

378
K. L. P.
V. 19. 1915
1915

378.796

gIdIP

Y. 12-1915

cop. 2

1915

Gem of the Mountains

PUBLISHED ANNUALLY BY THE
JUNIOR CLASS
OF THE
UNIVERSITY OF IDAHO

VOL. XII.

MOSCOW, IDAHO
MAY, 1914

MCKEE PRINTING CO.
SPOKANE.

THE
GEM OF THE MOUNTAINS
1915

Dedication

Recognizing the zeal and loyalty with which he has served our Alma Mater, both in the capacity of Dean of the College of Agriculture and as Acting President of the University, we lovingly dedicate this volume to

W. L. Carlyle

GEM OF THE MOUNTAINS '15

Greetings

AS the representatives of the Junior Class we have attempted to depict the activities of the past year in a true and interesting manner. It has constantly been our aim to make this book as interesting and as representative as possible without exceeding the limits of our resources. Kind reader, if you judge that we have fulfilled our mission you will always find us willing auditors. If adverse your criticism must be, take our advice and "forget it."

We wish at this time to express our most sincere thanks to the following people, who, while in no way connected with the annual staff, have very materially aided in the preparation of the book: Florence Stevenson '15, Vestal Hockett Ex. '13, Lyle Rowell Ex. '15, Agnes Bailey '16, Verne Taylor '14, Harold S. Ayers '17, Anne Wilmot '16, Vernon Fawcett '14, Ralph Green '17, Rollo Carter '16, Bert Smith '14, O. Montandon '17, S. Condi Ex. '17. There are many others who have helped us in various ways to whom we are truly grateful, but lack of space restrains us from including their names.

EDITOR.

ROBERT J. LETH.....Editor-in-Chief.
GLADYS COLLINS.....Associate Editor
O. FRED CARLSON.....Business Manager
ROBERT MCGREGOR.....Advertising Manager
HERBERT H. BEIER.....Organizations
EDNA CLARK.....Art
ROBERT O. BURNS.....Athletic
MARIE BURKE.....Society
HOMER YOUNGS.....Kodak
AUDREY CARR.....Literary
JOHN PHILLIPS.....Joke
RAY TINGLEY.....Assistant Art

GEM OF THE MOUNTAINS '15

DR. MELVIN A. BRANNON
PRESIDENT OF THE UNIVERSITY

The Old and the New

WITH the inauguration of Dr. Melvin A. Brannon as President of the University on April 1st, 1914, we entered upon a new era in the history of the institution. We confidently predict that this marks the beginning of a period of growth much greater in magnitude and duration than any similar period of years in the history of the University. We are not basing this prediction on disjointed premises, nor on the sand of the high hopefulness of youth; but on facts which can point only in that direction.

For fourteen months we fluttered about with a temporary head in the person of our Dean of the College of Agriculture, Mr. W. L. Carlyle. During that period not only did we sow and reap as usual but we prospered to a wonderful degree. The number of students increased, our appropriation was enhanced, our faculty was strengthened by the introduction of new blood, and we successfully withstood an attempt to rend us asunder at this critical period of our growth.

With a record of this kind before us far be it from us to disparage the work of Mr. Carlyle—we can only praise. Burdened by the cares of two offices, each requiring more ability than that possessed by the ordinary man, we cannot help but wonder how it was all accomplished. We cannot help but feel the kindling of a new love and respect for the man who made it possible. The realization, therefore, that he—loyal as always—will remain with us is an unbounded pleasure. Is it strange, then, that we feel optimistic about the future when we fully comprehend what the leadership of two men like Mr. Brannon and Mr. Carlyle will mean to the University?

Melvin A. Brannon was born near Lowell, Indiana, September 11th, 1865. Like many other men of note he spent the early years of his life on a farm. It was here he acquired that forcefulness and independence combined with a sympathetic heart with which we now find him so richly endowed.

At twenty-four he graduated from Wabash College taking his master's degree the following year at the same institution. The following four years (1890-94) were spent as teacher of sciences in the Fort Wayne (Ind.) High School. Later he worked with the Harvard and Yale Universities in the world famous Marine Research Laboratory at Wood's Hole, Mass. This laboratory, it might be said in passing, is second only to a similar laboratory at Naples, Italy.

In the course of time Mr. Brannon was elected Dean of the College of Medicine at the University of North Dakota, in which capacity he served for three years. At this time he was promoted to the office of Dean of the College of Arts, which position he held until elected president of the University of Idaho in 1914. Two years previous

to this date (1912) the University of Chicago conferred the degree of Doctor of Philosophy upon him in recognition of research work in regard to plant tissue submerged by the Salton Sea.

In research work Dr. Brannon has been very prominent. In addition to the Marine Laboratory and Salton Sea Investigations he is a member of the Carnegie Research Staff in the study of the action of water on vegetable tissue. He has studied the relation of lower plants to the separation of the salts in solution in lake waters. He has conducted a special line of studies with regard to the physical and chemical changes in the storage of vegetables and fruits. While at North Dakota he, also, had charge of experiments in acclimatizing fish to the saline and fresh water lakes of that state.

Dr. Brannon first visited our University in February, 1914. He was at that time considering accepting the presidency and came out in order to look over the conditions here before making his final decision. He first set foot on Idaho soil in his official capacity at Boise on April 2nd, arriving in Moscow three days later, and taking up his work here on the morning of the 6th of April, 1914.

With the period of uncertainty over, and with a strong man at the helm, our Alma Mater should now advance rapidly. President Brannon has assumed his work with a spirit that spells success, and a spirit that will make this a larger and a better Idaho. In behalf of the Junior Class, and the students as a whole, we want to assure our new Prexie at this time of our continued loyalty and support both before and after graduation.

GEM OF THE MOUNTAINS '15

Regents and Faculty

State Board of Education
and
Board of Regents of the University of Idaho

WALTER S. BRUCE.....	President.....	Boise
	Term expires April, 1914	
H. HARLAND.....	Vice-President	Payette
	Term expires April, 1917	
HERMAN J. ROSSI.....	Secretary	Wallace
	Term expires April, 1916	
DAVID L. EVANS	Malad
	Term expires April, 1915	
EVAN EVANS.....	Grangeville
	Term expires April, 1918	
GRACE M. SHEPHERD..	Superintendent Public Instruction.....	Boise
	ex-Officio	

Committee on University of Idaho

MR. ROSSI, Chairman; MR. BRUCE, MR. EVAN EVANS

Officers of the Board

EDWARD O. SISSON, Commissioner of EducationBoise
RALPH T. BICKELL, Auditor and Business Agent.....Boise

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 and assistants; (d) extension staff, and (e) special lecturers follow in alphabetical order.

MELVIN AMOS BRANNON, Ph. D. (*University of Chicago*), *President of the University and Professor of Botany.*

JAY GLOVER ELDRIDGE, Ph. D. (*Yale University*), *Professor of the German Language and Literature, and Dean of the University Faculty.*

CHARLES NEWTON LITTLE, Ph. D. (*Yale University*), *Professor of Civil Engineering, and Dean of the College of Engineering.*

WILLIAM SANDS MORLEY, A. M., Sc. D. (*Princeton University*), *Professor of Mathematics and Philosophy.*

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, Idaho Experiment Station.*

HAROLD LUCIUS AXTELL, Ph. D. (*University of Chicago*), *Professor of Greek and Latin.*

CARL LEOPOLD VON ENDE, Ph. D. (*University of Goettingen*), *Professor of Chemistry*

†RICHARD STANISLAUS McCAFFERY, E. M. (*Columbia University*), *Professor of Mining and Metallurgy.*

CHARLES HOUSTON SHATTUCK, Ph. D. (*University of Chicago*), *Professor of Forestry.*

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

JOHN FREDERICK NICHOLSON, M. S. (*University of Wisconsin*), *Professor of Bacteriology, and Bacteriologist, Idaho Experiment Station.*

†WILLIAM HALE WICKS, M. S. Agr. (*Cornell University*), *Professor of Horticulture, and Horticulturist, Idaho Experiment Station.*

EDWARD JOHN IDDINGS, B. S. (Agr.), (*Colorado Agricultural College*), *Professor of Animal Husbandry.*

*On leave of absence at Cornell University, 1913-14.

†Resigned February 1, 1914.

- 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 of Electrical Engineering.*
- JESSIE MAY HOOVER, B. S. (*Kansas State Agricultural College*), *Professor of Home Economics.*
- PETER POWELL PETERSON, Ph. D. (*University of Chicago*), *Professor of Soils.*
- PHILIP HENDRICK SOULEN, M. A. (*Hope College*), *Professor of Education.*
- LYMAN P. WILSON, J. D. (*University of Chicago*), *Professor of Law, and Secretary of the College of Law.*
- SHIRLEY GALE PATTERSON, Ph. D. (*Cornell University*), *Professor of Romance Languages.*
- DOUGLAS CLERMONT LIVINGSTON, B. S. (M. E.), (*McGill University*), *Professor of Mining Engineering.*
- CHARLES ARTHUR STEWART, Ph. D. (*Columbia University*), *Professor of Geology and Minerology.*
- DAVID BERNARD STEINMAN, C. E., Ph. D. (*Columbia University*), *Professor of Civil Engineering.*
- CLARENCE CORNELIUS VINCENT, M. S. (Agr.), (*Cornell University*), *Professor of Horticulture, and Horticulturist, Idaho Experiment Station.*
- FRANK LESLIE KENNARD, B. S. (*South Dakota State College*), *Professor of Agronomy and Agronomist, Idaho Experiment Station.*
- MARTIN FULLER ANGELL, Ph. D. (*University of Wisconsin*), *Professor of Physics.*
- JERRY EDWARD WOODSEDALEK, Ph. D. (*University of Wisconsin*), *Professor of Zoology and Entomology.*
- GEORGE DAVID AYERS, A. B., LL.B. (*Harvard University*), *Professor of Law, and Dean of the College of Law.*
- JAMES JOHN GILL, LL.B. (*Kent College of Law*), *Professor of Law.*
- EUGENE HAMILTON STORER, *Professor of Vocal Culture, Choral Work, and Public School Music.*
- FAY HOSTETTER, *Professor of Pianoforte—Playing and the Theory of Music.*
- HERBERT CLARENCE FOOKS, 2nd Lieut., 16th U. S. Infantry, *Professor of Military Science and Tactics, and Commandant of Cadets.*

- FRANCIS JENKINS, *Bursar, and Secretary of the Faculty.*
- PERMEAL JANE FRENCH, *Dean of Women, (Graduate of College of Notre Dame.)*
- CHARLES WILCOX VAN DER VEER, *Director of the Gymnasium.*
- ELMER VERNE ELLINGTON, B. S. (Agr.), (*University of Missouri*), *Associate Professor of Dairying (in charge of Dairy Production).*
- GUSTAV EDWARD FREVERT, B. S. A. (*Iowa State College*), *Associate Professor of Dairying (in charge of Dairy Manufacturers).*
- WILLIAM ALEXANDER ROBINSON, Ph. D. (*Yale University*), *Associate Professor of Political Science and Economics.*
- 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, Idaho Experiment Station.*
- CHARLES WILLIAM COLVER, M. S. (*University of Idaho*), *Assistant Professor of Agricultural Chemistry, and Assistant Chemist, Idaho Experiment Station.*
- WINFRED RULISON WRIGHT, B. S. (*Michigan Agricultural College*), *Assistant Professor of Bacteriology, and Assistant Bacteriologist, Idaho Experiment Station.*
- 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.*
- ISABEL MARY STEPHENS, B. S. (*Columbia University*), *Assistant Professor of Physical Education.*
- IRWIN WYCLIFFE COOK, M. S. F. (*University of Michigan*), *Assistant Professor of Forestry.*
- ‡JOHN CALVIN KINZER, B. S. (Agr.), (*University of Idaho*), *Assistant Professor of Animal Husbandry.*
- MINNIE MARGARET BRASHEAR, A. B. (*University of Missouri*), *Assistant Professor of English.*
- FLOYD WHITNEY GAIL, M. A. (*University of Nebraska*), *Assistant Professor of Botany.*
- ALBERT RICHARD HAHNER, D. V. S. (*Washington State College*), *Assistant Professor of Veterinary Science.*
- JESSE PIERCE, B. S. (C. E.), (*University of Idaho*), *Assistant Professor of Mathematics.*

‡Resigned December 1, 1913.

INSTRUCTORS AND OTHER OFFICERS

- MARY AMELIA BREWER, *Instructor in Art and Design.*
- RUTH BREWER, *Assistant Librarian.*
- EDWARD JOHN CAREY, *Instructor in Cornet Playing, and Leader of the Cadet Military Band.*
- NORMA JESSIE DAVIS, B. S. (H. Ec.), (*University of Wisconsin*), *Instructor in Home Economics.*
- CLARENCE SINCLAIR EDMUNDSON, B. S. (Agr.), (*University of Idaho*), *Principal of the School of Practical Agriculture.*
- HENRY FULMER, M. S. (*Clemson College*), *Instructor in Bacteriology.*
- JOHN GEORGE GRIFFITH, B. S. (*State University of Iowa*), *Coach in Athletics, and Instructor in Zoology.*
- GEORGE HALL, *Instructor in Machine Shop Practice and Wood Working.*
- HORACE ASA HOLADAY, B. A. (*University of Colorado*), *Instructor in Chemistry.*
- MARGUERITE VON FRITSCH HUGHES, *Instructor in Violin Playing, and Director of the University Orchestra and the String Quartet.*
- HALLIE HYDE, B. A. (*University of Illinois*), *Instructor in Home Economics.*
- ROBERT AUSTIN LAMSON, B. S. (Agr.), (*University of Wisconsin*), *Instructor in Dairy Manufactures.*
- CLARENCE LEO LARSON, E. M. (*University of Minnesota*), *Instructor in Metallurgy.*
- CORA IRENE LEIBY, B. S. (D. E.), (*James Millikin University*), *Instructor in Home Economics.*
- GEORGIA LUCAS, *Assistant in Pianoforte Playing.*
- FRANK LATHAM MOORE, LL.B. (*University of Michigan*), *Instructor in Law.*
- PREN MOORE, *Instructor in Poultry Husbandry.*
- HERMAN MARTIN ROOT, B. S. (Agr.), (*University of Wisconsin*), *Assistant in Agricultural Chemistry.*
- FRANK STANTON, *Accountant.*
- IDA WOLF, *Cataloger.*

TEACHING FELLOWS

- CLINTON FISKE BESSEE, B. S. (C. E.), (*University of Idaho*), *Teaching Fellow in Civil Engineering.*
- GEORGE WADSWORTH GRAVES, B. S. (*Colorado Agricultural College*), *Teaching Fellow in Soils.*
- JOHN SMITH KNOX, B. S. (Agr.), (*South Carolina Agricultural College*), *Teaching Fellow in Horticulture.*

AGRICULTURAL EXTENSION STAFF

- *WALTER HERBERT OLIN, M. S. (*Kansas Agricultural College*), *Director of Agricultural Extension.*
- ESTES PARK TAYLOR, B. S. (*Colorado Agricultural College*), *Assistant Director of Horticulture.*
- ROGER BRANDT COGLON, B. S. A. (*Toronto University*), *Assistant Director of County Agriculturists.*
- EDWARD FRANK RINEHART, B. S. (Agr.), (*Ohio State University*), *Field Animal Husbandman.*
- THADDEUS HEDGES PARKS, B. S. A. (*Ohio State University*), *Field Entomologist.*
- AMY KELLY, B. S. (*South Dakota State College*), *Home Economics Extension Lecturer.*
- LOUIS CORNELIUS AICHER, B. S. A. (*Kansas State Agricultural College*), *Superintendent of Aberdeen Demonstration Farm.*
- JOHN SHAW WELCH, B. S. (Agr.), (*Utah Agricultural College*), *Superintendent Gooding Demonstration Farm, and in charge of Irrigation Investigations.*
- CARL EDWARD JOHNSON, B. S. (Agr.), (*University of Idaho*), *Field Dairyman.*
- GEORGE FRANCIS THOMETZ, *State Seed Inspector.*
- HARRY ARTHUR IRELAND, B. S. (*Kansas State Agricultural College*), *County Agriculturist, Canyon County.*
- THOMAS FRANKLIN MCCONNELL, *County Agriculturist, Lewis County.*
- C. B. HAMILTON, *Foreman, Caldwell Demonstration Farm.*
- W. H. HEIDEMAN, *Foreman, Clagstone Demonstration Farm.*

SPECIAL LECTURERS

- JAMES FRANKLIN AILSHIE, LL.D. (*Willamette University*), *Special Lecturer in Legal Ethics and the Conflict of Laws.*
- JAMES ELISHA BABB, B. S., LL.B. (*Northwestern University*), *Special Lecturer in the Law of Eminent Domain.*
- FRANK SIGEL DIETRICH, A. M. (*Brown University*), *Special Lecturer in Bankruptcy and Federal Practice.*
- MARION GILBERT DONK, A. B., E. M. (*George Washington University*), *Special Lecturer on By-Products from Wood Waste.*
- MAJOR FRANK ALFRED FENN, *Special Lecturer in Forest Management.*
- CHARLES AUGUSTUS FISHER, *Special Lecturer in Forest Improvement.*
- JOHN FISHER MACLANE, B. A., LL.B. (*University of Minnesota*), *Lecturer in Law.*

*Resigned April 1, 1914.

GEM OF THE MOUNTAINS '15

A collage of black and white photographs from 1915, each accompanied by a handwritten name in cursive script. The photos include:

- A group of men in suits standing outdoors, labeled *Wick D*.
- A man on a horse, labeled *High School*.
- A man in a dark suit standing in a doorway, labeled *Steinman*.
- A wooden building with a porch, labeled *Headquarters*.
- A woman in a patterned dress and hat, labeled *Fred*.
- Two men in suits standing outdoors, labeled *Snorty*.
- Two men in suits standing outdoors, labeled *Gus - Vandy*.
- A man in a light-colored suit standing outdoors, labeled *Dennie*.
- A group of men in suits standing outdoors, labeled *March 17*.
- A man in a dark suit standing in a doorway, labeled *Nick*.
- An oval portrait of a man, labeled *Littie Bates*.
- A man in a light-colored suit standing outdoors, labeled *Winnie*.

Seniors

Senior Class Officers

First Semester

WALTER P. SCOTT.....President.....
CARL GARBY.....Vice President.....
JEANETTE FOX.....Secretary.....
.....Treasurer.....

Second Semester

BANKS KINNISON
D. M. BUFFINGTON
HAZEL WOODS
JOSEPHINE WAYMAN

GEM OF THE MOUNTAINS '15

ARLIE D. DECKER, M. S. (For).
"Deck."

U. of I. Prep. B. S. (For.) University of Idaho,
 1913; Kappa Sigma.

GEORGE W. GRAVES, M. S. (Agr.)

B. S. Colorado Agr. College. Instructor in Agriculture
 Fort Lewis School, Hesperus, Col. (1911-13);
 Assistant Agricultural Demonstrator Santa Fe R. R.
 Summer 1913.

JOHN SAMUEL KNOX, M. S. (Agr.)
"Sam."

Central (S. C.) H. S. B. S. Clemson Agricultural
 College, 1911; Graduate student Ohio State University,
 1912-13; Fellow in Horticulture U. of I. 1913-14.

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

Moscow H. S. Athletic Board; Tennis Manager;
 Orchestra; Argonaut Staff; Class Basket Ball.

GEM OF THE MOUNTAINS '15

WALTER PRESTON SCOTT, B. S. (Mng. E.)
"Spec."

Boise H. S. Mgr. Freshman Basketball; Sophomore Class Play; Sophomore Frolic Committee; Assistant Business Manager and Business Manager of Argonaut (2); Sophomore Football Team; Business Manager, 1914, Gem Of The Mountains; Manager Junior Play; Pan Hellenic Council (2) (3) & (4); President Associated Miners; President Senior Class; Zeta Delta; Tau Alpha.

ELLEN McCROSSIN, B. S.
"Mac."

Emmett H. S. Honors; Representative of H. Ec. Club at Interstate Fair, 1913; Chairman H. Ec. Tea Committee; H. Ec. Club; Omega Pi.

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

Payette H. S. Captain Freshman Fight; Captain Freshman Baseball Team; Class Basketball (1) & (2); Class Baseball (1) & (2); Varsity Football (1) (2) (3) & (4); Senior Class President; Athletic Board (2) & (3); Baseball; Civil Engineering Society; Zeta Delta; Tau Alpha.

JOSEPHINE MAY WAYMAN, B. A.
"Joe."

Irving, (Kas.) H. S. Cast "Phormio;" Cast "Arms and the Man;" "A" Honors; Sophomore Class Treasurer; Junior Class Treasurer; Biology Club; English Club; President Ridenbaugh Hall (3).

HAZEL LUELLE WOODS, B. S.

U. of I. Prep; Sec. Freshman Class; H. Ec. Club; English Club; Sec. Senior Class; Omega Pi.

STEPHEN JACOB KROH, B. S.

"Jake."

U. of I. Prep. 1910. Treas. Freshman Class; First Lieutenant Cadet Battalion; Journal Club; Alpha Kappa Epsilon.

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

"Perk."

Grangeville H. S. Honors; Y. M. C. A.; Class Football (2); Second Football Team, 1911; Civil Engineering Society; Zeta Delta.

SUSAN SINCLAIR, B. A.

"Sue."

U. of I. Prep.; Sec. Freshman Class; Cast of Soph. Play "Billy;" Honors; Omega Pi.

HOWARD WARD MASON, B. S. (M. E.)
U. of I. Prep.

FLORENCE GLADYS ANTHONY, B. S.
U. of I. Prep. Glee Club; Mandolin Club.

LUCILE ROBARDS, B. A.
"Gile."

U. of I. Prep. Vice President Pan Hellenic Council; President Y. W. C. A.; Glee Club; "Priscilla;" "B" Honors; One Semester U. of O.; Delta Gamma.

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

Onawa H. S. (Iowa). Ag. Club; Class Basketball; Class Track Captain; Varsity Track (1) (2) & (3); Sophomore Class President; Chairman Prom. Central Committee; Editor of Idaho Country (3) & (4); Athletic Board (4); Stock Judging Team (4); Zeta Delta; Tau Alpha.

GEM OF THE MOUNTAINS '15

HARRY BOONE SOULEN, B. S. (Agr.)
"Acy."

U. of I. Prep. 1910. U. of I. Orchestra (1) & (2); Class Basketball (1) (2) (3) & (4); Varsity Basketball (2) (3) & (4), Captain (4); Varsity Tennis (3); Stock Judging Team (4); Pan Hellenic Council (4); "A" Honors (3); Phi Delta Theta; Tau Alpha.

JEANETTE FOX, B. A.
"Jack."

U. of I. Prep. Cast "Pinafore," Orchestra; Glee Club; Cast "Billy," Cast "Everyman," one year at Knox (Ill.) College; Executive Board of English Club; Senior Class Secretary; Delta Gamma.

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

U. of I. Prep. Freshman Glee Committee; Junior Prom. Committee; Class Football and Baseball; Class Basketball four years; Varsity Basketball; President Junior Class; Art Editor, 1913, Gem Of The Mountains; Junior Class Play; Kappa Sigma.

CHARLES ANNETT, B. S. (Mng. E.)
"Chas."

Boise H. S. Class Vice President; Muckers Association; Freshman Glee, Sophomore Prolific and Junior, Prom. Committees; Kappa Sigma.

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

U. of I. Prep. '10. Sergeant Battalion of Cadets (2); Stock Judging Team (3) & (4); "A" Honors (2) & (3); Art Editor, Idaho Country Life (3); First in Judging Contest Pullman Hog Show (4); Phi Delta Theta.

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

Boise H. S. Freshman Glee Committee; Sophomore Frolic Committee; Tennis Championship, both singles and doubles (1); Literary Editor, 1914, Gem Of The Mountains; Junior Prom. Committee; "B" Honors (2) & (3); President Idaho Home Economics Ass'n. (4); Gamma Phi Beta.

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

Mullan H. S.

D. R. JOHNSON, B. S.

GEM OF THE MOUNTAINS '15

NETTIE MAE BAUER, B. A.

Boise High School 1910. "A" Honors (1) (2) & (3); Y. W. C. A.; English Club; Glee Club (2); German Play; Treas. of Ridenbaugh Hall (2); Cast of "Comedy of Errors;" Classical Club.

SAMUEL JAMES JENSEN, B. S. (Agr.)
"Sam."

U. of I. Prep. Idaho Country Life Staff; Secretary of Agricultural Club; Y. M. C. A. Cabinet; Stock Judging Team; Cadet Sergeant.

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

U. of I. Prep. "B" Honors; Treas. Freshman Class; Junior Prom. Committee; Class Football; Varsity Football (1) (2) (3) & (4), Captain (4); Athletic Board (2) & (3), President (3); President Junior Class; President Forestry Club (4); Tau Alpha.

LORENA ELIZABETH DARTT, B. A.
"Rena."

Palouse, (Wn.) H. S. Glee Club (1) & (2); Y. W. C. A. Cabinet (2); Junior Class Secretary; Philharmonic Club (1); English Club (4); German Play cast (3); "B" Honors.

OTHEL MARTIN, B. A.
"Shorty."

Davenport, (Wn.) H. S.; Freshman and Sophomore years at Whitman College; Home Economics Club; Omega Pi.

MARVIN ENOCH MULKEY, B. S. (M. E.)
"Skinny."

U. of I. Prep. First Lieutenant and Battalion Adjutant, Battalion of Cadets; Photo Editor, 1914 Gem of The Mountains; Military Ball Committee (2); Treasurer A. S. U. I. (4); Assistant Yell Leader (4); President Pan Hellenic Council (4); Chairman Senior Dance Committee; Phi Delta Theta.

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

Boise H. S. Biology Club; Ag. Club; English Club Play; Sophomore Class Play; Junior Prom. Central Committee; Varsity Baseball (1) & (3); Captain Baseball Team (3); All Northwest Baseball Team, 1913; Football Squad (3); Zeta Delta; Tau Alpha.

GLADYS MARIE LESSINGER, B. A.
"Glad."

Boise H. S. Sophomore Frolic Committee; Associate Editor, 1914, Gem Of The Mountains; Junior Prom. Committee; Associate Editor of the Argonaut (3); "A" Honors; Gamma Phi Beta.

GEM OF THE MOUNTAINS '15

BERTRAM PATRICK WOOLRIDGE, B. S.
"Wooly."

Wallace H. S. Argonaut Staff; Freshman Glee Committee; Class Track; Sophomore Class Play; English Club Play; Senior Dance Committee; De Smet Club; Zeta Delta.

DOTTIE ELLA MAY MURRAY, B. A.
"Dot."

Mullan H. S. 1910. Classical Club; Biology Club; "B" Honors (2); "A" Honors (3).

LAWRENCE GUY MASON, B. S.
"Stub."

Wallace H. S. Class "B" Honors; Idaho Country Life Staff; Chemistry Journal Club; Class Track; Class Basketball (3); Junior Play Cast; Zeta Delta.

GEORGE THERON WARREN, B. A.
"T."

Boise H. S. 1910. English Club; Cast of "As You Like It;" Debate Council (3) & (4); Idaho-Gonzaga Debate Teams, 1913 and 1914; Track Team (2) & (3); Executive Board A. S. U. I. (4); Argonaut Staff; "B" Honors (3) & (4); Bench & Bar Ass'n.

MARGARET ELEANOR NEUMAN, B. A.
"Peg."

"A" Honors (3); "B" Honors (1) & (2); Sec. Pan Hellenic Council; Northern Idaho Club; Delta Gamma.

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

Pocatello H. S. Football (2) (3) & (4); Athletic Board; Executive Board (3); Pan Hellenic Council; Orchestra; Class Vice President (2); Junior Class President; President A. S. U. I.; Class Basketball; Class Baseball; Basketball Squad (4); Band Leader (4); Kappa Sigma; Tau Alpha.

EUGENE A. KELLY, B. S.
"Spider."

Brookings, (S. D.) H. S. Three years at South Dakota Agr. College; Theta Mu Epsilon.

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

U. of I. Prep. Captain Company B Battalion of Cadets; Sophomore Class Vice President; "A" Honors (1); "B" Honors (2).

GEM OF THE MOUNTAINS '15

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

Lewiston State Normal. "B" Honors (1) (2) & (3); Senior Vice President.

HELEN HARDMAN WHITE, B. A.
"Nell."

St. Joseph's Academy, Pendleton, Ore.; St. Joseph's College, Pendleton, Ore.

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

U. of I. Prep. Vice President Freshman Class; Sophomore-Freshman Fight Committee (twice); C. E. Society; Assistant Business Manager, 1914, Gem Of The Mountains; Business Manager of Argonaut (3) & (4); Executive Board (3) & (4); Vice President Junior Class; "Billy;" "B" Honors; Military Ball Committee (2); Chairman Gate Committee (3) & (4); Tau Alpha.

MYRTLE FAWCETT, B. S.

Palouse, (Wn.) H. S.

LAUNA MARGUERITE ALLEN, B. S.
"Greeta."

Boise H. S. Freshman Glee Committee; Society Editor of Argonaut (2); Treasurer Y. W. C. A. (2); cast "Kleptomaniac;" cast "As You Like It;" cast "Breezy Point;" Representative at Spokane Interstate Fair (3); Pan Hellenic Council (3) & (4); Sorority Pan Hellenic (4); Chairman Home Economics Tea Committee (3); Executive Board English Club; Assistant Coach "Trelawney of the Wells;" English Club; Home Economics Club; Gamma Phi Beta.

STEPHEN A. REGAN, B. S. (Agr.)
"Steve."

Boise H. S. Freshman Class President; Class "A" Honors (1) (2) & (3); President Ag. Club; "Billy," in "Billy;" Staff of Idaho Country Life; Argonaut Staff (2); Class Football (1) & (2); Editor-in-chief, 1914, Gem Of The Mountains; Kappa Sigma; Tau Alpha.

GEORGE J. DOWNING, B. S. (Agr.)
"Dutch."

Ithaca H. S. Great Falls H. S. Varsity Track (1) & (3); Glee Club; "A" Honors; Zeta Delta.

ZELLA BIGHAM, B. S.
"Zell."

U. of I. Prep.; one year at Lewiston State Normal; Honors; Cast Sophomore Play; Omega Pi.

ERNEST RAY LOUX, B. S. (E. E.)

"Long Lou."

Pocatello H. S. Basketball Team, 1912-13-14; Captain Basketball, 1912; Captain-elect for 1913; All Northwest Forward, 1914; "Pinafore;" "Pirates of Penzance;" U. of I. Track Team, 1911-12; Athletic Board, 1912; Glee Club; Class Basketball four years; Tau Alpha.

CLARA RANSOM HOCKETT, B. M.

"Toots."

U. of I. Prep. Cast "Kleptomaniac;" Cast "Why Smith Went Home;" Glee Club; Delta Gamma.

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

U. of I. Prep. '08. Varsity Baseball (1) & (3), Captain-elect 1914; Class Baseball (2); Athletic Board (3) & (4); Vice President Junior Class.

MINNIE MINDEN, B. S.

U. of I. Prep. Glee Club; Junior Class Secretary; Cast "Pinafore."

GEM OF THE MOUNTAINS '15

CHESTER F. SMITH, B. S. (Chem.)
"Chet."

Caldwell H. S. "A" Honors (1) (2) & (3); Pres. Y. M. C. A. (4); Glee Club (2) (3) & (4); Vice President A. S. U. I.; Engineering Scholarship (4); Chess Club; Campus Day Orator (3).

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

U. of I. Prep. '07 "A" Honors; Engineering Scholarship 1913; Sec. Chess Club; Winner Chrisman Medal; First Lieutenant Cadet Battalion (2); Military Ball Committee (2); Sec. Rifle Club; Rifle Team; Mandolin Club; Glee Club; "Mikado;" "Pirates of Penzance;" "Priscilla."

MARY HAZARD PETCINA, B. A.
"Petsy."

Coeur d'Alene H. S. Secretary A. S. U. I.; Society Editor, 1913, Gem Of The Mountains; "Mikado;" Junior Play 1913; Glee Club; Delta Gamma.

MERTON G. KENNEDY, B. A.
"Mick."

Caldwell H. S. Theta Mu Epsilon.

VERNON PORTER FAWCETT, B. S.

"Spig."

Palouse, (Wn.) H. S. '09. Glee Club; Cast of "Pinafore," "Pirates of Penzance;" Staff Idaho Country Life (3); Apple Judging Team (3); Junior Prom. Committee; "Priscilla;" "Facing the Music;" "A" Honors; Mandolin Club; Phi Delta Theta; Tau Alpha.

MABELLE RUDESILL, B. A.

Sandpoint H. S. Cast of "Pinafore," "Pirates of Penzance," and "Priscilla;" Secretary of Pan Hellenic; Representative of Spokane Apple Show in 1911; Glee Club; Omega Pi.

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

London Collegiate Institute, London, Ontario.

J
U
N
I
O
R
S
!

MRS. W. L. CARLYLE
CLASS PATRONESS

Class of 1915

THE fall of 1911 found the present members of the Junior Class applying for admission to the University of Idaho as Freshmen. Registration over we were not long in finding what to do next. In less than a month our numerals were all over the town and our 15 on the standpipe remained there for a year and a half—a record we believe. During the year we played a 6 to 6 football game with the Sophomores, although greatly outweighed per man. The seventeenth of March is a date not found in the calendar of the Class of 1915.

During our Sophomore year we presented the "Magistrate" as a financial aid to the annual; and again this year we will present "Trelawney of the Wells" as a further help to this book.

The Class of 1915 has been represented in all student activities such as athletics, debate, journalism, etc. This year we have the Track Captain and the Argonaut Editor—honors seldom falling to the lot of Juniors.

Class Officers

<i>First Semester.</i>		<i>Second Semester.</i>
J. M. POND	President.....	FRANK LAFRENZ
VIVIAN ALLEN	Vice President.....	MARJORY LUCK
LESETTA LUBKEN	Secretary.....	HELEN PITCAIRN
RAY TINGLEY.....	Treasurer.....	EDWARD CORAM

GEM OF THE MOUNTAINS '15

EDNA ALICE CLARKE,
B. S.

U. of I. Prep. "Kleptomaniac;" Art Editor, 1915, Gem Of The Mountains; Delta Gamma.

"You great big blue eyed baby."

JOSEPH MARTIN
POND, B. A.

"Jod."

B. Y. U. (Provo, Utah). "A" honors (2); Cast "Magistrate;" Debate teams with Willamette, O. A. C., and Gonzaga; Ridenbaugh, Borah, and Dewey debate prizes; Junior Class President; Secretary of Debate Council; Sec.-Treas. English Club; Associate Editor of the Argonaut; Editor of Argonaut; Cast of "Trelawney of the Wells;" Alpha Kappa Epsilon.

"I certainly told the truth???"

HELEN PITCAIRN,
B. S. (H. Ec.)

Sharon (Pa.) H. S. Junior Prom. Committee; Y. W. C. A. Cabinet (1) & (3); H. Ec. Club (3), (Vice President); Junior Class Secretary; "B" Honors (1) & (2); Cast "Trelawney of the Wells;" Gamma Phi Beta.

"You needn't worry; He doesn't like."

Editorials in the Making

GEM OF THE MOUNTAINS '15

JAMES A. LOCKHART,
B. S. (Agr.)
"Jim."

Brookings (S. D.) H. S. Varsity Football (2) & (3); Class Football (2); Class Basketball (3); Class Track (2) & (3); Varsity Track (2); Captain Varsity Track Team (3); All Northwest Halfback, 1913; Phi Delta Theta; Tau Alpha.

"Never known to study, but is a good bluffer."

RUTH V. WARNER, B.A.
Sandpoint H. S. Y. W. C. A.

"She works for pleasure."

FRANK HENRY LAFRENZ, B. S. (Agr.)

Coeur d'Alene H. S. President Junior Class; General Committee Agricultural Judging Contest.

"Well jumped up cats." We purposely omitted saying that Frank was promoted to Cadet Corporal in his Sophomore year as he threatened to do dire things to the editor if that was printed.

GEM OF THE MOUNTAINS '15

ROBERT R. MCGREGOR,
B. S. (C. E.)
"Bob."

Boise High School. Class football (1) & (2); Class track (1) & (2); Varsity track (1) & (2); Freshman Glee Committee; Soph. Frolic Committee; Advertising Manager, 1915, Gem of The Mountains; Junior Prom. Committee; Phi Delta Theta; Tau Alpha.

"Bob has the (M)ean, but still left school the second semester."

MARGUERITE MEANS,
B. S.
"Peg."

Lewiston H. S. De Smet Club; Committee Sophomore Frolic; Junior Prom. Committee; Gamma Phi Beta.

"Means well, but is always "Bobbing" around."

IRA ARCHIE HAWLEY,
B. S. (Agr.)
"Archie."

Moscow H. S. "A" Honors (2); Biology Club; President Ag. Club; Ass't Bus. Mgr. Idaho Country Life; Editor Idaho Country Life; Y. M. C. A. Cabinet; Butter Judging Team (3); First in Butter scoring contest (3).

"Says it is an accident when he gets an A. Most of his grades are accidents."

GEM OF THE MOUNTAINS '15

JAMES LOYD THOMPSON, B. S. (Agr.)

New Mexico Military Institute, B. S. in Civil Engineering at Missouri.
 "Yes, I'm married. Are you?"

ALICE EVELYN MEEKS, B. S.

"Evelina."
 Palouse (Wn.) H. S. "Pinafore" (1); "Pirates of Penzance" (1); Glee Club; Biology Club; "B" Honors (1) & (2); Y. W. C. A.; Pres. Ridenbaugh Hall (3).
 "Does not intend to be Meek(s) all her life."

EUGENE ESTES HAWLEY, B. S. (Agr.)

"Hi."
 Moscow H. S. Biology Club; Vice President Ag. Club (3); Y. M. C. A.
 "Likes to sit in the park alone (?) on Sunday."

GEM OF THE MOUNTAINS '15

EARNEST ALVIN
BECKMAN, B. A.
"Beck."

Troy.
His ability as a musician
has never been recognized.

GRACE CARITHERS,
B. A.
Moscow.

"Her cultured voice in-
sures 'A's under 'Henny,'
'Benny' and 'Minnie.'"

OLIVER MARTIN
NISBET, B. S.

Genesee H. S. Victor
Price Debating Society
(1); Cast "As You Like
It;" Cast "Everyman;" De-
bate Council (3); Cast
"The Magistrate;" Y. M. C.
A. Cabinet; English Club;
Premedic Club; Junior
Class Play.

"Some people never
smile; they only grin."

THE GREEK and LATIN BUMP

GEM OF THE MOUNTAINS '15

RAY TINGLEY,
B. S. (C. E.)
"Ting."

Boise H. S. Treas. Junior Class; Pan-Hellenic Council; Junior Prom. Committee; Kappa Sigma; Tau Alpha.

"Small but an artist—with his feet."

MARGERY LUCK, B. A.

Weiser H. S. Graduate of Lewiston State Normal School. Pres. Y. W. C. A.; Vice President Junior Class; Delegate to Student Volunteer Convention at Kansas City (3); Glee Club. "Her Luck(y) Stein (man) has always been empty."

HERMAN CHRISTOPHER NUFFER
B. S. (C. E.)
"Nuf."

O. S. A. Preston. Class Basketball (1), (2), (3); Captain (2) & (3); Varsity Basketball; Cast of "The Magistrate;" Cast of "The Revolving Wedge;" Cast of "Trelawney of The Wells;" Soph. Fight Committee; First Lieutenant Battalion of Cadets; Engineering Editor of Argonaut; Civil Engineering Society; Alpha Kappa Epsilon.

"Nuf" has a problem at the dormitory that requires much attention.

GEM OF THE MOUNTAINS '15

HERBERT H. BEIER,
B. S. (Agr.)
"Herb."

Weiser H. S. Vice President Freshman Class; Pres. Soph. Class; Class Baseball; First Lieutenant Battalion of Cadets; Organizations Editor, 1915, Gem Of The Mountains; Chairman Soph Frolic and Junior Prom. Program Committees; Chairman Patroness Committee, Military Ball; Theta Mu Epsilon.
"Oh! To be a Wiley's Man."

DOROTHY MARTIN
TAYLOR, B. S. (H. Ec.)
"Dot."

Central H. S., Kansas City, Mo. "A" Honors; Desmet Club; Sec. H. Ec. Club; English Club; "Everyman," Cast; Cast of "Pirates of Penzance;" "The Magistrate;" Glee Club; Junior Play Committee; Y. W. C. A.; Delta Gamma.

"A camel can go nine days without Water(s); but a Taylor is not a camel."

WILFRID WATERS,
B. S. (Agr.)
"H₂O."

Nezperce H. S. Honors; Cast "Comedy of Errors;" Alpha Kappa Epsilon.
"Recognizes a good 'Taylor' when he sees one."

GEM OF THE MOUNTAINS '15

ROBERT OWEN BURNS,
B. S. (For.)
"Bobbie."

Payette H. S. Captain Freshman Football Team; Varsity Football two years; First Lieutenant Battalion of Cadets; Glee Club; "Pirates of Penzance;" Fraternity Baseball; Athletic Board; Athletic Editor, 1915, Gem Of The Mountains; Kappa Sigma; Tau Alpha.

"You can never tell what a woman will do."

GLADYS MARIE
COLLINS, B. S. (H. Ec.)
"Glad."

Wardner H. S. "A" Honors (1) & (2); Coeur d'Alene Club; Home Economics Ass'n; Associate Editor, 1915, Gem Of The Mountains; English Club; Cast "Breezy Point;" "The Magistrate;" "Trelawney of the Wells;" "Abraham and Isaac;" Gamma Phi Beta.

"Her command of English seems perfect."

FRANCIS RAY
CAMMACK, B. S. (Agr.)

South Canon H. S. Canon City, Colo. Ass't. Bus. Mgr. Argonaut; Editor Idaho Country Life; President Twin Falls Club; Pres. U. of I. Chess Club; Sec. Ag. Club; Mandolin Club; Glee Club; Cast Junior Play; First in Idaho vs. W. S. C. Butter Scoring Contest; Pan-Hellenic Council; Class Basketball (2) & (3); Alpha Kappa Epsilon.

"His vision, 'A girl and a farm in South Idaho.'"

GEM OF THE MOUNTAINS '15

JULIUS EDWARD NORDBY, B. S. (Agr.)

Genesee H. S. Bus. Mgr. Idaho Country Life; Stock Judging Team; Debate Council (3); Idaho-Gonzaga Debate; "B" Honors (2).

"A real sure enough farmer."

MILDRED LOUISE ANTHES, B. S.

Pocatello H. S. and Academy of Idaho. Delta Gamma.

"She likes the wild and 'Wooly.'"

HOMER S. YOUNG, B. S. (For.)

Belvidere (Ill.) H. S. Class Track (1) & (2); Captain Co. "C" Battalion of Cadets (2) & (3); Forestry Editor Idaho Country Life; Photo Editor, 1915, Gem Of The Mountains; Military Ball Committee (2) & (3); Vice President Forestry Club (3); Vice President Rifle Club (3); Class "A" honors; Mandolin Club; Phi Delta Theta.

"A good fellow and a good student."

KODAK EDITOR

GEM OF THE MOUNTAINS '15

VIVIAN MILDRED ALLEN, B. A.

Sandpoint H. S. Junior Vice President; Home Ec. Club; Omega Pi.

"He is only a brother to me."

ANDREW M. CHRISTENSON, B. S. (Agr.)

"Christy."

Sandpoint H. S. Class Football; Treas. Freshman Class; Apple Judging Team; Zeta Delta.

"As long as you can get an A(llen) for every C(hristenson) you are all right."

AMELIA BROWN, B. S. (H. Ec.)

U. of I. Prep.

"She lives in town and school is her pastime."

GEM OF THE MOUNTAINS '15

LESETTA MAE LUBKEN, B. A.
"Lizzie."

Boise H. S. Honors; Secretary Soph Class; Secretary A. S. U. I. (3); Glee Club; Omega Pi.
"Does not give a 'Papp' what she does."

O. FRED CARLSON, B. S. (For.)
"Fritz."

Spokane H. S. Captain U. of I. Rifle Team (2) & (3); Pres. U. of I. Rifle Club; Business Manager, 1915, Gem of the Mountains; 2nd Lieutenant (1), Captain (2), Major (3), Battalion of Cadets; Chairman Central Committee Military Ball; Forestry Club; Zeta Delta; Tau Alpha.

"Fussing should not be allowed as there are no co-eds in the forest."

MARGARET BRANDT, B. A.
"Mag."

Nampa H. S. "B" Honors; Y. W. C. A.; Home Economics Club; Omega Pi.
"Very shy. Hates dances."

GEM OF THE MOUNTAINS '15

CHARLES ROLLIN
BUFFINGTON, B. S. C.E.
"Buff."

Manual Training H. S. (Denver). Theta Mu Epsilon.

"A great fellow for leisure. (Leigh-sure)."

ELIZABETH HELEN
SOULEN, B. A.
"Beth."

Moscow H. S. U. of I. Prep.; Vice President Soph. Class; Soph. Play Committee; Cast "Arms and the Man"; Cast "Breezy Point"; Pres. English Club (3); Title Role in "Everyman"; Sorority Pan-Hellenic; Class "A" Honors; Title Role in "Trelawney of the Wells"; Representative of H. Ec. Dept. Spokane Apple Show, 1911; Reader at out-of-town Concerts given by University Music Dept. (1) & (2); Gamma Phi Beta.

"The Spearmint girl with the wiggly eyes."

EDWARD JOHN
CORAM, B. S.
"Eddie."

Grangeville H. S. Junior Class Treas.; Class Basketball and Baseball; Pre-Medic Club; Theta Mu Epsilon.

"Constanc(e)y in love shall be my Gyde (guide)."

GEM OF THE MOUNTAINS '15

KATHERINE PITCAIRN
B. S.
"Kath."

Sharon (Pa.) H. S. Allegheny College, Meadville, Pa., 1910-11; Sec. & Treas. Pan Hellenic Council, 1913-14; Gamma Phi Beta.
"Longs for a nurse's uniform."

ROBERT J. LETH,
B. S. (Agr.)
"Bob."

York College Prep., York, Nebr. "A" Honors (1) & (2); Treas. Ag. Club (1); Cast of "The Magistrate" (2); Cast of "Everyman" (3); Class Basketball; President Twin Falls Country Association (3); Winner (1913) of David Tennis Cup; Bus. Mgr. of Idaho Country Life (2); Editor-in-Chief, 1915, Gem Of The Mountains; Alpha Kappa Epsilon; Tau Alpha.
"Have mercy on the editor."

MARY ELIZABETH BURKE, B. A.

Devils Lake (N. D.) H. S. De Smet Club; Society Editor, 1915, Gem Of The Mountains; Executive Board of English Club; "A" Honors.
"A lover of truth and a hater of men."

B.V.O.
THE PEN IS MIGHTIER
THAN THE
SWORD

GEM OF THE MOUNTAINS '15

JOHN NELSON PERKINS, B. S.
"Susie"

Lewiston H. S. Pre-Medic Club; Alpha Kappa Epsilon.

"Never known to worry. 'Let's walk over town.'"

HARRIETT EVANGELINE WILDENTHALER, B. S.
"Bob."

Lewiston H. S. Delta Gamma.

"Some of us have read about John Smith—but who ever heard of 'Bob' Smith."

LAWRENCE FIELDING STONE, B. S.
"Stonie."

Boise H. S. "B" Honors; Glee Club (1) & (2); Cadet Captain Co. A; Freshman, Sophomore and Junior dance committees (music); President Pre-Medic Club; "Cis" in "The Magistrate;" "Tom Wrench" in "Trelawney of the Wells;" Theta Mu Epsilon.

"Claims kinship to Fox(y) Grand Pa."

GEM OF THE MOUNTAINS '15

PENINAH NEWLIN,
B. A.

Boise H. S. Pan-Hellenic Council; Freshman Glee Committee; Soph. Frolic Committee; Junior Prom. Committee; Delta Gamma.
"There goes his whistle."

PHILIP C. MITCHELL,
B. S. (E. E.)
"Mitch."

Coeur d'Alene H. S. Manager Class Football (1); Class Football; Chairman Freshman Glee Committee; Soph Frolic Committee; Manager "As You Like It;" Varsity Baseball (2); Chairman Decorating Committee Junior Prom; Mandolin Club; Phi Delta Theta
"Phil believes in loving his New(lin) neighbors."

HENRIETTA LOUISA
SAFFORD, B. A.
"Heine."

Moscow H. S. "A" Honors; Delta Gamma.
"Oh! Horrors I got a B."

GEM OF THE MOUNTAINS '15

HUGO DONART,
B. S. (Agr.)
"Dutch."

Coeur d'Alene H. S. Athletic Board; Class Football. "Just see what I am after."

DOROTHY GRACE
ELLIS, B. S. (H. Ec.)

Wardner H. S. Idaho Home Economics Association; "B" Honors (2); Gamma Phi Beta. "A Junior in Home Economics, but can still cook."

STEPHEN LOUIS
DENNING, B. S. (Agr.)
"Louie."

U. of I. Prep. President Freshman Class; Freshman Glee Committee; Captain Co. "A," Battalion of Cadets; Chairman Decoration Committee of Soph. Frolic; Military Ball Committee (1) & (2); Junior Prom. Committee; Butter Judging Team (3); Chairman Ag. Feed Committee; Phi Delta Theta.

"Girls never worry him any more."

CARL MARTIN EKLOF,
B. S. (Agr.)
"Eck."

Idaho Falls H. S. "B" Honors (2); Biology Club; Ag. Club; Cadet Sergeant. "Never known to fuss until he started boarding at the 'Dorm'."

FLORENCE MAY STEPHENSON, B. S.
"Flossie."

Nampa H. S. Cast "Pinafore;" Cast "Pirates of Penzance;" "Priscilla;" "Mikado;" Soph. Play; Senior Vaudeville; Glee Club; Omega Pi. "A Kodak Fiend."

ROBERT J. GERLOUGH,
B. S. (Agr.)
"Bob."

Boise H. S. Sub on Football Team; Biology Club; Cast of "The Magistrate;" Y. M. C. A.; Theta Mu Epsilon. "A booster for rural schools."

GEM OF THE MOUNTAINS '15

AUDREY BELLE
CARR, B. A.

U. of I. Prep. "A" Honors; "Trelawney of the Wells," Cast; Literary Editor, 1915, Gem Of The Mountains.

"A Carr without brakes."

HATTIE SYLVIA
MURRAY, B. A.

Mullan H. S. U. of I. Prep. "B" Honors (2).

"Quiet and unassuming she goes her way."

JOHN H. McEVERS,
LL.B.

"Mac."

Grangeville H. S. Soph Class President; Borah Debate Prize; Prohibition Oratorical Prize; Campus Day Orator; Debate Council; Y. M. C. A. Cabinet; Mgr. Y. M. C. A. Boarding House; Argonaut Staff; Class Football, Baseball, and Basketball; Law Edition of Argonaut Staff; Glee Club; Cast "Pinafore;" Cast "Pirates of Penzance;" Bench and Bar Association; Chairman Freshman Green Cap Committee; Pi Alpha Delta.

"What a spendthrift he is of his tongue. Wears a blonde complexion and a pink tie."

GEORGE REYNOLDS ISAMAN, B. S. (Agr.)

"Isy."

Lewiston H. S. "A" Honors (2); Vice President Y. M. C. A. (3); Biology Club. "Ask George—he knows."

MARY SESIL JENSEN, B. S. (H. Ec.)

Moscow H. S. "B" Honors (1); Idaho Home Economics Association; Chairman Missionary Committee Y. W. C. A.

"Lives at the end of a 'Lovers' Lane.'"

ALBERT LEROY JOHNSON, B. S. (Agr.)

"Al."

Idaho Falls H. S. "A" honors (2); Cast "As You Like It"; Vice President Soph. Class; Circulation Manager, Idaho Country Life (2); Argonaut Editor (3); Stock Judging Team; Chairman Advisory Committee on Idaho Country Life; Judging Contest Committee; Winner First Prize grain judging contest.

Expects to take a girl back to the farm with him—the most important attainment of his college career!

GEM OF THE MOUNTAINS '15

EARLE KENNETH HUMPHRIES, B. S. (C. E.)
"Hump."

Oahu College. Varsity Baseball (2); Cast "Pirates of Penzance;" "Priscilla;" Yell Leader (3); Tennis Team; Theta Mu Epsilon; Tau Alpha.

"So long he can sleep only in sections. Our rival of Caruso."

MARION MORSE, B. A. Waitsburg (Wn.) H. S. Junior Certificate U. of California.
"Welcome to our Idaho."

G. L. KLEBE, B. S. (C. E.) U. of Montana.
"A would-be engineer."

GEM OF THE MOUNTAINS '15

EZRA J. FJELDSTED,
B. S. (Agr.)
"Denmark."

Oneida Stake Academy.
Cast "As You Like It;"
Cast "Pastor Secundus;"
President Ag. Club; Stock
Judging Team; "A" Hon-
ors; Alpha Kappa Epsilon.
"She came, she saw, she
went; and now 'Ez' is
lonely."

MAUD GREGORY, B. S.
Newberg, (Ore.) H. S.
Soph. Play Committee;
Orchestra; Glee Club;
"Pinafore"; "Pirates of
Penzance"; U. of Montana;
Delta Gamma.
"She is Earnest('s) and
pretty."

JOHN LOYD PHILLIPS,
LL.B.
"Buck."

Lewiston H. S. Glee Club
(1); President Freshman
Class; Varsity Football (1),
(2) & (3); Captain-elect
1914 Football; Athletic
Board (2) & (3); Class
Track (1), (2) & (3); Var-
sity Track (1) & (2); Joke
Editor, 1915, Gem Of The
Mountains; American Jav-
elin Record (186 feet); Phi
Delta Theta; Tau Alpha;
Pi Alpha Delta.

"Is very quiet and never
springs a joke."

GEM OF THE MOUNTAINS '15

WILLARD B. JOHNSON,
B. S. (Agr.)
"Jack."

Lawrence (Wis.) H. S.
Varsity football (2) & (3);
All Northwest End, 1913;
Phi Delta Theta.

Football is an open book
to Jack.

MARY COZIER, B. A.
Moscow.
"Very obliging—favorite
expression: Sutton(ly)."

C. LAVERNE REA, B. S.
"Tiny."

Albion State Normal,
University of California one
year; Class football (2);
Alpha Kappa Epsilon.

"If I could only grow a
little; girls don't like a
small guy."

GEM OF THE MOUNTAINS '15

HERBERT E. LATTIG,
B. S. (Agr.)
"Fuzz."

Payette H. S. "B" Honors! Pan Hellenic Council; Class Football; Zeta Delta.
"She is not in school this year."

MARGARET JEAN
LENNOX, B. S.
"Peggy."

Spokane H. S. and Moscow H. S. Idaho Home Economics Association; Finance Committee Y. W. C. A.
"She shuns society and studies her lessons."

F. W. THERIAULT, B. S.
"Fritz."

Cadet Sergeant Major; Kappa Sigma.
"Believes in encouraging home industry."

GEM OF THE MOUNTAINS '15

VIOLA FLUKE, B. A.
She came to us as a Junior.

MARVIN MANLY
MONROE, B. A.
Buhl H. S. Secretary Y.
M. C. A.; Debate Council;
"A" Honors.
"Size of body does not
limit size of mind."

EMMA BIRDENA
ROWLEY, B. A.
"Sunshine."
Detroit (Minn.) H. S.
Montana Wesleyan University '10-'11.
"Give me the Sunshine."

GEM OF THE MOUNTAINS '15

Bo
Eds

Try this on your piano

SOPHOMORES

THAT'S

ALL

Sophomore Class Officers

First Semester

PAUL PETERSON.....President.....

HGWARD HOLADAYVice President.....

ANNA McMONIGLE.....Secretary.....

SHERMAN GREGORY.....Treasurer.....

Second Semester

VICTOR JONES

WILLIAM SCHOFIELD

MURIEL LEIGH

DONALD DAVID

GEM OF THE MOUNTAINS '15

RAPP
OLSEN
CARLSON

McCLENAHAN
ELLINGTON
DENECKE
CURTIS

HOMME

BOYD
MELUGIN
LYONS

McMONIGLE
BROWN
YEARIAN
ADAMS

GEM OF THE MOUNTAINS '15

JOHNSON
MORRISON
HORTON

KIPP

HARTLEY
CARTER
GREGORY

KJOSNESS

HOLADAY
WATTS
MILLER

MICKELWAIT

HUFF
BOOTH
VESSER

GEM OF THE MOUNTAINS '15

EAVES SCHOFIELD SYLVESTER DAVID
 WILMOTT STARR KAMBITCH LAUDER
 SCOTT TURNBOW TAYLOR
 HAWKINS WENZ DINGLE

FRESHMEN

<i>First Semester.</i>	Class Officers	<i>Second Semester.</i>
WILL BOEKEL	President	MARION BETTY
LOUISE CLAMBY	Vice President	OLA BONHAM
HARRY EINHOUSE	Secretary and Treasurer	ARTHUR LYON

Class Roll

Adams, Harold Jack	Gould, Irene Neoma	Plato, Lester Scheffied
Adelmann, Warren Richard	Gray, Charles Chester	Plughoff, Frank Richard
Alexander, Harold Bayless	Gray, LaVerne Reeves	Porter, Harold David
Almquist, Elmer Theodore	Greene, Ralph Edward	Povey, Bertha Helen
Anderson, Albert I.	Gribble, Edna Grace	Purdy, Harold Sifton
Anderson, Jessie Selina Ruth	Groniger, Robert Roy	Rawlings, Margaret Elizabeth
Ayers, Harold Simonton	Hamil, David Benjamin	Rayburn, Charles Frank
Barnard, Nathan Newport	Hansen, June Theodore	Reddington, Clara Blanche
Beck, Esther Lydia	Harlan, Frances Lucile	Reynolds, Ralph Sanford
Beck, George John	Hays, Samuel Dent	Richardson, Florence Letitia
Bedwell, Jesse Leonard	Henley, Mary Cope	Richmond, Ethel Blanche
Betty, Marion Patterson	Holden, Norman	Robison, James Elmer
Bistline, Francis Marion	Humphrey, Clyde Pearson	Rogers, Ada Evelin
Blomquist, Florence	Hunting, Kenneth	Rose, Anna May
Boekel, Will Albert	Hyde, Aden Lionel	Ross, J. T.
Bonham, Apath Marie	Ison, Harrison	Ruckweed, Fred John
Bonham, Ola Mae	Ison, Melvin	Safley, Clifford
Bonneville, Lawrence	Johnson, Oscar Wilhelm	Samms, Herbert Emery
Booth, John Martin	Johnston, Herbert William	Scheffel, Howard Victor
Bower, Curtis William	Johnstone, Jerome Edward	Schick, Alexander Thompson
Bowers, Floyd Harrison	Jones, Lois Rachel	Schultz, James Marland
Brookhart, Ray Francis	Jones, Mary Gwendolyn	Sermon, Darwin
Brown, Mildred Helen	King, Frank Augustus	Shaw, Loraine Bell
Buchanan, Olive	Knudson, Oscar	Simmons, Charles James
Bumgardner, Robert Raymond	Kruse, Robert Paul	Simpson, Earl Carleton
Burke, Harry Axel	Lewis, Charlotte	Smith, Leo Ambrose
Burton, Ruth Idaho	Lin., Marguerite	Spaulding, Verne Donald
Buzzelle, William Burge	Lammasson, Thomas	Stapleton, Mayme Lillian
Carley, Almon W.	Loomis, Flora	Stewart, Clarence Jess
Chandler, Charles Asa	Lyon, Arthur Joseph	Sullivan, Fred Basil
Chapman, Arthur Bramwell	MacDougall, Allan	Swan, Hugh Harris
Clamby, Mary Louise	McClanahan, Ross Irvin	Swann, Lois Linden
Claire, Louella	McCull, William Frazier	Taylor, Ruth Margaret
Colquhoun, Guy Charlton	McCormick, Clifford	Thomas, Frank Heinrich
Cornelison, Bernice May	McDowell, Willard	Thomas, Penelope Fay
Cozier, Edna Zalora	Marsh, Frank	Thomas, Walter Francis
Creason, Henry Vernon	Marshall, Georgia Jayne	Tritt, Erma Heagy
Crump, Charles	Martin, Norma Virginia	Tyrrel, Dulcia
Cunningham, Russell	Martinson, Herbert	Van Meter, Olive
Darling, Grace	Martinson, Ruth Mae	Vincent, Chester Leon
Davis, Elsie Suplee	Massey, Ennis Leonidus	Wall, Burd Fanita
Davis, Genevieve Richina	Merwin, Marjory	Wardrobe, Andrew Charles
DeHaven, Ernest	Miller, Carey Dunlay	Wardrobe, Jessie Myrtle
DeKay, Frank George	Mitchell, Vera	Wardrobe, John Henry
Dewald, Henry	Montandon, Orlando Caesar	Waterman, Howard Elwin
Dingle, William Bert	Moody, Virgil Charlton	Wehr, Fred Merl
Einhouse, John Henry	Moore, Gladys Katherine	Welker, John Patterson
Ficke, Charles Herman	Morley, Naomi Pearl	West, James Everett
Fooks, Herbert Clarence	Moss, Roy Orland	Wiley, Marian Elizabeth
Fry, Marvin	Moulton, Sewell Jesse	Williams, Leslie Edith
Gamble, Margaret Helene	Mullin, Anna Elizabeth	Wood, Ronald Ellsworth
Gerlough, Tillman Daniel	Munson, Oscar Charles	Works, Lottie Maud
Gilchrist, Sybel Leola	Nankervis, Donald Russel	Wylie, Oakley McDonald
Goettge, John Erwin	Nielson, Arthur H.	Yates, Donald Herbert
Goodman, Reuben Charles	Nodde, Mary Crawshaw	

GEM OF THE MOUNTAINS '15

GEM OF THE MOUNTAINS '15

GEM OF THE MOUNTAINS '15

GEM OF THE MOUNTAINS '15

CAMP

POSING

EM AND P

HENPECKED

MUD PIES

"DORMIT ES"

SUMMER

CHOO-CHOO

ETC.

FROSH

NO NEVER A LOZE

DUM DLOO

GEORGE D. AYERS, B. A., LL. B.
DEAN OF THE LAW SCHOOL

Idaho College of Law

THE College of Law of the University of Idaho was established by the Board of Regents, at its April meeting in 1909, and school was opened and work given in the fall of the same year. The Law School is in the fifth year of its existence and it graduates its third class this year.

The purpose, for which the Law School was founded, was to properly instruct the ambitious youth of the State in the provisions, science of interpretation, and application of the laws of the State of Idaho; so that the future lawyers of the state will be prepared to enact, construe, and apply the laws of the state, as they necessarily must. That the School has fulfilled the expectations of the Board of Regents by maintaining a high standard of work is proven by the fact that the graduates of the school have been exceedingly successful in passing the Bar Examination and in the practice of the Law.

The students of the Law School have organized and maintained an association called the "Bench and Bar Association" which has for its object the bringing of the Law students together in a social way and to conduct the affairs of the students. The members of the Senior class organized a Law Club, which they named in honor of the Dean, George D. Ayers, "The Ayers Law Club," which club has for its purpose the developing of the members' ability in pleading, searching for authorities, argumentation, and practical application of the Law.

The members of the faculty who aid so materially in the success of the School are: Dean George D. Ayers, B. A. LL.B., Harvard; Lyman P. Wilson, J. D., Chicago; James G. Gill, LL.B., Wisconsin; and Hon. Frank Moore, LL.B., Michigan.

DON M. BUFFINGTON, LL.B.

"Buff."

W. S. C. Prep. Vice President Senior Class; Business Manager Law Argonaut (2) & (3); Ayers Law Club; Bench and Bar Association; Class Football and Baseball; Pi Alpha Delta.

VERNE LEE TAYLOR, LL.B.

Austin (Tex.) H. S. Ayers Law Club; Twin Falls Country Association; Bench and Bar Association; Clerk Supreme Court; Secretary-Treasurer Twin Falls Country Association; Y. M. C. A.; Sheriff of Practice Court; Alpha Kappa Epsilon.

FRANK B. BOTSON, LL.B.

Albion State Normal School. One year at Colorado State University; Idaho-W. S. C. Debate (3); Idaho-Whitman Debate (1); Ayers Law Club; Bench and Bar Association.

ARTHUR OTTO SUTTON, LL.B.

"Sut."

U. of I. Prep. Field Manager; Football Manager; Treas. Senior Class; Chief Justice "Bench and Bar Association"; Chairman Committee on Rallies; Ayers Law Club; Pi Alpha Delta.

GEM OF THE MOUNTAINS '15

RUSSELL GREEN ADAMS, LL.B.

"Rosey."

Silver City H. S. "B" Honors; Assistant Editor Law Argonaut; Bench and Bar Association; Editor of Law Argonaut; President Ayers Law Club; Pi Alpha Delta.

HARRY McADAMS, LL.B.

Colfax, (Wn.) H. S. Freshman year at Whitman College; Idaho vs. Pacific debate; Idaho vs. Willamette University debate; Winner Ridenbaugh Prize; Winner Dewey Prize; Winner Borah Prize; Sophomore Campus Day Orator; Manager Sophomore Class Play; Ayers Law Club; Bench and Bar Association; Pi Alpha Delta.

GEM OF THE MOUNTAINS '15

WILLIAM W. CASEY,
LL.B.
"Spud."

Juneau (Alaska) H. S. Soph. Frolic and Junior Prom. Committee; Ass't Manager Baseball; Manager-elect Football; College Orchestra; Kappa Sigma; Pi Alpha Delta.

"Although not yet a lawyer he is handling a very important 'case.'"

CLEVE GROOME,
LL.B.

B. A. College of Idaho. Bench and Bar Ass'n; Ayers Law Club.

"Cleve passed the bar examination along with the Seniors and is now a full fledged lawyer."

ISAAC EDWIN
McDOUGALL, LL.B.
"Mac."

Boise H. S. Bench and Bar Ass'n; Ayers Law Club; President Freshman Class; Pi Alpha Delta.

"In law nothing is certain but the expense."

GEM OF THE MOUNTAINS '15

PAUL THEODORE
PETERSON, LL.B.
"Pete."

Idaho Falls H. S. Sec. and Treas. Freshman Class; Pres. Soph. Class; Clerk of Bench and Bar Ass'n; Ayers Law Club; Phi Delta Theta; Pi Alpha Delta.

"He quit the ministry for law."

ARTHUR S. JARDINE,
LL.B.
"Jard."

Great Falls (Montana) H. S. Varsity Basketball (1) & (2), Captain-elect (3); Varsity Baseball (1); Varsity Football (2); Class Football (1); Phi Delta Theta; Pi Alpha Delta.

"A husky who has made his letter in three branches of sport in two years."

CHARLES EDWIN
HORNING, LL.B.
"Chas."

Grangeville H. S. Theta Mu Epsilon.

Chas. likes to be a Junior.

GEM OF THE MOUNTAINS '15

GEORGE SEE
SYLVESTER, LL. B.

Rathdrum H. S. Bench and Bar Ass'n; Ayers Law Club; Class Basketball and Football; Zeta Delta.

"To be a good lawyer you must be able to make something out of nothing."

WILLIAM W. GOWEN,
LL. B.

"Bill."

College of Idaho (Caldwell.) Varsity sub and Captain of second football team, 1912; Theta Mu Epsilon.

Bill is small, but has lots of "pep."

First Year Laws

M. P. BETTY
LAWRENCE BONNEVILLE
F. H. BOWERS
VERNON CREASON
H. C. FOOKS
HAROLD PURDY
J. E. WEST

School of
Practical Agriculture

The School of Practical Agriculture

MARCH, 1914, witnessed the graduation of the second class from the School of Practical Agriculture. The popularity of this course is forceably demonstrated by the increase in students from year to year until the number now hovers around the one hundred mark. Taking the young men or women, who find it impossible to attend high school, for five months in the idle season of the year this course prepares them for the practical duties of farm life. The university is thus filling a crying want of the state for better farmers and at the same time extending the scope of its own beneficial influence.

School of Practical Agriculture Class of 1914

MISS A. HANSON. Moscow, Idaho.
Treasurer Agricultural Club; President School of
Practical Agriculture. "Shorty Hansen."

C. E. MARINER. Hagerman, Idaho.
"Ancient." We should worry. Let him give you
some advice.

B. L. WOOLMAN. Jameson, Wash.
Stock Judging Team at Lewiston, 1913. "Wooly."

W. V. STORY. Valley, Wash.
Slow but sure.

F. H. MEYER. Thorp, Idaho.
Champion high kicker of the University, 1912;
Track Team, 1913; Class President.

N. SOLBERG. Kamiah, Idaho.
"Sol," the chem. shark.

J. F. KROM. Spokane, Wash.
First Lieutenant Company C, Battalion of Cadets; First Short Course Commissioned Officer; Class Valedictorian. "Josephus."

R. C. WINEGARDNER. Leland, Idaho.
Stock Judging Team at Lewiston, 1913. Class Historian. "Dick." Small but good material.

L. J. THOMETZ. Twin Falls, Idaho.
Strong man of the Short Course, 1910, 1911; "Casey," the fussing kid; his main office is at the Orpheum.

L. R. MUSSER. Filer, Idaho.
Captain Basketball Team, 1912; Stock Judging Team at Lewiston, 1913; Secretary School of Practical Agriculture. "Shorty," the Twin Falls booster.

GEM OF THE MOUNTAINS '15

F. L. BURKHART. Chicago, Ill.

"Boycot." He is going to use trapnests to make chickens lay.

R. D. MALIN. Hamilton, Montana.

"Mutt." His main ambition is to drill.

Second Year Ags

First Year Aqs

Campus Characters

Fraternities

FRATERNITIES play a very important part in the life and activity of the University. These organizations are founded for the purpose of making conditions as home-like as possible and to develop all sides of the young man's or young lady's character. Five fraternities and three sororities are found at Idaho at the present time. A few of these own their own houses, but the majority of them rent suitable houses in the vicinity of the campus.

GEM OF THE MOUNTAINS '15

Pan-Hellenic Council

THIS is an inter-fraternity organization which was formed in 1911. The council is composed of two representatives from each fraternity and sorority. The object of the organization is to provide a clearing house for problems of common interest among the fraternities and to deal with questions involving faculty rules, etc.

OFFICERS

PresidentMARVIN MULKEY
Vice President.....SETH FREER
Secretary and Treasurer.....KATHARINE PITCAIRN

MEMBERS

Phi Delta Theta.
Marvin E. Mulkey.
Harry Soulen.

Kappa Sigma.
Ray Tingley.
Virgil Samms.

Theta Mu Epsilon.
Seth Freer.
Charles Horning.

Zeta Delta.
Bert Lattig.
Walter Scott.

Alpha Kappa Epsilon.
Ray Cammack.
Jos. Pond.

Delta Gamma.
Mary Petcina.
Peninah Newlin.

Gamma Phi Beta.
Marguerite Allen.
Katherine Pitcairn.

Omega Pi.
Mabelle Rudisell.
Dorothea Wenz.

GEM OF THE MOUNTAINS '15

PETCINA

ALLEN

RUDISELL
LUBKEN

DENECKE

SOULEN

Sorority Pan-Hellenic

THIS organization has been in existence since 1912. This Pan Hellenic furnishes a representative council to deal with common sorority problems within the University and is affiliated with the National Sorority Pan Hellenic.

OFFICERS

President.....MARY PETCINA
Secretary and TreasurerLESETTA LUBKEN

MEMBERS.

Gamma Phi Beta.

Marguerite Allen.
Beth Soulen.

Delta Gamma.

Mary Petcina.
Gertrude Denecke.

Omega Pi.

Mabelle Rudisell.
Lesetta Lubken.

Phi Delta Theta

Organized, 1900, as Kappa Phi Alpha
Idaho Alpha Chapter
Phi Delta Theta Installed, 1908

Faculty

J. G. Griffith	Gus L. Larson	C. W. Colver
----------------	---------------	--------------

Seniors

C. P. Lewis	M. E. Mulkey	H. B. Soulen
	V. P. Fawcett	

Juniors

S. L. Denning	J. L. Phillips	J. A. Lockhart
P. C. Mitchell	H. S. Youngs	W. B. Johnson
	R. R. McGregor	

Sophomores

S. T. Brown	T. H. Dingle	R. C. Kipp
R. B. Cartee	A. S. Jardine	P. Peterson
D. A. Eaves	J. J. Keane	G. D. Turnbow
D. K. David	T. S. Morrison	R. F. Brookhart

Freshmen

M. P. Betty	S. D. Hayes	J. E. West
W. B. Dingle	R. E. Greene	J. C. Safley
R. R. Groninger	J. L. Bedwell	T. Lommason

Kappa Sigma

Kappa Sigma installed, 1905. Gamma Theta Chapter
Colors—Red, White and Green. Flower—Lily of the Valley.

Faculty

E. M. Hulme	W. A. Robinson	C. S. Edmundson
-------------	----------------	-----------------

Post-Graduates

W. C. Edmundson		A. D. Decker
-----------------	--	--------------

Seniors

S. A. Regan	A. H. Knudson	E. R. Loux
V. W. Samms	W. C. Perkins	C. A. Annette

Juniors

R. U. Tingley	W. W. Casey	R. O. Burns
	F. W. Theriault	

Sophomores

F. S. Gregory	H. J. Adams	R. E. Lauder
B. G. Scott		F. A. Rapp

Freshmen

N. N. Barnard	H. E. Samms	R. Cunningham
C. P. Humphrey	O. Knudson	M. Schultz
H. W. Johnston	J. T. Ross	G. C. Calquhoun
F. A. King	H. Purdy	A. Hyde
	H. Dewald	

GEM OF THE MOUNTAINS '15

Theta Mu Epsilon

Organized February, 1906

Colors—Yale Blue

Faculty

J. G. Eldridge

E. V. Ellington

Seniors

J. W. Johnson

Merton G. Kennedy

Eugene A. Kelly

Chas. E. Horning

Juniors

Lawrence Stone

Seth Freer

Herbert H. Beier

Earl K. Humphries

Edward Coram

Jean Gerlough

Robert Gerlough

William Gowen

Rollin Buffington

Sophomores

Howard Holaday

Victor E. Jones

Lloyd A. Ellington

Carl Melugin

Freshmen

J. Harry Einhouse

Tillman Gerlough

Arthur Chapman

Ben Hamil

R. S. Reynolds

Ennis L. Massey

Zeta Delta

Organized December 16, 1910

Colors—Royal Purple and Old Gold.

Flower—Violet

Faculty

C. A. Stewart

Post-Graduates

Clinton F. Bessee

Seniors

George J. Downing
Banks H. Kinnison
Laurence G. Mason
Bert F. Smith

Walter P. Scott
Fay C. Robinson
George A. Scott
Bert P. Woolridge

Ralph E. Perkins

Juniors

Andrew M. Christenson
O. Fred Carlson

Bert E. Lattig

Sophomores

Dave Albert
Albert Carlson
Clarence Sylvester

George Sylvester
Alfred Lyon
Roland Miller

Freshmen

Hugh Swan
Andrew Wardrobe
Francis Bistline
Charles Gray

Ross McClanahan
John Wardrobe
Arthur Nielson
Charles Crump

GEM OF THE MOUNTAINS '15

Alpha Kappa Epsilon

Organized June 1, 1913
Colors—Orange and Black.
Flower—Chrysanthemum

Faculty

J. F. Nicholson

L. P. Wilson

B. H. Lehman

Seniors

Stephen J. Kroh

Verne Lee Taylor

Juniors

Ray Cammack
Ezra Fjeldsted
John N. Perkins

C. Laverne Rea
Herman C. Nuffer

Joseph M. Pond
Wilfrid Waters
Robert J. Leth

Sophomores

Rollo V. Crater

Clyde Hallam
Irvin M. Varner

Claude B. Micklewait

Freshmen

Harold S. Ayres
Chester Vincent
Floyd Bowers

Otto Stillinger
James Robison
Raymond Bumgarner

Curtis Bower
John Goettge
Walter Thomas

GEM OF THE MOUNTAINS '15

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 Member

Seniors

Gladys Lessinger

Marguerite Allen

Elizabeth Hays

Juniors

Katherine Pitcairn
Marguerite Means
Dorothy Sanders

Elizabeth Soulen
Gladys Collins

Helen Pitcairn
Dorothy Ellis
Zona Edmundson

Sophomores

Alta Edmundson
Anne Wilmot

Marjorie Zumhof

Constance Gyde
Edwina Yearian

Freshmen

Pearl Forteath
Ola Bonham

Burd Wall
Florence Richardson
Leslie Williams

Charlotte Lewis
Marjorie Mathews

GEM OF THE MOUNTAINS '15

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

Seniors

Margaret Newman

Mary Petcina
Clara Hockett

Lucile Robards

Juniors

Maud Gregory
Peninah Newlin
Amelia Brown

Hester Pettijohn
Mildred Anthes
Edna Clark

Dorothy Taylor
Henrietta Safford
Harriet Wildenthaler

Sophomores

Muriel Leigh
Anna McMonigle

Gertrude Denecke

Anita Taylor
Lillian Carithers

Freshmen

Irene Gould
Naomi Morley

Marion E. Wiley
Lois Jones

Ruth Taylor
Clara Reddington

Post-Graduates

Elizabeth Redway

GEM OF THE MOUNTAINS '15

Omega Pi

Organized February 10, 1911
Colors—*Light Blue and Gold.*
Flower—*Rose*

Faculty

C. L. von Ende

Seniors

Zella Bigham
Othel Martin

Mabelle Rudesill
Ellen McCrossin

Sue Sinclair
Hazel Woods

Juniors

Vivian Allen

Lesetta Lubken
Florence Stephenson

Margaret Brandt

Sophomores

Alice Hartley
Valborg Kjosness

Tess Keane

Dorothea Wenz
Bertha Sylvester

Freshmen

Norma Martin
Mildred Brown

Luella Clare

Louise Clamby
Lottie Works

GEM OF THE MOUNTAINS 15

Tau Alpha

An honorary organization founded in 1912 for upper classmen only. It is the plan of the society to take its new members from the Junior class each year.

Seniors

Roy Tuttle
Clarence Favre
Virgil Samms
Albert Knutson
Stephen Regan
Fay Robinson

George Scott
Ernest Loux
Walter Scott
Harry Soulen
Banks Kinnison
Vernon Fawcett

Juniors

E. K. Humphries
John Phillips
Robert Burns
Jim Lockhart

Ray Tingley
Robert Leth
Robert McGregor
O. F. Carlson

Arthur Jardine

GEM OF THE MOUNTAINS '15

Πi Alpha Delta

An honorary Law Fraternity, founded in 1912.

Seniors

Russel Adams
Arthur Sutton

D. M. Buffington
Harry McAdams

Juniors

John McEvers
Arthur Jardine
John Phillips

Paul Peterson
Charles Horning
William Casey

I. McDougall

GEM OF THE MOUNTAINS '15

Domestic Economy

Organizations

GEM OF THE MOUNTAINS '15

MULKEY

SAMMS
SMITH

LUBKEN

TUTTLE
WARREN

JONES

A. S. U. I.

THIS organization has been in existence since the college year 1903-04.

All student activities and concerns are regulated by this body. Each college student becomes a member of the A. S. U. I when he pays the registration fee at the beginning of the semester. This membership allows him the privilege of voting at student body meetings and elections. By a new plan of management, that was instituted this college year, when a student pays his registration fee he receives a ticket which admits him to all college athletic contests, debates, etc. The officers of the A. S. U. I. are composed of seven students elected at the general Student Body election and a faculty representative.

EXECUTIVE BOARD

President	Virgil Samms
Vice President.....	Chester Smith
Secretary	Lesetta Lubken
Treasurer	Marvin Mulkey
Athletic Board.....	Victor E. Jones
Debate-Council	Theron Warren
Argonaut Staff.....	Roy Tuttle
Faculty	P. H. Soulen

Alumni Association

THIS organization is one of the most beneficial that is connected with the University. The object of the Alumni Association is to keep the alumni in closer touch with the University and also do some active boosting in its behalf. The number of alumni of the University has grown to the extent that some periodical was necessary to meet their needs. The first alumni magazine, "The Idaho Alumnus" was published in the college year 1912-13.

OFFICERS OF THE ALUMNI ASSOCIATION

President.....	W. H. Mason, '12
First Vice President.....	Miles F. Reed, '01
Second Vice President.....	Charles Armstrong, '00
Third Vice President.....	Jessie L. Rains, '01
Secretary.....	Mrs. Mabel Price, '03
Treasurer.....	Earl David, '04

EXECUTIVE COMMITTEE

G. L. Larson, '07	Ruth Broman, '09
Roy Stillinger, '13	

"IDAHO ALUMNUS" STAFF

Editor	W. H. Mason
Associate Editor.....	L. G. Peterson
Associate Editor.....	R. D. Leeper
Associate Editor.....	Pearl Wickerstrom
Associate Editor.....	Mrs. Arthur Rogers
Business Manager.....	Earl David

GROOME

SUTTON

PETERSON

Bench and Bar Association

THE Bench and Bar Association was formed for the purpose of bringing all the law students together in one body for business or social purposes. The association is noted for the annual "Lawyers' Edition of The Argonaut," and "Lawyers Bust," which are evidences of an active and wide awake organization.

Through the earnestness of this club with respect to the work in the law school it has attracted the attention of some of the most prominent lawyers in the United States as well as our own state. These admirers of this spirit have manifested it by some liberal contributions to the law library.

OFFICERS.

Chief Justice.....	O. A. Sutton
Associate Justice.....	Cleve Groom
Clerk	Paul Peterson

The Associated Foresters

THE object of this organization is to promote the study of forestry and secure a knowledge of it from a practical standpoint. The club holds weekly meetings at which current literature on forestry and lumbering is read and discussed. They are frequently addressed by some prominent speaker along forestry lines. The forestry students are fortunate in being in the heart of an extensive lumbering section. Several of the largest lumber mills in the world are located within a short distance of the University. The students have the opportunity of observing and working with practical problems on a large scale. The managers of these concerns have willingly addressed the students in a very instructive manner. The Forestry Association has grown with the department until it has become an instructive feature in the school.

OFFICERS.

President.....	C. E. Favre
Vice President.....	Homer Youngs
Secretary and Treasurer.....	Leo F. Morris

GEM OF THE MOUNTAINS '15

The Pre-Medic Club

THE Pre-Medic Club had its origin in the early part of the academic year with a membership of sixteen. All students who contemplate entering the medical profession and students majoring in the Zoological science may be elected to membership. The main object of the organization is to establish a closer relationship among the students having a common interest, and to stimulate and maintain interest in medicine and surgery by means of discussing various topics pertaining to this field and keeping in touch with current medical and biological literature. The membership has under way a movement promoting the establishment at the University of Idaho a medical school with a complete curriculum of the first two years of the medical course. That such a school is badly in need at the University is evidenced by the fact that a comparatively large number of young men here desire work along this line; and the demand is further obviated by the fact that heretofore, every year, many men have been obliged to desert their own native state in order to secure even the preliminary medical training. Under the new management the Zoology Department offers more than one year of the regular four-year medical work, and with some additional help should be able to offer a strong two-year course.

MEMBERSHIP.

L. F. Stone (President).	R. G. McClanahan.
J. E. Wadsadalek.	J. T. Ross.
Ross Cartee.	J. Harry Einhouse.
John Perkins.	F. B. Sullivan.
E. J. Coram.	C. G. Stewart.
W. F. McCall.	Almon Carley.
J. G. Griffith.	D. K. David.
Oliver Nisbet.	G. R. Morton.
Chas. Simmons.	Victor E. Jones.
Arthur B. Chapman.	Lloyd A. Ellington.

FRENCH

HAYS

TAYLOR

HOOVER

Idaho Home Economics Association

THE Idaho Home Economics association was organized December 3, 1912, in honor of Ellen Richards (the founder of home economics in the United States). It was affiliated with the Idaho State Federation of Women's Clubs the following spring. Its aim is "to improve the conditions of living in the home, the institution household, and the community." All women of the University and faculty are eligible to membership. Regular meetings are held on the third Thursday of every month.

The activities of the club are expressed by: I. Contributions to the Ellen Richards Memorial Fund in the way of food charts, which may be used as kitchen leaflets. The object of this fund is: 1. Encouragement of better prepared advanced scientific workers in Home Economics; 2. Publication of results of scientific study; 3. Popularization of Home Economics. II. Monthly programs, which have included treatises on Extension Work, Social Problems in Rural Communities, Campfire Girls movement, Idaho Laws of Special interest to women; Bills which the State Federation of Women's Clubs are advancing, School Lunches with demonstrations, and Pure Textiles. III. Weekly Teas served in the Home Economics dining room, which are open to all University people as an opportunity for a social hour.

OFFICERS.

PresidentElizabeth Hays
 Secretary and Treasurer.....Dorothy Taylor

COMMITTEES.

Program—Gladys Collins, Dorothy Taylor, Gertrude Denecke.
Tea—Ellen McCrossin, Nancy Watts, Gladys Anthony, Agnes Bailey.

FJELDSTED

THOMPSON

MILLER

BOOTH

Agricultural Club

THIS Club aims to keep the students in touch with the world of agriculture at large. Papers and discussions are given on various topics at the regular meetings of the club which meets every first and third Wednesday of each month.

President	Ezra Fjeldsted
Vice President.....	J. L. Thompson
Secretary	R. R. Miller
Treasurer	W. H. Booth

On March 6th the club held its first judging contest among the students of the various departments, long and short course being entered alike. Contests were arranged in the Animal Husbandry, Agronomy, and Dairying Departments. It is planned to make this an annual event. The following were the prize winners; a gold medal being given for first and second place and a book on an allied subject being given for third:

ANIMAL HUSBANDRY.

First	W. C. Edmundson
Second.....	J. Thometz
Third	R. J. Leth

AGRONOMY.

First	A. L. Johnson
Second	S. A. Regan
Third	Forrest Bush

DAIRYING.

First	Archie Hawley
Second	Ray Cammack
Third	Harry Soulen

LUCK

JENSEN
PITCAIRN

HENLEY
DARLING
GREGORY

STARR
BAILEY

McCLENAHAN

Y. W. C. A.

THE Y. W. C. A. endeavors to develop Christian characters among the women of the University. Besides their regular meetings they are addressed by some able speaker. An occasional social meeting is held. In many instances the Y. M. and Y. W. C. A. co-operate in their social meetings and entertainments. The local association keeps in touch with the national organization. This year Margery Luck, student representative, was sent to a national conference meet at Kansas City.

Y. W. C. A. CABINET.

President	Margery Luck
Vice President	Helen Pitcairn
Secretary	Mary Henley
Treasurer	Jessie Star

Committee Chairmen—Missionary Study, Mary Jensen; Bible Study, Mrs. J. G. Eldridge; Music, Maud Gregory; Devotional, Agnes Bailey; Social, Grace Darling.

Y. M. C. A.

THE Y. M. C. A. has been of a very noticeable service to the students as well as the University as a whole. They have made their meetings interesting as well as beneficial by securing all the good speakers that were available, to address the students. The association has made itself a truly student organization and has been ready to deal with student needs and problems in its regular meetings. Besides the regular meetings there are meetings for social purposes, banquets, etc. The Y. M. C. A. has arranged for courses in Bible and Mission study in a more specialized manner. Many students can secure work through the aid of the Y. M. C. A. Employment Bureau. Each year a number of students attend the North-West Student Conference which is usually held at some sea shore point. In December, 1913, a delegate was sent to the National Student Volunteer Convention at Kansas City.

CABINET.

President	Chester Smith
Vice President.....	George Isaman
Secretary	Marvin Monroe
Treasurer	Archie Hawley

Committee Chairmen—Social, Paul Wenger; Employment, William Scoffield; Bible Study, George Isaman; Missionary, Glen R. Morton; Meetings, Diegh Boyd.

Mandolin Club

THIS year the Mandolin club has increased very much in size over what it has been before. Although the club has appeared in public but a few times it has held weekly meetings for the purpose of practice. Most of the members are under classmen, which gives us reason to think that they will develop into a very efficient club before graduation.

Leader H. J. Adams
 Manager P. C. Mitchell

First Mandolin—
 H. J. Adams.
 Ray Cammack.
 O. Montandon.
 Wm. Gowan.
 H. E. Lattig.

Second Mandolin—
 Homer Youngs.
 Newel Wight.
 Frank Lafrenz.
 Bert Dingle.
 "Jack" Hays.

Guitars—
 P. C. Mitchell.
 E. E. Smith.
 R. J. Gerlough.

Harp—
 Earnest De Haven.

Piano—
 Vernon Fawcett.

'Cello—
 Cunningham.

The Twin Falls Country Association

THIS is a club to which all the students belong, who come from that large portion of Southern Idaho popularly known as the "Twin Falls Country." Meetings are held during the school year, but the big meeting of the year is held during the summer. The summer meeting has become a custom and usually takes the form of an all day picnic to some scenic place, of which there are several in that neighborhood. The alumni of the local high schools are invited to attend these meetings and are entertained at the expense of the club members. This plan has been instrumental in bringing several students to the University and it is the intention of the club to continue this desirable feature. The officers for 1914 are:

President	Robert Leth
Vice President.....	Lesley Williams
Secretary-Treasurer	Verne Lee Taylor

Associated Miners

FOR fifteen years this organization has served the purposes of bringing the mining students together for the purpose of securing some practical information along their line of work, to advertise the mining department of the University and an occasional meeting is held for social purposes. Each year the Juniors and Seniors together with some of the mining professors visit the various large mines of the Northwest. During the present school year the mining department assisted by the other Engineers of the University, entertained the members of the various engineering societies of Spokane and the engineering students of Washington State College, by showing them through the various departments of the University and at a banquet at Ridenbaugh Hall.

OFFICERS.

President	Walter Scott
Vice President.....	William Johnson
Superintendent and Secretary.....	Bert Smith
Assistant Superintendent.....	M. G. Breslauer
Foreman	David Eaves
Junior Shift Boss.....	Fred Theriault
Sophomore Shift Boss.....	Clarence Sylvester
Freshman Shift Boss.....	Oscar Knutson

The Ayers Law Club

DURING the present college year the growth of interest in the law school manifested itself by the formation of a new law club named the "Ayers Law Club," in honor of their Dean. The purpose of the club is to further by practical work the efficiency of the studies pursued in the law school. The constitution provides that all law students are members of the club. There are three parts or courts in the club, each class composes a court. The club meets every week in accordance with the object of the club. The constitution provides a plan by which regular attendance is required.

OFFICERS.

Chief Justice.....R. G. Adams
Clerk.....V. E. Taylor

Chess Club

A CLUB was formed this year for the amusement of those interested in the ingenious game of chess. While the chess players are entertaining themselves they are developing a faculty for quick thinking. It is the object of the club to arouse sufficient interest in the game to have a college chess tournament and if possible meet other colleges in contests.

PresidentRay Cammack
Vice President....."Scotty" McDougal
SecretaryE. E. Smith
TreasurerO. Montandon

Orchestra

THE College Orchestra came into prominence this year more than ever before, due to the interest of the large number of students represented in it and the efforts of their efficient leader, Mrs. M. von F. Hughes. The size and quality of the orchestra is a great improvement over any that we have had before, although it never has been anything but good. The orchestra meets for practice every Wednesday. The public has many opportunities to enjoy the orchestra as it often appears in student assembly and at many of the college functions.

DAVID
Vice-Pres.

SOULEN
President

POND
Sec.-Treas.

The English Club

AT the meeting in which the above officers were elected to hold office for one college year, the English Club of the University of Idaho came into being. A committee was selected from the executive board, which is composed of the officers named above and nine other members, to draw up a constitution. The first meeting occurred in October, 1913. The purpose of the organization, to quote from the preamble of the constitution, is "to stimulate interest in good drama, to create a theatre in which to present examples of the best English plays, and to uphold the high standards of this form of entertainment."

The club held some meetings at which very instructive programs were rendered. The first plays presented were the two, "Abraham and Isaac" and "The Second Shepherds Play." These plays were prepared, and the casts trained by Mr. Lehman and Miss Brashear respectively. The next play given by the club was the old morality play, "Everyman." This was presented on the evening of December 13, and the coaching was done by Dr. Moore.

At one of the regular meetings in January a little one-act farce, "The Revolving Wedge," was presented by the members. And the next and largest effort of the club was the staging of the "Comedy of Errors" on April 3, 1914.

The organization inherited a good reputation and a few dollars from the old English Club that existed here several years ago. And it has been the aim and the fate of the club to improve the one and increase the other. Both these results have been accomplished.

GEM OF THE MOUNTAINS '15

De Smet Club

THE De Smet Club is an organization to which all Catholic people in the University are eligible for membership. They hold regular scheduled meetings for the purpose of religious development and occasionally social meetings are held.

OFFICERS.

President S. A. Regan
Secretary C. E. Favre

EXECUTIVE COMMITTEE.

C. E. Favre.
Prof. McCaffery.
R. M. Montague.

MEMBERS.

S. A. Regan.	Prof. McCaffrey.
C. E. Favre.	Mrs. McCaffrey.
A. J. Kambitch.	Miss Permeal French.
D. D. Hart.	Jim Keane.
G. Thometz.	Mary Burke.
J. L. Thometz.	Dorothy Taylor.
Prof. Gill.	J. F. Hayden.
Isabell Stephens.	W. W. Casey.
Tess Keane.	F. W. Theriault.
Pauline Ford.	F. C. Fox.
Bert Woolridge.	Mrs. White.
Anne McMonigle.	Mrs. Hughes.
Anne Mullin.	R. M. Montague.
Ralph Greene.	M. Schultz.
Margaret Means.	C. Simmons.
Gladys Lessinger.	L. F. Morris.

Glee Club

THE Glee Club enjoys a position of its own in the world of college life. Under the able direction of Mr. Storer it has maintained its former record for excellence, and it well merits the high esteem in which it is held by the members of the University and the people of the town. Each year the club stages some musical performance; these performances are always the best attended of all the dramatic attempts of the students during the year.

Violin Quartet

THE violin quartet has proven its worth by giving a number of public recitals and playing before the student assembly. Their recitals have been attended by larger audiences than any other college function. This quartet represents the best musical talent of the institution. The quartet is under the supervision of Mrs. M. v. F. Hughes.

MEMBERS.

1st Violin.....	Mrs. Hughes
2nd Violin.....	Mr. Howard Holaday
Viola.....	Mr. Raymond Pittinger
Violincello.....	Mr. Russel Cunningham

MILITARY

Military Department

THE Military work is composed of three different phases, the so-called "drill," which is held twice a week; the military science, a study of military methods, operations, etc.; and encampment. The encampment consists of a week spent in some camp studying the practical military problems.

The military work is becoming more popular with the students—several upper-classmen drilling this year as officers.

The Battalion gives an annual Military Ball, which is the largest college function of the year. This year the new commissioned officers gave the old officers a banquet. More interest is being shown each year in the Battalion.

MILITARY STAFF.

Herbert C. Fooks.....	Commandant
O. F. Carlson	Major
H. J. Adams	Captain and Adjutant
L. A. Ellington	Sergeant Major

Cadet Officers

CARLSON
KROM
BEIER
NUFFER

FOOKS
YOUNGS
STONE
GREGORY

ADAMS
MICKLEWATT
ALBERT
MORRISON

CADET BAND OFFICERS.

Chief Musician.....E. J. Carey
Principal Musician.....K. Bently
Drum Major.....H. H. Swann

SergeantJim Keane
SergeantD. Boyd
SergeantD. David

SergeantC. Sylvester
CorporalKruse
CorporalH. S. Ayers

COMPANY "A"

Captain L. F. Stone
 1st Lieutenant..... H. H. Beier
 2nd Lieutenant..... D. W. Albert
 1st Sergeant..... F. A. Rapp

Sergeant Schick
 Sergeant C. Hallam
 Sergeant R. Hawkins
 Sergeant R. Miller

Corporal V. E. Jones
 Corporal A. Kambitch
 Corporal A. Lyons
 Corporal O. F. Johnson
 Corporal W. Boekel

COMPANY "B"

Captain.....S. F. Gregory
 1st Lieutenant.....H. C. Nuffer
 2nd Lieutenant.....S. Morrison
 1st Sergeant.....C. F. Johnson

SergeantW. H. Booth
 SergeantG. Turnbow
 SergeantR. B. Cartee
 SergeantD. Eaves
 Sergeant.....W. Scofield

CorporalW. F. McCall
 CorporalS. Brown
 CorporalC. Humphries
 CorporalM. Ison
 CorporalH. Ison

COMPANY "C"

CaptainH. S. Youngs
 1st Lieutenant..... J. F. Krom
 2nd Lieutenant.....C. Micklewait
 1st Sergeant.....T. Lockwood

SergeantC. Meyer
 SergeantC. Winter
 SergeantH. McKeever

CorporalH. Stowe
 CorporalE. Tobias
 CorporalR. Sponsler
 CorporalC. Taylor

Review

Inspection

Headquarters

Salute

Attention

Parade

Camp

Debate

Debate

IDAHO has always taken a high place in debate. It is a branch of activity in which we can boast of more victories than defeats. The record, therefore, of two victories and two defeats during the past year might lead to the impression that we are losing our ability as debators. Such, however, is not the case. The first two teams won because they had the advantage of being coached by the man, who has made it possible for Idaho to win so many debates in the past, Edward M. Hulme. Because Mr. Hulme found his other work so pressing the teams in the second debate were left without any coaching at all. Working under such a handicap we were both surprised and pleased to hear that our men had secured the vote of one judge of the six in these last debates. We need a debate coach, and the rumors that such a man will be here next fall are encouragingly persistent.

The Northwest Tri-State League was organized by W. S. C., O. A. C., and Idaho during the past year. The first annual debates in this league were held December 12, 1913. Each college met one team from each of the other colleges; there were thus three debates going on at as many different places at the same time. Idaho won two, O. A. C. won one and lost one, and W. S. C. lost to both Idaho and O. A. C. We are thus the undisputed champions of the league for this year.

The story was different, however, when we met and lost two debates to Gonzaga University later in the season.

NISBET
NORDBY

CRATER (Pres.)
POND (Sec.)

JOHNSON
WARREN

Debate Council

THIS body has charge of all debate tryouts, arranges for all inter-collegiate contests on the forensic platform, pays the expenses of the debate teams from the fund set aside by the student body for that purpose, and has, in general, charge of all matters pertaining to debate at the University. The council is elected annually by the student body.

POND

JOHNSON

First Annual Debate The Northwest Tri-State League

University of Idaho vs. Oregon Agricultural College.
Corvallis, December 12, 1913.

Resolved, That a federal commission should be created with power to regulate corporations engaged in interstate commerce, constitutionality waived.

Affirmative: Fred McCabe, H. M. Curry.

Negative: C. F. Johnson, J. M. Pond.

Decision for Idaho.

DOTSON

ISON

First Annual Debate The Northwest Tri-State League

University of Idaho vs. Washington State College.

Resolved, That a commission should be created with power to regulate corporations engaged in interstate commerce, constitutionality waived.

Affirmative: Frank Dotson, Melvin Ison.

Negative: R. H. Davis, W. J. Koppen.

Decision in favor of Idaho.

LYON

WARREN

POND

Second Annual Debate

Gonzaga University vs. University of Idaho.

Spokane, March 20, 1914.

Resolved, That the movement of organized labor for the closed shop should receive the support of the American people.

Affirmative: Vaillancourt, McGonigal, Delorimier.

Negative: Lyon, Warren, Pond.

Decision for Gonzaga.

NORDBY

ISON

BOWERS

Second Annual Debate

Gonzaga University vs. University of Idaho.

Moscow, March 20, 1914.

Resolved, That the movement of organized labor for the closed shop should receive the support of the American people.

Affirmative: Ison, Nordby, Bowers.

Negative: Russel, Erb, McCarthy.

Decision for Gonzaga.

GEM OF THE MOUNTAINS '15

FRESHMAN GLEE

April 18, 1913.

Eggen's Hall.

Patronesses—

Miss French.
Mrs. MacLean.
Miss Moore.
Miss Stephens.

THE ATHLETIC BALL

October 17, 1913.

Athletic Board—

George Scott.
John Hayden.
John Phillips.
Thomas Doyle.
Albert Knudson.
Hugo Donart.
Victor Jones.
G. L. Larson, Faculty Representative.

Patronesses—

Miss French.
Miss Stephens.
Mrs. Griffith.
Mrs. C. S. Edmundson.

W
E
Z
O
R
O
O
Z
E
N

November 15, 1913.

Committee Chairmen—
Marvin Mulkey.
William A. Johnson.
Bert Woolridge.

Patroness—
Miss French.

Junior Prom

December 5, 1913.

Committee Chairmen—

Philip Mitchell.
Herbert Beier.
John McEvers.
Ezra Fjeldsted.
Ray Tingley.

Patronesses—

Mrs. Rossi.
Mrs. Carlyle.
Miss French.
Miss Stephens.

February 2, 1914.

Committee Chairmen—

Ennis Massey.
Norma Martin.
Grace Darling.
Harold Porter.

Patronesses—

Mrs. Carlyle.
Miss French.
Miss Stephens.
Miss Lucas.

February 20, 1914.

Committee Chairmen—

Major Carlson.
Captain Youngs.
Captain Gregory.
Captain Stone.
Captain Adams.
Lieutenant Beier.

Patronesses—

Mrs. Carlyle.
Miss French.
Miss Lucas.
Miss Stephens.

Sophomore Frolic

March 6, 1914.

Committee Chairmen—

Sherman Gregory.
Don David.
Valborg Kjosness.
Sam Morrison.
Claude Micklewait.

Patronesses—

Mrs. Carlyle.
Miss Stephens.
Miss Lucas.

DRAMATICS

“The Magistrate”

SOPHOMORE CLASS PLAY. CLASS OF 1915.

Eggan's Hall, March 22, 1913.

CAST.

Beatie Tomlinson	Maude Himes
Cis Farrington	Lawrence Stone
Wyke	Mark Anderson
Popham	Florence Stevenson
Agatha Posket	Gladys Collins
Mr. Posket	Herman Nuffer
Mr. Bullamy (Magistrate of Mulberry Street Police Court)	
.....	Joseph Pond
Charlotte Verrinder (Mrs. Posket's sister)	Dorothy Taylor
Isadore	Oliver Nisbet
Achille Blonde	Robert Leth
Colonel Lukyn	Robert Gerlough
Captain Horace Vale	John Phillips
Inspector Messiter }	{ Allen Anderson
Constable Harris } Metropolitan Police	{ Marvin Monroe
Sergeant Lugg }	{ Alvin Beckman
Mr. Warmington	Robert Leth

“Priscilla”

PRESENTED BY THE UNIVERSITY GLEE CLUBS,

Under the direction of Mr. Storer.

University Auditorium, April 5, 1913.

CAST.

Priscilla	Maude Himes
Miles Standish	E. K. Humphries
Barbara	Ruth Motie
John Alden.....	Enoch Perkins
Governor Bradford.....	Claude Heard
Resignation	Ruth Waters
Hate Bad Higgins.....	Vernon Fawcett
Faith	Marie Kettenbach
Prudence	Mary Petcina
Squanto	Lawrence Stone

“Facing the Music”

PRESENTED BY THE JUNIOR CLASS OF 1914.

University Auditorium May 7, 1913.

CAST.

Rev. John Smith.....	Lawrence Mason
John Smith, the other Mr. Smith.....	Clough Perkins
Dick Desmond	Vestal Hockett
Nora	Irene Tosney
Mable	Mary Petcina
Col. Duncan Smith.....	Merton Kennedy
Sergeant Duffle	Vernon Fawcett
Mrs. Ponting	Josephine Wayman
Miss Fotheringay	Clara Hockett

English Club Plays

University Auditorium, November 7, 1913.

Secunda Pastorum

Shepherds.....Messrs. Crump and David
MakHarry Einhouse
Mak's WifeAgnes Bailey

Abraham and Isaac

AbrahamCarl Melugin
IsaacGertrude Denecke
AngelGladys Collins
GodRoss Cartee

“Everyman”

PRESENTED BY THE MEMBERS OF THE ENGLISH
CLUB,

University Auditorium, December 13, 1913.

CAST.

Everyman	Elizabeth Soulen
Voice of God.....	Donald David
Death	Reuben Goodman
Good-deeds	Dorothy Taylor
Fellowship	Eugene Kelley
Knowledge	Bernice Cornelison
Riches	Willard MacDowell
Kindred	Jeanette Fox
Beauty	Oscar Knudson
Discretion	Donald David
Strength	Robert Leth
Confession	Arthur Lyon
Five Wits.....	Oliver Nisbet
Cousin	Robert Leth
Angel	Charlotte Lewis
Messenger	Ross Cartee

Traditions

YEAR by year Idaho's traditions are becoming more worthy of her, more truly inspirational. They are giving more and more the feeling of awe and reverence, of love and admiration. It is these traditions that foster this spirit toward our University that we expect to live and grow.

Beneath the happy, holiday spirit of every Campus Day throng, there should be the feeling that it is also a holiday—that here is the culmination of the spirit of unity and concord. Mingled with these times of deeper feeling, there are of course, and rightly, the lighter festivities. No one would wish to deny the importance of the position held by the "Old Guard," or the tense moments witnessed during the Seventeenth of March. We have a few traditions, some of them in their infancy, but all aiding in the promotion of closer bonds of union, of greater strength for and in our University.

The Old Guard

THE OLD GUARD appeared according to scheduled time on the day of the Federal inspection. From every side comments were heard that this was the best and largest of all Old Guards. The "Battle Scarred" and crippled soldiers of today derived their burlesque performances from the thirty-seven out of the thirty-nine men who returned from the Spanish-American War. The 1915 "Old Guard" marched through the streets of Moscow to the tune of "In My Harem", where they gave a demonstration of a successful Military Ball, in which privates, surgeons, red cross nurses and commander-in-chiefs mingled in a praiseworthy democracy. The parade terminated on the campus after the Federal Inspection was completed, where the main events of the day were performed. A rudimentary demonstration of Butt's Manual was interrupted by hasty surgical operations: the inspection of brooms, weapons of war, umbrellas, etc. was given up when the Red Cross Nurses fainted at the firing of the cannon (a stovepipe mounted on a roughly constructed wheelbarrow). The sounding of "Retreat" on a fog horn ended a very successful "Old Guard".

Campus Day

CAMPUS DAY stands at the head of all these traditions which link us so close to our Alma Mater. On this day, which usually comes in the latter part of May, the entire Campus is given over to students and friends. Miss French, the originator of Campus Day, and Miss Isabel Stephens, are largely responsible for last year's success. A pleasant innovation was the descent of bright-eyed brownies from the public schools who gave a charming pantomime of popular fairy tales.

Each year the provisions for entertainment, and otherwise, become more elaborate. All events of the day center around the crowning of the May Queen, a girl elected by the student body from the Senior class. All processions, all dances, all Maypoles are in her honor. In her we have embodied the spirit of Idaho.

In 1913 the May Queen was Miss Jessie Coram.

The Pullman Rally

THE time of the greatest expression of spirit is probably the night of the Pullman Rally, which is held the night before the W. S. C.-Idaho Game. Around this custom has grown the preparation of a huge bonfire by the Freshmen. The building of this bonfire takes place the night preceding the Rally and all the mysteries of Halloween are surpassed in the sudden disappearance of everything of an inflammable nature. The freshmen girls have a pleasant habit of appearing with sandwiches and steaming hot coffee just when they are most needed. The Rally begins with speeches from coaches and players and culminates in a night-shirt parade around the blazing bonfire and then through the Streets of Moscow.

The Seventeenth of March

FEARING the superior numbers of the Freshmen, the Sophomores resorted to cunning. The fight was once more in the nature of a flag rush, but this time the pole was draped with wires which were charged with electricity. It is not known if the easy victory of the Freshmen was due to the voltage limit prescribed by a Faculty member or the non-conductivity of some of the Freshmen leaders. Whichever it was, the fight should be arranged in some way in which numbers would not cut such a big figure. One good feature of the Fight was the unbroken promise not to begin hostilities until 10:00 A. M. The triumphant march of the Freshmen to remove the Sophomore colors from the Administration Tower was a continuation of the good spirit shown through the fight.

Bury-the-Hatchet and Upper-Classmen Party

DEPENDENT upon the Seventeenth of March for their existence, are the Bury-The-Hatchet and the Upper Classmen parties, which are held on the night of the fight. The Bury-The-Hatchet party of the Under Classmen is usually held in the gymnasium and has taken on an established precedent. The Upper Classmen party is a dance which is usually held in Hodgins' Hall. This is the only time during the year when the two sets of classes get together and enjoy themselves. Both the parties are becoming more popular each year.

Junior Class Play

EACH year a play is given by the Junior class. This play is presented primarily as an aid to the "GEM OF THE MOUNTAINS," but every effort is made to subordinate the financial aim and make the production one of merit and worth.

Memorial Exercises at the Monument

ON Memorial Day, exercises are held each year in memory of the Idaho Students who lost their lives in the Spanish-American war. The Battalion of Cadets appear in blue uniform and salutes are fired from the crest of the Campus. Last year Mr. Jenkins rendered a very interesting account of the Idaho Students who lost their lives for their country and impressed the Battalion with a spirit of sympathy and patriotism that will never die.

Publications

Gem of the Mountains

ROBERT LETH
HERBERT BEIER
JOHN PHILLIPS

EDNA CLARK
GLADYS COLLINS
MARY BURKE

O. F. CARLSON
AUDREY CARR
HOMER YOUNGS

ROBERT BURNS
ROBERT MCGREGOR
RAY TINGLEY

GEM OF THE MOUNTAINS '15

ATHLETICS

Athletic Board

This body regulates and supervises all college athletics, awards emblems, and insignia, appoints student managers for the various branches of athletics and provides for the payment of bills pertaining to their department of activities. The board is composed of seven student members elected by the student body at its general election, and a graduate manager.

MEMBERS OF THE BOARD.

ALBERT KNUTSON, President
GEORGE SCOTT, Secretary-Treasurer
G. L. LARSON, Graduate Manager
V. E. JONES

JOHN PHILLIPS
R. O. BURNS
JOHN HAYDEN
THOMAS DOYLE

Graduate Manager
GUS L. LARSON.

To Gus was intrusted the task of placing Idaho's finances on a firm basis, and too much credit cannot be given him for the admirable way in which he has accomplished this. He is an old "I" man of three branches and quite a believer in the survival of the fittest.

Coach
JOHN G. GRIFFITH.
"Pink."

Pink coaches Football, Baseball and Basketball. He has the ability to turn out a good team as long as enough men come out to fill the places, and has lead the teams to many victories during the past years. Pink has a happy faculty of always having a good one up his sleeve and knowing the right time to use it. There seems to be quite a spark under his flame.

Coach
CLARENCE S. EDMUNDSON.
"Hec."

Hec is Idaho's famous middle distance man. He not only holds several Idaho records, but, also the Northwest Record in the half mile. He was good enough to go to the 1912 Olympic Games, and is therefore thoroughly competent to coach our track men.

The Year in Athletics

ATHLETICS is, as at most institutions, the leading diversion at the University. In fact, some narrow minded person has been so cruel as to say that students regard athletics as their chief business. We are not concerned with the moral phase of athletics, however, but our business is simply to chronicle the chief events of the past year in this, the physical, side of college life.

Our year did not commence very brilliantly; we lost in track and were a poor second in baseball. The second half of the year, however, made up for previous disappointments. We won the East Side Championship in both football and basketball, decisively defeating both W. S. C. and Whitman in these sports; thus living up to the old adage that a poor beginning makes a good ending.

Aside from the major sports, baseball and track, we met W. S. C. in our annual tennis tournament last spring. Seven matches were played, out of which Idaho won five, and thus added further laurels to our athletic prowess. The men representing Idaho in this meet were Wright, Sakuma, David, Soulen, and Hockett. The handicap tournament among the men for the David cup was won by Leth; while the womens' cup was won by Miss Kettenbach. Interest in tennis will probably be much greater this spring than usual as it has been added to the list of inter-collegiate sports and a team will represent Idaho at the Northwest Intercollegiate Meet at Portland some time in May.

C. W. VANDER VEER
"Vandy."
Physical Director.

Office at the Gymnasium. The man with the "pep." The oldest physical director in active service in the United States today.

Wearers of the "J"

Jardine	Football	Baseball	Basketball
Phillips	Football	Track
Lockhart	Football	Track
Loux	Basketball	Track
Keane	Baseball	Basketball
Dingle	Football	Track
Samms	Football
Burns	Football
Favre	Football
Kinnison, B.	Football
Knutson, A.	Football
DeWald	Football
Groniger	Football
Hayes	Football
Purdy	Football
Brown	Football
Hayden	Baseball
Robinson	Baseball
Mitchell	Baseball
Jones	Baseball
Gerlough, J.	Baseball
Soulen	Basketball
Perkins, W. C.	Basketball
Martinson	Basketball
Nuffer	Basketball
Hyde	Basketball
Gray	Basketball
Scott	Track
Morrison	Track
Downing	Track

FOOT BALL

1913 Football Season

IDAHO finished the 1913 football season champions of the Inland Empire, defeating both our old rivals—W. S. C. and Whitman College. Not only was the season a successful one in every way, but it demonstrated that Idaho has one of the best teams in the Northwest. A combination of "Pink" and the old Idaho Spirit always takes the team a long way toward victory.

Fall practice started with a good percentage of old men back and the best squad of raw recruits that Idaho has ever had to pick from. Coach Griffith put the men through some strenuous practice and all the men were in fine condition when the season opened.

The first conference game was with our old rival Pullman. The teams were very evenly matched with Idaho a shade the better, as the score 3 to 0 would indicate. It was a great game all the way through and demonstrated that the slogan, "Idaho Fights," is not a mere fantasy. To win two victories over W. S. C. in succession is no mean accomplishment, and we are justly proud of the teams who did it.

It was a crippled team that met Oregon at Eugene the following week. The score of 27 to 0 does not indicate the relative merits of the two teams as can readily be seen by comparing scores made by these two teams against other conference elevens.

With a two weeks rest the team came back at the weak Whitman Team with a vengeance, defeating them 29 to 3. This cinched the Championship of the Inland Empire for the second time in two years.

Thanksgiving Day, on a muddy field, we met Oregon Agricultural College at Corvallis. The Aggies won the game by the margin of a place kick, but from all reports the game would have had a different outcome if the field had been dry or in fair condition.

On New Years Day we played a post season game with the Multnomah Athletic Club at Portland. Using a much lighter team and several subs we played them to a standstill and led until the last quarter. In the final quarter, however, weight began to tell and with two of our men laid out with injuries they beat us 20 to 9. Such a game against a team which boasts of not having been beaten for years is no disgrace to any college.

Idaho will lose six men this year: four by graduation and two by the four year ruling. Favre, Knudson, Kinnison, and Samms will graduate, while Lockhart and Johnson have played their four years of football. This will leave some big holes to be filled, but some good subs were out last fall who will be ready to step into the traces next fall.

1913 Scores

Gonzaga	3	Idaho	52
W. S. C.....	0	Idaho	3
Oregon	27	Idaho	0
Whitman	3	Idaho	29
O. A. C.....	3	Idaho	0
Multnomah	20	Idaho	9
	—		—
Opponents	56	Idaho	93

GEM OF THE MOUNTAINS '15

CAPTAIN FAVRE, *Guard.*

Favre has played four years of hard consistent football for Idaho and his absence from the squad this fall will be greatly felt. Favre is a member of the "Hit 'em hard club," and although he is not very bulky he makes every ounce count. Favre is one of the best generals in the Northwest.

STUDENT MANAGER ARTHUR O. SUTTON.

Although the student manager does not do any actual playing he is still a very important asset of the team. Sutton performed the arduous duties willingly and efficiently.

CAPTAIN-ELECT PHILLIPS, *Tackle*

This is "Buck's" third year on the varsity eleven and he has at all times played a strong game both on defense and offense.

ROBERT GRONIGER, *Tackle.*

A freshman and one of the biggest and strongest men on the squad. He has three years more to play.

GEM OF THE MOUNTAINS '15

"JACK" HAYES, *Center.*

Hayes played a good game against experienced men this year and should be all Northwest caliber in a few years. He has three more years at Idaho.

BANKS KINNISON, *Tackle.*

All Northwest guard, 1912. Banks is one of the best punters in the Northwest and also a very good man on defence. This is his last year on the Idaho squad and there will be a big hole to fill.

VIRGIL SAMMS, *End.*

"Sammy" is a senior this year and one of the best men Idaho will lose. "Sammy" was laid up for quite a time this fall, but showed his old time form when he returned to the game.

STANLEY BROWN, *Halfback.*

This is Brown's second year on the Varsity. He is a hard player and a great man at hitting the line.

GEM OF THE MOUNTAINS '15

HENRY DEWALD, *End.*

DeWald is a freshman and should be heard of quite a bit in the next three years.

HEDLEY DINGLE, *End.*

This is Dingle's first year on the Varsity and he showed some great playing. He has two more years to play on the Varsity.

ARTHUR JARDINE, *Halfback.*

"Jard" is a fast consistent player and will be one of Idaho's best men in 1914. This was his first year on the Varsity.

HAROLD PURDY, *Quarterback.*

Purdy is a freshman at Idaho and has three more years to play. He is a good field general and should develop into one of the best quarters Idaho has ever had.

GEM OF THE MOUNTAINS '15

JAMES LOCKHART, *Halfback.*

All Northwest Halfback. "Jim" is undoubtedly the fastest man on the squad. As a broken field runner he is without a peer in the Northwest. "Jim" is also a good place kicker and was responsible for Idaho's 3 to 0 score over W. S. C.

ALBERT KNUDSON, *Fullback.*

"Knut" is a senior this year and will be greatly missed next year. He has always been a hard player and held up his side of the line creditably. A very good offensive player.

WILLARD JOHNSON, *End.*

"Jack" is one of the best ends in the Northwest and one of the best Idaho has ever turned out. Jack played his four years of football and his absence will be greatly felt next fall. All Northwest End.

The Subs

McCLANNAHAN
Guard

EAVES
Center

JOHNSON
Halfback

T. GERLOUGH
End

J. GERLOUGH
Fullback

ROSS
Halfback

GEM OF THE MOUNTAINS '15

MACLEAN FIELD
IDAHO'S NEW STADIUM

**East Side Champions
1913-14**

Basket Ball

Season of 1913-14

THE season of 1913-14 was one of the most successful that Idaho has ever had. From the start it was a battle between Idaho and W. S. C. for the East Side Championship, with Idaho finally triumphing over her old rival. The games between W. S. C. and Idaho were all so close that even the difference of floors entered into the matter. Idaho won six games straight from Whitman and four from W. S. C. for the East Side Championship.

It was a badly crippled team which represented Idaho in the fight with Washington for the Northwest Championship. Idaho lost two games to the U. of W., but in the second game Idaho showed a burst of speed which causes all of her followers to believe that the score would have been different with the regular line-up.

Loux at center was chosen as All Northwest forward. He played the stellar game all through the season.

Soulen, Captain, forward, got his share of the baskets in every game.

Keane at guard played a consistent game. On account of illness "Jimmie" was kept out of the Championship series.

Jardine played at forward and guard. Jard is fast and handles the dribble well.

Hyde is a hard fighter and will make a good man for Idaho.

Gray played a good game and will show some fast work next year.

"Chase's" size does not indicate his ability as a good fighter.

Martinson was a sure thing in the way of a lay back guard. "Tiny" will be back next year to strengthen the squad.

The men who figured in making the team possible: Perkins, "Red" McCall, Samms, Lomasson and Hallam (subs).

GEM OF THE MOUNTAINS '15

A
MIRAGE OF THE AD C

Base Ball

1913 Baseball Season

THE baseball season last spring could hardly be called a success. From the beginning we were handicapped by the lack of good pitching material. Hayden, our only veteran pitcher, failed to work his arm into shape and only occupied the mound for part of one game. Gerlough, P. Perkins and Mitchell gave us the best they had, but lacked in the experience and consistency demanded of a college pitcher. The other members of the team worked consistently and would undoubtedly have given W. S. C. a hard battle if our pitching staff had been a little stronger.

The following was the line-up:

Mitchell, pitcher.	Donart, right field.
Hayden, pitcher, left field, 3rd base.	P. Perkins, pitcher, left field.
Humphries, first base.	Robinson (Captain), catcher.
E. Perkins, right field.	Jardine, third base.
Jones, center field.	Numbers, short stop.
Keane, second base.	Gerlough, pitcher.

EAST SIDE STANDINGS:

	P.	W.	L.	Pct.
W. S. C.	8	8	0	1000
Idaho	8	2	5	286
Whitman	8	1	6	143

Whitman and Idaho tied one.

1
9
1
3

GEM OF THE MOUNTAINS '15

HUNDRED YARD DASH.

HALF MILE.

BARTON VAULTING.

HIGH STICKS.

'DUTCH' WINS THE MILE.

MR. BROWN.

220- EASY FOR MORRISON.

'WHIT' TAKES THE QUARTER.

Track, 1913

WITH only two old men back and a small amount of new material to pick from, Idaho's track team accomplished a great deal last spring.

Captain Whitten, Downing and Phillips were the only old men out at the beginning of the season. The new material, although small in number, was of the best of quality. Morrison and Lockhart showed up well in the sprints. Downing and Dingle were both good men for the distances. It was the season of 1913 which taught our new men the things which they will be using this spring. We met three teams last spring, Montana, Whitman and Pullman. We won from Montana by a large score and lost to Pullman and Whitman. At the conference meet at Walla Walla May 31st we took fifth place with ten points.

Track for the season of 1914 promises to be the best for years. With Morrison, Lockhart, Betty and Calquhoun in the dashes, Idaho has four fast men. Downing, DeWald, Dingle, Gerlough, DeHaven, Warren and Bonneville will represent Idaho in the distances. Downing, Dingle and Warren are old men and have represented Idaho before on the cinder track while the other men are Freshmen who have been in track at their respective high schools.

Phillips, Brown, Nordby and Groniger will handle the weights. "Buck" has represented Idaho for the past two years, while this is the first year for the others.

In the hurdles Idaho will have Lockhart (Captain), Ross and Masse.

Cunningham, Gray and Masse will enter the high jump. Dingle and Cunningham will be in the pole vault. For the broad jump Idaho will have Lockhart, Morrison, Ross and Betty. With this abundance of material Coach Edmundson seems very optimistic over the outcome of the season.

Idaho will enter three meets this spring. We will meet Pullman the 9th of May, Whitman about the middle of May and the Conference meet at Pullman the 31st of May.

Idaho Track Records

100-yard dash	9 4/5 sec.....	Montgomery	1908
220-yard dash	22 sec.....	Montgomery	1908
440-yard dash	51 2/5 sec.....	Edmundson	1905
880-yard dash	2:0 1/5 sec.....	Edmundson	1905
Mile run	4:32	Edmundson	1905
Two mile run.....	10:30.4 sec.....	Redeker	1912
High jump	5:10	Strohecker	1909
Broad jump	22:6	Tilley	1903
Pole vault	11:1 3/5	Murphy	1907
120-yard hurdles	16 4/5 sec.....	Driscoll	1908
220-yard hurdles	25 sec.....	Montgomery	1908
Hammer throw	135:11	Phillips	1913
Discus throw	121:8	Phillips	1913
Javelin	186 (All American record)	Phillips	1913
Shot put	40:11	Larson	1907

1913 SQUAD

Interscholastic Track Meet

IT has become a custom for the University to hold an inter-scholastic track meet at Moscow the first Thursday and Friday in May. The leading high schools throughout the state are invited to participate in this meet—the University paying the expenses of three athletes from each school sending representatives. Boise easily won last year's meet with Colfax second and Nezperce third. Arrangements are now under way to hold the meet this spring on the seventh and eighth of May. It is planned to make this year's meet larger and better than any that have been held before.

Idaho Interscholastic Records

50-yard dash	5 3/5 sec.....	Carley, Boise	1912
100-yard dash ..	10 2/5 sec.....	Carley, Boise	1912
220-yard dash	23 1/5 sec.....	Carley, Boise	1912
120-yard hurdles	17 1/5 sec.....	Carley, Boise	1911
220-yard hurdles	28 1/5 sec.....	Nugent, Boise	1912
440-yard dash	53 2/5 sec.....	DeWald, C'r d'Alene.....	1911
880-yard run	2:09 3/5 sec.....	Gerlough, Boise.....	1912
Mile run	4:49 2/5 sec.....	DeHaven, Grangeville.....	1913
Javelin throw	148 feet.....	Cooke, Coeur d'Alene.....	1912
Shot put	43:3	Phillips, Lewiston	1911
Discus throw	106 feet.....	Nourse, Boise	1913
Pole vault	10:3	Cassidy, Colfax	1912
Hammer throw	153:6	Nourse, Boise	1913
High jump	5:7 1/2	Harbke, Nezperce	1912
Broad jump	20:6 1/2	Thompson, Lewiston	1912
Half mile relay.....	1:39 sec.....	North Central High.....	1913

GEM OF THE MOUNTAINS '15

Literary

The Thought of You

Like the fragrance of the wild rose
Sparkling in the morning dew,
Filling all the air with sweetness
Is the very thought of you.

Dearer than the hope of Heaven
Is the image of your face,
Haunting me asleep or waking
With its purity and grace.

Thou art like a bolden sunbeam,
Dancing in a forest drear,
Bringing to the darkened grasses
Messages of hope and cheer.

Thou art like a song of spring-time
When the buttercups peep forth,
And the wild birds stop to warble
As they wing their swift way north.

In thy voice I hear the murmur
Of swift flowing mountain streams,
And thine eyes are soft and tender
With the mist of golden dreams.

Though I wandered in far countries,
(O'er the ocean, wide and blue),
Like the fragrance of the wild rose
Still would be the thought of you.

R. C., '16.

The Red-Tipped Arrowhead

I KNOW a country where the summer lingers all the year, and lurks concealed in the valleys while the pursuing winter passes unnoticed over her very head. When first I saw this country it was just emerging from the wilderness; it had been cleared out from a dense forest, and was still pungent with the odor of fresh-cut pines.

There is a river flowing through this valley; and its waters are so clear, so limpid, that one can see to the very sand at the bottom. But there are places where the water is deep, and the clearness but discloses other depths below. As we look we feel that there are secrets in those green, bottomless pools. And the restless undercurrents below—are they not the troubled thoughts the river hides below its outer calm?

Tossing, rising and falling, the waters have washed this arrowhead upon the shore. It is a strange thing, black like smoked glass; and when we look more closely we find the tip glows a blood red. A strange significance seems to be yours, black arrowhead: what is the story your red tongue is trying to tell?

* * * * *

I see the same place a hundred years ago. The forests are thick above the shore—there is but a narrow strip of beach. But the river is still the same, and the powdered white of the moonlit waters is cut by the sharp black shadows of the cliffs that guard the farther side.

Two dark figures come stealing from the woods and are silhouetted against the yellow sand. It is a young brave bringing his bride to his own country from the land of her people. The squaw carries on her back a heavy bundle. The brave walks erect and unencumbered, but his keen eyes pierce the black shroud of the forest, and his bow is ever in his hand.

On the beach they stop and light a fire. The squaw spreads out the heavy blankets that are in her bundle. The firelight flits here and there about the edge of the forest, and darts back as if in terror at what it has seen. Gaunt trees stare wildly, startled to be so suddenly revealed.

The brave smoked; and the squaw, with flint and colored stones, hacked out arrowheads. The brave was very content: the fire was warm, and she was a good squaw. The Indians are not a passionate race; but when he thought of the many years ahead, he was glad that she would be beside him by the campfire and in the long, long migrations that he knew his people would make. Today we would say he loved her; but he did not know that word—He only knew that she was there, and that he was very, very content.

A sapling came floating down the river, washed away by the rising waters above. Its slender, straight stem would make a good pike for spearing fish. The brave muttered as much to his squaw. She heard, but said nothing. She was of a silent race—a race that hears and broods and remembers, and never, never tells.

There was a crackling in the bushes behind them, and the darting firelight revealed the antlers of a deer emerging above the shrubbery. The deer was immediately in full flight. The brave sprang up and seized his bow and quiver. The squaw rose too. She gave him an arrow she had just made. It was straight and strong, with a sharp, hard head, black like smoked glass; and the tip was red. It was a love token—but Indians waste no time in sentiment, and the brave sped away.

He followed the trail through the underbrush, over fallen trees, through the thousand devious ways of the forest. Then he saw that the deer was doubling back. Years of hunting told him the path it would take—to the shore again, and across the water. He ran in a straight line towards the beach. Emerging onto the shore he saw the fire. It was burning low now—only smouldering embers. Then—out in the river is a dark object: the deer is already well on its course! From his quiver he took forth the new arrow, for it was the truest and surest. He drew taut the string—he snapped it, and with a snarl the arrow cut through the air. His aim was true—the dark form sank.

With a shout of triumph the brave plunged into the cold water. The dark body rose again; he swam swiftly towards it. The water splashed in moon-silvered spray over his gleaming brown arms. He reached the body just as it rose again—and he grasped it, his whole form going cold with horror. The moonlight showed the fixed face of the little squaw; her rigid fingers still clasped the stem of a sapling. His aim had been true—the arrow pierced her throat.

The deepest grief is that which gives no outward sign.

It is the heart that breaks in stolid silence that can never heal. The brave looked at her indifferently. His heart was sobbing for its desolation—we cannot control the heart. But he let it weep out its grief unconsolated; his mind was his to control, and he thought of the deer that escaped. He glanced again at the dead face, around which the black hair was washed in tangled masses. Then slowly he let her go. The river gods had claimed her, they would care for her. She was only a squaw.

The body sank. He swam back to the shore and slept by the fire.

The air was still gray, the day had not yet come when he stole away. The fire was black and dead. The trees were huddled together for fear of what the wind had told them of the night. The cliffs were haggard in the bleak air. The brave walked with bowed head. He thought of the chase, but his muscles would not respond with the customary thrill. He saw again and again the dead face, the matted hair, the cruel arrow, and the tree held in her rigid grasp.

And all through the years he went, his face stern and unmoved, but his head still bowed. And always he went alone.

R. G. '17.

If

(With the humblest of apologies to Barnyard Stripling).

If you can bear to live midst joy and troubles,
Crowded all three in a single room,
Whose size you vainly wish were more than double,
As in its narrow space you sit and gloom;
If you can manufacture nooks and crannies
To stow away your cherished hat with plumes,
And swathe your clothes in sheets like all old grannies,
Protecting from an alcohol stove's fumes;
If you can bear to see your lone red sweater,
Worn by a girl that's twice as big as you,
Or loan your muff when it is freezing weather
And your own hands are chapped and red in hue;
If you can stand the rush and hurry
Each morning as you hasten off to school,
Find books and rubbers in the dreadful scurry
Make seven thirty five and still keep cool;
If you are one of those farsighted creatures,
Who sign up weeks ahead to take a bath,
Can shun the sleeping porch and all its features
On cleaning days with just a knowing laugh,
If you can make your voice heard at the table
Above the roar of twenty babbling tongues;
Keep cheerful, passing food till scarcely able
To eat a bite and ease your aching lungs.
If you can study evenings after supper,
While someone down below plays gay waltz tunes,
Or join with glee the wild Welsh rarebit lovers,
And be content to eat soft fudge from spoons,
If you can do all this and much more also
Yet to your college work be firm and true,
Then come, pack up your things, and let us go,
A sorority house—my girl—is the place for you.

A. W., '16.

The Fair Co-Ed

THE SUBJECT that men usually like to discuss best, next to dwelling upon each other's paramount perfections, is woman. Lovely woman, ever since that morning when Adam awoke with a pain in his side and found that it was not his appendix, but a rib that was missing, has been a source of tribulation and pleasure to mankind.

There are many types of modern women, but the one that is most familiar to me, the most interesting to any educated man, because of intellectuality and personal charm, I shall designate as the 'Fair Co-Ed'. However be it said here, that my knowledge of 'Co-Eds', although it embodies four years experience, could easily be incorporated in that achieved by the ordinary college 'society-man' in one semester.

A 'Co-Ed' may be defined as that species of woman, whose habitat is the modern co-educational institution and for whose sole benefit the college was created. Here we should consider, for a moment, the various elements which constitute the modern university, and their several uses. The athletic field, where the 'Co-Ed' is regaled with football and other gladiatorial spectacles; the gymnasium, where she enjoys her evening dancing; the romantic walks about the campus and town, not mentioning, for lack of information on that score, any particular one, where she may stroll and flirt with the insignificant male of the co-educational institution; the picture shows, ice cream parlors, and livery barns where the same male is constrained to squander his father's earnings—all these were created to make the college life a very happy one for the 'Co-Ed'.

Yet I overlooked a very important feature of the college, and that is the lecture room, each provided with a professor, where it was intended that both sexes should sit at the feet of wisdom and drink from the fountain of learning. Here the 'Co-Ed' may obtain a little rest between her campus strolls, and the professor is a being to gaze upon with a 'baby stare' or to flirt with, and to weep at during examination.

With the greater majority of 'Co-Eds' and in all courses, 'campus' is a favorite elective. And the hours required for a credit are far from being definite. It is a sad commentary, too, that the co-educational institutions has usurped the functions of a matrimonial bureau and is gradually forgetting its own mission. Yet this does not condemn the co-educational system, for statistics show that one engagement out of every fourteen in college, actually culminates in marriage.

Still I do not mean to intimate that all 'Co-Eds' are in college merely to indulge in engagements and other pastimes. There are a few who do not avail themselves of all the advantages of the university, and who emerge from the library four years after registration, with half inch thick spectacles, stooped shoulders, and a Phi Beta Kappa key. This type has an insatiable desire to teach school or lead the discussions in the women's clubs.

There is a type of 'Co-Ed', however, between these two extremes and these 'Co-Eds' make use of all the advantages offered by the institution, both socially and scholastically, but are not extremists. The 'Co-Ed' of this type is endowed with an eternal sweet disposition, apparently, is a good fellow, and has a talent in culinary art, that, when developed, results in concoctions of various sorts, dear to the digestive tract of man and finding a secret passage to the heart.

The presence of this 'Co-Ed' in the class room does not detract from our scholastic progress but, rather, is an inspiration. The co-educational institution exemplifies the American idea, that woman is entitled to the same educational advantages as man, and it has been said that the height of civilization of a nation is measured by the position accorded to its women.

Occasionally today we find a 'Helen of Troy' with a fatal beauty, and for whom men fight and die; a Cleopatra, whose charms ensnare a Mark Antony or Caesar; a Lillian Russel; or a Mrs. Pankhurst, a nuisance for the 'Cause' and the London Police; but the most charming of modern women is the product of the co-educational college—the 'Fair Co-Ed'.

Vernon Fawcett, '14.

An Ode
To the Departing Alternate Theme Privilege

I must forever say farewell to thee,
Thou privilege so dear to me of late
For when the critic reads this poetry
Sealed, aye, forever sealed, must be thy fate.

Long—yes and dearly have I cherished thee.
How I have hastened, breathless oftentimes,
To get themes in before the stroke of three—
But that, before I took to writing rhymes.

I knew thou wert a very fragile thing
And I would lose thee if I dared offend
The being that can give and take away,
The One that's doomed thee thus to early end.

Ah, sad the day when that cruel-hearted man
Announced in tones that made each Freshman quake,
"To have each write a page of verse I plan—
Blank verse or rhyme, just so 'tis verse you make."

A page, alas, how long this page does seem,
As down it plods my most unwilling pen,
And curse I this above each other theme
I've had to write to satisfy that man.

But thou art gone, aye gone life's brightest beam.
I sit alone in darkness and despair
I now must use theme paper by the ream;
Life seems completely full of themes—and care.

A. B. '16.

Lozes

"Fuzz" Lattig—"Why do some oils cause more friction than others?"
Prof. Fishburn—"Lack of harmony among the molecules."

* * * *

JUST AS THE SUN WENT DOWN.

An old Hebrew stood on the sandy shore,
On Lake Hayden far away.
Watching his only son Ike, rock a boat,
Just at the break of day.
All of a sudden the boat capsized,
Ike wished he was back in Town,
The old Hebrew hollered out, "Ike don't get wet!"
Just as the son went down.

Up came the son but he couldn't swim,
So he went down again.
Next time he came up the old man yelled,
"Throw me your diamond pin!"
"Throw it before you drown!"
These were the last words the old man said,
Just as the son went down.

* * * *

They were going to hot hand John Perkins—quoth "Susy", "Let's not do that now, Fellows, I don't feel like monkeying."

* * * *

Sylvester, in Prop. 4—"A man was enfeoffed to certain Animals."
Prof. Wilson—"A man Enfeoffed with Animals? Impossible."
Syl.—"Well the Book says Animals Feasant "Pheasant," and I don't want to dispute a man like Gray.

Harry Soulen and Carl Lewis are publishing a book on "How To Lift 300 pound Pigs over a fence when there is a gate near by."

* * * *

Phil Mitchell—"We feel that we have a case worthy of the highest consideration."

* * * *

Taylor (after listening to Prof. Gill advance a rule of law)—"I object, positively object—hold on—wait a minute."

Gill—"Alright Mr. Taylor, I'll keep time."

* * * *

"I see that there are several high-brows in this class."

* * * *

Prof. Angel in Physics—"Mr. Giles give me a definition of Air."

Giles—"A popular tune suitable for whistling in front of somebody's window. (Historical) The Idaho Air. Give me Air. Westinghouse."

* * * *

Baldy, in Economics—"Does the numerous marriages in the U. S. have any effect on the price of Diamonds?"

Robinson—"Not any Economical effect, Mr. Johnstone."

* * * *

Prof. Little—"No man can get away from himself—or a woman, either."

* * * *

Denning (in Dairy class)—"Did you find the cream in that can of milk? I poured the milk on top of it, so I didn't know whether you would find it or not."

* * * *

Peg. Means—"Much may be made of a Scotchman—if caught at the right time."

YENNIE YAY.

By G. L. Larson.

A no a leedle Swedish girl, her name ban Yennie Yay,
Her heart ban light, her eyes ban bright, she laughs and sings all day.
Her vinning smile ban good to see, like sunshine in das spring,
A love to hear her talk and laugh, A love to hear her sing.
Den A love to hear you sing, mine own sweet Yennie Yay.
A no A love her dearly an A no she love me too,
An soon ve vill be married for A no she vill be tru.
A leedle cottage on das hill so happy all das day,
Ven ve ban married in das spring, yus me an Yennie Yay.

* * * *

Crater in Latin Coming to Durum est—"It is Hard."
Axtel—"Yes, Yes, I know, but go ahead and do what you can with it."

* * * *

Chem. Prof. (to Freshman)—"Can you take something away from nothing?"
Fresh. (with great emphasis)—"No."
Prof.—"Yes you can—you can take the conceit out of a Freshman."

* * * *

Hulme, in History—"Who put Hamilton in his grave?"
Bonneville (in sobbing tone)—"The pallbearers."

* * * *

Prof.—"Why are Hulme's lectures like a cat's tail?"
Student—"Because they are fur (fer) to the end."
Prof.—"Why are they like a dog's tail?"
Student—"Because they are bound to (a-curr)."

* * * *

Prof. (after completing his lecture on Tunnels)—"Mr. Scott, what is a Stope?"
W. Scott—"A Stope is the only kind of a tunnel that a man can dig, that he can fall out of."

CAMPUS PHILOSOPHY.

A credit earned is a Con saved.
Save your cuts for a sunny day.
A boning student gathers no Cons.
You can't use your cut and save it.
Sophs rush in where seniors fear to tread.
Does your teacher use Soft Soap. Mine does.
A religious man hateth lying, but Politics is politics.
A fool and his girl soon parteth, but every man who parteth with his girl is
no fool. B. S.

* * * *

Prof. Fishburn (after a hasty flight across the room the immediate cause of which being the explosion of a bottle of hot acid)—“That has never happened for me but once before, and I wasn't here then.”

Bob Leth—“It wasn't your fault that you were here this time.”

* * * *

Prof. Nick. (In Bac. I.)—“What is the difference between Sanitarium and Sanitorium?”

Fay Robinson—“A Sanitarium is a place where one goes to get well, while a Sanitorium is a place where one goes to get trousers pressed.”

* * * *

Gale (in Bot.)—“Mr. Groninger, you and the rest of the girls go to the board and draw a picture of that Fern.”

* * * *

Prof. Gill—“When a mining company sells you a lot of its stock, it takes your money and guarantees that you will not see it again.

* * * *

Hulme, (in History, after watching Pond throw ink on the floor)—“Mr. Pond you are worse than a Lawyer.”

Prof. Gale (in Botany)—“The Absentees of the class, will please leave their names, after class and I will mark them present.”

A DYSPEPTIC PHILOSOPHY

Dr. Moore—A feller don't have over two or three real friends in a lifetime. Once in a while you meet some one that is nice and clever, but he generally turns out to be an agent for something.

Kostalek—There seems to be no effort to cure the sale of Plug hats to Irresponsible and commonplace people.

Lehman—Nobody can talk so interesting as the fellow who's not hampered by facts or information.

Mrs. Isaacson—Once in a long time you find relatives enough on speaking terms to have a Family reunion.

Larson—Men get old before they know it—but women don't.

"Pink"—Grandmother knew nothing about Benzoate of Soda—She hid her jelly to make it keep.

Iddings—Tell the truth about yourself and you are an odd character; tell the truth about others and you are a dangerous character.

Steinman—A flirt is a woman who gives a man the key to her heart, knowing the lock is rusty.

Carlyle—Whiskey will improve with age, but the trouble is we won't let it.

"Nick"—Its all right to forgive your enemies, but its hardly safe to forget 'em.

Prexy—The college man is often willing to begin at the bottom of the ladder, but the trouble is that most of them want to carry the Bricks in a Suitcase.

* * * *

Al. J.—"Scratch my back, another sheep tick must have got on me."

* * * *

Professor—"When the Prof. is late the students all cut, and when the students are late——"

Jim Lockhart, (breaking in)—"The professor ought to cut."

Senior (Addressing a Soph. after the fight)—“Well, now that the fight is over, I suppose you and the Fresh. go hand in hand.”

Soph.—“Not on your life. We go hand in Face.”

* * * *

Creason (in contracts)—“The wife of the Plaintiff in this case is a Married Woman.”

Gill—“You are quite right, Mr. Creason, now proceed with the Case.”

* * * *

OH, SHAW! THE DORM AGAIN.

My Darling's graceful as a Swann,
No Dartt(ing) Starr can beat'er;
I Meekly(s) pass the Marshall by
And hope by Luck to Meter.

Calendar

MARCH, 1913

19. Huff takes cold bath in Paradise Creek.
20. Law Fraternity organized.
21. Good Friday.
22. Sophomores present "Magistrate."
24. Van de Bogart makes a recitation in Torts.
25. Monthly warnings come out.
26. Law students take bar exam.
27. Morgan, W. G. makes first appearance in Argonaut.
28. Gamma Phi Formal.
29. Dancing Recital.
Willamette debate.

APRIL

1. Freshmen wear green caps.
2. Track men elect captain.
5. Opera, "Priscilla."
7. Zeta Delta formal.
11. Assembly concert.
12. Phi Delt formal.
18. Baseball with W. S. C.
19. Freshman Glee.
- 21 to 26. Encampment.
29. Oratorical contest.

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

SAFETY *and* EFFICIENCY

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

First Trust and Savings Bank

CAPITAL \$50,000.00
 SURPLUS \$10,000.00

MOSCOW - - - - IDAHO

COLD STORAGE MARKET

HAGAN & CUSHING CO.

Established, 1885
 Incorporated, 1909

Wholesale and Retail

**BUTCHERS
and
 PACKERS**

Market Phone 7.
 Packing House Phone 167.

219 Main Street,
 MOSCOW - - - - IDAHO

Calendar (Continued)

MAY

1. Baseball with Whitman.
2. Interscholastic track meet.
3. Baseball with Whitman.
5. Debate banquet.
7. Montana track meet.
9. Baseball with Whitman.
10. Prep. Squall.
16. Omega Pi picnic.
17. Track meet with W. S. C.
Junior play.
23. Basketball with W. S. C.
26. Track meet at Whitman.
29. Sophomore picnic.
30. Memorial Day.
31. Conference meet.

JUNE

4. Semester exams. begin.
6. Prep. Commencement.
7. Senior breakfast.
8. Baccalaureate sermon.
9. Commencement concert.
10. Convocation address.
11. Commencement.
Alumni banquet.

MADISON
LUMBER *and*
MILL CO.

Dealers in

BUILDING
MATERIAL

Coal and Wood

SATISFACTION GUARANTEED

Phone 23.

J. L. ROUSE, Manager

STERNER'S STUDIO

FOR FIRST-CLASS WORK

photography

Kodak Finishing and
Picture Framing

SPECIAL RATES TO STUDENTS

521 South Main Street

MOSCOW, IDAHO

ALL KINDS OF
School Supplies
SHERFEY'S
BOOK STORE
 Moscow, Idaho.
 "If it's new we are the first to
 have it."

First National
Bank
 of Moscow
UNITED STATES
DEPOSITORY
 The Pioneer Bank of Latah County

OFFICERS
 W. L. Payne, President and Manager.
 Chas. W. Shields, Vice President.
 J. S. Heckathorn, Cashier.
 N. W. Pearce, Ass't Cashier.

If You Don't Patronize
RUSSELL'S
BARBER SHOP
 WE BOTH LOSE
 "The Home of Quick Service and
 Kind Treatment."
W. S. RUSSELL, Proprietor.

THE ONLY LAUNDRY
Moscow
Steam
Laundry
 C. B. GREEN, Proprietor.

DRY CLEANING
 and **DYEING**
 IN CONNECTION

Office and Works at
 MOSCOW IDAHO

Calendar (Continued)

SEPTEMBER

15. Registration.
16. More registration.
17. Classes open.
18. First appearance of Jim Keane in the library.
19. Y. M. C. A. stag social.
20. Johnstone dubbed "Baldy."

"A strong bank equipped to give the best of service."

The Moscow State Bank

**Pays 2%
Interest on
Checking
Accounts**

Let this additional service be of benefit to you.

MOSCOW - - - IDAHO

Calendar (Continued)

22. Shattuck shaves (?)
23. Denning elected president of Bachelor's club.
24. Debut of green caps.
25. Freshmen paint town red. President takes joy ride.
26. Y. M. C. A. and Y. W. C. A. joint social.
27. First sophomore meeting.
28. Phi Deltas call on Omega Pi and Gamma Phi.
29. No lifty; thanks to War department.
30. Gym classes begin.

OCTOBER

1. Lifty arrives; on to victory.
2. English club meeting.
3. Gamma Phi entertains pledges.
4. Delta Gamma informal.
5. Zeta Deltas call on Gamma Phi.
6. Short aqs leave fields and invade Idaho
7. Junior class meeting.
8. First student assembly. Baldy entertains.
9. Y. M. C. A. banquet at Williamson's.
10. Mucker's club organized.
11. Idaho defeats Gonzaga.
12. Alpha Kappa Epsilon calls on Omega Pi.
13. Kelly bleeds first pig.

Economical Pharmacy

— WHERE QUALITY COUNTS —

ALL THE
NEW
THINGS

ALWAYS
HIGHEST
QUALITY

CANDIES, ICE CREAM *and* LIGHT LUNCHES

The Prices Are Lower

MOSCOW, IDAHO

Calendar (Continued)

15. Freshmen prepare for bonfire.
16. Pullman rally.
17. Idaho 3, W. S. C. O. Athletic ball.
18. Phi Delt dog visits Pullman.
19. Zeta Delt calls on Omega Pi.
21. Annual staff meets.
22. Faculty musical.
23. Team leaves for Eugene.
24. Mandolin club organizes a Freshman party.
25. Idaho vs. Oregon.
26. A. K. E. calls on Gamma Phi.
27. Football team returns.
28. Groniger joins boy scouts.
29. Hulme speaks at assembly.
30. Search, cellist, appears.
31. Omega Pi and Dorm. entertain.

NOVEMBER

1. Freshman-Sophomore football game.
2. Debate tryout.
3. Cadet officers chosen.
5. Peg and Bob go to assembly.
6. English club meets.
7. Johnny Hayden fusses at Dorm.
8. Junior Party at Dorm.
9. Troy Pendleton sharpens razor.
10. Shorthorns discard rubber collars.

FROM FRESHMEN DAYS TO SENIOR DAYS

DAVID'S

Holds the
Distinction
of Being
"Student's
Store"

L-System Clothes
Stall & Dean's Athletic Goods
Walk-Over Shoes for Men and Women

Mallory Hats
Fowne's Gloves

Ladies' Home Journal Patterns
LaVogue Suits for Women
Official Gym Shoes for Women

At the "Sign of the Big Clock"

W.E. Wallace

Jewelry Store

WATCHES
DIAMONDS
JEWELRY

The Place to Have Your Watch
Repaired.

FOR PURE DRUGS GO TO

HODGIN'S BOOK *and* DRUG STORE

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

UNIVERSITY OF IDAHO TEXT BOOKS

Not How Cheap, but How Good

An IDEAL GREEN FEED SILO

will last you a life time as it is built to withstand all weather conditions and will produce first-class ensilage at all times.

The JAMES SANITARY BARN EQUIPMENT

is in a class entirely by itself. Comfortable and contented cows in a clean barn will give better returns than cows not properly cared for.

The ALPHA GASOLINE ENGINE

is an engine without a trouble. The built-in magneto is the heart of the engine and it starts without cranking.

Write for catalogues on silos, gas engines, barn equipment.
DeLaval Cream Separators.

DELAVAL DAIRY SUPPLY CO.

SAN FRANCISCO

SEATTLE

Calendar (Continued)

11. Knudson loses pin.
12. C. B. Green sues delinquents.
13. De Smet club meets.
14. Quarterback Wilson of faculty team speaks at rally.
15. Idaho meets Whitman. Senior ruff.
17. Don David joins Bachelor's club.
18. First case of mumps reported.
19. Twenty-one years in China.
20. Cadet band disturbs peace.
21. Vander Veer forgets satchel.
22. Second team game cancelled; snow.
23. Miss French calls taxi.
24. Major Carlson drills battalion.
25. Team leaves for O. A. C.
26. Thanksgiving vacation begins.
27. Idaho vs. O. A. C.; mud-eating contest.
28. Football men suffer from indigestion.
29. Coldwater goes dead; football men walk home.
30. Vacation ends.

DECEMBER

1. Junior-Senior basketball game.
2. Dean Ayers has grouch.
3. Professor Hall sings at assembly.
4. English club meets once more.
5. Junior prom.
6. Freshman-Sophomore basketball game.
7. Harry Soulen forgets to feed his hogs.

Farmers' Union Store & Warehouse Company

Dealers in

Fancy
Groceries
and
Light Hardware

Also Grain, Coal,
Wire and
Shingles

Cor. 8th and Main Street Phone 135

CHILDERS BROS. REFRESHMENT PARLORS

THE FINEST AND MOST UP-TO-DATE
CONFECTIONERY PARLORS IN
NORTHERN IDAHO

We Manufacture All Our Candies, Ice Cream and Ices

Our light lunches have won a reputation of their own

We are agents for and serve the famous
B. & M. Tamales

Quick service, kind treatment, and superior goods make
us known all over the Northwest

MOSCOW

IDAHO

O.A.C.-3
IDAHO-O

Calendar (Continued)

- | | |
|--|--|
| 8. Insurrection in chem. lab. | 15. Meeting of Board of Control. |
| 9. Prof. Gill buys mining stock. | 16. Tobacco smoke discovered in Ad. base-
ment. |
| 10. Chess club organized. | 17. Detective Patterson detailed to inves-
tigate. |
| 11. Meeting of De Smet club. | 18. Christmas vacation begins; students
depart for homes. |
| 12. W. S. C.-Idaho debate. | |
| 13. English club plays "Everyman." | |
| 14. Spokesman-Review recognizes Idaho. | |

Calendar (Continued)

JANUARY.

1. Idaho-Multnomah game.
2. Fred Scog makes business trip to Colfax.
4. Students return.
5. Vacation ends.
7. Football banquet.
Faculty fire team make brave run.
8. De Smet club meets.
9. Freshman Glee postponed.
10. Idaho vs. L. & C. Alumni.
11. Funeral services at Auditorium.
12. Law students meet.
13. Concert by music students at auditorium.
15. Groom tells Evidence class a funny story.
16. A. K. E. informal.
17. Ridenbaugh Hall reception.
18. Pre. Medics enjoy Cat hunt.
19. Doc. Little smiled.
20. Bowers goes into a trance in Person's class.
21. Violin and Piano recital.
22. Argonaut made a hit.
23. W. S. C. vs. Idaho at Moscow.
24. Idaho lost at Pullman.

Palace of Sweets

When down town drop in our parlor and try our PURE HOME made ice cream, dainty lunches, and fresh candy.

Hot Tamales and Chili con carne in season.

J. W. THOMPSON

REMEMBER THIS

When your College Days are over, if it ever becomes your desire to own a

UNIFORM

For any purpose you cannot procure a better one at a better price than THE FAMOUS KALAMAZOO We make them

The **Henderson - Ames Co.**
Kalamazoo, Mich.

The Fashion Shop

"Moscow's Exclusive Ladies' Store"

The Finest Stock of
**WOMEN'S
HIGH-GRADE
WEARING
APPAREL**

IN ALL IDAHO

The Fashion Shop

"A Store Where Price and Quality Meet"

Calendar (Continued)

25. Cramming for exams.
26. First semester exams begin.
27. Every one wears cuffs to College.
30. Exams close.
Law school bust.
31. Theta Mu Epsilon entertain.

FEBRUARY

1. Annual staff take rest treatment.
2. Registration.
3. Idaho vs. Whitman. At Walla Walla.
4. More basketball.
5. Yes, the English Club met.
6. Many students leave Idaho. Why?
7. Idaho vs. W. S. C. at Pullman.
8. Basketball team mourn the loss of five good men.
9. Policeman Blacker takes charge of sleigh riding party.
10. Sutton walked home alone.
12. Basket ball with Whitman at Moscow.
13. Delta Gamma formal.
14. Cilician Choral society concert.
15. String quartet at Auditorium.
17. Idaho vs. W. S. C. at Moscow.
18. Home Economics club meeting.
20. Military ball.
21. English club program at Dorm.
22. Sunday.

Order Your New Suit From Us

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

Hayes-White Co.

Phone 197
Next Door to Orpheum Theatre

Idaho wins East Side
Basket Ball Championship

IT PAYS TO TRADE AT
Creighton's
MOSCOW'S BEST STORE.

Missouri Cafe

The finest and most up-to-date Grill and Lunch room in Moscow.
"We use only the best the market affords."

L. W. LULL, Proprietor
Phone 150y

NORTH PORTLAND

The One Coast Market for All Kinds of Live Stock

Ask us for further information concerning the live stock market.

Portland Union Stock Yards Co.
North Portland, Oregon

UNIVERSITY WORK A SPECIALTY

E G G A N
PHOTOGRAPHER

Phone 105y MOSCOW, IDAHO

COMMENCEMENT FLOWERS

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

Roselawn Greenhouse
SCOTT BROS., Florists
Phone 112 (r) MOSCOW, IDAHO.

FOUR CHAIRS FOUR BARBERS

Your Motto:
Beat W.S.C. and
Shave With Jain

MOSCOW BARBER SHOP

Calendar (Concluded)

- 23. Idaho won B. B. Championship.
- 24. Pullman Bacon served in the Ad.
- 27. Idaho defeated Whitman.
- 28. Ditto, Ditto.

MARCH.

- 1. Another Sunday.
- 2. Battalion appears on campus.
- 4. English club meeting.
- 5. Creason goes out for track.
- 6. Sophomore Frolic at Gym.
- 7. Tango party ? ? ? ? at Gym.
- 8. Cadets press uniforms for inspection.
- 9. The Old Guard invades down town district.
- 10. Sterners Camera exploded.
- 11. Betsy and Carl mourn the death of Fox.
- 12. Graduation exercises for short course students.
- 13. Zeta Delts entertain.
- 14. Joint meeting of Y. M. C. A. and Y. W. C. A.
- 15. Freshman-Sophomore meeting.
- 16. An announcement was made by Steinman.
- 17. Freshman-Sophomore fight.
- 18. Calendar man closes shop.

17th. of March

Some Facts Concerning the University of Idaho

More than five hundred subjects are offered in the University.

The faculty numbers eighty-one, which includes seven lecturers.

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 the 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 expenses. There is no discrimination, social or otherwise, against the man or woman who works.

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

A natural amphitheatre west of the Administration building and very close to any part of the campus has been transformed into an athletic field. It is conceded by Northwest coaches that when completed it will be one of the best in the West.

Although the University 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 standing, 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 Agricultural Extension Service.

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 State Teachers 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 schools in the country, embracing broad, culture training in legal theory, a comparative study of Pacific coast law and some practical application of these principals.

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

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

The Agricultural Extension Service conducts a demonstration train each year to various points in the State which enables the people of Idaho to see what is being done by scientific research work.

CRANE COMPANY

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

