, N. Y.
Omega.....	University of Wisconsin, Madison, Wis.
Iota.....	University of Illinois, Champaign, Ill.
Kappa.....	University of Nebraska, Lincoln, Neb.
Xi.....	University of Michigan, Ann Arbor, Mich.
Tau.....	University of Iowa, Iowa City, Iowa
Xi.....	University of Arkansas, Fayetteville, Ark.
Alpha-Omega.....	William Jewel College, Liberty, Mo.
Beta-Gamma.....	University of Missouri, Columbia, Mo.
Beta-Sigma.....	Washington University, St. Louis, Mo.
Beta-Tau.....	Baker University, Baldwin, Kansas
Beta-Chi.....	Missouri School of Mines, Rolla, Mo.
Gamma-Kappa.....	University of Oklahoma, Norman, Okla.
Gamma-Nu.....	Washburn College, Topeka, Kansas
Gamma.....	Louisiana State University, Baton Rouge, La.
Iota.....	Southwestern University, Georgetown, Texas
Sigma.....	Tulane University, New Orleans, La.
Tau.....	University of Texas, Austin, Texas
Alpha-Upsilon.....	Millsaps College, Jackson, Miss.
Beta-Omicron.....	University of Denver, University Park, Colo.
Beta-Omega.....	Colorado College, Colorado Springs, Colo.
Gamma-Gamma.....	Colorado School of Mines, Golden, Colo.
Beta-Zeta.....	Leland Stanford Jr. University, Palo Alto, Cal.
Beta-Xi.....	University of California, Berkeley, Cal.
Beta-Psi.....	University of Washington, Seattle, Wash.
Gamma-Alpha.....	University of Oregon, Eugene, Oregon
Gamma-Theta.....	University of Idaho, Moscow, Idaho
Gamma-Mu.....	Washington State College, Pullman, Wash.

Gem of the 1913 Mountains

Gem of the 1913 Mountains

THETA MU EPSILON
Organized February 19, 1906

Colors—Yale Blue

Faculty

Dean Eldridge

Seniors

James Harris
Lawrence W. Jordan

Wm. H. Mason
Collier H. Buffington

Juniors

Ray D. Armstrong
Leon H. Seymour
Horace Chamberlain

Louis T. Jessup
Cartee Wood
Irvin Griner

Sophomores

Charles E. Horning
Clifford Weston

C. Rollyn Buffington
Merton G. Kennedy

Freshmen

Earl K. Humphries
Herbert Beier
Jean Gerlough

Ed. J. Coram
Laurence Stone
Robert Gerlough

ONE HUNDRED FIFTY-NINE

Gem of the 1913 Mountains

Gem of the 1913 Mountains

ZETA DELTA

Organized December 16, 1910

Colors—Royal Purple and Old Gold

Flower—Violet

Faculty

C. C. Tull

C. H. Wilber

Seniors

Lee Downing
Harry Bond
Clinton Bessee
Alfred Wicher

W. H. Casto, Jr.
E. A. Anderson
George O. Donnell
Roy Johnson

Juniors

Ray D. Bistline
Wm. N. Ellis

Hallard W. Foester
Claude Y. Garber

Sophomores

Banks Kinnison
Lawrence Mason
Clarence Webster
Fay Robinson
Bert Smith

Harold Hughart
Bert Woolridge
George Downing
Chas. Fields
Walter Scott

Freshmen

Andrew Christenson
Ward Gano

Allen Kinnison
Fred Carlson

Gem of the 1913 Mountains

Gem of the 1913 Mountains

GAMMA PHI BETA

Organized in 1901 as Alpha Delta Pi.
Gamma Phi Beta installed November 22, 1909.

Colors—Brown and Buff.

Flower—Pink Carnation.

Faculty

Prof. McCaffery

Seniors

Linda Rae Charlotte Tuttle

Juniors

Ruth Annett Louise Richardson
Iva Emmett Kathryn Smith
Ida Walker Jessie Coram

Sophomores

Marguerite Allen Harriet Bolger
Elizabeth Hays Gladys Lessinger
Corinne Robertson Olive Kadletz
Irene Tosney

Freshmen

Dorothy Ellis Marguerite Means
Grace Bolger Lois Rowley
Kate Skillern Margaret Butler
Flora McConnell Laura Whitwell
Elizabeth Soulen Claire Sharkey

ROLL OF CHAPTERS OF GAMMA PHI BETA

Alpha.....	Syracuse University, Syracuse, N. Y.
Beta.....	University of Michigan, Ann Arbor, Mich.
Gamma.....	University of Wisconsin, Madison, Wisconsin
Delta.....	Boston University, Boston, Mass.
Epsilon.....	Northwestern University, Evanston, Ill.
Zeta.....	Goucher College, Baltimore, Md.
Eta.....	University of California, Berkeley, Calif.
Theta.....	Barnan College of Columbia University
Kappa.....	University of Minnesota, Minneapolis, Minn.
Lambda.....	University of Washington, Seattle, Wash.
Mu.....	Leland Stanford, Jr. University, Palo Alto, Cal.
Nu.....	University of Oregon, Eugene, Oregon
Xi.....	University of Idaho, Moscow, Idaho

ALUMNI CHAPTERS

Chicago
Syracuse
Boston

New York
Denver
Milwaukee

San Francisco
Minneapolis

Gem of the 1913 Mountains

DELTA GAMMA

Gem of the 1913 Mountains

DELTA GAMMA

Organized March, 1901, as Beta Sigma.

Delta Gamma installed September 16, 1911.

Colors—Bronze, Pink and Blue.

Flower—Cream White Rose.

Faculty

C. C. Tull

Graduate Student

Icy Curtis

Seniors

Lydia Lahtinen

Beatrice Swain

Mattie Heer

Eva McFarland

Elizabeth Redway

Juniors

Geneal Hague

Mary Kirkwood

Sophomores

Alice Cooper

Margaret Neuman

Mary Petcina

Lucile Robards

Clara Hockett

Maude Gregory

Jeanette Fox

Freshmen

Mildred Anthes

Gladys McFarland

Dorothy Taylor

Lulu Curtis

Peninah Newlin

Doris Allen

Helen Denecke

Gladys Wiley

Edna Clarke

Amelia Brown

Harriet Wildenthaler

Madeline Shields

Beatrix Howard

Gem of the 1913 Mountains

Gem of the 1913 Mountains

OMEGA PI

Organized February 10, 1911

Colors—Light Blue and Gold

Flower—Rose

Faculty

L. E. Gurney

Seniors

Gertrude Stephenson

Bessie Perkins

Juniors

Edna Campbell
Winifred Brown

Ursel Strohecker

Sophomores

Mabelle Rudesil
Zella Bigham
Margaret Brandt

Rose Sieler
Margaret Costley
Hazel Woods

Freshmen

Vivian Allen
Maude Himes
Alma Barber
Gertrude Miller

Veda Stoddard
Ellen McCrossin
Kathryn Keane
Florence Stephenson

Gem of the 1913 Mountains

Gem of the 1913 Mountains

TAU ALPHA JUNIOR SOCIETY

Organized by the Class of 1913, during the Current Year

MEMBERS

Enoch Perkins
Ernest Loux
John Wheeler
Procter Perkins
Hallard Foester
Louie Jessup

Ray Armstrong
Leland Case
James G. Watts
C. E. Watts
Kieffer Denning
Clyde Cornwall

Gem of the 1913 Mountains

Gem of the 1913 Mountains

DORMITORY GIRLS

President.....Margit Waale, '14
 Treasurer.....Nettie Bauer, '14
 Sergeant at Arms.....Maude Himes, '15

Seniors

Gertrude Stephenson Lydia Lahtinen

Juniors

Rose Strohbehn Edna Larsen

Sophomores

Lulu Vance Josephine Wayman
 Lorena Dartt Nettie Bauer

Freshmen

Helen Denecke Penina Newlin
 Louise Strohbehn Harriet Wildenthaler
 Coral Randall Helen Chase
 June Clark Evelyn Meeks
 Beth Gerhardt Maude Himes
 Vivian Allen Lesetta Lubkin
 Norma Taylor Helen Pitcairn

Preps

Mildred Brown Dorothy Boville

Gem of the 1913 Mountains

Debate

Gem of the 1913 Mountains

DEBATE

Although Idaho is still without a special instructor in debate and public speaking, she is maintaining an excellent record in forensics. For the past year or two Professor Hulme, who has coached debate at Idaho for ten years, has been unable to devote much time to this work on account of his increasing responsibilities in the History Department, yet in spite of these drawbacks the University is still holding her own with other institutions which are not so handicapped. She scored a double victory over Whitman in the dual debates last spring on the question of employers' liability. Of ten debates in which the University has met Whitman since 1898, she has won six and lost four.

On January 12th Idaho turned the tables on Pacific University and defeated her in a dual debate on the question of arbitration of labor disputes, thus adding two more victories to her record.

A team was chosen in February to meet Whitman on the question of international arbitration. The contract between Whitman and Idaho calls for a dual debate but this clause was suspended for the present year upon Whitman's request and a single debate will be held in Moscow during the latter part of April. All three of Idaho's representatives in this contest will be Freshmen, two of whom are in the Law Department.

The University is practically assured of the services of an instructor in public speaking for next year. It is to be hoped that a man may be secured for this position who can devote his entire time to debate and oratory.

Gem of the 1913 Mountains

NINTH ANNUAL DEBATE
BETWEEN WHITMAN COLLEGE AND THE
UNIVERSITY OF IDAHO

Moscow, May 20, 1911

Resolved, That it is undesirable to compel employers in railroading to pay compensation to their employees for industrial accidents.

Affirmative—Idaho

John R. Wheeler
Chester Minden
Iia Tweedy

Negative—Whitman

Bayard Muchette
Stanley Yates
Edward Milne

Judge—Frank S. Dietrich

Decision in favor of Idaho.

Gem of the 1913 Mountains

NINTH ANNUAL DEBATE WHITMAN COLLEGE VS. UNIVERSITY OF IDAHO

Walla Walla, May 20, 1911

Resolved, That it is undesirable to compel employers in railroading to pay compensation to their employees for industrial accidents.

Affirmative—Whitman Negative—Idaho

Newcomb Barrett

Paul Durrie

Levi Robinson

Thomas Driscoll

Alva Kitt

Charles Horning

Judge—Justice Huneke

Decision in favor of Idaho.

Gem of the 1913 Mountains

SECOND ANNUAL DEBATE PACIFIC UNIVERSITY VS. UNIVERSITY OF IDAHO

Moscow, January 12, 1912

Resolved, That state boards of arbitration with compulsory powers should be appointed to settle all disputes between employers and employees.

Affirmative—Idaho	Negative—Pacific
John H. McEvers	H. B. Ferrin
Ralph Foster	W. K. Livingstone

Judges—Joel Jenifer, Ira N. Yount, H. L. Talkington

Decision: Idaho 2, Pacific 1.

Gem of the 1913 Mountains

SECOND ANNUAL DEBATE PACIFIC UNIVERSITY VS. UNIVERSITY OF IDAHO

Forest Grove, January 12, 1912

Resolved, That state boards of arbitration with compulsory powers should be appointed to settle all disputes between employers and employees.

Affirmative—Pacific Negative—Idaho

Mr. Benjamin J. D. Davis
Mr. Taylor Parker V. Lucas

Judges—Professor B. C. Ewer, James B. Keer,
R. W. Montague

Decision: Idaho 3, Pacific 0.

Gem of the 1913 Mountains

Gem of the 1913 Mountains

WEARERS OF THE VARSITY "I"

C. H. Buffington.....	Football	Basketball	Track
Curtis	Football	Baseball	Basketball
Hillman	Football	Baseball	
E. Perkins.....	Football	Baseball	
Wheeler	Baseball	Track
P. Perkins.....	Football	Baseball	
Harris	Football			
Samms	Football			
Gildea	Football			
Favre	Football			
Kinnison	Football			
Phillips	Football			
Bessee	Football			
Burns	Football			
Knutson	Football			
Dippel	Baseball	
Denning			Track
Watts			Track
Hunter			Track
Loux	Basketball	
Soulen	Basketball	
W. C. Perkins.....		Basketball	
Nuffer	Basketball	
A. Kinnison.....		Basketball	

Gem of the 1913 Mountains

F
T
B
A
L
L

Gem of the 1913 Mountains

Coach J. G. Griffith, who knows more football than any other man in the Northwest.

Graduate Manager Larson, who has decreased the student debt materially this year.

Student Manager Roy Johnson. A hard worker and good manager.

Gem of the 1913 Mountains

Captain Hillman. "Bill" has played three years at fullback, having made the "Varsity" in his Freshman year. "Still" weighs 175 pounds, is the fastest man on the squad, hits holes like a shot, and is possessed with the happy faculty of carrying a few men on his back before he is stopped. He has one more year to fight for Idaho.

FOOTBALL

At the beginning of the 1911 football season the prospects were rather gloomy on account of the graduation of a majority of our players of the previous season. Only four letter men of the 1910 team returned to school. On account of illness, Captain-elect Harry Changnon was unable to return, and Hillman was elected, after the season had begun, to captain the 1911 team. There had to be developed from new material two halfbacks, two ends, two tackles, and a center. The material was all rather light, making it necessary for Coach Griffith and Assistant Coach Lundstrum to train these men on all the tricks of the game in order to compete with their larger opponents

Gem of the 1913 Mountains

The first game of the season was with Lewiston State Normal School, whom we succeeded in defeating in a score of forty to five. The next week we ran up a score of twenty-two to nothing on the Gonzaga College team of Spokane. On the following Friday we were defeated by our old rivals, W. S. C., by a score of seventeen to nothing, but since we were outweighed fully fifteen pounds to the man there was no disgrace in the defeat. It was the first inter-collegiate game in which a majority of our team had participated, and although they failed to grasp all the opportunities which presented themselves, as more experienced players might have done, they put up as plucky a game as could be asked for, and succeeded in "laying out" about six of the W. S. C. men, while not one substitution was made for Idaho.

Following the W. S. C. game Idaho played the University of Washington eleven in Spokane and was defeated seventeen to nothing. Here, as in the W. S. C. game, our players were competing against superior weight and experience, but even with great odds against them they were at times able to rush the Washingtonians off their feet and made good yardage. Idaho held the great scoring machine from the U. of W. down to a lower score than did any other college team in the conference.

The team showed up in its best form against Whitman College. The two teams weighed approximately the same, but Whitman was unable to stop the rushes of the Idaho backs, and Idaho won the game by a five to nothing score. These five points were the result of a brilliant twenty-five yard run through a broken field by Quarterback Perkins. In this game Phillips, who was punting for Idaho, averaged as many yards as did Niles of the Whitman team, who was supposed to be the best punter in the Northwest.

Gem of the 1913 Mountains

Our last intercollegiate game was played in Salt Lake City, against the University of Utah, who defeated us by a score of nineteen to nothing. Owing to the fact that the game with Oregon was called off on account of the death of one of their players, there was an interval of three weeks between our game with Whitman and the Utah game, and the men seemed to be badly out of condition when they met Utah on Thanksgiving day.

The last game of the season, against the Boise "All-stars," resulted in an easy victory for Idaho, the score being twenty-one to nothing.

Only two men will be lost to the team next year by graduation, so Idaho should be in the running for the Northwest championship in 1912.

FOOTBALL SCORES, SEASON OF 1911

Idaho	40	Lewiston Normal	5
Idaho	22	Gonzaga College	0
Idaho	0	W. S. C.	17
Idaho	0	Washington University	17
Idaho	5	Whitman College	0
Idaho	0	Utah University	19
Idaho	31	Boise "All-stars"	0
		Total points made by University of Idaho	88
		Total points made by opponents	58

Gem of the 1913 Mountains

Proctor K. Perkins.
Captain-Elect for 1912.
Has played three years
on the Varsity at end,
tackle, guard and center.
Is fast and aggressive,
has a cool head, and
will undoubtedly make
an excellent captain for
the 1912 team.

Enoch Perkins.
"Nuck" has played
quarterback for three
years. He uses his head
well in directing plays,
is heavy, fast, and
shifty. One of the best
open field runners in the
conference.

Clarence Favre. Has
played two years on the
Varsity at left guard.
A member of the "Hit
'em hard club". Tackles
low and hard and never
misses.

Gem of the 1913 Mountains

Albert Knudson. "Knut" is a halfback. Subbed on the Varsity in 1910, and made the regulars last fall. Is one of the best defensive men on the team. A good line buckler.

C. H. Buffington. "Buff" plays right tackle. Is heavy, fast, and aggressive. A sure tackler in an open field. Last season was his first on the Varsity. He graduates from the Law Department in June and his loss next season will be keenly felt.

James Harris. "Jim" plays end. Last season was his first on the Varsity. A good man in solving plays and breaking up interference. Tackles fiercely and brings down his man to stay.

Gem of the 1913 Mountains

John Phillips. "Buck". Tackle. The heaviest man on the team and one of the strongest. Has great kicking ability and is a strong defensive player. "Buck" has three more years in which to help Idaho win games.

Banks Kinnison. Center. Passes the ball accurately and is one of the best punters in the conference. Banks subbed in his Freshman year but made the regulars last season. He has two more years at Idaho.

Clinton Bessee. Guard. This is Bessee's last year at the University. A powerful man on defense and good at opening up holes in the opponent's line. He made his "I" for the first time in the Whitman and Utah games.

Gem of the 1913 Mountains

Robert O. Burns. "Bobby". Halfback. Is fast, aggressive, and handles the forward pass well. Showed wonderful ability in carrying the ball for large gains in the last few games of the season. "Bobby" is a wearer of the green cap and has three more years to play for Idaho.

Virgil Samms. "Sammy". Right end. Last season was "Sammy's" first on the regulars. Although one of the lightest men on the team he is a hard and sure tackler and follows the ball well. He has two more years to fight for Idaho.

Howard Gildea. End. Gildea played a good, consistent game at end last fall. He is a fast man in getting down the field on punts, and is a sure tackler. He has two more years at Idaho.

Gem of the 1913 Mountains

Ralph Dippel "Stubby". Sub-quarter. Dippel has played sub-quarter on the "Varsity" for the past two seasons. Although he is the smallest man on the squad, he is fast and shifty and hard to tackle. "Stubby" has two more years in which to play football at Idaho.

C. R. Buffington. "Buff". This is Buffington's first year at the University. He subbed at halfback during the past season. He handles the forward pass nicely and is a good line plunger.

Chester A. Loomis. "Chet". Sub-end. Loomis is a fast and aggressive player. He subbed in the W. S. C. and Washington games, but owing to injury was forced to quit playing in the middle of the season. He has three more years in which to make the team.

Paul Parrish. Parrish subbed at guard last fall. He is big and fast, and should make a great player before he leaves the University.

Gem of the 1913 Mountains

BASKET BALL

Upon a review of the basket ball season we make no pretensions of having a near-championship team. But this we do assert: that the light, inexperienced team which represented Idaho this year did remarkably well under all the circumstances.

The inter-class series, which was won by the Juniors, failed to uncover any new luminaries, so the coach had to begin the 'varsity practice with Captain Loux as his only experienced man. Few of the candidates had had any previous training, and the process of weeding out the representative team was laborious. The men who were finally selected, however, showed good old Idaho spirit (such as their supporters failed to show at times), and gave Coach "Pink" and the University the best they had.

A particularly bright thought to dwell upon is that every man on the team will be back next year. Not a man will be lost by graduation.

The following men made the trip to the coast and are entitled to the Varsity "I":

Captain Loux, who was center and principal point winner for the team. Had he been with a winning team "Lou" would undoubtedly have made All-Northwest this year, as he is just as good as any center in the Conference. He is fast, heady, and a great offensive player.

Buffington, at guard, clearly demonstrated that he knows the indoor game as well as the sunlit pastimes, and several forwards in the Northwest will remember the battles "Buff" gave them.

Nuffer, the midget of the team, showed good grit and is going to practice some of the things he learned this year on the opposing teams during the next three years.

Kinnison played a good, consistent game at forward, and as he is only a Freshman he will, no doubt, help to win many a game for Idaho later.

Soulen, the other regular forward, just discovered that he was a basket ball player this year. He is fast and aggressive, and with another season's practice will develop into a shifty forward.

Clough Perkins, utility, played in several games and can also wear the 9-inch "I". He has a good eye for baskets, and with a little more training will land a regular berth on the quintette.

Gem of the 1913 Mountains

CNE HUNDRED NINETY-ONE

Gem of the 1913 Mountains

Gem of the 1913 Mountains

ONE HUNDRED NINETY-THREE

Gem of the 1913 Mountains

BASEBALL

The baseball season of 1911 was a very successful one. Idaho finished the season with a percentage of .333 1-3, winning four of the twelve games played with the Conference colleges, and succeeded in either defeating or playing a tie game with every nine in the Conference with the exception of W. S. C.

The gold medal offered by Coach Griffith for the man having the highest batting average at the end of the season was won by Maurice Crom, who finished the season with an average of .312. Kettenbach and Williams were not far behind him.

One of the features of the trip made around the circuit was the pitching of two full winning games in two days by "Con" Robinson.

Following are the names of the players and their positions:

Catchers—Williams and F. Robinson.

Pitchers—C. Robinson, Lundstrum and P. Perkins.

First Base—Kettenbach.

Second Base—Wheeler.

Shortstop—Barret

Third Base—Lundstrum (Captain).

Center Field—Hillman.

Left Field—E. Perkins.

Right Field—Crom.

Utility—Dipple.

Captain Lundstrum, Williams, Crom and Kettenbach were graduated from the University last June, and their loss will be keenly felt this coming season.

The players of last year's nine who are registered in the University, and who will try out for baseball this spring if the sport is continued, are: Captain-elect Wheeler, E. Perkins, P. Perkins, F. Robinson and Dipple.

Gem of the 1913 Mountains

ONE HUNDRED NINETY-FIVE

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Gem of the 1913 Mountains

Track

Track work at Idaho last spring was not all that it might have been. The team was greatly handicapped by the cold weather, and consequently it was very hard for the men to get into condition. However, the team fought well, and, according to the statement of the coach was one of the best bunches of workers that Idaho has ever turned out.

Three meets were scheduled, one each with Whitman and W. S. C., and the triangular with Oregon and Washington. The Whitman meet was canceled, leaving us only two meets. The triangular, which was our first meet, was won by Oregon, Washington was second and Idaho brought up the rear with 17 points.

In the W. S. C. meet we were defeated by a score of 78 to 62. It was only on account of our lack of entries that we were beaten.

Prospects for this year's team seem very bright, in spite of the fact that the big point winners of the past three years were graduated last spring. A good-sized squad is working daily, and indications point to a well balanced team.

Gem of the 1913 Mountains

ONE HUNDRED NINETY-NINE

Gem of the 1913 Mountains

Idaho Track Records

100-yard dash.....	9 4-5 sec.....	Montgomery	1908
220-yard dash.....	22 sec.....	Montgomery	1908
440-yard dash	51 2-5 sec.....	Edmundson	1905
880-yard dash.....	2:0 1-5.....	Edmundson	1905
1-mile run	4:32.....	Edmundson	1905
120-yard hurdles.....	16:4-5 sec.....	Driscoll	1908
220-yard hurdles.....	25 sec.....	Montgomery	1908
High jump.....	5:10.....	Strohecker	1909
Broad jump.....	22:6.....	Tilley	1903
Pole vault.....	11:1 3-5.....	Murphy	1907
Hammer throw.....	114:2.....	Smith	1907
Discus throw	108:2.....	Smith	1907
Javelin throw.....	147:3:1-2.....	Buffington	1910
Shot put.....	40:11.....	Larson	1907

Gem of the 1913 Mountains

Literary

TWO HUNDRED ONE

Gem of the 1913 Mountains

A STAFF MEETING

Assembled together in a room
A learned Junior crowd convenes,
With papers galore the table strewn,
They've met for literary work, it seems.
Though the minds of all are far from work,
For trying to master the jokes of Perk.

The ed-in-chief, his hair inflamed,
A frame-work meet for such a grin,
Arises in wrath: "I'm fair ashamed,"
Says he, "of such infernal din.
Of proof, we've one page—or less—
Yet in four weeks we must to press."

Then Bon, the business man up-rose,
His text was "cutting down expenses";
And as he talked, upon his nose,
A rising hump surprised our senses.
Old Hal, e'en in his sleep thus bored,
Just mumbled "yes", and once more snored.

Said Pete, society's Ed., so fair,
"On a college 'rough' we could make mon."
Dick said "you bet", but J. D. there
Did disagree, "Box socials are fun".
Of course this met with merry laughter,
Which echoed up e'en to the rafter.

The noise increased, the ceiling shook,
Lost in the din was Win's "My land!"
But as tho' they were in a quiet nook,
Bill wished a ring on General's hand.
At last, fit close to labor's night,
A tray of good things hove in sight.

The eats were et, the drinks were drunk,
And more of them were then demanded;
And when the grub to naught had sunk
The Junior Annual Board disbanded.
Each care-worn face toward home was turned,
Till two weeks hence the staff's adjourned.

* * * * *

The Moon, the same old Moon looked down,
As on many such a jolly meeting;
His round old face announced no frown,
His world-wise wink was ever fleeting;
"Puer puella, sic semper—
"What's the use? Just keep your temper!"

Gem of the 1913 Mountains

THE TRYSTING PLACE.

We had a trysting place. At evening, when the lamps were lighted and the shadows lay, gigantic and grim, on walls and floor, we peered fearfully from the windows of our homes into the black darkness without, marveling much at our daytime darling. We thought then with horror of the shady nook in the grove, the scene of our diurnal revels. Turning to the cheerful fireside, we spent the evening hours listening to the stories of our elders or playing quiet games. At bedtime we knelt in our white nightgowns by our mother's knee, repeating the conventional prayers of childhood. Then we slumbered innocently.

We attended Sabbath school in starchy white, raising our shrill voices in the hymns of praise; we bent our heads in earnestness above our tasks at school; we sat, correct and docile, at our father's table. We obeyed the admonitions of our parents. We were spoken of as model children.

Yet we were in reality a pirate crew. All the time our hearts were black with the hidden secret of our trysting place. Shuck, Peachy, Joyce, Billy, Pete, and I, alone, knew the trail leading to our rendezvous. We followed a zigzagging course, first across the vacant lots to the east of our home, and through the pasture; thence we proceeded up the slope to Griffin's grove. Winding in and out, past mossy stumps, through weeds waist high, we reached the silent sentinels of the meeting place, the three rose bushes. Kneeling, and wriggling through the thorny wall, we climbed headfirst into our lair, an open space with trees about it.

Here the highest steeple in the village did not obtrude itself upon our horizon. The busy noises of civilization had died behind us. We were isolated in the fastnesses of nature. The grove echoed with our cries. Our faces relaxed into the primitive lines of care-free joy. The artificialities inherited from a line of law-abiding ancestors stretching back hundreds of years slipped from us. We were of the pastoral age.

We gathered wood for the huge bonfire. It burned exultingly, symbolic of our mood. We placed upon the ground viands gathered for our feast, and ate with greedy abandon. We sat about in careless fashion, telling tales in simplicity, without reserve, speaking from our hearts. Our imaginations blossomed in gorgeous splendor. We fared forth in spirit over uncharted seas to fabled lands of promise. We looked up into summer skies of blue, immeasurably more beautiful than the skies that exist today. We dreamed wonderful dreams together. Our eyes were big with the mystery of things. We were unconscious worshipers of the beautiful.

Then sin stalked among us. We sat cross-legged round the fire and smoked dried leaves, unashamed. The smoke curled in wreaths about Peachy's golden curls and eyes of angelic blue.

At length we rose to warfare. We battled, lying in wait for one another with knife and tomahawk, murdering, scalping, without mercy. Our warwhoops rang among the trees. Creeping under bushes, we scouted to the edges of the grove. We peeped out at unsuspecting passersby, who little dreamed that gleaming savage eyes were fixed upon their every movement. We swung ourselves into the tops of the highest trees, reaching into the birds' nests in the branches. We found the hidden homes of the rabbits and the ground squirrels.

Gem of the 1913 Mountains

The five o'clock whistle was our sound of doom. When it blew, shrill and loud, we turned reluctantly homeward. As we ran we gathered around us once again the mantles of civilization. At home we washed our burning faces, slipped into clean garments laid out for us, and sat, patient and quiet, waiting for the evening meal.

But as time went on, we abandoned our lair voluntarily. Our days became strenuous. We accepted the yoke of conventionality; we took upon ourselves the burden of doing what was expected of us. We busily learned to say what society demanded. We cut our imaginations into bits and cast them away as of no value. (How often since then I have thanked the gods for returning to me one small remnant of what I then sacrificed!) We learned to like what we did not care for, to do resignedly what we did not wish to do. We arrayed ourselves in the robes of hypocrisy. We veiled our souls that none might see. In these fast-passing years of youth we hardened ourselves for "life". Our trysting place became overgrown with weeds. Only the ashes of many bonfires remained as witness of what once had been.

I do not consider myself now a social anarchist, a railer at the established order of things. I submit myself to the life of civilization. I concern myself with the tasks and problems of today. Yet there are times when I long with indescribable longing for the lair of old. I would sacrifice much to be able to slip away thence for a few hours now and then, when my surroundings seem hateful, and the task of conforming to custom too odious to be borne. Could I only once cast off my environment from my consciousness, as I did in those childhood days! Were it possible to sit there, spirit-free, experiencing the old sensations, thrilling to the old emotions, I know I should come back again to the world of reality wonderfully refreshed. On the side of our trysting place there now stands a modern dwelling. There is no substitute for our rendezvous. I must travel on ceaselessly with the robes of convention hampering my steps.

I am perplexed and troubled. Of all the pirate crew, I am the only one who holds the lair in memory. They—Chuck, Peachy, Joyce, Billy and Pete—have vague recollections of the grove itself, and that they used to play there in the afternoons. But the spirit of the hours has slipped from their memories. They have no recollections of another state of being. They are willing prisoners of Reality. It is impossible for them to retrace the abandoned paths.

Gradually I have come to the conclusion that there persists in me some spark of wildness, some sense of revolt against the adamant walls of custom, which should possibly by rights have died long ago. I hold to them with grim fierceness. I will not consent that they should go.

And sometimes, in the hurrying crowds, I catch an answering gleam from some eye that tells me another has had a secret trysting place. We look at each other with a mutual understanding; we clasp hands in comradeship. We are the lonely survivors of the pirate crews of long ago.

J. F.

Gem of the 1913 Mountains

COMMENTS ON CAMPUSTRY

From the sublime pinnacle of Junior superiority we look down upon the University of Idaho and regard the thriving College of Campuistry with tolerant contempt.

The spring sun is hatching love affairs as numerous as the pollywogs that its growing warmth will soon be hatching in Moscow's ponds.

Each Wednesday sees a dwindling away of the attendance at Assembly and the long rows on the Ad building steps are remarkably even in assortment. In wandering about the town any afternoon one meets innumerable couples bearing the stamp of the University.

We are not criticising the Seniors. While we cannot entirely approve of their conduct, there may be some truth in their defense that it takes a domestic economy degree to neutralize an engineering degree, and that soon they are to be thrown out into the cold, cold world—alone(?).

Gem of the 1913 Mountains

We do not blame the Preps. It is only natural that with the coming of the sunny weather, when they can play out of doors, that they should turn their attention to playing house.

Nor do we blame the Freshmen. But they have our most sincere and heartfelt sympathy that, with perfect models of scholarly industry and conduct set before them, they have wandered far afield and lost themselves in the realms of puppy-love. Their grades are running in an inverse ratio to the approach of spring, and their heavy lids inform us that many of them are cutting afternoon naps in an attempt to make the Strollers' Club.

Tell us not that in the University the three S's (Spalding, shower-baths and strolling) have replaced the three R's of the grade schools. You are here for work—to learn to punch stakes, to cruise timber, cook spuds, dig ditches, or for the acquiring of some similar useful knowledge. Let not the warming rays of the spring sun draw you from the trail of true scholarship. When tempted, look up at the brilliant example of the lucky '13. Form yourselves in the mold of the Juniors, and the Assembly will continue its popularity, the streets will be unblocked with star-gazing students and the honor lists will be trebled in length.

—R. R. T.

Gem of the 1913 Mountains

SOME GOLD.

I was not, alas, born a Palouser,
Or trouble would be at an end.
In fact, I'm a chump'r a gooser—
Perhaps you can tell me, kind friend,
Just what, in the name of old-timers,
A Johnny-come-lately can do,
When he joins, with the spring-sap, the "climbers",
And his feet are plumb wet through and through.

I'd seen the snow go with a dripping
That was most wonderfully wet,
I'd felt the Chinook winds' wild skipping—
A feeling you cannot forget.

I had watched the snow-tatters on hillsides
Melt away to the field's checkered brown;
I had waded through muddy streets' rillsides,
And with marbles seen Spring come to town.

And then came the snow in great feathers,
(But before this, believe me, I'd bought
My spring shoes in most delicate leathers,
And that keen lemon color I sought);
And the snow filled the air with its flutters,
But it packed the town sidewalks as well,
And blockaded the streets and the gutters,
Believe me—that snow, it some fell!

That blossob ubod by proboscis
I'd god by a real Balouse gold;
I'b willig to say that I'b gross. Guss
Thad ordery, bead straggle-hold
That's god be, thad's holdig be tighdly,
Eber sidse this dab weather has chaged,
All because for my birth I'b dot righdly
A blace id Baloues quig-arraged.

—HARRY R. BURKE.

Gem of the 1913 Mountains

CHAUCER, 1912

Once in Englishe classe olde
The scholars of their teachers tolde;
They wrote it in Chaucerian hyme,
Like that they wrote in olden tyme.
Below here, then, we will set downe,
Those teachers who did win renowne.

A man there war in scole of Idaho,
A professore of Science, I do vow,
That watched every daye with opene eye,
In hopes of some new bug to seye.
Of his sature he war of evene lengthe,
And when he speeke woulde not stop for breathe,
But would go on in the same tone,
That causeth one to shiver to the bone.
So well coulde he namen alle the specie,
That "Johnny Bugs" he war devyse.

I woulde my mind coulde easily graspe
The lessons taught us o'er and o'er,
By our Englishe professore, Mr. Tulle,
And eke our accomplished Dr. Moore:
But the one who is most populare with me,
Doesn't make us study from books at alle;
Thoughe she wite hir work most thoroughlye,
As you all wite, our gymne teachere; Miss Wolde,
Hir classes I do enjoy and nevere dreade,
For my feet worke easier than my head.

A man there war, teachere in Englishe classe,
Whose head was small, and showne as any glasse;
Lean he war, and thin as any rake,
He was nevere quite fat, I undertake.
An actore he war in a play one nighte,
And did his part full faire and righte,
But startled were the audience thar,
When on his head they did see har.

A professor is thar, a teacher of hystorie here,
Whose mouthe and hands do bothe move queere;
Clever he war, which goeth myghtie far,
On the colde stale deeds of cruel war.
He laugheth much at his owne joke,
And the classe laugh back at his funny looke.

Gem of the 1913 Mountains

1910

I sometimes wonder why it was I came
To this old school, where echo of my fame
Has never reached; where I must stand aside
And watch the Sophomores in all their pride,
The hobby of their own importance ride.
Here I must wear a cap of verdant green,
That by the world my "freshness" may be seen;
And I can never think—must never say—
Without the bitter warning: "Don't get gay
You Freshman." Here the older fellows rule
In ways that ne'er were thought of in our school,
And as they bid, I'm mum, or play the fool.

1911

The old school looks the same, but I confess
That I'm afflicted with great weariness,
When I behold the wisdom of these guys
Who're in the Freshman class. They are so wise
That just last night they planned a bum surprise
And tried to steal the "prexy" of our class,
And put him out (like that old king) to grass.
They couldn't put it through, and just for that
We've planned to show the Freshman where he's at.
You've got to treat a "Freshie" with scant ruth.
Their vapid brains can't comprehend the truth
That there is no offense like verdant youth.

Gem of the 1913 Mountains

1912

It seems this year there're other things to do
Than when a "Freshie" passes holler "Boo!"
And see him jump right through his em'rald skin,
A fellow, now, can just sit back and grin
At all this fool class spirit's crazy din.
One feels that it is up to him to earn
By application, what he has to learn.
One knows what work is, and one has to find
Some few spare moments from the study grind
To give the "Gem." And we will have a book
To make the other classes stop and look,
Listen and follow—in the way we took.

1913

The poet sought the snows of "yester-year";
And now, as I look back, it does seem queer
That I had too much business of my own
To dig—'till opportunity had flown.
It's just in these last months that I have grown
To understand what she expects of me;
To know that I must face the world—and she
Will follow, watching with a tender pride
The things I win; and that I cannot hide.
But her low call will urge that on I go,
Far to the front—for she would have it so.
I'll make her proud some day—My Idaho!

—HARRY R. BURKE.

Gem of the 1913 Mountains

Gem of the 1913 Mountains

WHO SAID THIS?

Are there any announcements?

To repeat—

Go to the board!!!

Now at Ann Arbor—

There will be a matinee musicale this afternoon at four o'clock.

Now, the other class had a fine lesson.

Purely mechanical, merely apply the formula.

When lo, and behold! we meet two old friends, oxygen and sulphur.

A big man was actually killed by breathing H_2S .

The proof is obvious, from the face of it, we see that—etc.

Now, before the fire I had a much better specimen than this.

Don't try to argue with me!! You haven't shown the right spirit!!

I don't know off-hand, but I'll look it up.

HE COULDN'T BE FOOLED

The Older Sister—Johnny, run into the house; there is a surprise in store for you.

Johnny—Aw, I know what it is.

The Older Sister—What?

Johnny—Big bruvver is home from college.

The Older Sister—But how did you know?

Johnny—My bank won't rattle any more.

Tull (in Frosh English)—Write a 200-page theme, the subject to be optional.
Squeaky Voice From the Rear—Aw, what do we know about local option?

Gem of the 1913 Mountains

One way of paying off the Student Debt

Gem of the 1913 Mountains

FOUND ON A FRESHMAN'S DOOR AT THE DORM

Darn the men, with all their fussing,
Darn the men, with all their wit.
Gosh! I makes me feel like cussing
Just a tiny little bit.
They are absolutely worthless;
Yes, I'd like to be a hen.
Please forgive this awful talking,
But—believe me—darn the men.

Birds of a feather—E. E. Smith and his medals.

Never ask a frosh to use his head—there is nothing in it.

Mason (In steam boiler class): "But Gus, is the water good after they take the steam out of it?"

Dr. Moore (questioning student on Chaucer's prologue)—Now from where were the hundred knights gathered?

Stude (trying the usual bluff)—Why, er, that is—well, I think they gathered ten knights in a bar room.

Math is always inconvenient,
Seven thirty fives should go.
Never ask a prof a question,
Merely nod, "I told you so."

Gem of the 1913 Mountains

NO CHANCE FOR ARGUMENT

Patterson (trying to emphasize a point in French)—Now which would you rather have, pearls or dates?

Lorena Dartt—Why, dates, of course.

Lives of Seniors all remind us,
We can make our lives sublime,
And by asking foolish questions
Take up recitation time.

—Ex.

THE IMPOSSIBLE.

Military Department buys a new flag. (Later—We recall this statement.)

Doc Little overlooks misspelled word.

Cornwall, *et cetera* go to assembly.

Durrie misses a Sunday at the Dorm.

Percy Stewart goes fussing.

Osborne seen at the rough neck.

Bonnie Watts has a date with the same girl twice.

The faculty goes en masse to a basketball game.

The night watch blows out his lantern.

Hungry Hockett leaves the Gamma Phi House on time.

Wilbur springs a new joke.

Gray appears with a pompadour.

Lifty passes the Soph. Military Science class.

ONE ON "EVERYMAN"

Mildred Anthes (in English): "But Mr. Tull, would you mind telling us how long 'Everyman' is?"

Some Fresh had the nerve to ask Buck Phillips how he happened to have so many pressing engagements.

Does Gus Larson play the piano, or is he simply a lover of music?

Clough Perkins breaks a beaker in cement lab.—Oh, h—!!!
Doc Little overhears the remark—Mr. Perkins—as—hadn't you better apologize to the class for that remark?

Clough—Oh! But, Doctor, I said h-e-l-p.

Gem of the 1913 Mountains

TWO FORMS OF COLLEGE ACTIVITIES.

Gem of the 1913 Mountains

A COINCIDENCE

Doc. Moore (reading poem): "Here comes my lord, the prince."
Tull enters amid bursts of laughter and scraping of feet.

HE COULDN'T STAY.

Dr. Gurney (in mechanics)—Mr. Armstrong, can you derive his formula?
Armie—No, sir.
Dr. Guerney—How about you, Mr. Jessup?
Louie—I'll have to pass.

FINAL EXAMINATION IN RAILROAD ENGINEERING

1. What is the purpose of railroads?
2. Discuss ties, under the following heads:
 1. Marriage ties.
 2. Neck ties.
 - (a) Bow.
 - (b) Four-in-hand.
 3. Family ties.
3. Give the reasons for putting water under bridges.
4. Is ballast advisable where ties are not used?
5. Why do girls leave home?
6. Was she to blame?
7. Should the anti-treating law extend to the treating of trestle timber?
There's a reason.

Gem of the 1913 Mountains

THE TWELVE GREATEST PLAYERS

Fielding and Batting Averages Up to and Including Current Year

PLAYER	YEARS PLAYED	CHANCES	TIMES LOCKED OUT	POSSIBLE DATES MISSED	Times Cutting Assembly	Number of Photos of Same Girl
CORNWALL	2 (She is a Soph)	His first	74	2 (Omega P entertainers)	76	84
WHEELER	1 (Frosh)	His second	0 (No key to Gamma Phi door)	13	36	69
DURRIE	2 (She tried to sell him to City League but could not)	His first	42	3 (Dorm entertainers)	24	1
McGREGOR	6 (formerly played in B. H. S.)	(?)	25	2 (Phi Delt entertainers)	24	100 (Has been collecting them for 5 years)
O'NEIL	2 (Not a star but always on the job)	His second	0 (She rooms away from the Gamma Phi House)	6 (She goes to Spokane)	55	32
BERT SMITH	1 (She is a Frosh)	His first	0 (He has a key)	13 (She is fickle)	43	7
OSBORNE	2 (She came into his life but last year)	His only one	0 (Always in at 10:39)	16	0	1
"PREP" ELLIS	1 (She is a Frosh)	(?)	546	72 (She doesn't want him to know she likes him)	13	104 (Not including 2 done in colors)
ALBERT	3 (Has a life contract.)	Has been playing with same one in this league, but he played great minor league ball	0 (She lives in town)	3 ("Pinafore," "Kleptomaniac" and Omega P entertainers)	36	14
"CAP" ELLIS	3 (She is a Junior)	(?)	0 (She lives in the little Red House)	3 (Gamma Phi Beta quarantined for a week)	0 (She is an officer of Y. W. C. A.)	34 (Not counting kodak pictures)
PARKER	1 (Although new to the league, he has made good)	His first attempt in the big league. Has played outlaw 2 yrs.	3	4 (Cause unknown)	46	15
JORDAN	2	(?)	0 (Never goes out. Always sits in the den.)	2	14	68

Gem of the 1913 Mountains

Gem of the 1913 Mountains

If we have depicted clearly and adequately each department of the University and its activities, if by so doing we may induce another student to come to our institution, if this book will bring pleasant memories to you a decade from now, then we have accomplished our purpose and we are satisfied.

Gem of the 1913 Mountains

Advertising

TWO HUNDRED TWENTY-ONE

Gem of the 1913 Mountains

DON'T YOU REMEMBER?

MARCH

17. Sophs' downfall.
24. Senior rough-neck.
26. Steinman gets pinched.

APRIL

3. Durrie turns his hat up in front.
8. Frosh glee. "Dee, da da."
9. Teddy speaks. Thousands of people. "I like your apple crop, and I like your wheat crop, but most of all," etc.
10. Cadets leave their sweethearts and wives for Lewiston, amid snow and wind.
12. Lifty draws a prize.
13. Idaho-Spokane game, 6-12.
15. W. S. C. game, 0-10.
17. College opens.
21. Oregon game, Gamma Phi dance.
22. Oregon game, 2-6.
26. O. A. C. game, 4-7.
27. Second O. A. C. game, 10-3. Are we downhearted?

MAY

3. Seniors appear in caps and gowns.
4. Inerscholastic preliminaries.
5. Finals. Meet won won by Coeur d'Alene with 33 points, Lewiston second with 32, and Boise third with 28.
6. Ball team leaves for parts unknown, with "two over easy and a bowl of soup." Idaho 2, Whitman 0.
7. Second Whitman game, Idaho 6, Whitman 5.
8. First Oregon game, Idaho 5, Oregon 3 (thirteen innings).
9. Second Oregon game, Idaho 5, Oregon 8.
10. First O. A. C. game, Idaho 0, O. A. C. 9.
11. Second O. A. C. game, Idaho 4, O. A. C. 8. (Idaho unearths the best curve ball pitcher in the world.)
17. Idaho-U. of Washington game, Idaho 3, Washington 3. (Called in ninth, rain.)
18. Idaho-U. of Washitngton game postponed, rain.
20. Idaho-W. S. C. track meet, 62 to 78.
28. May day. Tull appears in straw hat.
29. Decoration day. Battalion appears in full force(?)
30. Rain.

Gem of the 1913 Mountains

Economical Pharmacy

WHERE QUALITY COUNTS

Everything a Drug Store Should Have
All the New Things
Always the Highest Quality

CANDIES, ICE CREAM and LIGHT LUNCHES

The Prices Are Lower

MOSCOW, : : IDAHO

JUNE

1. Junior piano recital.
2. Idaho-W. S. C. game.
3. Idaho-W. S. C. game.
7. Exams.
8. Cash Cook has his Calculus lesson.
9. Senior ball.
10. Prep. commencement.
11. Baccalaureate sermon.
13. Board of Regents meets.
14. Commencement and convocation. "So long, fellows; we'll miss you!"

SEPTEMBER AND OCTOBER

18. Registration.
19. Registration.
20. Pink issues first call.
21. Soph. manifestos appear rich in riotous repartee.
26. Osborne goes fussing. Where?
2. Blue Monday.
5. Idaho day at Spokane fair.
6. Our old friend Bill Taft arrives—and leaves.
Idaho L. S. N. game, 46 to 6.

Gem of the 1913 Mountains

CHILDERS BROS. Refreshment Parlors

*The Finest and Most Up to Date Confectionery
Parlors in Northern Idaho*

WE MANUFACTURE ALL OUR CANDIES, ICE CREAMS and ICES

**Our Light Lunches Have Won a Reputation of their Own
We are Agents for and serve the famous B. & M. Tamales**

*Quick Service, Kind Treatment, and Superior Goods
make us known all over the Northwest*

MOSCOW,

- - -

IDAHO

10. Student assembly.
11. Rain. A long, hard winter predicted.
12. Rain.
13. Rain.
19. The big rally.
20. Battle of Waterloo.
28. U. of W. game, 0 to 17.

NOVEMBER

1. This is long pas due, kindly remit. C. B. Green.
2. A "short horn" asks where "the School house is."

TWO HUNDRED TWENTY-FOUR

Gem of the 1913 Mountains

Sterner's Studio

For First Class Work

*Photography, Kodak Finishing and
Picture Framing*

SPECIAL RATES TO STUDENTS

521 South Main

Moscow, Idaho.

11. Idaho Savages trim the Missionaries to the tune of five to nothing.

12. Gamma Phi entertains Phi Delta Theta.
17. The stupendous, seething, surprising, sensational circus at the gym.
19. Gamma Phi at home to Kappa Sig.
26. Football team leaves for Utah.
27. Prep falls off the bridge going to the Dorm.
28. Utah 19, Idaho 0.

Gem of the 1913 Mountains

Walkover

Shoes

Mallory

Hats

College Clothes that are essentially correct in style, invariably good in quality and unusually low in price. We sell "L" System and Hirsh-Wick-wire Handmade Clothes and first-class Clothing throughout

David & Ely Co.

"THE COLLEGE STORE"

TWO HUNDRED TWENTY-SIX

Gem of the 1913 Mountains

At the
"Sign of the Big Clock"

Wallace-Griffin Jewelry Store

Watches
Diamonds
Jewelry

The
Place to Have Your Watch Repaired

A Strong Bank equipped
to give the best of
service

The Moscow State Bank

Moscow, Idaho

Officers and Directors

W. F. DAY, President
ROBERT WHITTIER, Vice Pres.
HARRY WHITTIER, Cashier
J. B. RICKETTS, Ass't. Cashier
S. L. WILLIS
C. B. GREEN

Gem of the 1913 Mountains

For Pure Drugs

Go To
HODGIN'S
Book and Drug Store

*Mechanical Drawing Materials, Musical Instruments,
Artists' Supplies, Kodaks, Photo Goods,
Stationery and Office Supplies*

University of Idaho Text Books

TWO HUNDRED TWENTY-EIGHT

Gem of the 1913 Mountains

"If its new we are first to have it"

All kinds of
SCHOOL SUPPLIES

Sherfey's Book Store
Moscow, Idaho

BOTH PHONES
OFFICE HOURS: 9-11 a. m. 2-5 and 7-9 p. m.

J. C. WIJK, M. D.
Physician and Surgeon

New Creighton Block
MOSCOW - - IDAHO

Gem of the 1913 Mountains

If you don't patronize the
U. of I. Barber Shop

We Both Lose

W. S. RUSSELL, Proprietor

**City Transfer and
 Storage Co.**

*Student Trade
 Solicited*

OFFICE PHONE 11 R
 RESIDENCE PHONE 106 Y

C. SMITH, E. HOPKINS, Proprietors

Gem of the 1913 Mountains

ORDER your new
Suit from Us.
We have over
one thousand samples
to select from. We
also carry everything
for the good dresser.
Come in and give us a
trial.

Haynes - White Co.

PHONE 197

Next to Orpheum Theatre

First National Bank

of MOSCOW

United States Depository

The Pioneer Bank of Latah
County

OFFICERS:

W. L. PAYNE, President and Manager

CHAS. W. SHIELDS, Vice President

W. K. ARMOUR, Cashier

N. W. PEARCE, Ass't. Cashier

Gem of the 1913 Mountains

Cold Storage Market

HAGAN & CUSHING CO.

INCORPORATED

Wholesale and Retail

BUTCHERS

AND

PACKERS

Market

Phone 7

Packing House

Phone 167

All our meats are U.S inspected and passed. (Act of Congress June 30th 1906.)

Phone Main 103

103 Main Street

The Idaho Post

GEORGE FIELDS, Editor and Prop.

"Home of the Argonaut"

Commencement Flowers

We are able to supply you with anything in flowers; for presentation bouquets, table and room decorations.

Flowers always Fresh Cut and Fragrant

ROSELAWN GREENHOUSES

SCOTT BROS., Florists
PHONE 112R
Garfield, Wash. Moscow, Idaho

Gem of the 1913 Mountains

ANDREW MELGARD, President
E. KAUFMAN, Vice President
M. E. LEWIS, Vice President
HAWKIN MELGARD, Cashier
W. E. CAHILL, Asst. Cashier

SAFETY AND EFFICIENCY

In placing your business affairs in the hands of a bank, you have a right to expect that your interests will be carefully looked after. This bank will never disappoint you.

First Trust & Savings Bank

CAPITAL \$50,000.00

MOSCOW, IDAHO

THE ONLY LAUNDRY

MOSCOW STEAM LAUNDRY

C. B. GREEN, Proprietor

Dry Cleaning and Dyeing
in Connection

Office and Works are at
MOSCOW, IDAHO

CAREY'S MUSIC HOUSE

"EVERYTHING MUSICAL"

PERIODICALS --- STATIONERY

Latest Music Always in Stock
Pianos and Organs on Easy Payments

Carey's Music House
210 MAIN STREET

Gem of the 1913 Mountains

DECEMBER

1. Jim Harris spends a few minutes with the postmaster in Weiser.
2. Idaho 21, Boise All Stars 0.
3. Buffington speaks to the members of the football team in regard to forming a chapter of the Volunteers of America at Idaho.
4. "Clow" postpones Junior Prom because of scarlet fever quarantine.
7. New "I" men feed the old "vets" at Childer's.
8. Tull visits Inland hospital.
15. "Pinafore."
16. "Pinafore."
19. Junior ride to Joel.
20. Mr. Ashton speaks to Chem. and Civil clubs.
21. Off for home and mother.

Gem of the 1913 Mountains

JANUARY

8. The big fire.
12. Pacific-Idaho debate—Pacific 1, Idaho 2.
13. Idaho W. S. C. Basket Ball.
14. Mow appears on campus with neck tie.
15. Hunting gets a hair cut.
17. Football banquet.
20. Jesse Pierce cut a class.
29. Exams. And for seven days and seven nights, the blizzard continued, until Monday when the sun crowded its thin face between the clouds, the wind abated and the snow ceased to plunge itself upon the cliff-like hills of Death Valley. But, Oh! How many men and "ponies were lost in that vast expanse of desert!

FEBRUARY

5. Registration.
6. Registration.
7. First skirmish.
9. Junior Prom.
10. Kappa Sigma smokes O. M. E.
20. Hurrey addresses assembly.
22. Idaho-O. A. C. game.
23. Military Ball.
24. Delayed passes.

MARCH.

8. Frolic.
9. Percy goes "out amongst 'em."
15. Genesee wins basketball championship. Gus makes money.
17. Sunday Peaceful.
18. Sophs put one over on the Freshies.

Gem of the 1913 Mountains

TWO HUNDRED THIRTY-SIX

Gem of the 1913 Mountains

C U T S	ENGRAVERS	ARTISTS	C U T S
	<i>McDermid</i>		
	ENGRAVING CO.		
	SPOKANE		
722 RIVERSIDE		PHONE M. 6434	

ANNUALS ANNUALS ANNUALS ANNUALS ANNUALS ANNUALS ANNUALS

Business Managers

We make
a specialty
- of -
School - - -
- Annuals

CUTS

and help
the
New Manager
- We -
know how

Designers *Engravers*
McDermid Engraving Co.
 Spokane Wash.
 P. O. Box 595 722 Riverside

ANNUALS ANNUALS ANNUALS ANNUALS ANNUALS ANNUALS ANNUALS

C U T S	ENGRAVERS	ARTISTS	C U T S
	<i>McDermid</i>		
	ENGRAVING CO.		
	SPOKANE		
722 RIVERSIDE		PHONE M. 6434	

Gem of the 1913 Mountains

Gem of the 1913 Mountains

SOME FACTS CONCERNING The University of Idaho

More than five hundred courses are offered in the University.
The faculty numbers sixty-five.

The courses are under the direction of men of distinguished scholarship, with high degrees from the great universities of the world. Columbia, Leland Stanford Junior, Yale, Harvard, Princeton, Chicago, Wisconsin, California, Goettingen, Berlin, the Sorbonne and others are represented on the faculty of the University of Idaho.

The University is the only institution in the state that prepares students for the Rhodes Scholarship examinations. This scholarship offers the successful candidate three years' residence at Oxford University, England, and an income of fifteen hundred a year.

The Idaho legislature, recognizing the value of the work done in the College of Letters and Sciences, has passed an act to the effect that a diploma from it with sixteen hours' credit in education entitles one to a life certificate to teach in the public schools of the state.

The University of Idaho has the reputation of being one of the most democratic institutions in the United States. A large percentage of its students by work during the summer or during the college year pay their own expenses for four years. There is no discrimination, social or otherwise, against the man or girl who works.

A system of clubs has been organized, so that the student coming from any part of the state will be brought into close touch with other students from his section, association with whom will make the transition from high school to college easy.

The north wing of the Administration building, which will contain a great auditorium, will be completed this summer. The auditorium will be a place for the college assembly and for all sorts of musical and dramatic events.

The University of Idaho Moscow, Idaho

Gem of the 1913 Mountains

The University of Idaho

Although the University of Idaho is almost the youngest of the state universities, the high scholarship of its faculty, the honors accorded its alumni in the great universities of the East and of Europe, the proved efficiency of its graduates in practical life, its recognition by the Carnegie Foundation as one of the thirteen colleges of highest standards in the United States, have made it an institution of which the people of the state and the Northwest are justly proud.

The University comprises the following divisions:

College of Letters and Sciences.

College of Engineering.

College of Law.

College of Agriculture.

The Agricultural Experiment Station.

Within the College of Letters and Sciences there is the School of Domestic Economy with its own organization, faculty, course of study and diploma.

The College of Engineering is composed of the departments of civil, mining, electrical, mechanical and chemical engineering.

The College of Law, established two years ago, by its increased enrollment and the quality of work required of its students has become a strong integral part of the University.

The College of Agriculture offers thorough courses in agricultural chemistry, agricultural education, bacteriology, dairying, horticulture, forestry irrigation and drainage and veterinary science.

The Agricultural Experiment Station conducts original researches or verifies experiments of vital value to the agricultural interests of the state and nation.

