

GEM OF THE MOUNTAINS

1914

VOL XI

Foreword

In this eleventh volume of "The Gem of the Mountains," published this year by the class of Nineteen Hundred and Fourteen, an attempt has been made to represent in some way every phase of college activity. The staff found itself confronted with a proposition concerning which we knew but little, and it is to the solving of the problems of the different departments by the Editors of those departments that the success of this Annual is due. We realize that it will be found lacking in many respects, and that it will be criticised both favorably and adversely, yet it is with the knowledge of having made an honest effort that we send it forth, and we make no apologies.

The staff has been greatly assisted in its work by other people. We want here to thank, especially, Josephine Wayman, '14; Gladys Nankervis, '15; Clough Perkins, '14; Vestal Hockett, Mark Anderson, '15; R. E. Perkins, '14; F. G. Price, Louise Richardson, Dorothy Taylor, '15; Gladys Collins, '15; and Professor E. M. Hulme for the valuable assistance they have rendered.

EDITOR.

To
“Pink”

our Coach of Athletics, a
characterization of “Idaho Spirit,”

J O H N
G E O R G E
G R I F F I T H

originator of
“IDAHO FIGHTS”
and a loyal worker for our
Alma Mater,
we dedicate this volume.

WILLIAM L. CARLYLE, M. S.
Dean of the College of Agriculture, Director of the Experiment
Station, and Acting President of the University.

Regents and Faculty

Board of Regents 1912-'13

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

EXECUTIVE COMMITTEE

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

Officers of Instruction and Administration

(a, Professors, Associate Professors and Assistant Professors, together with those of equivalent rank, are arranged in groups according to seniority of appointment b, Instructors; c, Teaching Fellows, Assistants and other officers in alphabetical order; d, Special Lecturers.)

JAMES ALEXANDER MACLEAN, Ph.D. (Columbia University), LL.D. (University of Colorado); President of the University. (Resigned February 1, 1913.)

WILLIAM LEVI CARLYLE, M.S. (Colorado Agricultural College); Dean of the College of Agriculture and Director of the Experiment Station. Acting President.

JOHN MERTON ALDRICH, Ph.D. (Leland Stanford, Jr., University); Professor of Biology.

JAY GLOVER ELDREDGE, 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 HOUSTIN SHATTUCK, Ph.D. (University of Chicago); Professor of Forestry.
- JOHN FREDRICK NICHOLSON, M.S. (University of Wisconsin); Professor of Bacteriology, and Bacteriologist of the Experiment Station.
- WILLIAM HALE WICKS, M.S.Agr. (Cornell University); Professor of Horticulture, and Horticulturist of the Experiment Station.
- EDWARD JOHN IDDINGS, B.S.Agr. (Colorado Agricultural College); Professor of Animal Husbandry.
- WALTER HERBERT OLIN, M.S. (Kansas Agricultural College); Director of Agricultural Extension.
- OTIS EDDY MCCUTCHEON, B.A. (Albion College, Michigan); Professor of Law, and Dean of the College of Law.
- EUSTACE THURMAN BAKER, D.V.M. (Ohio State University); Professor of Veterinary Science, and Veterinarian of the Experiment Station.
- J. FRANCIS 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, 1900-06.
- GUSTUS LUDWIG LARSON, B.S. (E.E.) (University of Idaho); Professor of Mechanical Engineering.
- CHARLES EDWARD TEMPLE, M.A. (University of Nebraska); Professor of Botany and State Botanist.
- EVERETT WALTER HAMILTON, B.S.A. (Iowa State College); Professor of Agricultural Engineering and Irrigation.
- LAURENCE JAY CORBETT, B.S. (E.E) (University of California); Professor (in charge) of Electrical Engineering.
- JESSIE MAY HOOVER, B.S. (Kansas State Agricultural College); Professor of Home Economics.

JOHN FRANCIS FRANKLIN, First Lieutenant, U. S. A. (Graduate of West Point); Professor of Military Science and Tactics, and Commandant of Cadets.

PETER POWELL PETERSON, Ph.D. (University of Chicago); Professor of Soils.

PHILIP HENDRICK SOULEN, M.A. (Hope College); Associate Professor of Education.

FRANCIS JENKINS, Bursar and Secretary of the Faculty.

PERMEAL JANE FRENCH (Graduate of the College of Notre Dame, San Francisco); Dean of Women.

CHARLES WILCOX VAN DER VEER, Director of the Gymnasium.

CLARENCE CLYDE TULL, M.A. (Harvard University); Associate Professor of the English Language. On leave of absence in Europe 1912-13.

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.

DOUGLAS CLERMONT LIVINGSTON, B.S. (M.E.) (McGill University); Associate Professor of Mining Engineering.

CHARLES ARTHUR STEWART, Ph.D. (Columbia University); Associate Professor (in charge) of Geology and Mineralogy.

DAVID BERNARD STEINMAN, C.E., Ph.D. (Columbia University); Associate Professor of Civil Engineering.

CLARENCE CORNELIUS VINCENT, M.S.A. (Cornell University); Associate Professor of Horticulture.

FRANK LESLIE KENNARD, B.S. (South Dakota State College); Associate Professor of Field Crops and Farm Management.

MARY BELLE SWEET, B.L.S. (University of Illinois); Librarian and Instructor in Library Science.

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.

GUSTAV EDWARD FREVERT, B.S.A. (Iowa State College); Professor of Dairying (in charge of Dairy Manufactures).

ELMER VERNE ELLINGTON, B.S.Agr. (University of Missouri); Professor of Dairying (in charge of Dairy Production).

MARGARET AMELIA SWEET, Assistant Professor of Home Economics, and Instructor in Drawing.

WINFRED RULISON WRIGHT, B.S. (Michigan Agricultural College); Assistant Professor of Bacteriology.

JOHN ANTON KOSTALEK, Ph.D. (University of Illinois); Assistant Professor of Chemistry.

CAROLINE CHRISTINE ISAACSON, A.B. (Northwestern University); Assistant Professor of German.

BENJAMIN HARRISON LEHMAN, A.B. (Harvard University); Assistant Professor of English.

GRACE SCHERMERHORN, B.S. (Columbia University); Assistant Professor of Home Economics.

ISABEL MARY STEPHENS, B.S. (Columbia University); Assistant Professor of Physical Education.

IRWIN JOHN BIBBY, B.S.A. (South Dakota Agricultural College); Teaching Fellow in Dairy Manufactures.

R. B. COGLAN, Field Seed Specialist.

LUCIUS CORNELIUS AICHER, B.S.A. (Kansas State Agricultural College); Superintendent of Aberdeen Demonstration Farm.

RUTH BREWER, Assistant Librarian.

EDWARD JOHN CARY (Queen's Military Academy of Music, Liverpool, England); Instructor in Cornet Playing, and Leader of the Cadet Military Band.

EDWARD HELLIER-COLLENS, A.V.C.M. (Royal College of Music, and Victoria College of Music, England); Instructor in Violin Playing, and Leader of the Orchestra.

IRWIN WYCLIFFE COOK, M.S.F. (University of Michigan); Instructor in Forestry.

CLARENCE SINCLAIR EDMUNDSON, B.S.Agr. (University of Idaho); Instructor in the School of Practical Agriculture.

DEWITT CLINTON GARDNER, Instructor in Forge Work. (Died December 27, 1912.)

JOHN GEORGE GRIFFITH, B.S. (State University of Iowa); Athletic Coach.

GEORGE HALL, Instructor in Machine Shop and Wood Working.

CLAUDE JACQUES HAYDEN, B.S. (Clemson Agricultural College); Teaching Fellow in Horticulture.

HORACE ASA HOLADAY, B.A. (University of Colorado); Instructor in Chemistry.

FAY HOSTETTER (New England Conservatory of Music, Boston); Instructor in Piano Playing and Harmony.

JAMES ANDREW HUGHES, B.S. (University of Virginia); Assistant to the Dean of the College of Agriculture, and Principal of the Short Courses in Agriculture.

JOHN CALVIN KINZER, B.S.Agr. (University of Idaho); Instructor in Animal Husbandry.

CLIFFORD LESLIE MACARTHUR, B.S. (Oklahoma Agricultural and Mechanical College); Teaching Fellow in Bacteriology.

FRANK LATHAM MOORE, LL.B. (University of Michigan); Instructor in Law.

ORLO ASHLEY PRATT, B.A. (University of Texas); Plant Pathologist.

VIRGINIA SHEARER, Assistant in Home Economics.

EUGENE HAMILTON STORER (Under private instruction of George J. Parker and Charles A. White, Boston; Graduate of New England Conservatory of Music, Boston); Instructor in Vocal Culture, Choral Work, and Public School Music.

JOHN SHAW WELCH, B.S.Agr. (Utah Agricultural College; Superintendent of Gooding Experiment Station, and in charge of Irrigation Investigations.

SPECIAL LECTURERS

JAMES FRANKLIN AILSHIE, LL.D. (Willamette University); Special Lecturer in Legal Ethics and the Conflict of Laws.

JAMES ELISHA BABB, B.S. (Illinois College), LL.B. (Northwestern University); Special Lecturer in the Law of Eminent Domain.

FRANK SIEGEL DIETRICH, A.M. (Brown University); Special Lecturer in Bankruptcy and Federal Practice.

MAJOR FRANK ALFRED FENN, Special Lecturer in Forest Management.

BURTON LEE FRENCH, Ph.M. (University of Chicago); Lecturer in Law.

JOHN FISCHER MACLANE, B.A. (Yale University), LL.B. (University of Minnesota); Lecturer in Law.

THOMAS C. SPAULDING, B.S. (University of Montana); Special Lecturer in Forestry.

Administration Building, University of Idaho.

Franklin Thorpe Osborn, B. A.

Hailey High, 1908; President Classical Club; Sec'y Y. M. C. A.; Treas. Victor Price Debaters; Vice-President Y. M. C. A.; Glee Club; Biology Club; Debate Council; Gonzaga Debate Team; Class A Honors; President Y. M. C. A.

Edna Elmira Larsen, B. S. (H. Ec.)

Boise High, 1908; "Lars" (1), "Doctor" (4); Biology Club (1-2-3); Class B Honors (3); Home Economics Editor, Idaho Country Life (3-4); Home Economics Club; Treble Clef Club; "Pirates of Penzance;" Volunteer Band (3-4).

Louie Theodore Jessup, B. S. (C. E.)

U. of I. Prep, '08; "Louie;" Vice-President Freshman Class; President Rifle Club; Treasurer Athletic Board; Cadet Major; Track Team; Pan-Hellenic Council; Theta Mu Epsilon; Tau Alpha.

Arlie D. Decker, B. S. (For.)

U. of I. Prep, 1909; "Deck;" Drum Major Battalion of Cadets; Treasurer Freshman Class; Biology Club; Forestry Club; Class Football and Basket Ball; Class A Honors; Kappa Sigma.

Claude Jacques Hayden

Clemson College, S. C.-B. S., 1912; B. S. (Agr.); "Jack;" Scrub Football; Fellowship Student in Horticulture; Zeta Delta.

Ursel Strohecker, B. A.

Garfield High, Wash., 1909; "Pinafore;" "Pirates of Penzance;" Glee Club; Cast Sophomore Play; Class B Honors; Omega Pi.

Leon Henry Seymore, B. S. (Agr.)

Coldwater High, Mich., 1908; M. A. C. 1908-09; "Tuby;" Agricultural Club; Biology Club; Idaho Country Life Staff; Theta Mu Epsilon.

John Raymond Maughan, B. S. (Agr.)

B. Y. C., 1907; President Agr. Club, second semester, 1909-10; Business Manager Student Farmer, 1910-11.

Enoch Perkins, B. S. (C. E.)

Boise High, 1909; "Noch;" Varsity Baseball (1) and (2); Varsity Football (1), (2), (3) and (4); All-Northwest Quarterback (4); College Quartette; Glee Club (1) and (2); "Pinafore;" "Pirates of Penzance;" Senior Class President; Vice-Pres. U. of I. Society of Civil Engineers; Joke Editor 1913 Gem of the Mountains; Senior Play; "Priscilla;" Kappa Sigma; Tau Alpha.

Ralph Baxter Foster, B. A.

Kansas City High, 1909; Ridenbaugh Debate Prize; Borah Debate Prize; Watkins Medal for Oratory; President Victor Price Debaters; Debate Council; A. S. U. I. Executive Board; Vice-President A. S. U. I.; Treasurer Y. M. C. A.; Argonaut Staff; Class A Honors; Rhodes Scholar.

Ray Donald Bistline, B. S. (C. E.)

Academy of Idaho 1909; Associate Editor Argonaut; Editor Argonaut (4); Junior Class Athletic Manager; Engineering Scholarship; Vice-President Senior Class; "Mother;" Zeta Delta.

William P. Funsten, B. S. (Agr.)

Episcopal High School, Virginia; "Bill;" Virginia Technological Institute two years; President Agricultural Club; Kappa Sigma.

Hallard W. Foester, B. S. (Mng. E.)

Nampa High, 1909; "Hal;" Class A Honors; Chairman Decoration Committee for Junior Prom; President Junior Class; Basket Ball Squad; Pres. Associated Miners; Pres. Pan-Hellenic Council; Adv. Mgr. of 1913 Gem of the Mountains; Athletic Manager, Sophomore and Junior Classes; Zeta Delta; Tau Alpha.

Clyde F. Cornwall, B. S.

U. of I. Prep, 1909; "Cornie;" Freshman Glee Committee; Junior Prom Committee; President Sophomore Class; Pan-Hellenic Council; Phi Delta Theta; Tau Alpha.

Charles Roy Stillinger, B. A.

U. of I. Prep, 1909; "Still;" made B. A. in three years; Cast of Sophomore Play "Billy;" Orchestra.

Burton Ellsworth Davis, B. S.

U. of I. Prep, 1909; "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.

Kathryn Margaret Smith, B. S. (H. Ec.)

U. of I. Prep, 1909; "Pete;" Cast of "Arms and the Man;" Glee Club; in charge of Roosevelt Breakfast, Roosevelt Day; Freshman Glee and Junior Prom Committees; Class Secretary (3); Society Editor 1913 Gem of the Mountains; University Representative Spokane Interstate Fair (4); President Home Economics Club (4); Gamma Phi Beta.

Charles Edward Watts, B. S.

U. of I. Prep, 1908; "Ted;" President Freshman Class; Y. M. C. A. Cabinet; Adjutant Battalion of Cadets; Business Manager Argonaut; Cast "A Night Off;" Mandolin Club; Glee Club; "Pinafore;" Junior Prom Committee; Class A Honors; Treasurer, A. S. U. I.; Editor 1913 Gem of the Mountains; Yell Leader; "Priscilla;" President Rifle Club; "Pirates of Penzance;" "The Sleeping Car;" Phi Delta Theta; Tau Alpha.

Marguerite Gwinn Schick, B. A.

U. of I. Prep, 1908.

Jessie Irene Coram, B. A.

Grangeville High, 1909; "Jess;" Class A Honors (1) and (3); Class B Honors (2); President Treble Clef Club (3); Secretary Junior Class; "Pirates of Penzance;" Glee Club (1), (2), (3); Gamma Phi Beta.

Charles Henry Herman, B. S. (For.)

U. of I. Prep, 1909; First Lieutenant Battalion of Cadets; Military Ball Committee; Agricultural Club; Forestry Club; Biology Club.

George Donart, B. A., LL. B.

U. of I. Prep, 1909; Bench and Bar Association.

Edwin M. Strate, B. S. (Agr.)

Moorehead High, Minn., 1909; Staff "Idaho Country Life"; Agricultural Club; "Eddie;" Roommate of Bistline; Zeta Delta.

Herman Claude Heard, B. S. (Agr.)

U. of I. Prep, 1909; "Shorty;" Treasurer Agr. Club; Staff of "Idaho Country Life".

Iva Euphemia Emmett, B. S. (H. Ec.)

U. of I. Prep, 1909; Representative of Domestic Science Department at Spokane Apple Show 1911; Vice-President Walking Club (4); Class B Honors (3); Chairman Home Economics Tea Committee; English Club; Biology Club; Cast "Miss Dolton's Orchids"; President's Farewell Reception Committee (4); Gamma Phi Beta.

Carl Edward Johnson, B. S. (Agr.)

Idaho Falls High, 1908; Assistant Business Manager "Idaho Student Farmer"; Business Manager "Idaho Country Life"; Stock Judging Team Spokane, Portland, Lewiston; Class A Honors (1), (2), (3); Cadet Sergeant; President Agr. Club.

Anne Ruth Annett, B. A.

Boise High, 1909; "Rufus;" Secretary Sophomore Class; Secretary A. S. U. I.; President Y. W. C. A. (4); President Sorority Pan-Hellenic Board (4); Fraternity Pan-Hellenic Council (3) and (4); President Girls' Tennis Club; Gamma Phi Beta.

Althea Helen Ott, B. S. (H. Ec.)

Boise High, 1905; Delta Gamma.

Ray Dean Armstrong, B. S. (C. E.)

Boise High, 1905; "Army;" Quartermaster and Ordnance Sergeant Battalion of Cadets; Vice-President Idaho Society of Civil Engineers; Vice-President Senior Class; Cast Senior Play; Theta Mu Epsilon.

Edna Eve Campbell, B. A.

Spokane High, 1908; Secretary Senior Class; Philharmonic Club; Orchestra; Pianist, "Pinafore" and "Pirates of Penzance"; Class B Honors; Omega Pi.

J. D. Davis, B. A.

U. of I. Prep, 1909; Orchestra; Glee Club; Y. M. C. A.; Chairman Bible Study; Victor Price Debating Society; Organizations Editor "1913 Gem of the Mountains".

Irwin J. Bibby, M. S. (Agr.)

South Dakota Agr. College; Football, Track, and President of Athletic Association at S. D. A.

Carl Gustav Paulsen, B. S. (C. E.)

U. of I. Prep, 1908; "Gus;" Football Manager
1912; Theta Mu Epsilon.

Rosa Strohbehn, B. M.

U. of I. Prep, 1909; "Rose;" Y. W. C. A. Cabinet;
Mandolin Club (1); Philharmonic Club (1).

Leland Irving Case, B. S. (Agr.)

North High, Minneapolis, Minn., 1906; "Jack;"
Athletic Board (2); "Miss Dolton's Orchids;" "A
Night Off;" "The Sleeping Car;" Delta Tau Delta
(Minn.); Tau Alpha.

Chester Minden, B. A.

U. of I. Prep, 1910; Debate Council; in several
Intercollegiate Debates; Y. M. C. A.

Albert Werdel Buch Kjosness, B. S. (Agr.)

A. B. from Spokane College, 1910; Agricultural Club; Managing Editor of "Idaho Country Life".

Edna Bigelow, B. A.

Payette High, 1908; Class B Honors (3).

Baxter Merrill Mow, B. A.

Weiser High, 1909; Class A Honors (1), (2) and (3); Volunteer Band.

Anetta Cordula Mow, B. A.

Weiser High, 1909; Volunteer Band.

Winifred C. Brown, B. A.

St. Margaret's Hall, Boise, 1909; "Win;" Vice-President Sophomore Class; Associate Editor "1913 Gem of the Mountains"; Cast "A Night Off"; Secretary Senior Class; Strength Cup, 1911; Glee Club; Senior Play Cast; Omega Pi.

Martin Lewis, B. S.

Graduate of a Wisconsin High School; two years at U. of Wisconsin; one year at Minnesota State Normal.

J. Swan, B. S. (E. E.)

Foo Choo, China.

JUNIORS

Mrs. J. G. Griffith, Class Patroness.

Class of Nineteen Hundred Fourteen

Little need be said of the history of this class—it speaks for itself. The members of the class have always been prominent in the various departments of College activity. We have been well represented on the Athletic teams, in Debate, Y. M. C. A. work, Dramatics, Society and otherwise. It will be remembered that, among other things, we are the only class that has won the St. Patrick's Day inter-class scrap both years in which we participated.

The officers of the class for the Junior year are as follows:

<i>First Semester</i>		<i>Second Semester</i>
VIRGIL SAMMS.....	President	CLARENCE FAVRE
ROY TUTTLE.....	Vice-President	JOHN HAYDEN
LORENA DARTT.....	Secretary.....	MINNIE MINDEN
JOSEPHINE WAYMAN.....	Treasurer	JOSEPHINE WAYMAN

"PINK, Jr."—Mascot.

CHARLES LYLE
JOHNSON, B. S. (Agr.)

U. of I. Prep, '09; "Chas;"
First Sergeant Co. B (2);
Agricultural Club; Biology
Club.

A home product and, as
usual, intends to spend the
rest of his days on the
farm.

MARGARET MAY
MASON, B. S.

New Plymouth High, '10;
Biology Club.

An earnest student, yet
shy.

LAWRENCE EUGENE
O'NEILL, LL. B.

Lewiston Normal, 1909;
"Larrie;" Bench and Bar
Association; Kappa Sig-
ma; Pi Alpha Delta.

Of great assistance to
the Bursar.

MYRLE FAWCETT, B. S.
Palouse, Wash., 1908.

Strong for the High
School Profs.

CHESTER FOWLER
SMITH, B. S. (Chem.)

Caldwell High, 1910;
"Chet;" Class A Honors
(1) and (2); Y. M. C. A.
Cabinet; Glee Club; Jour-
nal Club; "Pirates of Pen-
zance;" Argonaut Staff;
V. P. Debating Society.

Takes Chem. because
it's easy. Says that he is
growing and expects to
make the football team be-
fore he flunks.

NETTIE MAE BAUER,
B. A.

Boise High, 1910; Y. W. C.
A. Secretary (2) and Vice-
President (3); Classical
Club (2); Glee Club (2);
Treasurer of Ridenbaugh
Hall (2); Class A Honors
(1) and (2).

Was a man-hater before
coming to College, but has
since demonstrated that
she has changed, and
henceforth her bills will
be marked P. D.

CLARENCE EUGENE
FAVRE, B. S. (For.)

U. of I. Prep., 1910; "Fav'er;" Class B Honors (2); Freshman Class Treasurer; Class Baseball; Football (1), (2), (3), and Captain-elect (4); Athletic Board; President Athletic Board; Junior Prom Committee; Junior Class President; Forestry Club; Tau Alpha.

Fights to a finish for Ida(ho), but is a quitter when Ida steps in.

ROSE SIELER, B. A.

Spokane College Prep., '10; Secretary Soph. Class; Secretary Y. W. C. A. (3); Treas. Girls' Glee Club; "Pirates of Penzance;" "Pinafore;" Representative of Domestic Science Department at the Spokane Apple Show, 1911; Omega Pi.

Says she likes to play that game of Hunkey Dorey already yet.

VERNON P. FAWCETT,
B. S. (Agr.)

Palouse High, '09; "Spig;" News Editor "Idaho Country Life" (3); Glee Club; "Pinafore" and "Pirates of Penzance"; Class A Honors (2); Pan-Hellenic Council; Cast "Priscilla"; Phi Delta Theta; Tau Alpha.

Proud of his voice. Takes Agr. because the rest of the energetic (?) Palousers do.

WILLIAM CLOUGH
PERKINS, B. S. (C. E.)

U. of I. Prep, '08; "Perk;" Freshman Glee Committee; Class Football and Basket Ball; Varsity Basket Ball; South Idaho Club; Glee Club; C. E. Society; President Junior Class; Art Editor "1913 Gem of the Mountains"; Kappa Sigma.

Ah, fill the Cup—what boots it to repent.

How time is slipping underneath our feet: Unknown tomorrow and dead yesterday, why fret about them if today be sweet!

IRENE TESSIE TOSNEY,
B. S. (H. Ec.)

Northfield High, Minn., 1909; "Toz;" two semesters at Carleton College, Minn.; Cast of "Billy"; President Sorority Pan-Hellenic (3); Junior Prom Committee; De Smet Club; Home Economics Club; Gamma Phi Beta.

Has a great affinity for short course Ags.

STEPHEN JACOB KROH,
B. S. (Chem. Eng.)

U. of I. Prep, '10; "Jake;" Treas. Freshman Class; First Lieutenant Cadet Battalion; Chem. Club.

Kroh thinks he can pay his way through College by selling tickets to his Lane.—(Ed. Note—Get an extra night-shift, Jake.)

LAWRENCE GUY
MASON, B. S.

Wallace High, '10; "Stub;" Honors; Class Track; "Country Life" Staff; Class Basket Ball (3); Zeta Delta.

"Humphries can't play Basket Ball." He is little, but Oh, My!

JOSEPHINE MAY
WAYMAN, A. B.

Irving High, Kansas, 1909; "Jo;" Cast of "Phormio"; Cast of "Arms and the Man"; Class A Honors (2); Class Treasurer (2) and (3); President of Ridengaugh Hall (3); Biology Club; English Club.

Has been Class Treasurer for two years and has not written home for money during that time.

EDWARD ELMER
SMITH, B. S. (Chem.)

U. of I. Prep, 1907; "Ted;" Class A Honors; Winner Chrisman Medal; First Lieutenant Battalion of Cadets; Chem. Club; Secretary of the Rifle Club; Rifle Team, '10 and '11; Mandolin Club; Glee Club; "Pirates of Penzance;" "Priscilla."

Is pledged to the Masons. Says his war medals are not to be joked about.

CAREY REIGN BLACK,
B. S. (C. E.)

London Collegiate Institute, London, Ont., 1907; Idaho Society of Civil Engineers.

A "would-be" Architect.

DOTTIE ELLA MAY
MURRAY, B. A.

Mullan High, 1910; Class B Honors; Biology Club; Classical Club (1).

One of our foremost midnight kerosene burners.

HAROLD H. HUGHART,
B. S.

Pocatello High, '10; "Corpuscle;" Class Football; Class Baseball; Zeta Delta.

Biology shark and flunkie of the department.

Lingenfelter's only rival.

FLORENCE GLADYS
ANTHONY, B. S.

U. of I. Prep, 1910; Glee Club; University Mandolin Club.

Too innocent for coquetry.

BERT PATRICK WOOL-
RIDGE, B. S.

"Mucker;" Wallace High, 1910; Class Track; Argonaut Staff; Soph. Class Play; English Club Play; Zeta Delta.

Prefers fussing and dramatics to "mucking".
"Jack London lied about Alaska."

LUCILE ROBARDS, B. A.
U. of I. Prep, 1909; Vice-Pres. Pan-Hellenic Council; Glee Club; President Y. W. C. A.; one semester at the U. of Oregon; Delta Gamma.

Holds the record for the long distance smile.

**GEORGE JACKSON
DOWNING, B. S. (Agr.)**

"Snookums" or "Dutch"; Glee Club; Varsity Track Squad; "B" Honors; Captain Sophomore Track Team; Zeta Delta.

"Don't you think she has class?" Brilliant, but he knows it.

**LORENA ELIZABETH
DARTT, B. M.**

Palouse High, 1909; Glee Club (2) and (3); Y. W. C. A. Cabinet (2) and (3); Class B Honors (2); Class Secretary (3).

Can Sey-more in College than most of us. Goes to Palouse every week-end just to say goodbye.

**SAMUEL JAMES
JENSEN, B. S. (Agr.)**

U. of I. Prep, '10; "Sam;" Sec. of the Agr. Club; Cadet Sergeant Co. A; Biology Club; Class Football (2); Y. M. C. A.

Although he is taking "Ag." he intends to sing for a living.

MARVIN E. MULKEY,
B. S. (Mech.)

Salmon High, 1907; First Lieutenant and Battalion Adjutant; Photo Editor, "1914 Gem of the Mountains"; Military Ball Committee; Phi Delta Theta.

A bad one to trust with another's girl during Xmas vacation.

SUSAN SINCLAIR, B. A.

U. of I. Prep, '10; "Sue;" Secretary of the Freshman Class; Cast of the Sophomore Play, "Billy"; Omega Pi.

Her plant is Shu-Mac.

MAC SCOFIELD, B. S.

Grangeville High, 1909; "Mac;" Argonaut Athletic Editor (1) and (3); Athletic Editor, "1914 Gem of the Mountains," (3); Debate Council (2); "Billy" Cast.

Hates cats and knows his business—which is yours. (Mac is a newspaper man.)

CARL PIERCE LEWIS,
B. S. (Agr.)

U. of I. Prep, 1910; "Poi-
son;" Class B Honors (2);
Art Editor "Idaho Country
Life"; Agricultural Club;
Biology Club; Stock Judg-
ing Team; Phi Delta
Theta.

His mind is all a Hays.

ELIZABETH HAYS,
B. S. (H. Ec.)

Boise High, '10; "Betsy;"
Freshman Glee Commit-
tee; Soph. Frolic Commit-
tee; Tennis Championship
in both Singles and Dou-
bles (1); Literary Editor,
"1914 Gem of the Moun-
tains"; Junior Prom Com-
mittee; Class B Honors
(2); Gamma Phi Beta.

She makes a dandy rare-
bit,

She can bake the best
of buns,
And if Carl knows what
he's doing
He'll grab her 'fore she
runs.

THOMAS PRICE DOYLE,
B. S. (C. E.)

Moscow High, 1910; Mem-
ber of College Orchestra;
Idaho Society of Civil En-
gineers.

Collens' rival.

RALPH EMERSON
PERKINS, B. S. (C. E.)

Grangeville High, 1910;
"Perk;" Civil Engineering
Society.

Has hopes of getting a
fellowship in the Wood
shop.

LILLIAN M. ESKESON,
B. A.

Akron High, Ohio, 1909;
"Lill;" Buchtel College,
Akron, Ohio, 1909-11.

"Lill" is a long way from
home—she must have taken
Horace Greeley's advice.

JOHN WILLIAM JOHN-
SON, B. S. (Mng.)

U. A. C. Prep., '06; "Bill;"
Theta Mu Epsilon.

Never played a game of
billiards in his life.

RAYMOND E. CURTIS,
B. S. (Agr.)

U. of I. Prep, '10; "Rex," alias "Crab"; Varsity Football two years; Varsity Basket Ball three years; Varsity Baseball four years; Phi Delta Theta; Tau Alpha.

Took all of his College work while a Prep. Thorpe's rival.

CLARA RANSOM
HOCKETT, B. M.

U. of I. Prep, '10; "Toots;" Glee Club; "Kleptomaniac;" Delta Gamma.

Says that she will quit College just as soon as "C—k" gets a steady job.

JOHN FRANCIS HAYDEN, B. S. (Agr.)

U. of I. Prep, 1908; Baseball; Athletic Board; Vice-President Junior Class.

Old Guard Baseball.

HARRY BOONE

SOULEN, B. S. (Agr.)

U. of I. Prep, 1910; Class Basket Ball; Agr. Club; College Orchestra; Varsity Basket Ball; Biology Club; Phi Delta Theta; Tau Alpha.

He was a great soldier in his day—has the distinction of being the only one who could make friends with the inspecting officer and have him speak to him.

MARY H. PETCINA

Coeur d'Alene High, '10; B. A.; "Petsy;" Secretary Coeur d'Alene Club; Orchestra; Glee Club; Northern Idaho Club; Cast of "Pinafore"; Pan-Hellenic Council; Secretary A. S. U. I.; Society Editor "1914 Gem of the Mountains"; Class B Honors; Delta Gamma.

Bids fair to be the "College Widow". "Frosh," her specialty.

HOWARD WARD

MASON, B. S. (Mech.)

U. of I. Prep, 1909; Machine Workers' Club.

A perfect talking machine—all that is needed is to let H. W. know that you are within hearing of him.

BERT F. SMITH, B. S.
(Mng. E.)

Boise High, 1909; "Tougha;" Freshman Fight Committee; Shift Boss A. M. U. I.; Art Editor of the "1914 Gem of the Mountains"; Zeta Delta.

The Dorm is locked at 10:30, but—An Artist I would be.

ALICE COOPER, B. S.
Walla Walla High, 1910;
"Al;" Secretary of the Sophomore Class; Sorority Pan-Hellenic; Joke Editor of the "1914 Gem of the Mountains."

The class of 1914 lost a valuable member when Bonnie quit.

WALTER P. SCOTT, L. S.
(Mng. E.)

Boise High, 1910; "Spec;" Manager Freshman Basket Ball; Soph. Class Play; Soph. Frolic Committee; Assistant Business Manager and Business Manager Argonaut (2); Soph. Football Team; Business Manager "1914 Gem of the Mountains"; Pan-Hellenic Council; Supt. Associated Miners; Zeta Delta; Tau Alpha.

Passed for a Swede at the mines.
"Ye've fallin', fallin' fra' the band
O' cantie single men."

FAY C. ROBINSON,
B. S. (Agr.)

Boise High, '10; "Skinny;" Class Baseball (2); Varsity Baseball (1); Soph. Class Play; English Play; Junior Prom Central Committee; Football Squad (3); Biology Club; Agricultural Club; Zeta Delta; Tau Alpha.

"The ways of a man with a maid be strange."

GLADYS MAREE
LESSINGER, B. A.

Boise High, 1910; "Glad;" Soph. Frolic Committee; Classical Club (1), (2) and (3); Associate Editor "1914 Gem of the Mountains"; Associate Editor of the Argonaut (3); Junior Prom Committee; Class A Honors; Gamma Phi Beta.

Is very fond of Literature, both of Latin classics (especially Virgil) and of the tales of "Robinson" (Crusoe?).

VIRGIL WILLIAM
SAMMS, B. S. (C. E.)

Pocatello High, '10; "Sammy;" Football (2) and (3); Athletic Board; Executive Board (3); Pan-Hellenic Council; Class Vice-President (2) and President (3); Secretary Idaho Society of Civil Engineers; Orchestra; Kappa Sigma; Tau Alpha; Booster of Sleigh Ride (3).

"Dog'nit, I haven't the time to fuss. When a man comes to College it is time for him to forget his foolishness."

WILLIAM ARTHUR
MURRAY, B. S. (E. E.)

Mullan High, '09; "Billie Murray."

It is Bill's intention to show Thomas A. Edison up.

HAZEL LUILLA
WOODS, B. S.

U. of I. Prep, 1910; Secretary of the Freshman Class; Omega Pi.

Enjoys playing "maid" to other girls.

ALBERT HENRY
KNUDSON, B. S. (Mech.)

Coeur d'Alene High, 1910; "Knuite;" Football (2) and (3); Athletic Board; Kappa Sigma; Tau Alpha.

King of the "Hit 'em Hard" club. Idaho's "white hope".

GEORGE THERON
WARREN, B. A.

Boise High, 1910; "T;" Track Team (2); Debate Council (3); Victor Price Debate Society; Idaho Gonzaga, 1913.

Long winded for both track and debate, etc.

JEANNETTE R. FOX,
B. A.

U. of I. Prep; "Jack;" Cast "Pinafore"; Cast "Billy"; Orchestra; Glee Club; Knox College, Ill., (1); Delta Gamma.

Her path of love is Stoney.

STEPHEN ALVIN
REGAN, B. S. (Agr.)

"Ag;" Freshman Class President; Class A Honors (1) and (2); President of Agr. Club (2); Billy in "Billy"; Idaho Country Life Staff; Argonaut Staff (2); Class Football (1) and (2); Editor-in-Chief of the "1914 Gem of the Mountains"; Kappa Sigma; Tau Alpha.

Says "fussing" is an incurable disease. He caught it in College.

CARL D. GARBY, B. S.
(Chem. E.)

Lewiston Normal, 1910;
"Gift;" Journal Club.
 $\text{NaHCO}_3 + \text{NH}_4\text{Cl} =$
 $\text{NaCl } \text{NH}_4\text{HCO}_3$
 $(\text{NH}_4) \text{SO}_4 \text{CuSO}_4$.
 $6\text{H}_2\text{O } \text{YZ Etc.}$

LAUNA MARGUERITE
ALLEN, B. S.

Boise High, '10; "Greeta;" Freshman Glee Committee; Argonaut Society Editor (2); Treasurer of Y. W. C. A. (2); Cast of "Kleptomaniac"; Cast of "As You Like It"; University Representative at Spokane Interstate Fair (3); Pan-Hellenic Council (3); English Club; Biology Club; Home Economics Club; Gamma Phi Beta.

With golden hair and light blue eyes,
"Votes for women!" she loudly cries.

MERTON GRANT
KENNEDY, B. A.

Caldwell High, 1906;
"Mick;" Member of Gate Committee, 1910-11; Tennis Manager, 1911; Theta Mu Epsilon.

Believes in "Home Rule" for Ireland.

GEORGE A. SCOTT, B. S.
(Agr.)

Onawa, Iowa, 1908; "Scotty;" Agr. Club; Class Basket Ball; Class Track Captain; Varsity Track; Sophomore Class President; Chairman Prom Central Committee; Editor "Idaho Country Life"; Zeta Delta; Tau Alpha.

Fickle and undecided. Interested in High School work.

MARGARET E. NEUMAN,
B. A.

Sandpoint High, '10; "Peggy;" Northern Idaho Club; Pan-Hellenic Council; Class B Honors; Delta Gamma.

One of Idaho's greatest "fussers"—she broke all Records her second year.

ROY FRANK TUTTLE,
B. S. (C. E.)

U. of I. Prep, 1909; "Tut;" Vice-Pres. of the Freshman Class; Soph.-Fresh. Fight Committee (twice); C. E. Society; Business Manager of the Argonaut; Asst. Business Manager "1914 Gem of the Mountains"; "Billy;" Vice-President of the Junior Class; Executive Board; Class B Honors; Military Ball Committee '12; Chairman Gate Committee (3); Tau Alpha.

A very strict Battalion Officer—woe to the private who had a chew; he had either to give "Tut" one or take 10 demerits.

BANKS KINNISON, B. S.
(C. E.)

Payette High, 1910; "Kin-nie;" Football Sub. (1); "I" (2) and (3); Athletic Board (2) and (3); Captain Freshman Baseball; Class Basket Ball (2) and (3); Sophomore Baseball; Captain Freshman Fight; C. E. Society; Zeta Delta; Tau Alpha.

Believes a "Civil" and "A. Taylor" would make a happy combination.

"You're young—you'll swear, too, 'ere you've reached the end."

MABELLE DORA
RUDESILL, B. A.

Sandpoint High, '10; Glee Club; Secretary Pan-Hellenic Council; "Pirates of Penzance;" "Pinafore;" Representative of Domestic Science Department at Spokane Apple Show in 1911; Omega Pi.

Nickname, "Laughing Gas."

JOSEPH MARVIN
BRAHAM, B. S. (Chem.)

U. of I. Prep, 1910; "Joe;" Class A Honors (1) and B Honors (2); Captain Co. A, Battalion of Cadets; Journal Club; Class Vice-President (2).

Military rival of Napoleon.

MINNIE MINDEN, B. S.
U. of I. Prep, 1910; "Pinafore;" Glee Club; Secretary of the Junior Class.

Stillness is the perfectest herald of joy.

CHARLES ROY
STILLINGER, B. A.
U. of I. Prep, '09; "Still;" B. A. Degree in three years; Cast of Soph. Play, "Billy"; Orchestra.

"Bean" enough to make his M. S. in four years.

ZELLA BIGHAM, B. S.
Lewiston Normal, 1910; "Zell;" Cast Soph. Play, "Billy", Junior Prom Committee; Omega Pi.

Does not believe in Prohibition and is especially fond of the Southern Accent.

CHARLES CLAY
KOELSCH, LL. B.

Boise High, '10; "Kolish;" Joke Editor of the "1914 Gem of the Mountains"; Bench and Bar Association; Kappa Sigma; Pi Alpha Delta.

Long distance walking club, but—he's married now.

MARGIT ANNA WAALE,
B. S.

Nampa High, '10; "Jack;" Class A Honors (2); Biology Club.

Thought some of being a Cook after graduating.

CHARLES EDWIN
HORNING, B. A., LL. B.

Grangeville High, 1910; "Chas.;" Idaho-Pacific Debate; Idaho-Whitman Debate; Dewey Memorial Debate Prize; Campus Day Orator; President Sophomore Class; Bench and Bar Association; Theta Mu Epsilon.

Grangeville's prize boy. Thinks that by changing his course every two years he will not have to work.

©GLENARD PERIN'S

F. Stephenson
J. Lockhart
E. McCrossin
J. Gerlough

S. Freer
M. Anthes
G. McCormick
G. Nankervis

H. Pitcairn
F. Carlson
L. Curtis
P. Ostroot

R. Leth
H. Wildenthaler
F. Theriault
M. Cozier

J. Holman
M. Breslauer
H. Safford
J. Perkins

G. Isaman
V. White
A. L. Johnson
V. Stoddard

H. Murray
J. Hawley
E. Holaday
M. Anderson

H. Donart
K. Pitcairn
H. Nuffer
H. Pettijohn

L. Lubken
H. Youngs
P. Newlin
R. Lattig

L. Stone
O. Martin
A. Kinnison
G. McFarland

G. Bolger
A. Christenson
G. Collins
R. Burns

W. Johnson
V. Allen
J. McEvers
F. McConnell

G. Wiley
E. Hawley
J. Pond
F. LaFrenz

H. Beier
A. Carr
R. Cammack
D. Ellis

M. Means
J. Phillips
K. Keane
O. Nisbet

R. McGregor
G. Kaufman
R. Gerlough
L. Rowell

Freshmen

A. Andrew	H. Hammarmeister	F. Marsh
A. Barber	V. Jones	C. Mickelwait
O. Burkland	C. Harris	R. Mitchell
C. Campbell	J. Keane	D. Rowell
R. Crater	V. Kjosness	G. Tabor
P. Ford	M. Leigh	I. Varner
T. Gregg	E. Mellison	P. Wenger
C. Gyde	M. Mellison	G. Darnell
A. Hartley	A. Maughan	H. Holaday
L. Herton	R. Miller	A. Kambitsch
L. Huff	N. Mitchell	G. McNett
B. Mason	S. Morrison	L. Morris
G. McCormick	R. Montague	W. Rutledge
C. Melugin	N. Morley	W. Schofield
R. Motie	R. Numbers, Jr.	B. Schroeder
H. Patten	B. Olsen	A. Anderson
C. Reavis	V. Sieler	E. Bennett
P. Ross	R. Safford	S. Gregory
E. Smith	G. Turnbow	C. Hallam
B. Sylvester	E. Yearian	R. Lauder
A. Taylor	A. Bailey	H. Mitchell
F. Thomas	M. Brown	L. Rowell
G. Tracy	L. Carithers	C. Shipkey
P. Vande Bogart	M. Carpenter	W. Roberts
D. Wenz	G. Denecke	D. Eaves
M. Zumhof	W. Edmundson	C. Sylvester
H. Alexander	M. French	J. Adams
C. Ankorn	M. Friedman	J. Boyd
E. Bailey	R. Hill	R. Hawkins
L. Beamer	A. McMonigle	O. Homme
F. Berry	C. Miller	C. Owens
R. Brookhart	C. Moody	J. Sato
R. Cartee	J. Starr	B. Scott
F. Chase	M. Vesser	G. Sullivan
D. David	N. Watts	D. Alberts
H. Dingle	A. Wilmot	R. Borden
L. Dermott	W. Booth	H. Elliott
R. Gillespie	L. Ellington	A. Lyon
G. Fluharty	R. Hughes	L. Terteling
W. Gano	C. Johnson	K. Bentley
M. Jackson	J. Kelly	R. Weaver
I. McDougall		

OFFICERS

First Semester

C. OWENS President.....
G. TABOR Vice-President.....
G. DENECKE Secretary-Treasurer.....

Second Semester

I. McDougall
G. McNETT
P. PETERSON

Law
College

The College of Law

The College of Law, since its establishment in 1909, has grown steadily and greatly in both number of students and size and ability of faculty.

This year the second class, consisting of twelve men, will graduate. It is a noteworthy fact that as yet no graduate of this College has failed in the examination which must be passed before one can be admitted to the State Bar.

The Law students have always been prominent in College activities. It seems that the tendency to take part successfully in athletics is a part of the budding lawyer. They are also foremost in debating, and take an important part in Dramatics and other phases of college life.

This year the students perfected an organization known as "The Bench and Bar Association," with the following officers: Chief Justice, R. D. Leeper; Associate Justice, J. M. Boyle; Clerk, A. Heer.

A law fraternity, Pi Alpha Delta, was organized this year with a membership of thirteen.

Grover James Duffy, LL. B.

Cove High, Cove, Oregon, 1910; "Taft;" Member of Bench and Bar Association; Chairman of Law Bust Committee.

Proctor Knot Perkins, LL. B.

U. of I. Prep, 1906; Football (1), (2), (3), and Captain (4); Baseball (1); Captain Co. B; Manager Track Team (1); Athletic Board (3); Pan-Hellenic; Northwest Conference Delegate (4); President A. S. U. I.; "Proc;" Kappa Sigma; Tau Alpha.

Parker Vincent Lucas, LL. B.

Santa Cruz High, Cal., 1907; "Luke;" Leader of Three Successful Debates—Pacific-Idaho 1912, Whitman-Idaho 1912, Pacific-Idaho 1913; Treasurer A. S. U. I. 1913; President Victor Price Debaters; President Freshman Law Class; Assistant Editor 1912 Law Edition of the Argonaut; Assistant Business Manager Law Edition of Argonaut 1913; Pi Alpha Delta.

Louis George Peterson, LL. B.

U. of I. Prep; "Louie;" B. A. in 1903; Y. M. C. A.; Victor Price Debaters; Bench and Bar Association.

Lester Hoobler, LL. B.

Lewiston High, 1909; "Hoob;" Track Team; Tennis Team; Glee Club; Bench and Bar Association.

Herbert W. Whitten, LL. B.

Blackfoot High, 1907; "Whit;" Freshman Glee Committee; Chairman Soph. Play Committee; Sophomore Frolic Committee; Glee Club; "Pinafore;" "Pirates of Penzance;" Varsity Track Team; Photo Editor Law Argonaut; Manager Sophomore Play; Manager Senior Play; Treasurer Senior Class; Chairman for the Organization Committee of the Law School; Cast "Priscilla"; Law Class Football; Phi Delta Theta.

John Irvin Griner, LL. B.

U. of I. Prep, 1910; "Irvie;" Track Team; Class Football and Basket Ball; Theta Mu Epsilon.

Theodore Abel Swanson, LL. B.

Pocatello High, 1910; Bench and Bar Association.

Robert Dwight Leeper, LL. B.

Coeur d'Alene High, 1909; Class Honors, '09-'10-'11; Vice-President Junior Class; Field Manager 1912; Secretary Victor Price Debaters; President Coeur d'Alene Club '12; President Senior Class; Basket Ball '13; Idaho Gonzaga Debate '13; Chief Justice Bench and Bar Association.

Cartee Wood, LL. B.

Morgan Park Academy, Chicago, 1910; "Rip;" Theta Mu Epsilon.

Horace L. Chamberlain, LL. B.

Boise High, 1908; "Lorenzo;" Bench and Bar Association; Theta Mu Epsilon.

Charles Allen Rice, LL. B.

Boise High, 1909; "Charlie;" Bench and Bar Association.

ARTHUR OTTO
SUTTON, LL. B.

U. of I. Prep, 1911; "Sut;"
Field Manager; Bench and
Bar Association; Pi Alpha
Delta.

Intends to revise Mos-
cow's fight ordinance.

ARTHUR HEER, LL. B.

U. of I. Prep, 1908; "Doc;"
Class B Honors; Clerk
Bench and Bar Associa-
tion; Devil, Law Argo-
naut; Pi Alpha Delta.

Although he is He(e)re
he is very seldom Heard.

HARRY McADAMS, LL.B.

Colfax High, 1904; Whit-
man, 1905-06; Winner of
the following Debate
Prizes: Ridenbaugh 1912-
13, Borah 1912-13, Dewey
1912-13: In Debates
Against Pacific U. and
Willamette U.; Manager
Soph. Play; Pi Alpha
Delta.

All-Northwest swimming
team.

VERNE LEE TAYLOR,
LL. B.

Austin, Texas, High, '11;
Bench and Bar Associa-
tion.

Almost impossible to
tell when he is bluffing.

RUSSELL GREEN
ADAMS, LL. B.

Silver City High, 1909;
"Rosey;" Class B Honors;
Assistant Editor Law Ar-
gonaut; Bench and Bar
Association; Pi Alpha
Delta.

Has his eyes on City At-
torney job in Silver City
after he graduates.

JOHN MILTON BOYLE,
LL. B.

Utah Agr. Prep, 1910;
"Dad;" Pi Alpha Delta.

Has a "hunch" that he
can hold down the position
of Dean of the Law Col-
lege.

D. M. BUFFINGTON,
LL. B.

W. S. C. Prep, '10; "Buff;"
Bench and Bar Associa-
tion; Pi Alpha Delta.

Insists that the annual
law party should be
changed to daily and be
made a part of the course.

PHILIP J. EVANS, LL. B.
Bench and Bar Associa-
tion.

Socialist candidate for
Attorney General of Idaho

LAWRENCE EUGENE
O'NEILL, LL. B.

Lewiston Normal, 1909;
"Larrie;" Bench and Bar
Association; Kappa Sig-
ma; Pi Alpha Delta.

Of great assistance to
the Bursar.

Members of the First-Year Law Class

F. Babcock

H. Barton

W. Casey

C. Groome

J. H. Hawley, Jr.

C. Horning

A. Jardine

C. Koelsch

H. Lingenfelter

I. McDougall

J. McEvers

P. Peterson

J. Phillips

G. Sylvester

SCHOOL OF PRACTICAL AGRICULTURE

F.G. Price.

The School of Practical Agriculture

The School of Practical Agriculture was organized in October, 1910. It has for its purpose the training of young men for a practical and useful life on the farm. Whether or not the school has succeeded in its purpose can best be decided by turning our attention to the class just graduated, the first to attain diplomas. There are eight young men in this class and not one of them saw his way clear to accept an agricultural position which was better, insofar as remuneration was concerned, than the average College graduate can expect. Most of them go back to the farm.

Students are admitted from the eighth grade without examination. Instruction is given in secondary subjects, such as English, Mathematics, Bookkeeping, Chemistry and Physics, which correspond to High School work. Some of the practical agricultural subjects taught are Farm Machinery, Motors, Steam Engines, Irrigation, Grain Judging, Stock Judging, Feeding of Animals, Carpentering, Forge Work, Bacteriology, Dairying, Orcharding, Vegetable Gardening, and various subjects in Veterinary Science.

The girls' classes in Home Economics are also popular. Instruction in sewing, cooking, vegetable gardening and poultry raising are emphasized.

The course begins about the middle of October and closes after the second week in March. Thus a young man can work seven months and more than earn enough to pay his expenses for the five months spent at college.

Not only do boys from the eighth grade take advantage of the School of Practical Agriculture, but High School and even College graduates from other courses have made up their mind to "go back to the soil" and have prepared themselves for a practical and scientific farm life in this way.

Third-Year Class

H. R. Abel, Moscow, Idaho.

President of Agr. Club; President of the Third-Year Class; Stock Judging Team; Class Valedictorian; "Father." A burner of midnight oil.

G. R. Adams, Eugene, Oregon.

Stock Judging Team. "Adam" in search of Eve.

E. A. Beck, Twin Falls.

Basket Ball; Vice-President of Third-Year Class; Treasurer of Short Agr. Association; "Maude." A Twin Falls booster.

L. H. Bowman, Grangeville, Idaho.

Stock Judging Team; "Louie." When fussed, forgets his hat.

H. A. Fellers, Rathdrum, Idaho.

Agr. Track Team; "Snookums." His artistic temperament is indicated by his long hair.

H. F. Jones, Endicott, Washington.

President Agr. Association; Stock Judging Team; Basket Ball; "Jonesy." Thinks he will change his name to Smith.

J. A. Litchfield, Elk City, Idaho.

Short Agr. Track Team; "Litch." A goin' "houn," but a woman-hater.

M. V. Miller, La Crosse, Washington.

Stock Judging Team; "Shorty." He likes doughnuts.

H. F. Querry, Moscow, Idaho.

Member of "Idaho Country Life" Staff; Class Historian; "Grand-dad." A Hort. shark and ski artist.

Second-Year Class

Top Row, left to right—B. L. Woolman, R. Winegardener, W. V. Storey, J. L. Thometz, E. C. Starn, J. E. Wood, F. H. Myer.

Center—Effie L. Scott, Agnes Hanson, Olive Kidwell.

Bottom Row, left to right—L. R. Musser, Wm. Case, N. Salberg, G. F. Thometz, J. F. Crom, C. E. Mariner, H. L. Booth.

First-Year Class

Top Row, left to right—H. C. Cochrane, Parks Conant, Joe McCrosky, Carl Kennedy, C. E. Ruthledge, Walter Cook, Harry Stone, F. E. Osborne, W. T. McMaster.

Center Row, left to right—E. D. McDade, H. O. Page, Mary Driscoll, Clara Van Bargen, Gladys Bennett, Glen Taylor, Carl Meyer, S. Taylor, Johnny Loseth, Gordon Wright.

Bottom Row, left to right—Geo. Fox, Silvie Cook, C. E. Winter, T. W. Lockwood, C. J. Johnson, Russell Powell, W. C. Sponsler, R. O. Malin, Harry McKeever.

Where Miners spend their Vacation

E
N
G
I
N
E
E
R
S

Some Mucker

SOCIETY

Freshman Glee

CLASS OF 1915

April 12, 1912

Committee Chairmen

Bert Lattig
Philip Mitchell
William Helfrich
Louis Denning
Robert McGregor

Patronesses

Mrs. J. A. MacLean
Miss Permeal French
Mrs. T. E. Cathro

Senior Ball

CLASS OF 1912

June 7, 1912

Patronesses

Mrs. J. A. MacLean
Miss Permeal French
Mrs. S. E. Hutton
Miss Maud Miner

Athletic Ball

October 19, 1912

Athletic Board

C. E. Favre
J. L. Philips
H. B. Kinnison
J. F. Hayden
L. T. Jessup
A. H. Knutson
V. W. Samms

Patronesses

Miss Permeal French
Mrs. J. G. Griffith
Mrs. W. B. Carrithers
Mrs. E. Hellier-Collens

Junior Prom

CLASS OF 1914

December 13, 1912

Committee Chairmen

Fay Robinson
Irene Tosney
George Scott

Patronesses

Mrs. J. A. MacLean
Miss Permeal French
Mrs. R. S. McCaffery
Mrs. J. G. Griffith
Miss Fay Hostetter

Sophomore Frolic

CLASS OF 1915

February 3, 1913

Committee Chairmen

Herbert Beier
Lawrence Stone
Louis Denning
James Hawley, Jr.
Katherine Keane

Patronesses

Mrs. J. A. MacLean
Mrs. J. G. Griffith
Miss Permeal French
Mrs. Lyman P. Wilson

Military Ball

February 21, 1913

Committee Chairmen

Louie Jessup
Fred Carlson
Jack Adams
Louis Denning
Howard Holaday
Homer Youngs

Patronesses

Mrs. J. F. Franklin
Miss Permeal French
Mrs. J. A. MacLean
Mrs. M. E. Lewis
Mrs. J. G. Griffith
Mrs. R. C. Bennet

Campusdry

The best course in College!

The collage consists of nine black and white photographs arranged in a grid-like pattern, connected by double-headed arrows indicating relationships between the subjects in the photos.

- Top row:
 - Left: Three women in light-colored dresses and hats outdoors.
 - Right: A woman in a light dress and hat walking on a path, with two men in suits standing behind her.
- Middle row:
 - Left: A man in a dark suit and cap standing next to a woman in a dark dress.
 - Center: A man in a dark suit holding a large white umbrella standing next to a woman in a light dress.
 - Right: A man in a light shirt and dark trousers standing next to a woman in a light dress.
- Bottom row:
 - Left: Two men in light-colored shirts and dark trousers standing together.
 - Center: A woman in a light dress and hat standing next to a man in a dark suit.
 - Right: Three people standing together: a woman in a light dress, a man in a dark suit, and another woman in a light dress.
- Bottom left: A group of four women in light dresses and hats standing outdoors.
- Bottom center: Two men in dark suits standing together.
- Bottom right: Three people standing together: a man in a dark suit, a woman in a light dress, and another woman in a light dress.

“Pirates of Penzance”

PRESENTED BY THE CLASS OF 1913
May 3-4, 1912

CAST

Richard, a Pirate Chief.....	Carl Loux
Samuel, His Lieutenant.....	E. K. Humphries
Frederic, Pirate Apprentice.....	Enoch Perkins
Major-General Stanley	Ernest Loux
Edward, Sergeant of Police.....	Claude Heard
Mabel, Gen. Stanley's Youngest Daughter.....	Maude Himes
Kate {	Mabel Rudesill
Edith { Gen. Stanley's Daughters.....	Kathryn Smith
Isabel {	Gladys Nankervis
Ruth, Practical Maid of All Work.....	Maude Gregory

<i>Sopranos</i>	<i>Tenors</i>	<i>Altos</i>	<i>Bassos</i>
Helen Denecke	Alfred Wicher	Dorothy Taylor	C. R. Buffington
Elizabeth Redway	John McEvers	Rose Sieler	H. W. Whitten
Evelyn Meeks	Ralph Dippel	Jessie Coram	C. E. Watts
Marguerite Jones	Fred Record	Florence Stephenson	E. E. Smith
Lorraine Rank	Chester Smith	Nita Miller	R. O. Burns
Olive Kadletz	Jean Gerlough	Ursel Strohecker	H. L. Chamberlain
Geneal Hague	Vernon Fawcett	Edna Larsen	
Marguerite Means		Edwina Yearian	

“Billy”

PRESENTED BY THE CLASS OF 1914

Eggan's Hall, May 24, 1912

CAST

Boatswain.....	Fay Robinson
Steward	Jack Rogers
Sailor.....	Walter Scott
Beatrice Sloan.....	Irene Tosney
Mrs. Sloan.....	Lulu Vance
Stewardess	Zella Bigham
Sam Eustace.....	Bert Woolridge
Mr. Hargraves.....	Ralph Parsons
Ship's Doctor.....	Max Scofield
Billy Hargraves.....	Stephen Regan
Alice Hargraves.....	Jeannette Fox
Mrs. Hargraves.....	Sue Sinclair
Auctioneer.....	Roy Tuttle

“Breezy Point”

PRESENTED BY PHI GAMMA BETA

Crystal Theatre, November 22, 1912

CAST

Aunt Debby Dexter, Mistress of Breezy Point.....	Alta Taylor
Eleanor Pearl, of Unknown Parentage.....	Irene Tosney
Ashrel Grant, Workhouse Waif.....	Iva Emmett
Mehitable Doolittle, Manufacturer of Catarrh Snuff..	Elizabeth Hays
Mrs. Hardscratch.....	Marguerite Allen
Hardscratch Twins.....	{ Flo McConnell Louise Richardson
Fantine, French Maid.....	Marjorie Zumhof
Laura Leigh.....	Edwina Yearian
Clarice Fenley.....	Ruth Motie
Bernice Vernon.....	Georgia Kaufman
Edith Norton.....	Gladys Collins
Old Clem, Gypsy.....	Elizabeth Soulen

Senior Class Vaudeville

Eggan's Hall

March 7, 1913

Overture	"Eternal March"
Mandolin Quartet.....	Jack Adams, E. Perkins, C. E. Watts, R. Gillespie
Song and Dance Artists.....	Ruth Motie and E. Perkins
Whistling Newsboy.....	Horace Chamberlain
Clog Dancing.....	V. Hockett
Trombone Solo.....	Carl Melugin
German Comedians.....	E. Perkins and E. K. Humphries
Three Little Maids From School—	
Florence Waters, Valborg Kjösness, Florence Stephenson, Anna McMonigle, Edwina Yearian, Marjorie Zumhof.	
Reading	Gertrude Denecke

Comedy Sketch, "In the Sleeping Car"

CAST:

Mrs. Roberts.....	Kathryn Smith
Aunt Mary.....	Winnifred Brown
Californian	Enoch Perkins
Mr. Roberts.....	C. E. Watts
Willis Campbell.....	Leland Case
Porter	Ray Armstrong
Conductor	Claude Heard
Voices	

Puzzle - Find the girl.
Cozeds

Football

The 1912 football season was one of the most successful at Idaho in several years. Although we did not win any more games than in 1911, the relative strength of the other conference teams made it a more glorious year for Idaho. In the somewhat mixed-up standing of the conference teams last fall, Idaho was given second place by all critics.

The season opened under promising conditions, with a good percentage of the old men back and a large squad of new men trying out for positions. We played the four other strongest teams in the conference and finished with only the invincible Washington team ahead of us.

The schedule opened with the biennial invasion of Pullman. Idaho seemed to have the advantage from the first. As the game advanced, the superiority of our team became more apparent, and before the game was over we were playing rings around Bender's pupils. The score was 13 to 0 for Idaho. It should have been bigger, they say; but we were well satisfied with that.

It was a weaker team which Washington walloped, 24 to 0, at Seattle the following week. Washington has an ugly habit of winning all her games, so we were not as disappointed at losing this game as we were when Oregon beat us a week later, 3 to 0. From the dope, Idaho should have won this game. Though greatly outweighed, we had the web-footers outclassed and the game would certainly have been ours had the team not been in such poor shape following the Washington game, from the injuries of which the men had hardly recovered—and the Oregon hoodoo. As it was, the game was about as even as a football game could be. Oregon was within striking distance of our goal about as often as we were near theirs. Our team would have a great advantage in one quarter only to have the worst of it in the next.

But the greatest game of all was the Thanksgiving battle with Whitman at Walla Walla. Doped as hopeless losers and with a score for the first half of 6 to 0 against them, the Idaho team came back in the last period and won the game, 13 to 6. The Idaho fighting spirit and the training of "Pink" Griffith did it. In those two touchdowns, Idaho jumped from the bottom to the second place in the conference race.

Only two members of this team will be lost by graduation this year—Enoch and Proctor Perkins. While they will be greatly missed, there are men to take their places, and there is no reason now apparent why we should not have to fight it out with Washington for first place next fall.

For next season, O. A. C. has been added to the Idaho schedule, to take the place of Washington. O. A. C. is usually well represented in football, and this game will probably not be the easiest of the series. However, students are already beginning to wonder if it will not be necessary to play a post-season game with Washington to settle the first place.

The scores of 1912:

Idaho	13	W. S. C.....	0
Idaho	0	W. U. U. W.....	24
Idaho	0	U. O.....	3
Idaho	13	Whitman College.....	6

Coach J. G. Griffith, "Pink" for short.

A form of energy not described in Gurney's courses, but which keeps Idaho's handful of athletes in the conference running. Originator of "Idaho Fights" and chief exponent of the "Come Back" theory. For several weeks each fall he is the most popular man at Idaho and holds his own for the rest of the year without difficulty. He believes in clean athletics and practices what he believes.

Graduate Manager G. L. Larson.

Sometimes called "Gus" by his friends, who include everyone connected with the University. In ancient history he is famous for winning his "I" in three branches. Since he is no longer eligible to play he now devotes himself to putting Idaho's athletics on a sound financial basis. In his capacity of Graduate Manager he has made the credit of Idaho athletics good, besides giving us the best schedule going.

Captain Procter K. Perkins.

He has played every position in the line, and played them all well. "Proc" has a habit of getting the maximum amount of work out of a team and, at the same time, keeping a good spirit among the men. He has shown unusual qualities as a leader. This is his last season and he will be greatly missed when the men line up next fall.

Student Mgr. C. G. Paulsen, an able manager.

Managing the football team is not usually considered the best way of becoming popular with the players, but Paulsen has got the system and gets along with everybody without slighting his duties in the least.

Enoch Perkins.

"Nuck" played quarter for Idaho four years, and was one of the most feared men in the conference. Was picked by some for All-Northwest quarter. He shows good judgment in directing a team, and is a strong defensive player. In open-field running he is classed with the best in the conference.

Clarence Favre, Captain-Elect for 1913.

He claims thirteen is his lucky number, and plans to be captain of a winning team in that year. He will be the only man on the team who has played three years when the players report for practice next fall. Favre is a star guard and in that position has met all the guards in the Northwest, getting more than his share of the honors. He has the enviable record of having never been taken out of a college game. His fighting spirit will make him a most successful leader for the 1913 team.

Albert Knutson.

Although not a heavy man he will pass with the best of the conference halfbacks when it comes to hitting the line hard. "Knut" has but one formula for football, which is "Hit 'em low and hard." He has been a regular halfback for two years.

C. H. Buffington, Tackle.

"Buff" did so well in '11 that he came back for more last fall. He was missed very much when forced by other work to give up football. He is a big man and fast, a sure tackler, and can be counted on for gains in "tackle back."

H. Banks Kinnison, Guard.

A big man, who has few equals in his position. He is also one of the best punters in the Northwest. Banks was named for All-Northwest guard, and received strong support in the election of captain for next season. He will be one of Idaho's best in 1913.

John Phillips, Tackle.

"Buck" is a heavy man, with lots of strength. He plays his position well, being a valuable man on both offense and defense. He is also one of the best punters in the Northwest. "Buck" is only a Sophomore and will wear the red Jersey for a couple of years more.

Virgil Samms, End.

"Sammy" is one of the hardest tacklers on the team. He is strong on breaking interference and getting down under punts. With him on the receiving end, the forward pass always looks good for a big gain.

Robert O. Burns, a Lightning Fast Halfback.

He is also a good punter and drop-kicker, and one of the best men on the team at making forward passes. "Bobby" has played for Idaho two years and has two more years on the team.

Stanley Brown, Fullback.

He is only a Freshman, but one of the best backfield men in the conference. A great line plunger and hard worker. He will be much heard of in the next three years.

Gilbert McCormick, Tackle.

He made the team on the jump and was one of the hardest workers on the squad. "Mac" is not only a big, fast tackle, but also can be used to punt or make forward passes. He has three more years with the team.

James Lockhart, Quarterback.

The fastest man on the squad. Jim is a good field general, a sure tackler, a drop-kicker and one of the best in open-field running. He will be a valuable pilot for the team next season.

Jack Johnson, End.

He is the last word when it comes to playing end. He has a world of speed and knows the game from every angle. With Johnson on one end and Leuschel on the other, there aren't many plays going around Idaho's line.

Carl Shipkey, End.

A hard worker, who can stand plenty of hard knocks. He has played against some of the roughest men in the conference and always seems to have the best of it.

Seth Freer, Substitute Halfback.

Freer was called upon several times last fall and always filled a big hole when he went into the lineup. Last fall was his first season here, and he stands a good chance for the next three years.

William Gowan, Substitute Quarter.

"Bill" can always be depended upon to fill the quarter job in a pinch. He is a cool player and strong on defense. He has three years more in which to make the team.

Howard Elliot, Substitute Guard.

"Porkey" is one of the heavy men on the squad, and he handles himself well. He is a freshman and will make his "I" before he graduates.

Fay Robinson, "Skinny," Substitute Halfback.

Although last year was his first season out, he showed enough stuff to be taken to Walla Walla. He has a chance at it again next year.

Otto Leuschel, End.

"Dutch" played his first college ball this year. He is big and fast. In breaking up interference and handling the forward pass he has few equals

Arthur Jardine, Substitute End.

Idaho had plenty of ends last fall, otherwise Jardine would have made his "I". He is big and fast and has a way of getting under forward passes and punts that makes him a valuable man on the team. He is also strong at running interference. He has three more years at Idaho.

Kinston W. takes the 100

Easy for Hunter

Lovely clears the bar at 5-12

Frank
and
Gidson

Barrett W. takes the half from "Ref."

Walls C. takes the high sticks'

Bloomquist W. wins the 220

Pelah Washington

Pelah - Oregon

Basketball

The basketball season of 1912-13 was not one of the best for Idaho. We had a team made up largely of new men. The team worked hard and consistently and much credit is due them for the effort they put forth. Probably the greatest achievement of the season was the breaking of the "Oregon Hoo-doo" when we beat Oregon, 16 to 11.

Financially, the season was a success, for the first time in several years. This is due to the adoption by Manager Larsen of the season-ticket plan.

Those who won the basketball "I" this season are Harry Soulen, Allan Kinnison, R. Mitchell, Jim Keane, C. Ankorn, Gail McNett and A. Jardine.

Baseball

As Idaho did not play conference baseball last spring, Coach "Pink" Griffith organized two five-team leagues in the school. One of these was between class and faculty teams and the other between fraternity clubs.

Both leagues were a success. In each league there were some evenly matched teams and some class games were played. The attendance was better than that of the usual conference games and considerable spirit was manifested.

The Sophomores won the class championship, but were closely pressed by the Freshmen. In the fraternity league Kappa Sigma won the cup. Theta Mu Epsilon, Zeta Delta and the non-frat teams tied for second place. Phi Delta Theta played one game and forfeited the remaining games of its schedule.

The standing of the clubs was as follows:

INTER-CLASS LEAGUE

	Won	Lost	Per Ct.
Sophomores	4	0	1000
Freshmen	3	1	750
Seniors	2	2	500
Juniors	1	3	250
Faculty	0	4	000

FRATERNITY LEAGUE

	Won	Lost	Per Ct.
Kappa Sigma	4	0	1000
Theta Mu Epsilon	2	2	500
Non-Fraternity	2	2	500
Zeta Delta	2	2	500
Phi Delta Theta.....	0	4	000

Idaho will again play conference baseball this spring, a triangular league with Whitman and W. S. C. having been formed. The winner of this league will meet the winner of a similar league of the three conference colleges on the Coast.

The two leagues last year brought out much good material that would never have been discovered under ordinary conditions and Coach Griffith will begin the season with the most material in the baseball history of Idaho.

Track Season, 1912

Track work was the only intercollegiate sport attempted last spring, the students having decided to withdraw from the conference baseball league. This gave Track Coach Van der Veer a larger squad with which to work and he succeeded in putting out a well-balanced team, although he had to fill vacancies left by Montgomery, Strohecker and Ream of the '11 team.

To offset this loss, Phillips in the weights, Scott and Harris in the jumps, Hunter and Watts in the hurdles and Redeker in the distances, developed into consistent point winners.

The only meet held at Moscow was lost to Whitman by a score of 74 to 66. The meet was one of the most exciting held at Idaho in several years. Only in the last lap of the relay race did Whitman cinch the meet. The two-mile event won by Redeker in this meet will long be remembered. In this meet Phillips set a new Idaho javelin record of 157 feet $1\frac{1}{2}$ inches, and broke the record in the hammer throw by hurling the weight 125 feet 7 inches. Redeker established a new Idaho record in the two-mile run, doing the distance in 10 minutes 30.4 seconds.

Two weeks later, at Pullman, the Idaho team was defeated by a score of 82 to 58. This meet was held in a driving rain and on a slippery field; but Idaho did not attribute her defeat to that, as Pullman had one of the best teams in the conference in 1912. In this meet Phillips again starred, being the individual point-winner of the day.

In the conference meet at Portland on the following Saturday, Idaho made a poor showing, owing largely to injuries and her lack of individual stars. We finished with five points.

Prospects for a good team this year are not exceedingly bright; but with a good spirit among the men and the assistance of "Heck" Edmundson, Idaho's great distance runner, in the coaching department, we should beat last year's showing. We will have Phillips for the weights, Scott for the high jump, and Harris for the broad jump. Sprinters, hurdlers and distance men will be developed from the new men and the minor point-winners of last year. Bonnie Watts, elected captain of the squad for this year, did not return to college, and will be missed in the hurdles.

IDAHO TRACK RECORDS

100-yard dash	9 1/4 sec.....	Montgomery	1908
220-yard dash	22 sec.....	Montgomery	1908
440-yard dash	51 1/2 sec.....	Edmundson	1905
880-yard dash	2:0 1/2 sec.....	Edmundson	1905
1-mile run	4:32	Edmundson	1905
2-mile run	10:30.4 sec.....	Redeker	1912
High jump	5:10	Strohecker	1909
Broad jump	22:6	Tilley	1903
Pole vault	11:1 1/2	Murphy	1907
120-yard hurdles	16 1/2 sec.....	Driscoll	1908
220-yard hurdles	25 sec.....	Montgomery	1908
Hammer throw	125:7	Phillips	1912
Discus throw	108:2	Smith	1907
Javelin	157:1 1/2	Phillips	1912
Shot put	40:11	Larsen	1907

The Wearers of the "I"

	Football	Baseball	Basketball	Track
Buflington	Football
E. Perkins	Football	Baseball
P. Perkins	Football	Baseball
Samms	Football
Favre	Football
B. Kinnison	Football
Phillips	Football	Track
Burns	Football
Knutson	Football
McCormick	Football
Leuschel	Football
Shipkey	Football
Lockhart	Football
Hayden	Baseball
Robinson	Baseball
Denning	Track
Harris	Track
Scott	Track
Whitten	Track
Hockett	Basketball
A. Kinnison	Basketball
Soulen	Basketball
Nuffer	Basketball
W. C. Perkins	Basketball
Mitchell	Basketball
McNett	Basketball
Keane	Basketball
Ankern	Football	Basketball
Curtis	Baseball	Basketball
Jardine	Basketball

Interscholastic Track Meet

The inter-scholastic track meet last spring was the most successful that has been had in the three years the event has been held at Idaho. Boise won first place, with 47 points; while Coeur d'Alene, the winner of the year before, was a close second, with 42 points. Carley, of Boise, was the individual point-winner, making 20 points in the meet.

Although the meet was held under unfavorable weather conditions, ten Idaho inter-scholastic records were broken. Each year the committee is bringing more men from the southern part of the state and this year will probably see a more successful inter-scholastic meet than ever before.

IDAHO INTER-SCHOLASTIC RECORDS

50-yard dash5% sec.....	Carley, Boise.....	1912
100-yard dash10% sec.....	Carley, Boise.....	1912
220-yard dash23 4/5 sec.....	Carley, Boise.....	1912
120-yard hurdles17 1/5 sec.....	Carley, Boise.....	1911
220-yard hurdles28 1/5 sec.....	Nugent, Boise.....	1912
440-yard dash53% sec.....	DeWald, C'r d'Alene ..	1911
880-yard dash	2:12 1/2 sec.....	DeWald, C'r d'Alene ..	1912
Mile run	4:56 sec.....	Gerlough, Boise.....	1912
Javelin148 feet.....	Cooke, Coeur d'Alene ..	1912
Shot put43:3	Phillips, Lewiston....	1911
Discus throw105:9	Phillips, Lewiston....	1911
Pole vault10:3	Cassidy, Colfax.....	1912
Hammer throw140.1	Phillips, Lewiston....	1911
High jump5:7 1/2	Harbke, Nez Perce...	1912
Broad jump20:6 1/2	Thompson, Lewiston ..	1912

Organizations

R. B. Foster
Prof. Soulen

P. Perkins
M. Petcina
B. E. Davis

P. V. Lucas
R. F. Tuttle

A. S. U. I.

The Associated Students of the University of Idaho is an organization of which all regular students are members. A compulsory membership fee is collected at the beginning of each semester. The association exercises general supervisory powers over all student activities and cares for all other matters of general student concern.

THE EXECUTIVE BOARD

President	Proctor K. Perkins, '13
Vice-President.....	Ralph Foster, '13
Secretary	Mary Petcina, '14
Treasurer.....	Parker V. Lucas, '13
Athletic Board.....	V. W. Samms, '14
Debate Council.....	B. Ellsworth Davis, '13
Argonaut Staff.....	Roy Tuttle, '14
Faculty.....	Professor P. L. Soulen

The Athletic Board

The Athletic Board consists of seven student members, elected by the student body, and Graduate Manager Larson. It has charge of all athletics, appointing managers, allowing bills, etc.

MEMBERS

Clarence Favre—President
John Phillips—Secretary-Treasurer
Virgil Samms
Albert Knutson
Louis Jessup
John Hayden
Banks Kinnison
Gus L. Larson—Faculty Representative

Alumni Association

Since the opening of the University in 1892 there has been a rapid and remarkably consistent increase in enrollment. The first graduating class consisted of two men and two women. In the senior class which will graduate in the spring of 1912-13, there are forty-three men and fourteen women—the largest graduating class in the history of the institution. As their number increases the alumni are becoming more and more a source of support to the University throughout the state. As a means of keeping the alumni in closer touch with each other and with the University, the founding of an alumni magazine is being planned by a committee appointed by the president of the association at its last meeting. The officers of the Alumni Association for the present year are:

President.....	Fred E. Lukens, '08
First Vice-President.....	William H. Mason, '12
Second Vice-President.....	P. S. Darlington, '07
Third Vice-President.....	Ella Hawley, '10
Secretary.....	Ruth Bromann, '09
Treasurer	Nellie Ireton, '03

EXECUTIVE COMMITTEE

Lillian Clark, '10	Homer David, '01
	Joseph Adams, '11

Y. M. C. A.

It is a significant fact that, among the many student organizations that have flourished at the University, the Y. M. C. A. has had a continuous existence ever since its formation in 1895. Other clubs and societies have had prominence and have fulfilled their particular purpose for longer or shorter periods and have then disbanded because of lack of support, but the Y. M. C. A. has always had a few staunch supporters who have kept the organization intact. At the weekly meetings of this association special attention is given to the discussion of student problems. Besides the regular weekly meetings of the Y. M. C. A., there are Bible and Mission Study classes carried on under its direction. This organization has performed a valuable service during the past two years in finding board and lodging for new men at the beginning of the year and in assisting them, through its employment bureau, in securing work.

CABINET

OFFICERS

President.....	Frank Osborn
Vice-President.....	J. D. Davis
Secretary.....	Marvin Monroe
Treasurer and Finance Chairman	R. B. Foster
Club Manager.....	B. E. Davis

COMMITTEE CHAIRMEN

Social	C. E. Watts
Membership.....	M. G. Boyeson
Employment.....	C. R. Stillinger
Bible Study.....	J. D. Davis
Missionary.....	O. M. Nisbet
Meetings	Chester Smith

Ruth Annett
W. Brown
H. Pitcairn

N. Bauer
M. Allen
L. Curtis

Rose Steler
Lucile Wallace
N. Woesner

Y. W. C. A.

This organization was first formed in 1895 and has had an unbroken existence since that date. It is affiliated with the national organization. At the opening of each school year the Y. W. C. A. and the Y. M. C. A. give a joint reception for all students of the University.

CABINET

OFFICERS

President	Ruth Annett
Vice-President.....	Nettie Bauer
Secretary.....	Rose Sieler
Treasurer.....	Marguerite Allen

COMMITTEE CHAIRMEN

Mission Study.....	Helen Pitcairn
Bible Study.....	Lucile Wallace
Intercollegiate...	Winifred Brown
Music	Lulu Curtis
Devotional.....	Nina Woesner

English Club

The English Club was first organized in 1906. Although it has never had a close organization, it claims as members all students in the English department of the University. The organization works in conjunction with the drama courses that are given by the English department and has as its purpose the stimulation of interest in the acted drama. Under its direction several Shakespearean plays and other more modern dramas are presented every year. The try-out system of selecting casts was first introduced at the University by the English Club and has been found very satisfactory in that it gives to every student so desiring an opportunity to reveal his talent.

The Associated Foresters

The membership in this organization is extended to all forestry students of the University. At its meetings current literature on forestry and lumbering is reviewed and quite frequently lectures by Forest Service officials are given.

Chemistry Journal Club

This is an informal organization of students and instructors interested in Chemistry. The object of the club is to discuss current chemical literature and matters of general chemical interest. Although all students in Chemistry are welcome to take an active part in the affairs of the organization, the work is required of only Junior and Senior chemical engineers. This club has replaced the "Chemistry Club" which was organized in 1910.

De Smet Club

The De Smet Club, named in honor of the pioneer Indian missionary, is an organization of the Catholic members of the University. Its monthly meetings are of a social character. The club was formed in 1911 and now has a membership of more than forty. The officers for the year are:

President Katherine Keane
Secretary-Treasurer Clarence Favre

EXECUTIVE COMMITTEE

Richard S. McCaffery	Stephen A. Regan
Isabel M. Stephens	

R. D. Leeper

John M. Boyle

Arthur L. Heer

Bench and Bar Association

The Bench and Bar Association took its place among the organizations at the University in the early part of the second semester of the current year. All regularly enrolled law students of the University are eligible to membership. The purpose of the organization is to unite the students in the law department in all matters of common interest and to draw them into closer social relations with each other. The first annual "Law School Bust" was given this year under the auspices of this organization. The famous "Lawyers' Edition" of the University Argonaut is published under the direction of the Bench and Bar Association.

The officers of the association are:

Chief Justice.....	R. D. Leeper, '13
Associate Justice.....	J. M. Boyle
Clerk.....	Arthur L. Heer

Coeur d'Alene Club

This organization was formed in the early part of 1912 for the primary purpose of doing some effective "boosting" for the University. All Coeur d'Alene students are members. Meetings, which are of both a social and business character, are held at regular intervals throughout the year. The officers are:

President	P. C. Mitchell
Secretary-Treasurer	Edith Smith

Agricultural Club

The Agricultural Club of the University of Idaho was organized for the purpose of promoting interest in agriculture and of creating a fraternal feeling among the students in that department. One of the distinctive features of the club is the publication of an agricultural magazine known as "Idaho Country Life." By means of this paper journalism is fostered among the students and agricultural information disseminated throughout the state. The Agricultural Club is of further aid to the students in securing eminent lecturers to address its meetings, and again in that it offers to the student an opportunity to exchange ideas on matters of common interest.

Twin Falls Club

This organization extends its membership to all students from Twin Falls and the adjacent territory. It was formed in the first semester of 1911-1912 with sixteen members. The large increase in membership of the club this year is convincing evidence of the sincerity of the organizers in adopting the motto, "Boost—Don't Roost."

OFFICERS

President.....	Claude Micklewait
Vice-President.....	Clyde Musgrave
Secretary-Treasurer.....	Robert Leth

Home Economics Club

The Home Economics Club was organized with about fifty members on December 3, 1912. The date of organization was the birthday of Ellen Richard, the founder of the National Women's Home Economics Association, in whose honor the local club was formed. Membership in the club is extended to all women in the University who desire to join. The purpose of the organization is to familiarize its members with the work of the American women—their duties and their opportunities. The club is affiliated with the State Women's Home Economics Association. Its officers for the present year are:

President	Kathryn Smith
Secretary-Treasurer	Dorothy Taylor

The Associated Miners

The Associated Miners is an organization of which all students in the mining department are members. It was first organized in 1899. The object of the association is to promote the interests of the mining department of the University and to give publicity to its work. Addresses are frequently given by visiting mining men and alumni of the University. The organization is affiliated with the American Institute of Mining Engineers. Its officers for the present year are:

President.....	Hallard Foester
Vice-President and General Manager.....	Charles Annett
Superintendent.....	Walter Scott
Assistant Superintendent.....	J. W. Johnson
Foreman.....	Merton Breslauer
Junior Shift Boss.....	Bert F. Smith
Sophomore Shift Boss.....	Fred Theriault
Freshman Shift Boss.....	David Eaves

Orchestra

Leader and Violin Soloist, Prof. E. Hellier-Collens
First Violins— Thomas Doyle First Cornets— Jeanette Fox
Howard Holaday W. W. Casey
Ruth Motie Second Cornet— C. Sylvester
Edwina Yearian Clarinets—
Second Violins— Helen Carlyle Roy Stillinger
Vaughn Lewis J. D. Boyd
Cello— Raymond Gillespie

Trombone— Carl Melugin
French Horn— J. B. D. Davis
Drums— L. C. Beamer
Piano— Mary Petrina

String Quintet

Under the direction of Professor Collens the University Orchestra and the string quintet have been a great credit to the music department of the University during the past few years. Much credit is due these organizations for the success of the several musical entertainments which are given annually at the University. The membership of the quintet is:

Violins

Ruth Motie
Howard Holaday
Edwina Yearian
Thomas Doyle

'Cello

Raymond Gillespie

Mandolin Quartet

Professor Tull has been missed in the Mandolin Club this year, and the organization has not been as active as it was under his leadership. The club had five members last year; this year it has four. They are:

First Mandolin.....	Enoch Perkins
Second Mandolin.....	R. J. Adams
Guitar.....	C. E. Watts
'Cello.....	Raymond Gillespie

Military
Department

The military department, though perhaps not the most popular in the University, is at least the most widely known throughout the student body. Its work is required of all male students in the Freshman and Sophomore classes. Perhaps the most pleasurable feature of the military work is the annual encampment which is held usually in April. Lewiston is an old camping ground of the battalion. Last year the week was spent at Coeur d'Alene.

CADET BATTALION

First Lieutenant John F. Franklin, 7th U. S. Infantry ..	Commandant
Louie T. Jessup.....	Major
H. J. Adams.....	First Lieutenant and Adjutant
Homer S. Youngs.....	Captain and Quartermaster

COMPANY "A"

Captain.....	S. L. Denning	Sergeant.....	H. H. Beier	Corporal.....	M. Anderson
1st Lieutenant..	A. R. Anderson	Sergeant.....	C. M. Eclof	Corporal.....	H. Hughart
2nd Lieutenant..	F. C. Babcock	Sergeant.....	P. C. Mitchell	Corporal.....	J. R. Mitchell
1st Sergeant.....	A. L. Johnson	Sergeant.....	C. E. Harris	Corporal.....	P. I. Peterson

COMPANY "B"

Captain.....	F. O. Carlson	Sergeant.....	H. E. Lattig	Corporal.....	D. W. Albert
1st Lieutenant.....	L. F. Stone	Sergeant.....	L. M. Rowell	Corporal.....	E. Hawley
2nd Lieutenant.....	F. S. Gregory	Sergeant.....	E. J. Coram	Corporal.....	F. H. Laffrenz
1st Sergeant.....	A. Christenson	Sergeant.....	H. C. Nuffer	Corporal.....	P. G. Ostroot
		Sergeant.....	J. H. McEvans		

COMPANY "C"

Captain	H. S. Youngs
1st Lieutenant.....	R. O. Burns
2nd Lieutenant.....	H. W. Holaday
1st Sergeant.....	H. L. Booth
Sergeant	A. F. Kinnison
Sergeant	H. Lingenfelter
Sergeant	W. Waters
Sergeant	J. F. Crom
Corporal	F. H. Meyer
Corporal	J. P. McCroskey
Corporal	C. J. Johnson
Corporal	F. F. Crandall

BAND

Director	Ed J. Carey
Principal Musician.....	C. E. Melugin
Sergeant	J. S. Anderson
Sergeant	A. E. Beckman
Sergeant	E. Fjelsted
Corporal	K. Bently
Corporal	Jas. Keane
Corporal	R. Lauder
Corporal	G. M. Varner

Fraternities

HERES TO THE GOOD OLD FRAT DAYS

C \sharp A D D G B E

W. Scott

M. Allen

R. Annett

L. Jessup

P. Perkins

C. Horning

V. Samms

M. Rudesill

M. Petcina

C. Cornwall

V. Fawcett

H. Foester

M. Himes

M. Neuman

Pan-Hellenic Council

This organization performs an important function in uniting the fraternities in matters of general fraternity interest and in adjusting the relations between the faculty and the Greeks. The Council was first organized in 1911.

OFFICERS

President.....	Hallard Foester
Vice-President.....	V. W. Samms
Secretary-Treasurer	Margaret Neuman

MEMBERS

<i>Kappa Sigma</i>	
Proctor Perkins	
Virgil Samms	
<i>Phi Delta Theta</i>	
Clyde Cornwall	
Vernon Fawcett	
<i>Theta Mu Epsilon</i>	
Louie Jessup	
Charles Horning	
<i>Zeta Delta</i>	
Hallard Foester	
Walter Scott	
<i>Gamma Phi Beta</i>	
Ruth Annett	
Marguerite Allen	
<i>Delta Gamma</i>	
Margaret Neuman	
Mary Petcina	
<i>Omega Pi</i>	
Mabelle Rudesill	
Maude Himes	

E. Campbell
G. Wiley

Ruth Annett
Rose Sieler

Lucile Robards
Irene Tosney

Sorority Pan-Hellenic

The Sorority Pan-Hellenic was first organized in 1912. It regulates all matters of common interest to the sororities of the University and co-operates with the National Sorority Pan-Hellenic.

OFFICERS

President.....	Irene Tosney
Vice-President.....	Lucile Robards
Secretary-Treasurer.....	Gladys Wiley

MEMBERS

Delta Gamma

Lucile Robards
Gladys Wiley

Gamma Phi Beta

Ruth Annett
Irene Tosney

Omega Pi

Edna Campbell
Rose Sieler

Phi Delta Theta

Organized in 1900, as Kappa Phi Alpha

IDAHO ALPHA CHAPTER

Phi Delta Theta installed in 1908

Colors—Blue and White

Flower—White Carnation

FACULTY

L. E. Gurney
J. G. Griffith

G. L. Larson
Charles Culver

SENIORS

C. E. Watts

Herbert Whitten

Clyde F. Cornwall

JUNIORS

Harry Soulen
Vernon Fawcett

Carl Lewis
Marvin E. Mulkey

Raymond E. Curtis

SOPHOMORES

P. C. Mitchell
R. R. McGregor
Mark Anderson

John L. Phillips
Paul Ostroot
S. L. Denning
James Lockhart

Homer Youngs
Lyle Rowell
Willard B. Johnson

FRESHMEN

Charles Owens
James Keane
Carl Shipkey
Charles Ankorn

Victor Sieler
Ross Cartee
Don David
Arthur Jardine
Sam Morrison

Hedley Dingle
Stanley Brown
David Eaves
Ray Brookhart

Kappa Sigma

Kappa Sigma installed in 1905

GAMMA THETA CHAPTER

Colors—Red, White and Green

Flower—Lily of the Valley

FACULTY

E. M. Hulme

C. S. Edmundson

Proctor Perkins
Enoch Perkins

SENIORS

Arlie Decker
William Funsten

Lawrence O'Neill
Charles Annett
Clough Perkins
Clay Koelsch

JUNIORS

Virgil Samms
Stephen Regan
Albert Knutson
W. W. Casey

James Hawley
Fred Theriault

SOPHOMORES

Robert Burns
Ray Tingley

Raymond Safford
Sherman Gregory
Reno Numbers
George Tabor

FRESHMEN

L. C. Beamer
Jack Adams
Benson Scott
Ralph Lauder

Theta Mu Epsilon

Organized February 19, 1906

Color—Yale Blue

FACULTY

J. G. Eldridge

SENIORS

Carl Paulsen
Ray Armstrong
Horace L. Chamberlain

Leon H. Seymour
Louie T. Jessup
Cartee Wood

Irvin Griner
Collier H. Buffington

JUNIORS

J. W. Johnson

Chas. E. Horning

Merton G. Kennedy

SOPHOMORES

Seth Freer
Edward Coram

Earl K. Humphries
Lawrence Stone
Bob Gerlough

Herbert H. Beier
Jean Gerlough

FRESHMEN

William Gowen
Carl Melugin

Gilbert McCormick
Victor E. Jones

Howard Holaday
Lloyd A. Ellington

Zeta Delta

Organized December 16, 1910

Colors—Royal Purple and Old Gold

Flower—Violet

FACULTY

C. H. Wilbur

SENIORS

Hallard W. Foester
Ray D. Bistline

Edward M. Strate
Claude J. Hayden

JUNIORS

Banks H. Kinnison
Harold H. Hughart
George J. Downing
Lawrence G. Masen

George A. Scott
Walter P. Scott
Bert F. Smith
Bert P. Woolridge

Fay C. Robinson

SOPHOMORES

Fred Carlson
Andrew Christensen

Allan Kinnison
Bert Lattig

FRESHMEN

Dave Albert
Homer Barton
Fred Babcock

Alfred Lyon
Roy Mitchell
Clarence Sylvester

George Sylvester

E. Perkins
P. Perkins
W. P. Scott
V. Samms

C. E. Watts*
L. I. Case
S. A. Regan
B. Kinnison

R. Armstrong
L. T. Jessup
R. F. Tuttle
R. E. Curtis

C. Cornwall
F. C. Robinson
H. Soulen
C. Favre

H. Foester
V. Fawcett
G. Scott
A. Knutson

Tau Alpha

Tau Alpha, an Upperclassmen society, was organized in 1912. It is a secret organization and each year initiates only members of the Junior class of the University.

MEMBERS

SENIORS

Enoch Perkins	Hallard Foester
Ray Armstrong	Proctor Perkins
C. E. Watts	Louie Jessup
Clyde Cornwall	Leland Case

JUNIORS

Stephan Regan	Clarence Favre
George Scott	Virgil Samms
Rex Curtis	Roy Tuttle
Albert Knutson	Harry Soulen
Fay Robinson	Vernon Fawcett
Walter Scott	Banks Kinnison

Pi Alpha Delta

Pi Alpha Delta, a Law Fraternity, was organized March 10, 1913.

SENIORS

Parker V. Lucas

R. D. Leeper

Horace L. Chamberlain

Herbert W. Whitten

JUNIORS

Russel G. Adams

Don M. Buffington

Arthur L. Heer

Harry McAdams

Lawrence O'Neill

Arthur O. Sutton

John M. Boyle

FRESHMEN

Clay Koelsch

James Hawley, Jr.

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

Professor McCaffery

SENIORS

Ruth Annett
Iva Emmett

Jessie Coram
Kathryn Smith

JUNIORS

Marguerite Allen
Elizabeth Hays

Marie Kettenbach
Gladys Lessinger

Irene Tosney
Louise Richardson

SOPHOMORES

Beth Soulen
Katharine Pitcairn
Flora McConnell

Marguerite Means
Georgia Kaufman
Grace Bolger

Dorothy Ellis
Gladys Collins
Helen Pitcairn

FRESHMEN

Alta Taylor
Edwina Yearian
Ruth Motie

Lorraine Rank
Marjorie Zumhof

Anne Wilmot
Constance Gyde
Lucile Dermott

Delta Gamma

Organized in 1901 as Beta Sigma
Delta Gamma installed September 16, 1911

Colors—Bronze, Pink and Blue
Flower—Cream-White Rose

FACULTY

Professor S. G. Patterson

SENIOR

Althea Ott

JUNIORS

Margaret Neuman
Clara Hockett
Alice Cooper

Lucile Robards
Mary Petcina
Jeannette Fox

SOPHOMORES

Gladys Wiley
Mildred Anthes
Edna Clarke
Peninah Newlin
Lulu Curtis

Gladys McFarland
Dorothy Taylor
Hester Pettijohn
Henrietta Safford
Harriet Wildenthaler

FRESHMEN

Anna McMonigle
Gertrude Denecke
Lillian Carrithers

Edith Bailey
Muriel Leigh

Omega Pi

Organized February 10, 1911

Colors—Light Blue and Gold

Flower—Rose

FACULTY

Professor L. E. Gurney

SENIORS

Winnifred Brown	Edna Campbell
	Ursel Strohecker

JUNIORS

Zella Bigham	Mabelle Rudesill
Rose Sieler	Sue Sinclair
	Hazel Woods

SOPHOMORES

Vivian Allen	Lulu Greenwood
Maude Himes	Grace Holaday
Katherine Keane	Lesetta Lubken
Othel Martin	Ellen McCrossin
Gladys Nankervis	Florence Stephenson
Veda Stoddard	Alma Barber

FRESHMEN

Alice Hartley	Theresa Keane
Valborg Kjösness	Bertha Sylvester
Dorothea Wenz	Edna Mellison
Mary Mellison	Fern Berry

Ridenbaugh Hall

President Josephine Wayman, '14
Secretary-Treasurer Lesetta Lubken, '15

DEAN OF WOMEN

Permeal J. French

SENIORS

Rosa Strohbehn Edna Campbell Edna Larson

JUNIORS

Nettie Bauer Lillian Eskesen Josephine Wayman
Lorena Dartt Margit Waale Marie Kettenbach

SOPHOMORES

Nina Woesner Lesetta Lubken Lucile Wallace
Florence Stephenson Nina Nelson Evelyn Meeks
Maude Himes Jessie Holman
Harriet Wildenthaler

FRESHMEN

Rose Curtis	Clara Campbell	Bertha Oleson	Agnes Bailey
Mildred French	Edith Smith	Dorothea Wenz	
Valborg Kjösness	Ruth Hill	Lucile Dermott	Verna Andrews
Margery Carpenter	Mary Brown	Agnes McHugh	
Mary Vesser	Fern Berry	Nancy Watts	Myrtle Friedman
	Jessie Starr		

PREPS

Agnes Carter Florence Waters

Debate

Idaho's record in forensics is indeed an envious one—eight victories out of the last nine debates. Three of these were from Whitman College, four from Pacific University and one from Gonzaga University. Much credit for this success is due to the careful training of the teams by Professor Hulme, who has directed this branch of student activities ever since he came to the University in 1902. During this time the University has claimed more victories in debate than in any other branch of inter-collegiate contests.

Many of Idaho's debaters this year have been Freshmen, who will remain at the University for three more years. With this body of experienced men at her service the University's debate prospects for the next few years appear exceptionally bright.

Davis
Warren

Minden
Ostroot

Osborne
McEvers

Debate Council

The Debate Council has the supervision of all inter-collegiate debates and oratorical contests. It is composed of six student members elected by the student body, and the debate coach, who acts only as an advisory member.

MEMBERS

Chester Minden, '14, President
Frank Osborn, '13, Vice-President
Paul Ostroot, '15
B. Ellsworth Davis, '13

Theron Warren, '14
John H. McEvers, '15
Professor E. M. Hulme, Faculty

Professor Edward Maslin Hulme, Idaho's Successful Debate Coach

Victor Price Debating Society

The Victor Price Debating Society, the most active literary organization at the University, was organized in 1910 for the purpose of furthering the work in debate and other forms of public speaking. The society was named in honor of Victor Emmanuel Price, '06, one of Idaho's ablest debaters. At the regular meetings of the club programs are given which include many forms of literary work. The officers for the present year are:

President.....	J. D. Davis
Secretary.....	R. D. Leeper
Treasurer.....	Harry McAdams

Frank Dotson

Paul Ostroot

Parker V. Lucas

ELEVENTH ANNUAL DEBATE

Whitman College vs. University of Idaho

Moscow, March 29, 1912

Resolved, That the United States should adopt the plan for the arbitration of international difficulties which President Taft submitted to the Senate at the last session of Congress.

Decision in favor of Idaho.

Harry McAdams

Parker V. Lucas

SIXTH ANNUAL DEBATE

Pacific University vs. University of Idaho

Forest Grove, January 24, 1913

Resolved, That labor unions should be incorporated.

Decision in favor of Idaho.

Homer Barton

Paul Ostroot

FIFTH ANNUAL DEBATE

Pacific University vs. University of Idaho

Moscow, January 24, 1913

Resolved, That labor unions should be incorporated.

Decision: Idaho, 3; Pacific, 0.

Theron Warren

Rollo Crater

R. D. Leeper

FIRST ANNUAL DEBATE

Gonzaga University vs. University of Idaho

Moscow, March 14, 1913

Resolved, That Congress should provide for the construction
of two or more battleships each year.

Decision in favor of Idaho.

Paul Ostroot

Frank Osborn

B. E. Davis

SECOND ANNUAL DEBATE

Gonzaga University vs. University of Idaho

Spokane, March 14, 1913

Resolved, That Congress should provide for the construction
of two or more battleships each year.

Decision in favor of Gonzaga.

Homer Barton

Joseph Pond

FIRST ANNUAL DEBATE

Willamette University vs. University of Idaho

Moscow, April 4, 1913

Resolved, That the naval policy expressed in the last annual report of ex-Secretary Meyer should be carried out by the United States.

Decision in favor of Willamette.

Philip Evans

Harry McAdams

SECOND ANNUAL DEBATE

Salem, April 4, 1913

Willamette University vs. University of Idaho

Resolved, That the naval policy expressed in the last annual report of ex-Secretary Meyer should be carried out by the United States.

Decision in favor of Idaho.

Alma Mater Idaho.

Written by Professor James Alexander MacLennan. The Author of "Idaho" and "Idaho's Song".

Words and Art by CLYDE TULL.

Arrangement by EDNA CAMPBELL, D.

The sun is rising of the new year,
Fair Pullman, Home of Idaho, where the
old hills, the first English red-roofed
city, the golden hills, come with golden glow,
the old hills, the first English red-roofed
city, the golden hills, come with golden glow.

Copyright 1907 by Clyde Tull.

TRADITIONS

We who are here on the Campus now cannot fully appreciate the force and significance of traditions—those connecting links between past and present. It is when we have passed beyond the pale of our Alma Mater that their deeper significance and meaning come to us with added force, and then we fully realize what our college has meant to us. When the old traditions waft back memories of bygone times, then the spirit once so evident at such times as Campus Day, the night of the Pullman Rally, Memorial Day, or the Seventeenth of March, flares up again, and the alumnus is once more akin to the Freshman—the past is once more linked to the present by the magic bonds of traditions.

Junior Class Play

Following the example set by the class of 1912, there has arisen a custom which bids fair to become a settled tradition for the future—the presentation of a class play each year by the Juniors as a means of financial aid for the annual. Last year the class of '13 gave a most successful performance and a rare treat in the opera, "The Pirates of Penzance," while the class of '14 is even now working on a play to be presented in the new auditorium some time in the near future.

The Pullman Rally

The first real evidence of the old Idaho spirit breaks forth in grand bursts of enthusiasm and wild excitement on the night before the Pullman game, and no other rally of the year can equal it. For this night, too, the Freshmen have put forth their greatest efforts in an attempt to build a bigger bonfire than that of any preceding class. And it is within the bright glare of this monstrous bonfire that the rally begins. As the rushing flames soar upward to engulf the W. S. C. effigy on top, spirited selections by the University band, and thrilling football speeches from coaches and players incite everyone's enthusiasm to bursting-point. The climax is reached with a torch-light procession and night-shirt parade around the dying fire and then through the streets of Moscow.

Seventeenth of March

Hoping to duplicate the Sophomore victory of last year, the Sophomores this year again insisted on a flag-pole rush, but with very different consequences. Their carefully laid plans counted for naught by the superior numbers of the Freshmen, and at the end of twenty minutes the orange was proudly floating from the pole. The fight was one of the best ever seen on the campus, being attended with much more spirit and far less brutality than any preceding one.

Civils

Foresters

May Queen

Mechanics

"Ags!"

Parade.

May Pole Dance

Domestic Science

Campus Day

The youngest of Idaho's traditions—Campus Day—was celebrated with marked success on May 31st, last year. Dean French, the originator of the idea, and Miss Wold aided materially in the success of the undertaking. From 10 a. m. until 9 p. m., the campus was given over to the students and friends of the University. Games, processions and class rites were observed. The date of this celebration is not fixed, but varies with the weather, usually coming quite late in the spring.

The following was the program for our Third Annual Campus Day:

- 10:00 a. m.—Cornet solos from the tower of the Administration Building, Professor Carey.
 - 10:15 a. m.—Pageant of the University of Idaho. Procession headed by the May Queen, followed by representatives of each department of the University.
 - 10:45 a. m.—Dances in costume by the girls of the University, followed by the winding of the May-pole.
 - 11:15 a. m.—Addresses by President MacLean, Dean French and representatives from each of the classes.
 - 12:15 p. m.—Lunch on the Campus.
 - 1:45 p. m.—Concert by Cadet Band.
 - 2:45 p. m.—Concert by Orchestra and Glee Clubs, Balcony of Ridenbaugh Hall.
 - 7:30 p. m.—Production of Shakespeare's "As You Like It" by English Club, on the Campus.
-

Memorial Day

In memory of the two students who lost their lives in the Spanish-American War, Memorial Day exercises are held each year at the monument on the Campus. On this day the battalion appears in uniform and the cannon is fired from the top of the hill. Last year Professor McCaffery delivered the memorial address before a large assembly of students and townspeople.

The Old Guard

After the thirty-seven of the thirty-nine men who left the University for the war returned, they came to be called the Old Guard. They were asked to be present at battalion reviews and government inspection, and to judge competitive drills between cadet companies. But this custom soon developed into a burlesque performance in which ex-members of the battalion participated, appearing in grotesque costumes of all sorts and colors. The remarkable calmness and precision with which they go through the drill, fitted out in their battered array of swords, tin-horns, cans, knives, sticks, plasters and crutches, is indeed an amusing spectacle to everyone—but the government inspector. This year the spirit of the “Old Guard” was not equal to the inclemency of Moscow weather, and inspection day was rendered tame by the lack of its usual attraction—the “Old Guard”—who are now planning to appear on Campus Day.

Publications

The Gem of the Mountains.

To the Junior Class each year is given the responsibility of issuing the college annual. Into this volume, a copy of which is sent to each high school in the state, an attempt is made to gather all material relative to the college year—a true and brief glimpse into all phases of college life.

The University Argonaut.

The Argonaut is the official student publication of the University, the price of which is included in the regular registration fee paid at the beginning of each semester. It contains only such news as directly concerns the University and is sent to every high school in the state. Thus it serves the double purpose of keeping the eyes of a number of those who may become students here on the University, and of keeping our alumni in touch with their Alma Mater.

The Idaho Country Life.

The Idaho Country Life is a monthly magazine published by the Agricultural Club of the Agricultural College, contributions to which are not limited to students and professors, but practical men all over the state and country often contribute valuable articles. This magazine has already, with only six years' publication, besides its regular subscribers, several hundred high school pupils and rural school libraries. The aim of this publication is to keep its readers in touch with the results of the investigations of the Experiment Stations all over the state, as well as to present the advanced agricultural ideas of specialists.

The Quill.

The Quill is a literary magazine published by the English Club of the University. It has no regular time of appearance, but is published whenever there is a sufficient amount of material worthy to call for an edition. Its aim is to uncover and develop latent talent and ability among the students of the University.

S. Regan,
Editor.
G. Lessinger,
Assoc. Editor.
Chas. Horning,
Organizations.

W. Scott,
Bus. Mgr.
Alice Cooper,
Joke Editor.
M. Scofield,
Athletic Editor.

R. F. Tuttle,
Asst. Bus. Mgr.
Elizabeth Hays,
Literary Editor.
Clay Koelsch,
Joke Editor.

Bert Smith,
Art Editor.
Mary Petcina,
Society Editor.
Marvin Mulkey,
Photographer.

The University Argonaut

Volume 15

University of Idaho, Moscow, Idaho, October 29, 1912

Number 4

IDaho DEFEATS WASHINGTON STATE COLLEGE BY A SCORE OF THIRTEEN TO NOTHING

The Bear Stories Emanating From Coach Bender's Camp Were Based on Facts.
Score Should have Been Larger.

MANY ATTENDED ATHLETIC MEETING

First Big Social of Year is a Success

There were more than three hundred spectators present in all last Saturday evening at the meeting held in Eggers Hall. In fact there were so many people that the program was broken up into two parts, one who did not get in the first part being admitted to the second.

The hall was perfectly decorated and while dancing was going on across the ceiling was a large relief. At each end of the hall was a goal post on which were hung figures of Idaho and Washington. The one with Idaho was painted with the colors of the state, while the one with Washington was painted with the colors of the state.

President Clarence F. French, the athletic board chairman, and the head of the receiving line, Mr. and Mrs. Charles H. Smith, Miss Anna M. Bell, Mr. and Mrs. W. H. Carpenter, in charge of the social committee, and Louis Johnson and Jimmie Robinson and Jimmie Johnson.

All men who had been on the football team were present, and a number of their

HOLD ANOTHER MEETING

Front With Eva Worth Clark
At this intercollegiate
Olympic meeting
several were giving reports
on their respective
activities. The
and reports on
attendance and
the financial re-

turns of the various

and the amount of money

spent by the various

clubs.

The library will be open a month

during the evening for a month

preceding the amateur examinations.

This is what was taken by

the athletic board in response

to a question from a large

number of students.

The athletic board has

been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

has been asked to

hold another

meeting.

The athletic board

Literary

Into this night which we men have called Day,
 Into this Death, which we know as the Life,
Pierces a glimmering, nebulous ray,
 Penetrates darkness, with succuba rife.

High in the nave where the worshippers kneel,
 Prostrate 'fore altars with candles aflame,
A dim, ruby glow which the arches conceal—
 A ghost of dead fires—kindled once In His Name.

Blind, though we are, as we grope through the gloom,
 Light is before us, and God is above.
Into this world, with its aspect of doom
 Penetrates Goodness, and Goodness is Love.

The Library

Its Social Advantages

To appreciate the social advantages of our library at Idaho, one should stroll in during the afternoon. Morning sessions are perhaps very stimulating, but classes are bound to interfere more or less, and, as a whole, the morning lacks the whole-heartedness and abandon of the afternoon.

Thus, if one is wise, a seat facing the main entrance is chosen in the rear of the room. Facing-the-entrance seats are at a premium, and should always be appreciated. To realize the advantage gained, one has only to contemplate the broader view, the better opportunity to see and to be seen. From this point of vantage one can watch at ease the development of the social instinct found alike on the campus and in the library.

This instinct seems more dominate in the gentle sex; at least, it shows more varied developments. From the girl who slyly pinches her cheeks while she watches the entrance, to the humming-bird girl fluttering from table to table, the instinct is apparent. With them, one watches the young lady who scans half a dozen magazines, taking each one separately to and from the farthest seat back, while she tries to look gracefully unconscious of the fact that she has vulgarly "stabbed her toe." The girl who doesn't see the man until he pulls up his chair beside her is generally seated in the middle of the room, and has never yet been known to sit behind a pillar.

It would indeed be a brave stranger who could, without embarrassment or flush, walk the entire length of our library. For such a feat a hardened politician would be needed. To a stranger the pew system of seating would seem to be in vogue. He, doubtless, could not see that the pews are constantly changing; that a girl seated at a table forms a nucleus around which kindred spirits soon gather. He might be able to surmise, from the surprised, almost accusing, glances of previous occupants, that a girl occasionally stumbles into the wrong pew.

As a matter of fact, there are men who don't appreciate the social advantages of a library. Such a one was once heard dubbing it a "Date Emporium." He was, of course, a disgruntled sort of fellow—the kind who never lends his notes. Of course, no one denies that occasionally such things are arranged in the library, but who would have it otherwise?

An account of library advantages would be incomplete without mention of its value in the get-rich-quick method of studying. Five minutes in the library before the recitation bell rings have often been invaluable toward making a good bluff. Someone kinder and more generous than the unappreciative man above is almost sure to have studied the lesson.

As a general rule, the apportionment is one man to a table. However, occasions have been known when the situation was reversed, and the girl's

sweet smile was continuous in its general distribution. Such a girl one recognizes at once as the sort of girl who cares for that kind of things; the sort of girl who makes a man lose half of his next dance in order to write his name for her seventeenth extra.

There is a curious sheep-like attitude in the movements of a social crowd in the library, whether watching the stranger enter, or listening to the book fall in the stacks. A librarian passing an especially happy table calls to mind the picture of a white-frocked little girl, sticky hands clasped behind her, and juicy lips pouting, gazing with innocent blue eyes and a wonderfully nonchalant manner at her mother in the doorway.

The views from the library windows aid in its social attractiveness. On windy, rainy days the campus is a joy forever; that is, from a point of vantage. On sunny afternoons the hazy blue mountains in the distance are conducive to dreams, and, looking around our library, one can watch many living in the future—hearing, while the stolid, middle-aged chaperon sleeps under a tree, the sparkling stream gurgling over the moss-covered rocks, and the soft wind whispering in the trees, while the shadows lengthen and deepen on some glorious golden Sunday afternoon.

G. C., '15.

Getting Ready for the Dance

The fun begins in the afternoon. When there are sixteen girls to dress at the same time in space to accommodate twelve, complications arise, unless one or two are prudent enough to begin early—so far early in advance of the appointed day bath lists are filled and there flourishes the motto: “To the provident belongeth the spoils.” At 3:30 the rush is on. Perhaps it is too long before dinner for the water in the tanks to be hot. Then any chance caller needs to be blessed with edifying composure or her sense of humor will be her undoing. She will find it hard to tear her fascinated gaze from the game of “hide and seek” that each girl plays as she dodges up the stairs with steaming pan or kettle.

The gowns must be pressed now, too. The demand for the iron is insistent on the part of all.

“Who has the iron after you, Peg?”

“I have”—this from a vision in boudoir cap and flowing kimono, her face rosy from a recent application of soap and water.

“Then can I have it after you?”

“No; Jack has it.”

“Oh, dear!” And the disconsolate one retires to shake out the folds of a soft creation in pink and wonder if a pressing is necessary after all.

But after the early dinner, the real excitement begins. Then the girls scatter to their rooms, laughing and chattering with high-pitched voices. Garments are thrown hither and thither in a mad search for girdle or gloves put away in some nook after the last dance. Many a poor brain is cudgeled to locate this thing and that. The babel increases, girls scamper through the halls on one errand and another.

Even after the mysteries of the toilet are revealed, the shuttle of conversation travels back and forth from room to room. Here Jo speculates while she brushes her hair or gives a final polish to her nails.

“I wonder if Dan will be there. I hope he asks me for the ‘Wedding of the Roses;’ I love to waltz with him.”

“Well, he won’t ask me,” retorts her roommate, as she slings aside the contents of a drawer in a vain attempt to locate a hair band. “Where is that velvet? I’m sure I put it in here.”

Mary, whose hair is her chief concern, wants a psyche. She sympathizes with Bob, who finds her gloves not so immaculate as she had thought. Someone lends a piece of art gum and a vigorous cleaning ensues.

Muffled explanations, from the depths of a closet, tell another tale of woe. A slipper is lost. Someone else cannot find the “lace butterfly that Miss Buckley just made me yesterday.”

The atmosphere clears a little, as each girl becomes engrossed in the dressing of her hair or the fitting of a new dress. The low hum of voices is broken occasionally by an urgent request or a plaintive protest at the elusiveness of some much-desired article.

The telephone rings.

"Telephone, Mary!" sings a voice from the foot of the stairs.

She drops her brush on a trunk as she flies to answer. When she returns she explains that it "was only Jim wanting to know if I could be ready at eight;" and she searches the dresser diligently for the brush lying just behind her.

At last the flurry is over. Slippers and bags have been collected. Scarfs are discovered in their hiding-places and adjusted to keep the coiffure unruffled. When the men arrive the girls trip down. Filmy draperies float from neck and shoulders; they are drawing on the long gloves. The disordered rooms, the mad rush of adornment, are forgotten. Dainty gowns, bright faces, and low, modulated voices lend to the attraction of youth and high spirits.

—D. T. '15.

The Unfortunate

Is there a demon who follows some people through life, who is with him in his brightest moments, and in his saddest ones, who takes possession of him at the time of his birth and is with him till his death?

There are many different kinds of demons; there are frivolous ones who do pranks out of mischievousness, and there are evil ones whose every act is malevolent. Perhaps there are good little demons, too, or sprites who lead their charges by silken strings along happy pathways. But this story does not deal with the joyous elves—rather of the devilish ones. I think you will agree with me that Jim Goodwin was followed about by some demon, whether of mischievous or evil intent we cannot say; but, at any rate, he taunted Jim and was ever ready to turn the natural into the ridiculous. Jim, generally called "Jimsy," was a good-looking fellow and a student of Boswan College. His demon did not deal fairly with him, and on this hinges the story.

The first time the boys noticed any peculiarity in Jim's makeup was at dinner one day at the frat house. The Boswan football boys had played their strongest rival's team that day at the strongest rival's town. Results of the game did not come in till dinner time, when the excitement was intense. The boys were seated at the table when the telegram came, telling of Boswan's victory. All of them jumped up and whooped; all—yes, all but Jim, who fell forward onto the table, his forehead hitting the edge of his soup plate, which splashed the contents over his face. As far as the boys knew, Jim had been in perfect health, so the reason of his fainting was unknown. It might be that he had bet heavily against Boswan; but, no, that wasn't like Jim. When he had come to, the boys began plying him with questions.

"I'll tell you all about it, fellows," he said. "It's a weakness of mine. Once, when I was a kid, at a baseball game, during the moment of greatest excitement a foul had been struck; when it was coming down I paid no attention—would now that I had, for it landed on my head. It bowled me over, and ever since then in the moment of greatest excitement I have fallen over in a faint. It doesn't generally last long, but it's mighty disagreeable."

The fellows considered it a joke and perhaps were thinking what a good one to tell on old "Jimsy," but it was a serious affair to Jim and he made the boys promise they wouldn't tell his failing to anyone. He said it was hard enough to bear as it was, without his being pointed out as a freak.

The following summer vacation Jim spent, as college boys are wont, in work. His place of work was in a village, and he had enough spare time to get acquainted with the girls, who, as most village girls are apt to do, held college men in high esteem. He, therefore, found it no difficult task to step over the heads of waiting beaux and into first place at the side of the belle of the village.

One Sunday afternoon they were out walking when they saw, over a block away, down the narrow street, a runaway team coming in their direction.

Two little toddlers were playing in the road, unaware of any danger. Jim saw, and jumped into the street, caught a child in each arm, took one step and then—fell down, all three on their faces, the children screaming at the tops of their voices; but Jim's face was white and drawn and his eyes glassy. Fortunately for the three, the horses had turned the side street just above.

Jim woke up to find himself and a lady holding two little children very tight to her, in a circle of bystanders. He heard snickers from the crowd, and things that sounded like "He was more scared than the kids," and "That's Happy Hooligan in real life for you."

The distance to the fair one's home was too short for full explanations, even if she had stopped talking long enough to give him the chance. She finished her volley of words with "I hate notoriety, and this will all be written up in the papers." And, sure enough, it was written up in the morning paper and copied word for word in the evening paper, and written up in a manner not very complimentary to Jim. The village evidently thought college educations were lacking along some of the more essential lines.

That ended the girl question for Jim that summer.

The next year at college was his Senior. The boys wondered what was the matter with him; he never spoke to a girl unless it was absolutely necessary, and he never went to festivities where he would be likely to meet a girl. Naturally, then, his position attracted much attention among the coeds.

Next to him in German class sat a little Junior girl. She was just the same as all girls to him; that is, the disliked feminine who was to be avoided. But this particular maiden belonged to a class that was hard to avoid. Not that she thrust herself in his way; no, far from that. She was just a helpless little girl, who, if she didn't forget her book (in which case, what could he do but offer his for double use?), she broke her pencil which must be sharpened, or she couldn't unscrew the top from her fountain pen, or, if she could, it probably went dry and she must borrow a pencil from him. All through the winter these daily class-room performances continued, and it wasn't till spring that he noticed what a very pretty little girl this Junior was. After that, he noticed more things. She was quite bright and always came to class a little early; so did he, and the hard translations were somewhat simplified before class. One sunshiny afternoon he was strolling through shady paths when he passed a bench where the Junior girl sat, alone, studying. She was studying German. He sat down, and together they prepared it. Other afternoons the same thing happened, till pretty soon the fellows said "Jimsy" had a "case." Jim knew he had a "case," and he thought he was in love. One evening on his way to the Junior girl's house he made up his mind to propose. He was excited all evening and when it came to the proposal he afterwards couldn't remember what he had said. He took a step nearer her, frantically reached out his hands to catch hold of something, and fell over. The something he had caught hold of was her hair. When he came to and saw what he was clutching in his hand, he thought he must have scalped her, but there was no pain shown on the Junior's face, as her hands were at her head, jabbing in a pin here and something there—no pain—just mortification and anger which he read there. At her request, he left the house immediately. The next day a bundle of letters came and a few books he had given her; added to this was an icy note.

And this was the way it all ended. She was so pretty, and he had cared so much! To be always making a fool of one's self might grow monotonous—to him it became a curse. He was not dealt with fairly. He would keep on living, because it was cowardly to take one's life; but he could see only gloom ahead.

At that time he had sworn it would be his last attempt at love, and it was the last but one. After he left college, he became fairly successful in business. He was in a new country and, starting out on a small scale, had secured the right property, which netted him good profits. The best way to forget one's grievances is to work. Jim had proved this and at the end of five years we find that his life had not led along those darkened paths which he foresaw at the time of his graduation. He was well liked socially, and he had forgotten his aversion to womenkind to the extent that he was very much in love with one. He proposed to her and nothing happened, barring that she accepted. If he had any doubts in his mind that he had not fully outgrown his old weakness, they were gone now. Wasn't this the greatest event in his life, the time when he asked this girl he truly loved to be his wife? For, looking back now, he saw that the others had been just kids' affairs.

During the days of his engagement, his happiness, however, was not unclouded. It weighed on his mind that he had not told her of his past misfortunes, and yet he dreaded to unlock that part of his life to anyone, even to her. Again and again he resolved to tell her, and again and again he put it off till another time—that convenient other time—until it seemed to him that if he waited till after his marriage it could be told more easily then.

The great day dawned. Jim woke up that morning feeling unusually happy, exultant. Just before the ceremony he felt such a strange excitement that he ran back to his room to get a brandy and soda.

The church had but one door, so the bridal party must needs meet in the vestibule and march up the center aisle. Jim took hold of his best man's arm, and, as the organist changed from the Nocturne into the Wedding March, the couple started up the aisle. A few steps and Jim began walking unsteadily; the best man laid it to nervousness, but still, since he was smaller than Jim, he could not make him walk straight. The farther up the aisle they went the more the couple swayed, till, up near the front, Jim bumped against every other seat, the best man clutching him and steadyng him the best he could when he lurched in the other direction. The fact that the bride and her bridesmaids were passing was unnoticed, so absorbed were the people in the antics of the groom. At the front of the church he slipped out of the wild hold of his best man and sprawled into the chancel on his head, going off into a faint. The bride gave a little cry and fell into her father's arms. There was much hushed excitement in the church. The minister and the best man carried out poor "Jimsy;" they noticed on him the odor of brandy, and that was his undoing. People declared he was drunk. His bride-to-be would listen to no explanation from him.

Jim sold out his business as quickly as he could and left town. He went west to buy him a ranch and spend the rest of his life in seclusion. Whether his little demon followed him or not, I do not know, as that was the last I heard of Jim the Unfortunate.

When swallows fly
On wistful wings,
And the rose-flushed sky
The darkness brings,—
Sing, shadowy pines,
Of the sail-winged sea,
And sing, O day,
Thy memory.

When the salt sea tide
Returns again,
O'er reaches wide,
With its sad refrain,
Sing wailing tern,
The day forget,
To dreams return,
Leave old regret.

When ways to wander
Allure no more,
Stay wind to ponder
Beside my door,—
As some sea-shell
Sings of the sea
With its deep swell,
Sing thou to me.

When twilight falls,
And from afar
A lone thrush calls
The first pale star,—
Sing wind of the shadows,
Sing wraith of the rain,
In the quiet meadows,
To me again.

*Campus
Characters*

The Editor

Jokers

Wearers of the Varsity "I"

NAME	LENGTH OF TIME WORN	HOW WON
Berry	Option for four years.....	He asked Dad
Lessinger	Just promised.....	She can't decide
Cooper	Intends to keep it for life.....	Didn't try; it was given to her
Tosney	As long as two days between fights.....	He says, "She stole it"
Bolger	Track	Which one?
Taylor (K.)	One year. Had it stored for one yr.....	They won't tell
Taylor (E.)	Two years. One year in Prep.....	Feeds
Soulen	One-half year.....	Family relic
Himes	Has a life contract.....	"Then they would row, row, row"
Campbell	Expected (????).....	If "Army" would only train
McConnel	Has worn one out.....	A special edition of the annual is needed to tell
Horton	The latest. A couple of weeks.....	Jury still out

HEARD IN ROADS AND PAVEMENTS

Dr. Little—Mr. Samms, if you were offered a \$25,000 job, building a concrete structure, what is the first thing you would do?

Sammy—I'd take the job.

SOLVED

Question—Why do the leaves turn red in the fall?

Answer—Because they are blushing when they think how green they have been all summer.

Fresh (watching the snow pile up)—When this stuff goes off, it will raise H—.

Larrie—Yes, and Paradise, too.

HEARD IN CRIMINAL LAW CLASS

Duffy (speaking to Professor Wilber)—Suppose that while I am sitting here I should try and see how close I could shoot to you without hitting you, and that I accidentally hit you; what would I be guilty of?

Prof. Wilber—Murder.

P. Perkins—Aw, no; it would be just a misdemeanor.

IN THE SAME CLASS

Harry Mc.—I know that a man knows what he is doing when he is "tanked."

SEEN IN THE MOSCOW BLAT.

"Seymore spent Thanksgiving at his home in Palouse."

"R. O. Burns spent the week end at his home in Lewiston."

The report is that "Beam" is beating his way through college by a skin game.

He claims that it is a hum-drum job at that.

Hansomest girl in college—"Bennie."

Flo could not register for music as it would break into her afternoons.

Said the Engineer
To the Co-ed dear:
 "I'm like a ship at sea—
Exams are near,
And much I fear
 I shall unlucky be."

"Then," murmured she,
"A shore I'll be.
 Come, rest, thy journey o'er."
Then darkness fell,
But all was well,
 For the ship had hugged the shore.

HEARD ON WEST SIXTH STREET

Feminine Voice—Where are you from?

Masculine Voice—South Carolina.

(It was too dark to recognize faces.)

HEARD ON THE THREE MILE WALK

"Why did you dance so many dances with her?"

"Why, I only danced one."

"Well, you didn't need to hold her so close."

"I didn't, and, besides, you told me to dance with her."

"Well, I didn't think you would." And the frail boat was navigated safely through the breakers.

“Well, anyway, we did our damn’dest.”

—*Robert Louis Stevenson.*

CRANE CO.

Manufacturers of

Valves and Fittings
FOR ALL PRESSURES

Jobbers of Pipe, Steam and
Water Supplies
OF EVERY DESCRIPTION

Heating and Plumbing
Supplies

Irrigation and Power Plants
A SPECIALTY

SOUTH 126 POST STREET
SPOKANE, WASH.

Branch of Chicago

Established 1855

What Happened Then

MARCH 17 '12—MARCH 17, '13

- March 18. Freshmen are still "Frosh." Underclassmen bury the hatchet in the Gym.
19. Rain.
20. More rain (no joke).
22. Kappa Sigma Ball.
23. English Club entertains—"Kleptomaniac."
26. Dr. Little dismisses a class on time.
29. Prep squall in Gym. Idaho-Whitman debate.
30. Ridenbaugh girls entertain Phi Delta Theta. "Poison's" aunt becomes dangerously ill.
- April 1. All Fools' Day—many Preps make good.
3. Debate Banquet.
- 4-6. Inland Teachers' Association in Spokane.
9. Very dusty—Mr. Lehman comes to school with his overshoes.
12. Freshman Glee. Girls appear in dusting caps—make quite a hit.
13. Delta Gamma reception.
15. Bonnie and "Al" seen together.
19. Delta Gamma ball.
20. Zeta Delta smoker to Theta Mu Epsilon. Beier reported to have smoked a pill and to be in a serious condition.
22. War department moved to Coeur d'Alene.
23. Underclass girls keep early hours. H. B. S. slips one over on Fifty and stays in Moscow to do a little (?) fussing.
25. Kappa Sig.-Delta Gamm. sextette hold picnic. Who put the holes in the cabin roof?
27. Navy returns from the seat of war—much seasickness aboard.

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 repu-
tation of their own. We are agents
for and serve the Famous B. & M.
Tamales.

QUICK SERVICE, KIND TREATMENT AND SU-
PERIOR GOODS make us known all over the Northwest

MOSCOW, IDAHO

-
- May 1. Rain.
2. More rain. Inter-scholastic track meet postponed.
3. Inter-scholastic track meet. Boise wins. "Pirates of Penzance."
4. "Pirates of Penzance."
6. Sororities post sentinel to watch underclassmen on moonlight nights.
7. Bonnie and "Al" seen together—getting serious.
8. G. Hague and C. R. Buff obtain lease on Music Hall steps.
10. Faculty concert—Gus did not sing, but was present.
11. Whitman wins from us in track.
17. Zeta Delta to Ridenbaugh Hall.
18. Biology Club hunts bugs in the mountains. Everybody gets it.
19. Only three more Sunday nights.
21. E. E. Smith and Miss Mason get the moonlight fever.
24. Soph. play "Billy." Steve and Jack make a hit.
25. W. S. C. track meet at Pullman—the mud was too much.
29. Junior B. M. recital.
30. Memorial Day.
31. Campus Day.
- June 1. Senior B. M. recital.
Conference track meet in Portland. IDAHO WINS—five points.
2. Kolish tells Paul Durry and N. B. that "Everybody's doin' it."
3. Bonnie and "Al" seen together. (This is the last entry of this as a joke.)
5. Exams begin!
7. Senior ball—rare decorations—no refreshments.
8. Gamma Phi banquet. Much new jewelry displayed.
9. Baccalaureate Sermon—Peace.
10. Annual Concert—also annual holdover English Ex.
11. Convocation address. Alumni banquet.
12. Commencement exercises.
13. Vacation.
-

For Pure Drugs Go to HODGIN'S BOOK & DRUG STORE

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

UNIVERSITY OF IDAHO TEXT BOOKS

Hawkin Melgard, President
M. E. Lewis, Vice President
E. Kaufman, Vice President
W. E. Cahill, Cashier

First Trust
AND
Savings
Bank
CAPITAL \$50,000.00
Moscow, Idaho

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.

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 30, 1906).

-
- Sept. 14. Sororities do their fall house-cleaning, preparatory to rushing.
15. Future Geo. Washingtons, Tafts, Susan Anthonys and Wilsons blow in on us.
16-17. Registration.
18. Frats take down their "Room to Let" signs.
19. Tennis Club reorganizes. "Old Pep" on the job.
20. "Stag-mixer" at the Gym.
22. Sorority bid day.
A. M.—"Ain't she the dearest thing?"
P. M.—"Isn't she a lemon—who'd want her?"
23. Dr. Morley shows the Frosh where they are at by an elementary exam.
27. Joint Y. M.-Y. W. C. A. reception at the Dorm.
- Oct. 4. Senior "ruff"—a number of Frosh "fall."
5. Miss French makes rules.
6. Everybody goes to church—even a few Freshmen get next.
11. Freshman party—they wear their H. S. jewelry.
12. Mrs. Carithers and Mrs. Hodgins entertain for Delta Gamma.
15. Prof. Lehman assigns football theses.
18. IDAHO, 13; W. S. C. O.
19. Athletic ball.
25. Reception to music students.
26. Washington won a game from Idaho.
- Nov. 1. Spooks conclave at the Dorm.
2. U. of O. game—mob the referee!
5. Election day—many co-eds refuse to vote.
8. Greater Idaho Club dance.
17. "Your grade is below passing."
22. Gamma Phi play Breezy Point.

Economical Pharmacy

WHERE QUALITY COUNTS

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

CANDIES, ICE CREAM & LIGHT LUNCHES

The Prices are Lower

M O S C O W , I D A H O

See Our Shoe Swellness

Just the right amount of snappy style while the leathers are most appropriate. ¶ All the smart dressers say that we're the people for swell shoes. ¶ The new high toes are a striking feature of the Spring models. ¶ Have you seen the new receding toes with the low heels? As swell as any young man or woman could wish for, and entirely new this season.

<i>High Shoes or Oxfords</i>	\$3.00, \$3.50
<i>Bright Leathers, Dull Leathers & the New Tans</i>	\$4 to \$5.00

Moscow Shoe Store THE HOME OF BETTER SHOES

-
- Nov. 24. "Ling" quits shaving.
25. Curses! New arc light installed on the campus.
26. Evans decides to open up a pressary and advertises in *The Argonaut*.
27. "Chaso" and the football team depart for Walla Walla.
28. Idaho wins from Whitman and cinches second place in the N. W. Conference. Kappa Sigs give Gamma Phis a square.
29. "Ling" tells the Moscow people that they do not know how to dance.
30. Seymore returns after a short visit at his home in Palouse. So does she.
- Dec. 1. "Herb" tries a new one.
2. "Ling's" whiskers are getting longer and redder.
3. Duffy receives a package from his Uncle Jimmie D. of Spokane.
4. Only eight more months until the Fourth of July.
5. Lawyers have a party and forget to ask Brother Davis.
13. Junior Prom.
18. Girls take advantage of their last chance and stage a leap-year "ruff."
19. Christmas vacation begins.
- Jan. 6. "Nufsed."
7. Snow.
16. Still snowing. Blank!
17. Frosh have sleigh ride—so do Soph suffragettes.
18. Kappa Sigma attempt sleigh ride.
22. O. A. C. vs. Idaho. Keep it dark.
23. O. A. C. vs. Idaho. A little darker if you can stand it.
24. Mr. and Mrs. "Pink" entertain.
-

David & Ely Company

WE SELL THINGS THAT PLEASE COLLEGE LADS AND LASSIES

Party Gowns

and

Natty Suits

For Girls and Women

Button Boots

and

Party Slippers

that Fit

the Feminine Foot

B. STERN & SON
NEW YORK'S
EXCLUSIVE CUSTOM
TAILORS

Mallory Hats

"Heidcaps"

Wilson Bros.

Shirts

and Interwoven
Hosiery

Walk-Over & Florsheim

Shoes

and Pumps

For Men

Quality combined with that Appropriate Style
which Critical Taste demands.

THE L SYSTEM CLOTHING for
Young Gentlemen

J & D Dulltone

THE MODERN INTERIOR WALL FINISH

Is a Paint, not a Kalsomine. It is Washable, Economical, Durable, Producing Beautiful Dulltone effects

Ask your dealer or write to us for card of Tints
giving full information

Jones & Dillingham PAINT MAKERS

SPOKANE :: :: LEWISTON

-
- Jan. 25. Saturday night and no dates. Everybody crams (?).
27. Exams are on. Many a Frosh spent a sleepless night.
28. Joke editor flunks Public Speaking.
31. U. of W. vs. Idaho.
- Feb. 1. Farewell reception to Prexie MacLean.
2. "Doc" H. goes to church.
3. Sophomore frolic.
4. U. of W. vs. Idaho.
6. President Samms and "Sammy" go on sleigh ride.
7. W. S. C. vs. Idaho at Pullman. Zeta Delta smokes Theta Mu Epsilon.
12. Senior class met. Oregon wins a game.
14. **IDAHO WINS FROM OREGON.**
- 15-16. Strange noises around Gamma Phi Beta house.
17. Why didn't Steve go to Pullman?
18. Edna returns to finish (real joke) her course.
19. Prof. Wilson talks to Law College; so does Davis.
20. W. S. C. vs. Idaho. Mason carries E. E. Smith's suitcase to the 8 o'clock Inland.
21. Military ball.
22. Condition exams.
23. "Proc" goes fussing. Miss Mason carries E. E. S.'s suitcase from Inland.
24. 4 A. M.—"Proc" comes home from fussing.
25. Great shortage of ties in Moscow.
26. Mow springs a tie.
27. Nothin' stirrin'.
28. Chas. Wilber proves himself the fussing kid.
-

Leave your order
today for a **New Suit**

1000 Samples to select from.
Fit and satisfaction guaranteed.

The Men's Shop
HAYNES-WHITE CO.

All kinds of
SCHOOL SUPPLIES

Sherfey's
BOOK STORE

MOSCOW, IDAHO

"If it's new we are the first to have it"

UNITED STATES DEPOSITORY

**The First
National
Bank
OF MOSCOW**

Pioneer Bank of Latah County

OFFICERS

W. L. Payne, President
Chas. W. Shields, Vice President
E. W. Pearce, Asst. Cashier

N. C. Fassett, President

The
C.M.Fassett
Company
Incorporated

Importers, Wholesale and Retail
Dealers in

**Laboratory
Supplies**

For Assayers, Chemists, Physicians, Miners,
Smelters and Schools

207-13 Wall St., Spokane, Wash.

THE ONLY LAUNDRY

**Moscow
Steam
Laundry**

C. B. GREEN, Proprietor

French Dry Cleaning, Dyeing and
Pressing in Connection

Office and Works are at
MOSCOW, IDAHO

- March
1. Cab men declare dividends.
 2. Looks as if spring is here.
 3. We know that spring is here, because the history class heard something about W. W. W.
 5. "Nick" takes a swat at the fly in assembly.
 7. Senior vaudeville.
 10. Booker T. Washington talks to Moscow people.
 13. Battalion inspection.
 14. Volunteer Band gives concert. Idaho-Gonzaga break even.
 15. Dr. Morley entertains Seniors.
 16. After waiting for one-half year, Frosh paint the standpipe.
 17. Freshmen win annual flag rush. McAdams amuses at aquatics. Freshmen and Sophomores bury the hatchet at the Gym; upper-classmen slip one over on Miss French. All Gamma Phis have dates.

Sterner's Studio

Photography
Kodak Finishing
and Picture Framing

Special Rates to
Students

521 South Main
MOSCOW, IDAHO

As you see above I am busy
hiding myself under the cloth so as
to get a picture of that bashful man.

But I also want to get you in front of
my camera and show you what I can do
in the way of photographs. You must be
in need of some, as you have changed ap-
pearance some, since you were at my place
last.

Come in, and look over some of my
latest work. Yours truly,

J. J. Sterner,
MOSCOW, IDAHO

Davenport Coal Company

A superior Steam and Domestic Coal.
Used by Factories, Railways and Steam Plants.
Preferred for Heating and Cooking purposes.
Exclusively used at the University of Idaho.

HEAD OFFICE:
507 Empire State Building
Spokane, Wash.

MINES AT BURMIS, ALBERTA, CANADA

Local Want Ads

WANTED—A neat little bungalow with a hundred-dollar job in connection. Address Seymore, Advertising Manager Dartt & Seymore Co.

WANTED—A new place to spend the moonlight hours. Music hall steps becoming too popular with spring evenings. E.

WANTED—Two good, warm bathing suits, by Hoff and McAdams.

WANTED—Plans submitted for a "fussing" annex to the Botany Class. Pratt.

BUGS

WANTED—One million bugs. Hughart & Aldrich.

H. P. EGGAN

*Photograph Studio and
Art Store*

University Work a Specialty

Phone 105Y

722 RIVER SIDE AVE.

Business Managers
*We make a specialty of engravings for School Annuals . . .
We help the new Manager .*

Artists Engravers
McDERMID ENGRAVING CO.
SPOKANE WASHINGTON
P.O. Box 595 722 Riverside

Tri Mu Sorority (M.M.M.)

ELIGIBILITY—POSSESSION OF A FRAT PIN

Members	Pledges	
Edna Campbell	Flo McConnel	Kate Keane
Othel Martin	Lorena Dartt	Mabelle Rudesill
Jess Coram	Sue Sinclair	Fay Thomas
	Those Refusing	Marguerite Allen
Maud Himes	Iva Emmett	Margaret Neuman
Ruth Annett		Fern Berry
Gladys Nankervis	Prospectives	"Pete" Smith
Toots Hockett	Irene Tosney	Jack Fox
Betty Holaday	Elizabeth Hays	Alta Taylor
Lulu Greenwood	Harriet Wildenthaler	"Bennie"
	Zella Bigham	And others too numerous
	Winifred Brown	to mention

This Annual was Printed and Bound by

Halftones
Zinc
Etchings
Electrotypes

Engravers
"Double
Depth"
Cuts

The Williamson-Haffner Co.

ENGRAVERS :: PRINTERS :: BINDERS
DENVER, COLORADO

Some Facts Concerning the University of Idaho

More than five hundred subjects are offered in the University.

The faculty numbers sixty-six.

The courses are under the direction of men of distinguished scholarship, with degrees from the great universities of the world. Harvard, Yale, Princeton, Columbia, Cornell, Chicago, Wisconsin, California, Stanford, Nebraska, Iowa, Virginia, McGill, Toronto, Goettingen, Berlin, the Sorbonne, Madrid, and other universities 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 dollars a year.

In recognition of the high scholastic standard maintained, the Idaho Legislature has passed an act which entitles University graduates, who have satisfactorily completed their respective courses in Education, to State Teachers' Certificates.

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 part or all of their own expenses. There is no discrimination, social or otherwise, against the man or woman 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 has just been added to the Administration Building and contains, besides eleven splendidly equipped new class-rooms, the large Auditorium, which will be used for assembly and all sorts of musical and dramatic events.

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 Europe, the proved efficiency of its graduates in practical life, its recognition by the Carnegie Foundation as one of the group of thirteen state universities of highest standards, have made it an institution of which the people of the state and the Northwest are justly proud.

The University comprises the following divisions:

- The College of Letters and Sciences.
- The College of Engineering.
- The College of Law.
- The College of Agriculture.
- The Agricultural Experiment Station.
- The Summer Session.

The College of Letters and Sciences offers, besides the customary B.A. and B.S. courses, four-year degree courses in Home Economics and Forestry. Courses in Music, both theoretical and practical, may be counted toward the B.A. and B.S. degrees. Special provision is made for pre-medical and pre-legal students and for those desiring the courses in Education leading to the State Teacher's Certificate. Normal courses are also offered in Physical Education and Music.

The College of Engineering offers four-year courses in Civil, Mining, Electrical, Mechanical and Chemical Engineering, in which the instruction is both thorough and practical.

In its fifth year, the College of Law continues to offer a thoroughly standardized curriculum, based upon the experience of the best law school in the country, embracing broad, cultural training in legal theory, a comparative study of Pacific Coast law and some practical applications of these principles.

The College of Agriculture offers thorough courses in Agricultural Chemistry, Bacteriology, Dairying, Horticulture, Forestry, Irrigation and Drainage, Agronomy, Animal Husbandry, Soils and Veterinary Science.

The Agricultural Experiment Station conducts original investigations in the fields of agricultural science, which are of great value to the state and nation.

DUNN & CO.
ENGRAVERS
DESIGNERS
PRINTERS

