

I

EX LIBRIS

**The Gem of the
Mountains**

Shaw & Borden Co.
Printers, Spokane
173400

1918

GEM OF THE MOUNTAINS

The Gem of the Mountains

PUBLISHED ANNUALLY BY THE
JUNIOR CLASS OF THE
UNIVERSITY OF IDAHO

MOSCOW, IDAHO
MAY, 1918

1919
GEM OF THE MOUNTAINS

reserve

D

328

13

19

1919

GEM OF THE MOUNTAINS

To Dean J. G. Eldridge,
and to the others who
have gone forth from
Idaho in defense of
Liberty, we, the Class of
1919, dedicate this book

1919
GEM OF THE MOUNTAINS

DR. ERNEST H. LINDLEY
PRESIDENT OF THE UNIVERSITY OF IDAHO

PRESIDENT LINDLEY

When President M. A. Brannon resigned his position as chief executive of the University in the spring of 1917, the vacancy which he left seemed too big to fill. Disorganization was rapidly extending through the university force; the school seemed to be approaching disintegration. The first intimation that there were better things ahead came with the appointment of Dr. Enoch A. Bryan to succeed E. O. Sisson as Commissioner of Education, and this intimation became a certainty when word was received that Dr. E. H. Lindley had been offered and had accepted the presidency of the University.

No one needs to be told the story of the succeeding months. Upon his arrival President Lindley was confronted with an infinite disorganization; within a month the entire plant was running with the smoothness and precision of a great Corliss. Team-work had come, and all minor differences were lost sight of in loyalty to the common ideal of a bigger, better University.

This unity of purpose did not extend only to the faculty, and student body, and those intimately connected with the University—it extended throughout the State. The people, through President Lindley's efforts, have come to realize that Idaho is not "a University" abstract and intangible, but "their University," concrete and usable. They have come to look upon it as an asset.

This, then, is the work that has been done by President Lindley during his first year. It has been a big task to accomplish, and there are bigger ones ahead. But he has the confidence of faculty, students, and citizens, and, with such support, we feel that he will bring into reality that ideal of every student, past and present: "A bigger and better Idaho."

GREETING

In this, the sixteenth volume of "The Gem of the Mountains," the staff has endeavored to set forth the history of the current college year. We have tried to portray accurately the major facts and events in the student life—have tried to include a record of everything which the graduate would cherish in years to come. Needless to say, we have fallen short of our ideal, and also needless to say, the book will be criticised.

We realize now the futility of attempting to catch and set forth in print the true significance of our college life. Nothing but years of experience in the world will bring that deep sense of loyalty and devotion to our Alma Mater, which is the true "college spirit."

So we say "Bon Voyage!" to the '19 Gem, hoping only that in the future its printed record of college life will bring back happy memories of undergraduate years.

THE STAFF.

GEM OF THE MOUNTAINS

THE STAFF

Editor-in-Chief.....	Frank B. Sutherland
Business Manager.....	Richard B. Ott
Advertising Manager.....	Pitman Atwood
Associate Editor.....	Alvin Denman
Staff Photographer.....	J. Hollis McCrea
Art Editor.....	Pearl Morgan
Assistant Art.....	Bernice Bowers
Literary.....	Jeanette Sholes
Assistant.....	Ruth Chapman
Society.....	Cora M. Jones
Kodak.....	Leon B. Taylor

1919
GEM OF THE MOUNTAINS

RUSSEL G. ADAMS, '14

J. WALLACE STROHECKER, '11

GEO W. GRAVES, '14

ALBERT I. ANDERSON, '17

RUTH C. CURTI, '19

LLOYD A. ELLINGTON, '17

DUDLEY A. LOOMIS, '19

HOWARD W. HOLADAY, '16

PHELPS COLLINS, '19

GEM OF THE MOUNTAINS

Lieutenant Dudley A. Loomis
1919

Dudley Loomis was the first Idaho student in the service to lose his life while engaged in his duty. His death occurred at the Fort Sill (Okla.) aviation school, on the 8th of February, and was the result of a fall.

Besides Lieutenant Loomis, Idaho has lost Lloyd A. Ellington, Lieutenant Howard Holaday and Captain Phelps Collins.

Table of Contents

University	Page 11
Athletics	Page 87
Debate	Page 111
Publications	Page 115
Organizations	Page 121
Music	Page 141
Military	Page 145
Fraternities	Page 155
Sororities	Page 171
Society	Page 181
Literary	Page 189
The Tribunal	Page 199
Ads	Page 219

1919

GEM OF THE MOUNTAINS

ST003

Unity for Idaho

IDAHO is endowed with vast material resources. The potential wealth in minerals, forests, and soil is beyond computation. But nature has conspired against the unity of her people. Huge mountains, deep canyons, and vast distances sunder communities. As a friendly observer put it, "Idaho socially is a series of islands."

Just as the obstacles to a material conquest were overcome by a mighty race of pioneers, so the obstacles to social and political unity challenge us.

How can this unity of the people of Idaho be attained? First, by railways and good highways. The development of the mineral wealth of the state may in time be counted upon to bring the railways. Meanwhile, education must be the chief reliance as the bond of union.

Cecil Rhodes was one of the supreme empire builders of his day. He saw in education the cement of empire. His statesmanship found perhaps its highest expression in his provision for the Rhodes scholarship whereby the promising youth, the future leaders of the colonies and of the United States, could live and study together in the same university. These choice young men were to saturate themselves with the great traditions and ideals of the British nation. Best of all, they were to enjoy acquaintance with one another and to attain mutual understanding.

The method that served Britain in building an empire can serve Idaho in building a commonwealth. Our state enjoys an unified policy of public education. Idaho has the advantage, moreover, of an unified State University. Most of the great vocations are represented in the respective professional schools. The vision and ideals of modern civilization find expression in the course of study in the College of Letters and Sciences. The ideals of service and of citizenship for Idaho and the Nation are within its walls.

In increasing number the future leadership of the State is being trained at the University. Intellectual and personal efficiency in the light of the best modern knowledge are among the aims of the educational program of the University. Through its agencies, Science, which is the chief victor in the present war, finds a home. The social spirit, the larger conception of fellowship and of team work, is taught and practiced in this University of the people.

The University thus becomes an indispensable organ of the higher life of the State. The University of Idaho, loyal to these conceptions, seeks to be the instrument for the development for the unity of the people of the State. It calls upon every loyal son and daughter of Idaho for cooperation in this great enterprise.

"Idaho" for Idaho!

President.

GEM OF THE MOUNTAINS

Alma Mater Idaho

THE story of the founding and growth of the University of Idaho is a story of constant struggle, but of constant progress. Founded at the time when Idaho was just assuming the dignity of Statehood, it received its full share of trials and disturbances concomitant with establishment of the commonwealth.

The founding of the University was authorized by Act of Legislature in 1889, and during the fall of that year the contract for the first "Ad" building was let. It was not until three years later, however, that the University of Idaho formally opened its doors to the students of the State. Franklin B. Gault was president of the University, and he and one other professor constituted the faculty. The student body proper numbered six. The first graduating class was in 1896. From this time on the University enjoyed a steady, sure growth. The curriculum was enlarged and the faculty was increased to adequately care for the growing student body.

In 1898, President F. B. Gault was succeeded by President James P. Blanton, who held that office until 1900, when James A. McLean was chosen to direct the affairs of the University.

Advent of President McLean began a new era for Idaho—the University took a "place in the sun." This period was not without its setbacks, however, for in 1906 the Administration building was burned. This was replaced in 1909-10 by the new Administration building. In 1909 the College of Law was added to the University organization, and has enjoyed a steady growth.

In 1914, Dr. M. A. Brannon was selected to succeed President McLean, who had resigned, and under his leadership the work done by his predecessors came to fruition. It was during his administration that the University gained recognition as an institution fostering the best in scholastic attainment. Her work was accepted by the leading universities, and her graduates were recognized as qualified and competent men and women.

Dr. E. H. Lindley was chosen by the Board of Education to succeed President Brannon upon his resignation in 1917, and the period of his administration has already been as distinctive for its growth and advancement as that of his predecessors. For the first time a unity of purpose prevails among all connected with the school. Improvements and additions to the equipment have been made.

This, then, is the history of Idaho. It divides itself into eras, each corresponding to the administration of the presidents, and each marked by progress.

May it ever be thus.

GEM OF THE MOUNTAINS

Facts About the University of Idaho

Founded	1889
Number of buildings	17
Area of Campus	340 acres
Value of Plant (buildings and equipment only)	\$900,000.00
Number of Books in Library	39,000
Income (a) Federal	\$381,480
(b) State	\$267,380
Schools and Colleges: College of Letters and Sciences, College of Agriculture, College of Law, College of Engineering, School of Mines, School of Forestry, School of Education, Agricul- tural Experiment Station, Extension Division.	
Faculty (including extension workers)	113
Number of Students attending during 1917-1918	592
Number of Degrees granted	696

1919

GEM OF THE MOUNTAINS

1919

GEM OF THE MOUNTAINS

THE CAMPUS

1919

GEM OF THE MOUNTAINS

FACULTY

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

EVAN EVANS, President.....Grangeville

Term expires April, 1918.

RAMSEY M. WALKER, Vice-President.....Wallace

Term expires April, 1921.

J. A. KEEFER, Secretary.....Shoshone

Term expires April, 1920.

WILLIAM HEALEY.....Boise

Term expires April, 1919.

J. A. LIPPINCOTT.....Idaho City

Term expires April, 1922.

Ex Officio Member

ETHEL M. REDFIELD, Superintendent of Public Instruction...Boise

Executive Committee of the University

RAMSEY M. WILKER, Chairman; COMMISSIONER E. A.

BRYAN, PRESIDENT E. H. LINDLEY.

Officers of Board

ENOCH A. BRYAN, Commissioner of Education.....Boise

AUSTIN C. PRICE, Auditor and Business Agent.....Boise

Deans of the University of Idaho

JAY G. ELDRIDGE, Ph.D. (Yale), Dean of the University Faculty.
(With Y. M. C. A. at French front.)

MARTIN F. ANGELL, Ph.D. (Wisconsin), Acting Dean of the
University Faculty.

EDWARD MASLIN HULME, M.A. (Cornell), Dean of the College
of Letters and Science.

JAMES J. GILL, LL.B. (Kent College), Acting Dean of the College
of Law.

CHARLES NEWTON LITTLE, Ph.D. (Yale), Dean of the College
of Engineering.

EDWARD J. IDDINGS, B.S. (Colorado), Dean of the College of
Agriculture.

FRANCIS A. THOMPSON, M.S. (Colorado), Dean of the School
of Mines.

FRANCIS G. MILLER, M.S. (Cornell), Dean of the School of
Forestry.

PERMEAL JANE FRENCH, Dean of Women.

The College of Letters and Science

Professors

- ERNEST HIRAM LINDLEY, Ph.D. (Clark), President of the University, Professor of Philosophy and Psychology.
- MARTIN FULLER ANGELL, Ph.D. (University of Wisconsin), Professor of Physics, Acting Dean of the University Faculty.
- WILFRED CHARLES BLEAMASTER, B.S. (Grinnell College), B.P.E. (Battle Creek Normal School of Physical Education), Associated Professor of Physical Education and Director of Athletics.
- MINNIE MARGARET BRASHEAR, A.B. (University of Missouri), Assistant Professor of English.
- *JAY GLOVER ELDRIDGE, Ph.D. (Yale University), Professor of Germanic Languages and Dean of the University Faculty.
- FRANK MORTON ERICKSON, M.A. (University of Chicago), Professor of Education.
- PERMEAL JANE FRENCH (Graduate of College of Notre Dame), Dean of Women.
- FLOYD WHITNEY GAIL, M.A. (University of Nebraska), Associate Professor of Botany.
- DOUGLAS CLERMONT LIVINGSTON, B.S. (M.E.) (McGill University), Professor of Geology.
- GEORGE MOREY MILLER, Ph.D. (Heidelberg), Professor of English.
- HENRIETTA EVANGELINE MOORE, Ph.D. (Columbia University), Professor of English Literature.
- MABEL HOFFMAN SCHELL, M.A. (University of Michigan), Assistant Professor of Romance Languages.
- CHESTER SNOW, Ph.D. (Harvard University and University of Wisconsin), Professor of Mathematics.
- PHILIP HENDRICK SOULEN, M.A. (Hope College), Professor of Education.
- ISABEL MARY STEPHENS, B.S. (Columbia University), Assistant Professor of Physical Education.

*On leave of absence.

GEM OF THE MOUNTAINS

EUGENE HAMILTON STORER (New England Conservatory), Professor of Vocal Culture, Choral Work, and Public School Music.

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

CARL LEOPOLD von ENDE, Ph.D. (University of Gottingen), Professor of Chemistry.

JERRY EDWARD WODSEDALEK, Ph.D. (University of Wisconsin), Professor of Zoology and Entomology.

HERMAN HENRY CONWELL, M.S. (University of Kansas), Assistant Professor of Mathematics and Physics.

LUTHER B. FELKER, Captain of Cavalry, United States Army, Professor of Military Science and Tactics and Commandant of Cadets.

HORACE ASA HOLADAY, B.A. (University of Colorado), Assistant Professor of Chemistry.

JESSIE MAY HOOVER, B.S. (Kansas Agricultural College), Professor of Home Economics.

EDWARD MASLIN HULME, A.M. (Cornell University), Professor of History.

FRANCIS JENKINS, Bursar and Secretary to the Faculty.

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

HOWARD THOMPSON LEWIS, A.M. (University of Wisconsin), Professor of Economics and Political Science.

EDWIN ROSENBERG, M.A. (Missouri), Assistant Professor of Commerce.

Instructors and Assistants in Instruction

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

CLARENCE SINCLAIR EDMUNDSON, B.S. (University of Idaho), Assistant Director of Athletics.

CELINA R. GOETHALS, B.A. (University of California), Instructor in Spanish and French.

MRS. AMY GOSS, Assistant Instructor in Home Economics.

GEM OF THE MOUNTAINS

MISS ESTHER MCGINNIS, B.S. (Ohio State University), Instructor in Home Economics.

CORA IRENE LEIBY, B.S. (D.E.) (James Milliken University), Instructor in Home Economics.

HERMA L. MEYER, M.A. (University of Michigan), Instructor in German.

HELEN MARIE PATTEN, B.A. (University of Idaho), Assistant in English.

ALICE EVELYN TULLER, B.M. (Hillsdale College, University of Michigan), Instructor in Pianoforte Playing and Theory of Music.

CARL E. MELUGIN, B.A. (University of Idaho), Instructor in History.

DOUGLAS W. MILLER, B.A. (DePauw University), Assistant in English.

LEO FRANCIS PIERCE, B.S. (Grinnell College), Assistant in Chemistry.

BENNETT LESTER WILLIAMS, B.A. (University of Idaho), Secretary to the President.

COLLEGE OF LAW

Professors

JAMES JOHN GILL, LL.B. (Kent College of Law, Chicago), Professor of Law, and Acting Dean of the College of Law.

ALVIN ELEAZER EVANS, Ph.D. (University of Michigan), LL.B. (University of Idaho), Professor of Law.

CLARENCE G. MILES, LL.B. (Harvard University), Associate Professor of Law.

Instructors and Assistants in Instruction

FRANK LEE BARROWS, M.D. (University of Colorado), Instructor in Medical Jurisprudence.

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

HENRY Z. JOHNSON, LL.B. (University of Michigan), Special Lecturer in Law.

GEORGE W. TANNAHILL, Special Lecturer in Law.

HON. BURTON L. FRENCH, Ph.M. (University of Idaho), Special Lecturer in International Law.

GEM OF THE MOUNTAINS

COLLEGE OF ENGINEERING

Professors

- *LAURENCE JAY CORBETT, B.S. (University of California), Professor of Electrical Engineering.
- CHARLES NEWTON LITTLE, Ph.D. (Yale University), Professor of Civil Engineering and Dean of the College of Engineering.
- BURTON S. ORR, B.S. (Kansas Agricultural College), Associate Professor of Mechanical Engineering.

Instructors and Assistants in Instruction

- ARTHUR BENJAMIN COATES, B.S. (M.E.) (Washington State College), Assistant in Mechanical Engineering.
- IRA LEONARD COLLIER, B.S. (C.E.) (University of Washington), Instructor in Civil Engineering.
- WILBUR HENRY ELLER, B.S. (E.E.) (University of California), Assistant in Electrical Engineering.
- A. ALDEN MARDEN (Assistant in Mechanical Engineering, W. S. C.), Instructor in Shop Practice.

THE SCHOOL OF MINES

Professors

- FRANCIS A. THOMSON, M.S. (Colorado School of Mines), Professor of Mining Engineering and Dean of the School of Mines.
- ROBERT RHEA GOODRICH, Ph.D. (Columbia University), Associate Professor of Metallurgy.

Instructors and Assistants in Instruction

- CUTHBERT A. WRIGHT, Metallurgist.
- HARRY L. GROESBECK, B.S. (University of Idaho), Fellow.
- JOHN G. PARMELEE, B.S. (Washington State College), Fellow.
- JAMES H. JONTE, Analytical Chemist.

*On leave of absence.

GEM OF THE MOUNTAINS

THE SCHOOL OF FORESTRY

Professors

FRANCIS G. MILLER, M.S. (Cornell), Professor of Forestry and Dean of the School of Forestry.

IRWIN WYCLIFFE COOK, M.S. (University of Michigan), Associate Professor of Forestry.

HERMAN E. SCHMELTER, M.S. (Cornell), Instructor in Forestry.

COLLEGE OF AGRICULTURE

Professors

*CHARLES WILLIAM COLVER, M.S. (University of Idaho), Assistant Chemist, Idaho Experiment Station.

CUTBERT WRIGHT HICKMAN, B.S. (Agr.) (University of Missouri), Assistant Professor of Animal Husbandry.

*THOMAS LAWRENCE HILLS, Ph.D. (University of Wisconsin), Research Soil Bacteriologist, Idaho Experiment Station.

DEAN EDWARD JOHN IDDINGS, B.S. (Agr.) (Colorado Agricultural College), Professor of Animal Husbandry and Dean of the College of Agriculture, Dean of Agriculture of the State of Idaho.

J. SHIRLEY JONES, M.S. (Agr.) (Cornell University), Professor of Agricultural Chemistry; Chemist and Director, Idaho Experiment Station.

HARRY PROCTOR FISHBURN, M.A. (University of Virginia), Associate Professor of Agricultural Chemistry and Agricultural Chemist, Idaho Experiment Station.

EMERY FOX GOSS, M.S. (Iowa State College), Assistant Professor of Dairying.

RAY E. NEIDIG, M.S. (Cornell University), Associate Chemist, Idaho Experiment Station.

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

JOHN JACOB PUTMAN, Ph.D. (University of Nebraska), Professor of Bacteriology and Bacteriologist, Idaho Experiment Station.

*On leave of absence.

GEM OF THE MOUNTAINS

GLENN SCOTT RAY, B.S. (Agr.) (Colorado State College), Assistant Professor of Farm Crops.

CLARENCE CORNELIUS VINCENT, M.S. (Agr.) (Cornell University), Professor of Horticulture and Horticulturist, Idaho Experiment Station.

CARL BURGHART WILSON, M.A. (Iowa State College), Principal of the School of Practical Agriculture and Assistant Professor of Education.

JOHN C. WOOLEY, B.S. (Iowa State College), Professor of Agricultural Engineering and Irrigation.

Instructors and Assistants in Instruction

RICHARD DEAN CANAN, B.S. (Agr.) (Pennsylvania State College), Teaching Fellow in Dairying.

HAROLD W. HULBERT, M.S. (Iowa State College), Instructor in Farm Crops.

ERNEST BERNARD HITCHCOCK, M.S. (Agr.) (University of Wyoming), Instructor and Research Assistant in Soils.

ONDNESS LAMAR INMAN, M.S. (University of Idaho), Instructor in Botany.

HARRY CONSTANT LUCE, D.V.M. (Washington State College), Instructor in Veterinary Science.

PREN MOORE, Instructor in Poultry Husbandry.

JULIUS EDWARD NORDBY, M.S. (Agr.) (University of Illinois), Instructor in Animal Husbandry.

EVERETT W. PRITCHARD, B.S. (University of Minnesota), Instructor in Dairying.

MINA AUGUSTA WILLIS, M.S. (University of Wisconsin), Instructor in Plant Pathology and State Plant Pathologist.

Extension and Field Staff

LEE W. FLUHARTY, B.S. (University of Idaho), Director of Extension.

HERBERT HENRY BEIER, B.S. (Agr.) (University of Idaho), County Agriculturist, Kootenai County.

WALLACE NEWTON BIRCH, B.S. (Kansas State Agricultural College), County Agriculturist, Twin Falls County.

GEM OF THE MOUNTAINS

- HANS WELLER HOCHBAUM, B.S. (Agr.) (Cornell University), State Leader, County Agriculturists.
- ALBERT WEIDEL BUCH KJOSNESS, B.S. (Agr.) (University of Idaho), County Agriculturist, Power County.
- WILLIAM THOMAS McCALL, B.S. (Agr.) (Kansas State Agricultural College), State Leader Boy's and Girl's Clubs.
- GEORGE L. MORRISON, B.S. (Agr.) (Utah Agricultural College), County Agriculturist, Fremont County.
- JOHN A. MORRISON, B.S. (Agr.) (Utah Agricultural College), County Agriculturist, Franklin County.
- RALPH H. MUSSER, B.S. (Agr.) (Kansas State Agricultural College), County Agriculturist, Canyon County.
- ALBERT EDWARD WADE (University of Illinois), County Agriculturist, Lewis County.
- GERTRUDE DENEKE, B.S. (University of Idaho), County Agriculturist, Ada County.

INSTRUCTORS AND OTHER OFFICERS

- LOUIS CORNELIUS AICHER, B.S. (Agr.) (Colorado Agricultural College), Superintendent of the Aberdeen Experimental and Demonstration Farm.
- CARL MARTIN ECKLOF, B.S. (Agr.) (University of Idaho), Superintendent of the Caldwell Experimental and Demonstration Farm.
- ZELMA MAY FOWLER, Assistant State Leader Boy's and Girl's Clubs.
- AMY KELLY, B.S. (South Dakota State College), Field Instructor in Home Economics.
- FRANK HENRY LA FRENZ, B.S. (Agr.) (University of Idaho), Superintendent of the Sandpoint Experimental and Demonstration Farm.
- THOMAS WILLIAM POTTER (Hamilton Collegiate Institute), State Club Supervisor.
- PAUL A. WENGER (University of Idaho), State Seed Analyst.
- ROBERT JENS LETH, B.S. (University of Idaho), Field Agronomist.
- RAY CAMMACK, B.S. (University of Idaho), Field Worker in Dairying.

1919

GEM OF THE MOUNTAINS

SENIORS

1919
GEM OF THE MOUNTAINS

Reeder
Gould

Davidson
Bailey

Addy
Mason

Priest
Johanneson

Senior Class Officers

First Semester

A. J. Priest _____ President
 Verna Johanneson _____ Vice-President
 Irene Gould _____ Secretary
 Frances Bailey _____ Treasurer

Second Semester

Charles Reeder
 Helen Davidson
 Dorthy Addy
 Vera Mason

1919
GEM OF THE MOUNTAINS

LORENTZ G. WADE, B.S., (E. E.)

"Lefty"

Nez Perce H. S.; Athletic Board (2);
Baseball (1), (2), (3); "A" hon-
ors (2), (3); Phi Delta Theta.

FRANCES ORLEY BAILEY, B.A.

"Fran"

Aitkin (Minn.) H. S.; St. Cloud
(Minn.) Normal; "A" honors (1),
(2), (3), (4); Sec. Y. W. C. A.
(2); Treas. Senior Class; English
Club; Kappa Kappa Gamma.

WILLIAM BURGE BUZZELLE, B.A.

"Budge"

Moscow H. S.; English Club.

1919
GEM OF THE MOUNTAINS

NONA FARIS, B.A.

"Liz"

San Jose H. S.; State Normal; Economics Club; Eng. Club; Ex. Board Woman's League; "B" honors Junior and Senior; Gamma Phi Beta.

ROY D. SMITH, B.S. (Agr.)

"Delfy"

Moscow H. S.; Vice Pres. A. S. U. I. (4); Vice-Pres. Agr. Club (4); Butter Judging Team Western Dairy Products Show, Yakima, Wash.; Commerce and Economics Club; Cadet Sergeant; Prize Cup Agr. Student Annual Judging Day; "B" honors (1); "A" honors (2), (3); Zeta Chi Alpha.

BERTHA POVEY, B.S. (H. Ec.)

"Bert"

Hailey H. S.; Ass. Ed. 1917 Gem of the Mountains; Sec. Sophomore Class; Student Ass. Mgr. Ridenbaugh Hall; Class B honors; Chi Delta Phi.

1919
GEM OF THE MOUNTAINS

VERA WHITE MASON, B.A.

"Mason"

Latah H. S.; Washington.

ALVIN McCORMACK, B.S. (Agr.)

"Mac"

Lewiston H. S.; Frosh Glee Com.;
Chairman Soph. Frolic Com.; Drum
Major Cadet Band; Pres. Junior
Class; Stock Judging Team (4),
Lewiston; Portland, "A" honors
(4); Upperclassman Dance Com.
(4); Beta Theta Pi.

EDNA HERRINGTON, B.A.

"Eddie"

North Central H. S., Spokane; Pres.
Woman's League; 1918 Annual
Staff; Ex. Board Woman's League;
Sorority Pan Hellenic; "B" honors;
Frosh and Soph stunts; Y. W. C. A.;
Home Ec. Club; Chi Delta Phi.

1919
GEM OF THE MOUNTAINS

A. J. PRIEST, B.A.

"A. J."

Boise H. S.; "B" honors (1); "A" (2); Debate (1), (2); Campus Day Orator (1); Soph. Vice-Pres.; Senior Pres.; Editor-elect 1918 Gem of the Mountains; Sporting Editor Argonaut (1), (2); Editor-in-chief (3); Glee Club Advance Agent (2); Sec. Lieut. Cadet Battalion; Beta Theta Pi.

ADA BURKE, B.A.

"Gaby"

Ursuline Academy; Sec. De Smet Club (3); Vice-Pres. Junior Class; Lit. Editor 1918 Gem of the Mountains; Song Com.; "A" honors (1), (2), (3); Pres. Eng. Club; Kappa Kappa Gamma.

PERCY A. MESSINGER, B.S.

"Perce"

Culdesac H. S.; "B" honors (1); Class Baseball (2); U. of I. Rifle Team (2); Vice-Pres. Junior Class 1917; Zeta Chi Alpha.

GEM OF THE MOUNTAINS

HELEN DAVIDSON, B.A.

Boise H. S.; Treas. A. S. U. I. (4);
Pres. Commerce and Econ. Club
(4); Vice-Pres. Senior Class (4);
Sec.-Treas. Commerce and Econ.
Club (3); "A" honors (1), (3).

DONALD NANKERVIS, B.S. (E. E.)

"Nanny"

Moscow H. S.; Class Football; Asso-
ciated Engineers.

JEANETTE ORR, B.A.

"Jean"

Boise H. S.; "A" honors (1), (2),
(3); Eng. Club; Treble Clef Club;
Com. and Econ. Club; Pres. Riden-
baugh Hall (3); Sec. Econ. Club
(4); Vice-Pres. Eng. Club (4);
Sec. Woman's League (3); Cast
"Ethan Frome"; Soph. Stunt Com.;
Argonaut Staff (2).

1919
GEM OF THE MOUNTAINS

VERNA JOHANNESON, B.A.

Rupert High School; Treas. Soph. Class; Asst. Ed. Gem of the Mountains; Vice-Pres. Senior Class; Pres. Home Ec. Club (4); Y. W. C. A. Cabinet (4); "A" honors (1), (2), (3); Gamma Phi Beta.

RALPH LARGENT, B.S. (Agr.)

Nampa H. S.; "A" honors (1); "B" honors (3); Cadet Band; Manager 1918 Gem of the Mountains; Vice-Pres. Associated Barbs (3); Pres. Associated Barbs (4); Sheathed Hammer Club; Cup Winner Ag. Judging Day; Iota Alpha.

MAYME L. STAPLETON, B.A.

"Mame"

Howard Lake H. S. (Minn.); "B" honors (1), (2); Y. W. C. A. Cabinet (2); Pres. Y. W. C. A. (3); Econ. Club (4); Chi Delta Phi.

GEM OF THE MOUNTAINS

VELMA SPAULDING, B.S. (H. Ec.)

Payette H. S.; "B" honors (1), "A" (2), "B" (3), "A" (4); Secy. A. S. U. I. and Exec. Board, '16-'17; Secy. Sophomore Class; Secy. Orchestra '15; Soph. Frolic Com.; Junior Prom. Com.; Song Com. (1), (2), (3); Cast "The Falcon" '15; Home Ec. Club; Y. W. C. A.; Delta Gamma.

EVERETT E. WEHR, B.S. (Agr.)

"Boliver"

Star H. S.; "B" honors (3).

EUNICE KATHERINE KELLER, B.A.

"Euney"

North Central H. S., Spokane; Vice-Pres. Y. W. C. A.; Y. W. C. A. Cabinet; Home Ec. Club; Executive Board Woman's League; Chi Delta Phi.

GEM OF THE MOUNTAINS

IRENE GOULD, B.S. (H. Ec.)

"Rene"

Weiser H. S.; "A" honors (4); Vice-Pres. Woman's League; Chairman Red Cross Benefit Dance, Senior Ruff Com.; Student Asst. Home Ec.; Senior Class Secy.; Phi Upsilon Omicron (Home Ec. Fraternity); Executive Board Woman's League; Pan Hellenic, Treble Clef; Home Ec.; Y. W. C. A.; Delta Gamma.

ARTHUR CARLISLE HORNING, B.S.

(Agr.)

"Art"

Grangeville H. S.; Sergeant Cadet Battalion; R. O. T. C.; Varsity Rifle Team (2); Agr. Club; Dairy Judging Team; Beta Theta Pi.

JENNIE PETERSON, B.A.

"Jess"

Moscow H. S.; "A" honors (1), (2), (3), (4); Y. W. C. A.; Pres. Orpheus Club; Secy. Junior Class; Society Editor Gem of the Mountains, '18; Treble Clef Club; Delta Gamma.

GEM OF THE MOUNTAINS

MARY VESSER, B.S. (H. Ec.)

"Vess"

Coeur d'Alene H. S.; "B" honors;
Home Ec. Club; Y. W. C. A.

ELMER T. ALMQUIST, B.S. (E.E.)

"Slim"

Varsity Baseball (2), (3), (4); Cap-
tain (4); President Associated En-
gineers (4).

MARIE HELEN FALLQUIST, B.A.

"Helen"

Moscow H. S.; "B" honors (3), (4);
Treble Clef Club; Y. W. C. A.;
Kappa Kappa Gamma.

1919
GEM OF THE MOUNTAINS

NORA WILLIAMS, B.S. (H. Ec.)

"Mrs."

Academy of Arkansas Conference Col-
lege, and Coeur d'Alene High
School.

CHARLES REEDER, B.S. (Chem.)

Moscow H. S.; "A" honors (1), (2),
(3); Pres. Senior Class (2); Zeta
Chi Alpha.

DOROTHY ADDY

"Dot"

West H. S., Minneapolis, Minn.; Delta
Gamma; Executive Board Woman's
League; Economics Club; Secy. Sen-
ior Class; Secy.-Treas. English
Club; Y. W. C. A.

GEM OF THE MOUNTAINS

CATHERINE FRANTZ, B.A.

"Christy"

Moscow H. S.; "A" honors (1); "B" honors (2); Gamma Phi Beta.

LOUIS L. NETTLETON, B.S.

"Lewie"

Nampa H. S.; "A" honors (1), (2), (3); Class Basket Ball; Sergeant Co. B.

EULALIE BYRNE, B.S.

"Lollie"

Shoshone and Richfield H. S.; Eng. Club; Orpheus Club; Economics Club, De Smet Club.

1919
GEM OF THE MOUNTAINS

CLARENCE SANDBERG, B.S.
(Chem. Eng.)

"Sandy"

Moscow H. S.; "A" honors (1), (2),
(3), (4); Appointee Officers' Train-
ing Camp (4).

BELLE WILLIS, B.A.

"Slats"

Moscow H. S.; Gamma Phi Beta.

TOM JACKSON, B.S. (For.)

"Haywire"

Caldwell H. S.; Football Capt. 1917;
Phi Beta Alpha; O. T. C., Camp
Funston, Kan.; Varsity Football (2),
(3), (4); Captain (4); Track
Team (1), (2), (3); Phi Beta Al-
pha; Alpha Kappa Epsilon.

1919

GEM OF THE MOUNTAINS

GEM OF THE MOUNTAINS

Richmond

Jones

Sandelius

Denman

Atwood

York

Johnson

Junior Class Officers

First Semester

Ambrose Johnson.....President.....
 Preston Richmond.....Vice-President.....
 Ruth York.....Secretary.....
 Pitman Atwood.....Treasurer.....

Second Semester

Preston Richmond
 Walter Sandelius
 Cora Jones
 Alvin Denman

1919
GEM OF THE MOUNTAINS

PITMAN A. ATWOOD,
 LL.B.

"Pit"

Grangeville H. S.; Phi Alpha Delta; Treasurer Junior Class; Military Ball Committee; Gen. Chairman Junior Prom.; Ayers Law Club; Cadet Band; 2nd Lieut. Cadet Battalion; Bench and Bar Assoc.; Advertising Manager of the 1919 Annual Staff; English Club; Commerce and Economics Club; Kappa Sigma.

"Wonder if I left out anything."

JEANNETTE SHOLES,
 B.A.

"Jean"

North Central H. S., Spokane; Literary Editor of Annual; Sec'y. of Junior Class; in Caste of "Green Stockings"; Dramatic Club; Delta Gamma.

"She's a school-marm now."

WILLIAM MANLY RITCHEY, B.S.

(Agr.)

"Manly"

Nampa H. S.; Glee Club; Captain Company A.

"Yet some folks ask, 'What's in a name?'"

1919

GEM OF THE MOUNTAINS

FRANK B. SUTHERLAND, B.S.
(Chem. Eng.)

Coeur d'Alene H. S.; "A" Honors (1); "B" Honors (2); Glee Club (1) (2); News Editor Argonaut (2); Editor Annual (3); Sec. - Treas. Associated Barbs; English Club; Vice Pres. Assoc. Engineers; Class Song and Stunt Committee (1) (2); Alpha Kappa Epsilon.

The "goat."

BERNICE BOWERS, B.A.

Vancouver H. S.; Assistant Art Editor Annual; Orpheus Club (2); English Club (3); Economics Club (3); Gamma Phi Beta.

Loves art (not Almquist).

JOHN ARTHUR ALMQUIST B.S.
(Chem. Eng.)

"Art"

Moscow H. S.; "A" Honors (1) (2) (3); Captain of U. of I. Rifle Team; Associated Engineers; Class Basket-ball and Base-ball.

"——!" there goes another test tube!"

GEM OF THE MOUNTAINS

HOMER C. MC DONALD,
LL.B.

"Mac"

North Central H. S., Spokane; Glee Club; U. of I. Quartette; Phi Alpha Delta Law Fraternity; Chairman Soph. Song Committee; Committee for Song Contest; Kappa Sigma.

"Jazz" is his middle name."

CORA MAE JONES, B.S.
(H. Ec.)

Pocatello H. S.; Home Economics Club; "A" Honors (1) (2); Sec'y, Y. W. C. A.; Pres. Y. W. C. A. (3); Sec'y, Junior Class; Society Editor Gem of the Mts. (3); Delta Gamma.

"Very religious, and a chemist besides. Nuff sed."

EDWARD G. NETTLETON, B.S.
(C. E.)

"Ed"

"A" Honors (2).

"Modesty is the best policy."

1919
GEM OF THE MOUNTAINS

LORAN W. KITCH, B.S.
 (Agr.)

"Lora"

Coeur d'Alene H. S.; Second Lieut. U. of I. Cadets; "A" Honors (1); "B" Honors (2); Sigma Nu.

"A track star. Likes the 'Schott' best."

ANNETTE MCCALLIE,
 B.S.

(H. Ec.)

"Mickey"

Kamiah H. S.; Girls' Glee Club '16-'17; Women's League; Pan-Hellenic; Home Economics Club; Y. W. C. A.; Kappa Kappa Gamma.

"Has anybody here seen my kid brother?"

ROBERT ROBINSON,
 B.S.

(Pre-Med.)

"Ole"

Boise H. S.; Athletic Board; Sub Guard Football (1); End (2) (3); Beta Theta Pi.

"Fred Skog's only rival."

GEM OF THE MOUNTAINS

RICHARD B. OTT, LL.B.
"Dick"

Ritzville H. S.; Honors: "B" (1), "A" (2); U. of I. Military Band (1) (2); Soph. Class Orator; Debate (2) (3); Winner Ayers Law Scholarship (2); English Club; Bench and Bar Assoc.; University Yell Leader (3); First Lieut. U. of I. Cadets; Phi Alpha Delta Law Fraternity; Bus. Manager 1919 Gem of the Mountains (3); Assistant Debate Coach (3); Alpha Kappa Epsilon.

"And still the wonder grew that one small head could hold all that he knew."

CAMILLE MC DANIELS
B.A.

Moscow H. S.; Graduate of Expression Department W. S. C.; Chairman of Freshman Song and Stunt Committee 1915; Cast "Paola and Francesca" 1916; Cast "Joint Owners in Spain" 1918; Y. W. C. A.; English Club; Delta Gamma.

"She's a campus 'major.'"

WALTER SANDELIUS,
B.A.

Moscow H. S.; "A" Honors (1) (2) (3); Debate (1) (2) (3); Glee Club (1) (3); Vice Pres. of Junior Class.

"I'm gonna be a side-show barker when I grow up."

GEM OF THE MOUNTAINS

MARVIN M. CARANHAN,
LL.B.

"Carny"

Kenewick H. S.; Football (1) (2) (3); Associate Justice Law Court; Phi Alpha Delta Law Fraternity; Athletic Board (1) (2); Football Captain - elect 1919; Alpha Kappa Epsilon.

"The co-eds say he's the cutest man on the team."

MARGARET COSTLEY,
B.A.

"Peg"

St. Anthony H. S.; Kappa Kappa Gamma.

"The Kappa maid."

RALPH YORK, B.A.

"Shorty"

Boise High School; Leland Stanford Jr. University '15-'16; University of Idaho 1917; Argonaut Staff (2); Economics Club; Assistant Economics Dept. (3); Beta Theta Pi.

"Has lots of dignity; objects to being called 'little.'"

GEM OF THE MOUNTAINS

J. HOLLIS MC CREA,
B.S.
(Chem.)
"Skees"

Sandpoint High School;
"A" Honors (1); "B"
Honors (2); Drum
Major Cadet Band (2);
First Lieut. and Batt.
Adj. (3); Capt. Co. C
(3); Junior Prom and
Military Ball Commit-
tees (3); University
Yell Leader (3); Inter-
class Base-ball and
Basket-ball; Economics
Club; Junior Photogra-
pher 1919 Gem of Moun-
tains; Beta Theta Pi.

"Official 'Mugger' for the
1919 Rogues' Gallery."

VESTA CORNWALL, B.A.
"Vee"

Moscow H. S.; "A" Hon-
ors (1) (3); "B" Hon-
ors (2); Sorority
Pan-Hellenic Council
(2); Pres. Pan-Hellenic
(3); Secretary Sopho-
more Class; Argonaut
(3); Assistant Art Ed-
itor '18 Annual; Home
Ec. Club (2); Orpheus
Club (2); Stunt Com-
mittee; Freshman Glee
Committee; Junior Prom
Committee; Kappa Kap-
pa Gamma.

"And that isn't half
of it."

RALPH WARREN GEL-
BACH, B.S.
(Chem. Eng.)
"Galba"

Kooskia H. S.; McMinn-
ville College; Associated
Engineers.

"A natural born chemist—
thinks the course is
too easy."

GEM OF THE MOUNTAINS

EARL BAXTER SMITH,
B.S.

(Pre-Med.)

"Pinkie"

Boise H. S.; "A" Honors (3); Band; Orchestra; Glee Club (3); Pres. Pre-Medic Club; Com. and Econ. Club; English Club; Student Assistant Zoology; Zeta Chi Alpha.

"He's at all the Kappa Dances. Wonder why?"

GLADYS DUTHIE, B.A.

"Glad"

Columbia Jr. College, Academy 1914; Columbia Jr. College 1916; Y. W. C. A.; "B" Honors (3); Kappa Kappa Gamma.

"Has an awful time chaperoning her little brother."

LEONARD HELLAND,

B.S.

(E. E.)

"Len"

Moscow High School; Associated Engineers.

"Most conscientious student at the 'U'. Hasn't cut a class in three years."

GEM OF THE MOUNTAINS

RICHARD MELVIN
WESTOVER, B.S.

"Dick"

Moscow High School;
Sigma Nu.

*"Gee! I wish I wasn't so
bashful!"*

ESTHER LYDIA BECK,
B.A.

"Teck"

Moscow High School.

The "Idaho" "Teck."

CARL LEON PATCH,
B.S.

(Agr.)

"Patchie"

Boise H. S.; Sec.-Treas.
Agr. Club (3); Inter-
class Base-ball; Ser-
geant Battalion of Ca-
dets (2); "B" Honors
(3); Zeta Chi Alpha.

*"Worst fusser in College.
Thinks Dean French is
too strict."*

GEM OF THE MOUNTAINS

CLIVE E. ROBERTS,
B.S.
"Bullets"

Colfax H. S.; Foot-ball '17; Basket-ball and Track Squad '16-'17; Second Lieut. Cadet Battalion; Beta Theta Pi.
"Buh-tal-yun, huh-ten-she-hawn!"

ANNA GLINDEMAN,
B.A.
"Anne"

Coeur d'Alene H. S.; "B" Honors; Sec. Class of '16; Economics Club; Y. W. C. A.; English Club; Chairman Sophomore Frolic Committee; Chairman Campus Day Committee 1917; Delta Gamma.
"Huh? Ask 'Bisc.' He knows."

CLAUDE EUGENE
HYDE, B.S.
(Agr.)
"Gene"

Boise H. S.; Basket-ball (3); Captain - elect of 1919 Team; Kappa Sigma.
"He'll lead the Vandal drive next year."

GEM OF THE MOUNTAINS

LEON B. TAYLOR, B.S.
(Agr.)

"Bunnie"

Buhl H. S.; "B" Honors (1) (3); Poultry Team (3); Sophomore Frolic and Junior Prom Committees; Alpha Kappa Epsilon.

"Yeh. He's in the army too."

HELGA ANDERSON,
B.S.

(H. Ec.)

"Andy"

Boise H. S.; "A" Honors; Sec. Y. W. C. A.; Executive Board Women's League; Chairman Social Committee; Home Economics Club; Commerce and Economics Club; English Club; Kappa Kappa Gamma.

"Says she'll teach school when she graduates, maybe."

RONALD CURTIS
ROMIG, B.S.

"Nuts"

Moscow H. S.; Basket-ball Squad '16-'17; Beta Theta Pi.

"Everybody knows about Nuts anyway."

1919

GEM OF THE MOUNTAINS

WILLIAM JAMES LARSON, B.S.
(Agr.)

"Bill"

Montpelier H. S.; Co-operative Club; Associated Barbs; Agricultural Club.

"All the dates he ever has are with the dentist."

DORIS MORLEY, B.A.
"Dutch"

Colfax H. S.; Class Treasurer '15; Delta Gamma.

"Helen of Troy had nothing on me."

ALVIN DENMAN, LL.B.
"Al"

Boise H. S.; "A" Honors (2); First Prize Scholarship First Year Law 1916-17; Treasurer Junior Class; Whitman Debate Team; Associate Editor 1919 Gem of the Mountains; First Lieut. Battalion of Cadets.

"Some day he'll be a lawyer and wear a silk hat like Prof. Miller's."

GEM OF THE MOUNTAINS

AMBROSE WILFORD
JOHNSON, B.S.
(Agr.)

"Brose"

Idaho Falls H. S.; "A" Honors (3); Vice Pres. Class (2); Pres. Class 1917; Pres. Ag. Club (3); Pres. Officers Clan (3); Vice Pres. Barbs (3); Cadet Capt. (3); All Northwest Live Stock Judging Team—Lewiston, Portland, Yakima (3); Major Cadet Battalion (3); Associated Barbs; Iota Alpha.

"And I did it all by myself."

GRETCHEN WALBERGA
APPEL, B.A.

Emmett H. S.; "A" Honors (1); "B" Honors (2); Economics Club; English Club; Delta Gamma.

"O Gretchen, can I sit by you in the exam?"

CLARENCE OTIS HYDE,
B.S.
(For.)

Basket-ball Squad 1916-1917; Kappa Sigma.

"I'm the guy that put the 'bat' in battallon."

GEM OF THE MOUNTAINS

RALPH BRESHEARS,
LL.B.

"Bunt"

Caldwell H. S.; Drake University; "A" Honors; Debate; Foot-ball (2) (3); Bus. Mgr. Argonaut; Phi Delta Theta.

"A good sailor, but can't steer clear of the 'Sholes.'"

RUTH ALICE YORK,
B.S.

(H. Ec.)

"Pa"

Boise H. S.; Sec. A. S. U. I. (3); Soph. Class Sec'y. (2); Home Economics Club; Y. W. C. A.; "A" Honors (1); "B" Honors (2); Sec'y. Fan-Hellenic 1917-18; Delta Gamma.

"I just love chemistry???"

PRESTON ADELBERT
RICHMOND, B.A.

"Jack"

Ft. Lapwal H. S.; "B" Honors 1 and 2; Treas. Soph. Class (2); Pres. Junior Class (3); Member of Executive Council (3); Varsity Track (1); Captain (3); Captain Company A (3); Beta Theta Pi.

"Here he comes—there he goes."

GEM OF THE MOUNTAINS

LELAND STEWART
ROSS, LL.B.

"Stew"

Parnas H. S.; Foot-ball
Squad 1917; Kappa
Sigma.

"Good looking, but he
knows it."

MARIE CAROLINE
FREEHAFFER, B.A.

"Sue"

Intermountain Institute
and Boise H. S.; "A"
Honors (2) (3); Mem-
bership Committee Y.
W. C. A.; Treble Clef
Club; Economics Club;
Chi Delta Phi.

"Likes popular fiction; es-
pecially McClure's."

JOHN HENRY CHRIST,
B.S.

(Agr.)

"Heine"

Coeur d'Alene H. S.;
Band and Orchestra '15-
'16; Honors "B" (1)
(2), "A" (3); Glee
Club (3); Beta Theta
Pi.

"His highest ambition is
to lead a German
band."

1919
GEM OF THE MOUNTAINS

EDWIN CLARE RETTIG,
 B.S.
 (For.)
"Martie"

Orofino H. S.; Varsity
 Base-ball (1) (2) (3);
 Treas. Soph. Class (2);
 Chairman Soph. Frolic
 Committee; Junior Prom
 Committee; Athletic
 Board; Pres. Forestry
 Club (3); Alpha Kappa
 Epsilon.

*"It's three swings and out
 with Ed on the mound."*

**ESTHER ELIZABETH
 THOMAS, B.S.**
 (H. Ec.)
"Tommy"

Moscow H. S.; "A" Hon-
 ors (1); Vice President
 Home Economics Club;
 Sec'y. -Treas. DeSmet
 Club; Executive Board;
 Women's League; Com-
 merce and Economics
 Club.

*"Dimond, Dimond, who's
 got the Dimond?"*

J. WARREN BARBER,
 B.S.
 (Agr.)
"Jazz"

Boise H. S.; Foot-ball
 1917; Kappa Sigma.

*"A better crap-shooter
 than he looks."*

GEM OF THE MOUNTAINS

CLARENCE J. TAYLOR,
LL.B.

"Law"

Rexburg H. S.; University of Utah (1); "A" Honors (2) (3); Debate Manager (3); Debate (2) (3); Winner Borah Debate Prize; Phi Alpha Delta Law Fraternity; University Military Band; Alpha Kappa Epsilon.

"This Taylor gives W. S. C. its annual dressing-down in debate."

PEARL MORGAN, B.S.
(H. Arts)

"Temple"

Boise H. S.; Home Economics Club; Y. W. C. A.; Annual Staff (3); "B" Honors (2) (3); Kappa Kappa Gamma.

"If you want to know any more, just ask Smitty."

PATRICK LAMBERT
O'BRIEN, LL.B.

"Pat"

Coeur d'Alene H. S.; Phi Alpha Delta Law Fraternity; Kappa Sigma.

"Oim Oirish, b'gob!"

GEM OF THE MOUNTAINS

IRA ELMORE LARGENT,
B.S.
(Agr.)
"Ike"

Nampa H. S.; "B" Honors (2); Sergt. Cadet Band; Vice Pres. Elect of Associated Barbs; Dairy Judging Team; Cup Winner Ag. Judging Day.

"If you can't find him at home, just call up the dorm."

KATHERINE MC CORMACK, B.A.
"Kate"

Lewiston H. S.; English Club; Delta Gamma.

"One more year and I'll be free."

HOWARD LAWRENCE HATFIELD, B.S.
(Pre-Med.)
"Happy"

Moscow H. S.; "B" Honors (1) (2) (3); Color Sergt. (2); Vice Pres. Pre-Medic Club (3); Student Asst. Zoology; Beta Theta Pi.

"Very careless with his jewelry, and will probably lose his pin."

1919

GEM OF THE MOUNTAINS

EMERY THOMAS KNUDSON, LL.B.

"Knute"

Coeur d'Alene H. S.; Football Squad 1917; Phi Alpha Delta Law Fraternity; Kappa Sigma.

"Gee! I wish it was leap year!"

GLENNA BERNADINE ADAIR, B.A.

Moscow H. S.; Vice Pres. of Orpheus Club; Asst. Mgr. of Treble Clef Club; English Dramatic Club; Economics Club; "A" Honors (1) (2); Gamma Phi Beta.

"Bound for the Grand Opera."

VERNER REED CLEMENTS, LL.B.

"Red"

Boise H. S.; University Yell Leader 1916; Phi Alpha Delta; Phi Delta Theta.

From the "Star Mirror": "Verner Clements was a week-end visitor at Colfax!!!"

1919
GEM OF THE MOUNTAINS

WILLIAM ROBERTSON
MC CLURE, LL.B.

"Bill"

Council H. S.; Phi Alpha
Delta; Co-operative
Club; Bench and Bar;
"B" Honors (2-3).

"And the Dean sez to me,
he sez—"

EFFIE SWANSON, B.S.
(H. Ec.)

"Zeffie"

Pocatello H. S.; Y. W. C.
A.; Home Economics
Club; Co-Ed Stunt;
Graduate of Idaho Tech-
nical Institute; Chi Del-
ta Phi.

"Oh, well, vacation's al-
most here."

EUGENE BRAMWELL
CAMPBELL, B.S.

(Agr.)

"Gene"

Bonnors Ferry H. S.;
Cross Country (2) (3);
Junior Prom Committee;
Poultry Judging Team;
Dairy Cattle Judging
Team; "A" Honors (3);
Winner Cup Stock Judg-
ing Contest; Zeta Chi
Alpha.

"How fast was that lap,
Coach?"

GEM OF THE MOUNTAINS

CHARLES WARREN,
B.S.
(Agr.)

"Charlie"

Meridian H. S.; Associated Barbs; Debate Squad 1918; First Sergt. Co. C; Barb Dance Committee; Second Prize in Stock Judging, 5th Annual Ag. Day; Highest Score in Dairy Cattle Judging.

"The All-Northwest sergeant."

CATHERINE MADELINE
DUGGAN, B.A.

"Rosalina"

Ursuline Academy "A" Honors (1); "B" Honors (2); DeSmet Club; Economics Club; Kappa Kappa Gamma.

"Her voice was gentle and low, an excellent thing in woman."

VICTOR EMMANUEL
PEARSON, B.S.

(E. E.)

"Vic"

Moscow H. S.; Tackle Football Team (3); Chairman College Branch A. I. E. E.; Track Team (3).

"When is a line not a line? When Vic hits it."

GEM OF THE MOUNTAINS

CHARLES STREDDER,
LL.B.

"Chas."

Roseberry High School;
Co-operative Club; Glee
Club (3).

*"Let's have a game of hot-
band, fellas."*

ELSA NINA BOSS, B.A.

"Babe"

Potlatch H. S.; Executive
Board Woman's League;
Sec. Treas. Rid. Hall;
Pres. Rid. Hall; Inter-
class Tennis.

*"She's the boss at the
Dorm."*

ANDREW MARKHUS,
LL.B.

"Andy"

Coeur d'Alene H. S.; "A"
Honors (2-).

*"Yes, I'm a married man
too."*

GEM OF THE MOUNTAINS

FRED EDWARD GRAF,
LL.B.
"Fred"

Coeur d'Alene H. S.;
Track Team (1); Football
(3); Class Pres. (2);
Treas. A. S. U. I.;
First Sergt. Co. A (2);
Sigma Nu.
"Hay foot! straw foot!"

ANTOINETTE SCHOTT,
B.A.
"Nettie"

Caldesse H. S.; "A" Honors
(1); "B" Honors
(2); DeSmet Club;
Tee le Clef Club; Fresh-
man Glee Committee;
Chi Delta Phi.
*"I think the Sigma Nu's
are the nicest."*

BROWNING WARREN,
B.S.
(Agr.)

Meridian High School;
Stock Judging Team
(3); High Point Winner
at Lewiston Show (3).
*"A better orange than
G. T."*

GEM OF THE MOUNTAINS

FRANCIS MARION BIST-
LINE, LL.B.

"Biste"

Pocatello H. S.; B.S., U.
of Idaho '17; Varsity
Base-ball (2-3-4-5-);
First Sergt. Cadet Bat-
talion (2); Class Bas-
ket-ball and Track; Phi
Alpha Delta Law Fra-
ternity; Sigma Nu.

*"Biste will make a fine
lawyer—he likes cases."*

REGINA G. GORD

"Gina"

Troy H. S.; "B" Honors
(2-3).

*"Men are an awful
nuisance."*

OSCAR RAYMOND
BURKLUND, B.A.

"OSCAR"

Preparatory School U. of
I.; Economics Club;
Glee Club (3).

*"His bean ain't a bean—
it's an adding machine."*

GEM OF THE MOUNTAINS

J. ROSCOE JONES, B.A.

"Ros"

Potlatch H. S.; Glee Club (2); Cadet Band (1) (2); Sergeant Battalion (3); Beta Theta Pi.

"Divides his time between his pompadour and his saxophone."

WILLIAM PECHANEC,

B.S.

(Agr.)

"Bill"

Nampa H. S.; Agricultural Club; Co-operative Club.

"I wish I could learn to fuss. Girls don't like a slow guy."

FELIX A. PLASTINO,

B.S.

(Agr.)

"Plasti"

Idaho Technical Institute; Foot-ball (3); Second Lieutenant Cadet Battalion (3); Class Stunt Committee (3); Sigma Nu.

"Say, Felker, how can a guy tell his left foot from his right?"

1919
GEM OF THE MOUNTAINS

WILLIAM HOMER CONE,
B.S.
"Bill"
Star H.S.

NORMA HAASER, B.A.
"Norm"
Lewiston H. S.; Lewiston
Normal; Delta Gamma.

RUTH KAYE, B.A.
"K"
Moscow H. S.

ESTHER KAYE, B.A.
"Eg"
Moscow H. S.

LEON OWINGS, B.A.
(Agr.)
"Sody"
Moscow H. S.

GRACE SERUMGARD, B.A.
Devil's Lake (N. Dak.) H. S.;
University of Minnesota.

1919

GEM OF THE MOUNTAINS

SOPHOMORES

GEM OF THE MOUNTAINS

Morris Gowen

Burns Soulen

Drennan McKenna

Darling Illingworth

Sophomore Class Officers

First Semester		Second Semester	
Charles Darling	President	Lew Morris	
Frank Illingworth	Vice-President	Duddy Gowen	
Mary McKenna	Secretary	Ernestine Drennan	
Freda Soulen	Treasurer	Angeline Burns	

GEM OF THE MOUNTAINS

First Row: Yost, Shearer, Mason, Douglas, Newland,
Second Row: Johnson, Carder, Gano, Evans, McKenna,
Third Row: W. Newman, Northton, Angell, Hall, Greene,
Fourth Row: Sullivan, Parr, Brennan, Johnson, G. Millick,
Fifth Row: Rosinburn, Bowerman, Gerrard, Richardson, Hooper.

GEM OF THE MOUNTAINS

Third Row: Felton, Scott, Peterson, Reed, Hartwolf.
Fourth Row: Burns, Roushaw, Kircheck, Chrisman, Tuggart.

First Row: Morris, L. Sabin, Larramore, Olson, Lewis.
Second Row: Kerr, Summs, G. Sabin, McLoughlin, Pedanec.
Fifth Row: Thompson, Cunningham, Darling, Lynch, McDougall.

GEM OF THE MOUNTAINS

First Row: Gerlough, M. Millick, Lindley, Mow, A. Schott.
Second Row: Green, Nelson, Blomquist, Lloyd.
Third Row: Weber, Anderson, Wade, Cliftenden, Herr.
Fourth Row: Somton, Jungo, Boarder, Colburn.
Fifth Row: Anderson, Gowen, Hale, Barnes, Nelson.

GEM OF THE MOUNTAINS

First Row: Hammond, Perrine, Illingworth, Taggart, Fox,
 Second Row: Kenward, McIntosh, McCabe, Charlton, Bowers,
 Third Row: M. Newman, Crumpacker, Duthie, Brown, Bush,
 Fourth Row: Clark, Swainstrom, Balcock, Deutscke, A. Peterson,
 Fifth Row: Freese, E. Peterson, King, Badger, Schulldt.

1919

GEM OF THE MOUNTAINS

FROSH

GEM OF THE MOUNTAINS

Elder Gochnour Snyder Salter Friedman Frantz Brown

Freshman Class Officers

First Semester		Second Semester
Josephine Brown	----- President -----	Ralph Gochnour
Ralph Gochnour	----- Vice-President -----	Cora Salter
Margaret Friedman	----- Secretary -----	Valerie Elder
Helen Frantz	----- Treasurer -----	Marion Snyder

1919

GEM OF THE MOUNTAINS

First Row: Her, Frazier, Green, Biehan, P. Rowell, Cole, Langdon.
Second Row: F. Foreb, Moe, Erb, McDonald, Waring, Oylear, Hupp.
Third Row: Hunter, Warren, Roberts, Shrontz, Lloyd, Howard, Watkins.
Fourth Row: Fanning, Kinney, Clark, Decker, Hofer, Butler, Chester.

GEM OF THE MOUNTAINS

First Row: Leitich, Snyder, Berriside, Frantz, Young, Sweeney, Fanning.
Second Row: Bucklin, Stephens, Meeker, Birkhard, Lattropp, Sheffield, Le Clair.
Third Row: Haynes, Cosatto, South, Mangum, Cramer, Breuneman, Adair.
Fourth Row: Salter, Clinic, Turnbull, Robertson, Brockway, Chapman, Johnson.

GEM OF THE MOUNTAINS

First Row: Schodde, Fleming, Schetzle, Erteson, Dingle, Gregory, Mann.
Second Row: Proctor, Johanson, Easton, Gilchrist, Bowers, Snyder, Spiker.
Third Row: Blackinger, Jacobson, Blomquist, Gochmour, Tipton, Peepwell, Elder.
Fourth Row: Gronsdaal, Von Behren, Radu, Wood, Rowell, Chubbuck, Stewart.

GEM OF THE MOUNTAINS

First Row: McGowan, Mott, Johnson, Wiley, Malige, Hoffmann, Hegge,
Second Row: Sampson, Kuhlberg, Stryker, Hunter, Brown, Langrouse, Hughes,
Third Row: Hibbard, Friedman, Sathberg, Hoover, Wichlan, D. Fench, Bullock,
Fourth Row: L. Schott, Eberle, Edgewood, McCallie, Koniall, Sutherland, Shund.

GEM OF THE MOUNTAINS

Third Row: Brown, Kennedy, Garrison, Tolbert, Walk.
 Fourth Row: Bivens, Edie, McKeever, White, Burke.

First Row: Ryan, Alberts, Rooker, O. Smith, Voa, Behren.
 Second Row: L. Smith, Brigham, R. Smith, Anderson, Davison.

1919

GEM OF THE MOUNTAINS

Twins

Those Terrible Frosh

Let's Go

and again

Mrs Ole Bull

Hit Me

We like to study

Cap

Nuts

For Sale Cheap

A Good Job

A Fuser

"How Dry I Am"

A "D.G." Man

Well?

FROSH ONLY

1919

GEM OF THE MOUNTAINS

**SCHOOL
OF**

**PRACTICAL
AGRICULTURE**

1919

GEM OF THE MOUNTAINS

GEORGE DEWEY COWGILL
"Admiral"

Grangeville H. S.; Class Basketball (2-3); First Sergeant Co. C (2); Vice-Pres. Sec. Year Class (2); Vice-Pres. S. P. A. Literary Society (3); Editor Short Course Paper (3); Capt. S. P. A. Basketball (3); Stock Judging Team; Class Valedictorian (3); T. N. K.
*"I never felt the kiss of love
 Nor maiden's hand in mine."*

JOHN O. RASMUSSEN
"Ras."

Idaho Falls; Sec. S. P. A. Literary Society (2); Pres. (3); Class Basketball (2-3); S. P. A. Athletic Assoc. Pres.; Stock Judging Team; Military Ball Committee (3); Executive Committee of the Assoc. Barbs (3); Class Historian (3); Capt. Co. D (3).

"The slowest walker on the campus—with a girl. Some Cram(m)er."

DONALD B. HARDIN
"Bishop"

Rupert; Vice-Pres. S. P. A. Athletic Assoc. (2); Class Basketball (2-3); Captain (3); First Lieut. Co. D (3); Pres. Third Year Class (3); Pres. S. P. A. Literary Society; Track Captain (3); Fourth Place Stock Judging Ag. Day (2); Military Ball Committee (3); T. N. K.

"When you get through with that Chem. paper let me use it."

VERE C. COCHRANE
"Charlie Chaplin"
Harvard.

"The less he thinks the more he talks. Always talking."

GEM OF THE MOUNTAINS

CLARENCE T. MIKKELSEN

"Cook"

Weiser; T. N. K.

Official hasher at the Tappa Nu Keg House:

"Say, Cook, my plate is wet."

"Shut up, Frosh, that's your soup. These are war times."

DEWEY W. PATTON

"Pat"

Payette; Vice-Pres. S. P. A. Literary Society (3); Class Basketball (3); S. P. A. Basketball (3); Stock Judging Team (3); T. N. K.

"You never can tell from the looks of a frog, how far he is going to jump."

SAMUEL E. HILL

"Sam"

Payette; Sec. Lieut. Co. D (3); Sec. S. P. A. Athletic Assoc. (3); Sec. Third Year Class (3); Class Basketball (2-3); S. P. A. Basketball (3); Third Place Stock Judging Ag. Day (2); Military Ball Committee (3); T. N. K.

"My only books are women's looks."

CLARENCE W. McCULLOUGH

"Mac"

American Falls H. S.; Pres. First Year Class; Class Basketball (2-3); Editor of the Short Course Paper (1); Pres. of S. P. A. Athletic Assoc. (3); Stock Judging Team (3); T. N. K.

"A confirmed misogynist."

GEM OF THE MOUNTAINS

First Row: Radermacher, Ramsey, Harsh, Crensy.
Second Row: Lange, Sinclair, Jones.
Third Row: Koster, Reeder, McCauley, Sullivan.
Fourth Row: Davis, Carlson, Johnson.
Fifth Row: Amende, Kelham, Sllnd, Asmussen.

GEM OF THE MOUNTAINS

Athletics

Bleamaster

Edmundson

THE YEAR IN ATHLETICS

Under the direction of Coaches Bleamaster and Edmundson Idaho's athletics this year continued the advance begun when these men took charge in the fall of 1916. As was the case last year, the improvement has taken place in all branches of athletics, although football and basket ball take the biggest place in the limelight. The records of these two Silver and Gold teams put Idaho once more on the athletic map of the Northwest.

Both coaches accomplished seemingly impossible tasks in turning out winning teams with a limited amount of material. This was especially true of the basket-ball five. Not a letter man returned to school, and Hec built his championship machine from green material. The results attained are sufficient proof of his success and ability as a coach.

In football, Coach Bleamaster was likewise hampered by the scarcity of seasoned material, but pulled the team through the season with the best record of any Idaho eleven since 1913.

In track and baseball, the seasons have not progressed far enough to warrant any predictions, but there are many promising candidates for both the branches, and it is safe to predict that the records in these sports will measure up to the standard set by the others.

GEM OF THE MOUNTAINS

Rettig

Evans

Richmond

Barber

Bistline

Robinson

Hyde

The Athletic Board

The Athletic Board of the A. S. U. I. is composed of seven of its members, who are elected to serve for one year. The board has charge of the granting of the "I" and athletic emblems, and acts as a controlling body over all athletics.

The Members

Preston Richmond, President	
Edwin Rettig	Robert Robinson
Paul Evans	Eugene Hyde
Warren Barber	Francis Bistline

1919
GEM OF THE MOUNTAINS

Wearers of the Varsity "I"

Track

CAPTAIN RICHMOND

Basket-Ball

CAPTAIN HUNTER

MOE	EVANS
LINDLEY	CAMPBELL
HYDE	

Baseball

CAPTAIN ALMQUIST

WADE	FRY
GREY	BISTLINE
RETTIG	BRESHEARS

Football

CAPTAIN JACKSON

ROSS	GRAF
PERRINE	BARBER
ROBINSON	HARTWELL
GOWEN	DINGLE
THOMPSON	PEARSON
CARNAHAN	BRESHEARS
ROBERTS	PLASTINO

1919

GEM OF THE MOUNTAINS

FOOTBALL

Stees

1919

GEM OF THE MOUNTAINS

IDAHO VARSITY TEAM - 1917 -

Hess's Photo

1919

GEM OF THE MOUNTAINS

The Football Season

Idaho's football team had the most successful season this year since 1913, and when one stops to consider the problem which faced Coach Bleamaster when he issued the call for candidates, this record is all the more noteworthy. Of last year's letter men only four returned, and but five of the first string subs. A center, two guards, two halves and a fullback had to be developed. To make matters worse, the team had only two weeks and a half in which to prepare for the first game, which was with O. A. C. at Pendleton. No time was wasted, however, and the work began.

On October 20 the team met O. A. C. at Pendleton and though outweighed fifteen pounds to the man, succeeded in outplaying their heavy opponents throughout the first half. In the third quarter the weight began to tell, and the heavy O. A. C. backs rammed the light Idaho line for consistent gains. Four touchdowns were put over. Roberts made Idaho's only score when he caught a pass and raced 30 yards for a touchdown. The final score was 26-6.

The next Saturday the team journeyed to Eugene and met the University of Oregon. Idaho completely outplayed her rival and tripled her yardage, but costly fumbles and poor judgment gave Oregon two touchdowns. Score, 14-0.

On November 3 Idaho met Pullman on the home field. Pullman had the advantage in weight and experience, but the Idaho eleven held them to one earned touchdown. Fumbles and a referee's decision accounted for two more. The score was 19-0. The entire team fought to the last down, and the rooters were satisfied.

After a two weeks' rest Whitman came up, bent on taking the Idaho scalp, but two minutes after the game opened it was apparent that it would be "the other way round." Idaho's backs ploughed through the Missionaries for big gains. Thompson scored two touchdowns and kicked two field goals, only one of which was allowed. Score, 16-0.

The Thanksgiving game was played with Montana at Missoula. Again the fighting spirit of the team won over superior weight, and the Bruins took a 14-3 beating. This ended the season.

Roy Thompson, fullback, was chosen as all-Northwest halfback, and several other players were mentioned for the honor.

The Freshman team, composed of McCarthy, r.e.; Macy, r.t.; Lewis, r.g.; Graf, c.; Stephens, l.g.; Kinney, l.t.; Stephens, l.e.; Ryan, q.; Cornelison, r.h.; Brigham, l.h., and Irving, full, played a schedule of four games, winning from the Moscow and Lewiston High Schools and losing to Gonzaga University and to the W. S. C. Freshmen.

Since first-year men are eligible, and Coach Bleamaster and most of the letter men return next fall, the students are looking for another successful season.

GEM OF THE MOUNTAINS

TOM JACKSON

Captain and tackle

Tom is the hardest fighting captain the Silver and Gold has had in years—he never quits.

MARVIN CARNAHAN

Tackle, captain-elect

"Carny" is Irish all the way through and enjoys a scrap for a scrap's sake—wasn't out-played all season.

FRED GRAF

Half back

Fred is one of the fastest men on the squad. His ability to diagnose plays prevented several touchdowns.

GEM OF THE MOUNTAINS

"BUNT" BRASHEARS

Half back

"Bunt" was easily the best passer in the conference, and when he carried ball—(finish it yourself).

"VIC" PEARSON

Tackle

A regular tackle. It took two men to handle "Vic" when he got started, and he was usually started.

"DUDDY" GOWEN

End

A little man, but a whale of a player. Spilled his share of the interference.

GEM OF THE MOUNTAINS

WARREN BARBER

Guard

This is only Barber's second year at the sport, but he made it some year. A good man on defense.

"TOMMY" THOMPSON

Full back

The line that can stop Thompson hasn't been invented yet. Made the all-Northwest easily, and says he'll be there again.

"OLE" ROBINSON

End

Mussing up end runs is his favorite pastime. Good at receiving the forward pass.

GEM OF THE MOUNTAINS

"PAT" PERRINE
Guard

Pat was the only man who could stop "Blitzen" Bentz in the Montana game. He hits a little harder, and then some.

FELIX PLASTINO
Center

Felix was buried in the backfield last season, but this year was put in the line, where he made good at once. An accurate passer.

CLIVE ROBERTS (right)
Half

Clive made up in speed what he lacked in size. Made the touchdown against O. A. C.

"PIP" DINGLE (left)
Quarter

Pip is the personification of grit. Ran the team like a general, and was always in the game.

HARRY HARTWELL
Guard

Harry plays football because he likes it, which accounts for a few things. Travels at top speed every minute.

1919 GEM OF THE MOUNTAINS

Team of the 361st Infantry Camp Lewis—Washington.

This army team is of particular interest to Idaho rooters, as three of its members played on the Idaho eleven during their college days. "Turk" Gerlough (third from right in bottom row) played fullback and end on three Idaho teams. In 1916 he was mentioned by Walter Camp as one of the 100 best players in the game. He played left half on the Camp team and was the chief offensive unit in their attack.

Fred Graf (third from right in top row) played right half on the 1917 Varsity. He was a strong defensive player, and a good broken-field runner.

Grover Evans, right end on the team, was sick at the time the picture was taken. "Wild Cat," as he was better known, was the hardest hitting end on the 1916 Varsity, and his aggressiveness was a big factor in its success.

1919

GEM OF THE MOUNTAINS

BASKETBALL

1919

GEM OF THE MOUNTAINS

The Basket-Ball Season

When Coach Edmundson called the first varsity practice in November the outlook for another successful basket-ball season was dark. Not a single letter man of the machine of the previous year was in school, the subs who turned out were not of varsity caliber, and though there were some promising men among the Freshmen, these were not eligible, due to the first-year rule. The first ray of light came when the first year eligibility rule was suspended.

From the material now eligible Hec selected the following team: Moe and Hunter, forwards; Campbell, center; Lindley and Gene Hyde, guards. The Vandals' first test came when they met Whitman here. After a brief period of stage fright the team found itself and scored on the Missionaries almost at will. The game ended with Idaho on the long end of a 52-26 score.

The second game was also won, as were the two games with Pullman, the two with Montana, and the Whitman game at Walla Walla. The championship was cinched when Idaho won the third game from W. S. C.

When Captain Hunter was forced to drop out, the winning streak was broken, one game being lost to Montana and one to W. S. C.

Idaho's team was easily the best in the Northwest, and Moe, forward, and Campbell, center, were given places on the All-Northwest five.

Conference Standings

	Won	Lost	Per Cent
Idaho	10	2	.833
W. S. C.	6	6	.500
Montana	3	5	.375
Whitman	1	7	.125

Scores

Idaho	52	Whitman	26
Idaho	43	Whitman	20
Idaho	51	Montana	17
Idaho	43	Montana	20
Idaho	46	W. S. C.	28
Idaho	41	W. S. C.	29
Idaho	44	Whitman	39
Idaho	36	Whitman	32
Idaho	39	W. S. C.	38
Idaho	31	Montana	25
Idaho	30*	Montana	29
Idaho	24	W. S. C.	27
<hr/> Idaho	<hr/> 480	Opponents	<hr/> 330

*One basket not allowed.

GEM OF THE MOUNTAINS

"DROM" CAMPBELL, Center.
"Drom" was an important cog in the Vandal machine, and his ability to "drop 'em in" saved more than one game. Chosen all-Northwest center.

"SQUINTY" HUNTER, Captain and Forward.
"Squinty" averages over 70 per cent of his free throws, and is the best field goal shot on the team.

"PREX" LINDLEY, Guard.
"Prex" broke up everything that came his way during the season; shot a basket once in a while as well.

"BO" MOE, Forward.
"Bo" is another all-Northwest man. His speed enabled him to play circles around his guards. An accurate shot as well.

"CHICK" EVANS, Forward.
"Chick" was the only sub to make his letter, and he earned it. Played a strong aggressive game all the time.

"GENE" HYDE, Guard, Captain-elect.
"Gene" inherits the captaincy and his basketball ability from Aden—is a hard fighter and a good leader.

1919

GEM OF THE MOUNTAINS

THE SQUAD

Moe Campbell Lindley Edmundson Hunter
Brigham Hyde Evans Romig

1919

GEM OF THE MOUNTAINS

THE STATE CHAMPIONS

The Interscholastic Tournament

The interscholastic basket-ball tournament was an innovation last year, but its unqualified success led to its repetition this year, and by the success of the second tournament it bids fair to become a permanent institution. Last year only teams from the north were represented, but this year the management conducted it on a state-wide plan. Elimination tournaments were held in the three southern districts, and the winning teams contested for the state honors at Moscow.

The tournament was held March 14 and 15 and eleven high schools were represented. The schools were: Moscow, Coeur d'Alene, Lewiston, Bonners Ferry, Sandpoint, Wardner-Kellogg, Post Falls, Nez Perce, Sugar City, Twin Falls and Boise.

Elimination games were played on the 14th, the finals being staged the following day. Several upsets occurred, and Nez Perce, which was considered completely out of the running, went into the final game with Moscow. Nez Perce led for a short time, but could not hold the pace. Moscow won by a score of 26-16, thus winning the state championship for the second time. After the game a dance was given the high school men, at which the members of the championship Vandal machine were hosts.

An All-State team was picked, the line-up being as follows:

- | | | |
|-------------------|------------------|-------------------|
| Forwards— | Center— | Guards— |
| R. Fox, Nez Perce | Thompson, Moscow | Miller, Nez Perce |
| Wyman, Boise | | Cozier, Moscow |

1919

GEM OF THE MOUNTAINS

Roosters

Pullman's Ball

Hold that line

On Old Idaho

Oh blazes!

Sidewalk-and-stub

The pewee backs

"Comin' thro' the line"

*D formation—
Thompson back*

Signal—

Blowed Out

When Whitman got "horned"

1919

GEM OF THE MOUNTAINS

GEM

The Track Season

Due to the unsettled conditions prevailing last spring, Idaho's dual track meets with Whitman, W. S. C. and Montana were called off.

This season, however, Coach Edmunson has again scheduled meets, and Montana and W. S. C. are to be met in dual meets, and in a triangular which will be held at Pullman during the latter part of May.

The Idaho team is captained this season by Jack Richmond. Richmond is a sprinter, and in his freshman year won first place in the hundred-yard dash at the Conference meet, his time being ten flat. This year he has already stepped the distance in 10:1 and will undoubtedly win the dashes for Idaho in the meets. Other sprinters are scarce. Schodde, touted as a comer, left school early, and the others training are hardly of varsity caliber.

In the distances and middle distances Idaho has three strong men in Luttrupp, Rosinbum and Campbell. Luttrupp is the best of the three, and his distance-devouring stride will mean quite a few points for the Silver and Gold. Campbell is a two-miler. Rosinbum is a reliable man in the mile and a half.

The graduation of Massey and Gerlough left a big hole in the ranks of the 440 men. McCallie, a freshman, has shown possibilities in this race and Eaton and Bistline may also arrive.

In the jumps and pole vault, Burke, Perrine and Romig seem best, although none is showing varsity stuff. Moe in the broad jump is clearing better than 20 feet, and may come up. Hurdles are taken care of by Perrine, Moe and Howard.

In the weight events there is more material. Perrine, Pearson and Irvine are a formidable trio in these events. Perrine has a record of 40 ft. 5 in. in the shot, with the other two close behind. In the javelin, Irving has a heave of better than 174 ft. to his credit, while Pearson is leading the discus men with a hurl of over 117 ft.

From this it may be seen that the team will be fairly well balanced, and under Hec's supervision creditable results may be expected.

GEM OF THE MOUNTAINS

Idaho Track Records

100-yard dash, 9:4 ¹ / ₅ -----	{ James Montgomery, 1909
	{ ----- Sam Morrison, 1914
220-yard dash, 21:3 ¹ / ₅ -----	----- Sam Morrison, 1916
440-yard dash, 50:2-----	----- Ennis Massey, 1915
880-yard run, 2 min. 00:1-----	----- Hec Edmundson, 1905
Mile run, 4 min. 32:0-----	----- Hec Edmundson, 1905
Two miles, 10 min. 14:0-----	----- Oliver Campbell, 1915
120-yard hurdles, 16:1-----	----- James Lockhart, 1914
220-yard hurdles, 25:0-----	----- James Montgomery, 1908
High jump, 5 ft. 10 in.-----	----- Wallace Strohecker, 1911
Broad jump, 22 ft. 6 in.-----	----- Hal Tilley, 1903
Pole vault, 12 ft.-----	----- Zack Cassidy, 1916
Discus, 125 ft. 9 in.-----	----- Tom Lommasson, 1916
Javelin, 186 ft. (Conference record)-----	----- J. L. Phillips, 1914
Shot put, 42 ft.-----	----- Neil Irving, 1918
	{ Sam Morrison, 1914
One mile relay, 3 min. 25:0 sec.-----	{ Earnest Loux
	{ Ennis Massey
	{ Hedley Dingle

The Interscholastic Track Meet

After a lapse of two years the interscholastic track meet will be held again this year, the date having been set for May 3 and 4. All the high schools in the state are invited to send representatives, but as in the case of the basket-ball tournament, the southern schools hold elimination meets to decide which men shall represent their section.

The last interscholastic track meet was held in 1916. This meet was won by the Colfax (Washington) High School, with 36 points. Lewiston, with 18, and Boise, with 10 points, finished second and third. Nordyke, star sprinter of Colfax, was high point winner. One record was broken when Nordyke ran the 220-yard hurdles in 27 seconds. Colfax received the trophy for winning the relay.

In the evening of the last day of the meet the classes of the University put on a stuntfest and song contest. Prizes are awarded for the best offerings in each line. The medals are also awarded the high school men, and the Varsity "I" and blankets are given to those earning them.

The interscholastic is one of the best methods whereby Idaho comes into contact with the high schools of the State, and the management spares no effort to insure success.

1919

GEM OF THE MOUNTAINS

BASEBALL

GEM OF THE MOUNTAINS

The Baseball Season

Last year's record in baseball, while not up to the standard set by the football and basket-ball teams, was nevertheless creditable. Idaho finished second in the East Side Conference, W. S. C. taking first and Montana last. Whitman canceled its games.

The early season practice games were won without much trouble, and after dividing a series with Montana at Missoula, the "I" men took the Bruins into camp in two tight games when the Montanans appeared in Moscow. Pullman was scheduled as the next victim, but their team work proved too much for Idaho, and the team lost both games.

This year the outlook is less bright, as there are only four letter men out. Captain Almquist and Coach Bleamaster are working hard to whip the squad into shape, and the fans will at least see a fighting team.

THE RECORD OF THE 1917 TEAM

Conference Standing

	Won	Lost	Per Cent
W. S. C. -----	4	0	1.000
Idaho -----	3	3	.500
Montana -----	1	5	.167

Personnel

Harold Barger (captain), catcher	Paul Evans, shortstop
Ralph Breshears, pitcher	Arthur Nielson, third base
Edwin Rettig, pitcher	James Keane, fielder
Laurence Blackmer, pitcher	Francis Bistline, fielder
Elmer Almquist, first base	Grover Evans, fielder
Charles Grey, second base	James Fox, utility

The Scores

Idaho 6; Fort Wright 3	Idaho 8; Montana 4
Idaho 3; North Central 2	Idaho 6; Montana 3
Idaho 9; Montana 7	Idaho 0; W. S. C. 4
Idaho 9; Montana 10	Idaho 1; W. S. C. 5

Idaho, 42; Opponents, 38.
 Won, 5; Lost, 3.

1919

GEM OF THE MOUNTAINS

DEBATE

Debate Season

COACH MILLER

Intercollegiate debating at Idaho closed for 1917-18 with the dual debate between the University and Whitman College, April 12.

The year has been a successful one for Idaho, her debaters winning three out of five contests. The first debate of the year was a dual with W. S. C., December 14, on the question, "Resolved, that in their practical workings the government of England was more democratic than that of the United States immediately preceding the present war." Idaho won both debates. The affirmative was upheld for Idaho by Ralph Gochnour, Walter Sandelius and Ernest Lindley, and the negative by Charles Darling, Richard Ott and Clarence Taylor.

The University of Montana was met in a single debate at Missoula, March 29. In this debate the University of Idaho defended the negative of the question, "Resolved, that the program outlined by the American League to Enforce Peace should be adopted by international agreement at the close of the present war." Montana won by a 2-to-1 vote of the judges. The Idaho team consisted of Richard Ott and Walter Sandelius.

A special feature of the closing contest of the year between Whitman College and Idaho was the fact that for the first time Idaho was represented in an intercollegiate debate by a woman. Miss Dorothy Forch, a freshman, and Alvin Denman, junior, debated Whitman in the University auditorium, winning the unanimous decision of the three judges. Ralph Gochnour and Carl Burke, both freshmen, represented Idaho on the negative of the question in the debate at Walla Walla. Whitman won at Walla Walla, securing the vote of Prof. H. C. Fowler of Lewiston Normal, who acted as the single judge. The question debated was the same as that used in the Idaho-Montana debate, except that the feasibility of the initiation of the program of the American League was granted.

GEM OF THE MOUNTAINS

CLARENCE TAYLOR

W. S. C. Debate.

"No guy around here can ever say he beat me in debate."

RICHARD B. OTT

W. S. C. Debate; University of Montana Debate.

"A lawyer who claims that it is impossible to beat a woman debater."

ERNEST K. LINDLEY

W. S. C. Debate.

"Ernest believes in depositing all his authority on the opponents' tables."

WALTER SANDELIUS

W. S. C. Debate; University of Montana Debate.

"He believes the rostrum is a flower garden."

GEM OF THE MOUNTAINS

CHARLES DARLING

W. S. C. Debate.

"His course in Campuistry doesn't interfere with his debating."

DOROTHY FORCH

Whitman Debate.

"A forceful debater, and what's worse, she believes in women's rights."

RALPH GOCHNOUR

W. S. C. Debate; Whitman Debate.

"A man who realizes the morality of Lincoln."

CARL A. BURKE

Whitman Debate.

"Me and Gochnour can lick anybody."

ALVIN DENMAN

Whitman Debate.

"A logical thinker, a clear speaker, therefore a good debater."

1919

GEM OF THE MOUNTAINS

W
E
L
C
O
M
E
T
O
O
U
R
H
O
M
E

GEM OF THE MOUNTAINS

The University Argonaut

The Argonaut is the official publication of the Associated Students, its staff being selected entirely from the student body at the general election. The paper is a weekly publication, appearing on Tuesday of each week. All details of the printing and publishing of the paper are in the hands of the students.

The Argonaut was established in 1899 as a monthly magazine, and since that time it has grown steadily.

The Staff

Editor-inChief.....	Frank B. Sutherland
Associate Editor.....	Ernest K. Lindley
Business Manager.....	Charles Darling
Assistant Manager.....	Leonard Bullock
News Editor.....	Frank Illingworth
Society.....	Mary McKenna

Reporters

Marvin Angell	William Sutherland
Marcel Malige	Wilfred Newman
Carl Burke	Marion Chubbuck

1919

GEM OF THE MOUNTAINS

First Row: Angell, Darling, Illingworth.

Second Row: Mallige, F. Sutherland, W. Sutherland.

Fifth Row: Johanneson, Breshears, Burke.

Third Row: McKenna, Lindley, Chubbuck.

Fourth Row: Bullock, Newman.

1919 GEM OF THE MOUNTAINS

FRANK B. SUTHERLAND
Editor in Chief

RICHARD B. OTT
Business Manager

The Gem of the Mountains

The Gem of the Mountains is an Idaho institution, without which no college year is complete. It is edited annually by a staff selected from the members of the Junior Class, and portrays the major events of the school year.

An annual to fulfill its purpose must be well balanced and well arranged, which involves much labor on the part of the staff. The chief value of the annual is in securing a permanent record of college days, and to make the record the best is the goal of every staff.

The faculty exercises supervision over the management of the book.

1919

GEM OF THE MOUNTAINS

Outside Row (Left): McRea, Sholes, Jones.

Outside Row (Right): Atwood, Bowers, Taylor.

Center Row: Ott, Sutherland, Morgan, Denman.

1919

University Dramatics

But two plays were presented at Idaho this year, these being "The Maker of Dreams," by Oliphant Down, and "Joint Owners in Spain," by Alice Brown. The plays were presented by the Y. W. C. A., under the direction of Dr. G. M. Miller and Dean French, for the purpose of defraying the cost of the University service flag. They were given the evening of March 27, and were an entire success.

CASTS

"The Maker of Dreams"

Pierrot.....	Ted Hege
Pierette.....	Josephine Brown
The Manufacturer (Cupid).....	Wilfred Newman

"Joint Owners in Spain"

Mrs. Mitchell.....	Dessie Hall
Mrs. Blair.....	Ellen Waring
Mrs. Fullerton.....	Tennie Johannson
Miss Dyer.....	Camille McDaniel

1919

GEM OF THE MOUNTAINS

GEM OF THE MOUNTAINS

The Executive Board

The Executive Board came into existence in 1903 with the organization of the A. S. U. I. It is composed of representatives from the various student activities,—the student body officers, and a faculty member. This board has charge of all the disbursements of students' funds, resulting from the registration fee, transacts all general student body business, and acts as a court of the settlement of disputes.

The A. S. U. I. includes every student in the University, a fee of five dollars being collected upon registration. The fee entitles the student to a pass to all activities financed by the A. S. U. I., a subscription to the "Argonaut," the school paper, and gives the privilege of voting. The general election of officers is held in May of each year.

The Officers of 1917-18

President.....	Tom Jackson
Vice-President.....	Roy Smith
Secretary.....	Ruth York
Treasurer.....	Helen Davidson
Debate Manager.....	Clarence Taylor
Glee Club Manager.....	Frank Illingworth
Athletic Board.....	Preston Richmond
Argonaut Staff.....	Charles Darling
Graduate Manager.....	C. S. Edmundson
Faculty.....	H. T. Lewis

1919

GEM OF THE MOUNTAINS

First Row: Jackson, Smith, Darling.
Second Row: York, Davidson.

Third Row: Illingworth, Edmundson, Lewis.
Fourth Row: Richmond, Taylor.

GEM OF THE MOUNTAINS

Jones Douglas Sholes Anderson Bowerman Johanneson Bauer Povey Keller

The Young Women's Christian Association

The purpose of the Young Women's Christian Association is to promote growth in Christian character and service.

Besides the regular devotional meetings held twice a month in Ridenbaugh Hall, the association did many other things. The membership committee met Freshmen girls on their arrival in Moscow. Two weeks after college opened a "Walkout and Wienie Roast" aided in getting faculty women and college girls acquainted.

Under the direction of the Y. W. C. A. the women of the University filled boxes of candy, fruit and cake for the "Idaho" boys in the service.

The members took an active part in the campaigns for the Army "Y" and for Hostess Houses. The association presented the University with a service flag. Funds for the flag were raised by two plays, "Joint Owners in Spain" and "A Maker of Dreams," given under the direction of Dean French and Dr. Miller.

Officers

President.....Cora Mae Jones Secretary.....Helga Anderson
 Vice-President.....Eunice Keller Treasurer.....Bertha Povey

The Cabinet

Meetings.....Eunice Keller Association News...Helen Douglas
 Finance.....Bertha Povey Music.....Jean Sholes
 Social.....Verna Johanneson Membership...Elizabeth Bowerman
 Missionary and Bible Study.....Florence Bauer

GEM OF THE MOUNTAINS

Home Economics Club

The Home Economics Club was organized December 3, 1912, its membership including all the young women of the University. The club is affiliated with the State Federation of Women's Clubs and sends one or more delegates to its annual meetings.

In 1915 the Women's Association was formed and, as the work of that club duplicated that of the Home Economics Club, the Home Economics Club was reorganized December 15, 1917, its membership including only students in Home Economics and Household Arts, with the students in the School of Household Arts as associate members.

The officers of the club are:

Officers

President.....Verna Johanneson
 Vice-President.....Esther Thomas
 Secretary-Treasurer.....Manilla Reed

Members

Helga Anderson	Ethel Babcock	Myrna Kenward
Eunice Keller	Pearl Snyder	Verna Johanneson
Ruth York	Ruth Scott	Manilla Reed
Pearl Morgan	Ruth Bloomquist	Effie Swanson
Esther Thomas	Katheryn Junge	Edna Herrington
Velma Spaulding	Sylvina Pechanec	Cora Mae Jones
Catherine T. Bryden	Gertrude Sabin	Cora Salter
Mina A. Willis	Frances Moan	Margaret Costley
Esther L. Acuff	Kathleen Moan	Lillian Warren
Sarah Nettleton	Gladys Clarke	Luella Reed
	Leta Sabin	

Associate Members

Anna Olsen	Gertrude Butler	Miss Hoover
Sarah Davis	Mamie Slynd	Miss McGinnis
Katie Davis	Marie Kelham	Mrs. Goss
Elsie Martinson		Miss Leiby

GEM OF THE MOUNTAINS

PRE-MEDIC CLUB

Outer Circle (Left to Right): Hatfield, Chariton, Howard, Scott, Gregory, Rooker, Proctor, Freese, Carder, Chester, Kinney, Robinson.
Inner Circle: Romig, Wood, Johanneson, Stors, Cornellison, Sutherland, Nelson, Newman.
Center: Wolsedalek, Smith.

Commerce and Economics Club

The Commerce and Economics Club is a semi-social organization to which all students in the departments of Economics and Sociology and Commerce are eligible. The officers are a president, vice-president, and secretary-treasurer. The president must be a Senior majoring in one of the departments represented.

Meetings are held twice a month at which men and women of prominence in economic, commercial, and sociological activities are invited to speak, and live problems are discussed.

The officers for the year 1917-1918 are:

Helen Davidson	-----	President
Ernest Poe	-----	Vice-President
Jeanette Orr	-----	Secretary-Treasurer

GEM OF THE MOUNTAINS

McDougall
Bowers

Bloom
Parr

Thompson
McCallie

Brockway
Lewis

The Associated Miners

With the formation of the School of Mines this year, the Muckers' Association has taken a new lease on life. Meetings and discussions are held regularly, and the Muckers Ball was given in the fall.

The Association was formed in 1899, and membership is open to students in mining and geology. The Association is affiliated with the American Institute of Mining Engineers.

Officers

President.....Samuel S. Bloom
 Vice-President.....Lloyd McDougall
 Secretary and Treasurer.....Clifford C. Burgher

GEM OF THE MOUNTAINS

Short Course Literary Club

First Semester Officers

- President.....John Rasmussen
- Vice-President.....Dewey Cowgill
- Secretary-Treasurer.....Clarence McCullough
- Editor of Paper.....Ralph Betz
- Chairman of Program Committee.....Don Hardin

Second Semester Officers

- President.....Don Hardin
- Vice-President.....Dewey Patton
- Secretary-Treasurer.....Davis
- Editor of Paper.....Dewey Cowgill
- Chairman of Program Committee.....Adolph Lange

The Literary Club is one of the most important organizations of the Short Course. Meetings are held bi-weekly. All meetings were well attended and several interesting programs were presented, consisting of music, readings, debates and speaking. Members of the faculty also read papers and gave addresses.

GEM OF THE MOUNTAINS

De Smet Club

The De Smet Club was organized in September, 1913. In November, 1914, it became a chapter of the National Organization, Catholic Students' Association. There are sixty-seven chapters in the United States. Meetings are held monthly.

Officers

President.....Homer Barton
Vice-President.....Leonard Yost
Secretary-Treasurer.....Esther E. Thomas

Faculty Members

Mr. J. J. Gill Miss Isabel Stephens
Miss Permeal French Miss Alma Goethals

Members

Frank Blackinger	Sarah Lynch	Fred C. Stoos
Leo H. Buescher	Marcel Malige	Rose Sullivan
Ada Burke	Joseph McDonald	Agnes Sweeney
Walter Burnside	Mary McKenna	Esther Thomas
Eulalie Byrne	Katherine McIntosh	Harold Whelan
Maymie Crumpacker	Kathleen Moan	*Pat O'Brien
Catherine Duggan	Frances Moan	Leonard Yost
Mary Erb	Antoinette Schott	James Fox
Evangeline Fleming	Lena Schott	Alfred Kinney
Margaret Friedman	*Edward O. Smith	*Homer Barton
Frank Illingworth		Mrs. Gill

*Enlisted.

GEM OF THE MOUNTAINS

Fourth Row: Friedman, Lynch, Blackinger, Duggan, O'Brien.
 Fifth Row: McDonald, Burke, Byrne, Illingworth, Erb.
 Sixth Row: Burnside, Fleming, F. Moan, Whelan, South.

First Row: Mallge, McIntosh, French, Gill, Thomas, Kinney.
 Second Row: A. Schott, Sweeney, L. Schott, McKenna, Buescher.
 Third Row: Yost, Stoops, Fox, K. Moan, Crumpecker, Sullivan.

GEM OF THE MOUNTAINS

Sutherland

Largent

Johnson

The Associated Barbs

The Associated Barbs, an organization of all non-fraternity men on the campus, came into existence in the fall of 1916. The organization was perfected that year, and several social affairs were given. The object of the organization is two-fold: to promote a greater fellowship and solidarity among the non-fraternity men, and to promote the welfare of the University.

Much has been accomplished by the organization along the first line, chiefly by a series of get-together smokers and dances. The activities of the organization were somewhat curtailed by the uncertainty brought about by the war, but, as a whole, results have been satisfactory.

Officers

- President.....Ralph N. Largent
- Vice-President.....Ambrose W. Johnson
- Secretary-Treasurer.....Frank B. Sutherland

GEM OF THE MOUNTAINS

Ridenbaugh Hall

Dedicated June, 1902.

Seniors

Eulalie Byrne

Jeanette Orr
Irene Gould

Bertha Povey

Juniors

Elsa N. Voss

Naomi C. Liberty

Sophomores

Sarah Lynch
Evaleen Kerr
Lilly Olson

Sylvina Pechanec
Myrna Kenward
Leta Sabin
Gertrude Sabin

Eula Badger
Ruth Blomquist
Gladys Kircheck

Freshmen

Judith Olson
Anna Sund
Marie Cramer
Marian Chubbuck
Beatrice Blomquist

Alice Sheffield
Thelma Hofer
Katherine Stryker
Georgia Cole

Olivia Chapman
Julia Smith
Lillian Warren
Merle Watkins
Mrs. Leslie Acuff

1919

GEM OF THE MOUNTAINS

First Row: Orr, Gould, Byrne, Liberty, Voss, Povey.

Second Row: Kircheck, G. Sabin, L. Sabin, Badger, Kenward.

Third Row: Pechanec, L. Olson, Kerr, Warren, Watkins, B. Blomquist.

Fourth Row: Stryker, Sund, Hofer, Sheffield, Smith.

Fifth Row: Cramer, Cole, R. Blomquist, Chapman, Lynch, Chubbuck.

1919
GEM OF THE MOUNTAINS

The Co-operative Club

Founded 1915

Seniors

Ralph Largent

Marvin Fry

Juniors

William Pechanec
Ira Largent

William McClure
William Larson

Manly Ritchey
Charles Stredder

Sophomores

George Freese
Harmon Hosier

Henry King
Carl Swanstrom

Gustave Carlson
Gustave Hammar

Freshmen

Phillip Robertson
Guy Mangum
Floyd Cosette

James Iler
Harold Langdon
Lauren Brenneman

Howard Brockway
George McKeever
Alfred Nelson

GEM OF THE MOUNTAINS

First Row: R. Largent, Pechanec, I. Largent, McClure. *Third Row:* Freese, Robinson, King, Stredder.
Second Row: Larson, Ritchey, Hosler. *Fourth Row:* Mangum, Cossette, Iler, Swanstrom.
Fifth Row: Langdon, Brenneman, Brockway, McKeever.

GEM OF THE MOUNTAINS

Associated Foresters

The Associated Foresters have a two-fold purpose in their organization, namely, to promote a spirit of good fellowship among its members and to further the interests of forestry at the University.

The officers for the current year are:

- President..... Tom Jackson
- Vice-President..... E. C. Rettig
- Secretary-Treasurer..... G. M. Hammond

1919

GEM OF THE MOUNTAINS

First Row: Gerrard, Cosette, Oylear. *Third Row:* Rettig, Keyes, Hammond.
Second Row: Jackson, Miller. *Fourth Row:* Decker, Nichol.
Fifth Row: Miller, Webster, Nonini.

DEAN J. J. GILL
of the Idaho Law School

Bench and Bar Association

This association was formed in 1912 and is composed of all the law students of the University. The Bar Association has made it possible for the members of the first, second and third year law classes to meet in a body and deliberate on matters of peculiar and vital interest to the law school and its members. It has been responsible to a marked degree for the adoption and establishment of the "Honor System" in the law school. Through the association several prominent lawyers and judges have been brought to the school to speak before the members. This is the only law association in the University which represents the entire school as one body.

Officers

Chief Justice.....	Fred Hanson
Associate Justice.....	Marvin M. Carnahan
Clerk.....	Homer McDonald

1919

GEM OF THE MOUNTAINS

1919

GEM OF THE MOUNTAINS

The String Trio

The University String Trio is the newest musical organization on the campus, yet it has already earned a place for itself. It was organized last fall, and under the direction of Professor Storer has developed into an efficient musical unit. It has appeared at assembly several times during the school year, and has scored a decided success at each appearance. The organization assisted in a series of recitals given by the piano department last fall, and has appeared in various concerts for the benefit of the Red Cross.

The Members

- | | | |
|-------------------|-------|---------------|
| Margaret Friedman | ----- | Pianist |
| Freda Soulen | ----- | First Violin |
| Hazel Gronsdahl | ----- | Second Violin |
| Agnes Sweeney | ----- | 'Cello |

GEM OF THE MOUNTAINS

LISZT HALL

Music

Music, like other student activities, was hard hit by the war. The uncertainty brought about by the draft made a Glee Club of definite members out of the question, and Professor Storer did not judge it worth while to conduct any tours without the best. With the incentive of the trips withdrawn, the interest of the singers in the work began to lessen, and the club was discontinued by common consent.

The same fate overtook the Treble Clef Club. The two organizations were combined, however, and merged with the Cecelian Choral Society. This musical organization, under the direction of Professor Storer, and with the assistance of the University singers, presented Gounod's "Gallia." They were assisted by Mrs. Mable Dilts, soprano, of Spokane; by the University Orchestra; and by Homer McDonald. The concert was an entire success.

In addition to this the Military Band and the University Orchestra have appeared in several student concerts during the year. Piano, vocal, and instrumental solos are also rendered at these concerts. They have been well received.

The feature of the work of the Piano Department this year was a series of three vesper services which were given in the University auditorium, under the supervision of Miss Alice Tuller, head of the department. The services were well attended both by students and townspeople.

Traditions

Every year sees a change in Idaho's traditions; some are dropped, others inaugurated, those retained modified or made more stringent. The present year witnessed the passing of the ancient and honored custom of "The Old Guard." This originated with the return of the Idaho soldiers from the Spanish-American War, but soon degenerated into a burlesque, and for years "The Old Guard" was as big an attraction as the inspection itself. The entrance of the United States into the war, however, automatically relegated this custom to the scrapheap.

Next in importance comes the Pullman rally and bonfire. This tradition has existed since the founding of the two schools and each year sees a revival of the spirit in all its old-time fervor. The girls' rally has become a part of the affair. The bonfire needs no explanation.

Another tradition to be modified in the past years is that of the Freshman-Sophomore Class Fight. In ye olden days this took the form of a flag rush. This became too strenuous, however, and a regulated scrap was substituted for it. This is held early in October. The Bury-the-Hatchet Party is held in the evening of the same day.

Campus Day has established itself as a tradition, and it has also undergone change. The morning is spent in campus improvements, and in the afternoon other forms of entertainment have taken the place of the May-pole dance.

The "Senior Sneak" has now reached the dignity of a tradition, and the Green Cap, of course, always was. Senior canes are likewise making a bid for this distinction.

Idaho has other traditions than these which have to do with character and genuine manliness. The no-hazing tradition is an example, and in the four years in which it has existed it has not been violated. The Idaho tradition of clean play in athletics is known on every field and basket-ball court in the Northwest. And the tradition of fair play in the classroom is equally strong.

Some there are who question the value of traditions. This attitude comes from regarding them in the wrong light. Tradition is a legacy from the past—and a legacy which is entrusted to us to guard for a few years, and then pass on to new defenders. It is our duty to ourselves, to those who come after us, and to Idaho, that we guard it well.

1919

GEM OF THE MOUNTAINS

MILITARY

STOOS

GEM OF THE MOUNTAINS

CAPTAIN LUTHER FELKER
U. S. A. Retired
Commandant of Cadets

THE MILITARY DEPARTMENT

Under the administration of Captain Luther B. Felker the Military Department has been built up to the greatest possible efficiency. Since the admission of the University into the Reserve Officers Training Corps, four complete years of military work can be obtained.

Due to the present national crisis the work has been taken up with greater interest than in past years; practically all the men of the Junior and Senior classes have taken advantage of the advanced work and the extensive equipment which has been furnished by the government. No encampment was held this year, but the time was given over to intensive training in both the American and English system of bayoneting, grenade throwing, trench work, and practical military field problems.

The annual Federal inspection of the Cadet Battalion was held on Saturday, April 20, by Lieutenant Cyrus F. Dugger, N. A. Lieutenant Dugger gave the battalion a very thorough inspection. The report which will go to headquarters will undoubtedly rank Idaho higher in the military world than she has ever been before. For this high rank too much credit cannot be given Captain Felker.

Company B won the highest honors in competitive drill. The officers of the winning company were: Captain Roy Thompson, First Lieutenant Richard B. Ott, and Second Lieutenant Pitman Atwood.

1919

GEM OF THE MOUNTAINS

THE OFFICERS

	Romig	Rasmussen	Jackson	Hill		
Hardin		Poe	McCrea	Richmond	Roberts	Ritchey
Dingle	Johnson	Davison	Felker	Abendroth	Thompson	

THE OFFICERS

Priest	Hammond	Denman
Lindley	Felker	Ott

1919
GEM OF THE MOUNTAINS

CADET MILITARY BAND

Band Leader-----E. J. Carey
First Lieutenant and Battalion Adjutant-----Ernest Lindley
Drum Major-----R. E. Johannesson

GEM OF THE MOUNTAINS

Company A

Captain-----Preston Richmond
 First Lieutenant-----Ronald Romig
 Second Lieutenant-----Felix Plastino
 First Sergeant-----Charles Darling

1919

GEM OF THE MOUNTAINS

Company B

Captain----- Roy Thompson Second Lieutenant----- Pitman Atwood
 First Lieutenant----- Richard Ott First Sergeant----- Giles Carpenter

1919

GEM OF THE MOUNTAINS

Company C

Captain.....Hollis McCrea
 First Lieutenant.....Alvin Denman
 Second Lieutenant.....A. J. Priest
 First Sergeant.....Charles Warren

1919
GEM OF THE MOUNTAINS

Company D

Captain-----John Rasmussen Second Lieutenant-----S. E. Hill
 First Lieutenant-----D. B. Hardin First Sergeant-----D. O. Howard

GEM OF THE MOUNTAINS

"WITH THE COLORS"

In the hall of the main entrance hangs a flag with 300 blue stars on a field of white; and in the center four white stars. The stars represent the 304 men—alumni and former students—which the University of Idaho has given to the country in answer to its call. Of these, four have given their lives. Captain Phelps Collins fell in France, while Lieutenants Dudley Loomis and Howard Holaday, and Private L. A. Ellington paid the price of their devotion at the training camps in this country.

The men that Idaho has sent are not all of recent classes; the enlistments include members of the graduating classes of the past twenty years. Every college and department in the University is represented; the enlistment of the students in the College of Law was so heavy that not one member of the 1918 class was left in school. Engineering, Agriculture, and Arts and Science, all are represented on Idaho's honor list. The athletic teams have furnished their quota, and those who claim that athletics gives a man qualities of a fighter will find a splendid vindication of their assertion in the service flag of the athletic department.

One of the biggest things in connection with the men in the service is the number who have made good at the officer's training camps. The majority of these were appointed direct from the University or from their occupation, but a large number were privates in the army who won the right to attend the camps in competition with hundreds of other men. Their work in the camps was of a high order, as may be seen by the records. In the second camp at Presidio only one man in 19 failed to receive a commission; in the Fort Riley camp 19 of 21 were recommended for commissions, and four—Wolford Renshaw '20, Tom Jackson '18, Bert Dingle '17, and Maurice Davison '20—were recommended as instructors for the next camp. The record at Camp Lewis was almost as good. The faculty is also represented, both in the ranks and among the officers.

Many Idaho men are in France, and the word from "Over There" still further bears out the statement that "Idaho comes through." She is doing her share.

1919

GEM OF THE MOUNTAINS

A date

Nobody home

K-2. Rough-necks

Serjant

Three of a kind

Two of the people

"Idaho Fights"

The chief wrecher

At the class fight

Seven Up

Nutz

"Watch the birdie"

GEM OF THE MOUNTAINS

WATER

1919

GEM OF THE MOUNTAINS

Kappa Sigma

Founded December 13, 1869, at the University of Virginia.

Number of Chapters, 84.

Gamma Theta of Kappa Sigma Installed 1903.

Colors: Red, White and Green

Flower: Lily of the Valley

Fratres in Facultate

E. M. Hulme
Dr. T. L. Hills

Hec Edmundson
Clifford Edmundson

Fratres in Universitate

Seniors

Aden Hyde

Sam Bloom

Juniors

Pittman Atwood
Homer McDonald
Emery Knudson

C. O. Hyde
Stewart Ross

C. E. Hyde
Warren Barber
Patrick O'Brien

Sophomores

P. C. Samms
F. W. Illingworth

Ord Chrisman
Marion Hammond

Freshmen

Frank Blackinger
J. B. McDonald
Harold Whelan
Ralph Schetzle
Robert Hibbard

Ashley Bivens
William Langroise
Leland Johnson
David Proctor
Russell Bowers

Horton McCallie
Howard Campbell
Cecil Ryan
John Sampson
John McGowan

GEM OF THE MOUNTAINS

First Row: A. Hyde, Bloom, Edmundson, Atwood, Knudson.
Second Row: H. McDonald, C. Hyde, Ross, O'Brien, E. Hyde.
Third Row: Barber, Illingworth, Samms, Hammond, Hibbard, Jacobson.
Fourth Row: Blackinger, J. McDonald, Schetzle, Proctor, Sampson.
Fifth Row: McCallie, McGowan, Ryan, Buescher, Bivens.
Sixth Row: Chrisman, Johnson, Whelan, Bowers, Langroise.

GEM OF THE MOUNTAINS

Phi Delta Theta

Founded December 26, 1848, at Miami University

Number of Chapters, 84

Idaho Alpha of Phi Delta Theta Installed 1908

Colors: Argent and Azure

Flower: White Carnation

Fratres in Universitate

Seniors

Ernest Poe

Lorentz Wade

Juniors

Ralph Breshears

Verner Clements

Jess Wade

Sophomores

Roy Thompson

William Denecke

Clay Parr

Freshmen

Preslie Turnbow

Francis Lloyd

Fletcher Haynes

Louis Stephens

Boyd Brigham

Harold Decker

Lloyd Young

Nelson Howard

Perry McMillan

Gerald Meeker

Alfred Kinney

Edwin Bradley

Leonard Bullock

Elra Hunter

Robert Cozier

Elmer Roberts

Hugh Richardson

GEM OF THE MOUNTAINS

First Row: Poe, L. Wade, Dingle, Clements.
Second Row: Breshears, Parr, J. Wade.
Third Row: Roberts, Thompson, Denecke, Bullock.

Fourth Row: Howard, Haynes, Brigham.
Fifth Row: Young, Kinney, Lloyd, Hunter.
Sixth Row: Stephens, Decker, Turnbow, Meeker.

GEM OF THE MOUNTAINS

First Row: Horning, Priest, McCormack, Richmond, Robinson.
Second Row: McCrea, Christ, Hatfield, Romig, Roberts.
Third Row: Gerlough, Rosinbum, Jenkins, Eldridge, Gerrard, York.
Fourth Row: Carpenter, Welser, Duff, McDougall, Darling.
Fifth Row: Johanneson, Cox, Sanberg, Gowen, Moe.
Sixth Row: Lewis, Irving, Shontz, Eberle, Scott.

1919
GEM OF THE MOUNTAINS

Sigma Nu

Founded January 1, 1869, at Virginia Military Institute

Number of Chapters, 82

Delta Omicron of Sigma Nu Installed May 22, 1915

Colors: Black, White and Gold

Flower: White Rose

Frater in Facultate

G. J. Downing

Fratres in Universitate

Seniors

Fred H. Hanson

Charles C. Grey

Juniors

Francis M. Bistline

Homer Barton

Felix A. Plastino

Loran W. Kitch

Fred E. Graf

Sophomores

J. Earl Duthie

Rom L. Kennedy

Maurice Davison

J. Stanton McLaughlin

Kenneth Newland

Clarence Chariton

Lew Morris

Nelson V. Lloyd

J. Paul Evans

William Carder

Freshmen

Marvin F. Alberts

Walter Burnside

Boyd Cornelison

Titus LeClair

Albert J. Graf

DeMoin Gilchrist

Ralph Gochnour

Kenneth M. Hunter

A. Garde Wood

William Rooker

1919

GEM OF THE MOUNTAINS

First Row: Grey, Kitch, F. Graf, Bistline.

Second Row: Hanson, McLaughlin, Lloyd, Morris, Piastino.

Third Row: Evans, Carder, Davidson, Chariton, Newland.

Fourth Row: Duthie, Kennedy, Gilchrist, Gochnour, LeClair.

Fifth Row: Rooker, Hunter, Alberts, Burnside.

Sixth Row: Wood, A. Graf, Cornellson.

GEM OF THE MOUNTAINS

Alpha Kappa Epsilon

Founded June 1, 1913

Colors: Orange and Black

Flower: Chrysanthemum

Frater in Facultate

James J. Gill

Fratres in Universitate

Senior

Tom Jackson

Juniors

Richard B. Ott
Edwin Rettig

Leon B. Taylor
Clarence Taylor

Frank B. Sutherland
Marvin Carnahan

Sophomores

Arthur W. Anderson
Wolfard Renshaw
Harry Hartwell

James Fox
Wilfred E. Newman
Marvin W. Angell
Harold Green

Cedric Nelson
R. J. Hale
Harold H. Lewis

Freshmen

Carl A. Burke
Edward Hughes
William W. Sutherland

Paul T. Rowell
Ralph R. Rowell
Levitt Smith

Otis Smith
D. G. Hughes
Frank Schodde

1919
GEM OF THE MOUNTAINS

First Row: Jackson, L. Taylor, Ott, C. Taylor, Rettig.

Second Row: Carnahan, Hartwell, Anderson, Renshaw.

Fifth Row: P. Rowell, R. Rowell, L. Smith, Burks, E. Hughes, O. Smith.

Third Row: Angell, Lewis, Gill, Greene, Hale.

Fourth Row: Fox, Nelson, Newman, Schodde.

1919
GEM OF THE MOUNTAINS

Zeta Chi Alpha

Colors: Red and Blue

Founded 1916

Flower: Red Rose

Faculty

J. E. Wodsedalek

Seniors

Percy A. Messinger

Roy D. Smith

Charles Reeder

Juniors

Carl L. Patch

Eugene B. Campbell

E. B. Smith

Sophomores

Lyle M. Colburn
J. Clarke Rush

Henry R. Scholdt
Clarence K. Herr
Leon Perrine

Edwin D. Peterson
Odus Larramore

Freshmen

Harry Baine
LeRoy Smith
William C. Butler
Fred C. Stoos

Marcel Malige
W. Purdy Eaton
Lee Gregory

Fred Stewart
Fred Cline
Merritt Penwell
Ray A. Johnson

GEM OF THE MOUNTAINS

First Row: R. Smith, Reeder, Messinger, E. Smith, Patch.
Second Row: Campbell, Rush, Schuidt, Colburn, Perrine.
Third Row: Herr, Peterson, Wolsedalek, Stewart, Malige.
Fourth Row: Cline, Gregory, Stoos, Bain, Butler.
Fifth Row: Nelson, L. Smith, Penwell, Larramore, Eaton.

1919
GEM OF THE MOUNTAINS

Phi Alpha Delta

Professional Law Fraternity, Founded at Northwestern University, 1888

Number of Chapters, 34

Kent Chapter of Phi Alpha Delta Installed 1914

Colors: Old Gold and Purple

Flower: Red Carnation

Fratres in Facultate

G. C. Miles

James J. Gill

F. G. Moore

Post-Graduate, Bert Dingle

Fratres in Universitate

Seniors

Fred Hanson

Marvin Carnahan

Juniors

Pittman Atwood

Emory Knudson

Francis Bistline

Richard B. Ott

Fred Graf

William McClure

Pat O'Brien

Clarence Taylor

Homer McDonald

Homer Barton

Freshmen

Lyle Colburn

Kenneth Newland

1919

GEM OF THE MOUNTAINS

First Row: Carnahan, Bistline, Ott.
Second Row: Hanson, Gill.

Third Row: O'Brien, Moore, Dingle, Colburn.
Fourth Row: Graf, Taylor, McDonald.

Fifth Row: Atwood, McClure, Knudson, Newland.

1919
GEM OF THE MOUNTAINS

THE BUNCHES

1919

GEM OF THE MOUNTAINS

GEM OF THE MOUNTAINS

Gamma Phi Beta

Founded November 11, 1874, at the University of Syracuse

Number of Chapters, 19

Xi of Gamma Phi Beta Installed November 22, 1909

Colors: Buff and Brown

Flower: Pink Carnation

Sorores in Universitate

Seniors

Belle Willis

Nona Faris

Catherine Frantz

Verna Johanneson

Juniors

Bernice Bowers

Bernadine Adair

Sophomores

Helen Douglas

Gladys Dwight

Virginia Dermott

Ellen Peterson

Angeline Burns

Ferol Richardson

Ethel Babcock

Freda Soulen

Marion Barnes

Edith Shearer

Mary McKenna

Freshmen

Gladys Clarke

Grace Nelson

Marjorie Adair

Helen Frantz

Winifred Beithan

Olivia Chapman

Muriel Bucklin

Marion Snyder

1919

GEM OF THE MOUNTAINS

First Row: K. Frantz, Faris, Willis, Johanneson, Bowers.

Second Row: B. Adair, Babcock, Peterson, Richardson, Douglas.

Third Row: McKenna, Soulen, Burns, H. Frantz, M. Adair.

Fourth Row: Biehan, Shearer, Chapman, Snyder, Green.

Fifth Row: Dermott, Clark, Bucklin, Dwight, Barnes.

1919

1919
GEM OF THE MOUNTAINS

Delta Gamma

Founded in 1872 at the University of Mississippi

Number of Chapters, 26

Installed Delta Gamma September 16, 1911

Colors: Bronze, Pink and Blue

Flower: Cream White Rose

Sorores in Universitate

Post-Graduate, Catharine Bryden

Seniors

Irene Gould
Jennie Peterson

Velma Spaulding
Dorothy Addy

Juniors

Cora Jones
Ruth Chapman
Ann Glindemann

Katharine McCormack
Ruth York
Gretchen Appel
Jeanette Sholes

Camille McDaniel
Doris Morely
Norma Haaser

Sophomores

Elizabeth Bowerman
Gail Taggart

Grace Taggart

Ruth Blomquist
Agnes Peterson

Freshmen

Jean Kendall
Valerie Elder
Mary Erb
Phyllis Hoover

Marion Chubbuck
Hazel Gronsdahl
Edith Dingle
Frances Wiley
Ellen Waring

Josephine Brown
Beatrice Blomquist
Marion Tipton
Gladys Jones

1919

GEM OF THE MOUNTAINS

* *First Row* : Gould, Spaulding, Appel, York, J. Peterson, Addy.
Second Row : Chapman, Sholes, C. Jones, Glindeman, McDaniel.
Third Row : A. Peterson, G. Jones, Taggart, Bowerman, B. Blomquist, Dingle.
Fourth Row : Elder, Brown, R. Blomquist, Kendall, Hoover.
Fifth Row : Waring, Tipton, Grondahl, Wiley, Erb, Chubbuck.

GEM OF THE MOUNTAINS

Kappa Kappa Gamma

Founded October 13, 1870, at Monmouth, Illinois

Number of Chapters, 43

Beta Kappa of Kappa Kappa Gamma Installed February 26, 1916

Colors: Light and Dark Blue

Flower: Fleur-de-Lis

Sorores in Facultate

Helen Patten

Gertrude Stephenson

Sorores in Universitate

Seniors

Frances Bailey

Ada Burke

Helen Fallquist

Juniors

Vesta Cornwall

Pearl Morgan

Lillian Wagon

Helga Anderson

Gladys Duthie

Margaret Costley

Annette McCallie

Gladys Alberts

Katherine Duggan

Sophomores

Ernestine Drennan

Myrtle Gano

Genevieve Millick

Maymie Crumpacker

Marie Millick

Gladys MacRae

Freshmen

Cora Salter

Margaret Friedman

Dorothy Forch

Agnes Sweeny

Georgia Cole

Marie Cramer

Frances Forch

GEM OF THE MOUNTAINS

First Row: Burke, Balley, Fallquist, Cornwall.
Second Row: Duthie, Crumpacker, McCallie, Morgan, Duggan.
Third Row: Costley, Anderson, Drennan, M. Millick, Gano.
Fourth Row: McRae, D. Forch, Salter, Friedman, Sweeney.
Fifth Row: G. Millick, Cramer, Cole, F. Forch.

GEM OF THE MOUNTAINS

Chi Delta Phi

Founded December 13, 1915

Colors: Lavender and Yellow

Flower: Narcissus

Sorores in Universitate

Seniors

Edna Herrington
Bertha Povey

Mayme Stapleton Carey
Eunice Keller

Juniors

Antoinette Schott

Marie Freehafer

Effie Swanson

Sophomores

Florence Bauer
Manilla Reed

Alice Bessee
Ernestine Brown

Freshmen

Frances Moan
Kathleen Moan
Lena Schott

Alice Edgecombe
Tennie Johanneson
Pearl Snyder

Evangeline Fleming
Edith Anderson
Bertha Hoffman

1919

GEM OF THE MOUNTAINS

First Row: Povey, Herrington, Carey, Keller.

Second Row: Swanson, A. Schott, Freehafer.

Fifth Row: F. Moan, Edgcomb, Snyder, Anderson.

Third Row: Reed, Bauer, Bessee, Johanneson.

Fourth Row: K. Moan, L. Schott, Fleming.

GEM OF THE MOUNTAINS

Spaulding York Willis Cornwall McCallie Douglas Schott Herrington

Sorority Pan-Hellenic

The Pan-Hellenic was organized in 1912, and has as its purpose the regulation of all inter-sorority affairs.

Officers

President..... Belle Willis
 Vice-President..... Annette McCallie
 Secretary-Treasurer..... Ruth York

Members

Kappa Kappa Gamma:	Chi Delta Phi:
Vesta Cornwall	Edna Herrington
Annette McCallie	Antoinette Schott
Gamma Phi Beta:	Delta Gamma:
Belle Willis	Ruth York
Helen Douglas	Velma Spaulding

1919

GEM OF THE MOUNTAINS

W. R. ...

1917
GEM OF THE MOUNTAINS

SENIOR RUFF

October 27, 1917

COMMITTEE CHAIRMEN

Sam Bloom
Charles Grey
Ralph Largent
Frances Bailey
Irene Gould

1919
GEM OF THE MOUNTAINS

PROFESSOR
LINDLEY

December 8, 1917

PATRONS AND PATRONESSES

President and Mrs. Lindley
Professor Ray
Dean French
Dean and Mrs. Thomson
Dr. and Mrs. Hills

1918
GEM OF THE MOUNTAINS

March 30, 1918

PATRONS AND PATRONESSES

Dean and Mrs. Thomson
Dr. and Mrs. Wodsedalek
Miss French
Mr. Luce

1918

GEM OF THE MOUNTAINS

Freshman Glee

April 13, 1918

PATRONS AND PATRONESSES

President and Mrs. Lindley
Dean and Mrs. Hulm
Dean French
Rolston Butterfield

1917

GEM OF THE MOUNTAINS

PATRONS AND PATRONESSES

- President and Mrs. Lindley
- Miss French
- Mr. and Mrs. C. S. Edmundson
- Mr. and Mrs. Bleamaster
- Mr. and Mrs. Neidig
- Mr. Ray

November 3, 1917

ATHLETIC BALL

GEM OF THE MOUNTAINS

MILITARY BALL

February 23, 1918

PATRONS

Colonel May
 Lieutenant Felker
 Adjutant General Moody
 Governor Alexander
 President Lindley

PATRONESSES

Mrs. Felker
 Mrs. Moody
 Mrs. Alexander
 Mrs. Lindley
 Dean French

COMMITTEE CHAIRMEN

General:	Major Johnson	Decorating:	Lieutenant Ott
Program:	Captain McCrea	Music:	Captain Richmond
	Refreshments:		Captain Rasmussen

1919

GEM OF THE MOUNTAINS

Drunk last night

Eight o'clocks

The K.K.O.

"After the war is over"

The Smith family (All dead)

Just Men

I'm the guy

Insomnia Trio

Gimme a bite?

Now you quit!

A race with Death

Scandinavia ferret

1919

1919

GEM OF THE MOUNTAINS

LITERARY

GEM OF THE MOUNTAINS

Anno Domini 1917

Frau Rosendorf sat on her front porch watching the Fourth of July parade. She beamed with equal favor upon the City Fire Department, the Police Brigade, the G. A. R. veterans, and the Boy Scouts. She paused in her crocheting to sigh with contentment as she thought of her own son John. She wondered how long it would be before he would come along. From up the street she could hear a band playing some one of the martial airs which sounded so strange to her. They were not sober, serious pieces of music such as the bands played in the Fatherland. These roared and snorted and tooted with—she thought for a minute—

“Ja, mit ‘pep’. There is no German word for that.”

This band came merrily down Lincoln Avenue. Behind it marched a body of men, all wearing olive-drab uniforms. With eager eye Frau Rosendorf scanned the faces of these young men. Ah! There he was. Looking straight ahead, body erect, swinging along in an easy gait to the time of the music, walked a splendid youth whose face showed marked Teutonic characteristics.

“Ach, der Feine! He looks just like his father. That same curly, golden hair, those same blue eyes, that same clear and rosy face. But, after all,” she added with a touch of pride, “he has his mother’s heart. Mein kleiner Johannes carries a gun, but he would not shoot a sparrow.”

The parade passed down the street out of sight. Fainter and fainter came the sound of the music. Frau Rosendorf knew they had struck up a new tune, but she could not recognize it. Then, one strain came clear and strong. She knew what it was. John had sung it to her when he had been going to school. How his eyes had glowed when he sang those words! Instinctively she rose as she laboriously recalled a few words:

“The Star-Spangled Banner, oh long shall it wave
O’er the land of the free and the home of the brave.”

Yes, it was the land of the free, and if the other men were like her Johann, it could not help but be the home of the brave. One thought disturbed her. Her other son, Karl, was still in Germany. He had married quite young, and when Herr Rosendorf decided to take his wife and younger son to America, the land of opportunity, Karl could not afford to move with his wife and three babies. He had promised to come when he had saved

GEM OF THE MOUNTAINS

up money enough. That had been seven years ago, and still he had not joined them. He would never see his father, who had died two years before while John was still in High-School. Without a word the seventeen-year-old boy had taken up the support of his mother. Many of the young fellows with whom he worked belonged to the militia. And he was persuaded to join them. His mother remembered how Karl had been forced to undergo three years' military training in Germany. Truly the United States was a wonderful country where German, Frenchman, Italian, Polack and Swede lived side by side in peace and harmony.

Frau Rosendorf went into her kitchen to complete her dinner. Before long her house was scented with spicy and inviting odors. The screen door at the front part of the house slammed, and a deep and gay voice penetrated into the kitchen.

"Ach, Mutter! Where are you? — I have a letter for you from Karl."

"Ach, a letter from Karl?" repeated Frau Rosendorf, eagerly reaching for it.

"Johann," she said as she tore it open with trembling fingers, "maybe it will say——" she broke off and commenced to read aloud:

"Dearest Mother and Johann:

It is all settled. Marta and I will start for America on August twentieth——"

"Hurray!" interrupted John, giving his mother a tight hug.

"Ach, du Schafkopf! See once, you have mussed up my nice white apron that Mrs. Gardeau gave me. Let me finish the letter."

Together they read the rest of Karl's plans to come to America.

"They are going to come, at last," she said. "But Karl won't get to see his father."

She sat for a moment with bowed head. John fumbled with the pages of the letter

It was only a few days later that John read to his mother that the Crown Prince and Princess of Austria had been assassinated. Then, came rumors of threats, of the massing of troops, of treaties, and of alliances. At first, they paid little attention to them, so happy were they in their plans of Karl's coming. But the twentieth of August did not find Karl on his way to America. He was advancing with the German army on France.

It was some time before Frau Rosendorf could realize that nearly all Europe was plunging into a gigantic struggle. John told her some of the things he read in the American papers. She could read for herself in the German papers. Her faith in the Fatherland was strong. The stories could not be true. The Kaiser might have ordered such things to be done, but the German people would never have obeyed.

She heard about the Lusitania.

GEM OF THE MOUNTAINS

"Ach, nein," she said, "the ship had ammunition that exploded. Germany would not do so cruel a thing as sink a ship with helpless women and children on it. They are lying about the Fatherland."

She heard about Belgium.

"It cannot be true. My people have suffered too much to treat others that way."

But when two years had passed and these stories were augmented by more grewsome ones, she sadly admitted:

"My country is mad. The Kaiser has crushed all the feeling from Germany. To think my little Karl must fight, and kill because the military powers demand it. Mein Gott! Mein Sohn Karl! Who knows, he may now be——," but Frau Rosendorf could never say the word.

"No, no," she would declare to herself, "he is alive.—My son Karl would not kill children and women. My boys are too good and tender-hearted.—If he were only here!"

The time came when vague rumors broke into definite outbursts of public sentiment. The time came when Frau Rosendorf heard a bugle sound its call, and when John rushed home to put on his uniform of olive-drab before reporting for duty. His mother could only look at him with terrified, staring eyes.

"We are called, Mutterchen. I go with the rest of our men to strike Germany. She has gone mad, and like a mad-dog must she be treated. You remember the song says 'the land of the free and the home of the brave'. That is the country we are fighting for."

She watched him hurry off to report.

"Yes," she whispered to herself, "my boy fights for the just cause. And Karl" With a little moan Frau Rosendorf crumpled to the floor.

II.

Months passed. Spring had given way to summer; and summer to autumn. John Rosendorf had been transported to France. December found him in place in the American sector opposite the German lines. For days they had waited. And across a narrow strip of barbed wire entangled land from which that nauseating stench arose the enemy was entrenched. The Germans expected an attack, and were lying prepared. This perpetual vigilance had made the soldiers beasts. Wading through thin yellow mud, beneath their breaths they cursed their companions, their Colonel, their Kaiser. There was no sleep. There was no food. If one slackened for a moment he was in danger of death. The Colonel paced up and down, up and down among the men. His eyes did not see the suffering they were going through. His mustache bristled with scorn when he saw the least sign of weariness in

GEM OF THE MOUNTAINS

any man. Finding one of his men asleep, he had drawn his pistol, and shot him. Then, with haughty disregard for the angry looks and muttered oaths of the other men, he had replaced the pistol in its holster, and marched away.

In the American trenches John Rosendorf, now Sergeant Rosendorf, had just awakened and was preparing to eat his supper before he reported for duty. He was handed a note by a messenger. There were only a few words, but a smile passed quickly across his face. Sergeant Rosendorf ate his supper, experiencing all the while strange thrills as he thought of the note and its contents. He reported for duty. As he had expected from the message, the Americans, tense with excitement, were preparing to rush the enemies' trenches.

Hours passed. The moon rose only to be hidden by black clouds that raced over the sky. About three o'clock in the morning the Americans began to advance cautiously. They had gone nearly half the narrow space between the trenches when the moon came from behind a cloud and flooded the field with its cold, indifferent light. A sharp report from the German lines showed that they were aware for the first time of the attack. Throwing aside all precaution, the Americans plunged forward. Sergeant Rosendorf prepared to jump into the German trench.

The Colonel in charge of the enemy saw him.

"Du verdammter Esel, schlag!" he screamed.

The man whom he addressed aroused himself from his stupor and leaped to attack Rosendorf. The latter parried the lunge, but his foot slipped and he fell on the bayonet.

"Gott! Das war schrecklich!" muttered the German soldier as he withdrew his bayonet. He jabbed the blood-smearred blade into the trench wall to clean it. He glanced down at the face of the man who lay dying at his feet.

He started. Suddenly weak, he sank on his knees beside the American. The sallow moonlight did not clearly reveal the latter's face. Then, too, it was drawn in agony.

"It can not be," the German whispered.

He passed his hand across the clammy brow of the man before him.

"Mein Bruder, ist's du? Johannes, mein lieber, kleiner Bruder, sprich," he begged.

Rosendorf opened his eyes. For a moment he stared dully up at the German. A faint smile of recognition flashed in his eyes.

"Karl," he murmured.

For a moment the two brothers, one for Germany, one for America, looked at each other.

"Gott!" gasped Karl. "I have killed my brother."

GEM OF THE MOUNTAINS

"No, you have not killed me. Germany has killed me. I am dying for freedom and democracy."

His voice was tense when he spoke these last words. Although he was writhing in agony, he kept on speaking:

"And you, Karl . . . must go to mother . . . in Amer——"

A little sigh,—and John Rosendorf was dead.

His brother remained beside him. He clasped John's head against his breast. He neither knew nor cared that around him a battle was being fought, that the Germans were being driven from their trench.

The Colonel, like a wild beast that has been caged, rushed through the trench. He stumbled over a kneeling figure. Cursing, he shrieked:

"Gog! Coward! Fight for Gott and Kaiser."

He gave the dead body a contemptuous kick.

"American dog!"

Karl slowly rose. He seized his bayonet. The Colonel reached for his pistol. The other, trained to action, lunged forward, and drove his weapon through the body of the officer. With a ghastly grin the Colonel reeled to the bottom of the trench.

Karl picked up the pistol. The steel glittered in the light. It seemed to invite him to rid himself of all the sorrows of his life. Repeating the words of a prayer he had learned with his brother when both were children, he raised the revolver to his forehead. . . .

And in America, Frau Rosendorf prayed that some great and beneficent Deity would save both her sons for her.

—J. S., '20.

GEM OF THE MOUNTAINS

The March of the Idaho's

*By Sergeant T. L. Jennings, '19
"B" Battery, 146th Field Artillery, A. E. F.*

Swinging down a sunny street, 'neath a poplar row,
Smiling for the lonely folk who watch them as they go,
Lean and brown and long of gait, led by stripe and star,
Twenty hundred Idahos are marching off to war.

Rifles, bells, and blanket-packs, bayonets a clank,
Stepping to a lively tune come khaki rank on rank,
Steady mien and steady eye, swift and keen of glance,
Oh, what goodly fighting men are moving out to France.

Bringing tang of Northern pine, cooled by crystal lake,
Bringing breath of scented sage, along the sullen Snake,
Flushed with fruit and meadow bloom, sun and wind and rain,
Twenty hundred Western men are on the Trail again.

See the faces flashing by—oh, the parting lips,
Straining toward a Jersey dock where lie the waiting ships.
Straining toward the weary men who hold the hardy wall,
Twenty hundred volunteers in answer to the Call.

Dawn is gold o'er Northern pine, gold o'er crystal lake,
Dawn is red o'er barren brush along the sullen Snake.
Gold and red shall have their hearts, out across the foam
Till parted lips shall turn to seek the purple hills of Home.

Swinging down a sunny street, 'neath a poplar row,
Smiling for the lonely folk who watch them as they go,
Lean and brown and long of gait, led by stripe and star,
Twenty hundred Idahos are marching off to war.

GEM OF THE MOUNTAINS

Romance

Romance lies everywhere. You may find it in the humble home as well as the palace; in the slums or in the heights. It may involve the "Gentleman of the road" or the well-bred sinecure of the do-nothing class; the factory girl or the cultured debutante. So it is not strange that romance, finding refuge in the hearts of all men, should also seek some incongruous places for its origin. And this one—but that is getting ahead of my story, which will never do.

In a little farming town in Southern Idaho, by the name of Cloverdale, lived Leona Clark. She was not of the hot-house type of girl but she was of the sturdy, independent class that has made American women world-noted. But still, deep in her heart, smouldered the spark of romance, that desire for adventure and the unusual which is infused in the soul of every red-blooded woman. But there was little time for the speculation of romance in the life of Leona, for, verily, she lived by the sweat of her brow. In fact, she was the butter packer in a large creamery in Cloverdale.

And Leona was a real worker. All day long she stood at her table, deftly weighing rolls of butter and with flying fingers wrapping them in the sheets of wax paper and then enclosing them in the neat cartons. She was by far the fastest worker among the many girls of the creamery and her skill occasionally was the means of gaining a few moments respite from her labor as she would have her share of the butter weighed and packed before the next batch was ready for the churns. In one of these brief moments of rest the little spark of romance, fretful at its long confinement, grew restless for an opportunity to break into flame.

It was a morning in early June, which may have, in a manner, accounted for the longing liberation of the little spark. The windows of the dairy were flung wide open and the odor of blooming roses floated in at the windows. Crossing swiftly to a window, Leona stood gazing dreamingly across the broad expanse of countryside. Then a little roguish twinkle lit up her eyes and soon a smile broke over her face and taking a scrap of paper from her pocket, she wrote a few lines and then returned to her work.

Now in the cheese department of the creamery a young man was working—a man whose winters were spent in a great university and his summers in creameries and dairies, for he was pursuing the study of Agriculture. John Forrester was a man who could make a joke of everything that was said to him; and yet none could be more serious. Surely there was none who could be so full-hearted, so loving of an innocent joke or a battle of wits. Needless to say he was a favorite with all the employees, girls as well as men. And he was a great companion of Leona and they were often together.

GEM OF THE MOUNTAINS

That evening after the creamery had closed, he was walking toward the little town in company with Leona, when she said, "John, I wish you would take this little piece of paper and sometime pack it with some of your cheeses."

"That's a funny notion," said John, "but surely I'll do it," and he placed the paper in his pocket. But the little paper failed to find its way to the carton of one of the big cream cheeses, for John was an inquisitive individual and that night he read it. This is what he found:

"Miss Leona Clark, Cloverdale, Idaho. Will the finder please drop a card to the above address?"

John, sensing a capital joke, placed the slip of paper on his dresser, and went to sleep, planning his joke. He said nothing of it to Leona and in October he went back to school to the University.

In November, Leona received a letter, addressed in large, masculine hand, and postmarked at the seat of the university. It contained the following:

"My dear Miss Clark:

In unpacking a cheese which I had purchased for a student club of which I am the manager, I found your note and at your request am answering it. I find it hard to know just what to write in answer to so daring an invitation, yet the novel situation appeals to me and if you will only tell me something of yourself I will be delighted to write you a real letter. Hoping to hear from you soon, I am,

Sincerely yours,

Wm. Cameron.

P. S.: Am enclosing a small snapshot, commonly thought to be a likeness of myself. W. C."

Soon there was a continual passing to and fro of letters from the university to the little town in the south. At first they were impersonal, newsy, full of the little daily adventures which were common to the lives of either. But gradually they took on an intimacy which bade fair to blossom into a different sort of relationship. Little words of endearment crept in and before they knew it, both were expressing an undying love for each other.

But the game began to gall on John. It had been great sport to write the letters of another man, a creature of his mind, to a girl he knew. It had been fun to read her letters to a man whom she believed existed and real, but, "Dog-gone it, it had gone too far." He wouldn't dare to tell that it was all a farce and to stop writing now—well, he wasn't so sure that he wanted to stop writing either. It would be awful to have her letters stop coming twice a week. And yet—

GEM OF THE MOUNTAINS

At last he decided on an honest confession and so wrote her a brief letter:

"Dear Miss Clark:

I have a confession to make and an apology to offer. There is no such man as William Cameron. I simply made him up and thought it would be a joke to impersonate him, but I have gone too far. I have been a cad and I ought to be shot for so deceiving you. Won't you please forgive me?

Yours, most humbly,

John Forrester."

The following was received a few days later:

"Mr. John Forrester:

You are a heartless brute, Mr. Forrester, to deceive me like you have. You made up a man and got him to say that he loved me. And then you ask me to forgive you—I can forgive you never, never, never. But maybe you didn't deceive me as much as you think. Next time you undertake to pack a message for a girl in your big cream cheese, don't leave it lying on your dresser where the wind may blow it out of the window.

Yours in wrath,

Leona Clark.

P. S.: Some men are not so bad after all, i. e., some men (and perhaps you) are not so heartless after all.

So even a cream cheese may harbor a romance.

—C. S., '20.

A Farewell

This day we part, dear friend,
And tho', before we meet again,
The years may many be,
The other's face will linger
In the hearts of you and me.
And now a farewell wish
Before our paths we sever:
"May you be happy always,
God bless you, now and ever."

—J. B., '21.

1919
GEM OF THE MOUNTAINS

THE
TRIBUNAL

1919

GEM OF THE MOUNTAINS

THE BEANERY

FRATS

EDITORIAL

The staff of this publication, knowing the need of some means of judging the various groups on the campus, have taken upon themselves the task of providing it. If, while reading, you become riled, remember that the management is already so badly in the hole that damage suits are futile; and, furthermore, remember that the Business Manager is a lawyer.

In these write-ups we have endeavored to portray the follies of all with equal ruthlessness, and tho for the moment you may think you were "handed" more than your share, we assure you that—but read, and find out for yourself.

Kappa Sigma (Pledga Gang Chap)

Founded at the Keeley Institute.
Colors: Black and Blue.

Being the oldest fraternity at Idaho, Kappa Sigma has quite a past. It has a great future behind it. It was really founded in Virginia, and has been living up to this reputation ever since. As extensionists the Kappa Sigs claim that they have forced the Betas and Sigma Nus into a tie for second place, but neither of these two will admit it. At the beginning of the year the Kappa Sigs had enuf pledges to give the Phi Deltas a close run for the Frosh class president, but the number has fallen off now, as most of them having lived with the rest of the brothers for a spell that they would go to war and recuperate. The Kappa Sigs have held last place in scholarship for the last seven years, but just the same their men have great capacity and are always ready to prove it.

Phi Delta Theta (Owa Bill Chapter)

Founded at Mohler's Barber College.
Colors: "Monday" Blue.

The home of the Idaho chapter of this brotherhood is located in the backyard of the D. G.'s. This bunch is a very athletic bunch and every man not making a letter in some branch of athletics, Mexican or otherwise, is fined a nickel. This goes into a slush fund for the Frosh election, and if any is left over, it is applied on the support of the chapter tennis court, and in keeping the ball and both rackets in repair. In the matter of scholarships the Phi Deltas are the only rivals the Kappa Sigs have, but Bill Dencke says that the Phis got such a good start in basketball that they want a clean sweep of all the cellar championships this year, and the faculty thinks they'll make it. In past years the Phi Deltas ran an annex across the street to accommodate all the brethren, but now they have adopted the custom of pledging town boys, and they don't need the annex any more.

GEM OF THE MOUNTAINS

Sigma Nu

Founded at Creekmur's Business College.
Colors: Flesh Pink and Old Gold.

Scientists claim that the perfect man is 49% feminine, and if this is true the Sigma Nu boys are the manliest bunch of men on the campus. Their home is located near the Gamma Phis, Kappa Sigs and Professor Storer's; assuring these young gentlemen of an all-rounded education. The Sigma Nu's are widely known for the parties they give and the attractive chaperones who referee them. They are very modest and hate publicity, but nevertheless take a prominent part in politics. Their candidate for May Queen has always been up in the running. All the S. N.'s believe in obeying the law, and never smoke anything but cubebs on the campus.

:::::

Alpha Kappa Epsilon (Only Chapter.)

Founded at the University of Idaho.
Colors: Overall Blue and Axlegrease Yellow.

Motto: Many are called but few are chosen.

The Akes are another local fraternity, but this name doesn't mean the way they feel, but the pain they give others. They are in the same boat as the Zeta Chis, but they have a head start of a few years. The fraternity motto is "It's a long trail that has no turning". Solomon and Benjamin Franklin both say this is so, but neither one said which way it will turn. The Ake may be distinguished from any other fraternity man by his expectant look and his long, manly stride. This is acquired by walking from the Ake hill to the "U" hill four times a day. Bro. Burke holds the fraternity record of 11 minutes 6 3-5 seconds for this distance, but he ruined his constitution and a pair of shoes doing it. Dean Gill is a member of this bunch, and he doesn't believe in fraternities. All the other faculty members have left.

Zeta Chi Alpha (Only Chapter)

Founded at the University of Idaho.
Colors: Mud Brown and "Smith" Red.

In contrast with the Kappa Sigs, the Zeta Chis have their future in the front. They are the newest organization of men on the campus, but in spite of this they have some of the biggest and broadest men in the school. "Fat" Smith is one of the biggest and "Ferdie" Stewart is the broadest. The trade mark and mascot of the Zeta Chis is a skeleton. This is very appropriate, as Bro. Red Smith works with the dead things in the cat lab, and Bro. Roy Smith runs the A. S. U. I., which is also dead. The fraternity song of this group is "There's a long, long trail a-winding". This is because they are petitioning the Sig Alphas. When the Sig Alphas visited them they thought the song very appropriate, but they couldn't phase the Zeta Chis.

:::::

Beta Theta Pi (Wienerwurst Chapter)

Founded at the International Correspondence School during the panic of 1907.

Color: Dull green.

A. J. says that if all the Betas in the world were placed in a straight line they would extend so far into space that it would take 57,000 years for a ray of light from the nearest star to reach the end of the line. This is one of the more conservative fraternities, that is, more conservative than the Elks, but not much more. A Beta may be recognized by the pin, which has a diamond in the upper middle part under which are the letters B. T. P. The Zeta Chis say that these refer to the motto "Boot Them Pups". This crowd is particularly noted for its singing, and when in good form they may be heard with ease as far as Colfax. Dean Eldridge is a Beta and says that the fraternity is strong in the East. Idaho is in the West.

GEM OF THE MOUNTAINS

Co-wop Club (Wanta Bid Chapter.)

Founded in Neeley's Livery Stable.
Colors: Envy Green and Oleo Yellow.

This bunch, strictly speaking, is neither a fraternity or sorority, but as Dean French says, "you never can tell". This group is not so athletic as the Phi Deltis, but nevertheless it has some of the best spit-ball shots in the school. Its most famous inmate is Slim Swanstrom. Slim has callouses on his chest where he bumps into the doorway tops. Bro. Chester was an inmate of this gang for a while, but there was just room enough in the limelight for one. The Co-op pin is a safety pin, and is found wherever a button ought to be. This bunch is very democratic, and when you visit the Eco, you find half a dozen of them getting in the same glass of Coca-Cola. Doc. Putman says it's unsanitary for so many to drink out of one glass, so each one has his own straw. The Co-op picnic is the biggest social event of the year. They usually walk over to the fair grounds and have it there, but this year they are going to hire the Kappa Sig water wagon and go to the city park.

:::::

Kappa Kappa Gamma (Koppa Man Chapter.)

Founded at Moody Bible Institute.
Colors: Rouge and Blond.

The wearers of the key (not a Phi Beta Kappa key) are a band of ardent students, who brook with impatience any intention of their study. We have neglected to mention the study which they pursue eagerly. It is best shown by the National Sorority hymn made popular by Billy Sunday, who has a song called "Brighten the Corner Where You Are", and sung to the same tune. The chorus is as follows:

Fuss in the corner where you are,
Always in the corner where e'er you are.
Give the men a sweet smile
Or they won't come back again—
Fuss in the corner where you are.

The efficiency of this system is shown by the fact that in the matter of engagements the Kappas have a higher batting average than any of the other groups. The other sororities say that this is because of greater discrimination of their girls, but the Kappas claim that it is on account of the greater discrimination of the men. Gussie Hamar, who has fussed everybody on the campus, including Ken. Newland and the faculty, says he believes he believes the other sororities. Some of the sisters come from Boise, where the penitentiary is, but this is no reflection on the K. K. G.'s.

:::::

Gamma Phi Beta.

Founded at the Fort Lapwai Indian School.

Flower: Touch-me-not.

Motto: "Quality, not Quantity."

This sorority is the Moscow branch of the New York 400, and the members are very popular—with themselves. It has a great many promising society buds and we know one that will soon Bloom. Sister Faris (pronounced like the wheel of the same name) is a rising movie star, and has had a lot of screen experience. We hate to mention it, but this experience was gained by patching up the holes in the window-screens and other screens of the house after the Pan-Hellenic has had a meeting there. The Gamma Phis distinct unselfishness was shown during the last rushing season, and they demonstrated their belief in sisterly love in its most liberal application. The Fly Jamas never mix in the campus political rows, because this is contrary to the rules of Christian Endeavor Society, and they all belong.

GEM OF THE MOUNTAINS

Delta Gamma (Phi Delt Chapter).

Founded at Tuskegee Institute.
Flour: Gold Medal.

The D. G.'s have an easy name to remember because it rhymes with disease and the D. G.'s have all the diseases that come along and are generally quarantined three to seven times a year. The Phi Delt's usually get the measles, etc., first, but this is only a coincidence. This sorority is very conservative except during class elections, when they sometimes vote several times. This group has held first place in scholarship for several years, this being due to the efficiency of their advisory committee, which knows which courses are which. The D. G.'s indulge in athletics as well, and have more "I" sweaters than any other sorority.

Chi Delta Phi (Only Chapter).

Founded in Ridenbaugh Hall Wood Shed.
Flower: The Wall.

Chi Delta Phi is the best local sorority at Idaho. Sister Keller told us so and she ought to know. Their house was formerly owned by the Rt. Rev. Morley and it has never lost its religious atmosphere, as the sorority hymn, "In the Sweet Bye and Bye", shows. The sisters say that they are going Kappa Alpha Theta, and the Thetas say they can keep on going. Anyway Sam Bloom says he didn't see the use of bringing the K. A. T.'s here when we have enuf on the campus now. The sorority pin is shaped like an oar, but Prunes Robertson, the carbolic acid fiend, says he thinks it was meant for a paddle.

"The Flowers That Bloom—Tra La"

Comes now spring fever, soft and mild,
The listless Stude sleeps blithely on.
And in gerat dissatisfaction,
The earnest profs go raving wild.

Thuds now the ball in mitts, kerchunk,
And bats whizz thru the empty air,
Raves now the coach and tears his hair
And styles the players "simply punk".

Old Ed jackknives his lengthy frame
And heaves the pill full wide and high;
Batters swing when the pill's gone by,
And Ed, he winds her up again.

Track men, few in clothes of knit,
Go pounding round the campus sod,
Swears softly Heck and says "By Hod,
I wish these snails would up and git."

GEM OF THE MOUNTAINS

Ears

The Ear is a useful piece of anatomy, one of which is attached to each side of our head. In most people they are attached in parallel planes, but sometimes they stick out at right angles, more or less. Such persons are qualified to be Pinkerton Detectives or Faculty Members.

When we were young we thought of Ears chiefly as things to be washed before Sunday School, or as places to have earaches in, but as our education increased and our brains expanded we found other uses. Near-sighted persons find them convenient things to hook spectacles onto, and as a hiding place for pencils Ears have no equal. Many a student has wasted priceless hours hunting for a pencil that was behind his own ear.

As indicators of the weather the Ears have the aneroid barometer and the weather prophet backed off the map. A sharp tingling sensation is a sure indication of falling temperature. As the temperature lowers, the tingling is replaced by a numb feeling, showing that the atmosphere is below zero. Then the Ears freeze. When the Ears are frozen great care must be taken, as they are very brittle in this condition, and easily broken off.

The Ear occupies a prominent place in literature, as such expressions as: "In one ear and out the other", "Up on his ear", "Getting an earful", "From ear to ear", "Lugged in by the ear", etc., etc., go to show.

Among males, Ears are not used for personal adornment, except in the case of pugilists, who sometimes wear cauliflower Ears. But among co-eds the Ear has found great favor as one may deduce from the tonnage of jewelry suspended from the Ears of the average girl. This style of decoration is all the rage in South Africa, the Fiji islands, and it was from them that the custom has been taken.

Another great advantage in having Ears is that they serve as boundaries for the mouth. Had it not been for the Ears, there is no telling where the mouth would have stopped. Perhaps it wouldn't. This is horrible to contemplate.

Mark Antony was one of the first men to recognize the value of Ears when he asked his audience to lend him theirs. History does not tell whether or not this loan was negotiated, but it is an instance of the high repute which Ears have enjoyed since early times.

Lower animals have the power to move and agitate their Ears, as for instance the mule. This explains why some people can wiggle their Ears.

Altogether Ears are an indispensable institution. Every amateur Santa Claus who has hooked his false whiskers over them will agree with me in this statement. So I join the ear specialists in their tribute, "God bless the man who invented Ears".

1919

GEM OF THE MOUNTAINS

Looking at you

*A Stupid
weds*

Slungullen, Stew

The big I

Ahe hende By Proxy

Naughty Man!

Irish, B'god

ra—ra—clap

Ralphie

Lo Skinny

Home guard

Spring fever

WOW!

GEM OF THE MOUNTAINS

Exam on the Faculty

In order to derive the greatest benefit from their studies, the students should have a thoro knowledge of the faculty. For various reasons the faculty overlooks this, and in order to remedy this condition we have set the following examination. Three hours will be allowed, and papers must be handed in promptly at the end of that time.

Rules.

1. Dot all I's and cross all T's or papers will not be accepted.
2. Close all books and lay away all notes.
3. Do no erasing.
4. Leave a vacant seat between each occupied one.
5. Construct answers according to rules and regulations of the "Practical Theme tablet".
6. Answer every question.

Questions.

- (1) Locate the following phrases:
 - "Get the i—dea?"
 - "Why, I never **heard** of such a thing."
 - "I am afraid that you have not prepared this lesson properly, Mr.—."
 - "Dontcha **see**?"
 - "This is a very beautiful proof, but we haven't time to follow it up."
 - "Turn to number 253 in the song book."
 - "The doors will be locked at eight."
 - "To-morrow we will have an unannounced quiz."
- (2) Name two janitors among the following: Carl, Chester, Martin, Fred, Charles, Pete, George, Edward.
- (3) Who comes to the University in (a) jitney (b) Ford?
- (4) What is behind (a) Storer's whiskers? (b) Dean Little's whiskers? (c) Dean Hulme's glasses?
- (5) Divide the following names into proper pairs: Hulbert; Patten; Miller, D. W.; Inman; Goethals; Wardwell; Hamilton; Canan.
- (6) Describe the following, giving their peculiarities, failings, and good points and using whatever language necessary for emphasis: Miller (G. M., D. W., and F. G.), von Ende, Hulme, "Red Eye" Pierce, Tuller, Goss, "Blea", Skog, Little, French, Schell, Vincent, Wilson, Felker, and Iddings.
- (7) Which prof. has (a) the longest stride? (b) shortest? (c) most ladylike? Give reasons.
- (8) Distinguish between: Pren and H. E. Moore; G. M. and D. W. Miller; B. L. and P. J. French; Stephens and Stephenson.
- (9) Why are Saturday Classes? The ten-thirty rule?

GEM OF THE MOUNTAINS

(10) Which department in the University is the most popular with (a) the Co-eds? (b) the rooks? (c) the pre-medics? (d) itself? Give reasons and analyze.

If the above are finished before the period is up, answer the following extra—

Which faculty member is (a) the worst woman hater? (b) the most absent-minded? (c) most religious? (d) most docile? (e) baldest? (f) meanest? Discuss intelligently.

No grades will be handed out before six weeks.

College Life

Yes, I'm a freshman here at college.
 (Play the eight-ball, it's a cinch.)
 I've pledged myself to Kappa Sig.
 (You missed it half an inch.)

I kind of like this college life,
 In fact it would be fine
 If we didn't have to study.
 (Combination on the nine.)

I'm trying out for football.
 (Have you got another match?
 The two-ball in the corner and
 I'll bet two-bits I scratch.)

I've really got an awful case
 On a classy D. G. kid.
 Their pledge dance comes to-morrow night—
 You bet I got a bid.

(Give it some reverse English,
 And you'll have to play it thin;
 Gee! I wish I had your luck,
 The ten-ball kissed it in.)

I never cared for studies much,
 I'll never get my grades,
 My record's always been as black
 As my friend, the ace of spades.

I suppose they'll send me home from school—
 I'll surely be a loss,
 But I'll be back again next year.
 (The fifteen twice across.)

GEM OF THE MOUNTAINS

English as She Is Taught

The following is a collection of varied and original version of that delightful bit of folk poetry entitled "Mary Had a Little Lamb". These versions were copied down word for word as rendered by some of the inhabitants of a secluded and isolated spot near the Kappa Sigma house in Moscow, Idaho, known as the University Campus. The reader will notice that some of the versions and the author not wishing to destroy their authenticity has written just as they were rendered to him in their prose form. For further reference on the topic of Folk Poetry see G. M. Miller, "The Dramatic Element in the Popular Ballad".

As rendered by Professor Axtell:

Mary had a little lamb,
But that is nothing new,
For Aristotle had a lamb,
And so did Homer, too.

In the Oeclipus Rex there is mention of a young sheep which later historians have identified with the one possessed by Mary, but there has been a good deal of controversy in the matter. If great men and leaders of the nations were more conversant with the world's history, misunderstandings of the nature would not arise. I have no doubt that the present scarcity of wool is, in part at least, caused by their ignorance on such subjects. In this country a professor of dead languages is considered a foggy. The strength of Germany in the present war may be seen by the fact that a professor of dead languages is the president of the University of Berlin.

As rendered by Dr. H. Moore:

Hahk, hahk the lahk
From heaven's gate sings.
And Mayrie's on
Her way to school.
A dahling lamb
Is at her heels,
Which is against the rewl.
"To be or not," the teachah said,
And then she turned him out.
He Juli-ett the grass all up
And Rome-ioell about.

As rendered in chorus by the girls of the Gamma Phi Beta, which demonstrates the theory of popular choice virgin of poetry:

"Damn Storer's goat!!!"

GEM OF THE MOUNTAINS

Professor Storer's version:

"!! x ? !! 1/8 . . . * ?"

Censored.

Miss P. French:

Girls, it's all right to have a lamb
To follow you to school,
But don't talk to him in the halls
For that's against the rules.
Stay in the library at night,
No wandering about,
And if you have to see your lamb,
Don't turn the lights all out.

By G. M. Miller:

"Let us turn for the moment to one of the most primitive and unsophisticated of popular ballads. If we approach this poem thru the anthropological, ethnological, sociological, scientific, historical point of view, we shall find that in all probability it occurred originally in some such form as this:

"Oh! Where have you been,
My dear little lamb;
Oh! Where have you been
My Shamois, sham, sham."
"Oh! I've been tagging Mary to school, Mother,
Make my bed soon
For I'm sick at my heart
And I fain would lie down."

"Notice that all eight lines are in dialogue, the fourth line having three measures of inarticulate refrain. It is a tree-mendously unfortunate thing that such spontaneous expression is no longer found except among the children."

Mr. Floyd W. Gail (From his bulletin on "Poisonous Gases"):

Mary had the cutest little lamb;
She fed it on Viratrum viricle.
It got jerky in its posterior extremity and a frothing at the mouth. It should have eaten Poas & Frifolirms. The little darling passed away.

A. J. Priest (Written for the Star Mirror):

COLLEGE PROFESSOR SCORES DECIDED VICTORY OVER QUADRUPED.

One of the most sensational occurrences of the school year took place yesterday, when the Co-ed Mary attempted to surreptitiously and occultly slip one over on the professor and steal into the room followed by her devoted attendant, the lamb. A bystander gave the teacher the high sign, etc., etc. (3 columns at \$2.00 per.)

1919

GEM OF THE MOUNTAINS

Woman's Rights

Permeal

Some Man!

'O Sam-u-ell'

Size Ten

Ooo! A sliver!

Real Sport

The dorm's mascot

'In my harem'

Snow queens

Ho, yet self

Worried?

Mister Jazz

Blinks

GEM OF THE MOUNTAINS

The Lay of the Last Minstrel

The purpose of these little rhymes
Is noble—not a bit.
My chief aim is to be as mean
As censors will permit.
Now George Miller, the man who heads
Our English faculty,
Above all other earthly things
Enjoys publicity.
And that's why I've decided to
Pass up a splendid chance
And not even make mention of
His "choric song and dance."

Canto I

O, how I envy your vocabulary,
A. J., you're a walking dictionary.
Oft have I watched some learned Ph.D.
Strain his intellectuality,
Hoping to find some grain of sense con-
cealed
Beneath those mighty words you love to
wield.

Canto II

Douglas Miller went to a dance
Over at Pullman, Wash.,
And told the ladies that he was
A senior here, but, gosh,
He couldn't get away with it,
They thought he was a frosh.

Canto III

A student of zoology
In English class once said:
"A line consisting of four feet
Is called a quadruped."

Canto IV

Almost any afternoon,
In December or in June,
You will meet—

GEM OF THE MOUNTAINS

Especially in nice weather—
 Walking very close together
 Down the street,
 An amorous college pair
 (A sight that is not rare,
 I'll admit).
 If they seem to ignore you
 Do not think that they abhor you,
 That's not it;
 For they so absorb each other
 That they cannot see another,
 Don't you see?
 O, life is all shiny
 For the boy whom we call "Heinie"—
 And Marie.

Canto V

Catherine to rob the cradle so
 Seems like an awful sin.
 I guess the next thing that we know
 Grace will have "Hod" Decker's pin.

Canto VI

"Satisfaction or your money back."
 Dear Mr. Rosenberg, they say
 From Sears-Roebuck you came,
 But I've searched their catalog
 And can not find your name.

Canto VII

"O, why is Mary like a bud?"
 Somebody asked of me.
 If you'll allow a pun, I'd say;
 "Because a Bloom she'll be."

Canto VIII

In the zoology department,
 (At least they tell me so),
 There's a young student assistant
 Whose name I do not know;
 He wears a pair of glasses,
 And his hair is somewhat red,
 But the reason why he's fond of lab
 I'd better leave unsaid.

GEM OF THE MOUNTAINS

Canto IX

There's a student in zoology,
 A Kappa Kappa girl;
 Her name I'm sure I do not know—
 Unless, perhaps, it's Pearl.
 She, too, is very fond of lab,
 And stays there most the day;
 But why she's so in love with it
 I think I shall not say.

Canto X

Miss French, our most beloved dean,
 Who knows what's wrong and right,
 Says if you've got to fuss, to fuss
 Beneath a strong arc-light.

Canto XI

N. Faris asked Professor Gail
 If it did not seem queer
 That they were planting spuds and onions
 Side by side this year.

To this the botanist replied:
 "Why, it a fact is
 That I have never as yet heard
 Of any such a practice."

"Why, yes," she said, "it has been proven
 By experimentation,
 It makes the poor spuds' eyes to weep,
 And thus saves irrigation."

Canto XII

It's queer what popularity
 This camouflage has found,
 One shaves his head to hide a spot
 Where hair does not abound.

Canto XIII

Poor Theda Bara's fame has passed,
 I know 'twill grieve her sorely
 To learn how greatly she's outclassed
 By vamping Doris Morely.

GEM OF THE MOUNTAINS

A DATE WITH A PRE-MEDIC

Down the dark street
 We strole.
 (Pianissimo)
 Ah! Rapture all untold!
 Stars over head
 And he—
 A handsome young pre-medic at my side.
 (Crescendo)
 But hark!
 What noise is that that rends the crier!
 (Forte)
 Meow-meow!!
 One moment brief he pauses,
 Then is gone.
 Following a gray streak
 Down the dark alley.
 (Dimuendo)
 Oh! Night!—Oh! Darkness!
 I see him the next morning,
 Blithely whistling,
 As he carries a struggling figure
 In a gunny sack,
 Toward the Zoo Lab.
 (En espressione)
 Meow!!

THE FUSSER

The fussing stude drags in at early day,
 And swiftly hunts his unmade bed, to snooze.
 He piles his tailored clothes upon his shoes,
 Then hops into the quilts and snoozes away.

The fussing stude drags in quite late to class;
 His eyelids burn, his feet are sore and tired,
 The blackboards dance, the figures leer, he's mired.
 Now, after all, is not the stude some ass?

The Library

The Library of the University of Idaho is magnificent in the amount of knowledge stored on its shelves. It affords ample opportunity for the student body to steep itself in literary calm. In science and philosophy, together with household arts, one can spend hours in revelry. In addition, there are books and magazines of a lighter character for those of a trivial nature. Those include "Life" and similar publications which are chiefly to divert one's mind after the ordeal of studies.

Books and bookworms are the essential figure-heads in the library. Certain couples who make the library their habitat, are fast becoming fixtures like the books, tables, and librarians. The process is tedious and usually the couple graduates before arriving at the dignity of figure-head-dom.

Aside from this, the library is a meeting place for the student body. One might say that it is the melting pot for the University. Here is a blending of knowledge with that gentle art called "mixing". The mixing is of a silent character. Silence means consent. Dates are made in this fashion.

The faculty is not blind to the advantages the library affords, and several may be found there at any time during the day. Often they become so absorbed in their studies that the five-minute limit is over-stayed.

The library offers unparalleled opportunity for the study of human nature. One has a fascinating and diverting avocation in attempting to discern the reasons for the presence of the studious ones. Among the girls, some come to display a new dress, a new sweater, or a novel manner of arranging the hair. Some come to knit, others to read the popular magazines and to discuss the affairs and "cases" of themselves and others, while a minority come for serious work.

With the men the same condition obtains. Instead of a new dress, as in the case of the co-eds, it may be a "keen" tie, or a pair of socks. They copy each others' math problems, and spend the remainder of the time reading the society and sporting news in the "Argonaut". With the men, too, as in the case of the co-eds, there are some who come for a serious purpose.

The chief purpose of coming to the library is, however, a dual one, and is shared by both co-eds and men. We are now speaking of dates.

GEM OF THE MOUNTAINS

We have already described how the dates are made, but the prevalence of this practice is greater than is commonly supposed, even by the Dean of Women. Words are rarely resorted to, for as soon as one speaks above a whisper, one feels the discomfort of having a chaperon present. One is confronted by the reproving eyes of the librarian, who reminds one of a mother-in-law. However, a smile, well directed, will eliminate this difficulty. Thus hours may be spent in silence—a silence that is camouflage.

Over all this, the librarian presides. She is omniscient—omnipresent. She can make or break a romance. She is the official Recorder and Judge of dates. As we have the comptroller of currency in a clearing house, so we have the librarian as comptroller of dates in the library.

From this it may be seen that the library plays an important role in student life. It has a broadening influence, mentally and socially; and though sometimes, under the crush of assigned reading we mistakenly inveigh against it, we will always look back upon it as a bright spot in our college days.

WHO SAID "BAR"?

Lucid lawyers leaning against the wall,
 Awfully stunning, standing there so serene,
 Worldly wisdom in their eyes, and that's all.
 Smiling sweetly at every passing queen,
 Always late to class, "So much work," they say?
 "Hell with the work, and with the Kaiser, too,
 Only six more weeks, and we'll hit the way."
 Oh! You lawyers, just ten, too bad, so few.
 Lucid lawyers, leaning against the wall.

A PACIFIST

I have never gone to war
 And I never will, what's more,
 But I know just how the boys feel in the trenches;
 For I'm all unstrung with fear,
 And I get the shell-shock here
 When I go into my Spanishs and Frenches!

1919

GEM OF THE MOUNTAINS

An interesting 'here'

A Fast Backfield

Kewpie

Grats kid brother

Benny Jean

The B.M. and his B.G.

The Main Squares in the Ad

Woi kin'

Verdant Nebrea Hooping Link

Take that back!

Wash Day

Bumps on a log

A Bargain

Giddap!!

The Dirty Dozen

Ye Dorm Woman

More Numerals

1919

1919

GEM OF THE MOUNTAINS

AD

W.A. Rooker 1918

1919

The UNIVERSITY OF IDAHO

Established in 1889

THE COLLEGE OF LETTERS AND SCIENCE
THE COLLEGE OF AGRICULTURE
THE COLLEGE OF ENGINEERING
THE COLLEGE OF LAW
THE SCHOOL OF MINES
THE SCHOOL OF FORESTRY
THE AGRICULTURAL EXPERIMENT STATION
THE SUB-STATION OF THE BUREAU OF MINES
THE EXTENSION DIVISION

MOSCOW

SANDPOINT, CALDWELL, ABERDEEN

WHY GO TO "IDAHO"

The choice of a university or college to be attended should be based upon four principal requirements: 1st, a high purpose and broad field of work; 2nd, a competent faculty; 3rd, a sufficient equipment; 4th, a student body of high ideals. The University of Idaho fully satisfies these requirements.

1. Purpose and Field

Its purpose is to serve the people of Idaho in developing and training students; in advancing the entire State educational system of which it is a part; in assisting toward the solution of economic and social problems; in furnishing expert knowledge in Agriculture, Engineering, Forestry, Mining, Home Economics, Law, and Educational matters not only to students in residence but also to all who desire it throughout the State.

2. Faculty

The faculty is made up of eighty-three teachers of thorough training and efficiency attained by years of study and experience. They are deeply interested in the progress of each and all under their instruction. They know the State and its conditions and give their best efforts to its development. In addition there are fifteen workers in the agricultural extension division and fifteen agricultural county agents.

3. Equipment

Its equipment is ample. It has a library of over 40,000 volumes, excellent facilities for teaching literature, philosophy, and the social sciences, and well provided laboratories for the natural and applied sciences and for the technologies.

4. Students

Its students numbered one thousand and nine in the school year of 1916-1917 and were earnest, wide-awake, and democratic. A large number of them earned their own way. Its alumni now occupy high positions and will be the future leaders of Idaho in professions, the industrial vocations, and in the building and maintenance of homes.

The six colleges and the central agricultural experiment station and the co-operative work with the U. S. Bureau of Mines are located at Moscow; the main agricultural extension office is at Boise, and the agricultural sub-stations and demonstration farms at Caldwell, Sandpoint, Moscow, and Aberdeen.

For information apply to
THE UNIVERSITY OF IDAHO
MOSCOW, IDAHO

JOKE BOOK

Staff Motto: "It's better to quit than to fall down."

STAFF

Editor-in-Chief.....Leon B. Taylor
Associate Editor.....Pat O'Brien
Business Manager.....Ambrose Johnson
Advertising Manager....Jack Richmond
Athletics (Mexican)....Bunt Breshears
Society.....Verner Clements

Greeting

Since every publication has an editorial page in which to set forth its excuse for being in print, we, the editors, hereby declare ours: We realize the magnitude of the task behind us, but can at least say that we believe in being elected.

—The Staff.

GET THE MOST YOUR
MONEY WILL BUY.
GREATER VALUE GIVING IN

Kuppenheimer Clothes

FOR MEN AND
YOUNG MEN IS THE
EASIEST WAY.

Oberg Bros. Co.
Limited

THIS IS THE LEVER THE LEVER LOCKS

THE NEW "POCKET SELF-FILLER"

The Pen for School, College and After Years

Price \$2.50
and upward.

WATERMAN'S
IDEAL
FOUNTAIN PEN

Price \$2.50
and upward.

This little lever has been added to the world's standard pen to help you to refill the pen. Simply raise and lower the lever with point in ink and it refills almost instantly. This store is the Waterman Fountain Pen agency and carries in stock pens to satisfy every writing hand.

John W. Graham & Co
If Its Made of Paper We Have It.

707-709-711 Sprague Ave. SPOKANE, WASH. 708-710-712 First Ave.

New Books for Outside Reading

"What I don't know about Chemistry."—Ed Chester.

"Whiskers, their uses and abuses."—Professor Storer.

"New Methods of Getting By in English."—Pat Perrine.

"The Hearts I've Failed to Break."—Alvin McCormack in collaboration with Virginia Dermott.

"Etiquette in Date Making."—Gus Hammar.

"A Short Treatise on 'Taking the Joy Out of Life'."—By the Chem. Profs.

"Approved Methods of Raising——."—By the Argonaut Staff.

(List approved by Dug Miller and Fred Skog.)

**THE FACIAL UPHOLSTERER
and FEATURE DESIGNER**

Whiskers removed in all languages. Automatic haircuts and hydraulic shampoos. No charge for ambulance, gas or chloroform.

Hospital in connection.

JAIN, the Barber

**CORLISS McELROY
PLUMBING and HEATING**

612 South Main Street

Office Phone
12

MOSCOW, IDAHO

**THE FIRST NATIONAL
BANK OF MOSCOW**

U. S. DEPOSITARY

W. L. PAYNE
President

J. S. HECKATHORN
Cashier

36 YEARS IN BANKING

The
"Togs Clothes Shop"

OFFERS ALL THAT IS
DISTINCTIVE
AND NEW

We're as Proud of the nifty offerings in **Spring Suits** as can be, and you'll be pleased to see them.

There's plenty of "Ginger" and many models to choose from.

Haberdashery for the **Young Fellow**. "If Men Wear It We Have It"

GIBSON & RHODES

Lewiston IDAHO Moscow

Advice

To those Chem
Sharks
Who
Sometimes
Lose an O
Or a K
Or a CL
Or other kindred
Symbols
While balancing an
Equation
We suggest
That
They remember
That
"It pays to advertise."

WHERE QUALITY COUNTS

**Economical
Pharmacy**

**EVERYTHING
A DRUG STORE
SHOULD HAVE**

**CANDIES, ICE CREAM
LIGHT LUNCHES**

ALWAYS HIGHEST QUALITY

YOUR PORTRAIT

Make the Appointment at Once
521 S. MAIN

**STERNER'S
STUDIO**

Not so fast

He and my gal

Some where in Moscow

Private Evans

Three hens (Tough)

Hands Up!

The cadet horn band

Just Arrived

Raring to go

Ossifers

Showing off

"Teasing"

Bohunks

DRAY CITY TRANSFER

:::::

Let us handle your drayage and storage. Students' trade solicited.

CARL SMITH, Prop.

Phones

Main 11

Res. 108X

IDAHO BARBER SHOP

214 Main Phone 33Y

**OUR
HAIRCUTS AND SHAVES
A SPECIALTY**

Come In and See Us.

GEO. ROWLAND
Proprietor

"With Our Advertisers"

The following examples of good English are gleaned from the ads in the Star Mirror and local store windows:

"For sale, \$5 suits; they won't last long."

"Don't go elsewhere to be cheated; come in here."

"Don't let your batteries freeze this cold weather."

"Party dresses reduced to almost nothing."

"For rent, a room; suitable for a student 10 by 15."

"Wanted, 10 girls to sew buttons on the second floor."

"Haircut inside while you wait for 25c."

Cease Firing

Mister Pierce, our new Chem prof, is a very distant man. In fact, he's so distant that most of the students can't see him at all.

THE ONLY LAUNDRY

Moscow Steam Laundry

DRY CLEANING

IN CONNECTION

OFFICE and
WORKS at
MOSCOW, IDAHO

C. B. GREEN, Prop.

The "I" Sweater Club

President.....Frances Bailey
Vice President...Marian Chubbuck
Secretary.....Mayme Crumpacker

Membership: (Due to the heavy enlistment of "I" men, and the ensuing curtailment of the fussing season, there is no general membership this year. Edith Dingle has a sweater she inherited from Pip, but this is contrary to the by-laws.)

We Hate Ourselves

BUT—we bet that we
aren't the only
ones
!

—The Staff.

Common Uses of Rubber

- (1) Collars
- (2) Goloshes
- (3) Erasers
- (4) Chewing Gum
- (5) Necks.

REAL ESTATE
FIDELITY BONDS
RENTALS

Veatch Realty Company

Limited

INSURANCE

in the
OLDEST, LARGEST AND BEST
COMPANIES
in the world

MOSCOW, IDAHO

"The IDAHO"

Will Harvest Your Crop for

ONE DOLLAR

AN ACRE

And Give You
the Dollar

INVESTIGATE

**Idaho National Harvester Company
Limited**

MOSCOW, IDAHO

CHARLES SMITH LEADING TAILOR

**Ladies and Gents' Tailoring
Suits to Order, \$18.00 and Up
Suits Sponged and Pressed, 50c**

Cor. First and Main Streets
MOSCOW, IDAHO

HOTEL MOSCOW

T. M. WRIGHT, Prop.

Tourists and Transients will find
Excellent Rooms and Service

BEST CAFE IN NORTHERN IDAHO
in Connection

**Rates Most Reasonable
AUTO BUS AT DEPOT**

Ideas on Nothing

(By Doc Moore.)

Everybody has written, spoken and sobbed over everything under the sun. NOW then, I take up the cudgels in defense of nothing. The marvelous beauty of nothing is inexpressible. Words cannot express it, and what could not be said about it? How efficacious in fulfilling its mission is nothing. No one will ever know. The only person who ever saw nothing discovered it in a mirror.—(To be discontinued.)

Ode to Evening

When the moon is shining
And the stars are bright
You may be certain*
That the time is night.

(*Unless you're a Kappa Sig.)

Your Photo

A Gift Money
Cannot Buy

EGGAN
Moscow, Idaho

PHOTOS OF QUALITY

Member of the Photographers'
Association of America

WHOLESALE
AND RETAIL

BUTCHERS
AND PACKERS

MEATS

U. S. Government Inspected
Establishment No. 811

HAGAN & CUSHING
COMPANY

Established 1885 Incorporated 1909
219 Main Street Moscow, Idaho

Phone Main 7

HODGINS

Drug and Book Store

SCHOOL AND COLLEGE
TEXT BOOKS

EASTMAN KODAKS
and Photo Supplies

SIX-HOUR DEVELOPING AND
PRINTING DEPARTMENT

EDISON DIAMOND DISC and
AMBEROL PHONOGRAPHS

STUDENTS' SUPPLIES

The Bat-

Smarty!

Talion

Class

Fussing

"Blowing"

Just Set It!

Some collection

Homeward Bound

Atkall the

Peekin'

Oh Boy!

"Two's Company"

STRIKE THE RIGHT NOTE

Trade here. Ours is the students' store. When they first come they feel at home here and when they leave they are our friends and customers.

For the reason, ask the students.

UP-TO-THE-MINUTE HIGH GRADE MERCHANDISE. WE CARRY EVERYTHING. "STYLE HEADQUARTERS" THEY CALL US.

DAVIDS'

"The Students' Store"

J. C. Penney Co.
Incorporated
197 BUSY STORES

U. of I. STUDENTS:

Economize on your Expenses while in College. Do it the J. C. Penney Way

Practical—sane—habits formed early in life are not only Immediately Constructive, but yield rewards in later years.

Let us mutually co-operate with you while going through College—to economize on your expense.

Inclusive of

Men's Furnishings, Men's Stock Suits, Men's Made-to-Measure Suits

Ladies' Furnishings, Ladies' Ready-to-Wear Garments

SHOES A SPECIALTY

Both Ladies and Men's. Let Us Serve You

O. W. Beardsley

H. H. Simpson

C. T. Miller

**Empire
Hardware
Company**

INCORPORATED

**SHELF AND HEAVY
HARDWARE**

We Cater to University Trade

Phone No. 67

MOSCOW, IDAHO

Help Wanted

Anyone knowing of a good, healthy goat which would be willing to take the responsibility of lost fountain pens and military caps, please report to Denman at once.

Correct!

Co-Ed: "Did you ever read the 'Comedy of Errors'?"

Stude: "No, but I've seen it played twenty times."

Co-Ed: "Where?"

Stude: "In the Intramural basket-ball tournament."

You Mean Thing

Miss Brashear: "What are you reading the dictionary for? trying to increase your vocabulary?"

Doctor Miller: "No, I was just trying to see if they left out any words."

Coal Lumber

See the
Potlatch

The Third Street Market

L. M. KITLEY, Prop.

FRESH AND
CURED MEATS

It Depends on You
If you want the best you will
trade here

Hardware and Groceries

Exclusive Agents for

**THE GREAT MAJESTIC
MALLEABLE RANGE**

Round Oak Heaters
Cole's Airtight Heaters
and American Field Fencing

MOSCOW HARDWARE CO.
MOSCOW, IDAHO

WAR BREAD

ASK FOR IT
FRESH EVERY DAY
Special Prices to all Sorority and
Fraternity Houses

Call Main 250

EMPIRE BAKERY
U. S. License B. 14392

WILLIAMSON'S

Idaho's Greatest Store
Moscow

Greatest in every sense of the word—
Service, Merchandise, thoroughness—52
departments—4 floors—85x120 ft. and
annex 40x120 ft. Steam heated—elec-
tric elevator, cafe. 52 departments—over
100 employees—practically a quarter of
a million dollar stock carried. A com-
plete department store, standing first in
Idaho and among the best stores in the
country. Strictly a Moscow Institution—
owned and operated by Moscow people.
A safe, well tried store—always welcome
you are, whether buying or visiting.

WILLIAMSON'S

Quite So

Sandberg: "Say, Reeder, got the solution of this second Chem problem?"

Reeder: "Yes, but it's rather weak."

Just Anything

Garde Wood (gallantly): "Anything you say, Fran, will go."

Fran Wiley: "Garde Wood."

Why Not the Glee Club

McLaughlin: "This song is a very pathetic little piece."

Co-Ed: "Oh, Stan! Won't you please sing it? That will make it so much more so."

ALL SEEDS TESTED FOR
PURITY AND GERMINATION

MARK MEANS CO.

Wholesale and Retail

Seed Merchants

GARDEN, ORCHARD, BEE and
POULTRY SUPPLIES

LEWISTON, IDAHO

Martin Filipek

Chas. A. Lee

MEN'S
ADE
ARTIN

CLOTHES
ORRECTLY
HARLEY

TAILORS

Cleaning and Pressing

**LEWISTON'S LEADING
TAILORS**

316-318 D St.

Lewiston, Idaho

When Quality is Desired
Ask for

**Red Ribbon
Pure Food
Products**

Mason, Ehrman & Co.

Lewiston, Idaho

Bevo?

First Kappa Sig: "Say, kid, it's about time that the health fee was going into effect. There's a new epidemic in town."

Second Ditto: "Epidemic, what d'y' mean?"

First K. Z.: "Why, I read in the Star-Mirror that there were 50 cases of Bevo in the city last week."

After Exams

First Stude: "Well, how do you feel now that it's over?"

Second Stude: "Oh, kinda D-graded, don't you?"

Possible

"Engaged to two girls at once!" exclaimed Pa Chrisman. "How do you explain yourself?"

Ord.: "I dunno. Guess Cupid shot me with a machine gun."

BANKING

We shall appreciate your business, no matter how small, and in return we offer you every safety and service known to modern banking

First Trust & Savings Bank

Moscow's Million-Dollar Institution

OFFICERS

Hawkin Melgard.....President
M. E. Lewis.....Vice-President
A. Melgard.....Vice-President
William E. Cahill.....Cashier
C. M. Jacobson...Asst. Cashier
M. L. Osness.....Asst. Cashier

*A GOOD, Dependable Store
For All the People*

Myklebust Brothers

MOSCOW

IDAHO

TO SAVE IS TO MAKE

There is no better way to make money than by taking care of what you have.

Painting your buildings means preserving them, provided the right paint is used.

Use the J. & D. brand and you will have made a good investment.

JONES & DILLINGHAM CO.

SPOKANE

LEWISTON

The Palace of Sweets

Moscow, Idaho

A BOX FROM HOME

Looks Good to the College Girl
or the Boy at the Front
if it contains

DELICACIES FROM OUR SHOP

Also all kinds of
Confections for the Home Folks

"HER"
CHOICE!

Krause's
CHOCOLATES
- Always -

A Few of the
Popular

DOLLAR SIZES

"Fruits & Nuts"
- "Cordial Package" -
"New Process Stellar"
"Summits"

Gee-ology

—Whiz
Hully—
—Winnigers
—hosophat
Oh—

Bring the Ammonia

Space: "Had an awful close shave the other day."

Gladys Dwight: "Goodness, how was that?"

Weippe: "I needed it."

Ouch!!

Bliff: "Do you know what the statue of the soldier on the campus stands for?"

Willie J.: "Huh-uh, what for?"

Bliff: "Because it can't sit down."

CREIGHTON'S

THE HOME OF

Hart, Schaffner
& Marx
Clothes

MUNSING UNDERWEAR
GOSSARD CORSETS
HANAN SHOES
QUEEN QUALITY
SHOES

MUTUAL CREAMERY CO.

Manufacturers of

Maid o'Clover
BUTTER

ICE CREAM

Eggs and Cheese

LEWISTON, Idaho

Phone 60

Telephone Telegraph Cablegrams

MOSCOW TELEPHONE & TELEGRAPH COMPANY

IT'S THE SERVICE

Call Following Numbers

Manager's Office.....Phone 98
Complaint Dept.....Phone 298
Collecting Dept.....Phone 296
Information.....Phone 297

T. A. MEEKER
Manager

"Tanked"

At Home

G. A. R.

Bang-way!!

Ten-shun!

A Wobbly"

Yessir!

Who gives a—?"

G'morning

Seem' things

High-brow

Goodnight

Hec: "I'm ruined."

Blea: "What's the matter?"

Hec: "Had a fire in my room."

Blea: "Much burn?"

Hec: "Yeah, my check book, and it had a balance of \$25."

Bing!

The Co-Wop: "I thought you had given up the burnt wood art, Myrna."

The Home Heck: "Manly! how can you be so heartless! This is a pie!"

Why He Left

Sam: "Tell me, do you think you could be happy with a man like me?"

Mary: "Yes, perhaps—if he wasn't too much like you."

Royal Club Pure Food Products

Lewiston Mercantile Company

Wholesale Distributors

LEWISTON, IDAHO

MAIL YOUR ORDER FOR

Sporting Goods

TO

Ware Bros. Co.

SPOKANE, WASH.

Their Motto is "Good Service"

Specialists

We are Sugar Specialists

For years we have studied the Art and Science of combining Nature's Most Tasteful Ingredients to form healthful and delicious **Candies and Confections**

CHILDERS

Sugar Specialists

Moscow

He's From Orofino, Too!

Andy: "I know a guy who knows perfectly well how to manage a Jane."

Hep: "Awgwan."

Andy: "Yep, he does; but they won't let him out of the insane asylum long enough to try."

Dedicated to the Front Steps

Little drops of water,
Frozen over tight,
Make the slippery places
Where we often light.

Little drops of water
Frozen on the walk,
Make the naughty adjectives
In the students' talk.

THE Coeur d'Alene

of Spokane, Washington

THE HOTEL WITH A PERSONALITY

HARRY F. GOETZ
Manager

OUR RATES ARE LOWER THAN
THOSE OF ANY OTHER FIRST-
CLASS HOTEL IN SPOKANE

THE WORLD'S FOREMOST MUSICAL INSTRUMENTS

The Steinway Piano, the Pianola Piano,
the Victor Victrola and the Æolian Self-
playing Pipe Organs.

Sherman, Clay & Co.

Sole Pacific Coast Representatives
808-810 Sprague Ave., Spokane

You will get
**ASSORTMENT
QUALITY
SERVICE**

Reliable
and Safe

We have no
Agents

**THERE IS SOMETHING BESIDES GLASS
IN RIGHTLY FITTED GLASSES**

The only safe way when in doubt about your eyes or your glasses is
to have your eyes examined and your glasses made, fitted and ad-
justed by Optometrists whose ability and integrity are unquestioned

**STANDARD OPTICAL CO. 717 Riverside Avenue
SPOKANE**

WASHBURN & WILSON

Exclusive Agents for

**BUNTEE
FINE CONFECTIONS
and
REID, MURDOCK & CO.
FANCY GROCERIES**

Phone 36

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.

Branch of
Chicago

South 126 Post Street
SPOKANE, WASH.

Established
1855

Law, as Seen Under the Freshman's Dispensation

"Murder: The killing of a human being after night with a dangerous weapon, without due care."

"Burglary: Entering house in the nighttime with intent to disturb the peace."

"Property: The source of all men's wealth and all Freshmen's grief."

"Crime: A grievous row, causing a 'breeches' of the public peace."

"Alimony: A chemical used in the production of certain powerful explosives."

Conclusive Evidence

Peck: "That Kerensky is a crazy guy."

Marie: "Why, he's not either! He walks down the campus with me almost every night."

Peck: "That proves it."

Cream Shippers Attention!

We operate Cream receiving stations throughout the state of Idaho, and will appreciate your writing us, with request as to prices we are paying for Cream delivered, either at our factory here, Caldwell, or at our nearest station to you.

Our assurance and guarantee is "Correct weights and accurate tests."

Organized in 1890. The oldest Creamery in the States of Idaho and Washington.

HAZELWOOD CO., LTD.

SPOKANE, WASH.
CALDWELL, IDAHO

For Your Farm

Worthington-Ingeco Engines
Worthington Guaranteed Electric
Light Plants
Line Shafts and Pulleys
Maytag Power Washers
New Holland Feed Mills
Aermotor Windmills
Pump Jacks
Farm Water Systems
Advance Stanchions
Advance Stalls
Advance Hay Carriers
Advance Rope Hay Slings

We Ship Farm Machinery
Anywhere in Idaho

WRITE FOR CATALOGUE and PRICES

**Butterfield-Elder
Implement Company, Ltd.**

Established 1896
MOSCOW, IDAHO

Pacific Music Co.

SPOKANE, WASH.

Band and Orchestra Supplies

Time Out!!

Some people say Moses never played football, but Denman says he's read in the Bible a number of times about Moses in the rushes.

Sore Head

McDonald: "Prof. Evans cracked a smile in class to-day."

Red: "I'll bet he doesn't sleep good for two weeks."

JAHN & OLLIER ENGRAVING COMPANY

*Designers and Engravers
of Highest Quality*
ANNUALS

Makers of
Illustrations, Designs
Photographs
Half-tones, Line and
Ben Day Zinc Etchings
Three and Four Color
Process Plates—
Acid Blast Quality

Main Office and Plant CHICAGO *Atlanta - Davenport - Kansas City*
554 W Adams Street *Milwaukee - South Bend - Toledo*

PRINTING

In All Its Branches

*Catalogues, Blank Books, Loose Leaf Devices, Booklets, Circulars,
Cards, Office Stationery. Everything that
has to do with Printers' Ink.*

ENGRAVING

325-327 Riverside
326-330 Sprague

EMBOSSING

Shaw & Borden
Co.

Where's Ole?

Smile, — you

Jimmy Fox

Are we happy?

— yes!

Of the local 400

The 'speed' king

Look to right

Full of peaches

Oh Joy!

Hay-rube Bill

Dare you?

Bumshot kid

A dangerous battery

Sassy

No you don't

Boning 'Calk'

Coming?

7 454EW1 4611
BR
10/03 31283-12 NLS

