

Gem
of the
Mountains
1925

UofA

Gem of the

University of Idaho

0 0206 00845581 1

Mountains

Walter Stephens

LIBRARY RESERVE -- 2 hr.

HEAVY FINES
FOR OVERDUE ^{DUE} ITEMS

|||| 26 1995
12308

University of Idaho

0 0206 00845559 7

THE GEM
of the
MOUNTAINS

1925

COPYRIGHT

1925

BY

PAUL M. HARLAN

AND

KEN ANDERSON

Reserve

LD

2328

673

1925

*This twenty-third book
of the Vandals which
bears the impress of
The Caxton Printers,
Ltd. was engraved by
The Western Engraving
and Colortype Co.
and bound in covers
produced by The David
J. Molloy Co. during
the spring of 1925.*

The
GEM of THE
MOUNTAINS

Which is the twenty-third annual of
The University of Idaho

Published in nineteen hundred
and twenty - five by the
Associated Students of
The University of
Idaho

FOREWORD

WITHIN these covers are pictured twelve months of glorious Idaho life with all its successes and failures.

Two thousand Idaho men and women have taken part in these activities during that time, and it is to paint the picture of the Idaho of nineteen twenty-five, which they built, that we submit this annual.

CONTENTS

Campus Scenes

Administration

Classes

Athletics

Activities

Organizations

Humor

Advertising

DEDICATED
TO
GENERAL E. R. CHRISMAN

Who, since the early days of the
University, has endeared himself
to Idaho men and women by his
example as a gentleman, as a
scholar, and as a fighting man

GENERAL E. R. CHRISMAN

ADMINIS- TRATION

PRESIDENT ALFRED H. UPHAM.

The Book of

Mason

Olesen

Stanton

Parsons

Blomquist

Sweet

Administrative Officers

E. F. MASON	- - - -	<i>Director of Publications</i>
ELLA L. OLESEN	- - - - -	<i>Registrar</i>
FRANK STANTON	- - - - -	<i>Bursar</i>
L. F. PARSONS	- - - - -	<i>Executive Secretary</i>
LOUISE S. BLOMQUIST	- -	<i>Assistant Dean of Women</i>
M. BELLE SWEET	- - - - -	<i>Librarian</i>

Administration

Taylor

Graveley

Lippincott

Russum

Rockwell

Easton

Board of Regents

STANLEY A. EASTON, *President* - - Kellogg, Idaho
HUNTINGTON TAYLOR, *Secretary* - Coeur d'Alene, Idaho
MISS ELIZABETH RUSSUM - - - - Boise, Idaho
MRS. J. G. H. GRAVELEY - - - - Boise, Idaho
J. A. LIPPINCOTT - - - - Idaho City, Idaho
I. E. ROCKWELL - - - - Bellevue, Idaho

The Book of

DEAN FRENCH

RIDENBAUGH HALL

University Women

DEAN PERMEAL J. FRENCH, M. A.

MRS. LOUISE S. BLOMQUIST - - - *Assistant Dean*

HOUSE MOTHERS

MRS. ROSA VAN TRESS WEATHERBY - - *Kappa Kappa Gamma*
MRS. FRANCES M. STOLLE - - - - *Gamma Phi Beta*
MRS. ELIZABETH B. GIVEN - - - - *Delta Gamma*
MRS. WILLIAM W. SHERMAN - - - *Kappa Alpha Theta*
MRS. LILLIE A. GLEASON - - - - *Pi Beta Phi*
MRS. IDA L. EVERLY - - - - *Alpha Chi Omega*
MISS IRENE WOELFLEN - - - - *Pi Sigma Rho*
MISS PERMEAL J. FRENCH - - - - *Ridenbaugh Hall*
MRS. LOUISE S. BLOMQUIST - - - - *Forney Hall*

Administration

FACULTY MEETING

DEAN ELDRIDGE

University Faculty

DEAN J. G. ELDRIDGE, PH. D., *Dean of Faculty*

M. F. ANGELL, PH. D.,	-	<i>Dean of the College of Letters and Science</i>
IVAN C. CRAWFORD, C. E.	- - -	<i>Dean of the College of Engineering</i>
E. J. IDDINGS, M. S. (AGR.)	- -	<i>Dean of the College of Agriculture</i>
J. F. MESSENGER, PH. D.	- - - -	<i>Dean of the School of Education</i>
F. A. THOMSON, SC. D.	- - - - -	<i>Dean of the School of Mines</i>
F. G. MILLER, M. F.	- - - - -	<i>Dean of the School of Forestry</i>
R. M. DAVIS, J. D.	- - - - -	<i>Dean of the School of Law</i>
PERMEAL J. FRENCH, M. A.	- - - - -	<i>Dean of Women</i>

The Book of

DEAN ANGELL

ADMINISTRATION BUILDING

College of Letters and Science

DEAN M. F. ANGELL, PH. D.

HEADS OF DEPARTMENTS.

H. L. AXTELL, PH. D.	- - -	<i>Classical Languages</i>
E. O. BANGS, B. A.	- - - - -	<i>Music</i>
J. W. BARTON, PH. D.	- - - - -	<i>Psychology</i>
COL. E. R. CHRISMAN	- - - - -	<i>Military</i>
F. C. CHURCH, PH. D.	- - - - -	<i>History</i>
H. C. DALE, A. M.	- - - - -	<i>Business</i>
J. G. ELDRIDGE, PH. D.	- - -	<i>Modern Languages</i>
F. W. GAIL, PH. D.	- - - - -	<i>Botany</i>
W. M. GIBBS, PH. D.	- - - - -	<i>Bacteriology</i>
KATHERINE JENSEN, M. S.	- - -	<i>Home Economics</i>
E. F. MASON, B. LIT.	- - - - -	<i>Publications</i>
R. L. MATHEWS	- - - - -	<i>Physical Education</i>
G. M. MILLER, PH. D.	- - - - -	<i>English</i>
J. E. WODSEDALEK, PH. D.	- - -	<i>Pre-Medical</i>
RUDOLPH WEAVER, B. S.	- - - - -	<i>Architecture</i>
C. L. VON ENDE, PH. D.	- - - - -	<i>Chemistry</i>
EUGENE TAYLOR, M. A.	- - - - -	<i>Mathematics</i>

Administration

MORRILL HALL

DEAN IDDINGS

College of Agriculture

DEAN E. J. IDDINGS, M. S. (AGR.)

HEADS OF DEPARTMENTS.

F. E. ARMSTRONG, M. S.	- - - -	<i>Agricultural Education</i>
F. W. ATKESON, B. S. (AGR.)	- - - -	<i>Dairy Husbandry</i>
C. W. HICKMAN, B. S. (AGR.)	- - - -	<i>Animal Husbandry</i>
H. W. HULBERT, M. S. (AGR.)	- - - -	<i>Agronomy</i>
C. W. HUNGERFORD, M. S.	- - - -	<i>Plant Pathology</i>
M. R. LEWIS, B. S. (MIN. E.)	- - - -	<i>Agr. Engineering and Irrigation</i>
R. E. NEIDIG, M. S.	- - - -	<i>Agricultural Chemistry</i>
R. T. PARKHURST, B. S.	- - - -	<i>Poultry Husbandry</i>
C. C. VINCENT, M. S. (AGR.)	- - - -	<i>Horticulture</i>

The Book of

DEAN MILLER

AN IDAHO FOREST

School of Forestry

DEAN F. G. MILLER, M. F.

PROFESSORS.

HENRY SCHMITZ, PH. D. - - - *Forest Products*
C. W. WATSON, M. F. - - - - *Silviculture*

INSTRUCTORS.

H. I. NETTLETON, B. S. F. - - - - *Forestry*

Administration

ENGINEERING BUILDING

DEAN CRAWFORD

College of Engineering

DEAN IVAN C. CRAWFORD, C. E.

HEADS OF DEPARTMENTS.

HOWELL M. GANO, M. E. - *Mechanical Engineering*
J. H. JOHNSON E. E. - - *Electrical Engineering*

PROFESSORS.

A. P. LUDBERG, C. E. - - - - *Civil Engineering*

INSTRUCTORS.

F. W. CANDEE, B. S. - - *Mechanical Engineering*
C. L. FARRAR, B. S. (E. E.) - *Electrical Engineering*
J. L. HEMMERT, B. S. (C. E.) - - *Civil Engineering*
A. A. MARDEN - - - - - *Shop Work*
G. E. HORTON, B. S. (E. E.) - - *Supt. Engr. Labs.*

The Book of

DEAN DAVIS

THE TRIAL

School of Law

DEAN R. M. DAVIS, J. D.

PROFESSORS.

J. J. GILL, LL. B. - - - - - *Law*
S. A. HARRIS, J. D. - - - - - *Law*

Administration

MINING BUILDING

DEAN THOMSON

School of Mines

DEAN F. A. THOMSON, SC. D.

PROFESSORS.

F. B. LANEY, PH. D. - - - - - *Geology*
V. R. KIRKHAM, M. S. - - - - - *Geology*

INSTRUCTORS.

E. W. ELLIS, B. S. (MIN. E.) - - - *Metallurgy*

Administration

DEAN MESSENGER

PRACTICE TEACHING

School of Education

DEAN J. F. MESSENGER, PH. D.

PROFESSORS.

C. C. CRAWFORD, M. A. - - *Secondary Education*
BERNICE MCCOY, M. S. (ED.) - - - *Education*
P. H. SOULEN, M. A. - - - *School Administration*

THE CLASSES

Seniors

The Book of

Hove
Bieler

Springer
Rasmussen

Mitten
Williams

Teats
Rowlands

Senior Class Officers

FIRST SEMESTER

<i>President</i>	- - - - -	LLEWELLYN ROWLANDS
<i>V. Pres.</i>	- - - - -	JOHN RASMUSSEN
<i>Secretary</i>	- - - - -	DOROTHEA TEATS
<i>Treasurer</i>	- - - - -	FRANK MITTEN

SECOND SEMESTER

<i>President</i>	- - - - -	LEWIS WILLIAMS
<i>V. President</i>	- - - - -	MARGARET SPRINGER
<i>Secretary</i>	- - - - -	RUTH HOVE
<i>Treasurer</i>	- - - - -	PAUL BIELER

The Senior

Glindeman
Eastman

Shoults
Martin

Harlan
Mitten

Senior Committee Chairmen

<i>Song</i>	- - - - -	LOUISA MARTIN
<i>Stunt</i>	- - - - -	PAUL HARLAN
<i>Senior Ruff</i>	- - - - -	FRANK MITTEN
<i>Cards and Announcements</i>	-	BERTHA GLINDEMAN
<i>Sneak</i>	- - - - -	ROY SHOULTS
<i>Gift</i>	- - - - -	ELWYN EASTMAN

The Book of

DONALD M. ALLEN, B. S.

Rupert High School

Beta Theta Pi; Alpha Kappa Psi; Winged Helmet; Washington club; English club; Gem of the Mountains staff (1), (2), (3), (4); Blue Bucket staff; Varsity Player's scenery (2), (3); "B" Honors (2); "A" Honors (4).

EUGENIA ALFORD, B. A.

Lewiston High School

Gamma Phi Beta; Alpha society, Alpha Epsilon; Spanish club; English club; Associated Women's Student's council, Associated Women Student's cabinet; "A" Honors (1), (2), (3), (4).

EVERETT ANDERSON, B. S.

Moscow High School

Beta Chi.

ALFRED ANDERSON, B. S.

Moscow High School

Sigma Alpha Epsilon.

MARY EVELYN ANGELL, B. S.

Moscow High School

Gamma Phi Beta; Y. W. C. A.; "A" Honors (1), (2).

HARRISON R. ARMSTRONG, B. S.

Union High School, Bremerton, Wash.

Sigma Chi; Scabbard and Blade; Business Manager Idaho Engineer (4); President A. I. E. E. (4); Pep Band (2); University Orchestra (1), (2).

MAUD G. ASHCRAFT, B. A.

Moscow High School

Alpha society; Sigma Alpha Iota; English club.

MARGUERITE F. BARLOGI, B. A.

Hagerman High School

Alpha Epsilon; Spanish club; English club; Argonaut staff; Editor Woman's Argonaut; Executive Board A. S. U. I. (4); Y. W. C. A.; "B" Honors

The Senior

PAUL F. BIELER, B. S.

Twin Falls High School

Elwetas; Treasurer of the Senior Class; Varsity Tennis (4).

NORMA BARNES, B. S.

Ricks Normal College

Pi Sigma Rho; Phi Upsilon Omicron; Home Economics club Treasurer (3); English club; Pan Hellenic (3), (4).

J. H. BLANDFORD, LL. B.

Walla Walla High School

Beta Theta Pi.

JESSIE BLACK, B. A.

Boise High School

Pi Sigma Rho; English club; Choral society; Pageant (2).

AUGUSTUS J. BOOSINGER, B. S.

Moscow, Idaho

Sigma Alpha Epsilon.

EARL F. BRADFIELD, LL. B.

Pocatello High School

Bench and Bar; English club; Glee club.

WALTER JOSEPH BYRNE, B. S.

Boise High School

Alpha Zeta; Ag club; De Smet club; Stock Judging Team.

HARRY A. BRENN, B. S.

Spearfish High School, S. Dak.

Elwetas; Alpha Kappa Psi; Glee club; Glee club manager (4); Inter Fraternity Council President; Captain R. O. T. C.; "B" Honors

The Book of

LOUIS F. BROSSARD, B. S.

Rigby High School

Sigma Tau; English club; Associated Engineers; "A" Honors.

KATHERINE BURGGRAF, B. S.

Albion Normal

Pi Epsilon Sigma; De Smet club; "A" Honors.

JEFFERSON D. BULLOCK, B. S.

Moscow, Idaho

ALYCE F. CAMERON, B. S.

Moscow High School

Daleth Teth Gimel, Home Economics club.

MAUD CARLAND, B. S.

St. Maries High School

Alpha Chi Omega; Mortar Board; Treasurer Mortar Board; Secretary of Class (3); President of W. A. A. (3); Glee club (4).

MARGARET C. CARTER, B. S.

Boise High School

Alpha Chi Omega; Women's Athletic Association; Vice President of Class (3); Treasurer W. A. A. (3); Secretary of the Point System Associated Women Students (4); Women's Council; Captain of Girl's Basketball Team (4).

PHILIP G. CHRISTEN, B. S.

Burley High School

Delta Chi; Alpha Kappa Psi; Spanish club; Glee club (1), (2), (3); Argonaut staff; Gem of the Mountains staff; "Sweethearts"; Senior Ruff Committee.

FOREST LOYAL COVEY, B. S.

Colusa High School, California

Delta Chi; Alpha Kappa Psi; Spanish club; English club; Inter fraternity council; Freshman Track; "A" Honors (1), (2).

The Senior

SAMUEL H. COON, B. A.

Boise High School

Sigma Alpha Epsilon.

HAROLD H. CORNELISON, B. S.

Moscow High School

Sigma Nu; Class President (1); Vice President A. S. U. I. (4); Inter Collegiate Knights; Freshman Basket Ball; Executive Board A. S. U. I. (4).

ALFRED M. DERR, B. S.

Sandpoint High School

Ag club.

MARY DICKINSON, B. S.

Hagerman High School

Kappa Alpha Theta; Phi Upsilon Omicron; Home Economics club; Y. W. C. A. cabinet; Women' council; Junior Stunt; "B" Honors (1), (2), (3), (4).

JOHN O. DERR, B. S.

Sandpoint High School

Alpha Zeta; Ag club; Inter Hall council.

MARY E. DUNN, B. A.

Mills College

Kappa Alpha Theta; Spanish club; Y. W. C. A.; Gem of the Mountains Staff (3); Junior Stunt (3); Costume Manager of the Pep Band Show (4).

HORACE W. DOTY, B. S.

Idaho Technical College

Beta Theta Pi; Scabbard and Blade; President Pre-Med club (4); Vice Commander Post American Legion; Captain R. O. T. C.

ELWYN A. EASTMAN, B. S.

Nez Perce High School

Elwetas; Muckers club; Secretary-Treasurer of the Miners (2), President of the Miners (3).

The Book of

LEO VINCENT FLEMING, B. A.

Burke High School

Lindley Hall, Scabbard and Blade, De Smet club; English club; President A. S. U. I. (4) President Executive Board (4); Stunt committee (2), (3), (4); Junior Prom committee; Inter Hall council (2), (3); Major R. O. T. C.

MARION FEATHERSTONE, B. S.

Pullman High School, Wash.

Pi Beta Phi; Phi Upsilon Omicron; English club; Home Economics club; Play Production; Gem of the Mountains staff (4); "A" Honors (1), (2), (3), (4).

CLARENCE F. FALES, B. S.

Gooding High School

Mu Beta Beta; Ag club; Stock Judging Team; Dairy Judging Team.

LAWRENCE W. FOSKETT, B. S.

Whitebird High School

ROBERTA K. FISHER, B. A.

Whitebird High School

Alpha Chi Omega; W. A. A.; Y. W. C. A.

DON CUSTER FISHER, B. S.

Grangeville High School

Lindley Hall.

ELMERRA GARDNER, B. S.

Boise High School

Pi Beta Phi; Phi Upsilon Omicron; Treasurer Home Economics club (2); Spanish club; Y. W. C. A. cabinet (2), (3); Women's Council (3); "B" Honors.

HELEN FORSYTH, B. A.

The Dalles High School, Oregon

Pi Sigma Rho; Sigma Alpha Iota Treasurer (4); English club; Glee Club; Washington club; Y. W. C. A.; Pep Band Show; "Sweethearts" (3).

The Senior

JOSLIN ALBERT GARVER, B. S.

Boise High School

Delta Chi; Alpha Kappa Psi; Alpha Epsilon; Spanish club; Argonaut staff (2), (3); Gem of the Mountains staff (3); Captain R. O. T. C. (2), (3); "A" Honors (3).

MAYBELLE MARIE GEHRKE, B. A.

Edwall High School, Wash.

Daleth Teth Gimel, Treble Clef club (3), (4); "A" Honors (1), (2), (3).

EARL EDWARD GEHRKE, B. A.

Edwall High School, Wash.

Glee Club; Y. M. C. A.

JANE E. GIBBS, B. A.

Thatcher High School

English club; W. A. A.; Hiking Manager; "B" Honors (1), (2); "A" Honors (4).

NORMAN F. GILLHAM, B. S.

Edwardsville High School, Ill.

Elwetaz.

MAURICE HUNT GREENE, LL. B.

Harrington High School, Wash.

Sigma Chi; Phi Alpha Delta; Scabbard and Blade; English club; Captain R. O. T. C.; "B" Honors.

DELLA V. GREENE, B. S.

Moscow High School

Pi Beta Gamma; Spanish club.

BERTHA GLINDEMAN, B. A.

Coeur d'Alene High School

Delta Gamma; Mortar Board; Pi Beta Gamma; English club; Secretary Class (2); President Pi Beta Gamma (4); President Associated Women Students (4); Executive Board (4); "A" Honors.

The Book of

ARTHUR D. GOLDEN, B. S.

Boise High School

Sigma Nu; Alpha Kappa Psi; Silver Lance; Intercollegiate Knights; Spanish club; English club; Scabbard and Blade; "I" club; Sophomore Class President; Colonel R. O. T. C.; Frosh Baseball; Varsity Baseball (2), (3), (4); University Rifle Team (1), (2); "B" Honors (1), (2); "A" Honors (3), (4).

GERTRUDE GROEFSMA, B. S.

Mountain Home High School

Women's Athletic Association.

GILES S. GREEN, B. S.

Moscow, Idaho

LILLIAN GROVES, B. A.

Sandpoint High School

Winged Helmet; English club; Y. W. C. A.; Gem of the Mountains staff; Blue Bucket staff.

FAY HARRIS, B. S.

Nez Perce High School

Y. W. C. A.

HENRY C. HANSEN, B. S.

Moscow High School

Alpha Zeta; Ag club.

ALFRED E. HAGAN, LL. B.

Moscow High School

Sigma Chi; Bench and Bar.

MARY A. HAYMOND, B. S.

Genesee High School

Daleth Teth Gimel; Home Economics club; De Smet club; Treasurer Home Economics club (3).

The Senior

PAUL MCLEAN HARLAN, B. S.

Baltimore City College, Baltimore, Md.

Kappa Sigma; Alpha Zeta; Xi Sigma Pi; Silver Lance; Intercollegiate Knights; English club; Winged Helmet; Associated Foresters; Class President (1); Editor of the Gem of the Mountains (3), (4); Director of "Fall Follies" (2), (3); Associate Editor Idaho Forester (3); Argonaut staff (1), (2); Cast of "Adam and Eve", "For the Love of Mike", "Fall Follies" (4); Glee club (3); Inter-Fraternity council (3), (4); Stunt Fest (1), (2), (4); "A" Honors (1).

RALPH HARDING, B. S.

Malad High School

Phi Delta Theta.

JAMES HAWKES

College of Idaho

RUTH HAWKINS, B. A.

University of California

Pi Beta Phi; Winged Helmet; Secretary of Mortar Board; English Club; Vice President of Winged Helmet; Orchestra (3); Associate Editor Blue Bucket (3); Editor Blue Bucket (4); Argonaut Staff (3), (4); "A" Honors (3), (4).

MILLARD U. HEATH, B. A.

Grangeville High School

Sigma Alpha Epsilon; Alpha Kappa Psi; Glee club (2); "A" Honors (3); (4).

LOLA HEDGE, B. A.

Everett High School, Wash.

Daletb Teth Gimel; W. A. A.

FRANCES HUFFMAN, B. A.

Moscow High School

Daletb Teth Gimel.

MARY E. HIBBELIN, B. S.

Orofino High School

Pi Epsilon Sigma; De Smet club; English club; Spanish club.

The Book of

RUTH THEODORA HOVE, B. A.

North Central High School, Spokane, Wash.
Pi Sigma Rho; Vice President of Mortar Board; Alpha Epsilon; English club; Secretary-Treasurer of the Spanish club (3); Secretary of the Washington club (4); Secretary of the Senior Class; Class Editor Gem of the Mountains (4); Argonaut staff (1), (2), (3), (4); Correspondent to the Exchange Bureau Associated Women Students (4); Associated Women Students Cabinet (4); Women's council (3); Junior Stunt; Staff Co-ed Edition of the Argonaut (1), (2), (3), (4); "A" Honors.

HELEN HIBBS, B. A.

Lapwai High School
Alpha Chi Omega; English club; Y. W. C. A.; "A" Honors (2), (4); "B" Honors (3).

LOUIS H. HELFREY, B. S.

Sandpoint High School
Phi Gamma Delta; English club; Ag club; Gem of the Mountains staff (3), (4); Argonaut staff (1), (2); Dairy Products Judging Team (2); Chairman Stunt Fest (4).

SCHULYER G. HILL, B. S.

Moscow High School

KATHYRN HEALY, B. A.

Roberts High School
Alpha Epsilon; English club; Spanish club; W. A. A.; President of Alpha Epsilon; Chairman of Jefferson county; Class Volleyball, Basketball, Baseball; "B" Honors.

LEONA CLAIRE HUGHES, B. S.

Roseberry High School

ELMER M. HOLBROOK, B. S.

Intermountain Institute
Tau Kappa Iota; Ag club; Mu Beta Beta; Vice President Y. M. C. A.

LOUISE JENNESS, B. A.

Weiser High School
Gamma Phi Beta; English club; Stunt Fest (1), (4).

The Senior

CHARLOTTE JONES, B. A.

Roosevelt High School, Portland, Oregon
Gamma Phi Beta; Y. W. C. A.; Vice President English club (4); Society Editor Argonaut (4) "A" Honors (3), (4).

EDWIN JOYCE, B. S.

Moscow, Idaho

MILTON A. JOHNSON, B. S.

Tau Kappa Iota; Alpha Zeta; Ag club; Vice President Ag club (4); Dairy Cattle Judging Team (2); Stock Judging Team (3); Grain Judging Team (3).

"PINK" KEENY, LL. B.

Moscow, Idaho

Phi Delta Theta.

SYLVESTER KLEFFNER, B. S.

Wallace High School

Beta Theta Pi; Intercollegiate Knights; "I" club; De Smet club; President "I" club (4); Gem of the Mountains staff (3); Pep Band Show (1), (2); Baseball (2), (3), (4); Football (2), (3), (4); Lieutenant R. O. T. C.; Stunt Fest (2), (3).

NIKOLINE KJOSNESS, B. A.

Lewiston High School

Kappa Kappa Gamma; English club

MORRIS KLINE, LL. B.

Plainfield High School, New Jersey

Alpha Mu Delta; Bench and Bar; Football (2), (3); Baseball (2); Frosh Football, Basketball, and Baseball "I" club; George Washington club.

EVELYN KERNS, B. S.

Idaho Technical College

Alpha Chi Omega; W. A. A.; Y. W. C. A.; Secretary W. A. A. (4).

The Book of

FRANK J. KERSHISNIK, B. S.

Burley High School

Delta Chi; Alpha Zeta; Ag club.

WILLIAM KILLIMAN, B. S.

Moscow, Idaho

JAMES V. LACY, B. A.

Tekoa High School, Washington

Washington club.

ALLEN K. LARSON, B. S.

American Fork High School, Utah

Ag club; Dairy Judging Team (3); Poultry Judging Team (3); Manager Judging Teams (3).

GEORGE C. LANEY, B. S.

Twin Falls High School

Alpha Kappa Psi.

CHARLES L. LAWSON, B. S.

Caldwell High School

"I" club; Baseball (2), (3), (4).

WALTER C. LETH, B. S.

Twin Falls High School

Alpha Zeta; Y. M. C. A.; Ag club; Stock Judging Team (3); Grain Judging Team (3);

SIDNEY O. LITTLE, B. S.

Moscow, Idaho

The Senior

CECILIA LEMMER, B. A.

Sandpoint High School

Pi Beta Phi; Alpha Society; Alpha Epsilon; President of Sorority Pan Hellenic; Vice President Alpha Epsilon; Women's council; "A" Honors (1), (2), (3), (4).

JANICE LOWE, B. A.

Council High School

Women's Council; Sophomore Stunt.

DES ROI MALHOTRA, B. S.

Mir Puy, India

Xi Sigma Pi; Associated Foresters; Cosmopolitan club.

GWYNETH MACKINLAY, B. S.

Lewiston High School

Gamma Phi Beta; English club, Gem of the Mountains staff (3), (4); "A" Honors (3), (4).

LOUISA MARTIN, B. S.

Moscow High School

Delta Gamma; Mortar Board; Sigma Alpha Iota; Theta Epsilon; The Curtain; Pi Epsilon Sigma; Girl's Glee club; Vice President English club (3); President of the English club (4); Manager Girl's Glee club (3); Intercollegiate Debate (3), (4).

MARY MCCALLUM, B. A.

Coeur d'Alene High School

Delta Gamma; President of Mortar Board; English club; Class Treasurer (3); Secretary Associated Women Students (3); Secretary Pan Hellenic (3).

LORETTA M. MESKELL, B. S.

West Union High School, Iowa

Zeta Alpha; Home Economics club; De Smet club.

FRANK P. MITTEN, B. M.

Davenport High School, Wash.

Sigma Pi Rho; George Washington club; Class Treasurer; Glee club; Inter-Fraternity council; Officer R. O. T. C.; University Orchestra.

The Book of

FLOYD E. MARCHESI, B. S.

Kellogg High School

Beta Theta Pi; Silver Lance; Spanish Club; Vice President of Class (1); Manager of Athletics (2), (3), (4); Student Faculty council (3); Inter-Fraternity council (3), (4); Chairman A. S. U. I. Constitution Committee (3); Student Book Store committee (3); Sophomore stunt; Freshman Stunt; Gem of the Mountains Staff (2); Argonaut staff (2), (3); Junior Prom committee.

S. E. MARKER, B. S.

Coeur d'Alene High School

Sigma Phi Epsilon; Stray Greeks; Football (4); "I" club.

DORA E. MASON, B. S.

Moscow, Idaho

Play Production; Spanish Club.

RALPH EDWIN MASH, B. S.

Moscow, Idaho

ANNABELLE MCMASTERS, B. S.

Twin Falls High School

Delta Gamma; Home Economics club; S. E. I. U. club.

ALMA MCDUGALL, B. S.

Kellogg High School

Home Economics club; Women's council (3), (4).

ROBERT P. MCLAUGHLIN, B. S.

Acacia; Xi Sigma Pi; Associated Foresters; President Xi Sigma Pi (4); Secretary-Treasurer Associated Foresters; "A" Honors.

LOREN ELIOT MESSENGER, B. S.

Moscow High School

Sigma Nu; Secretary-Treasurer Pre-Med club.

The Senior

FRANK A. MINAS, B. S.

Boise High School

Phi Delta Theta; Scabbard and Blade; Inter-Fraternity council; Pre-Med club; President Junior Class; Student Faculty Council (3); Associate Editor Gem of the Mountains (3); Colonel R. O. T. C.; Chairman Military Ball (4) Chairman A. S. U. I. Election Board; Junior Prom committee.

ANDREW J. NATERLIN, LL. B.

Oregon City High School

Sigma Pi Rho; Football.

HELEN NEFFELER, B. S.

North Central High School, Spokane, Wash.

Pi Sigma Rho; Home Economics club; Washington club; Girl's Basketball (4).

COMCETO PENA, B. S.

GLADYS PERRY, B. S.

Moscow High School

Kappa Alpha Theta; Mortar Board; Spurs; President Phi Upsilon Omicron; President Home Economics club; Vice President Associated Women Students (4); English club.

H. L. PETERSON, B. S.

Moscow, Idaho

WALNER L. PETERSON, B. S.

Potlatch High School

Phi Gamma Delta, Alpha Kappa Psi.

EDWIN POULSON, B. S.

Jordan High School, Utah

Sigma Alpha Epsilon; Ag club; Alpha Zeta; English club.

The Book of

VERNON T. PATCH, B. S.

Payette High School

Kappa Sigma; Alpha Zeta; Ag club; President Ag club (4); Executive Board (4); Freshman Football Team; Varsity Wrestling Team (1); Varsity Wrestling Squad (2), (3).

ANNA PECHANEC, B. A.

Nampa High School

Alpha society; Alpha Epsilon; English club; Spanish club; "A" Honors.

GUY O. PENWELL, LL. B.

Moscow High School

Sigma Alpha Epsilon; Bench and Bar; "I" club, Phi Alpha Delta; Varsity Basketball; Varsity Track.

WALTER HOWARD PIERCE, B. S.

Twin Falls High School

Delta Chi; Alpha Zeta; Ag club; Twin Falls county club; Grain Judging Team (4); "B" Honors.

ORSINO R. PIZARRO, B. S.

Philippine Islands

CARTER PITCHER, B. S.

Moscow High School

Delta Chi; Pre-Medic club.

SAMUEL MARSHALL POINDEXTER, B. S.

Boise High School

Delta Chi; Pre-Medic club Treasurer (3).

KATHLEEN POVEY, B. A.

Hailey High School

Alpha Epsilon; Spanish club; Episcopal club; "A" Honors.

The Senior

ETHEL POVEY, B. S.

Hailey High School

Kappa Alpha Theta; W. A. A.; Episcopal club.

HENRY POWERS, B. A.

Burley High School

Sigma Chi; "I" club; Spanish club; Varsity Track.

HOWARD PUTNAM, B. S.

A. and M. College, Okla.

A. E. F. club; Square and Compass.

LARRY QUINN, LL. B.

Boise High School

Phi Delta Theta; "I" club; Football Team (2), (3), (4).

JOHN O. RASMUSSEN, B. S.

Idaho Falls High School

Sigma Chi; Scabbard and Blade; Vice President Senior Class; Lieutenant R. O. T. C.; Rifle Team; "A" Honors (4).

E. W. RENSCHAW, B. S.

Kamiah High School

Phi Gamma Delta; Xi Sigma Pi; Alpha Zeta; Associated Foresters; Executive Board (3), (4); Pep Band (3), (4); "A" Honors (1); "B" Honors (2).

WERNER RIPPLINGER, B. A.

State School, Gooding

Alpha Society; Glee Club; English Club.

LEW ROWLANDS, B. S.

Sandpoint High School

Beta Chi; Treasurer Junior Class; Business Manager Blue Bucket; President Senior Class.

The Book of

C. SAUNDERS, B. S.
Moscow, Idaho

GERTRUDE LUCILLE SHEPARD, B. A.
Havre High School, Montana

Kappa Kappa Gamma; Pi Beta Gamma; Woman's Athletic Association; De Smet Club; Secretary Junior Class; "B" Honors.

CHARLES W. SIMMONS, B. S.
Kellogg High School

Beta Theta Pi.

MARGARET SPRINGER, B. A.
Boise High School

Pi Beta Phi; Mortar Board; English club; Class Secretary (2); Student Faculty Council (3); Associate Editor Gem of the Mountains (3).

CHARLES DELMONT SMITH, B. A.
Lewiston High School

Sigma Chi; Frosh Track; Captain R. O. T. C.; Argonaut Staff (3).

ARTHUR M. SOWDER, B. S.
Coeur d'Alene High School

Sigma Alpha Epsilon; Xi Sigma Pi; Alpha Zeta; Silver Lance; The Associated Foresters; "I" Club; Secretary-Treasurer Associated Foresters (2); President Associated Foresters (3); Editor, The Idaho Forester (4); Track (2), (3), (4); Cross-country, (3), (4); "B" Honors (1); Highest Honors (3).

WILLIAM LOUIS STEPHENS, B. S.
Blackfoot High School

Phi Delta Theta; "I" club; "Ag" club; Freshman Football 1917; Varsity Football (2), (3), (4); Play Production.

A. I. SUGG, B. S.

Lone Wolf High School, Okla.

Alpha Zeta; English club; Vice President Ag. club (3);

The Senior

FLORENCE MARGUERITE SELBY, B. A.

Boise High School

Pi Beta Phi; Sigma Alpha Iota; Treble Clef club; Gem of the Mountains (3); Cast of "Sweethearts," "Granny"; Alpha society.

DAVID ROY SHOULTS, B. S.

Gooding High School

Kappa Sigma; Sigma Tau; Scabbard and Blade; President Associated Engineers; Cadet Lieutenant Colonel R. O. T. C.; "A" Honors (1), (2), (3), (4).

EUGENE S. SEREBRENNIKOV, B. S.

W. S. C.

Ag club; English club; Stock Judging Team (4); Glee club (4).

BEULAH BEA SCHUMACHER, B. S.

Moscow High School

Spanish club; English club; Secretary-treasurer Pi Beta Gamma; President Daleth Teth Gimel (4); "A" Honors (1), (2), (3).

MARGARET SCHICK, B. A.

Palouse High School

Pi Beta Phi; English club; Chairman English club Book Committee; Orchestra (4); "A" Honors (3), (4).

E. O. SMITH, LL. B.

Orofino High School

Phi Gamma Delta; Phi Alpha Delta; Bench and Bar.

DORIS M. STENGER, B. A.

Moscow High School

Daleth Teth Gimel; English club.

HENNING THULIN, B. S.

Idaho Falls High School

The Book of

DOROTHEA B. TEATS, B. S.
Reubens High School

Alpha Chi Omega; Secretary Senior Class (4); W.
A. A.; "B" Honors (4).

N. L. TERTELING, B. S.
Potlatch High School

Square and Compass.

DARWIN W. THOMAS, LL. B.
Malad High School

Phi Alpha Delta; S. E. I. U. club; "A" Honors (1), (2),
(3).

THELMA F. TROWBRIDGE, B. S.
Omaha Central High School, Neb.

Phi Upsilon Omicron; English club; Home Economics;
Vice President Phi Upsilon Omicron; "A" Honors
(1), (2), "B" Honors (3), (4).

CHARLES WARREN VICKREY, B. A.
Boise High School

Glee Club; S. E. I. U. club.

ALBERTO VASQUEZ, B. A.

Patillas High School, Puerto Rico

Spanish club; Cosmopolitan club.

JOHN M. VESSER, B. S.
Coeur d'Alene High School

Kappa Sigma; Alpha Zeta; "I" club; Ag club; President
Ag club; (4); Football (2), (3), (4), Baseball (2);
Wrestling (2), (3); Basketball (4).

MARY E. VAN DEUSEN, B. S.
Emmett High School

Delta Gamma; Phi Upsilon Omicron; Home Economics
club.

The Senior

ANDREW JOHN WAHL, B. S.

St. John's College, Collegeville, Minn.

"I" club; De Smet club; Associated Miners; Baseball (3).

ELIZABETH WIMER, B. A.

Wallace High School

English club; W. A. A.; Y. W. C. A.; Westminster Guild; Women's League Council; "B" Honors (1), (2), (3).

H. H. WITTENBURG, B. S.

University of Texas

Sigma Chi.

RUTH WOLFF, B. A.

Genesee High School

Sigma Alpha Iota; English club; Glee club; W. A. A.; Vice President of the Inkwell (4); "A" Honors (1), (2), (3), (4).

GUY P. WICKS, B. S.

Moscow High School

Sigma Nu; "I" club; Freshmen Football and Baseball; Varsity Wrestling (3); Varsity Baseball (2), (3).

DAISY WHEATLY, B. S.

Mullan High School

Home Economics Club; English club.

HUGH THORNTON WILLOUGHBY, B. A.

Moscow, Idaho

HAROLD C. WYMAN, B. A.

Colfax High School

Phi Gamma Delta; Washington club; English club; Episcopal club; Argonaut staff (2), (3); Track Team (1), (3); Cross Country Team (3); "A" Honors (1); "B" Honors (2).

The Senior

LEWIS M. WILLIAMS, B. S.

Boise High School

Sigma Chi; Alpha Zeta; "I" club; Ag club; Treasurer of Athletic Board; Vice President Junior Class; President Senior Class; Intercollegiate Knights; Interfraternity Council; Track (1), (2), (3), (4); Cross Country (1), (2), (3), (4); Captain of Track.

NORA YARBOROUGH, B. S.

Moscow High School

Phi Upsilon Omicron; Home Economics.

WALTER R. YORK, B. S.

Boise High School

Beta Theta Pi; Square and Compass; Asst. Bus. Manager Gem of the Mountains (3); Argonaut Staff (2), (3), (4); "A" Honors (2), (4).

MARY BURLEIGH, B. A.

Lewis and Clark High School, Spokane

English club; Washington club; Women's League Cabinet (2); Maid of Honor to May Queen (3).

EDITH COOPER, B. S.

American Falls High School

Kappa Kappa Gamma; W. A. A.; Secretary to Women's League (1); Treasurer W. A. A. (1), (2), (3); Society Editor Gem of the Mountains (3); "A" Honors (2), (3).

HUGO T. RUBERG, B. A.

Troy High School

FLORENCE WALKER, B. A.

Wallace High School

Gamma Phi Beta; English club; "A" Honors.

PHIL SAMMS, B. S.

Boise High School

Kappa Sigma; Sigma Tau; Associated Engineers.

Juniors

The Book of

Wagner
McCrae

Leithe
Hogenson

Budge
Long

Montgomery
Stubblefield

Junior Class Officers

FIRST SEMESTER

<i>President</i>	- - - - -	BLAINE STUBBLEFIELD
<i>V. Pres.</i>	- - - - -	RUTH MONTGOMERY
<i>Secretary</i>	- - - - -	ALENE LONG
<i>Treasurer</i>	- - - - -	MARIE HOGENSON

SECOND SEMESTER

<i>President</i>	- - - - -	JOHN WAGNER
<i>V. Pres.</i>	- - - - -	ORA BUDGE
<i>Secretary</i>	- - - - -	ANNA MARIE LEITHE
<i>Treasurer</i>	- - - - -	DON MCCRAE

The Junior

Quarles

Erickson

Hunt

Junior Committee Chairmen

<i>Stunt</i>	- - - - -	BOB QUARLES
<i>Song</i>	- - - - -	OPAL HUNT
<i>Junior Prom</i>	- - - - -	EVERETT ERICKSON
<i>Junior Week</i>	- - - - -	EVERETT ERICKSON

The Book of

KENNETH ANDERSON, B. A.

Moscow High School

Phi Delta Theta; Intercollegiate Knights; Business Manager Gem of the Mountains (3); Argonaut staff; (2); Lieutenant R. O. T. C.

HERMA ALBERTSON, B. S.

Blackfoot High School

Pi Epsilon Sigma; English club; Inter-Hall council; "A" Honors (2), (3).

MAY E. ALVORD, B. A.

Twin Falls High School

Delta Gamma.

ARVAL L. ANDERSON, B. S.

Bovill High School

Beta Chi; Sigma Tau; Associated Engineers; "A" Honors.

MILDRED JEANETTE ANDERSON, B. A.

Moscow High School

Daleth Teth Gimel.

MARTEL H. ARCHIBALD, B. S.

Ricks College

Elwetas; Honorable Duke Intercollegiate Knights; S. E. L. U. club; Argonaut staff (1); Gem of the Mountains staff (3); Freshman Track; Varsity Track (2); Chairman Sophomore Song committee; Junior Week committee; Cast Idaho Pageant.

IRIS ARMBRUSTER, B. A.

Moscow High School

Kappa Kappa Gamma; Spanish club; English club; De Smet club.

RUTH MURIEL ASPRAY, B. A.

Lewis and Clark High School, Spokane, Wash.

Delta Gamma; Winged Helmet; Washington club; English club; Argonaut staff; Blue Bucket staff; "A" Honors (2), (3).

GEORGE MILES AUSTIN, LL. B.

Fishburne Military Academy, Waynesboro, Va.

Phi Kappa Sigma; Phi Alpha Delta; Stray Greeks; Clerk Bench and Bar.

HELEN M. AUSTIN, B. S.

Boise High School

Phi Upsilon Omicron; Home Economics club Secretary; Spanish club; English club; Class Basketball; Volleyball; Baseball; "A" Honors (2).

The Junior

IVAN A. ANDERSON, B. S.

Mountain Home High School

Lindley Hall; Square and Compass club; Episcopal club; Ag club.

GERTRUDE M. BAKEN, B. A.

Daleth Teth Gimel; Glee club; Inkwell club.

EVELYN G. BACKUS, B. S.

Stadium High School, Tacoma, Wash.

Kappa Alpha Theta; W. A. A.; Y. W. C. A.

RICHARD C. BEAM, B. S.

Meridian High School

Beta Chi; President Sigma Tau (3); Secretary A. I. E. E.

JOHN FREDRICK BEATTIE, B. S.

Boise High School

Lindley Hall; Pre-Medic club; Episcopal club; "A" Honors.

WILLIAM HENRY BITNER, B. S.

Kellogg High School

Sigma Nu; "I" club.

WARREN H. BOLES, B. S.

Troy High School

AYLEEN BOOTH, B. A.

Twin Falls High School

Delta Gamma.

ALICE BOZARTH, B. S.

Troy High School

Daleth Teth Gimel.

CAMILLA BROWN, B. A.

Kellogg High School

Kappa Kappa Gamma; Episcopal club; Inter-sorority council; Cabinet Associated Women Students; Y. W. C. A. Cabinet.

The Book of

GEORGE B. BAKER, B. S.
Twin Falls High School

Elwetas.

HARRISON BARRUS, B. S.
Oakley High School

Sigma Pi Rho; Play Production.

HARRY C. BAUGHMAN, LL. B.
Clarkston High School

Junior Representative to the A. S. U. I. Executive Board.

ROBERT C. BOUSE, B. S.
Rupert High School

Sigma Alpha Epsilon.

EVANGELINE BENNETT, B. S.
Coeur d'Alene High School

Alpha Chi Omega; Secretary W. A. A. (2); President W. A. A. (3); Vice President Associated Women Student's council.

CHRIS BERGER, B. S.
Tekoa High School, Wash.

Delta Chi; Washington club.

H. C. BILLINGS, B. S.
Richfield High School

Beta Chi; Sigma Tau; Staff Idaho Engineer (2); Associated Engineers; Lieutenant R. O. T. C.; "A" Honors.

MARSHALL L. BLAIR, B. S.
Los Angeles Polytechnic School

Phi Gamma Delta; Scabbard and Blade; Associated Engineers; A. I. E. E.; Inter-Fraternity council; Captain R. O. T. C.

EMIL F. BRINKMAN, B. S.
Winchester High School

JOHN J. BUCHHOLZ, B. S.
Gifford High School

Delta Chi; Spanish club; Inter-Fraternity council; "A" Honors (1); "B" Honors (2).

The Junior

BLANCHE BOYER, B. A.

Mountain Home High School

Alpha Chi Omega; Pi Beta Gamma; Vice President Spanish club (2); Secretary Spanish club (3); Secretary Freshman Class; Secretary Student Faculty council (2); Secretary A. S. U. I. (3); Pep Band Show (2); Y. W. C. A.; "B" Honors (1), (2), (3).

ORA A. BUDGE, B. S.

Boise High School

Gamma Phi Beta; Y. W. C. A.; English club; Treasurer Associated Women Students; Pan Hellenic; Y. W. C. A. cabinet; Society Editor Gem of the Mountains (3); "A" Honors.

HENRY E. CANINE, B. S.

Moscow High School

Phi Gamma Delta; Varsity Basketball; "I" club.

HAZEL CAMPBELL,

Kappa Kappa Gamma.

ELVA L. CHERRINGTON, B. S.

Blackfoot High School

BERTHA CHURCH, B. S.

Boise High School

Kappa Kappa Gamma; Episcopal club; Y. W. C. A.; Snap Shot Editor Gem of the Mountains (3).

DONALD L. COONS, B. S.

Sandpoint High School

Phi Gamma Delta; Associated Engineers; A. I. E. E.; English club; Assistant Business Manager Idaho Engineer.

MARGARET COX, B. A.

Lincoln High School, Tacoma, Wash.

Gamma Phi Beta; Y. W. C. A. Cabinet; Freshman Stunt committee.

RALPH G. CROMWELL, B. S.

Cascade High School

HOMER T. CURTIS, B. S.

Weiser High School

Associated Engineers; A. I. E. E.

The Book of

WALTER W. CRANSTON, B. S.
Mt. Angel College, Portland, Ore.
Lindley Hall; De Smet club.

GIFFORD DAVISON, B. S.
Nampa High School
Sigma Nu; "I" club; Freshman Football and Track;
Varsity Football (3).

LEPHA MAE DECKER, B. A.
Kooskia High School
Pi Sigma Rho; Spanish club; Idaho County Chairman
(2); Pageant (1); "A" Honors (1), (2), (3).

DONALD EDWARD DICK, B. S.
Jefferson High School, Portland, Ore.
Beta Chi; English club; Associated Engineers; Cap-
tain R. O. T. C.; "A" Honors (1), (2), (3).

ROBERT E. DOLE, B. S.
Lewiston High School

GERTRUDE ELLEN DRISSEN, B. S.
Harrison High School

ROBERT H. DUNN, B. S.
Wallace High School
Sigma Nu; Spanish club; Associated Miners.

GEORGE WALLACE DUNN, B. S.
Elwetas; President Washington club (2).

C. WARREN DUFFY
Beta Chi.

EVERETT R. ERICKSON, B. A.
North Central High School, Spokane, Wash.
Elwetas; Theta Epsilon; Treasurer Intercollegiate
Knights; President Washington club (3); Secretary-
Treasurer English club (3); Republican club; Chris-
tian Science club; Varsity Oratory (2); Argonaut
staff (2), (3); Gem of the Mountains staff (3);
Play Production (2), (3); Chairman of Junior Week;
Chairman Frosh Stunt Pep Rally; Business Man-
ager "Wayfaring Men"; Cast "Everyman." "He
Who Gets Smitten," "Pageant," "Dover Road."

The Junior

GEORGE D. ELROD, B. A.

Pocatello High School

Phi Delta Theta; Delta Mu Chi; Intercollegiate Knights;
Yell Duke.

JOHN W. EAGLESON, B. A.

Boise High School

Phi Delta Theta.

NELLIE LU EATON, B. S.

Mountain Home High School

ESTHER H. EDEEN, B. S.

Sandpoint High School

Home Economics club.

GLEN O. EMERT, B. S.

Moscow High School

Ag club.

HOSEA R. EVANS, B. S.

Kellogg High School

Sigma Chi; English club; Class Treasurer (2); Stunt
Fest (2); "B" Honors.

WALTER D. FIELD, B. S.

Huston High School

Phi Delta Theta; Associated Foresters; "I" club.

DAVID B. FALES, B. S.

Gooding High School

Mu Beta Beta; Ag club; Dairy Judging Team.

CHARLES EDWARD FOX, B. S.

Utica High School, New York

Elwetas; Associated Foresters.

NITA FRAZIER.

The Book of

CAMILLUS F. FLOWER, LL. B.

University of Washington

Acacia; Phi Alpha Delta; Bench and Bar.

SYBLE C. FELT, B. S.

Blackfoot High School

Phi Epsilon Sigma; English club; Spanish club; Women's Athletic Association; Hiking; Volleyball; Baseball; "A" Honors (2), (3); "B" Honors (1).

JONATHAN R. FIELD, LL. B.

Emmett High School

Beta Theta Pi; Intercollegiate Knights; National President Intercollegiate Knights; Bench and Bar; S. E. I. U. club.

ROBERTA K. FISHER, B. A.

Weiser High School

Alpha Chi Omega; W. A. A.; Y. W. C. A.

MARIE GAUER, B. A.

Payette High School

Delta Gamma; Curtain; English club; "If"; "Way-faring Men"; "Romantic Age"; "For the Love of Mike"; "A" Honors.

JEAN MORRIS GARRISON, B. S.

Moscow High School

Gamma Phi Beta.

MABEL GRIFFITH, B. S.

Burley High School

Home Economics club; Hiking.

FLORENCE VIRGINIA GREENE, B. A.

Salmon High School

Pi Beta Phi; Orchestra (3).

BLANCHE L. GREGORY, B. S.

Moscow, Idaho

Daleth Teth Gimel.

ORIN S. GUDMUNSEN, B. S.

River Falls High School, Wisconsin

Sigma Chi; Associated Foresters; Asst. Business Manager "Idaho Forester" (3).

The Junior

GORDON V. HOCKADAY, B. A.

Rupert High School

Beta Theta Pi; President Winged Helmet; English club; Press club; Associate Editor Argonaut (3); Circulation Manager Argonaut (3); Argonaut staff (2); Sophomore Stunt; Junior Week Committee; Blue Bucket staff; Humor Editor Gem of the Mountains (3).

HANSEN

ELIZABETH GERTRUDE HAYMOND, B. S.

Ursaline Academy

Phi Epsilon Sigma; De Smet club; Daleth Teth Gimel; "A" Honors.

MILDRED DOWLING HEMMERT, B. S.

Moscow, Idaho

Daleth Teth Gimel.

MARY HELPHREY, B. S.

Sandpoint High School

Kappa Kappa Gamma; English club; Y. W. C. A.

THOMAS HUGH HITE, B. S.

Moscow, Idaho

FREDA HOWARD, B. A.

American Falls High School

Kappa Alpha Theta; W. A. A.

"PAT" HOWERTON

Sigma Alpha Epsilon.

OTTO A. HUEFNER, B. S.

Kellogg High School

Beta Theta Pi; Associated Miners; "I" club; Student Advisory Council (1); "I" club Historian (3); Freshman Football, Track; Football (2); Track (2); R. O. T. C. Rifle Team (1), (2), (3); "Light Upon the Mountains"; "A" Honors (1); "B" Honors (2).

OPAL I. HUNT, B. A.

Omaha High School, Neb.

Pi Beta Phi; Chairman Glee club; Junior Song Committee.

The Book of

HELEN HONNOLD, B. A.

Twin Falls High School

Delta Gamma; English club; Secretary Women's League; Organization Editor "Gem of the Mountains"; Y. W. C. A. Cabinet; Associated Women's Cabinet; "A" Honors (1), (2), (3).

JOSIE B. HANSEN, B. A.

Moscow High School

Daleth Teth Gimel; W. A. A.; Y. W. C. A.; Hiking; Volleyball; Basketball; "B" Honors (1); "A" Honors (2), (3)

S. A. HAWKINS, B. S.

Collino High School, Ohio

Sigma Chi.

DOROTHY HELM, B. S.

Boise High School

Gamma Phi Beta.

GEORGE E. HENRY, B. S.

Moscow High School

Lindley Hall.

MARIE HOGENSON, B. S.

Burley High School

Kappa Alpha Theta; Play Production.

ALFRED U. HOLMAN, B. S.

Moscow High School

Sigma Chi.

VOLNEY J. HOOBING, B. S.

Boise High School

Sigma Nu.

ELLA HOVE, B. A.

Moscow High School

Pi Beta Gamma; Daleth Teth Gimel.

PAUL W. HYATT, LL. B.

Enterprise High School, Oregon

Phi Alpha Delta; English Club; Bench and Bar; "A" Honors (1), (2).

The Junior

JAMES O. JONES, B. S.
Portland, Oregon

Beta Chi.

VERNON JOHNSON, B. A.
Boise High School

Sigma Chi; Historian Intercollegiate Knights; Spanish club; Play Production.

HERBERT E. KARLBURG, B. A.
Nampa High School

Sigma Alpha Epsilon; Intercollegiate Knights; Scabbard and Blade; Episcopal club; Class treasurer (1); Gem of the Mountains staff (2); Associate Editor (3); Captain R. O. T. C.; Pep Band Show (2), (3); Class Stunt (1), (2).

JOSEPHINE JOHANNA KEANE, B. S.
Ursaline Academy

Kappa Kappa Gamma; W. A. A.; Daleth Teth Gimel; De Smet club; Vice President W. A. A. (3).

WILMA KEEL, B. A.
Twin Falls High School

Pi Beta Phi; Alpha Epsilon; Spanish club; Twin Falls club; Vice President Spanish club; "A" Honors (3).

HOWARD F. KEELER, B. S.
Moscow, Idaho

CLAUD L. KERNS, B. S.
Malad High School

Sigma Alpha Epsilon; Pre-Medic club.

LYNNE KEENEY, B. S.
Moscow High School

GLADYS PAULINE KAHN, B. S.
Caldwell High School

Delta Gamma; Y. W. C. A.

HELEN LOVELACE, B. A.
Coeur d'Alene High School

Pi Sigma Rho; English club; W. A. A.; Y. W. C. A.; Class Volleyball (3).

The Book of

ALENE LONG, B. A.

Coeur d'Alene High School

Delta Gamma; Pi Beta Gamma; English club; Treasurer of Freshman Class; Secretary of Junior Class; Pan Hellenic Representative; Sophomore Frolic General Committee; Stunt Committee (1); Pep Band Show (1), (2); "A" Honors (1), (2).

WILLARD LAMPHERE, B. S.

Cascade High School, Montana

Tau Kappa Iota; Ag club; Stock Judging Team.

MILDRED IRENE LANEY, B. S.

Coeur d'Alene High School

RUTH CATHERINE LAWRENCE, B. A.

Reubens High School

Alpha Chi Omega; Spanish club; Glee club.

MARY LEUTE, B. A.

Pocatello High School

Delta Gamma; Alpha Epsilon; Spanish club; English club; Y. W. C. A.; Treasurer Spanish club; Secretary Alpha Epsilon; Y. W. C. A. Cabinet

ANNA MARIE LEITHE, B. S.

Coeur d'Alene High School

Kappa Alpha Theta; Phi Upsilon Omicron; Home Economics club; Secretary Junior Class; Junior Week Committee; Y. W. C. A.

RAYNARD LUNDQUIST, B. S.

Moscow High School

BENJAMIN MAHONEY, B. S.

Sigma Alpha Epsilon; Intra-Mural Debate.

HEBER D. LOWE, B. S.

Culdesac, Idaho

DONALD M. McCRAE, B. S.

Kendrick High School

Kappa Sigma; Intercollegiate Knights; De Smet club; Assistant Athletic Manager (1), (2), (3); Junior Class Treasurer; Gem of the Mountains (1); Argonaut staff (1), (2); Junior Prom Committee; Inter-Fraternity Council.

The Junior

RUTH ELIZABETH MONTGOMERY, B. S.

Bozeman High School, Montana

Kappa Kappa Gamma; Spurs; Associated Women Students President (3).

IRENE MCBIRNEY, B. S.

Boise High School

Kappa Kappa Gamma; W. A. A.; "B" Honors (1); "A" Honors (2).

DOROTHY MANNING, B. A.

Pocatello High School

ALLEN MCDANIEL, B. S.

Moscow High School

Phi Delta Theta.

HUGH FRANCIS MCKEE, LL. B.

Weiser High School

Lindley Hall; Phi Alpha Delta; Theta Epsilon; English club; De Smet club; Manager of Debate (3); Inter-hall Council; President Theta Epsilon (2); British Columbia Debate (2); Oxford Debate (3); Washington Debate (3); Sergeant R. O. T. C. (2); Borah Debate Prize (2).

GEORGE H. MILLER, B. S.

Coeur d'Alene High School

Beta Chi; Sigma Tau; English club; "B" Honors (1), (2).

JACK P. MIX, B. A.

Moscow High School

Phi Delta Theta; Assistant Business Manager Gem of the Mountains; Lieutenant R. O. T. C.

PAULINE MITCHELL, B. A.

Moscow High School

English club; Episcopal club; "A" Honors (1), (2), (3).

SVEN A. MOE, B. S.

Kellogg High School

Beta Theta Pi; Glee club (1), (2); Pep Band (1), (2), (3), (4).

LOUISE NAGEL, B. S.

Boise High School

Kappa Kappa Gamma; Y. W. C. A.

The Book of

MARJORIE MOSHER, B. A.

Boise High School

Delta Gamma; Spanish club; English club; Y. W. C. A.

WALTER E. MOONEY, B. S.

Idaho Falls High School

Sigma Pi Rho.

LESLIE V. MORGAN, B. S.

Twin Falls High School

Delta Chi; English club; Argonaut staff (2, (3); "B" Honors (1).

JOSIE NASH, B. S.

Boise High School

Alpha Chi Omega; Executive Secretary of the Republican club; W. A. A. Secretary; Basketball; "B" Honors.

POWELL NILSSON, B. S.

Tekoa High School, Wash.

Beta Theta Pi; Pep Band Show; Sophomore Stunt.

JOHN W. NOH, B. S.

Twin Falls High School

Sigma Nu; Spanish club.

HAROLD ELMER NOYER, B. S.

Blackfoot High School

Lindley Hall.

ELLEN PAULINE OSTROOT, B. A.

Moscow High School

Delta Gamma; Alpha Society; English club; Spanish club; Inkwell; Glee club; "A" Honors (1), (2), (3), (4).

ROY H. OTNESS, B. S.

Moscow High School

ROBERT H. OUD, B. S.

Orofino High School

Beta Theta Pi; De Smet club.

The Junior

ANN OLSON, B. A.

Moscow High School

Daletth Teth Gimel; Spanish club; "A" Honors

HELEN M. PARSONS, B. S.

Moscow High School

Delta Gamma; Phi Upsilon Omicron.

MILDRED PEARSON, B. A.

Sandpoint High School

Delta Gamma; English club; Spanish club; W. A. A.; Junior Prom committee; Pan Hellenic (3); Associated Women Students cabinet (3); "A" Honors (1), (2).

LYLE R. PIERCE, B. S.

Twin Falls High School

Delta Chi.

LAWRENCE JOHN PETERSON, B. S.

Nampa High School

Lindley Hall; Alpha Zeta; Ag club; De Smet club; Dairy Products Judging Team.

DELLA PALMER, B. A.

Utah College of Agriculture

PHYLLIS PALMER, B. M.

Utah College of Agriculture

WILBUR A. PETTIBONE, LL. B.

Moscow, Idaho

HERBERT A. POLLARD, B. S.

Burley High School

Sigma Chi

LAWRENCE R. PUGH, B. S.

Springston High School

Associated Foresters.

The Book of

CLARENCE C. OLSON, B. S.
Coeur d'Alene High School

Sigma Alpha Epsilon; The Curtain; Xi Sigma Pi; Vice President Associated Foresters (3); English club; Class Treasurer (2); Class President (2); Inter-Fraternity council (3); Associate Editor Idaho Forester (3); Cast "Wayfaring Men," "Light Upon the Mountains," "Everyman."

EDWARD E. PARSONS, B. S.
Payette High School

Kappa Sigma; Lieutenant R. O. T. C.; Sophomore Stunt; Sophomore Stunt Fest committee; "B" Honors (1).

HANLEY H. PAYNE, B. S.
Idaho Falls High School

Beta Theta Pi; Freshman Football, Baseball; Chairman Student Drive (2).

VICTOR PANEK, B. A.
Nampa High School

Beta Chi; Alpha Epsilon; President of the Spanish club (3); English club; Y. M. C. A.

JACK PHIPPS
Twin Falls High School

EUGENE PHELPS

Elwetas; Xi Sigma Pi.

REX PICKERING, B. S.
Kendrick High School

Tau Kappa Iota; R. O. T. C. Rifle Team (1), (2).

ROBERT M. QUARLES, B. S.
Boise High School

Lindley Hall; Scabbard and Blade; Associated Engineers; Captain R. O. T. C.; Manager Sophomore Stunt; Chairman Junior Stunt committee; Junior Prom committee; Inter-Hall council (2); Staff Idaho Engineer.

MILDRED PROCTOR, B. A.
Nampa High School

English club; Women's council.

CLIFFORD REEM, B. S.
Sandpoint High School

Elwetas; Manager Pep Band; Military Band; University Orchestra.

The Junior

ROBERT E. REED, B. S.

Coeur d'Alene High School

Sigma Nu; Alpha Kappa Psi; Theta Epsilon; English club; Pep Band (3); Orchestra (1), (2); University Quartette (3); Debate (1); "A" Honors (1), (2); Alpha Kappa Psi Cup.

HAZEL MARY ROE, B. A.

St. Margaret's Hall, Boise

Secretary-Treasurer Episcopal club; Rifle Manager W. A. A.

LEWIS D. RAEDER, B. S.

Wilkes-Barre, Pa.

Alpha Tau Omega.

MARJORIE ROBBINS, B. A.

Moscow High School

Kappa Kappa Gamma.

JESS RANDELL, B. S.

Moscow High School

Wrestling.

MARY RUSSEL, B. S.

Lewiston Normal

Gamma Phi Beta.

WINONA RUSHTON, B. A.

Manchester High School, Mich.

Kappa Kappa Gamma; Play Production.

WILLIAM SCHROETER, B. S.

Moscow, Idaho

HAZEL SEELY, B. A.

Moscow High School

Gamma Phi Beta.

ZUMA SHENEBERGER, B. A.

Twin Falls High School

Delta Gamma; Spanish club; "A" Honors.

The Book of

R. L. STEPHENS, B. S.

Blackfoot High School

Phi Delta Theta; "I" club; Football (2), (3).

PHOEBE SHELDON, B. S.

Moscow, Idaho

Daleth Teth Gimel.

GWENDOLEN SMITH, B. S.

Boise High School

Rifle Team (1), (2).

CLEMENT SIEVERS, B. S.

Moscow High School

Beta Chi; Y. M. C. A.; Assistant Business Manager
Blue Bucket.

CLIFFORD SIEVERS, B. S.

Moscow High School

Beta Chi; Idaho Engineer.

RHEA V. SOFFE, B. S.

Rigby High School

Pi Sigma Rho; Inter Sorority Council; County chairman (2); Cabinet officer; "B" Honors (2).

ARNOLD O. SODERBERG, B. S.

Orofino High School

Phi Gamma Delta; American Institute of Electrical Engineers; A. E. U. I.

HARRIET E. SWART, B. S.

Burley High School

Mu Beta Beta; Ag club; Secretary Ag club; Secretary Mu Beta Beta.

ARTHUR SWANSON, B. S.

Coeur d'Alene High School

Sigma Tau; Associated Miners; President Associated Miners.

EDNA V. SAKE, B. S.

Boise High School

Alpha Chi Omega; Y. W. C. A.; W. A. A.; Basketball; Volleyball.

The Junior

IVA L. SILVA, B. A.

Shoshone High School

Pi Sigma Rho; Theta Epsilon; English club; Spanish club; Secretary-Treasurer Theta Epsilon; Debate (2), (3); "A" Honors.

KARL E. SIMONSON, B. S.

Moscow High School

Square and Compass; Secretary Square and Compass.

HELEN MARJORIE STANTON, B. A.

Moscow High School

Delta Gamma; Spanish club.

JOSEPH SKIDMORE, B. S.

Boise High School

Sigma Chi; Sigma Tau; Associated Miners; Associated Engineers; Vice President Associated Engineers; "Idaho Engineer" staff.

JOHN IVAN SOKOLNIKOFF, B. S.

Russia

MINNA STUNZ, B. S.

Boise High School

Home Economics club; Girl's Glee club.

EDWARD A. THOMASON, B. S.

Moscow High School

OPAL THOMPSON, B. A.

Omaha High School, Neb.

HOWARD EDWARD TAYLOR, B. A.

Coeur d'Alene High School

Phi Delta Theta; Vice President of Class (2); Pep Band (1), (2), (3).

TED TURNER, JR., B. S.

Nampa High School

Beta Theta Pi; English club; Argonaut staff; Blue Bucket (1), (2); Gem of the Mountains Staff (2), (3); Property Manager "The Light On the Mountains"; Pep Band Show (3); Assembly Program Committee (3); Cast "Sweethearts," "Wayfaring Men," "Everyman."

The Book of

MINERVA KATHRYN TERTELING, B. A.

Moscow High School

Gamma Phi Beta; Spanish club.

THEODORE WALLACE TURNER, B. S.

Caldwell High School

Phi Delta Theta; Intercollegiate Knights; Yell King.

VICTOR M. VANG, B. S.

Kellogg High School

Sigma Nu.

GEORGE I. VAN NAME, B. S.

Nampa High School

Delta Chi.

GEORGE G. WALKER, LL. B.

Wallace High School

Kappa Sigma; Bench and Bar; George Washington club; Freshman Track; Varsity Track. (2), (3).

VIRGINIA WHITTIER, B. S.

Moscow High School

Delta Gamma; Y. W. C. A.

NORMAN R. WHITE, B. S.

Wallace High School

Phi Gamma Delta; Associated Miners; Secretary Associated Miners.

GUY WILLIAMS, B. S.

Boise High School

Sigma Nu; Associated Foresters.

MASON WILLS, B. S.

Kooskia High School

Elwetas.

WILSON.

The Junior

JOHN EARL WAGNER, B. S.

Potlatch High School

Beta Theta Pi; "I" club; Class President (3); Track; Tennis.

CHESTER W. WALSDORF, B. S.

Stanley High School, Wis.

Lindley Hall; De Smet club; Pre-Med club; President De Smet club; Junior Member Executive Board A. S. U. I.; Inter-Hall Council (1), (2).

GEORGE ELMER WATERS, B. S.

Kamiah High School

Tau Kappa Iota; Spanish club; Mu Beta Beta; R. O. T. C. Rifle Team (1), (2).

MILDRED WATERS, B. S.

Cascade High School

Phi Upsilon Omicron; Home Economics club; "B" Honors.

MANDELL B. WEIN, B. A.

Lewis and Clark High School, Spokane

Delta Delta Delta; Stray Greeks club; English club; Argonaut (3); Blue Bucket (3); Pep Band Show (3); Play Production (3).

ALMON JOHN WHITE, B. S.

Plummer High School

EMMETT EUGENE WILLIAMS, B. S.

Pocatello High School

Elwetas; Delta Mu Chi; Argonaut staff.

MARY WILLIAMSON, B. S.

Ursaline Academy

Delta Gamma; English club; Home Economics club; Vice President Episcopal club; Junior Stunt Committee.

HELEN WOOD, B. A.

Kellogg High School

Gamma Phi Beta; Sigma Alpha Iota; Orchestra.

FRANK WYMAN, B. A.

Boise High School

Phi Gamma Delta; Theta Epsilon; English club; President Theta Epsilon; Debate (1), (3).

The Book of

THEODORE M. WALRATH, B. S.

Orofino High School

Phi Gamma Delta.

LYNN CARLTON WORTHINGTON, B. S.

Albion State Normal

Square and Compass; Ag club; A. E. F.; President
Square and Compass (3); "B" Honors (2); "A"
Honors (3).

WALLACE EDWIN YORK, B. S.

Blackfoot High School

Sigma Chi; Alpha Kappa Psi.

LOUISE YEAMAN, B. A.

Idaho Falls High School

Kappa Kappa Gamma; English club; Argonaut staff;
Editor Women's Argonaut (1).

SIDNEY A. YAGER, B. A.

St. Anthony High School

Sigma Nu; Intercollegiate Knights; Class President (2);
Freshman Stunt; Junior Stunt.

DAISY ZEIGLER, B. S.

Moscow, Idaho

Daleth Teth Gimel.

RUTH ZORNES, B. A.

Coeur d'Alene High School

Pi Sigma Rho; English club; Y. W. C. A.; Home Econo-
mics club; W. A. A.; Secretary-Treasurer of Inter-
Hall Council (2); Secretary of Chimes Committee;
Treasurer of Y. W. C. A. (3); "B" Honors (1),
(2).

RUTHERFORD A. BARNETT, B. A.

Moscow, Idaho

MESINA FREDERIC

RUTH AMY ANDERSON, B. A.

Moscow High School

Daleth Teth Gimel.

The Junior

HELENE SMITH, B. S.

Mountain Home High School

Kappa Alpha Theta.

FRANCES ADA SULLIVAN, B. S.

Lewis and Clark High School, Spokane, Wash.

Pi Sigma Rho; Washington club; English club; Pageant (1); "Robinhood" (2); "A" Honors (1), (2), (3).

The Junior

Sophomores

The Book of

White
Homar

MacKinnon
Gault

Reems
Schuttler

Darling
Collins

Sophomore Class Officers

FIRST SEMESTER

<i>President</i>	- - - - -	CLARE REEMS
<i>V. Pres.</i>	- - - - -	HOWARD GAULT
<i>Secretary</i>	- - - - -	CAMILLE COLLINS
<i>Treasurer</i>	- - - - -	NORMAN SCHUTTLE

SECOND SEMESTER

<i>President</i>	- - - - -	JOHN MACKINNON
<i>V. Pres.</i>	- - - - -	RUTH WHITE
<i>Secretary</i>	- - - - -	DOROTHY DARLING
<i>Treasurer</i>	- - - - -	FRANCIS HOMAR

The Sophomore

McKinnon
Calloway

Hasfurther
Reems

Markle
Eldridge

Sophomore Committee Chairmen

- Stunt* - - - - - WILLIAM CALLOWAY
- Song* - - - - - BERNADINE HASFURTHER
- Sophomore Frolic* - - - - JOHN MCKINNON
- Gem of the Mountains Representative*
- - - - - FRANCIS ELDRIDGE
- Class Distinction* - - CLAIR REEMS, ORPHA MARKLE

The Book of

F. Anderson
Ballard
Bever
Beals
Bowden
G. Brown

D. Anderson
Alexander
Burke
Brewink
I. Burroughs
Beecher

Allen
R. Andrews
Bliss
Barry
M. Brown
Beardsmore

M. Anderson
Bailey
Bohman
Bauscher
Bowdish
G. Burroughs

H. Anderson
Bennett
C. L. Brown
Burton
Buchanon
Burr

The Sophomore

Balkow
Cagle
Clark
Coyle
Calkins
Crawford

Bue
Calloway
Cromwell
Curtis
Charboneau
Dresser

Baird
Correll
Cordray
Burlison
Coons
Carroll

Beals
Collins
Corum
Costello
Clare
De Witt

Benson
Bohlscheid
Bailey
Crow
Dickinson
Carr

The Book of

Dahmen
Field
Erickson
Fisher
Fisher
Gilbertson

Easterbrook
Ellis
Erickson
Foss
Fraser
Elkstone

Fox
Elrod
Dunn
Fleming
Foster
Fowler

Freeman
Darling
Emerson
Frederick
Foley
Draper

Currie
Davis
Dawson
Du Bois
Floed
Fletcher

The Sophomore

Given	H. Green	Golden	Gartin	Grey
Gault	Hagan	Gay	Hagman	Glad
Hanley	Hatch	Hasfurther	Hesslein	Harley
Holmes	Hinze	Hickox	Hayne	Hasfurther
Hamar	Harris	Heidenreich	House	House
Hutchinson	Jackson	Irish	Hutchinson	Hare

The Book of

Jessup
Johnson
Meyers
Klason
Lane
McDonald

Jones
Johnson
Keith
Kinyon
Lamphere
Morgan

Johnson
Jennings
Keith
Lawson
Labo
Lyello

Johnston
Johnson
King
Lindberg
Larsen
Larsen

Jones
Johnson
Kennedy
Lundquist
Lawrence
Lamielle

The Sophomore

MacClellan	M. McConnell	F. McConnell	Morse	Moulton
Morris	Maloney	B. Morgan	Molenelli	Murray
G. Morgan	Mink	D. Miller	Mattson	Miles
McRae	Martinson	McGrath	McCollum	Neal
McPherson	McAtee	A. Mathews	McCracken	Nelson
E. Morris	McAllister	McLeod	Mooney	Maidas

The Book of

Nelson
K. Nelson
Penwell
H. Poulson
A. Reed
L. Reed

E. Nelson
Otter
Pickett
Powers
Reems
Perkins

Nedros
Nero
Peterson
Poulton
Plato
Rinaldi

H. Nelson
G. Paulson
A. Powers
Poulton
Patterson
Rietze

C. Nichols
E. Oliver
Potter
Poulton
E. Powers
Riplinger

The Sophomore

Sullivan
Shook
Shamberger
Simmons
Stoffel
Su

Smith
Sinsel
Schuttler
Simpson
Stutz
Stucky

Richey
Squibb
Seis
Schmidt
Stocker
Swanson

Rowton
Suppinger
Saling
Stephenson
Smith
Stockton

Rushton
Sloan
Smith
Stephens
Steensland
Stellman

The Book of

Thorsen
Tucker
Wilson
Weskil
Werner

T. Warren
D. Warren
West
Wilcox
Woods
Ware

Tschirgi
Terry
Wiley
Wetherall
Warnke

Tuttle
Thompson
Taylor
White
Wendell
Wadsworth

Toth
Swanson
Thompson
Wheeler
Worthington

The Sophomore

The Sophomore

Freshmen

The Book of

Payne
Tolman

Alford
Armbruster

Merrill
Fleming

Updike
Harriman

Freshmen Class Officers

FIRST SEMESTER

<i>President</i>	- - - - -	MARION FLEMING
<i>V. Pres.</i>	- - - - -	MARY FRANCES UPDIKE
<i>Secretary</i>	- - - - -	HELEN HARRIMAN
<i>Treasurer</i>	- - - - -	RAY ARMBRUSTER

SECOND SEMESTER

<i>President</i>	- - - - -	BUD ALFORD
<i>V. Pres.</i>	- - - - -	BEARDSLEY MERRILL
<i>Secretary</i>	- - - - -	DOROTHY TOLMAN
<i>Treasurer</i>	- - - - -	LULU PAYNE

The Freshman

Graham

Edwards

Lafferty

Freshmen Committee Chairmen

Stunt - - - - - JOHN GRAHAM
Song - - - - - ETHEL LAFFERTY
Freshman Glee - - - - - KENNETH EDWARDS

The Book of

Arnold	Anderson	Alley	Allen	Anderson
Ames	Anderton	Anderson	Allen	Brown
Armbruster	Anderson	Beebe	Ascuenega	Allen
Applebaum	Ames	Broadwater	Bertrand	Aungst
Alford	Anderson	Bickelhamp	Brooks	Brown
Anderson	Allen	Briscoe	Burke	Bowen

The Freshman

Bradbury
Bozarth
Barrows
Blore
Bennett
Collegan

Brandt
Baker
Byree
Bailey
Bartell
Craig

Bevercomb
Burke
Bates
Brabb
Brown
Beyer

Brown
Bostwick
Baumgardner
Bicker
Christensen
Campbell

Bolander
Bryant
Bernard
Banbury
Booth
Baker

The Book of

Chaney
Cline
Croy
Campbell
Cordell
Collette

Croy
L. Cuddy
Carroll
Chapman
Coon
Cook

E. Curtis
Clark
Coughlin
Christensen
Chaney
Cox

Cornelison
Castle
Chaffie
Corum
Call
Chisholm

Callahan
Craven
Connoughton
Cleaver
Carter
P. Curtis

The Freshman

Christensen
Cromwell
Dagman
Dean
Ehrhardt
Elliot

Colligan
Downer
Devery
Drager
Erickson
Emskamp

Chamberlain
Dougherty
Diess
Dunkley
Durbin
Edwards

Carr
Davis
M. Cuddy
Donaldson
Durfy
Elliot

Christie
Cornelison
Duffy
Dick
Dayton
Ecklund

The Book of

Eaton
 Evans
 D. Fisher
 R. Fisher
 Goodwin
 Garlinghouse

Edmunds
 Ellsworth
 H. Fisher
 Fuhrman
 M. Fisher
 Giffen

Emert
 Elder
 M. Fisher
 Fullerton
 Felthouse
 Gillette

Erickson
 Edwards
 Fowler
 Fleming
 M. Fleming
 Greer

Erickson
 Ellsworth
 Farmin
 Frye
 Foster
 Grant

The Freshman

Greer
Harriman
Halder
Henderson
Hasfurther
Harding

Graham
Glenn
Hartmore
Hunter
C. Hill
Honeywell

Gamwell
Gould
Hagan
Hughes
Henry
Huston

Cillette
Gratz
Howell
Hayward
Horning
Harrison

Griffith
Gehring
Hall
Hanley
Horne
Hower

The Book of

Hang
Hatley
Hardwick
Hall
L. Johnson
W. Johnson

Hamilton
Higgs
Hatfield
Hilton
Jacoby
Jensen

Helfert
Hubbard
Hall
Hawkins
Jones
Jensen

Hill
Harmon
Hathrup
Hansen
V. Johnson
Joslin

Hunter
Harkness
Holmes
E. Johnson
G. Johnson
F. Johnson

The Freshman

K. Jones
Knox
Knight
Kail
Koster
Kreswelles

Kayser
Kyle
Koenigs
King
Kingston
Lundquist

Jennings
E. King
Kincade
Koster
Krause
L. Long

L. Johnson
Kaufman
Kennedy
G. Kelly
La Fond
Lathrop

G. Johnson
Knudson
T. Kelly
Kinnier
Lansdon
H. Long

The Book of

Lange
E. Larsen
Lemon
La Rue
H. Mooney
P. Manning

Luft
W. Lloyd
R. Lang
Logue
M. M. Morris
J. Manning

Lokken
Libby
K. Long
Hepton
Morrow
Marchesi

Luvas
Lennox
La Rue
Mitchell
E. Morris
Merriman

Montgomery
Level
Lafferty
Ledesima
Mitchell
Laird

The Freshman

Mattenson
Musser
Melgard
Miller
McConaughy
Nancolas

Mushlitz
Moran
Marchesi
McKim
McCoram
Nelson

Moser
Milliken
Merritt
Mahoney
McDonald
Moore

Moriarty
McDonald
Miller
Milender
F. Morris
Nowles

McCall
Mortensen
H. McConnell
McMillan
McAuley
Moody

The Book of

Neifert
Woods
Otter
Plummer
Page
Peterson

Ostrander
Oberg
Pitts
Papineau
Phelps
Pearson

Neighbor
Newton
Paisley
Fratt
Payne
Peterson

O'Neil
Nye
Oram
Peterson
Pierce
Plumlee

Newman
Nims
Olsen
Peavey
Peterson
Platt

The Freshman

Peterson
Reed
Ramstedt
Rigney
Reid
Rayl

Prendergast
Rathbun
Robbins
Ruthen
Randall
Ross

Packer
Rind
Reed
Rensberg
Richardson
Robinson

Pence
Riplinger
Ridge
Quilliam
Rowberry
Reich

Partner
Parsons
Rigney
Rule
Reed
Ross

The Book of

Sharp
Steffens
Stapelton
Samms
Shirk
Shirley

Solberg
E. Smith
Sluka
Simon
G. Smith
Sumsion

Rodgers
Svensgaard
Sorensen
Sharp
Simpson
Spaulding

Randall
Stuart
Stone
Snyder
Stuhlfeir
Silverthorn

M. Smith
G. Smith
Stuart
Sanbourn
Sjoberg
Simon

The Freshman

Sowder
Schuttler
Schuman
Taylor
Turnsky
Virts

Stark
Severence
Stoddard
Tarr
Taylor
Von Ende

Sherman
Soderberg
Swim
Thompson
Torgenson
Taylor

Simmons
Stroud
Tolman
Thomas
Stahl
Tinker

D. Smith
Shelby
Stellman
Thompson
Trummar
Updike

The Book of

Willoughby
Wyman
R. Yost
Yeomans

Weston
Zundel
Youngs
Yaggy

R. White

Van Haramburg
Welker
Wendell
Walker

Yarborough

Weeks
Wicher
Wunderlich
G. Yost

Walmsley
Whitman
Williams
Weed

The Freshman

The Freshman

ATHLETICS

Athletics

The Book of

PROPOSED MEMORIAL GYMNASIUM.

The Athlete

Idaho Fights

R. L. MATHEWS
Athletic Director

WE are proud of Idaho Athletes. We are proud of the enviable records they have made and the glory they have won. Our pride manifests itself in a mighty cheer when any athletic team "takes the field." A feeling of security is instilled in each of us, for we know that every Vandal is a true sportsman, ever playing the game, not as an individual, but always as a part of a highly efficient and powerful machine. We know that every man goes into the game to win, and that he will do his best for Idaho.

Idaho athletes do train. Never has an Idaho team "quit" before the game was over. Perfect condition, coupled with pep, speed and fight throughout the last second of play, typify all Gem State teams. Every Vandal plays the game for the sport there is in it. Personal glory and individual praise is not, and never has been a coveted goal for any Idaho sportsman.

The tremendous advance in every branch of athletics during the past few seasons is deserving of only the highest praise. Today our teams are known and respected, not only on the Pacific Coast, but throughout the entire country. Everywhere Idaho teams are known as smart teams, ever alert, full of fight and always dangerous opponents. The popularity of Idaho teams has grown tremendously in the last few years, and their fame is nation-wide.

Idaho athletes are trained and developed by coaches who hold the respect and love of every Vandal warrior and every loyal Gem State admirer. Idaho coaches have abandoned brawn and brute strength and substituted in its place, knowledge, skill and scientific perfection.

The Book of

Kline

Neldig

MacMillan

Coaching Staff

ROBERT L. MATHEWS, *Football, Track and Wrestling*

DAVID MACMILLAN - - - *Baseball and Basketball*

RAY NEIDIG - - - - - *Assistant in Football*

MORRIS KLINE
- - *Assistant in Football, Baseball and Basketball*

The Athlete

Marchesi

McCrae

Knudson

Managerial Staff

A. H. KNUDSON - - - - - *Graduate Manager*
FLOYD MARCHESI - - - - - *Senior Manager*
DON MCCRAE - - - - - *Junior Manager*

The Athlete

Football

The Book of

THE 1924

1924 Football Season

SCHEDULE.

October	4	Gonzaga at Spokane
	11	Montana at Missoula
	17	W. S. C. at Moscow
	25	Stanford at Portland
	31	O. A. C. at Corvallis
November	8	Oregon at Moscow
	22	U. S. C. at Los Angeles
	27	Nevada at Boise

FACING a hard schedule for the season 63 Vandals reported for Varsity practice at the first of the year. Idaho lost three experienced and dependable men due to the fact that Bob Fitzke, "Dusty" Kline and Abe Goff were no longer eligible for varsity competition. In spite of losing these men there were fourteen letter men back in football togs for practice and some new men as well as the members of last year's Frosh team.

The Athlete

VANDALS

Coach Mathews had less than three weeks to whip his Vandals into shape before the first game was scheduled to be played. The squad, however, was very peppy and cheerful and buckled right down to the task of learning football. "Matty" displayed an attitude that spoke of supreme confidence in his players when he said, "We'll play football this year and the team that beats us will have to play better football."

The season on the whole was very successful. Twice the weather conditions gave the Vandals a handicap too great to overcome. This team played a brand of football unsurpassed by any Vandal team in the past. After the game with Washington State Idaho stood at the head of the Pacific Coast Conference for the first time in history. At the close of the season Idaho still stood high in the coast standing and took the Northwest Conference Championship for which the members of the team received a gold football in commemoration of their accomplishments and their loyalty to Idaho.

Eighteen men were awarded letters in Varsity Football during the 1924 season. They are:

VERNON STIVERS
H. REGET
SYLVESTER KLEFFNER
W. L. STEPHENS
SOPHUS MARKER
C. HAUSEN

L. TAPPER
M. KLINE
F. KINNISON
LARRY QUINN
JOHN VESSER
M. PEARSON

G. DAVISON
TOM OWINGS
VICTOR CAMERON
TED BUCKLIN
I. TERRY
RAY STEPHENS

The Book of

Marker

Reget

Hausen

Idaho, 0 Gonzaga, 0

SIX THOUSAND people saw the hotly contested game in which neither team was able to score. Idaho piled up 305 yards in scrimmage to Gonzaga's 211 while Gonzaga outpunted Idaho. Several times Idaho seriously threatened Gonzaga's goal line but was either held or lost the ball on a pass. The ball was in Gonzaga territory most of the time and Idaho was not seriously threatened. In the first quarter the game promised to be a punting duel but in the later periods of the game the Vandal backs returned the ball by passes and end runs. Approximately 400 Idaho rooters went to Spokane to see the gridiron warriors battle.

IDAHO THREATENS GONZAGA GOAL.

The Athlete

Kleffner

Stivers

Kinnison

Idaho 19 W. S. C. 3

IDAHO defeated Washington State College in a thrilling game before a home-coming crowd of approximately 10,000. Through three periods Idaho was held scoreless although five different times she was in scoring distance. Shortly after the opening of the final quarter Washington State's big full back, Marvin Hales scored a drop kick. That was the signal for the Idaho onrush. The W. S. C. Cougar was completely routed and the Vandals charged down the field and across the line for three touchdowns.

BUCKLIN MAKES YARDAGE ON W. S. C.

The Book of

Nelson

Owings

Vesser

Idaho 41 Montana 13

THE IDAHO Vandals gave the Montana Bears a 41-13 drubbing at Missoula, upsetting the dope that Idaho was in for a proper cleaning. The Vandals started strong in the first period and maintained their lead throughout the game. A stonewall defense backed by a speedy backfield that skirted the Montana ends for repeated gains sums up the story of Idaho's victory and Montana's downfall.

IDAHO STARTS THROUGH

The Athlete

Quinn

Bliss

W. L. Stephens

Idaho 0 Stanford 3

ON A WET field and in a drenching rain the Idaho Vandals had their first loss of the season. A kick won the game for Stanford whose heavy team had a decided advantage on the wet field over the light but speedy Idaho eleven. Under the heady leadership of "Skippy" Stivers, Idaho quarterback the Vandals outplayed the Stanford team. Officials and sport writers declared that all through the game Idaho was playing a better brand of football than their opponents. "For once the better team lost," said a well known official.

KLEFFNER FINISHES A LONG RUN

The Book of

Huefner

York

Jones

Idaho 22 O. A. C. 0

PUNTING and passing their way through a sea of mud the Idaho Vandals downed the Oregon Aggies 22 to 0. A series of long passes were responsible for two Idaho touchdowns in the first period. Another series of passes in the second quarter for the third touchdown and a 17 yard place kick by Stivers in the fourth period sums up the Vandal victory. A crowd of 12,000 to 14,000 spectators watched the game.

O. A. C. TAKES THE FIELD.

The Athlete

Davison

Cameron

Terry

Idaho 13 Oregon 0

EVER since Idaho met Oregon 23 years ago the games have generally resulted in a tie. This year, however, the old Oregon jinx turned tail and the Vandal warriors defeated Oregon 13 to 0. The first touchdown was made by a daring forward pass near our own line. Oregon came within a narrow margin of scoring when they brought the ball down to Idaho's two yard line but here they fumbled the ball which was recovered by Idaho. The second touchdown came much in the same manner as the first.

OREGON FAILS TO SCORE

The Book of

Tapper

McDowell

Hutchinson

Idaho 0 U. S. C. 13

TWO KICKS and a forward pass netted the Trojans their score. The Idaho Vandals had the disadvantage of a long trip and a decided change in climate and altitude. Here at home they were practicing on a snow covered field while in Los Angeles on the day of the game the mercury hovered around ninety. Idaho's second and last loss of the season was witnessed by a large crowd in the Los Angeles stadium.

BUCKLIN TRIES A HOLE

The Athlete

Bucklin

Canine

R. Stephens

Idaho 23 Nevada 0

COACH Mathews and his Vandals closed their brilliant 1924 season with a decided victory over Nevada at Boise in the Thanksgiving game. Idaho turned loose a bewildering aerial attack against the Nevada Wolves. In the whole game Idaho for the most part was sweeping down the field. In the final period Nevada opened a smashing line attack and it was only Idaho's stonewall defense that kept the Wolves from pushing the ball across our line in the last quarter.

REGET TO NELSON

The Book of

A TRIBUTE

TEN VANDAL warriors, veterans of three seasons, will fight no more gridiron battles for Idaho. Their true fighting spirit and noble efforts have carried the Vandal banner to victory many times, against great odds and under many handicaps. Their work for "Old Idaho" deserves the highest praise. Although they leave us, and soon to be scattered far and wide, their indomitable will and fighting spirit remains. Their thoughts and best wishes will ever be at Idaho. These men personify the best in athletics, true sportsmanship and the ability to fight a clean battle against great odds.

Not only will these men be long remembered and respected by Idaho students and admirers, but their noble ideals will be an everlasting heritage to all Vandals. As we look back over the last three seasons and review the many games these men have dominated, it is with many regrets that we realize that they will not be with us again.

To these men, we owe a great deal for the fame they have won for the Gem State. Through them the Vandals have come to be known and respected, far and wide, as fighting, and dangerous opponents.

To these men we pay a tribute:

VERNON STIVERS
SYLVESTER KLEFFNER
MAURICE KLINE
LARRY QUINN
JOHN VESSER

LYLE TAPPER
CHARLES HAUSEN
FRANK KINNISON
W. L. STEPHENS
SOPH MARKER

The Athlete

THE FROSH SQUAD

Freshman Football

THE OPENING game against Spokane College was taken by the Frosh 46 to 0. Twice in that game Coach David MacMillan made whole team substitutions, indicating the amount of good football material to be had among the Freshmen. The second game gave the first year men their first real opposition and Cheney Normal, the team that made a good showing against Gonzaga University, scored a touchdown but the Baby Vandals scored a pair, winning the game 13 to 7. In the next game in which they played Lewiston Normal they showed still greater strength and teamwork snowing the Normal under by a score of 87 to 0. Again the Frosh triumphed when they met the Gonzaga second string defeating them by a score of 34 to 0 on a muddy field. The Frosh defeated the Idaho Tech, 37 to 0, in one of the hardest and fastest games on the Frosh schedule. The Tech players seemed unable to stop the onrushes of the Frosh backfield. In their final game of the year the Idaho Frosh won a 6 to 0 victory over the Washington State College Babes, on a muddy field covered with two inches of soft snow.

Undefeated and scored upon but once the Vandal Freshmen played a great season of real football and tied the University of Washington first-year men for the championship honors of the Northwest.

The Athlete

Freshman Football Schedule

1924

October	13	Spokane College at Moscow
	18	Cheney Normal at Cheney
	25	Lewiston Normal at Lewiston
	31	Gonzaga Second at Moscow
November	8	Idaho Tech at Boise
	15	W. S. C. Frosh at Pullman.

SCORES

Frosh.	- - - - -	46	Spokane College	- - - - -	0
Frosh.	- - - - -	13	Cheney Normal	- - - - -	7
Frosh.	- - - - -	87	Lewiston Normal	- - - - -	0
Frosh.	- - - - -	34	Gonzaga Second	- - - - -	0
Frosh.	- - - - -	37	Idaho Tech	- - - - -	0
Frosh.	- - - - -	6	W. S. C. Frosh	- - - - -	0

Awards were made to: Duff, Walmsly, Hughs, Moore, Ball, Jacoby, Dean, Gregory, Calvert, O'Donnell, Hutchinson, Chaney, Canine, Stark, Thomas, Brandt, Hamilton, Wendell, Robinson.

FROSH RUN TECH BACK FOR A LOSS

Track

The Book of

VARSIITY 1924

The Athlete

Powers Eaton Casebolt Keith

Mile Relay Team 1924

Keith Eaton Casebolt Sowder

Medley Relay Team 1924

The Book of

Davison

Powers

Williams

W. S. C. Gonzaga Idaho

TRIANGULAR MEET—At Gonzaga, April 26, 1924.

Event	Time	First	Second	Third
Mile Run	4:38	Sowder (I)	McLeod (WSC)	Miller (WSC)
100 yd. dash	10 1-5	Keith (I)	Jacobs (WSC)	Herman (WSC)
440 yd. dash	53 1-5	Herman (WSC)	Casebolt (I)	Gray (G)
120 yd. high hurdles	16 2-5	Douglass (WSC)	Elcox (WSC)	Pettycord (WSC)
Two mile run	10:28 4-5	Williams (I) and Meyers (WSC)	Delander (WSC)	Dunlap (WSC)
880 yd. run	2:05 4-5	Keith (I)	Hopkins (WSC)	Sowder (I)
220 yd. dash	23 flat	Durrwachter (WSC)	Jacobs (WSC)	Keyes (G)
Shot Put	49' 9 3-4"	Davis (WSC)	Jacobs (WSC)	Pickett (I)
Discus	134' 9"	Douglass (WSC)	Pickett (I)	Durrwachter (WSC)
Pole Vault	10' 6"	Pickett (I)	Nelson (I)	Vohs (I)
High Jump	5' 9"	Powers (I)	Frazier (WSC)	Wagner (I)
220 yd. low hurdles	26 1-5	Erickson (WSC)	Pettycord (WSC)	Huefner (I)
Javelin	157 1-2"	Wagner (I)	Pickett (I)	Durrwachter (WSC)
Broad Jump	20' 4"	Keith (I)	Douglas (WSC)	Pickett (I)
880 relay	1:33 4-5	Eaton (I)		
		Davison (I)		
		Casebolt (I)		

Total Scores - - - W. S. C. - - - - - 69 Idaho - - - - - 57 Gonzaga - - - - - 7

KEITH WINS THE 100

The Athlete

Huefner

Keith

Wagner

W. S. C. --- Idaho

DUAL MEET—McLean Field. May 10, 1924.

Event	Time	First	Second	Third
Mile Run	4:33 5-10	Sowder (I)	Leslie (WSC)	Hillman (I)
100 yd. dash	10 1-5	Keith (I)	Davison (I)	McCarty (WSC)
440 yd. dash	:32 5-10	Casebolt (I)	Herman (WSC)	Scheyer (WSC)
120 high hurdles	:15 4-5	Peddicord (WSC)	Douglas (WSC)	Huefner (I)
Two Mile run	10:15 4-10	Williams (I)	McLeod (WSC)	Dunlap (WSC)
880 yd. run	2:12 3-10	Hopkins (WSC)	Meyers (WSC)	Sowder (I)
220 yd. dash	:22 2-10	Keith (I)	McCarty (WSC)	Eaton (I)
220 low hurdles	:25 6-10	Douglas (WSC)	Peddicord (WSC)	Huefner (I)
Pole Vault	11 ft.	Douglas (WSC)	Nelson (I)	Vohs (I) Gaskill (WSC)
High Jump	5' 9"	Pickett (I)	Wagner (I)	Hoyer (WSC)
Discus	141' 17"	Davis (WSC)	Durrwachter (WSC)	Pickett (I)
Shot Put	42.50'	Durrwachter (WSC)	Davis (WSC)	Quinn (I)
Broad Jump	22' 3 3-4"	Wagner (I)	Morgan (WSC)	Douglas (WSC)
Javelin	162.7 ft.	Purnell (WSC)	Erickson (WSC)	Nelson (I)
Mile relay	-	Conceded by Idaho		

Total Points—W. S. C. - - 79½ Idaho - - 51½

PICKETT CLEARS THE BAR

The Book of

Casebolt

Pickett

Hillman

Montana, 44 1-2 Idaho 86 1-2

Event	Time	First	Second	Third
Mile Run	4:37.1	Sowder (I)	Hillman (I)	Dunn (M)
100 yd. dash	:10	Keith (I)	Stark (M)	Davison (I)
440 yd. dash	:51.7	Casebolt (I)	Ritter (M)	Davison (I)
120 high hurdles	:16.5	Huefner (I)	Powers (I)	Berg (M)
880 yd. run	2:04.2	Rockler (M)	Casebolt (I)	Erickson (M)
220 yd. dash	:21.8	Keith (I)	Eaton (I)	Stark (M)
220 low hurdles	:24.7	Powers (I)	Berg (M)	Huefner (I)
Pole Vault	10' 8"	Baney (M)	Vohs (I)	Coulter (M)
High Jump	5' 7"	Shafer (M)	Nelson (I)	Kibble (M)
Discus	193 ft. 1-2 in.	Pickett & Wagner (I)	Tie	Baney (M)
Shot put	41 ft. 5 1-2 in.	Shafer (M)	Pickett (I)	Nicols (I)
Broad Jump	20' 10"	Axtell (M)	Shafer (M)	Quinn (I)
Javelin	160' 7"	Wagner (I)	Kibble (M)	Shafer (M)
		Pickett (I)	Tonnar (I)	Nelson (I)

The Athlete

Other Track Events

IDAHO sent two relay teams to the Annual Seattle Relay Carnival, May 24. Both teams placed second in the events in which they were entered. Keith and Eaton placed third and fourth respectively, in the 100 yard event, thereby giving Idaho third place in the meet. The final result of the meet was: U. of W., first; O. A. C., second; Idaho, third; U. S. C., fourth; and U. of O., fifth.

Eight men represented Idaho in the Pacific Coast conference meet held at Eugene, Oregon, May 31. Lewis Williams again demonstrated that he was the best two-miler in the conference, by winning the event. Keith placed second in the 100 and 220 yard dashes. Idaho was represented by Pickett, Wagner, Powers, Hillman, Keith, Casebolt, Williams and Davison.

The Athlete

Track

IDAHO'S varsity track squad of 1924 was made up of the best material assembled at the University in many years. It truly represented a revival of track interest at the school. Under Coach Mathews tutelage the freshman and varsity tracksters of the previous year were transformed from prospects to point winners. Keen competition was evidenced in every tryout and at midseason the remaining aspirants showed every indication of being well equipped to garner points. Idaho men won many events, and contested the rest of them with the typical Idaho fighting spirit.

The early season triangular meet at Gonzaga showed the Idaho men to be in good condition, for the weather had been favorable for several weeks prior to the meet. They demonstrated to the spectators that they were well grounded in track fundamentals. Idaho lost this meet to Washington State College by a meager twelve points. Every event was so closely contested that the outcome of the meet was uncertain until the last two events.

Two additional weeks of intensive training put the cinder-path men in first class condition for the annual meet with W. S. C. This was a much better meet than the scores would indicate, for every race was very close and every point was hotly contested. Competition was too strong for the Gem State men, and Washington State came out victorious.

A week later the Montana squad invaded the Vandals' camp on McLean Field, and were defeated by a large score. The Idaho men proved superior in nearly every event.

Two notable and long-standing Idaho track records were broken this season. Pickett, sensational sophomore field man, broke the discus record of 127 feet 8 inches, set by Neil Irving in 1919, by throwing the "saucer" 132 feet, 4 inches. Powers, fleet-footed hurdler, set a new Idaho record in the 220 yard low hurdles by running to victory in 24 7-10 seconds, breaking the sixteen year old record of 25 seconds flat, made by James Montgomery in 1908.

WAGNER TAKES THE BROAD JUMP

Tennis

The Book of

VARSITY TENNIS 1924

The Athlete

Tennis

TENNIS has been fostered at the University of Idaho from a purely recreational point of view until recent years. As more courts were made available, great enthusiasm was shown and the sport gained such favor that the student body recognized it as a minor sport.

In the early spring of 1924, prospects for tennis looked good. However, cold winds and occasional rains kept the courts from drying off and they remained a mass of mud until late in April.

When conditions were finally favorable and practice started, keen interest was shown and many aspirants turned out. Manager Preuss arranged a ranking tournament in which more than one hundred

men and women took part. When this process of elimination was finished, two teams were chosen. On May 1st., the women organized a team composed of Beatrice Hunter, Evangeline Bennett, and Mary Huston. The personnel of the mens team included Charles Preuss, George Gahan, John Wagner, "Bud" Melin and Clyde Richards.

Chas. Preuss
Manager.

PREUSS SMASHES ONE OVER.

The Book of

Melin

Bennett

Wagner

Whitman Meet

WHITMAN and Idaho held a dual meet in Moscow on May 9th, 1924. Due to the late season, Idaho's teams were not in good condition for the meet, having been chosen only nine days before. However, the scores in each match were very close and the games were real battles in skill. Whitman emerged from the contest with the long end of the score. Wagner and Gahan won their matches in this meet and were awarded letters in the sport.

BENNETT

The Athlete

Gahan

Hunter

Richards

W. S. C. Meet

ON MAY 17, Idaho racket men invaded the Washington State College territory. An interesting meet was held and the Idaho men made a very credible showing although they were defeated, due to superiority in technique and execution on the part of the W. S. C. men.

Gahan

The Athlete

Baseball

Don Quinn

The Book of

VARSITY BASEBALL. 1924.

The Athlete

Baseball

David MacMillan
Coach

LAST year's diamond season can be called successful from many standpoints, Idaho winning a majority of her games and finishing the season at top speed. When Coach MacMillan issued his call for candidates, nearly seventy men, including old varsity material, men from last year's frosh squad and many new men, turned out. The calibre of the team may be judged by the fact that three regulars, Fitzke, Stivers and Kleffner, have received and accepted bids in the major leagues. Fitzke is now with the Cleveland Americans and Stivers with San Francisco, while Kleffner will go to San Francisco when he completes his schooling.

Due to the wet spring, actual practice was held up until a late date, but with seven lettermen back in uniform, prospects were never anything but rosy. Idaho had, on her schedule, sixteen Northwest Conference games, eight to be played at home. The season opened with a two game series with W. S. C., the

first game being played on McLean Field and the second at Pullman.

Letters were awarded to FITZKE, SNOW, GOLDEN, FIELDS, KINNISON, GUIRNELLO, LAWSON, WAHL, WICKS, STIVERS, MELIN, CAMERON, and CAMPBELL.

Stivers
San Francisco Seals

Fitzke
Cleveland Americans

Kleffner
San Francisco Seals

The Book of

Payne

Lansdon

Melin

Idaho 12 W. S. C. 8

THE FIRST game of the season was looked forward to with much speculation. Being the first game for both teams, little could be known beforehand as to the comparative strength of either. "Bung" Snow started the game for Idaho, fanning nine men and allowing but seven scattered hits. In addition to his work on the mound, Snow connected for a four base swat, as did Fitzke.

Idaho 3 W. S. C. 6

Traveling to Pullman for a return game, Idaho hit a snag early in the contest. Nolan, who had lasted but a couple of innings the day before, sought revenge with mysterious benders and had things all his own way. The day was ideal and the game was full of fielding exhibitions, Idaho making three double plays. Fields pitched a good brand of ball up to the ninth inning, when he was replaced by Art Golden.

WICKS STARTS HIS PEG.

The Athlete

Lawson

Kline

Vesser

Idaho 9 Washington 6

JOURNEYING to Seattle, the Vandals played a two game series with the Huskies at their own lair. Playing like a bunch of professionals, Idaho had little trouble winning the first game. Fitzke pitched the early part of the game, but his shoulder forced him to retire in favor of Wicks, who also performed nicely. The fielding of the Moscow team was clearly superior to that of the Washington men. Both teams made twelve hits, but better bunching of drives counted for Idaho.

Idaho 8 Washington 12

Playing in contrast to the performance of the previous day, Idaho seemed to forget what they were there for and lost to Washington in a slow and uninteresting game. Inability to connect with the sphere was the primary cause of the downfall. Snow and Golden alternating in the box, delivered creditably for Idaho, but they were given poor support and the Washington team had things pretty nearly their own way.

FITZKE SLIDES HOME.

The Book of

Idaho 7 Washington 3

THIS WAS the first of a two game series played at Moscow. Profiting by things learned in their last encounter with the Huskies, Coach MacMillan's Vandal ball-tossers outthit their opponents and edged out a see-saw game which kept the spectators guessing from the start. The teamwork of the Idaho team was marked with snap and fight which is so characteristic of the Vandals. In the eighth inning, a threatened rally was cut short by a well executed double play, Wicks to Stivers to Lansdon. Golden and Wahl pitched good ball and received excellent support.

Idaho 8 Washington 11

Smarting from their defeat of the day before, the Washington nine evened up the series at one all, in a contest marked by heavy stick work on the part of both teams. Kinnison, playing his usual hard game, connected for a circuit drive in the second. The chance of an Idaho victory was blighted in the ninth inning when the Washington catcher started a four run rally with a home run, the second of the day. Fitzke, Cameron, and Stivers played very brilliant ball and were credited with much of the sticking.

Idaho 4 Montana 2

Idaho took the first game of the two game series with Montana by staging a spectacular rally in the last part of the struggle. Fields chucked during the entire contest, and Kinnison received his offerings. The game was tied at the end of the fourth inning but some timely drives placed the Vandals on top for the remainder of the session.

Idaho 7 Montana 1

Not satisfied with the results of the day before MacMillan's sandlotters trounced the Bruins once more to the tune of seven counters to one. Snow and Kinnison were battery mates for the day and the Bear made holes in the air in all but one inning. This game was also tied during the first two innings but twelve Idaho bingles soon pulled the Vandals out in front.

The Athlete

Phipps

Cameron

Fields

Idaho 1 O. A. C. 6

IN THE first nineteen twenty-four encounter with the men from Corvallis, Idaho was powerless to stem the tide. Snow, who pitched a very heady game for the Vandals was handicapped by four extremely costly errors. Tebb, the sensational Aggie twirler treated his home folks to a brilliant exhibition of twists and benders and his team-mates garnered six tallies from the Idaho aggregation.

Idaho 0 O. A. C. 11

In the second game of the series, the Aggies continued their winning streak, and by playing an unusually good brand of ball coupled with hard luck for the Vandals, they took the contest by a large lead. The heavy hitting of the O. A. C. men brought in eleven runs, while Idaho was unable to cross the plate. "Skippy" Stivers cracked out a three-ply bingle, but his team mates were unable to bring him home.

Idaho 3 O. A. C. 1

Here the tables turned, and in the first game of the second series Mac's balltossers slipped over enough counters to take the contest. Idaho made two runs early in the game on Aggie errors, but was held hitless until the eighth inning when she bunched bingles and drove another run across the pan. The Aggies were only able to total one run.

Idaho 10 O. A. C. 2

Once more the Vandals trounced the Aggies in a regular slug-fest. Tebbs, the Aggie twirler was driven to cover in the first frame under a fusillade of Idaho hits, including a home run by "Syb" Kleffner. Fitzke and Stivers both contributed three-baggers.

The Athlete

Kinnison

Wicks

Harding

Idaho 6 Oregon 5

THIS game appeared to be safely on ice for Idaho until the last of the eighth, when the Webfooters threw two men across the plate and tied the score. Neither side was able to gain the advantage until the twelfth frame when Stivers ended the affair by crashing out a homer, giving a six to five decision to the Mackmen.

Idaho 16 Oregon 0

In the last series with Oregon, the Vandals took both tilts handily. In the first game Fitzke and Kinnison allowed the Webfooters to fan the breeze during the entire struggle and presented them with the proverbial goose egg. The Mackmen played errorless ball, and as a special feature furnished four spectacular double plays toward the afternoon's entertainment.

Idaho 11 Oregon 7

In the second game of the series, Oregon tallied four counters in their half of the second frame, but the Gem Staters reciprocated with the same number during their stay at bat. The rest of the game easily belonged to the Vandals and they waltzed home with the bacon.

Idaho 10 Willamette 1

The men from fruit valley were unable to hold Idaho in their only tilt. The Vandals fattened their batting averages at the expense of Willamette and were at no time in danger during the game.

Cross Country

The Book of

CROSS COUNTRY SQUAD.

The Athlete

Cross Country

THE 1924 Cross Country team was composed of the strongest five man aggregation of distance runners that Idaho has ever produced. The early fall turnout showed at least twenty promising aspirants who worked out daily over the three mile course, but after several try-outs which lasted up to October 25th, the squad was cut down to a five man team. The team consisted of Lewis Williams, captain, Guy Penwell, Arthur Sowder, Errol Hillman, and Arthur Mathews. This team creditably represented Idaho at the Northwest Cross Country Conference, held at Eugene, Oregon on October 30th, taking the meet handily. Errol Hillman took the tape after the grind of three and one-half miles, with Lewis Williams a close contender for initial honors. The other three members of the team placed near the fore, garnering enough points to easily take the meet. A gold winged foot was awarded to each man of the team for his remarkable showing.

The Athlete

Williams

Penwell

Hillman

Mathews

Pollard

Sowder

Basketball

The Book of

VARSIY BASKETBALL SQUAD.

The Athlete

Basketball

David MacMillan
(Coach)

VARSITY BASKETBALL SCHEDULE 1924-25

- January 5. Whitman at Moscow.
10. Gonzaga Univ. at Moscow.
22. O. A. C. at Moscow.
23. Gonzaga Univ. at Spokane.
24. Montana at Missoula.
- February 3. Pacific at Moscow.
7. Whitman at Walla Walla.
9. Washington at Seattle.
10. Willamette at Salem.
11. O. A. C. at Corvallis.
13. Oregon at Eugene.
14. Multnomah at Portland.
19. Montana at Moscow.
21. Washington at Moscow.
26. Oregon at Moscow.
28. W. S. C. at Moscow.
- March 2. W. S. C. at Pullman.

Davis

Lamphere

Fields

The Book of

MORE than 25 candidates answered the first call for varsity basketball practice issued late in November by Coach David MacMillan, Idaho Hoop Mentor who has developed two Pacific coast conference championship teams in the last three years. After a few thorough workouts, Coach MacMillan cut the squad down to about 15 men.

The four lettermen from last year's squad looked like an excellent nucleus around which to build a very successful team. In addition to Nelson, Penwell, Stivers and Hillman, veteran hoopmen, six exceptionally fast and versatile stars from last year's frosh team entered the tryouts for "Mac's" Vandal machine.

Strenuous practice and drills in the fundamentals and technique of basketball throughout December, put the squad in good condition for the annual pre-season "barn storming" tour. This trip through northern Idaho and eastern Washington during the holidays gave the players a chance to develop confidence as well as teamwork. It also gave the new aspirants a chance to show what they could do in actual competition. Two weeks were spent in rounding into shape and smoothing off the rough edges of a true Vandal machine.

MacMillan's Vandal hoopmen opened up their season by defeating the Whitman Missionaries by a score of 36 to 14. The Vandals took the lead early in the contest and maintained a comfortable margin until the final whistle. Miles playing his first year of varsity ball for Idaho took scoring honors for the contest. He was credited with six field goals for twelve points. Long shots for the basket and floor-length dribbles were not included in Idaho's tactics. The team worked together as a well-timed and intricate machine. The line up in this game included: Nedros, Miles, Nelson, Penwell and Lamphere.

The Athlete

Greene

Vesser

Stillman

The Gonzaga university five staged a desperate attempt to outwit the Vandals in Idaho's second conference clash. In this game both teams displayed exceptional ability and throughout the first period scoring was very close. In the final period the Bulldogs were clearly outplayed and the game ended with the score at 37 for Idaho and 23 for Gonzaga.

The Oregon Aggies defeated the Vandals by one point in a fast and spectacular game on Idaho's floor. The Gem State players led by a comfortable score until the last six minutes of play. The Aggies staged a desperate rally and caged 11 points, thereby ending the game with the score standing at 19 to 18 for O. A. C. Miles led both teams in scoring with eight points. "Red" Riddings, Aggie forward was next with six points.

Idaho took the second game with Gonzaga at Spokane and the following night lost to Montana, at Missoula. Pacific university was snowed under by the Vandals on the home floor by a score of 35 to 13.

The Vandals started their conference circuit trip in which they played six games in seven days, by meeting Whitman college at Walla Walla. They lost to the Missionaries by two points, and two nights later upset the dope by defeating the Washington Huskies, 31 to 30 in an extra five-minute period game at Seattle. This game was fast and full of thrills. Superior team-work, coupled with typical Idaho fight won for the Vandals. The Willamette aggregation proved to be easy victims for the Vandals on the following night. After a series of three games in close succession, the Gem State hoopsters invaded the Aggie camp at Corvallis, where they lost by a small score in a hard fought and closely contested game.

It was on this conference circuit trip that Erickson proved his worth as a tip-off man and a consistent point-getter. His exceptional ability to gain the tip-off from nearly every center in the conference was a great aid to the Vandals. Soon after the Idaho men returned from their coast trip, the Montana Grizzlies journeyed to Moscow, only to be snowed under by a score of 41 to 16 by the Vandal five. Erickson was high point man in this game with five field goals and two free throws to his credit.

The Book of

Miles

Nedros

Nelson

Perhaps one of the fastest and most spectacular games of the season was witnessed by Idaho fans when Washington met defeat at the hands of the Vandals by a score of 32 to 27. Twice in this game the fighting Vandals overcame a Washington lead in the most dazzling brand of ball during the entire season. Washington was thrown out of the running for a possible tie with O. A. C. by this unexpected defeat by the Vandals.

The Oregon Webfooters put the brakes on Idaho's headlong rush for the Pacific coast championship when they defeated the Gem State five in a bitter struggle for supremacy. The score stood 26 to 24 at the close of the game, after Vandals and Webfooters had alternated five times to hold the lead. Nedros led the Vandals in scoring with three field goals and two free throws. The Idaho line-up in this game included: Nedros, Miles, Erickson, Greene and Nelson. Canine and Penwell were also thrown into the game, substituting for Greene.

Two games with W. S. C. closed the season for Idaho. Both games were easily won by Idaho, thereby tying Idaho and Washington for third place in the Pacific coast conference.

Individual Scoring, for 1925 Season

	Field Baskets	Fouls	Total
Nedros	52	27	131
Miles	47	19	113
Erickson	32	14	78
Nelson	25	11	61
Penwell	13	6	32
Greene	11	7	29
Lamphere	6	6	18
Canine	4	3	11

The Athlete

FROSH SQUAD

Frosh Basketball, 1924-25

THE FIRST call for Frosh basketball was answered in the affirmative by 75 eager first year men. A brilliant galaxy of former high-school stars appeared the first night. Every conceivable brand of ball was exhibited, and prospects for a fast squad were very promising.

Coach MacMillan started the boys in floorwork and the fundamentals of handling the ball. Coach Mathews assumed the mentorship of the Frosh squad upon his return from the Pacific Coast Conference meeting. The Babes rounded into shape under his management, each one possessing that fighting spirit so typical of Idaho teams.

The Vandal Babes started their brilliant season on Dec. 18, when they met the Lewiston State Normal on a Lewiston floor. The Frosh worked nicely together and gathered in a victory for Idaho.

Perhaps the most outstanding game of the season was the battle with the College of Idaho Coyotes. The Vandal rooks defeated the Coyotes in a game made spectacular by three brilliant spurts which brought the freshmen from the bottom to the top. The Babes seemed lost all through the first half. Their shots were wild and their teamwork erratic. The collegians piled up a 9 to 1 score with surprising ease. The first half closed with the Coyotes leading, 15 to 9. The final period revealed a different story. The frosh held the southerners scoreless until they had tied the score at 15. The Vandal Babes charged to victory in a thrilling finish, 23 to 2. Beyer, of Boise was high point man for the frosh. Jacoby, right guard, and Canine who started at center were the outstanding players of the game. All through-out the last half of the game the freshmen showed exceptional teamwork and ability to play together. The lineup for this game included Beyer, Roise, Canine, Jacoby, Dean, Kyle, Chaney, and Duff.

Among other victories for the Frosh was a one-sided match with Whitworth in which the Babes piled up a score of 46 to 29. In this game, Daweld demonstrated that he would make a strong bid for a place on the varsity next year.

The frosh won every game of the season except to the Moscow high school. The season was indeed very successful.

The Athlete

RUPERT HIGH SCHOOL

Interscholastic 1924-25

THE ANNUAL Interscholastic Basketball tournament was played in the University gymnasium March 12-17. Eight teams played through the opening round on the first night.

Potlatch defeated Rexburg, Bancroft defeated Challis, Moscow defeated Kellogg, and Rupert defeated Caldwell in the opening games. In the closest and most spectacular game of the evening, Moscow high defeated Kellogg, 24 to 19. The score at the end of the first half was 14 to 12 in Moscow's favor. The two teams played neck and neck up to the last few minutes, when a furious spurt gave Moscow a five point lead.

As a result of Saturday's battles, Rupert and Moscow came out ahead and it was necessary to hold these two teams over until Monday to play off the final game which was to decide the championship.

In the final game between Moscow and Rupert, both teams started cautiously, with Rupert playing a defensive game and waiting for the breaks. Rupert scored first with a free throw. From this time on the game was very close and hard fought. The scoring was very close and the score stood at a tie, 12 to 12 in the third period. The third period was marked by exceptionally fast playing. In the last few minutes Moscow led by two points. Rupert advanced one point on a foul. A minute before the final gun, Huggins of Rupert tossed a long field goal, winning the game by one point for the southern team. The final score was 18 to 17, Rupert.

Bancroft high school, eliminated by Rupert Saturday afternoon was awarded the sportsmanship cup at the close of the tournament. Moscow was given the silver trophy cup as runnersup and Rupert a larger cup signifying the state basketball championship.

Berger, first selection for an all-state forward led the tournament in scoring with 59 points. Bradley, Bancroft guard and Frasier, Moscow guard were second and third, respectively in scoring.

Rupert led in team scoring with 141 points. Moscow was second with 137 and Bancroft third with 106 points.

The all-state teams picked were; first team, Berger, Rupert, V. Estes, Moscow, forwards; Grant, Bancroft, center; Frasier, Moscow, Utt, Kellogg, guards; second team; Swedlund, Potlatch, Bradley, Bancroft, forwards; Collins, Moscow, center; Stone, Rupert, Hall, Moscow, guards.

Wrestling

The Book of

VARSITY WRESTLING SQUAD.

The Athlete

Wrestling

SCHEDULE OF MATCHES

February	7	Oregon at Eugene
	14	W. S. C. at Moscow
	21	W. S. C. at Pullman
	28	U. of W. at Moscow

THE UNIVERSITY of Idaho matmen took one out of five matches with the University of Oregon grapplers Saturday, February 7, and emerged with the small end of a 42-12 score in their first conference match of the season. The contests were held at Eugene. Only one fall was registered during the afternoon. The Idaho matmen were unable to show the speed they had shown in practice matches.

On Saturday, February 14 the Washington State College wrestlers defeated the Idaho matmen 46-20. The Vandals started out strong but weakened in the latter rounds. As a result the Cougars departed for home victors in every contest.

The following week the Cougar wrestlers from W. S. C. took their second conference match from the Idaho Vandals by a 48-36 score at Pull-

The Book of

Bitner

Musser

Edelblute

man. The match was made spectacular by 12 falls. Bitner, Idaho featherweight, took the first fall from Hendrie, W. S. C., who succeeded in taking the remaining two falls by a narrow decision. Ross, Idaho, took two straight falls from Cowell, W. S. C., in the lightweight division.

The University of Idaho matmen closed their 1925 season with a four to one victory over the University of Washington Huskies in a contest which upheld Idaho's record this year for consistent dope upsetting. This is the first victory the Vandal wrestlers won this year and as a result of this record the Huskies were doped as victors. Bitner, Ross, Edelblute and Bliss all won their matches.

The Athlete

Frosh Wrestling

FEBRUARY 14 saw the opening match of Frosh wrestling in the home gym against the Washington State College wrestling team. The Freshmen started the afternoon by winning four out of the five matches with the Cougar Cubs. McCall, Idaho 158 pounder, forfeited to Scheinost, W. S. C. after the latter had obtained the first fall for the only Idaho defeat. The other four Idaho matmen won all their bouts by falls.

The next week on the 21st the Idaho Babes went to W. S. C. for their second match with the Cougars. The Washington State freshmen scored a surprising comeback after their defeat of the week before and in the second series of matches downed the Idaho Babes 56-28.

The following men represented the Frosh in their various weights during the season:

Bradley	- - - - -	125
Harkness	- - - - -	135
Croy	- - - - -	145
McCall	- - - - -	158
Cromwell	- - - - -	175

FROSH SQUAD.

The Athlete

Intra-mural

The Book of

Intra-mural Athletics

COMPETITION between fraternities in all athletic events, under the head of Intra-mural Athletics is being encouraged and supervised by the Athletic Department. Not only does this form of activity constitute a good type of recreation for those who take part, but it is a means of bringing men together in a spirit of friendly competition. Physical and athletic development is stressed and it is not uncommon to find men competing who have much natural ability. It also serves as a means to interest men in athletic activity, and is often indirectly responsible for finding varsity athletes.

Intra-mural athletics includes almost every branch of athletic activity. In the fall, much interest was manifested in Cross Country running. As the fall season advanced, basketball became the chief sport of interest. A very successful tournament was held, in which the Phi Delts narrowly annexed the Championship. Immediately following the basketball season, indoor baseball was taken up. By the time each team had met in indoor baseball, the track season was on. This event produced many unexpected thrills. As soon as the weather would permit, practice was started in outdoor baseball. A series of games proved that each team was composed of good material. Tennis took up the latter part of the year. Much enthusiasm was shown and some excellent players developed. No doubt some of them will make good in varsity tennis next fall.

The Athlete

PHI DELTA THETA.

Intra-mural Basketball

BASKETBALL has grown to be one of the most popular of the intra-mural sports. During the last few years competition has been very close and all teams have been unusually well matched. This particular phase of intra-mural competition has become very popular and a good share of the winter season is devoted to a tournament.

As the number of fraternities has increased, it was thought best to divide the groups into two leagues, to be known as League A and League B. League A was composed of Sigma Alpha Epsilon, Kappa Sigma, Sigma Nu, Beta Theta Pi, Phi Gamma Delta and Phi Delta Theta. League B was made up of Lindley Hall, Delta Chi, Sigma Chi, Tau Kappa Iota, Elwetass and Beta Chi.

Each team played a game with every other team in its respective league. Practice was started early and every indication pointed to a very good season. From week to week the figures in the percentage column told a varied story. When each team had exchanged one game, the Phi Deltas led in the percentage column with 800 against 750 for the Kappa Sigs. In League B, Lindley Hall, Delta Chi, and Sigma Chi were in a tie with 800 each. The Delta Chis won out in a series of games to determine who should represent League B against League A for the championship.

In a final three game series the Phi Deltas nosed out the Delta Chis for the intra-mural championship.

The Athlete

Women's Athletics

The Book of

MISS LILLIAN WIRT

Women's Athletics

MISS WIRT is head of the Physical Education department with Miss Richardson as assistant. She has furthered women's athletics in many ways in the two years she has been here. The work included in Miss Wirt's department is Sophomore and Freshmen Gym, Aesthetic Dancing, and extra curricula sports, such as Volleyball, Basketball, Baseball, Track, Hiking and Tennis.

Miss Wirt acts as advisor to the Women's Athletic Association. This organization has become very prominent on the campus in the past year. Seven girls were awarded "I" sweaters, Jane Gibbs receiving a silver loving cup for having the largest number of points.

The Athlete

Bennett

Nash

Kerns

Keane

Cooper

W. A. A.

OFFICERS

<i>President</i>	- - - - -	EVANGELINE BENNETT
<i>Vice President</i>	- - - - -	JOSEPHINE KEANE
<i>Treasurer</i>	- - - - -	EDITH COOPER
<i>Secretary</i>	- - - - -	EVELYN KERNS
<i>Recording Secretary</i>	- - - - -	JOSIE NASH

SPORTS MANAGERS

<i>Basketball</i>	- - - - -	MARGARET CARTER
<i>Baseball</i>	- - - - -	SYBIL FELT
<i>Volleyball</i>	- - - - -	EVANGELINE BENNETT
<i>Hiking</i>	- - - - -	JANE GIBBS

THE WOMEN'S Athletic Association has had a most successful year. They have furthered the interest in Intra-mural and class sports and helped create a greater interest for Women's Athletics upon the Idaho Campus. As a means of arousing keener interest in Athletics, the Association offers a large silver loving cup to the house with the most number of points at the end of the season. In the year 1923-24 Forney Hall was the winner of this cup. Mary Houston received a cup as winner of the 1923-24 Tennis Tournament.

Evangeline Bennett, President of the W. A. A. was sent as a delegate to the conference of the Western Section of the Athletic Council of American College Women meeting in Los Angeles.

The Book of

THE START OF A HIKE

Hiking

HIKING is one of the major sports for girls. This year a great many girls not only turned out but earned their credits in hiking. The rules for earning points are walking not less than three miles and reporting their hike to the sports manager not less than three days after going. Sixty miles is the distance a girl is required to walk for credit. This credit amounts to fifty points towards earning a sweater.

An all college hike was held October 4, 1924. About sixty girls walked to one of the cabins on Moscow Mountain. A spring hike was held, the girls walking half way to Pullman and back.

The Athlete

DANCING CLASS

Dancing

MRS. MICHAEL was included in the Physical Education department this year as instructor in dancing. No credit was given pupils this year but credit will be given next year.

Several dancing teams have been formed and will take part in the May Day exercises.

The Book of

FORNEY HALL VOLLEYBALL TEAM

Intra-mural Volleyball

Volleyball is also a major sport of W. A. A. and the tournament held this year was a very successful one. The winner of the Intra-mural tournament was Forney hall. The members of the team were Katherine Healey, Hazel Roe, Sybil Felt, Dorothy Manning, Jane Gibbs, Pauline Clare and Helen Austin, substitute.

JUNIOR VOLLEYBALL TEAM

Class Volleyball

Following the Intra-mural tournament was the class Volleyball tournament. Teams were chosen from each class to participate. The Juniors proved to be the strongest team. Members of the Junior team were Evangeline Bennett, Evelyn Backus, Sybil Felt, Frieda Howard, Dorothy Manning, Hazel Roe and Irene McBirney, substitute.

The Athlete

ALPHA CHI OMEGA BASKETBALL TEAM

Intra-mural Basketball

More interest was shown in Basketball this year than in any other sport. There was a larger turnout this year than in any of the previous years. An intra-mural tournament was held first and then a class tournament. The Alpha Chi Omega's won the Intra-mural tournament. The members of the team were Margaret Carter, Evangeline Bennett, Mary Francis Updike, Dorothy Teats, Dorothy Sowder, Josie Nash and Mary Fisher, substitute.

FROSH BASKETBALL TEAM

Class Basketball

The Freshmen team won the class tournament. The members of the Freshmen team were Marjorie Miller, Dorothy Sowder, Mary Partner, Evelyn Huston, Helen Stellman, Pauline Clare, and Ella Mae Farmin, substitute.

The Book of

ON YOUR MARKS

Track

TRACK was introduced as a spring sport this year. A great deal of enthusiasm was shown for it at first, but with the many other spring sports already scheduled, track had to be discontinued because of lack of time on the part of the girls. The events practiced were short dashes, broad and high jumps, shot put, basketball and baseball throws.

A lively inter-class tournament is planned for next year and it is hoped to establish track as a permanent girls sport.

The Athlete

Margaret Carter

Dorothy Teats

Evangeline Bennett

Jane Gibbs

Edith Cooper

Katherine Healy

Gertrude Groefsema

The Athlete

GIRL'S BASEBALL.

Baseball

Baseball is the chief spring sport. It has taken the place of Hockey and has proven very popular.

An intra-mural tournament is to be held this spring. Four teams are to be chosen and a series of games played to decide the winners.

ACTIVITIES

A. S. H. J.

The Book of

Cornelison

Boyer

Fleming

The Associated Student Body University of Idaho 1924-25

<i>President</i>	- - - - -	LEO FLEMING
<i>Vice President</i>	- - - - -	HAROLD CORNELISON
<i>Secretary</i>	- - - - -	BLANCHE BOYER

All students enrolled in the University of Idaho are members of the A. S. U. I. The membership card admits the student to all activities financed by the A. S. U. I., entitles him to a subscription to the Argonaut, and to a vote in student elections.

Activities

Glindeman
Crawford

Anderson

Baughman
Knudson

Barlogi

Fleming
Renshaw

Cornelison

Walsdorf
Boyer

The Executive Board

Senior Representatives, E. Anderson, W. Renshaw, Bertha Glindeman.

Junior Representatives, Margaret Barlogi, C. Walsdorf, H. Baughman.

Faculty Advisor - - - - - Dean Ivan C. Crawford

Alumni Representative - - - - - George Horton

General Manager - - - - - Albert Knudson

ACCORDING to the revised constitution the monies of the A. S. U. I. are handled by a general manager to whom all departmental managers are responsible. He in turn is responsible to the Executive Board made up of the A. S. U. I. officers and the above representatives. In addition, all powers are vested in the Board within constitutional rights and thus our student body government is centralized and strengthened.

Activities

Publications

The Book of

Mix

Anderson

Harlan

Karlburg

The Gem of the Mountains

Editor - - - - - PAUL M. HARLAN
Associate Editor - - - - HERBERT KARLBURG
Business Manager - - - KENNETH ANDERSON
Assistant Business Manager - - - JACK MIX

ART STAFF

Marion Featherstone, Clair Kiloran,
Don Allen, Gwyneth MacKinlay, "Bud"
Husted, Howard Taylor, Lillian
Groves.

ATHLETIC STAFF

"Crab" Taylor, editor.
Orpha Markle, George Burroughs, Mar-
tel Archibald

CLASS STAFF

Ruth Hove, editor.
Rose Preuss, Francis Eldridge.

DEBATE STAFF

"Brick" McKee, editor.
Harley Wilcox.

DRAMATIC STAFF

Everett Erickson, editor.
Edson Morris.

HUMOR STAFF

Charles Fox, editor.
Gordon Hockaday.

MUSIC STAFF

Opal Hunt, editor.

ORGANIZATION STAFF

Helen Honnold, editor.
Margaret Kinyon, Margaret Springer,
Margaret Deuval.

PHOTOGRAPHIC STAFF

Ted Turner, editor.

SNAPSHOT STAFF

Bertha Church, editor
Malcolm Giffen, Dan Shamberger, John
Cromwell, Norman Schuttler.

SOCIETY STAFF

Ora Budge, editor.
Bernice Suppiger

Activities

Hove
Deuval
Giffen
Husted
Morris

Hockaday
Springer
Cromwell
Shamberger
Fox

MacKinlay
Archibald
Turner
McKee
Church

Killoran
Honnold
Featherstone
Preuss
Erickson

Kinyon
Budge
Groves
Hunt
Suppiger

Burroughs
Markle
Allen
Taylor
Eldridge

The Book of

Hockaday

Brown

F. Taylor

A. Taylor

The University Argonaut

ARGONAUT BOARD

LEO FLEMING

WALLACE BROWN

JAMES KIELDSON

WALLACE C. BROWN, *Editor*

FRED M. TAYLOR, *Manager*

GORDON HOCKADAY, *Managing Ed.*

E. A. TAYLOR, *Circulation Mgr.*

COPY EDITORS

Floyd W. Lansdon
George Burroughs

Charles Kincaid
Fred Sherman

Clair Killoran
Albert Alford

NEWS STAFF

Everett Erickson
Adolph Emskamp
Margarite Barlogi
Blaine Stubblefield
George Castle
Romine Ostrander
Phillip Cox

Paul Stoffel
Ruth Aspray
Charlette Jones
Dorothy Darling
Harrison Simpson
Lauren Reed
Gene Williams

Clair Reem
Mandell Wein
Fred Moll
Dorothy Sowder
Harold Tinker
Walter York
Lucille Anderson

The University Argonaut is the official newspaper of the University.

Activities

Stubblefield

Sievers

Hawkins

Rowland

The Blue Bucket

RUTH HAWKINS - - - - - *Editor*
BLAINE STUBBLEFIELD - - - *Associate Editor*
WALLACE BROWN - - - - - *Associate Editor*

STAFF MEMBERS

Gordon Hockaday	Helen Greene	Dorothy Darling
George Haddock	Ruth Aspray	Eva Woodard

GORDON HOCKADAY - - - - - *Editor-in-Charge*
LLEWELLYN ROWLAND - - - *Business Manager*
CLEMENT SIEVERS - *Associate Business Manager*

The Blue Bucket is the official Literary Magazine of the University.

The Book of

Gudmundsen

Burroughs

Sowder

The Idaho Forester

STAFF

Editor - - - - - ARTHUR M. SOWDER
Associates - - RALPH S. SPACE, I. C. BURROUGHS
Business Manager - - - - - ARLIE W. TOOLE
Assistant - - - - - ORIN S. GUDMUNSEN

The Idaho Forester is the official organ of the School of Forestry.

Activities

Armstrong

Ackerman

Ballif

The Idaho Engineer

STAFF

Editor - - - - - PAUL BALIFF
Business Manager - - - - H. R. ARMSTRONG
Managing Editor - - - - LOUIS ACKERMAN
Assistant Business Manager - - DONALD L. COONS

H. Billings, C. Sievers - - *Feature*
Joseph Skidmore - - - *Campus*
Chris Berger - - - - *Art*
Nels Werner - - *Advertising Mgr.*
E. Ernsberger - *Circulation Mgr.*
H. T. Curtis - - *Engineer Review*
J. E. Buchanan, E. Ernsberger, *Alumni*
Robert Quarles, Victor Vang, *Humor*

The Idaho Engineer is the official organ of the College of Engineering.

Activities

Music

The Book of

Duffy Johnson Gray Gehrke Cato Bevercomb Yost Bangs Brenn Allen Scott Flower
Brainard Bower Mitten Koenig Greeling Carr

Men's Glee Club

FIRST TENORS: Gale Bevercomb, Forest Brigham,
S. C. Johnson, R. W. Swanson.

SECOND TENORS: Rex Brainard, Fred J. Carr, E. E.
Gehrke, Werner Riplinger, E. S. Serebrennikov.

BARITONES: Fred Allen, Jessie Gray, R. W. Hudelson,
Cletus Koenig, Stanley Bower, Merritt Greeling.

BASSES: James Allen, C. W. Duffy, Ray Yost, Warren
Vickery, Harry Brenn.

PIANIST - - Frank Mitten
DIRECTOR - - - E. O. Bangs
MANAGER - - Harry Brenn

Activities

Palmer Baken Ramstedt Ross Anderson Wolff
Cordray Terry Rodgers Fleming Lommasson Stockton
Gehrke Ostroot Oberg Forsythe Hunt Shirk Selby

Girl's Glee Club

FIRST SOPRANOS: Florence Selby, Mary Ramstedt, Alice Ross, Fern Cranston Anderson, Pearl Tschirgi, Vivienne Beardsmore, Ellen Ostroot.

SECOND SOPRANOS: Gertrude Fleming, Ruth Lawrence, Pearl Cordray, Opal I. Hunt, Florence Oberg, Beryl Rodgers, Helen Lommasson, Mildred Stockton.

ALTOS: Phyllis Palmer, Gertrude Baken, Ruth Wolff, Lorraine Terry, Helen Forsythe, Marlys Shirk.

The Book of

Top: Jenkins, Samms, Brooks, Reems, Woods, Howe, Anderson, Archibald.
Bottom: Hawkins, Brown, Benson, Wood, Wheeler, Howe, Reed, Claus, Steffens, Schick,
Wilson, Duffy, McConnell, Ashcraft.

University Orchestra

First Violins: Helen Wood, Helen Wheeler, Lucille Howe, George Benson, Mary Lu Brown, Janet Hawkins.

Second Violins: Edna Wilson, Margaret Schick, Margaret McConnell, John Duffy.

Cello: Robert Reed.

Viola: Herman Steffens.

Clarinet: Clarke Jenkins.

Oboe: Phil Samms.

Saxophones: William Brooks, Martel Archibald.

Trombone: Roland Swanson.

Cornets: Ross Woods, Lavell Howe.

Piano: Maude Ashcraft.

Timpani: Clyde Anderson, Adolph Emskamp.

Leader: Carl Claus.

Activities

Claus

Wood

Reed

Steffens

The String Quartet

<i>First Violin</i>	- - - - -	CARL CLAUS
<i>Second Violin</i>	- - - - -	HELEN WOOD
<i>Cello</i>	- - - - -	ROBERT REED
<i>Viola</i>	- - - - -	HERMAN STEFFENS

The String Quartet, under the able direction of Professor Carl Claus, has featured in several of the University's musical programmes this year. They made the tour with the Men's Glee Club and were very well received. Professor Claus and the other members of the group have contributed something really worth while to University life.

The Book of

The U. of I. Pep Band

Leader - - - - - AL MARINEAU

Manager - - - - - CLAIR REEMS

Trombones: Al Marineau, Roland Swanson, Howard Taylor, Sven Moe.

Cornets: Glenn Hopkins, Fairley Walrath, Ross Woods, Lloyd Bertrand.

Clarinets: Charles Moll, Fred Moll, Eugene Beebe, Peyton Hurt.

French Horns: Clair Reems, George Benson.

Drums: Jimmy Kieldson, Phil Samms.

Bass: Robert Reed.

Baritone: Emera Renshaw, Robert Weller.

THE IDAHO Pep Band does much to instill the Old Idaho spirit into the crowds at all athletic contests. It has already made a name for itself all over the Northwest, and has done its bit to put Idaho on the map.

This year its itinerary included Boise, Portland, Lewiston, Twin Falls, Pocatello, and Spokane.

Activities

The IDAHO Phi Kappa Psi Pep Band

Swanson
Kieldson
Hurt

Woods
Hopkins
Walrath

Taylor
Marineau
Benson

Bertrand
Samms
Reems

Renshaw
Moll
Weller

Moe
Beebe
Reed

Activities

The Year's Musical Program

THE ARTIST'S COURSE.

"Carmen" by the San Carlos Opera Company.

Albert Spaulding - - - - Violinist

Reinald Werrenrath - - - - Baritone

RELIGIOUS CONCERT

St. Olaf's Choir - *From St. Olaf's College*

FACULTY RECITALS

Faculty of Music Department, General Recital.

STUDENT RECITALS.

VESPER RECITALS

Vesper services are held on Sunday afternoons at the University auditorium. The Glee Clubs, University orchestra, Cadet Band, Stringed Quartet, music students, and music faculty help to make these pleasant.

Society

The Book of

MILADY'S DIARY

September 14th

diary and weep a bit.

On the afternoon of this day I did arrive in Moscow. Such a hubub methinks I shall never again see! At length, after much maneuvering, I did find myself housed in one small room, with but my bag and one stranger for consolation. But little time to straighten my gown and smooth my hair before they did summon us to dinner. The less that I do say of that strange affair the better. Followed a busy afternoon, arranging my accessories. Early to bed, to write in my

September 15th

Roused unduly early by an unearthly clamor, which I did later discover to be the rising bell. I did spend a most wearisome morning occupying myself with registration. One lone freshman does not seem of much account in this busy place!

But a bite of lunch, before we did College tea. All afternoon we did to sorority house, betimes powdering from an excess of politeness and an

hastily attire ourselves for the All wend our way from sorority house our noses. Now abed, recuperating over great variety of food.

September 19th

This night my roommate and I betook ourselves to the President's Reception in the gymnasium, where they did pin our names upon us. There was much handshaking and but little remembering of names, following which we did amuse ourselves with dancing. An uncommonly good time, and a most handsome escort home.

September 20th

Awake betimes, steeling myself to arise and go about my laundering. In the afternoon, off to town to purchase some small trifles. We did drop in at the tea room for dinner, after which we hastily hied us home. To a frolic in the gymnasium, which they did call the "Bury The Hatchet Dance." I did find my companion even more enjoyable than the night before, and was all a-twitter over my program. Methinks I shall like college life!

October 4th

Off tonight to attend the Associated Forester's All College Dance, with an uncommonly good looking forester from the east. To my great astonishment, I did find the Gym transformed into a miniature forest, with a most fragrant odor of pine trees.

October 11th

Disgruntled at the beginning of this day, what with contemplating the long assignments which I must prepare. Laboring heroically with them all the day, but feeling very virtuous while oning my apparel for the Lindley Hall Fall Informal dance.

Such a happy time, this night. The Blue Bucket Ballroom royal in purple and gold decorations and soft lightings— We did partake of a deliciously prepared buffet supper, thence wending our way homeward in the pleasant October night.

Activities

MILADY'S DIARY

October 14th

This a most happy day! My dreams fulfilled—eighteen at last! A package on the early morning post— A registered town to purchase a most bewitching beguiled my fancy. Hastily hieing make necessary tackings before arraying myself for the Sigma Chi Pledge Dance.

A-journeying to the Blue Bucket swaying to pleasing strains of music. Delighted much Special, and much overjoyed with my beautiful white

Ballroom; there a-to dance the Pledge rose, the flower of this

October 17th

Such a much! My conscience chideth that I did not record yesterday's happenings last night, but, Dear Diary, I did find my arms so wearied with serpentine, and my person so bruised with dancing, yet myself so abrim with anticipation for the morrow, that writing quite slipped my mind.

I do find football in-did give me! I am told he Pullman was assembled kindly on the Silver and home.

Scarcely time to don afternoon did come to all aqiver at standing in myself with dignity. Frequent glances about the Gym, which I did scarcely recognize, so beautiful was it. Methought the huge football, suspended from the ceiling, most fascinating. Much pride in my hero's name on the Gridgraph!

My programme befitted the occasion, but no dancing more enthralling than the Football Special. My partner did appear most smitten, but—Pride goeth before a fall!

tensely exciting. Such a thrill as Number— alone did not star! I verily believe that all of across from us, but the sun did shine more Gold, and the Cougar betook himself slinkingly

my beloved party frock before my hero of the escort me to my first formal dance. I did feel the receiving line, but did endeavor to bear through this alley, I did find awaiting me a most unique programme, this being a milk bottle whistle. Sharing all day suckers with Little Boy Blue, and begging peanuts from a "wop"— A most fitting finale in a strenuous confetti and serpentine battle, accented by the jangling of the tinware. A most canny party!

October 18th

Dear Diary, so much to write— But shortly returned from the Elwetats house, where I did have a most exuberant time at a Tin Can Dance.

I did begin the evening rightly by falling headlong over the tin cans in the doorway in my attempt to enter the house backward. Much to my surprise, our hosts did begin the party with "Home Sweet Home." Never before did I behold such varied shapes and sizes of cans. Cans from the ceiling, cans hiding the lights, and leading upstairs a tin can alley. Making my way safely through this alley, I did find awaiting me a most unique programme, this being a milk bottle whistle. Sharing all day suckers with Little Boy Blue, and begging peanuts from a "wop"— A most fitting finale in a strenuous confetti and serpentine battle, accented by the jangling of the tinware. A most canny party!

The Book of

MILADY'S DIARY

October 24th

A-lack-a-day! No man this smoker. And I am led to understand frequently on the calendar.

M. R. came early to see me, with

night, for he must needs attend a that such events do appear fre-

news of a man she did meet last night, after which we fell to gossip and scandal, a-making most luscious fudge the while.

October 25th

Up betimes to set about combining wearing apparel for my "Prom" costume. Scarce time to eat a bite, amidst the flutter of preparation.

In the evening to the "Coed", uncomfortably costumed as Aunt Jemima. L. T. did herself as the Cream of Wheat chef so realistically that even M. R. failed to recognize her.

A-tangoing to "Spain" with a most dashing caballero— The musick of ——— very spirited, and it did obligingly play "Spain" whenever I asked—

A-sipping and a-munching cider and doughnuts, the while a-gabbing with a Chink. Special dances by a Spanish Senora and a little girl from Ireland did bring forth much applause. Much delighted, we did revel until late.

Must to bed, yet reluctant to cease meditating. Lord! I do believe these men be not so necessary!

October 31st

Much talk these days of witches a-riding broomsticks, of black cats and bad luck—

Off to the Beta Chi house Dance, I did find everything except the bad luck. The house fantastically arrayed— The evening a-fearing ghosts— Carefully picking our way home through the obstructed streets—

November 7th

Alas! This day did prove almost too strenuous, what with examinations in all of my subjects, an appointment with my hairdresser, and an attempt to embellish my costume before keeping an engagement to the Delta Chi Installation Dance.

Egad! Would that we had more such parties! The polished floor of the ball room at the Blue Bucket did reflect, in the soft glow of the floor lamps, the brilliance of many bowls of red carnations. A pensive moment in gazing upon the new charter of this fraternity, with its imposing list of names—

All a-thrill over my fragrant corsage and my pretty programme. After dancing, we did partake of a most delicious supper.

Good night, Diary. I must needs go and put my corsage in water.

Activities

MILADY'S DIARY

November 8th

Busy all the morning, a-casting up my accounts. Faith! I do not see what I did spend it all for!

I do adore such musick and dancing as we did behold this night. I have well-nigh sprained my back whilst endeavoring to reproduce the slinky Scheherezade. I did also find the choruses intriguing, especially the men's.

Sitting enthralled while the groom sang "June Night", I did imagine myself the graceful little dancer. The soft beauty of the lighting did enhance my delight.

I did shriek aloud with the concubines when the Sultan, Aran-el-Karschid, daggered the Queen with his long knife.

Methinks the Pep Band did never render such spirited musick than on this occasion. Heartily joining in the applause again and again—

'Twas evident that "He Who Gets Smitten" did succeed mightily.

November 15th

Put in an hour at the outset of this day acquiring a checkered sun bonnet and an apron against the coming "Ag Bawl". The balance of the day in running from room to room gossiping and admiring costumes—

My escort to call for me, albeit what with so many overalls and chin whiskers in the living room, I could scarce recognize him. Gaily forth to the gym, which in truth appeared as an old fashioned barn— Hay, corn stalks, harnesses, lanterns— Even to the farmer on my programme, forth-with making a hasty exit through the barn window. A most appropriate

drink!

November 22nd

Awakened with a summons on in my book— Up and to the shops taking of luncheon down town.

In the evening much enthused The hall gaily festooned in senior in a blue and silver program— Much so filled with pleasant thoughts—

the telephone. Another engagement the remainder of the morning partaking

over my Senior date to the "Ruff". colors, and marvelous dances recorded difficulty in getting to bed, my mind

November 29th

I did scarcely sleep a wink last night, in anticipation of the delights of this day. Arising early, I did spend the morning with painstaking preparations, and at twelve o'clock did fare forth, with my companions and my accessories, to register at the Kappa Sigma Hotel.

I did find this a most spacious and comfortable abode, and the bill of fare excellent. Dancing and varied entertainments did while away the afternoon hours. I marvelled aloud at the portrayal of Little Red Riding Hood's grandmother by A. M. A most lively carnival dance did fittingly crown the day's festivities.

Methinks I shall have plenty to remember this party, what with a whole page of my memory book devoted to pictures, serpentine, confetti, and my most gay cap.

The Book of

MILADY'S DIARY

December 6th

Lay late, pondering upon the complexities of college life.

In the library this afternoon, preparing my Spanish assignment for Monday, that I might enjoy the Phi Gamma Delta Formal Dance tonight with an unburdened conscience. Albeit, my conscience could not have troubled, the party so merry and the dinner so good. Dancing, I did enjoy my programme mightily, and mefelt as sprightly as every one else did appear.

Scarcely did I return home when H. W. did present herself, she having made merry amongst those attendant at the Associated Engineers. We did fall a-talking, and comparing notes. Espieing her programme, I regretted me that these functions did both happen on the same night, so I could not possess the two of these unique programmes. Ah me! I do fear I am becoming greedy.

December 12th

Reading in the publick prints this day past of the Glee Club Concert, methought I must needs attend. My escort and I both much delighted with that performance, never having realized we did have so much talent in this University.

Mayhap my musickal education has been sadly neglected, but I do confess that the lighter numbers struck my fancy. Also, I did muchly enjoy the soloists. Sallying forth from the Auditorium in great good spirits, we did wend our way to the Blue Bucket, where I did again break into the strictness of my diet.

December 13th

A letter by the first post from K. D. advising me of many extremely gay revels for the Christmas season. I can scarce believe it fifteen weeks since I did desert my beloved home.

Donning my well-worn frock for the Intercollegiate Knights dance, I did devoutly pray that my wardrobe might be replenished while home, albeit I could well hear Grandma saying:

"Now, when I was young, I school, and one for Church." my attire in the gaiety of the lanterns hanging from ever-glow of the fire place, did does almost seem time to know I shall dream of

did have but two frocks, one for However, I did speedily forget dance. The glimmer from red green boughs, and the cheery provoke a true holiday spirit. It hang up my stocking. And I

Santa this night!

December 18th

Dear Diary, I do feel most thoughtful tonight. Attending the Little Theatre Plays, I did behold once more the oft told tale of the Nativity. "The Sheperds" did bring to us the Old English Religious Plays, and did make me feel most wicked and frightened. Methinks I shall hie me to Church tomorrow.

Activities

January 5th

Once again have I arrived in Moscow. Howbeit, I do find this a vastly different occasion than when I did first find myself in this place. Much regret at leaving my dear home and the many delights of the holiday season, but, once on the way, so anxious was I to again behold my dear friends, that it seemed the train did scarce move. To a date in the afternoon, but much vexed with myself at being so sleepy—

January 15th

Methinks the events of this day should be recorded in most vivid red ink. My first glimpse of Grand Opera!! The San Carlo Grand Opera Company presenting "Carmen"—

Oh, those gorgeous colors! Oh, those glorious voices. Hopeless to attempt to explain— Michaela singing in that strange blue light— The passionate, taunting Carmen— The triumphant song of the Toreador— The heartbroken, hopeless Don Jose, with Carmen at his feet in death—

January 17th

Cross word puzzles! Were they ever so intriguing as when solved at the Beta Formal Dinner Dance? No, dear diary, never. Even dancing to cross-word lamps, and so sprightly the music it might have been cross-words too—

Egad! Methinks I must not forbear to mention my exquisite corsage—

Must to bed, albeit too a-twitter to sleep—

January 31st

Early up, and all the morning atness that I can discharge my indebtedness this month.

After luncheon, highly elated over did hie myself toward, there to less pumps a-thinking the while

letters and accounts. Great thankfulness, having kept out of the shops during

the condition of my finances, I purchase most frivolous strap-of the dancing this night.

Did on my newly acquired and matching dinner ring, feeling to rival even the fairest. My escort took ourselves to the Blue Bucket Inn, there to enjoy the entertainment of the Bench and Bar. Danced to programmes made complicated by most imposing legal terms. An uncommonly good time, but, Glory, how my feet do pain!

amber gown quite competent arriving, we be-

The Book of

MILADY'S DIARY

February 7th

All impatience during my four o'clock, and scarce able to follow the ramblings of my professor, so intent was I upon getting a hair curl before the evening's pleasures. Hasty dinner, hasty dressing, and thence to a frolic by Tau Kappa Iota. This occasion made memorable by an unusually merry time. M. F. breathless with news of a serenade— Must to bed hurriedly, not to lose a note—

February 8th

All a-quiver with anticipation this whole day! My first dance at the Phi Delta house!

Such a pretty house! A-hanging so gracefully the argent and azure streamers, so uncommon the lighting by quaint lanterns. I did much enjoy the dainty little cakes and the punch. My programme a continued thrill— Ho! Hum! I must to bed go, happily—

February 20th

Diary, I did do a most scandalous thing this day, and, alas, I did get cornered in it! Played truant from my afternoon lab, that I might adjust a most adorable party gowne arriving from my Mother by this day's mail. In the evening to the Blue Bucket, to attend the Military Ball. Very complaisant until beholding the name of my lab instructor on my programme— Albeit, he did kindly forbear mentioning it, although his eyes held a twinkle while saying that my ensemble betrayed great care—

Charmingly bedecked with flags was the ballroom. So immaculate the uniforms of the men, and so polished their boots, they did almost seem decorations too. I did joy over my programme, an uncommonly realistic replica of an officer's headgear.

A new song has been put into print, "Too Tired"— So expressive—

February 27th

Most difficult to come back to this prosaic world— Would that I could put into you, diary mine, the thoughts Spaulding put into his playing. Never have I heard such a depth of feeling, such a richness of notes, and through all such gladness—

I did love him even more in the pleasure which he found in giving— And how the audience clapped him—

March 7th

Awake this morning in high spirits, anticipating what the night would bring forth. A futile attempt at studying— Most of the day at adorning me, but even then scarce ready when at half after six we did present ourselves at the Sigma Nu Dinner Dance.

A bounteous board, and meanwhile entertainment by M. S. and her versatile chorus. What fanciful costumes, and what intriguing steps—! And we did then dance in ecstasy to the strains of a most spirited orchestra! Quickly to bed to dream—

Activities

March 20th

This night across town to a revel at the Guild Hall, Sigma Pi Rho the hosts. I did most heartily approve of this hall, decked in spring like green and white, and of my matching programme, most dainty. It does most truly seem that each party I do attend appeals more than the last one—

March 21st

This morning and the whole day busy, albeit I did work cheerily, as 'tis said all play and no work makes Jack too dull—Egad! Should I become more stupid, I do fear me that this six weeks is my last—

Off in great good spirits to the S. A. E. Formal Dance, where I did enjoy myself to the utmost. Entering the ballroom, I did cry out upon espieing an enormous but albeit exquisitely finished likeness of the pin of this fraternity. Some lucky girl—

Rejoicing over my favor, I made remark to my partner that the days would spend more pleasantly when marked by such a charming calendar; Howbeit, I do find them fleeing all too rapidly now—

March 26th

Much elated! Four dates this to attend the All-College Play this sciuous of my new spring attire, we Romantic Age."

This is a most finished production of the players. In Melisande I did find a portrayal of myself and all the damsels of my acquaintance. Shall we too find romance in a cook book? So realistic the lighting effects— The warm sunlight in the room fading to shadowy dusk— The silvery moonlight—

week end, what with being allowed school night. I feeling most con-fared us forth to witness "The

tion, and most evident the talent find a portrayal of myself and all

March 27th

Alack, too many dates! Alas, this morning I did fail my quiz! Howbeit, even this gloomy knowledge could not dampen my spirits for long, for merrily off to an "I" Club dance at the Kappa Sig house. Very proud to go with an "I" man, and to enjoy such a friendly time. Now to bed in good season.

April 17th

What more lovely than a Grecian formal on a soft May night? The windows wide, the wind gently stirring verdant boughs, tall white columns reflecting the soft gleams of purple and green lights, mysterious melodies stealing forth from the classic orpheon, the picturesque old well, a-brimming with punch, and a graceful Grecian dancer—

Activities

April 18th

Spring! Awakened by the sun kissing my eyelids— This morning in hiking, tanning my hands and freckling my nose so that I did look most incongruous in my new flowered gowne. Nevertheless, a merry time at the Junior Cabaret Dance. The Blue Bucket Inn never appearing so spacious and entrancing as upon this occasion, a-bringing to mind a fragrant garden bathed in moonlight— A fanciful and chimerical revue— One more success for Junior Week.

April 25th

A-merry-making this day! Early up that we might hie us to Moscow Mountain for a bacon bat. Ah, how tantalizing the aroma of the coffee, the sizzling of the bacon, the crispness of the toast— Reluctantly home to bedeck me for the Sophomore Frolic. To the Gym, where I did soon forget my weariness a-revelling amidst the Black and White. Indeed I do fear I have much under-judged the sophomores, for a merrier party could not have been!

May 9th

Truly, for this one evening the freshmen reigned supreme, playing hosts at the Freshman Glee. The hall a-dressed in green and white, most spring-like and appropriate. All the evening dancing lightheartedly to the merry musick of a neighboring orchestra. Methought this year's last All-college dance uncommonly successful.

May 13th

Up and about much earlier than usual, preparing for the many events of this day.

Methinks the campus did never appear so enchanting. The charming Queen wending her way from the garden, followed by her train— Her solemn coronation— Truly it is my aspiration to be the Page when a sophomore I become. A fairy-like pageant unfolded before us— A breathless hush during Mortar Board pledging—

In a gay party, we did enjoy supper on the lawn at Ridenbaugh. Faintly conscious always of the calm and peace of the early summer night— The lights twinkling out— Later a merry dance in the Gym.

Hesitantly to bed, dear diary, filled with inexpressible longings—

Stage

The Book of

Garrett

Cushman

McLaughlin

Olsen

A Dramatic Review

EVERYMAN, the Commencement Week play; *He Who Gets Smitten*, the annual Pep Band show; *The Romantic Age*, the annual varsity play; the spring musical comedy, the Junior Week dramatic attraction; the "Little Theatre Plays" by the Play Production group; and the annual "Stunt Fest", class day stunts were the results of the efforts of the Curtain, honorary dramatic fraternity.

The Curtain, the honorary dramatic society, has been responsible for the most important and interesting play given within the last year. At Commencement time, the year one thousand, nine hundred and twenty-four, this organization presented a modernized version of *Everyman*. Without destroying the beauty or the dramatic quality of the old English morality play, Talbot Jennings adapted it to the stage of today. For the sake of the audience confusing passages were translated. The various characters were vivified by showing them in scenes which Mr. Jennings sympathetically constructed for them. But most important, perhaps, in the presentation of this play, was the thoroughly modern stage treatment given it by Mr. John H. Cushman. The settings were designed to suggest the atmosphere of the piece. This effect was intensified by the lighting arrangements which employed color, light, and shadow to create the illusion necessary to a drama of man's fate.

As given by the Curtain, *Everyman* was divided into eight scenes, each of which marked a definite step toward the catastrophe. The first scene is in the Manor Hall where Death comes with his summons for Everyman. As the chief character appeals to his friends for company on his long journey, the action shifts to the street where Everyman meets Fellowship, to the home of Kindred and to the counting house of Riches. These last two characters are shown at occupations typical of their natures in scenes conceived for them by Mr. Jennings. The note of doom is sounded at the end of each scene by chimes which sound the hours as Everyman's doom approaches. The fifth, sixth, and seventh parts show the salvation of Everyman, and the final scene reveals him at the trysting place, meeting Death calmly. The entire performance was one of such dignity, beauty, and impressiveness, both from the standpoint of acting and production, that we hope the Curtain has established a tradition to handle each year at Commencement time a play of worth equal to *Everyman*.

The classes in Play Production have continued their excellent work. In these classes not only is acting developed, but stage technique, as well. They serve as a sort

Activities

of laboratory for the solution of stagecraft. A miniature stage with lighting equipment has been purchased in order that different effects in lights may be tried out before any attempt is made to use them on a larger stage. The value of this course is noted whenever an all-college play is given.

The third phase of dramatic work is found in the musical comedy which the Pep Band sponsors. The performance given this year was *He Who Gets Smitten*, in reality a fantastic musical play. In this play considerable care was given to costuming for the sake of brilliant effects. The settings for the more vivid scenes were Spanish and Oriental in nature and, consequently, gave ample opportunity for gay and dazzling effects. Perhaps the most unusual thing about *He Who Gets Smitten* as a play, was the inclusion of a fantastical and farcial episode and a tragic playlet within the larger framework of a piece essentially a light comedy. The hero of the piece wanders far in Spain and Turkey while he is unconscious from a blow which he has received in a fight with a burglar. A large chorus of singers and dancers gave the musical comedy flavor to the play.

The Romantic Age, a three act comedy, by A. A. Milne is just exactly what the title claims it to be. Mr. John H. Cushman was responsible for the excellent cast, for stage setting and lighting effects, and for the marked success of the play.

J. STANTON McLAUGHLIN.

The Year's Dramatic Calendar

Robin Hood	- - - - -	May 14, 1924
Stunt Fest	- - - - -	May 15 and 16, 1924
Everyman	- - - - -	May 31, 1924
Finder's Keepers	- - - - -	Summer Session, 1924
The Play-goers	- - - - -	" " "
The Fifth Commandment	- - - - -	" " "
He Who Gets Smitten	- - - - -	November 7 and 8, 1924
'Op 'O My Thumb	- - - - -	November 20 and 21, 1924
The Flitter Mouse	- - - - -	" " " " "
Over the Hill	- - - - -	" " " " "
Yesterday	- - - - -	" " " " "
The Princess and the Woodcutter	- - - - -	December 17 and 18, 1924
The Second Shepherd's Play	- - - - -	" " " " "
The Florist Shop	- - - - -	February 5 and 6, 1925
The Mirage	- - - - -	" " " " "
Thursday Evening	- - - - -	" " " " "
The Romantic Age	- - - - -	March 11 and 12, 1925

The Book of

THE MERRY ADVENTURE OF THE FOUR BEGGARS.

"Robin Hood"

PRESENTED BY
THE MORTAR BOARD

Cast of Characters

Robin Hood	- - - - -	Sidney Yager
Allan-a-Dale	- - - - -	Jeanette Greve
Friar Tuck	- - - - -	W. L. Stephens
Little John	- - - - -	Guy Williams
Will Scarlet	- - - - -	James Chapman
Midge the Miller	- - - - -	Joe Cogan
David of Doncaster	- - - - -	Leo Fleming
The Four Beggars:		
Hodge	- - - - -	Otto Heufner
Podge	- - - - -	Leo Provost
Winken	- - - - -	William Lansdon
Nod	- - - - -	Elbert Shaw
Sir Stephen of Trent	- - - - -	Jess Buchanan
The Franklin	- - - - -	Harry Baughman
The Friar	- - - - -	Leo Fleming
Ellen o' the Dale	- - - - -	Pearl Tschirgi

Foresters and Dancers

Processional and Crowning of May Queen
Mortar Board Pledging
Pageant "Robin Hood"
Faery Dance
Prologue
The Merry Adventure of Midge the Miller
The Merry Adventure of the Four Beggars
Dance of Beggars and Milkmaids
The Merry Gest of Robin Hood and Allan-a-Dale
The Morris Dance
Epilogue
The Winding of the May Pole

PRODUCING STAFF

MISS CAMILLE MCDANIELS	- - - - -	Director
MISS LILLIAN WIRT	- - - - -	Dancing
MR. CARL CLAUS	- - - - -	Music

Activities

THE JUNIOR BONFIRE.

The Stunt Fest, 1924

"A BIT OF RESEARCH"

Presented by the Class of '26

THIS year in the annual stunt fest the Sophs starred, carrying away with them the prize. The stunt itself was a scene in the laboratory of a "Prof." at the University of Alaska on the first of June in the year 3001. It portrayed the "Coeds" as victors in the ever-present battle of supremacy between the "Eds" and the "Coeds." Then came the surprise of the evening, the finding of a mummy by the students, who upon being revived told them of Old Idaho and all its glories of the many many years gone by.

"YE OLDE BONFIRE"

Presented by the Class of '25

"THE BATTLE OF LEXINGTON"

Presented by the Class of '24

"KIOTY COMES TO COLLEGE"

Presented by the Class of '27

SONGS

JUNIOR - - - - - *Idaho Loyalty*

And here is where the Juniors starred, by winning the prize with a clever song telling us of our loyalty to Idaho.

SENIOR - - - - - *Vandal Song, My Own Alma Mater*

SOPHOMORE - - - - - *The Light Upon the Mountain, Lazy*

FRESHMAN - - - *Alma Mater Idaho, Why Did I Flunk that Quizz?*

Overture - - - - - Pep Band Orchestra

The Prologue - - - A witch scene on the Heath

The Dresden Doll Dance

- - - - - Jessie Musser and Eva Jane Wilson

The Book of

A SCENE FROM EVERYMAN.

"Everyman"

PRESENTED BY
THE CURTAIN

Cast of Characters

Kneeland Parker
Bert Stone
Cameron King
Everett Erickson

Marie Gauer
Mandel Wein
William Michael
Carl Feldon
Peggy Upham

Guy Williams
Clarence Olsen
Jeanette Greve
Camille McDaniels

SCENES

THE PROLOGUE

The Messengers

- SCENE 1. The Manor Hall—the Feast of the May—Twelve o'clock. Everyman, Death, Guests.
- SCENE 2. A moonlit street—One o'clock. Everyman, Fellowship, Watchman, Roisterers.
- SCENE 3. The Home of Kindred—A May-time Watch—Two o'clock. Everyman, Kindred, His Wife, His Child, Cousin, His Sweetheart.
- SCENE 4. The Counting House of Riches—Three o'clock. Everyman, Riches, Bailiff, Ruined Speculator, A Borrower.
- SCENE 5. Before Everyman's House—Four o'clock. Everyman, Good Deeds, Knowledge, Vendor of Pies.
- SCENE 6. The House of Salvation. Everyman, Penitence, Knowledge, Good Deeds, Choir Singers.
- SCENE 7. The Gardens of Youth—Six o'clock. Everyman, Good Deeds, Knowledge, Beauty, Strength, Discretion, Five Wits.
- SCENE 8. The Tryst. Everyman, Good Deeds.

THE PRODUCING STAFF

JOHN H. CUSHMAN	- - - - -	Director
MISS LILLIAN WIRT	- - - - -	Dancing
MISS LOUISA MARTIN	- - - - -	Singing
WALTER GARRETT	- - - - -	Business Manager, Electrician

Activities

THE HAREM OF ARAN-EL-KARSCHID.

"He Who Gets Smitten"

BY J. STANTON McLAUGHLIN

PRESENTED BY

U. OF I. PEP BAND

Main Characters

John Graham
Margaret Clark
Mandel Wein

Paul Harlan
Lauren Reed
Gwen Moser
Mrs. W. H. Michael

John Taylor
Bert Stone
Kenneth Edwards

THE CHORUS

Eileen Booth
Dorothy Darling
Cleo DeWitt
Kittie Fields
Helen Forsyth
Dorothy Gay
Hope Gamwell
Aylene Honeywell
Opal Hunt

Ethel Lafferty
Mirth McArthur
Mary Paisely
Bernice Suppiger
Polly Thomas
Helen Wheeler
Ruth White
Edith Smith
Gladine Thompson

Stan Bowers
Carroll Davis
Richard Dresser
Everett Erickson
Jess Honeywell
Vernon Johnson
Herbert Karlburg
Harry Paulson
Walter Yeomans

THE STAFF

Director	- - - - -	J. STANTON McLAUGHLIN
Manager	- - - - -	WALT GARRETT
Dances	- - - - -	LILLIAN J. WIRT
Costumes	- - - - -	MARY DUNN
Scenery	- - - - -	CLAIR KILLORAN, DON ALLEN
Stage Technicians	- - - - -	E. A. TAYLOR, T. NELSON, B. NELSON
Properties	- - - - -	TED TURNER, JR.
Director of Pep Band	- - - - -	AL. MARINEAU
Manager of Pep Band	- - - - -	CLIFFORD REEMS

The Book of

SCENE FROM "OVER THE HILLS"

"Aren't We All"

BY FREDERICK LONSDALE

PRESENTED BY
THE CURTAIN

CAST

Willie Tatham, <i>the husband</i>	- - - - -	Abe Goff
Margot Tatham, <i>the wife</i>	- - - - -	Camille McDaniels
Lord Grenham, <i>Tatham's father</i>	- - - - -	Mr. Cushman
Lady Frinton, <i>a friend of the family</i>	- - - - -	Mrs. Schoonover
Vicar	- - - - -	Bert Stone
Angela, <i>the vicar's wife</i>	- - - - -	Louisa Martin
Willocks, <i>friend of Margot's</i>	- - - - -	Clarence Olsen
Morton, <i>Tatham's man</i>	- - - - -	Sidney Yager
Kitty Lake	- - - - -	Marie Hogensen

ACT 1. The scene is a room in Willie Tatham's house in Mayfair.

ACT 2. At Lord Grenham's, a fortnight later.

ACT 3. The same scene, in the morning.

"Over The Hills"

BY JOHN PALMER

PRESENTED BY
THE CURTAIN

CAST

Robert Wilde	- - - - -	Mr. Cushman
Helen, <i>his wife</i>	- - - - -	Mrs. Schoonover
Martin Durant	- - - - -	Abe Goff
Nora	- - - - -	Camille McDaniels

THE SCENE

Dining room of Mr. Robert Wilde's residence in Finchley.

Activities

PLAY PRODUCTION CLASS.

Play Production Class, 1924-25

JOHN H. CUSHMAN, DIRECTOR

Personnel of Class

Leigh Banbury
Harrison Barrus
Weldon Clark
Cleo De Witt
Everett Erickson
Hosea Evans
Marion Featherstone
Marie Gauer
Ruth Greene

Marie Hogensen
Aylene Honeywell
Vernon Johnson
Esther Kennedy
Jack Lieuallen
Georgia Little
Sidney McClellan
Beardsley Merrill
Norman Nelson

Lyle Pierce
Winona Rushton
Eugene Springer
W. "Fats" Stephens
Bert Stone
Pearl Tschirgi
Mandel Wein
Guy Williams
Sidney Yager

Louise Yeaman

Hester Yost

CLASS PRODUCTIONS

November 20 and 21

'Op O' My Thumb
Flitter Mouse
Yesterday

December 17 and 18

The Second Shepherd's Play
The Princess and the Woodcutter

February 5 and 6

The Florist Shop
The Mirage
Thursday Evening

The Book of

THE THIRD ACT

"The Romantic Age"

BY A. A. MILNE

PRESENTED BY
THE A. S. U. I.

At the University Auditorium, March 27

STAGED BY MR. CUSHMAN

THE CAST

Mrs. Knowle	- - - - -	Cleo Dewitt
Melisande, <i>her daughter</i>	- - - - -	Marie Gauer
Jane Bagot, <i>her niece</i>	- - - - -	Hester Yost
Alice	- - - - -	Marie Hogenson
Mr. Knowle	- - - - -	W. S. Stephens
Bobby Coote	- - - - -	Bert Stone
Gervase Mallory	- - - - -	Sidney McClellan
Ern	- - - - -	Margaret Clark
Master Susan	- - - - -	Beardsley Merrill

SYNOPSIS OF SCENES

ACT I. The Hall of Mr. Knowle's House; Evening.
ACT II. A Glade in the Woods; Morning.
ACT III. The Hall again; Sunset.

PRODUCTION STAFF

Marion Featherstone	J. W. Lieuallen
Mandel Wein	Lyle Pierce
Winona Rushton	Norman Nelson
Walt Garrett (A. S. U. I. Dramatic Manager)	

Music by the University Orchestra under the direction of
Mr. Carl Claus.

This play is produced by special arrangement with Samuel French of New York.

Activities

SCENE FROM "THE BEST MAN."

Junior Week Revue

Presented by the Junior Class in the University Auditorium, on
Wednesday, April 15th, 1925.

PROGRAM

- ACT 1. *Musical Selections* - - - Junior Orchestra
ACT 2. *The Four Warblers* - - - Junior Quartette
(A snappy repertoire of the latest popular songs.)
ACT 3. *Five Minutes of laughter* - - - Gus Bjork
ACT 4. *The Jazzy Orchestra Supreme* - Junior Orchestra
ACT 5. *Popular Melodies* - - - - Junior Quartette
ACT 6. *The Best Man*, (a one act farce)
Marie Hogensen, Hester Yost, Hosea Evans,
Vernon Johnson.
ACT 7. *Exit March* - - - - Junior Orchestra

STAFF

- Director of Junior Week* - Everett Erickson
Director of Revue - - - - Sidney Yager
Orchestra Director - - - - John Wagner
Quartette Director - - - - Martel Archibald

Activities

Debate

The Book of

Forensics

Prof. Wm. Michael, (Coach)

Hugh McKee (Mgr.)

THE DEBATE Department commenced the year 1924-25 with the avowed purpose of meeting only those institutions which may be classed as of major rank. As soon as we learned that the Oxford debate team was in the United States they were wired a challenge to defend the European attitude towards the League of Nations before the citi-

zens of Boise. The significance of Oxford's acceptance is readily apparent when it is considered that they chose to meet only thirty Universities on the North American continent. The decision rendered by the audience; 456 for Idaho—389 for Oxford is also a significant feature of the contest.

The influence of the Oxford debate was more than local. It had hardly been concluded when Idaho was invited by the University of Washington and the University of Oregon to take Stanford's place in their Major Northwestern Triangle. We did not win the triangle but a victory over Washington and a very presentable appearance against Oregon has practically assured us our place in the triangle for the coming year.

The annual Women's contest with Whitman College and the University of Washington was a complete success. The no-decision method of judging was employed for the first time and the audience seemed to be enthusiastic over the matter and really enjoyed the debate. This was the first no-decision debate ever held on the Idaho campus and the remarkable interest and enthusiasm which it created has led many to believe that all our contests in the future should be conducted on the Oxford-Union plan.

In the annual triangle with Utah and Montana we fared somewhat better than in previous years, but the Utah jinx remains unbroken. Utah sent her representatives to Moscow this year and won from us again. Idaho's negative team at Missoula redeemed the situation of last year by bringing home a two-one decision.

Oratory is distinctly a minority sport here at Idaho and as a result the one hundred dollar Tri-State oratorical prize has not received the attention which it deserves. Mr. Simmons will represent us at the Tri-State contest in Seattle to be held sometime during the month of May and it is hoped that he will bring back the honors.

The least spectacular but probably the most important feature of this forensic year was the launching of Intra-mural debate. The difficulty which debating has experienced in the past is not the quality of support but the quantity. For its first year Intra-Mural debating has done exceedingly well and has added a substantial group to the supporters of forensic activities.

The quality of Idaho's forensics is steadily improving and it is no more than proper that we should acknowledge our indebtedness to the coach of oratory and debate, Professor William Michael. His inauguration of the squad system has given a large number of men and women an opportunity of engaging in college debates. In waiving the possibility of winning decisions he has developed a larger group of enthusiastic supporters of debate and oratory.

Activities

Wyman

McKee

Beecher

The Oxford Debate

ON DECEMBER 15, 1924, the University of Idaho Affirmative Debating Team met the Oxford University Negative Team, at Boise, Idaho. The affair was, from every point of view, a distinct success. The question debated was: Resolved: "That entrance of the United States into the League of Nations is undesirable."

No better question could have been chosen. William E. Borah, senior senator from Idaho, had recently taken a stand in favor of the outlawry of war, and Idaho citizens, as a whole, were extremely interested in the question. The phrasing of the question, moreover, gave the Idaho debaters the side consistent with American public opinion as expressed by the Senate, and gave the Oxford debaters the side consistent with the European policy. Add to this the fact that Idaho was meeting the famous Oxford Team, and the audience of approximately two thousand persons which filled the Boise High School Auditorium is easily explained.

Contrary to the usual case, this audience enjoyed the debate. The two teams represented two distinct types of debating. The Idaho team, composed of Francis Wyman, Edmund Beecher, and Hugh McKee, presented its case in the American style, logically outlining its argument and supporting each point with strong evidence and authority. The Oxford team, on the other hand, depended largely upon good natured raillery, anecdote, and clever repartee. Although the decision favoring Idaho, rendered by the audience, was probably justified on the merits of the argument, the entertaining qualities of the debate must be attributed, for the most part, to the easy delivery, fluent diction, and quick originality of Mr. Christopher Hollis, Mr. S. D. Woodruff, and Mr. Malcom McDonald, who made up the Oxford group.

It must not be forgotten that a large measure of the credit for a successful debate is due to the Boise University Club and the Staff of the Boise High School. Their untiring efforts did much to insure the success of the debate, and the courteous and appreciative reception accorded both teams has given rise to the hope that another debate may be staged next year under the same favorable conditions.

The Book of

Montgomery

McKee

The Washington Debate

ON THURSDAY, February 12, the Idaho Affirmative Debating Team, composed of Warren Montgomery and Hugh McKee, met the Washington Negative Team. The question was, "Resolved, that Congress be given the power, by two-thirds vote, to overrule decisions of the Supreme Court declaring acts of congress unconstitutional." The influence of the Oxford debates, in which both Idaho and Washington had participated, was evident throughout. The debate was interesting to the audience, largely because both teams had adopted much of the informality and ease of presentation characteristic of the Oxford Team. The decision of two to one in favor of Idaho tends to show how closely the two teams were matched.

Roberts

Wyman

The Oregon Debate

WHILE the Idaho Affirmative Team was debating with the Washington Negative Team at Moscow, the Idaho Negative was meeting the Oregon Affirmative, at Eugene, on the same question. The Idaho Negative was composed of J. Leo Roberts and Francis T. Wyman. The argument was presented in excellent shape by both teams and, although the Idaho Negative lost by a unanimous decision, the debaters made a strong showing. This decision gave Oregon first place in the triangle with Idaho second.

Activities

Wunderlich

Beecher

The Utah Debate

IDAHO raised her standing in the Inter-Mountain triangle this year but the Utah jinx still remains unbroken. Herbert Wunderlich as first speaker and Edmund Beecher as second speaker met the negative team from the University of Utah, debating the question, "Resolved, That Congress should have the power, by a two-thirds vote, to reenact measures declared Unconstitutional by the United States Supreme Court." The decision 3-0 in favor of Utah is no indication of the real character of the debate; it was a close contest. Utah was debating the better side and no doubt presented a preponderance of evidence.

Simmons

Peavy

The Montana Debate

ON THE evening of March 5, and at about the same time that the Idaho affirmative were meeting Utah, Arthur Peavy as first speaker and J. L. Simmons as second speaker were meeting the University of Montana at Missoula. The question was the same as debated at Moscow. According to reports which have been received it was a hard fought contest and an excellent debate. The decision is, of course, not the important part of a debate but the fact that the Idaho negative won together with the very presentable appearance which they made is a source of gratification to the supporters of Idaho Debate and Cratory.

The Book of

Collette

Darling

The Whitman Debate

THE TRIANGULAR Co-ed Debate with Washington and Whitman played a very important part this year in the realm of forensic activities. The very current question that was discussed on January twenty-second was: "Resolved, That the Initiative and Referendum are valuable adjuncts to State Government." Dorothy Darling and Jean Collette upheld the negative against Whitman College at Walla Walla.

Martin

Silva

The Washington Debate

ON THE same evening Iva Silva and Louisa Martin met the University of Washington Women's Debating Team in the first no-decision debate ever held on our campus. From every point of view this was probably the most successful debate of the season. A crowd of almost five hundred students and faculty members attended the contest and the girls responding to the interest and enthusiasm of the audience engaged in a brilliant encounter of argument and wit.

Activities

J. Lael Simmons

Everett Erickson

Oratory

ORATORY at the University of Idaho took on a new lease of life in 1921. In that year the University was invited to become a member of a triangular oratorical league which embraces the University of Washington, the University of Oregon, and the University of Idaho. This league has at its disposal a fund the interest of which brings \$100 a year to be awarded as a prize to the successful contestant in each year's contest. Since our entry into the league we have taken part in four contests, and we have been successful in two of them. This makes our percentage, therefore, higher than that of the other two institutions.

The following students have represented the University of Idaho in the Northwest Oratorical Contests:

- 1921 Ralph Breshears—won.
- 1922 Rex Kimmell—won, but the decision was afterward disputed and the prize was divided with the representative of the University of Washington.
- 1923 Abe Goff.
- 1924 Everett Erickson.

The representative of the University of Idaho in 1925 will be Mr. James Lael Simmons. If the University of Idaho can continue to attain as high a percentage in these contests as it has in the past, our rank in oratory will be relatively as high as it is in debate.

Activities

Mahoney

Bertrand

Intra-mural Debate, 1924-25

BELIEVING that the students are actually interested in debate and that debating is a worth while activity, Idaho debaters have instituted several plans to bring this activity to the front. The common opinion of forensics has been that the participants are the only beneficiaries. It is true that the varsity debaters do benefit by participation; but if this activity is to be of campus importance, it must include the audience in its benefits and extend to include as many actual student debaters as possible.

Two objectives, then, present themselves. First, the students must be made to realize that debate can be made interesting; and second, that an interest in this activity will ultimately result in benefit to them. To accomplish these ends an organization was necessary. The honorary debating society, Theta Epsilon, was the result. A further step was taken in the creation of an Intra-mural Debate plan. The scope of the varsity debates was also widened.

Twenty teams competed for the cup offered by Theta Epsilon. In the semi-finals the following teams debated: Sigma Alpha Epsilon, Pi Sigma Rho, Kappa Sigma, and Delta Chi. In the finals, Sigma Alpha Epsilon defeated Delta Chi and won the cup. Sigma Alpha Epsilon was represented by Mr. Mahoney and Mr. Bertrand, and Delta Chi by Mr. Cromwell and Mr. Brabb. The questions debated ranged from campus problems to subjects of international scope. Those who have engaged in the series have benefitted from the experience and have manifested a desire to have the plan a permanent activity on the campus. The members of Theta Epsilon feel that in this favorable reaction lies ample compensation for their efforts.

Military

The Book of

Military

Colonel E. R. Chrisman

THE RESERVE Officers' Training Corps is the visible source from which the nation must draw the vast number of trained junior officers who must lead its forces in the event of a great war. It has been proven that the leading of troops in modern combat requires a higher degree of efficiency and training than ever in the past, so by the wise forethought of Congress, a law was enacted whereby Military Science and Tactics shall be included in the curricula of all educational institutions receiving financial help from the government, such as land grant colleges.

The Military Department at the University of Idaho has long been recognized as an important unit of the University. This department has taken its place on an equal footing of importance and dignity with the other college departments. It has a definite course of theoretical and practical instruction, including discipline and training in the direct and practical methods of accomplishing results characteristic of military procedure which is one of the greatest benefits to the students in their future careers in civil life. Such a course enriches the educational resources of our University.

The Military Department is a growing unit. Each year there is an increasing interest in the advanced course which affords college men the opportunity to get a reserve commission in the Reserve Corps. The present strength of the Military units at the University consists of one regiment, which in turn consists of three battalions.

Each year the advanced course men have the opportunity to attend a six weeks' summer camp at Camp Lewis, Washington. Here the men are especially trained in marksmanship, scouting and patrolling, and in practical problems of tactics. The camp program consists of the practical application and theory of the rifle, automatic rifle, machine gun, Howitzer weapons, Tactics, Field Exercises, Field Engineering, Musketry, Scouting and Patrolling, Bayonet, Interior Economy, and practical demonstration by troops of all arms from the regular army.

At these camps which are entirely free from expense to the students, the government provides all equipment of latest design, including uniforms, furnishes transportation and subsistence and arranges for healthful recreation and amusement.

Activities

Chrisman

Lloyd

Bain

Hart

Nagele

Woods

Regular Army Men

EDWARD R. CHRISMAN, Colonel U. S. A. Retired.

Colonel Chrisman has been connected with the Military Department of the University of Idaho for fourteen years. He is largely responsible for the growth and recognized importance that the Military Department now has.

CLAUDIUS L. LLOYD, Captain, Infantry D. O. L.

Captain Lloyd came to the University four years ago. Since he has been here he has instilled in the cadets a higher interest in military drill and tactics than has ever before been shown.

BENJAMIN B. BAIN, Captain, Infantry D. O. L.

Three years ago Captain Bain came to the University and expects to be here one year more. Captain Bain has proven especially valuable as an instructor in the use of the machine gun and the larger weapons.

CHARLES H. HART, JR., First Lieutenant, Infantry D. O. L.

This is Lieutenant Hart's first year at the University. There is no doubt but what he will prove to be one of the most popular instructors that the University has ever had.

EUGENE NAGELE, Staff Sergeant.

Sergeant Nagele has been connected with the Military Department at the University for over six years. He is not only an instructor but also handles all Military reports.

LONNIE WOODS, Staff Sergeant.

For the past five years Sergeant Woods has been connected with the University Military Department and devotes much of his time to the instruction of the first year cadets.

The Book of

CADET BAND

Regimental Cadet Band

BERNT NIELSON, *U. S. A. Retired, Band Master and Instructor.*

AL. MARINEAU, *Cadet Leader, Warrant Officer.*

CHARLES R. MOLL, *Assistant Cadet Officer.*

ADOLPH EMSKAMP, *Drum Major.*

BAND SERGEANTS

Ross Woods

Fred Moll

BAND CORPORALS

Roland Swanson
George Benson

Robert Weller
Walter Kayser

MUSICIANS FIRST CLASS

Clair Killoran
Scoville Jenkins
Lloyd Bertrand
Harley Wilcox

Eugene Beebe
Glen Hopkins
M. Hardwick
D. Aungst

B. L. Wilkinson
L. R. Reed
Donald Cleaver
F. G. Eldridge

L. Howe
K. E. Klason
G. Havens
L. Schmitz

MUSICIANS SECOND CLASS

A. K. Lindsay
L. E. Oliver
H. V. Morrow
G. H. Hewitt

C. A. Coons
G. Johnson
H. Hattrup
B. Merrill

G. Homar
C. L. Brown
W. Brooks
W. J. Moran

R. H. Yost
R. H. Taylor
L. Delane
K. J. Smith

C. Fox

MUSICIANS THIRD CLASS

C. Stout
M. D. Lathrop

F. Cromwell
W. L. Anderson
H. Briscoe
R. Tuininga
K. Jones

T. Score
C. Holmes

Activities

Minas Williamson Dick

FIRST SEMESTER STAFF

FRANK MINAS, *Colonel*, Commanding Regiment. FRANK N. WILLIAMSON, *Lieut. Colonel*, 2nd. in Command. DONALD DICK, *Captain and Adjutant*.

Williamson Shoults Dick

SECOND SEMESTER STAFF

FRANK N. WILLIAMSON, *Colonel*, Commanding Regiment. DAVID R. SHOULTS, *Lieut. Colonel*, 2nd. in Command. DONALD DICK, *Captain and Adjutant*.

The Book of

FIRST BATTALION OFFICERS

HARRY A. BRENN, *Major*, Commanding First Battalion.

ARVAL L. ANDERSON, *Captain and Adjutant*.

CAPTAINS: William H. Lansdon, Horace W. Doty, Marshall L. Blair.

FIRST LIEUTENANTS: P. M. Gustafson, W. D. Tucker, G. T. Walker, Ken Anderson, W. D. Fields, Buel Gossett, E. G. Greene, O. S. Gudmunsen, Otto A. Huefner, Neal D. Nelson, Joe J. Thomas.

SECOND LIEUTENANTS: J. C. Baird, H. R. Ball, Mac. C. Brown, E. F. Brinkman, W. E. Calkins, H. E. Canine, G. W. Dunn, R. B. Irving, Floyd W. Lansdon, Raynard Lundquist, J. R. Randell.

COMPANY A.

WILLIAM H. LANSDON, *Captain*.

FIRST LIEUTENANTS: Philip M. Gustafson, 2nd. in Command, Kenneth Anderson, Walter D. Fields, Buel Gossett.

SECOND LIEUTENANTS: John C. Baird, H. R. Ball, Mac. R. Brown.

Activities

COMPANY B.

HORACE W. DOTY, *Captain.*

FIRST LIEUTENANTS: Walter D. Tucker, 2nd. in Command,
Edwin G. Greene, Orin S. Gudmunsen, Otto H. Huefner.

SECOND LIEUTENANTS: E. F. Brinkman, W. E. Calkins, H.
E. Canine, G. W. Dunn.

COMPANY C.

MARSHALL L. BLAIR, *Captain.*

FIRST LIEUTENANTS: George T. Walker, 2nd. in Command,
Neal D. Nelson, Joe J. Thomas.

SECOND LIEUTENANTS: R. B. Irving, F. W. Lansdon, Raynard
Lundquist, J. R. Randell.

The Book of

SECOND BATTALION OFFICERS

LEO V. FLEMING, *Major*, Commanding Second Battalion.

ALFRED M. DERR, *Captain and Adjutant*.

CAPTAINS: Morris W. Kline, Maurice H. Greene, Frank C. Sinsel.

FIRST LIEUTENANTS: Frank Neal, H. C. Wyman, Chris Berger, Ted Turner, Jr., Wallace E. York, H. C. Billings, Orville Jones.

SECOND LIEUTENANTS: Irving Terry, L. L. Weeks, Walter Yeomans, A. McDaniel, F. W. Click, H. H. Payne, H. W. Poulson, Stanley Sloan, E. Thompson, R. D. Whiteaker, R. Litton, A. Mathews, Phil Alexander.

COMPANY D.

MORRIS W. KLINE, *Captain*.

FIRST LIEUTENANTS: Frank Neal, 2nd in Command, Ted Turner, Jr., Wallace E. York.

SECOND LIEUTENANTS: Irving Terry, Leon L. Weeks, Walter Yeomans.

Activities

COMPANY E.

MAURICE H. GREENE, *Captain.*

FIRST LIEUTENANTS: Harold C. Wyman, 2nd. in Command,
H. C. Billings.

SECOND LIEUTENANTS: Allen McDaniel, Frank W. Click,
Harry W. Poulson, Hanley H. Payne, Stanley Sloan.

COMPANY F.

FRANK C. SINSEL, *Captain.*

FIRST LIEUTENANTS: Chris Berger, 2nd. in Command, Orville
Jones.

SECOND LIEUTENANTS: Edward Thompson, Richard D.
Whiteaker, Ralph Litton, Arthur R. Mathews, Phil Alex-
ander.

The Book of

THIRD BATTALION OFFICERS

GALE L. MIX, *Major*, Commanding Third Battalion.

C. DELMONT SMITH, *Captain and Adjutant*.

CAPTAINS: Herbert E. Karlburg, John Vesser, Louis Brossard.

FIRST LIEUTENANTS: Joseph Skidmore, Sylvester Kleffner,
Frank Mitten, Jack Mix, Brewer E. Lindberg.

SECOND LIEUTENANTS: Ralph Cromwell, J. H. Rule, W. B.
Tonnar, R. S. Thomas, Edw. E. Parsons, Tom Owings,
C. B. Davis, T. D. Frye

COMPANY G.

HERBERT E. KARLBURG, *Captain*.

FIRST LIEUTENANTS: Sylvester Kleffner, 2nd. in Command,
Jack Mix.

SECOND LIEUTENANTS: Ralph Cromwell, John H. Rule, W. B.
Tonnar, R. S. Thomas.

Activities

COMPANY H.

JOHN VESSER, *Captain.*

FIRST LIEUTENANTS: Frank Mitten, 2nd. in Command, B. E. Lindberg.

SECOND LIEUTENANTS: Edw. E. Parsons, Tom Owings, C. B. Davis, Thomas D. Frye.

Activities

Williamston
Quarles

Blair
Greene

Minus
Fleming

Doty
Shoults

Scabbard and Blade

HONORARY MILITARY FRATERNITY

1924-25

OFFICERS

First Semester

Frank Minas - - - *President*
 Frank Williamson - - *Vice President*
 Gale Mix - - - - *Treasurer*
 Maurice Greene - - - *Secretary*

Second Semester

Frank Williamson - - - *President*
 Marshall Blair - - - *Vice President*
 Gale Mix - - - - *Treasurer*
 Maurice Greene - - - *Secretary*

ROLL

Marshall Blair
 Horace Doty
 Leo Fleming

Maurice Greene
 Gale Mix
 Frank Minas

Robert Quarles
 Roy Shoults
 Frank Williamson

Judging Teams

The Book of

Judging Teams

A. K. Larson, Mgr.

THE UNIVERSITY of Idaho Stock Judging teams, in contest with teams from California, Oregon, Washington, Montana, Utah and British Columbia, won first place at the 1924 Pacific International Livestock Show, held at Portland, Oregon, and kept up the excellent standard maintained for the past thirteen years of participation. The closest contestant was O. A. C., whom Idaho led by 8.4 points.

During the time that Idaho has been a contestant in judging, the teams have never placed lower than third, and nineteen firsts, eight seconds, and three thirds have been

won by our teams. Idaho has always been a strong contender for first place.

Due to the excellent coaching of the Dairy team by Prof. F. W. Atkinson, the Animal Husbandry team by Prof. C. W. Hickman, Dairy Products by Prof. H. A. Bendixon, Grain Judging by Prof. H. W. Hulbert, and Poultry by Prof. R. T. Parkhurst, these individual teams have won high honors. Individual members of those teams also placed very high. The Agricultural shows participated in by Idaho's teams were The Pacific International at Portland, the Western Royal at Spokane, and the Northwest Livestock Show at Lewiston, Idaho.

The interest of the student body in judging team work has been shown by making it a department in the A. S. U. I., giving the judging teams the right to represent the University at the contests, in the same class as athletic teams. This is to the mutual benefit of both the school and the team.

The stressing of competitive contests in useful work is the demand of many people, and the University can do no more to increase the approval of the taxpayers of the state, than to recognize and support the judging team work. Prospective students are converted to Idaho, by the success in this field. By proof of our superiority in such work, we can easily convince all Idaho boys and girls, that the University of Idaho is the place of greatest opportunity for them.

Activities

Hansen Serebrennikov Byrne Lamphere
Hickman (Coach) Leth Johnson

Animal Husbandry Judging Team

Pierce Hulbert (Coach) Leth Hubble Johnson

Grain Judging Team

Activities

Warren

Larson

Thulin

Fales

Atkinson (Coach)

Dairy Cattle Judging Team

Peterson

Bendixon (Coach)

Fales

Hansen

Dairy Products Judging Team

ORGANI- ZATIONS

Honor Societies

The Book of

Standing: A. Golden, R. Golden, Noh, Allen, Fletcher, Garver, Brenn, Laney, Christen, Covey.
Sitting: Vickery, Jones, York, Schoonover, Peterson, Heath, Reed, Dale.

Alpha Kappa Chapter of Alpha Kappa Psi

HONORARY COMMERCE FRATERNITY

Founded at the University of New York, School of Commerce,
New York City, 1904.

Flower—Chrysanthemum. *Colors*—Blue and Gold

OFFICERS

WARREN VICKERY	- - - - -	<i>President</i>
GEORGE LANEY	- - - - -	<i>Vice-President</i>
ARTHUR GOLDEN	- - - - -	<i>Secretary</i>
PHILLIP CHRISTEN	- - - - -	<i>Treasurer</i>

Fratres in Facultate

HARRISON C. DALE LYNN I. SCHOONOVER

Fratres in Universitate

Seniors

Arthur Golden	Donald Allen	Warren Vickery
George Laney	Phillip Christen	Harry Brenn
Walner Peterson	Joslin Garver	Wallace York
Forest Covey	Millard Heath	

Juniors

John Noh John Reed

Sophomores

Glenn Jones Richard Golden Elliot Fletcher

Organizations

Standing: Leth, Derr, Byrnes, Peterson, Snow, Renshaw, Patch.
Sitting: Poulson, Pierce, Sugg, Harlan, Neidig, Anderson, Proudly, Rensberg.

Alpha Zeta

HONORARY AGRICULTURAL FRATERNITY

Founded at the College of Agriculture, Ohio State University,
October 28, 1897.

IDAHO CHAPTER INSTALLED MAY, 1920.

Colors—Mauve and Sky Blue.

Fratres in Facultate

Dean E. J. Iddings

Professor C. W. Hickman

Dean F. G. Miller

Professor G. C. Anderson

Professor R. E. Neidig

Professor H. P. Magnuson

Professor Proudly

Fratres in Universitate

Seniors

Walter Byrne

Walter Pierce

John Derr

Vernon Patch

Paul Harlan

Elva Snow

Henry Hansen

Arthur Sowder

Milton Johnson

A. I. Sugg

Frank Kershishnik

John Vesser

Walter Leth

Lewis Williams

Edwin Poulson

John Rensberg

Juniors

Lawrence Peterson

The Book of

Fowler Calvert Hardwick Shamberger Fisher Johnson Nelson
 Edwards Taylor Burroughs Jones Johnson Coughlan Long
 Richardson Neal McKinnon Archibald Poulson Elrod Erickson Miller

Intercollegiate Knights

BALL AND CHAIN CHAPTER

<i>National President</i>	- - - - -	BOB FIELDS
<i>Historian</i>	- - - - -	WILLIAM CALLOWAY
<i>Royal Scribe</i>	- - - - -	HARRY W. POULSON
<i>Stunt Duke</i>	- - - - -	MARTEL ARCHIBALD
<i>Chancellor of the Exchequer</i>	- -	EVERETT ERICKSON
<i>Yell King</i>	- - - - -	GEORGE ELROD

ACTIVE MEMBERS

John McKinnon
 George Elrod

Dick Dresser
 Ike Burroughs

Frank Neal

PLEDGES

Kenneth Edwards
 Harry Jones
 Allen Fowler
 Phil Quilliam
 Carroll Davis
 Jesse Honeywell
 Harold Newton
 Robert Henry
 Norman Johnson
 Harry Coughlan

Elwood Johnson
 Leroy Long
 George Burroughs
 Floyd Taylor
 J. W. Baker
 Dan Shamberger
 Douglas Fisher
 Carl Nelson
 Everett Richardson
 Arnold Calvert

Mac Hardwick

The Book of

Jones

Martin

Erickson

The English Club

OFFICERS 1924-25

<i>President</i>	- - - - -	LOUISA MARTIN
<i>Vice-President</i>	- - - - -	CHARLOTTE JONES
<i>Secretary-Treasurer</i>	- - - - -	EVERETT ERICKSON

COMMITTEE CHAIRMEN

<i>Program</i>	- - - - -	ELIZABETH MOUNT
<i>Membership</i>	- - - - -	JANE GIBBS
<i>Book Shelf</i>	- - -	CHARLOTTE JONES, MARGARET SCHICK

IN THE good old days the English Club was a popular organization to which everyone belonged and which no one attended except once a year to elect officers. In 1917 Dr. G. M. Miller came to Idaho as head of the English Department. From that time, as a result of his efforts, the English Club has been one of the most active organizations on the campus. In addition to stimulating an interest in English through regular programs, the club each year has made a definite contribution to dramatic or literary activities on the campus. It first revived dramatics, a department now directed by "English 37" and "The Curtain". In 1923 the club sponsored "The Blue Bucket," a student magazine which has now been taken over by the A. S. U. I. This year the club has maintained a circulating library of new fiction. The books have been in constant demand, and have been made conveniently accessible to the students.

Eligibility to membership is based upon excellency and interest in English, and upon participation in dramatics, publications and debate. English instructors and English majors are ex-officio members.

Organizations

McLaughlin

Cummins

Renshaw

Space

Harlan

Epsilon Chapter of Xi Sigma Pi

NATIONAL HONORARY FORESTRY FRATERNITY

Founded at the University of Washington, November 24, 1908.

Idaho Chapter installed 1920.

COLORS: *Gray and Green.*

OBJECT: The object of this Fraternity is to secure and maintain a high standard of scholarship in forest education, to work for the up-building of the profession of Forestry, and to promote fraternal relations among earnest workers engaged in forest activities.

OFFICERS

Forester - - - - - ROBERT D. McLAUGHLIN
Associate Forester - - - - - EMERA W. RENSHAW
Secretary-Fiscal Agent - - - - - LEWIS CUMMINS

MEMBERS

Dean F. G. Miller	W. E. Buckingham
H. I. Nettleton	E. W. Renshaw
R. P. McLaughlin	C. W. Watson
H. Z. White	Paul Harlan
Dr. Henry Schmitz	E. A. Snow
Lewis Cummins	Ralph Space
A. M. Sowder	

The Book of

Hockaday

Aspray

Hawkins

Stubblefield

Winged Helmet

HONORARY LITERARY FRATERNITY

Founded, October, 1924

To encourage creative work in literature and art.

OFFICERS

Blaine Stubblefield
Elizabeth Mount

Gordon Hockaday
Ruth Murial Aspray

Ruth Hawkins

FACULTY MEMBERS

Dr. G. M. Miller

J. Stanton McLaughlin

Ada Burke

MEMBERS

Paul Harlan
Wallace Brown
Howard Taylor
Eva Woodard
Llewellyn Rowland

Fred Taylor
Marion Featherstone
Don Allen
Lillian Groves
Clair Killoran

Organizations

Leute

Panek

Keel

Boyer

La Sociedad Literaria Espanola

OFFICERS

<i>President</i>	- - - - -	VICTOR PANEK
<i>Vice-President</i>	- - - - -	WILMA KEEL
<i>Secretary</i>	- - - - -	BLANCHE BOYER
<i>Treasurer</i>	- - - - -	MARY LEUTE

FACULTY MEMBERS

Dean J. G. Eldridge	Mrs. M. L. Sargent
Dr. Henrietta Tromanhauser	Alberto Vasquez
Delfin Raynaldo	Sarah Bailor

MEMBERS

Madeline Hasfurther	Iris Ambruster	Orpha Winegard	Farnsworth Jennings
George Waters	Pearl Cordray	Clifford Coons	Dorothy Gorrie
Cleo Vivian DeWitt	Edward Equals	Florence Greene	Ray Currie
Margaret Duevel	Thyra Kelly	Claire Killoran	Jewel Coon
Clara Nichols	B. Merrill	Archie Thompson	Arthur S. Howe
Ann Olson	Fred Butler	Margaret Macey	Helen Green
Iona Penwell	Ruth Christen	Mabele Anderson	Grace Hagen
Arda Clare	Herbert Wunderlich	Mildred Warnke	Irene Hemingway
Esther Kennedy	Philip Anderson	George Van Name	Vette Jones
Ellen Ostrout	William Bolander	Fred Berry	Iva Silva
Minerva Terteling	Edna Burr	Isabella Wilson	Louis Soderberg
Marjorie Woods	Mary Labo	Marcus Ware	Marjorie Mosher
Richard Golden	Helen Nelson	Glen Jones	Blanche Boyer
Alice Wadsworth	Irene Peterson	Ross Woods	Ruth Hove
Elizabeth Bartlett	Glen Rink	Eldora McLaughlin	Jean Collette
Forest Covey	Luxie Walker	Lepha Decker	Margaret Cuddy
Mabel Wilson	Marguerite Barlogi	Josephine Walker	Norma Mattenson
Harry Poulson	Marie Gamwell	Constance Taylor	Laree Johnson
Mabel Larsen	Carol Jean DuBois	Eugenia Alford	Walter Cranston
Dorothy Gallop	Ora Budge	Ruth Collins	Floyd Otter
Louise Jeness	John Noh	Maud Garnett	Margaret Partner
Zuma Sheneberger	Marjorie Simpson	Gertrude Drissen	Herbert Shook
Joslin Garver	Cecil Smith	Robert Dunn	Helen Campbell
Herbert Clare	Katherine Healy	Mildred Weston	Josie Hanson
Elsie Heinebach	Giles Green	Lucille Anderson	Bernadine Hatfield
Mildred Pearson	Cecelia Lemmer	Sybil Felt	Alice Lundquist
Irene Durham	Anna Pechanec	Eleanor Level	A. Montgomery
Victor Panek	Mary Leute	Olive Libby	R. Ostrander
Mason Wills	Bernice Suppiger	Charles Telford	B. T. Smith
Charles Rinaldi	Helen Anderson	Marlys Shirk	Nina Wilson

The Book of

Baughman
Cummins

Fields
Taylor

Kinney
Quinn

Madden
Haddock

Alpha Mu Delta

Founded December 21, 1921

COLORS: *Lemon and Green*

Alpha Mu Delta is a local scholarship legal fraternity, whose ultimate object is to obtain a charter from Phi Delta Phi.

HONORARY MEMBERS

Dr. Alvin H. Evans
Ralph Breshears
Charles H. Darling
Philip R. Mechem

O. P. Cockeril
Senator William E. Borah
A. J. Gustin Priest
Verner Clements

Congressman Burton L. French

FRATRES IN UNIVERSITATE

Larry Quinn
Robert M. Cummins
George Haddock
T. A. Madden

J. R. Fields, Jr.
Harry Baughman
Charles Kinney
John Taylor

Organizations

Garrett Olsen Martin McDaniels Cushman Stone Gauer

The Curtain

OFFICERS

President - - - - - WALTER GARRETT
Secretary-Treasurer - - - - - MARIE GAUER
Director - - - - - JOHN H. CUSHMAN

“THE CURTAIN” is a dramatic fraternity composed of student and faculty members who have passed certain eligibility requirements in dramatic work at Idaho in acting, playwriting or play production.

The purpose of The Curtain is to further dramatic activities at the University of Idaho; to make a study of acting, playwriting and play production; to establish on the campus certain ethics of the theatre; to make possible an annual tour of the state by properly qualified University players; to encourage, through its alumni the production of desirable amateur plays throughout Idaho.

ACTIVE MEMBERS—1924-25

John Cushman	Marie Gauer	Clarence Olsen
Camielle McDaniels	Bert Stone	Mrs. Schoonover
Gene Springer	Louisa Martin	Walter Garrett

ALUMNI

Helen Johnston	Carolyn Logan Smith	Pauline Pence
Michael Thometz	Philip Buck	Talbot Jennings
Fleta Brennen	Bethel Collins Culp	Virginia McRae
Rex Kimmell	Rosebud Donovan	Maurice Jackson
Abe Goff	Maxwell Scholes	Doy McKinley
Pearl Stalker		Glen Hyde

The Book of

Springer Carland Hove Glindeman Martin Hawkins McCallum

National Mortar Board Society

National Honorary Society for senior women, installed at the University of Idaho—1923

COLORS: *Silver and Gold*

PURPOSE: To promote scholarship, to render service and to further good fellowship among the women of the University.

OFFICERS

<i>President</i>	- - - - -	MARGARET SPRINGER
<i>Vice President</i>	- - - - -	RUTH HOVE
<i>Secretary</i>	- - - - -	RUTH HAWKINS
<i>Treasurer</i>	- - - - -	MAUDE CARLAND
<i>Historian</i>	- - - - -	GLADYS PERRY

MEMBERS

Mary McCallum
Ruth Hove
Ruth Hawkins
Maude Carland

Gladys Perry
Louisa Martin
Margaret Springer
Bertha Glindeman

Organizations

Marchesi
Golden

Taylor
Hillman

Harlan
Sowder

Silver Lance

Senior Men's Honorary Organization—Founded 1923

This organization of senior men has as its major ideal the rendering of service to the University. Members are selected on the basis of scholarship and service.

MEMBERS

Fred M. Taylor
Arthur Golden
Floyd E. Marchesi

Robert Cummins

Errol Hillman
Arthur M. Sowder
Paul M. Harlan

The Book of

Woelflin
Felt

Haymond
Hibbeln

Martin
Carland

Pi Epsilon Sigma

Local Honorary Education Sorority

Founded June 3, 1922

PURPOSE: To promote high standards of scholarship, stimulate interest in educational affairs and to petition for a charter of the National Honorary Sorority, Pi Lambda Theta.

OFFICERS

<i>President</i>	- - - - -	IRENE WOELFLIN
<i>Secretary</i>	- - - - -	LOUISA MARTIN
<i>Treasurer</i>	- - - - -	MAUDE CARLAND

MEMBERS

Irene Woelflin	Mary Hibbeln
Kathryn Burgraff	Sybil Felt
Louisa Martin	Maude Carland
Elizabeth Haymond	Bernice McCoy
Vera Norton	

Organizations

Glindeman
Hogenson

Schumacher
Shepard

Greene
Hemmert

Pi Beta Gamma

Honorary Business Fraternity for Women

Founded December, 1922

OFFICERS

President - - - - - GERTRUDE SHEPARD
Secretary-Treasurer - - - - BEULAH SCHUMACHER

HONORARY MEMBERS

Miss Barbara Gamwell Mrs. H. C. Dale Mrs. L. Schoonover

MEMBERS

Blanche Boyer
Bertha Glindeman
Della Greene
Mrs. Mildred Hemmert
Marie Hogenson

Ella Hove
Mary Paisley
Beulah Schumacher
Gertrude Shepard
Alene Long

The Book of

Healy Leute Povey Keel
 Lemmer Hove Pechanec Barlogi Alford Panek Garver

Alpha Epsilon

Honorary Spanish Fraternity

Founded February, 1925

PURPOSE: To promote high scholarship in Spanish, to create an interest in the Spanish Language, and to promote fraternal relations among the students in Spanish.

OFFICERS

<i>President</i>	- - - - -	KATHERINE HEALEY
<i>Vice President</i>	- - - - -	CECELIA LEMMER
<i>Secretary-Treasurer</i>	- - - - -	MARY LEUTE
<i>Faculty Advisor</i>	- - - - -	ADELPHIN RAYNALDO

MEMBERS

Marguerite Barlogi	Eugenie Alford	Kathleen Povey
Katherine Healey	Anna Pechanec	Joslin Garver
Cecelia Lemmer	Victor Panek	Wilma Keel
Ruth Hove		Mary Leute

Organizations

Barnes Watters Featherstone Perry
 Gardner McCoy Farnsworth Van Deusen Dickinson Parsons

Phi Upsilon Omicron

Professional Home Economics Fraternity
 Founded at the University of Minnesota in 1909.

Zeta Chapter installed in 1918

COLORS: - *Yellow and White* FLOWER - - - - *Violet*

HONORARY MEMBERS

Jessie Hoover
 Amy Kelly

Cora Irene Leiby
 Katherine Jensen

Ada Lewis
 Hallie Hyde

ACTIVE MEMBERS

Mary Van Deusen
 Elmerna Gardner
 Mary Dickinson
 Thelma F. Trowbridge
 Nora Yarborough
 Gladys Perry

Norma Barnes
 Mary Williamson
 Mildred Waters
 Anna Marie Leithe
 Marion Featherstone
 Florence Stone

Millie McCoy
 June Davis
 Mildred Gilbertson
 Helen Austin
 Helen Parsons
 Bernice Suppiger

Alumnae

Glatha Hatfield

Pauline Reick

The Book of

McGonigle Mash Swanson Thomson Shoults Skidmore
 Joyce Foskett Samms Billings Beam Ackerman Crawford
 Brossard Miller

Sigma Tau

National Honorary Engineering Fraternity

Founded at the University of Nebraska 1904

Rho Chapter installed at Idaho 1922

The Fraternity has as its purpose the promotion and encouragement of high scholarship, college activities, and a greater spirit of co-operation among engineering students.

Members are selected from the Junior and Senior classes of the College of Engineering and the School of Mines, on the basis of scholarship and public spiritedness.

MEMBERS

Dean I. C. Crawford
 Paul S. Ballif
 Roy Shoults
 Louis F. Brossard
 Fritz McGonigle
 Lawrence Foskett

Prof. J. H. Johnson
 Ernest W. Ellis
 Louis Ackerman
 Harry C. Billings
 Richard C. Beam
 George H. Miller

Dean F. A. Thomson
 Ralph Mash
 Joseph Skidmore
 Edwin Joyce
 Arthur Swanson
 Philip C. Samms

The Book of

"I" Club

President - - - - - SYLVESTER KLEFFNER
Vice President - - - - - ERROL HILLMAN
Secretary-Treasurer - - - - - MORRIS KLINE
Sergeants at arms - - - - - RUSSEL MELIN, HARRY REGET

THE "I" Club is an organization which includes all men of the University who have been officially awarded a letter for participation in intercollegiate athletics according to the provisions of the Associated Students organization. It was formed as a common meeting ground for all athletes, to aid in keeping Idaho athletics clean, and to build up the University's athletic activity.

MEMBERS

Football

Vernon Stivers
Neal Nelson
Frank Kinnison
Lawrence Quinn
Lyle Tapper
Louis Stephens
Ray Stephens

Charles Hausen
Sophus Marker
Sylvester Kleffner
Harry Reget
Tom Owings
Gifford Davison

Mike Pearson
Ted Bucklin
John Vesser
Morris Kline
Victor Cameron
Wayne Davis
Otto Huefner

Baseball

Vernon Stivers
Walter Fields
William Lansdon
Russel Melin
Guy Wicks

Frank Kinnison
Victor Cameron
Mark Lehrbas
Charles Lawson
Sylvester Kleffner
John Vesser

Ralph Erickson
Arthur Golden
Andrew Wahl
Elva Snow
Errol Hillman

Basketball

Neal Nelson
George Greene
Henry Canine

Harold Lamphere
Vernon Stivers
John Miles
Ralph Erickson

Ed Nedros
Errol Hillman
Guy Penwell

Wrestling

Ralph Ross

Weston Bliss
Lawrence Edelblute

William Bitner

Track

Henry Powers
Arthur Sowder
Otto Huefner

Lewis Williams
Neal Nelson
Arthur Mathews
John Wagner

Clayton Pickett
Guy Penwell
Errol Hillman

Cross Country

Guy Penwell
Errol Hillman

Art Sowder

Lewis Williams
Arthur Mathews

Organizations

Bitner	Huefner	Williams	Bliss	Edelblute	Cameron	Davison
		Sowder	Lawson	Hillman		
		Erickson	Wahl	Golden		
		Tapper	Vesser	Kline		
		R. Stephens	Canine	Snow		
		Nelson	Wicks	L. Stephens		
		Quinn	Bucklin	Kinnison		
Mathews	Wagner	Powers	Kleffner	Miles	Hausen	Penwell

The Book of

Mu Beta Beta

National Fraternity of Boys and Girls Club Workers

University of Idaho Chapter

Moscow, Idaho

<i>President</i>	- - - - -	WESLEY CALKINS
<i>Vice President</i>	- - - - -	CHESTER L. MINK
<i>Secretary</i>	- - - - -	HARRIET SWART
<i>Treasurer</i>	- - - - -	GEORGE WATERS

MEMBERS

Seniors

Elmer Holbrook

Juniors

David Fales

George Waters

Harriet Swart

Sophomores

Ralph Stucky
Gladys Allen
Dan Warren
Elmer Belnap

Milo Davis
Averitt Hickox
Ted Warren
Wesley Calkins

Frank Cagle
Claud Ballard
Wayne Bever
Chester Mink

Freshmen

James Manning
Albert Saulcy

Philip Manning
Roy Christianson

Alfred Funke
Wendell Furriman

Organizations

Calkins
Swart
Ballard
Christianson

Bever
Cagle
Waters

Fales
D. Warren

Stucky
T. Warren

The Book of

Ramstedt	Wheeler	Greene	Forsythe	Selby	Wood	Martin
Ashcraft		Beardsmore	Lawrence			Wolf

Sigma Alpha Iota

National Honorary Musical Fraternity for Women
Sigma Zeta Chapter installed June 3, 1924

OFFICERS

<i>President</i>	- - - - -	LOUISA MARTIN
<i>Corresponding Secretary</i>	- - - - -	FLORENCE GREENE
<i>Recording Secretary</i>	- - - - -	HELEN WHEELER
<i>Treasurer</i>	- - - - -	HELEN FORSYTHE

MEMBERS

Florence Selby	Maud Ashcraft
Pauline Lawrence	Helen Forsythe
Lucile Ramstedt	Ruth Wolf
Helen Wheeler	Helen Wood
Vivienne Beardsmore	Louisa Martin
Florence Greene	

PLEDGES

Maude Garnett	Margaret Armstrong
Helen Lommasson	Lorraine Terry
Gertrude Baken	Glatha Hatfield

HONORARY MEMBERSHIP

Isabel Clark

Organizations

Beecher Martin Silva Erickson Hillman
 Reed Montgomery Wyman McKee

Theta Epsilon

Honorary Debating Fraternity for the purpose of promoting forensic activities. The program of intra-mural debates were carried on under the supervision of this group this year, and debating was stimulated in other ways.

OFFICERS

President - - - - - FRANK WYMAN
Vice President - - - - - WARREN MONTGOMERY
Secretary-Treasurer - - - - - LOUISA MARTIN

MEMBERS

Edwin Beecher Warren Montgomery
 Iva Silva Robert Reed
 Louisa Martin Frank Wyman
 Hugh McKee Everett Erickson
 Errol Hillman

Professor Michael of the English Department, Faculty Advisor

Organizations

Alpha Society

Honorary Scholastic Fraternity Petitioning Phi Beta Kappa

Organized November, 1921

ACTIVE MEMBERS

Resident Phi Beta Kappas

Mrs. H. L. Axtell
Prof. F. C. Church
Prof. T. M. Dahm
Mrs. H. C. Dale
Dean J. G. Eldridge

Mrs. G. W. Hammar
Prof. J. A. Kostalek
E. F. Mason
J. S. McLaughlin

Prof. G. M. Miller
Rev. M. W. Morse
Prof. R. Stewart
Prof. E. Taylor
President A. H. Upham

ASSOCIATE MEMBERS

Resident Graduate Members

Lillian Olga White, 1921
Gustaf William Hammar, 1922
Carl Fred Pearson, 1922

CLASS OF 1923

(Additional Members elected June 5, 1923)

William Steven Briscoe
Mabel Paterka

Walser Greathouse

Addie Kathleen Steward
Elizabeth Woods

CLASS OF 1924

Elizabeth Bartlett
Charles Ernest Cone
Agnes Mae Cox
Joseph Alfred Curtis
Georgianne Wade Suppiger

Lillian Hazel Hardman
Talbot Lanham Jennings
Vaughan Emerson Prater
Pearl Stalker
Jewell Coon

Irene Elizabeth Starrh
Florence Woodman Graves
Ruby Jane Tuttle
Grace Josephine Walker
Florence Marie Armbruster

CLASS OF 1925

Maude Gertrude Ashcraft
Bertha Glindeman
Cecilia Lemmer

Anna Alice Pechanec
Harold Wyman
Eugenia Alford

Werner Joseph Ripplinger
Ruth Wolff
Florence Selby

CLASS OF 1926

Jeanette Arntzen

Ellen Ostroot
Pauline Mitchell

Mildred Pearson

Clubs

The Book of

Gardner

Simpson

Smith

Merritt

Westminster Guild

OFFICERS

<i>President</i>	- - - - -	GOLDIE SMITH
<i>Vice President</i>	- - - - -	MARJORIE SIMPSON
<i>Secretary</i>	- - - - -	BERTHA GARDNER
<i>Treasurer</i>	- - - - -	MARTHA MERRITT

COUNCIL

Mary Helpfrey	Elizabeth Wimer
Dorothy Darling	Eldora McLaughlin
Esther Piercy	Agnes Eckerman
Geneva Morgan	Helen Lovelace
Margaret Dickinson	Louise Jeness

PATRONESSES

Mrs. Alfred H. Upham	Mrs. J. G. Eldridge
Mrs. Wayne S. Snoddy	Mrs. Herman N. Wilson

THE PURPOSE of the Westminster Guild is to train young women for leadership and to develop a symmetrical young womanhood.

Membership is extended to any woman of Presbyterian preference who is in sympathy with the purpose of the organization. The University Chapter of Westminster Guild was organized in 1922 and is affiliated with the national organization of Westminster Guild.

Meetings are held monthly throughout the school year. The two special events are an annual banquet and play which are given by the members of the chapter.

Organizations

Swart

Johnson

Vesser

Byrne

The Ag Club

OFFICERS

<i>President</i>	- - - - -	JOHN VESSER
<i>Vice President</i>	- - - - -	MILTON JOHNSON
<i>Secretary</i>	- - - - -	HARRIET SWART
<i>Treasurer</i>	- - - - -	WALTER BYRNE

THE AG CLUB is composed of all students in the College of Agriculture. Its purpose is to further extra curricula educational studies, to promote various club enterprises, and for social activities. The annual "Ag Day", when the students engage in judging contests in all departments of the college, is becoming nationally known, and is one of the best functions of its kind in the country. The "Ag Bawl" is their main social event of the season.

University of Idaho judging teams, composed of members of the Agricultural Club, hold an enviable place in the ranks of all teams on the Pacific Coast. Each year there are intercollegiate meets in animal husbandry, dairy cattle and dairy products, poultry and grain judging.

The Book of

Associated Foresters

FACULTY

F. G. Miller, *Dean* Henry Schmitz C. W. Watson H. I. Nettleton
 C. L. Price, *Nurse/ryman.*

OFFICERS

W. E. Buckingham, *President* Clarence C. Olsen, *Vice-President*
 R. P. McLaughlin, *Secretary-Treasurer*

MEMBERS

Seniors

Cummings, Lewis A. Harlan, Paul M. McLaughlin, R. P. Snow, Elva A.
 Malhotra, Des Raj Renshaw, E. W. Sowder Arthur M. Space, Ralph S.

Juniors

Buckingham, W. E.	Gudmunsen, Orin S.	Lansdon, William H.	Pugh, Lawrence
Bolles, Warren H.	Guernsey, William G.	Lehrbas, Mark	Ross, Ralph B.
Callender, W. C.	Hunter, Clifford H.	Lindstrom, Clarence E.	Sajor, Valentine
Cruz, Eugenio De la	Huntington, Collis H.	Melick, Marshall S.	Toole, Arlie W.
Doyle, Ivan S.	Icarangel, Primo E.	Olsen, Clarence C.	Walrath, Fairly J.
Field, Walter D.	Johnson, Richard H.	Phelps, Eugene V.	White, Harold Z.
Fox, Charles E.			Williams, Guy V.

Sophomores

Allen, Fred R.	Burroughs, Isaac C.	Gustafson, Carl A.	Moulton, Earl R.
Allgood, Elmo	Cranston, William W.	Hatch, Alden B.	Pike, Galen W.
Bal, Lester	Crawford, Virgin O.	Heggie, Tracy L.	Ross, Oral O.
Baird, John C.	Ellis, Francis G.	Hoffman, Henry C.	Saling, Wallace M.
Beals, Wilfred F.	Fuller, Melvin F.	Johnston, Royal H.	Space, Jackson W.
Bennett, Carey H.	Greene, Edwin G.	Jones, Merlin V.	Spence, Liter E.

Freshmen

Allen, Dale T.	Downer, Ernest R.	Hedrick, Neil W.	Rigney, Darrel P.
Anderson, Harold D.	Fisher, Henry A.	Hughes, Hugh H.	Rigney, Jesse W.
Anderson, William T.	Flack, Gordon L.	Jensen, Alfred E.	Seely, Theodore A.
Baldwin, Raymond F.	Frost, Milward L.	Johnson, Walfred	Stahl, Earle
Bentz, Charles E.	Fullerton, Claude R.	Kauffman, Alton T.	Stroud, Charles C.
Biker, Bernal J.	Garmo, George A.	Keiswetter, Oscar M.	Sumsion, Byrd
Bloom, Lawrence C.	Gillett, Harlan W.	Lee, Harold E.	Vickery, Dwight R.
Campbell, Irwin A.	Greer, Harold P.	McKim, Floyd A.	Walker, Raymond E.
Connaughton, Charles	Gregory, Charles A.	Mitchell, William W.	Ward, Robert D.
Craig, Victor M.	Hahn, Fred P.	Page, Milford M.	Wendle, Rex
Dean, Kenneth F.	Hasfurther, Vincent J.	Rector, Charles M.	Wiks, David L.
De Hass, Hubert	Haut, Irwin C.	Richardson, John L.	Williams, Floyd E.

Rangers

Beaugerard, Clayton	Collins, Arthur E.	Noyes, Sherman A.	Weinmann, Attlee
Bergman, Harold E.	Dawson, Robert B.	Roat, Celeste A.	Wells, Harold E.
Case, George W.	Hume, John Fred	Smith, William H.	Whitaker, Clarence
Chambers, Howard J.	Hupe, Andrew M.	St. Mar, Albert W.	Whitaker, Frank S.
Coleman, William W.		Tucker, Gerald J.	Whiting, George M.

Organizations

Associated Miners

OFFICERS

<i>President</i>	- - - - -	ARTHUR SWANSON
<i>Vice President</i>	- - - - -	FRITZ MCGONIGLE
<i>Secretary</i>	- - - - -	NORMAN WHITE
<i>Treasurer</i>	- - - - -	EDWIN JOYCE

MEMBERS

Pena, Aniceta	Pollard, Herbert A.	Shook, Herbert Hugh
Eastman, Elwyn A.	Skidmore, Joseph H.	Su, Lansing
Bullock, J. D.	Swanson, Arthur	Brown, J. Russell
Hausen, Chas. Bradstreet	Titus, E. P.	Hayward, Harold L.
Joyce, Edwin	White, Norman R.	Larson, William Andrew
McGonigle, Fritz	Stockdale, S. W.	Ledesma, Horatio
Wahl, Andrew	Marsh, Fran U.	Lange, Lawrence H.
Wittenburg, Harold Henry	Jordan, Lucius De Vaut	Schumann, Gilbert Vope
Saunders, Glen	Bradbury, Fredrick Dewet	Paisley, John B.
Casey, Clayton C.	Barry, William C.	Smith, Woodruff
Dunn, Robert Hawes	Erickson, Earl P.	Lokken, J. C.
Huefner, Otto A.	Elstone, Earl Francis	Bagdassarian, A. B.
	Lindley, Adrian Keneth	

THE ASSOCIATED Miners, more commonly known as the "Muckers' Club", was organized in 1899. Its membership is composed of the faculty and students of the School of Mines.

Meetings of the Club are held every two weeks. Talks are frequently given by prominent men in the mining industry and by members of the faculty.

Each year the Club holds its "Muckers' Ball" in the gymnasium, and the "Muckers' Smudge," an all-college smoker.

The Book of

The Cosmopolitan Club

OF THE
UNIVERSITY OF IDAHO

OFFICERS

Faculty Advisors

PROF. EDWARD LEWIS LONGLEY DR. HENRIETTA J. TROMANHOUSER

<i>President</i>	Mr. Delfin A. Raynaldo	(Philippines)
<i>Vice President</i>	Mr. Aniceta Pena	(Philippines)
<i>Secretary</i>	Mr. Orsino R. Pizarro	(Philippines)
<i>Treasurer</i>	Mr. Lansing Su	(China)
<i>Sergeant-at-arms</i>	Mr. Eugenio de la Cruz	(Philippines)

ACTIVE MEMBERS

Anderson, B. Donald, Canada.	Mesina, Lapus Federico, Philippines.
Arciaga, Isla Arcadio, Philippines.	Naidas, Lacuesta Nasario, Philippines.
Bowman, C. S., U. S.	Oliver, L. George, U. S.
Currie, Edward Ray, U. S.	Otter, Vernon, U. S.
Eldridge, Glover Francis, U. S.	Parmar, Charn Singh, India.
Green, Giles S., U. S.	Pizarro, Serrano Louis, Philippines.
Hartman, Shirley, U. S.	Rule, Raymond Edwin, U. S.
Hedge, Leslie, U. S.	Sajor, Valentin, Philippines.
Icarangal, Edra Primo, Philippines.	Smaulding, Bozz Owen, U. S.
Ledesma, Honorato, Philippines.	Swanson, Eugene Herman, U. S.
Malhotra, Des Raj., India.	Valmonte, A. Leonardo, Philippines.
	Walker, Orville Herman, U. S.

HONORARY MEMBERS

Hough, Yale Helen, U. S. Dean, J. G. Eldridge, U. S.

Organizations

McCoy

Austin

Williamson

Home Economics Club

OFFICERS

<i>President</i>	- - - - -	GLADYS PERRY
<i>Vice President</i>	- - - - -	MILLIE MCCOY
<i>Secretary</i>	- - - - -	HELEN AUSTIN
<i>Treasurer</i>	- - - - -	MARY WILLIAMSON

THE HOME Economics Club was organized for promoting good fellowship among the girls of the department and an interest in Home Economics work. All women in the University who are enrolled in Home Economics are members of the club. The girls have charge of the Co-Ed Prom, and in the spring an exhibit is given of the work done in the department.

MEMBERS

Norma Barnes
 Alice Cameron
 Mary Dickinson
 Marie Feldhusen
 Elmerna Gardner
 Mary Haymond
 Leona Hughes
 Loretta Meskell
 Alma McDougall
 Annabelle McMaster
 Gladys Perry
 Mrs. Piper
 Gladys Allen
 Helen Austin
 Esther Edeen
 Bertha Gardner
 Mrs. Gregory
 Mabel Griffith
 Anna Marie Leithe
 Nita Basford
 Marjorie Brown
 Margaret Deuval
 Thelma Dawson

Mildred Gilbertson
 Olive Havens
 Florence McConnell
 Frances Anderton
 Gertrude Ames
 Mary Bailey
 Wilma Bope
 Katheryn Bowden
 Meroe Cornelison
 Patience Curtis
 Edith Elliot
 Gayle Gillette
 Jessie Helfert
 Helen Hunter
 Helen Jensen
 Florence Stone
 Mrs. Trowbridge
 Mary Van Deusen
 Daisy Wheatly
 Nora Yarborough
 Millie McCoy
 Helen Neffler
 Helen Parsons
 Minna Stunz

June Davis
 Mildred Waters
 Mary Williamson
 Romona Shelby
 Esther Stalker
 Bernice Suppiger
 Leila McGrath
 Alice Melgard
 Edna Milender
 Cleo Miller
 Mary Oliver
 Margaret Partner
 Nellie Schutt
 Louise Wilson
 Juanita Laird
 Alice Phelps
 Mildred Pratt
 Beryl Rogers
 Nina Wilson
 Alvina Wunderlich
 Ethel Yarborough
 Gladys Richardson
 Henrietta McConaghy
 Alice Phelps

The Book of

Greene

Zornes

Preuss

DeWitt

Y. W. C. A.

EXECUTIVE COUNCIL

OFFICERS

<i>President</i>	- - - - -	ROSE PREUSS
<i>Vice President</i>	- - - - -	MARTHA HELEN GREENE
<i>Secretary</i>	- - - - -	CLEO DEWITT
<i>Treasurer</i>	- - - - -	RUTH ZORNES
<i>Undergraduate Representative</i>	- - - - -	GLADYS PERRY

CABINET

<i>Program</i>	- - - - -	MARY LEUTE
<i>Social Service</i>	- - - - -	ORA BUDGE
<i>World Fellowship</i>	- - - - -	DORIS SQUIBB
<i>Social</i>	- - - - -	ELSIE POTTER
<i>Publicity</i>	- - - - -	MARGARET COX
<i>Finance</i>	- - - - -	HESTER YOST

The Young Women's Christian Association is a christian organization open for membership to every girl on the campus. The organization is a world-wide one and aims to lead students to faith in God through Jesus Christ; to lead them into membership and service in the Christian church; to build them up in Christian faith and character, especially in the study of the Bible; to influence them to devote themselves in united efforts with all charity in making the will of Christ effective in human society, and to extend the Kingdom of God through all the world.

Organizations

Holbrook

Swanson

Currie

Eldridge

Y. M. C. A.

Employed Student Secretary - - - GEORGE L. OLIVER

OFFICERS

President - - - - - RAY CURRIE
Vice President - - - - - ELMER HOLBROOK
Secretary - - - - - HERMAN SWANSON
Treasurer - - - - - FRANCIS ELDRIDGE

COMMITTEE CHAIRMEN

Discussion Groups - - - - - FRANCIS COYLE
Deputations - - - - - LESLIE HEDGE
Publicity - - - - - ARCADIO I. ARCIAGA
Missionary - - - - - JAMES CROMWELL
Social - - - - - ROBERT WARD
Campus Service - - - - - JAMES ALLEN

PURPOSE: To foster among the young men of the University of Idaho the highest ideals of Christian fellowship and living, and to inspire to Christian service and leadership.

The Book of

Hove

Nelson

Erickson

Squibb

Washington Club

OFFICERS

<i>President</i>	- - - - -	NORMAN NELSON
<i>Vice President</i>	- - - - -	DORIS SQUIBB
<i>Secretary</i>	- - - - -	RUTH HOVE
<i>Treasurer</i>	- - - - -	EVERETT ERICKSON

The Washington Club was organized for the purpose of creating a friendly spirit among the students from Washington and also for the purpose of bringing students from Washington to the University of Idaho. Through the work of the Club many students have been attracted to Idaho.

All students and faculty members at the university who are from the State of Washington are entitled to membership in the club.

Organizations

Glindeman

Honnold

Budge

Perry

Associated Women Students

OFFICERS

<i>President</i>	- - - - -	BERTHA GLINDEMAN
<i>Vice President</i>	- - - - -	GLADYS PERRY
<i>Secretary</i>	- - - - -	HELEN HONNOLD
<i>Treasurer</i>	- - - - -	ORA BUDGE

The Associated Women Students of the University of Idaho is composed of all women students in the University. It is a self-governing body which works with the Dean of Women in caring for the women students. Its purpose is to promote women's activities and create a feeling of co-operation among the women.

CABINET

Camilla Brown	Opal Hunt
Dorothy Helm	Rhea Soffe
Mildred Pearson	Mary Dickinson
Florence Casey	
<i>Correspondent to Exchange Bureau</i>	- - RUTH HOVE
<i>Secretary of Point System</i>	- - MARGARET CARTER

WOMEN'S COUNCIL

Phyllis Palmer	Ruth Zornes	Zuma Sheneberger
Janice Lowe	Mildred Proctor	Marie Hogenson
Maude Carland	Eugenia Alford	Alma McDougal
	Hester Yost	

The Book of

Hasfurther

Walsdorf

Maloney

De Smet Club

President - - - - - CHESTER W. WALSDORF
Vice President - - - - - BERNADINE HASFURTHER
Secretary-Treasurer - - - - - MARY C. MALONEY

Louis B. Ackerman
 Iris Armbruster
 Myra Armbruster
 Ray F. Armbruster
 Emory G. Arnett
 Inez Azcuenaga
 William C. Barry
 Fredrick Baumgartner
 James E. Bell
 Lloyd F. Bertrand
 Helen Blackinger
 Donald B. Blarjeske
 Joseph H. Blandford
 Josephine Broadwater
 Catherine Burggraf
 Edna F. Burr
 Eddie Byrne
 Walter F. Byrne
 Sister Mary Carmel
 Hugh C. Carroll
 Lucile Carroll
 Fred J. Carr
 Mary Condell
 Walter W. Cranston
 Louise Cuddy
 W. Con Dewey
 Gertrude Ellen Drissen
 Margaret A. Deuval
 Agnes T. Dunn
 Dolly R. Dunn
 Lucile Eaton
 Bernard P. Fleming
 Leo V. Flemming
 Margaret M. Fox
 Alfred J. Funke

Dorothy M. Gay
 Ruth I. Greene
 Anna T. Hanley
 Bernadine Hasfurther
 Madeline M. Hasfurther
 Vincent J. Hasfurther
 Hubert T. Hatstrup
 Frances M. Hauser
 Elizabeth G. Haymond
 Mary A. Haymond
 Mary Hibbeln
 Richard A. Higgs
 Gladys M. Hipton
 Charles O. Kamps
 Josephine Keane
 Thomas G. Kelly
 Thrya Kelly
 John Kennedy
 Svb Kleffner
 Cletus Koenig
 Robert E. Lamielle
 Dorothy E. Lane
 Ralph P. Lang
 Harold E. Lee
 Cecilia Lemmer
 Jessie LeRue
 Jessie F. Lepount
 Thomas Madden
 Mary C. Maloney
 Hugh McKee
 Charles J. McCall
 Beatrice McDonald
 Mary McKenna
 Helen McRae
 Donald McCrae
 Lucile McMilan

Clarence Meakin
 Fredrico Mesima
 Loretta M. Meskell
 William Moran
 Anna M. Morriarity
 Mary M. Morris
 Betty Mount
 Andrew Natterlin
 Bill Newman
 Lenore M. Nims
 Frances Ondes
 Lawrence Peterson
 Eugene V. Phelp
 Lewis Pizzarro
 Montie Pringle
 Lawrence Quinn
 Agnes Randell
 Charles Rinaldi
 Raymond Robins
 Valentin Sajor
 Gertrude Shepard
 Richard S. Solan
 Edward O. Smith
 Lawrence Solberg
 Helen V. Thomas
 Sister Mary Ursula
 Catherine VanValkenburg
 Andrew J. Wahl
 Geo. T. Walker
 Mary D. Walker
 Theodore Walsdorf
 Robert Weller
 Chester Walsdorf
 Irene M. Woelflin
 Eva Woodard

Organizations

Curtis

Shoults

Skidmore

The Associated Engineers

OFFICERS

<i>President</i>	- - - - -	ROY SHOULTS
<i>Vice President</i>	- - - - -	JOSEPH SKIDMORE
<i>Secretary-Treasurer</i>	- - - - -	HOMER CURTIS

MEMBERS of the Engineering faculty and all students registered in the college of Engineering are eligible to membership in this organization. Its purpose is to bring a closer relationship between the different departments of the college, and give a broader understanding of engineering and all allied subjects. To accomplish this, various social activities are held during the year, and prominent practising engineers are obtained to speak on technical subjects.

The Book of

Square and Compass

Founded at Washington and Lee University May 12, 1917.

University of Idaho Square installed February 23, 1922

COLORS: *Navy Blue and Silver Gray*

SQUARE and Compass is an organization of Master Masons composed of both faculty and student members. At the present time there are 48 active chapters located in the various universities and colleges throughout the United States.

OFFICERS

<i>President</i>	- - - - -	LYNN C. WORTHINGTON
<i>Vice President</i>	- - - - -	NORVIN J. HUTTON
<i>Secretary</i>	- - - - -	KARL SIMMONSON
<i>Treasurer</i>	- - - - -	DONALD D. DuSAULT
<i>Chaplain</i>	- - - - -	IRVEN HAGMAN
<i>Tiler</i>	- - - - -	DELFIN RAYNALDO

CHAPTER ROLL

Fred R. Allen	Francis Jenkins
Ivan Anderson	G. R. McDole
F. W. Atkeson	E. E. Nagle
F. W. Candee	R. T. Parkhurst
Rollin Charboneau	J. M. Raeder
E. R. Chrisman	Delfin Raynaldo
Eugenia de la Cruz	Clair L. Reems
Donald D. DuSault	Karl Simmonson
J. G. Eldridge	B. L. Taylor
C. L. Farrar	Nixon Terteling
Walter K. Garret	James Wicher
L. C. Greenwood	Lonie Woods
Lorris Hubble	Lynn C. Worthington
N. J. Hutton	Walter R. York

Organizations

Delta Mu Chi

HONORARY DEMOLAY FRATERNITY

Founded at Washington State College 1923.

Idaho Chapter Installed 1925.

COLORS: *Purple and Gold.*

Faculty Advisor - - - - - DR. W. M. GIBBS
Honorary Member - - - - - DEAN J. G. ELDRIDGE

MEMBERS

George D. Elrod
Lambert F. Molinelli
Harry E. Jones
R. C. Ostrander
John Taylor
Howard Taylor
Eugene Ware
George Benson
Curtis Bohlscheid
Frederick Sherman
John W. Eagleson
George Yost
Edwin Morris
Lauren Reed
Howard Hill
Eugene Williams
Delos Fry
Ray Moliter
Robert Reed

Donald Aungst
Ernest T. Johnson
Ross Woods
Robert Quarles
Archie Kennedy
Presley Horne
Adolph Emskamp
Leon Weeks
Gordon Flack
Charles Rector
Victor Craig
Watson Summerville
George Chaffee
Roy Harkness
Eldon Synder
Rex Brainard
Ernest Downer
W. J. Childers
Richard R. Whittaker

The Book of

Doty

Kerns

The Pre-Med Club

OFFICERS

<i>President</i>	- - - - -	H. W. DOTY, JR.
<i>Vice President</i>	- - - - -	CLAUDE KERNS
<i>Secretary-Treasurer</i>	- - - - -	LORIN MESSENGER
<i>Faculty Advisors,</i>	DR. J. E. WODSEDALEK, DR. R. A. MUTKOWSKI	

THE PRE-MED Club was founded on this campus in 1913. It is composed of students registered in the Pre-Medic curriculum, those anticipating the study of Medicine. The purpose of the organization is to develop a spirit of fellowship among those students and to gain, at intervals, surcease from the travail of a more or less diversified and exacting curriculum. Smokers are held at which the spirit of good fellowship is more emphasized than the serious phases of science. On occasion, however, local or visiting men of note in the field are prevailed upon to speak. Other social events may or may not be indulged in. The only grounds for expulsion of a member, aside from utter moral default, being proof of his avowal to enter the fields of either Chiropractic or Christian Science.

Organizations

Brown

Hockaday

The Press Club

OFFICERS

<i>President</i>	- - - - -	WALLACE BROWN
<i>Vice President</i>	- - - - -	JAMES KIELDSON
<i>Secretary-Treasurer</i>	- - - - -	GEORGE BURROUGHS

The Press club was founded by students and faculty members who were interested in collegiate journalism. It is their aim to foster everything worthwhile in Idaho's publications.

MEMBERS

Paul Stoffel
Blaine Stubblefield
Fred Sherman
Clair Killoran
Dr. A. H. Upham

Mr. Shick

Floyd Lansdon
Everett Erickson
Bud Alford
Dr. G. M. Miller
Mr. Mason

Organizations

Cummins Thomas Madden Greene Stellman Austin Taylor

Bench and Bar Association

OFFICERS

<i>Chief Justice</i>	- - - - -	EDWARD O. SMITH
<i>Associate Justice</i>	- - - - -	FRED M. TAYLOR
<i>Treasurer</i>	- - - - -	DARWIN THOMAS
<i>Clerk</i>	- - - - -	G. M. AUSTIN

THE BENCH and Bar Association was organized in 1912. Its membership includes all of the students regularly enrolled in the College of Law. The purpose of the Association is to effect a unity of action among the students and faculty and to preserve and enrich the traditions of the law school. The Association has established and maintained the "Honor System" in the law school for several years; it is responsible for the "Lawyer's Court" and other things of benefit to those studying law. It is through the Association that prominent lawyers, judges, and men of note in law, are brought to the school to speak before its meetings, and in this way the law school is kept in touch with new developments of the law in the courts of this state and of the neighboring states.

Fraternities

The Book of

Kappa Sigma

FOUNDED AT THE UNIVERSITY OF VIRGINIA
DECEMBER 10TH, 1869.
Gamma Theta Installed 1905.
Colors: Scarlet, White and Green.
Flower: Lily of the Valley.

FRATRES IN FACULTATE

Colonel E. R. Christman
Lieutenant Charles H. Hart
Professor Raymond Parkhurst
Professor Ernest Ellis

FRATRES IN UNIVERSITATE SENIORS

Phil Samms
Vernon Stivers
Paul Harlan
Ernest Patch

John Vesser

Roy Shoults
Vernon Patch
Fritz McGonigle

JUNIORS

George Walker
Don McCrae
Victor Cameron
Al Marineau

Weston Bliss

Edward Parsons
Kenneth House
Edward Blackburn

SOPHOMORES

Brewer Lindberg
Fred Carr
Frank Neal
Clair Killoran

Organizations

Carl Murray

George Relyea

Fred Moll

Charles Moll

Laurence Edelblute

Phil Alexander

Lauren Reed

Cleland Sullivan

FRESHMEN

Mac Hardwick

Dean Arnold

Edward Reich

Gene Beebe

Lenard Harmon

Henning Erickson

Walter Yeomans

Frank Sinsel

Kinney O'Neil

Richard Taylor

Edwin McCauley

Jack Blair

SENIORS

William Larson

E. A. Snow

JUNIORS

Mark Lehrbas

Walter McCrae

Frayne McAtee

SOPHOMORES

Russel Goldensmith

Glen Cooper

James Kieldsen

Robert Weller

Raymond Robbins

Bertrand Heath

FRESHMEN

Richard Thomas

Glen Hopkins

Chester Kerr

The Book of

Phi Delta Theta

FOUNDED AT MIAMI UNIVERSITY
DECEMBER 26, 1848.
Idaho Alpha Chapter installed 1908
Colors: Argent and Azure.
Flower: White Carnation

FRATRES IN UNIVERSITATE SENIORS

C. E. Kinney
Wallace Brown
Frank Minas
Lawrence Quinn

Ralph Harding
Jack Mix
Walter Field
Allen McDaniels

William Lanson
Ken Anderson
William Guernsey
Bert Stone

George Elrod
Leonard Beal
George Benson
Curtis Bolscheid

William Calloway
Paul Leuschel
Edwin Nedros
James Keith

Organizations

FRESHMEN

Kenneth Jones

John Paisley

Francis Blomquist

Glenn Silverthorne

Romine Ostrander

Marion Flemming

Arthur Peavy

Emerson Platt

Glenn Edmunds

Floyd Lansdon

George Castle

Lambert Molinelli

John Taylor

Eugene Ware

Frederick Sherman

Lawrence Chamberlain

Rudolph Nelson

Hugh Hughes

SENIORS

W. L. Stephens

W. S. Stone

Theodore Turner

Gale Mix

John Reed

Arvid Nelson

JUNIORS

John Eagleson

Clifford Hunter

John Horton

Richard Johnson

Russel Melin

Ray Stephens

Emil Strobeck

Harold Hamilton

SOPHOMORES

Frank Click

Fred Kling

Victor Strobeck

The Book of

Beta Theta Pi

FOUNDED AT MIAMI UNIVERSITY

AUGUST 8, 1839

Gamma Gamma Chapter installed Sept. 19, 1914

Colors: Shell Pink and Sky Blue

Flower: The Rose

FRATRES IN FACULTATE

Francis Jenkins

Virgil R. D. Kirkham

Andrew P. Ludberg

Dean J. G. Eldridge

FRATRES IN UNIVERSITATE SENIORS

Floyd Marchesi

Donald Allen

Walter York

Charles Simmons

JUNIORS

Theodore Turner

Sven Moe

Thomas Madden

Gordon Hockaday

John Wagner

Hanley Payne

Otto Huefner

Powell Nilsson

Robert Field

Earl Jensen

SOPHOMORES

Francis Eldridge

Organizations

George Haddock

Russell Husted

Berdette Wilkinson

Leigh Banbury

Kenneth Marchesi

Philip Cox

Harold Ellsworth

Fisher Ellsworth

Wellington Pierce

Avery Peterson

James Allen

Harrison Simpson

Stanley Crom

Jesse Honeywell

Claude Christiansen

SENIORS

Sylvester Kleffner

Charles Hausen

Karl Bonham

Horace Doty

JUNIORS

Robert Walker

Theodore Bucklin

John McMurray

Royal Irving

SOPHOMORES

George Greene

Robert Oud

Carroll Davis

Crville Shronts

FRESHMEN

Richard Whitaker

Frank Hogue

Robert Lough

The Book of

Sigma Nu

FOUNDED AT VIRGINIA MILITARY INSTITUTE
JANUARY 1, 1869
Delta Omicron Chapter installed May 22, 1915
Colors: Black, White and Gold
Flower: White Rose

FRATRES IN FACULTATE

Dean J. F. Messenger
Dean F. A. Thomson
J. Stanton McLaughlin
Randall Stewart
Thomas West

FRATRES IN UNIVERSITATE

SENIORS

Arthur Golden
Fred Taylor
Walter Garrett
Guy Wicks

Harold Cornelison
John Musser

JUNIORS

Volney Hoobing
Robert Reed

John Noh

Robert Brock
Robert Dunn
Sidney Yager

Victor Vang

Guy Williams
Gifford Davison
William Bitner

SOPHOMORES

Charles Kincaid
Richard Dresser
Edson Morris
James Gartin

Organizations

Norman Handy
 Jesse Gray
 Jay Thompson
 Richard Golden

FRESHMEN
 Albert Alford
 Floyd Packer
 Alton Cornelison
 Floyd Morris

Rex Wendle
 John Mitchell
 John Graham
 Ronald Ellsworth

Walton Swim
 Howard Hill
 Orval Chaney
 Wilfred Walmsley

Richard King
 Joe Deiss

SENIORS
 Lorris Hubble
 Arthur Ficke
 Peyton Hurt
 James Cunningham

JUNIORS
 Gus Bjork
 Thomas Owings

FRESHMEN
 Ralph Love
 Grover O'Donnell
 Hector Zaring

The Book of

Sigma Alpha Epsilon

FOUNDED AT THE UNIVERSITY OF ALABAMA
MARCH 9, 1856
Idaho Alpha Chapter installed Nov. 1, 1919
Colors: Purple and Gold
Flower: Violet.

FRATRES IN FACULTATE

J. E. Wodsedalek
Louise Cady

FRATRES IN UNIVERSITATE

POST GRADUATE

John Remsberg

SENIORS

Alfred Anderson
A. J. Boosinger
Edwin Poulson

Gerald Black

Millard Heath
Errol Hillman
Arthur Sowder

Guy Penwell

Samual Coon
JUNIORS
Claude Kerns
Allen Shultis

Robert Bouse

Benjamin Mahoney
William Reed
Albert Taylor

Clarence Olsen

Dwight Disney
Herbert Karlburg
SOPHOMORES
Albert Bailey

Organizations

John Baird
 Elton Plato
 Alton Mattson
 Ralph Erickson

Fred Allen
 John Miles
 Sidney Maclelan
 Maurice Hoffman

Charles Gregory
 John McKinnon
 Stanley McDowell
 Irving Terry

FRESHMEN
 Herbert Wunderlich
 Kenneth Edwards
 Irving Campbell
 Gilbert Kelly

Glenn Jacoby
 George Yost
 Robert Scott
 Lyle Stewart

Loyd Bertrand
 Kenneth McDowell

JUNIORS
 Willard Schrader
 Harry Reget
 Pat Howerton
 Clarence Lindstrom
 FRESHMEN
 Kenneth Dean

The Book of

Phi Gamma Delta

FOUNDED AT JEFFERSON COLLEGE
APRIL 22, 1848
Mu Iota Chapter installed March 11, 1921
Colors: Royal Purple
Flower: Heliotrope

FRATRES IN FACULTATE

George M. Miller
Henry Schmitz
James Gill

FRATRES IN UNIVERSITATE SENIORS

Harold Wyman
E. W. Renshaw
Walner Peterson

Louis Hephrey

JUNIORS

Norman White
Fairly Walrath

Blaine Stubblefield

Henry Canine
Theodore Walrath

Frank Williamson

Edward Babcock
SOPHOMORES

Carl Hutchinson

Roland Hutchinson

Donald Potter

Clifford Coons

Organizations

Harry Poulson
 Elbert Stelman
 Melvin Fuller

Le Roy Freeman
 James Burnett
 Arvid Peterson

Keith Smith
 John Cluen
 FRESHMEN
 Louis Soderberg

Milton Johnson
 Herbert Canine
 Cletus Koenig

Beardsley Merrill
 Ray Armbruster
 Allen Fowler

Archie Kennedy
 Robert Logan
 Fred Krause

SENIORS
 E. O. Smith

JUNIORS
 Francis Wyman
 Joe Thomas
 Wayne Huddleson
 Marshall Blair
 Arnold Soderberg

FRESHMEN
 Paul Hutchinson
 Wayne Lloyd
 Stanley Bowers

The Book of

Sigma Chi

FOUNDED AT MIAMI UNIVERSITY, 1857.
Gamma Eta Chapter installed April 15, 1924.
Colors; Blue and Gold.
Flower; White Rose.

FRATRES IN FACULTATE

J. Wesley Barton
M. F. Angell
Frank Stanton
Donald DuSault

FRATRES IN UNIVERSITATE

SENIORS

Harrison Armstrong
Alfred Hagan
Henry Powers
John Rasmussen

Lewis Williams

Harold Wittenberg
JUNIORS
Hosea Evans
Orin Gudmunson

Andrew Hawkins

Vernon Johnson
Joseph Skidmore
Sprague Stevens

Wallace York

SOPHOMORES
Jesse Buchanan
George T. Burroughs
Hugh Carroll

Elliott Fletcher

Edward Hagan
Garnold Johnson
Bryce Morgan

Organizations

Norman Nelson
 George Paulson
 Howard Pickett
 Walter Tucker

Nels Werner
FRESHMEN
 Hartwell Ball
 Edwin Beyer
 J. Bicker

Ernest Burke
 Donald Cleaver
 Darrell Dayton
 Presley Horne

L. Stark
 Floyd Taylor
 Lloyd Randall
 Eugene Whitman

Joe Williams

SENIORS
 Paul Ballif
 Alton Crowe
 Elgy DeChambeau
 C. Delmont Smith

JUNIORS
 Neal Nelson
 Stephen Stockdale

SOPHOMORES
 Warren J. Montgomery

FRESHMEN
 Rex Brainard
 Darius Davis
 Truman Styner

The Book of

Delta Chi

FOUNDED AT CORNELL UNIVERSITY, 1890.
Idaho Chapter installed November 6, 1924
Colors; Buff and Red
Flower; White Carnation

FRATRES IN FACULTATE

F. G. Miller
R. A. Muttkowski

FRATRES IN UNIVERSITATE

SENIORS

Joslin Garver
Sam Poindexter
Frank Kershnik
Phil Christian

JUNIORS

Walter Pierce
Lyle Pierce
John J. Bucholz
Leslie Morgan

GLENN JONES

E. P. Erickson
Chris Berger
Geo. Van Name

E. ERNSBERGER

SOPHOMORES

Malcom Giffen
Isaac Burroughs
Howard Gault

HOWARD BARTON

Ed Heidenreich
Steve Johnson
James Cromwell

Organizations

Jefferson Rodgers

M. Harding

Ralph Meyers

Chester Mink

Myron Given

FRESHMEN

F. E. Snyder

Andrew Brandt

Clarence Brabb

Troy Moore

J. Matt Christensen

William Moran

Fred Cromwell

William Aungst

Clair Collier

Walter Steffen

Harold Newton

David Cook

SENIORS

Forest Covey

Carter Pitcher

JUNIORS

Dale Harding

SOPHOMORES

Lucien Oliver

Emery Oliver

John Hughes

FRESHMEN

Harold Lee

Robert Moore

Kenneth Bradley

The Book of

The Elwetaz

FOUNDED 1915
Colors; Purple and Gold
Flower; Red Carnation

FRATRES IN UNIVERSITATE

Paul Bieler
SENIORS
Harry Brenn Henry Nicol

Lyle Tapper
JUNIORS
George Dunn Mason Wills

Clifford Reems
Charles Fox Eugene Phelps

Everett Erickson
George Baker Martel Archibald

Eugene Williams
SOPHOMORES
Herbert Shook
Arthur Emerson

Organizations

Paul Stoffel
 Clair Reems
 Robert Andrews

Raymond Moore
 Russell Moulton
 Berton Ellis

Delos Frye
 FRESHMEN
 Harold Tinker
 David Kyle

Albert Luft
 Howard Knight
 Stewart Cato

Henry Harkness
 Robert Fisher
 Victor Craig

W. Johnson
 Robert Henry

SENIORS
 Elwyn Eastman

JUNIORS
 Ralph Ross

SOPHOMORES
 Gilbert Larsen

FRESHMEN
 Raymond Baldwin
 Watson Somerville

The Book of

Beta Chi

FOUNDED FEBRUARY 22, 1924

Colors; Crimson and Blue

Flower; White Rose

FRATRES IN UNIVERSITATE

POST GRADUATE
Everett Anderson

SENIORS

Lew Rowlands

JUNIORS

Richard Beam

Harry Billings

Donald Dick

Orville Jones

George H. Miller

Clement Sievers

Victor Panek

Clifford Sievers

SOPHOMORES

Allen Bailey

Claude Ballard

Edmund Beecher

Norman Johnson

Junius Larsen

Organizations

Vernon Otter

J. Kennedy Stuart

Roland Swanson

Marcus Ware

Harley Wilcox

FRESHMEN

Harold Anderson

Harry Coughlan

Alfred Dean

C. W. Duffy

Adolph Enskamp

Edward Equals

James Manning

Floyd Otter

Leon Weeks

J. Johnson

Orland Mayer

SENIORS

Arval Anderson

SOPHOMORES

Martin Thorson

The Book of

Sigma Pi Rho

FOUNDED MARCH 15, 1924
Colors; White and Green
Flower; White Carnation

FRATRES IN FACULTATE
Professor G. L. Luke

FRATRES IN UNIVERSITATE

SENIORS

Frank Mitten
Andrew Naterlin

JUNIORS

Harrison Barrus

Weslie Calkins

Walter Mooney
Ralph Litton

SOPHOMORES

Donald Bennett

John Bauer
Francis Homar

Dale King

Frank Mooney
Rayson Morris

Organizations

Ray Powers

Dan Shamberger
FRESHMEN

Joseph Baker

Gale Bervercomb

William Carr

Wilfred Coon

Don Fisher

Elston McDonald

Henry Miller

Byrd Sumsion

Ray Adair

Claude Bernard

Cyril Allen

SOPHOMORES

Charles Parks

FRESHMEN

Harry Mooney

Glenn Rink

The Book of

Tau Kappa Iota

FOUNDED MAY 7, 1924
Colors; Cherry and Stone
Flower; Red Carnation

FRATRES IN FACULTATE

C. C. Crawford
Charles C. Prouty

FRATRES IN UNIVERSITATE

JUNIORS

Willard Lamphere
George Waters
Rex Pickering

SOPHOMORES

Alvin Anderson
C. L. Brown
Averitt Hickox

Elwood Johnson
Arthur Mathews
Harold Lamphere

Organizations

Norman Schuttler

Clifford Morgan

Truman Poulton

Milo Davis

FRESHMEN

William Brooks

Merritt Greeling

William Lemon

Leroy Long

Harry Schuttler

John Wiley

SENIORS

Elmer Holbrook

Milton Johnson

SOPHOMORES

Leslie Hedge

Ted Holbrook

Arthur Magary

FRESHMEN

Herschel Jackson

Organizations

Reed

Harlan

Hickox

Brenn

Interfraternity Council

OFFICERS

<i>President</i>	- - - - -	HARRY BRENN
<i>Vice President</i>	- - - - -	PAUL HARLAN
<i>Secretary</i>	- - - - -	AVERITT HICKOX
<i>Treasurer</i>	- - - - -	ROBERT REED

The Interfraternity Council was organized for the purpose of promoting co-operation among the fraternities on the campus.

MEMBERS

- Sigma Nu*—
Harold Cornelison, Robert Reed
- Phi Gamma Delta*—
Louis Helphrey, Marshall Blair
- Phi Delta Theta*—
Frank Minas, Bert Stone
- Beta Theta Pi*—
Floyd Marchesi, Sven Moe
- Sigma Alpha Epsilon*—
Clarence Olsen, Albert Taylor
- Kappa Sigma*—
Paul Harlan, Donald McCrae

- Sigma Chi*—
Lewis Williams, Neal Nelson
- Elwetus*—
Harry Brenn, George Dunn
- Delta Chi*—
Forest Covey, John Bucholz
- Tau Kappa Iota*—
Averitt Hickox, Milton Johnson
- Beta Chi*—
Donald Dick, Richard Beam
- Sigma Pi Rho*—
Frank Mitten, Daniel Shamberger

Sororities

The Book of

Gamma Phi Beta

FOUNDED AT THE UNIVERSITY OF SYRACUSE, 1874

Xi Chapter installed November 22, 1909

Colors; Buff and Brown

Flower; Pink Carnation

SORORES IN UNIVERSITATE SENIORS

Eugenia Alford

Mary Evelyn Angell

Gwyneth MacKinlay

Florence Walker

Dorothy Walker

Charlotte Jones

Louise Jeness

JUNIORS

Dorothy Helm

Ora Budge

Helen Wood

Margaret Cox

Minerva Tertling

Mary Russel

SOPHOMORES

Camille Collins

Pearl Tschirgl

Orvetta Jones

Organizations

Helen Stutz
 Lucille Ramstedt
FRESHMEN
 Gladine Thompson
 Margaret Clark

Agnes Bowen
 Dorothy Ehrhardt
 Louise Simmons
 Constance Hill

Mary Ramstedt
 Helen McConnell
 Pearl Glenn
 Gwendolyn Moser

Virginia Angell
 Lucile Eaton
 Mary Newman
 Ruth Veasy

Willie Moody
 Virginia Hulburd
 Ruth Greene

SENIORS
 Emmy Lou Bolger

The Book of

Delta Gamma

FOUNDED AT LEWIS SCHOOL, MISSISSIPPI,
MARCH 15, 1874.

Nu Chapter installed September 16, 1911.

Colors; Bronze, Pink and Blue
Flower; Cream White Rose

SORORES IN FACULTATE

Camille McDaniel

SORORES IN UNIVERSITATE

SENIORS

Mary McCallum
Bertha Glindeman
Annabell McMasters
Mary Van Deusen

Louisa Martin

JUNIORS

Marie Gauer
Helen Honnold
Helen Parsons

Zuma Sheneberger

Alene Long
Ellen Cstroot
Mildred Pearson

Gladys Kahn

Helen Stanton
Mary Leute
Virginia Whittier

Mary Williamson

SOPHOMORES

Ruth Aspray
Cleo DeWitt
Helen Wheeler

Organizations

Marjorie Brown
 Irene Costello
 Dorothy Darling
 Marjorie Simpson

Kathryn Bowden
 Elizabeth Franck
 Lillian Shaw
 Catherine Maloney

Dorothy Miller
 Jean McCracken
 Virginia House
 Harriet Hinze

FRESHMEN

Helen Campbell
 L. Johnson
 Alice Ross
 Clara Kail

Mary Burke
 Eleanor McDonald
 Kathryn Pence
 Ayleen Booth

Vivian Stone

SENIORS

Mary Paisley

JUNIORS

May Alvord
 Mary Taggart
 Isabel Wilson
 Josephine Johnson
 Marjorie Mosher

SOPHOMORES
 Lucy Wyman

The Book of

Kappa Kappa Gamma

FOUNDED AT MONMOUTH COLLEGE, 1870
Beta Kappa Chapter installed February 26,
1916

Colors; Dark and Light Blue
Flower; Fleur de-lis

SORORES IN UNIVERSITATE

SENIORS

Edith Cooper
Gertrude Shepard
Nickoline Kjosness
JUNIORS
Bertha Church

Louise Nagel
Hester Yost
Camilla Brown
Louise Yeaman

Irene McBirney
Ruth Montgomery
Iris Armbruster
Josephine Keane

Marjorie Robbins
Hazel Campbell
Margaret McAtee
Orpha Markle

Winona Rushton
Rhoda Fraser
Katherine Field
Mildred Holmes

Organizations

Margaret Fox
 Ruth White
 Agnes Dunn
 Beatrice McDonald

Virginia Alley
 Vera Svensgaard
 Ella Mae Farmin
 Mary Lu Brown

Josephine Broadwater
 Abbaline Montgomery
 Ethel Lafferty
 Mary Mabel Morris

Francis Richey
 Bernadine Hatfield
 Eunice von Ende
 Alene Honeywell

Helen Gratz

SENIORS

Gene Springer

JUNIORS

Mary Helphrey

SOPHOMORES

Peggy Helphrey

FRESHMEN

Helen Blackinger

The Book of

Kappa Alpha Theta

FOUNDED AT DE PAUW UNIVERSITY, 1870

Beta Theta Chapter installed May 16, 1920

Colors: Black and Gold
Flower: Black and Gold Pansy

SORORES IN UNIVERSITATE

SENIORS

Mary Dickinson

Ethel Povey

Mary Dunn

JUNIORS

Freda Howard

Marie Hogenson

Mabel Eichner

Evelyn Backus

Helene Smith

Anna Marie Leithe

SOPHOMORES

Mildred Warnke

Gertrude Brown

Bernice Suppiger

Organizations

Bernadine Hasfurther
 Margaret Dickinson
 Rose Preuss

Celesta Harley
 FRESHMEN
 Mary Greer
 Lucile McMillan

Henrietta McConaghy
 Elizabeth Reed
 Constance Elder

Mildred Perry
 Alice Melgard
 Goldie Smith

Shirley Miller

SENIORS
 Gladys Perry
 JUNIORS
 Florence Stone
 Elsie Potter

The Book of

Pi Beta Phi

FOUNDED AT MONMOUTH COLLEGE,
MONMOUTH, ILLINOIS, 1867

Installed February 28, 1923.

Colors; Wine Red and Silver Blue
Flower; Wine Carnation

SORORES IN UNIVERSITATE

SENIORS

Ruth Hawkins
Elizabeth Mount
Margaret Springer

Florence Selby
Elmerna Gardner
Marion Featherstone

Cecilia Lemmer

JUNIORS
Florence Greene
Opal Hunt

Fern Anderson

SOPHOMORES
Vivienne Beardsmore
Geneva Morgan

Margaret Kinyon
Egberta Irish
Lucretia Foster

Organizations

Edna Burr

FRESHMEN
Mildred Weston
Bernice Wyman

Katheryn Long

Lucile Anderson
Edith Sanborn

Marlys Shirk

Minnie Knox
Margaret Cuddy

Janet Hawkins

Helen Green
Louise Cuddy

Margaret Flesher
Norma Mattenson

SENIORS
Margaret Schick
JUNIORS
Winifred Jones
Wilma Keel

The Book of

Alpha Chi Omega

FOUNDED AT DE PAUW UNIVERSITY
Alpha Rho Chapter installed May 5, 1924
Colors; Scarlet and Olive Green
Flower; Red Carnation and Smilax

SORORES IN UNIVERSITATE

SENIORS

Maud Carland
Dorothy Teats
Roberta Fisher

Margaret Carter
Evelyn Kerns
JUNIORS
Esther Kennedy

Edna Sake
Josie Nash
Evangeline Bennett

Mirth McArthur
Ruth Lawrence
Blanche Boyer

SOPHOMORES

Ione Penwell
Margaret Duevel
Dorothy Lane

Organizations

Marian Wetherall
 Annabelle Nero
FRESHMEN
 Bernice Brett

Esther Piercy
 Dorothy Tolman
 Dorothy Sowder

Mary Francis Updike
 Gertrude Maloney
 Helen Pitts

Mary Fisher
 Mary Plummer
 Edith Larsen

Ruth Samms
 Frances Floed

SENIORS
 Helen Hibbs
JUNIORS
 Ruth Faulkner
FRESHMEN
 Winifred La Fonde
 Evelyn Hansen

The Book of

Pi Sigma Rho

FOUNDED JANUARY 27, 1924

Colors; Orange, Silver and Blue

Flower; Chrysanthemum

SORORES IN UNIVERSITATE

POST GRADUATE

Ilda MacMillan

SENIORS

Helen Forsythe

Norma Barnes

Jessie Black

Helen Neffler

JUNIORS

Frances Sullivan

Iva Silva

Ruth Zornes

Lepha Decker

Doris Squibb

SOPHOMORES

Grace Hagen

Murvia Murray

Organizations

Dorothy Gay

Cecil Smith

Virginia Johnson

Lulu Payne

FRESHMEN

Hope Gamwell

Dorothy Oram

Marva Harrison

Inez Azcuenaga

Lucy Harding

Ruth Rensberg

Pauline Clare

Vera Johnson

SENIORS

Helen Forsythe

JUNIORS

Helen Lovelace

Rhea Soffe

SOPHOMORES

Georgia Little

Organizations

Lemmer

Eichner

Montgomery

Sorority Pan-Hellenic

OFFICERS

<i>President</i>	- - - - -	CECILIA LEMMER
<i>Vice President</i>	- - - - -	RUTH MONTGOMERY
<i>Secretary-Treasurer</i>	- - - - -	MABEL EICHNER

THE WOMEN'S Pan-Hellenic Association was established on the Idaho Campus in 1912. The purpose of this organization is to regulate all matters of common interest to the sororities on the campus, and to advise and foster sorority and inter-sorority relationship.

MEMBERS

Gamma Phi Beta—

Ora Budge, Louise Jeness

Delta Gamma—

Bertha Glindeman, Mildred Pearson

Kappa Kappa Gamma—

Edith Cooper, Ruth Montgomery

Kappa Alpha Theta—

Gladys Perry, Mabel Eichner

Pi Beta Phi—

Cecilia Lemmer, Florence Greene

Alpha Chi Omega—

Esther Kennedy, Maude Carland

Pi Sigma Rho—

Iva Silva, Norma Barnes

Independents

The Book of

Stray Greeks

George Milnes Austin	- - - - -	<i>Phi Kappa Sigma, University of Virginia</i>
Robert P. McLaughlin	- - - - -	<i>Acacia, University of Missouri</i>
John C. McCrean	- - - - -	<i>Acacia, University of Colorado</i>
Ike Carter	- - - - -	<i>Acacia, University of Colorado</i>
Camillus Flower	- - - - -	<i>Acacia, University of Washington</i>
Page Westwood	- - - - -	<i>Delta Zeta, University of Oregon</i>
Marian Taft	- - - - -	<i>Delta Zeta, University of Washington</i>
Irene Woelflin	- - - - -	<i>Delta Delta Delta, University of Washington</i>
Mandel Wein	- - - - -	<i>Delta Delta Delta, Whitman College</i>
De Vaut Jordan	- - - - -	<i>Pi Kappa Alpha, University of Washington</i>
Homer Martin	- - - - -	<i>Sigma Delta Kappa, University of Michigan</i>
Sophus Marker	- - - - -	<i>Sigma Phi Epsilon, Washington State College</i>

This organization is composed of Greek letter men and women whose fraternities have no chapter on the local campus. Although strayed from the fold, these students have found a common meeting ground, and their organization is to further and promote that interest.

Organizations

Daleth Teth Gimel

SENIORS

Maude Ashcraft
Doris Stenger

Maybelle Gehrke

Lola Hedge
Mary Haymond

JUNIORS

Gladys Allen
Mildred Anderson
Ruth Anderson
Jeanette Arntzen
Gertrude Baken

Mrs. Mildred Hemmert
Josie Hansen
Elizabeth Haymond
Ella Hove

Josephine Keane
Anne Olson
Roberta Reed
Phoebe Sheldon
Gladys Woody

SOPHOMORES

Myra Crawford
Ruth Green
Olive Havens
Nellie Schutt

Geneva Burke
Cecil Smith
Ethel Rietz
Alice Reed
Lucile Ramstedt

Clara Nichols
Esther Nelson
Florence McConnell
Edith Tallman

FRESHMEN

Hattie Allen
Virginia Angell
Mildred Bates
Carol Carter
Lucile Condell
Margaret Felthouse
Virginia Grant
May Hansen
Bernadine Hatfield
Helen Hunter

Ethel King
Opal Kinnier
Clara Koster
Olive Libby
Cassie Matheney
Viola McDowell
Cleo Miller
Florence Oberg
Mildred Perry
Alice Phelps

Ethel Yarborough

Agnes Randall

Alice Rathbun
Beryl Rodgers
Eva Sharp
Olive Sharp
Thelma Smith
Embla Smith
Audrey Stapleton
Faye Suddereth
Meryl Tarr
Helen Torgenson

The Book of

Hansen
Oberg
Kinnier
Allen
Haymond

Gehrke
Rathbun
Burke
Hunter
Rietz

Grant
Ashcraft
Sheldon
Tarr
Nelson

Schutt
Condell
Stapleton
Nichols
King

E. Smith
Suddereth
Crawford
Phelps
Carter

Organizations

Yarborough
Angell
Hove
McConnell
Bates

Smith
Hatfield
Anderson
Baken
Rodgers

Hedge
Reed
Torgenson
Arntzen
Stenger

R. Reed
E. Sharp
M. Anderson
O. Sharp
Koster

Felthouse
Olson
Libby
Green
Hemmert

The Book of

FORNEY HALL

Forney Hall

OFFICERS

<i>President</i>	- - - - -	GERTRUDE GROEFSEMA
<i>Vice President</i>	- - - - -	MARY BURLEIGH
<i>Secretary</i>	- - - - -	POLLYAN SCHOONOVER
<i>Treasurer</i>	- - - - -	PAGE WESTWOOD

HEALTH ORGANIZATION

<i>President</i>	- - - - -	GERTRUDE GROEFSEMA
<i>Captain</i>	- - - - -	LILLIAN GROVES
<i>Lieutenant</i>	- - - - -	FRANCES HAUSER
<i>Lieutenant</i>	- - - - -	ALMA MCDUGALL

SENIORS

Mary Burleigh	Nona Finley	Lillian Groves	Leona Hughes	Daisy Wheatly
Katherine Burggraft	Jane Gibbs	Fay Harris	Alma McDougall	Elizabeth Wimer
Margaret Barlogi	Mable Griffith	Katherine Healy	Kathleen Povey	Ruth Wolf
	Gertrude Groefsema	Mary Hibbeln	Beulah Schumaker	

JUNIORS

Herma Albertson	Gertrude Drissen	Irene Hemingway	Dorothy Manning	Minna Stuntz
Helen Austin	Nellie Lu Eaton	Gladys Hepton	Della Palmer	Harriet Swartz
Alice Bozarth	Esther Edeen	Mildred Jenifer	Hazel Roe	Mandel Wein
Elva Cherrington	Syble Felt	Mildred Laney	Phyllis Palmer	Viola Welker
	Frances Hauser	Gladys Hepton	Gwendolen Smith	

SOPHOMORES

Avis Bowdish	Madeline Foley	Millie McCollum	Esther Stalker	Alice Wadsworth
Pearl Cordray	Sherleigh Glad	Elizabeth Patterson	Kerube Steensland	Syble Weskil
Thelma Dawson	Edith Keith	Montazella Pringle	Mildred Stockton	Elizabeth West
Lurlene Eastabrooks	Stella King	Melvina Routon	Romona Shelby	Page Westwood
	Nina Labo	Pollyan Schoonover	Lorraine Terry	

FRESHMEN

Mary Louise Bailey	Jean Collette	Florence Joslin	Lenora Nims	Bernice Simon
Wilma Bope	Patience Curtis	Thyra Kelly	Hazel Noh	Margaret Simon
Ethel Barron	Imogene Craven	Isabelle Lokken	Mary Overman	Lois Taylor
Jean Callahan	Mary Edwards	Edna Milender	Anna Mae Rathbun	Lila Treman
Pauline Clare	Irma Fisher	Clara Morris	Elva Reid	Luxie Walker
Elizabeth Curtis	Edith Huston	Helen Milliken	Valene Rowberry	Ruth Youngs
	Dolly Dunn		Marian Dick	

Organizations

Swart
Bowdish
Patterson
Lokken
K. Youngs

Cordray
Healy
Cherrington
Terry
Rathbun
Wheatley

Stocton
Shelby
Stuntz
D. Palmer
Reed
Keith

Overman
Drissen
McCallahan
Labo
Barron
Milender

Simon
S. King
Povey
Hughes
Bozarth

The Book of

Eastabrooks
Harris
Jenefer
Stalker
Groefsema

Taylor
M. Laney
Foley
Roe
West
Smith

Callahan
Stuhlfeler
Hauser
Barlogi
Albertson
Collette

Noh
Dunn
Routon
Manning
Edwards
Wadsworth

Hepton
Steensland
Wolf
Nims
Morris

Organizations

Glad
Pringle
Hansen
Griffith
Bailey

Wein
Dawson
Wimer
Huston
Milliken
Fisher

Simon
Weskill
Hibbeln
E. Curtis
Kelly
Burleigh

Trueman
Craven
Eaton
P. Curtis
Hemingway
Austin

Walker
Dick
Rowberry
Palmer
Joslin

The Book of

LINDLEY HALL

Lindley Hall

OFFICERS

<i>President</i>	- - - - -	JOHN DERR
<i>Vice President</i>	- - - - -	CHARLES LAWSON
<i>Secretary</i>	- - - - -	MAURICE COLE
<i>Treasurer</i>	- - - - -	HOMER CURTIS

SENIORS

A. M. Derr	Leo Fleming	George Laney	W. Byrne
------------	-------------	--------------	----------

JUNIORS

Curtis Schroeder	Fred Beattie Keeler	W. Cranston I. Anderson	L. Peterson H. Baughman	Robert Quarles Chester Walsdorf
------------------	---------------------	-------------------------	-------------------------	---------------------------------

SOPHOMORES

C. F. Flower	F. Martinsen	Bela Toth	Ed. Thomason
R. Currie	H. Noyer	John Stamm	J. Kennedy
W. Martin	E. Johnson	W. Saling	Joe Hesslein
E. Ellstone	Claude Fator	H. Dahman	C. E. Balkow
R. Lawson	C. Rinaldi	R. Woods	W. H. Frederic
E. Klason	R. Lamielle	P. Morse	Paul Anderson
H. F. McKee	Al Powers	Myron Anderson	Gail Rooks
	W. Beals	C. W. Telford	

FRESHMEN

B. Fleming	E. Bozarth	J. Prendergast	D. Donaldson
V. Hasfurther	McClellan Fisher	A. Calvert	J. W. Davis
L. Lange	Leslie Johnson	H. Greer	L. A. Solberg
J. B. Biker	Kingston	Otto Turinsky	Jesse Rigney
B. Applebaum	Welker	J. L. Hill	J. Lyle
Roy Christenson	Bartel	M. Lathrop	W. W. Mitchell
E. Logue	C. M. Kieswetter	Harlin Gillette	C. C. Stroud
M. Hall	C. Connaughton	L. Thompson	Otto Brown

Organizations

Christensen
Kingston
Wood
Lange

Bartell
R. Lawson
Applebaum
Turinsky

Frederick
Beals
Keeler
Dahman

Donaldson
Currie
B. Fleming
Laney

Mitchell
Wicher
O. Brown
Hall

The Book of

Rooks
Hasfurther
Seis
Elkstone
Byrne

Balkow
Quarles
Logue
Phipps
Schroeder

Saling
J. Derr
Biker
Welker
Cranston

M. Fisher
H. Miller
E. Johnson
Rigney
Lamelle

Lathrop
Daria
McKee
Grier
Hesslein

Organizations

Lyle
Martinson
Flower
Anderson
Bozarth

Solberg
Stromm
Klason
A. Derr
Telford

Peterson
Thompson
Powers
Baughman
J. Hill

Toth
Stroud
Prendergast
Lawson
Fleming

Kennedy
Connoughton
Rinaldi
Morse
Walsdorf

The Book of

RIDENBAUGH HALL

Ridenbaugh Hall

SENIORS

Jessie Le Roux

Janice Lowe

JUNIORS

Agnes Eckermann

Loretta Meskell
Mildred Proctor

Helen Austin

SOPHOMORES

Nita Basford
Dolly Fleming
Gladys Ide
Mabel Larson

Lela McGrath
Helen McRae
Frances Ondes

Emma Poulton
Elizabeth Poulton
Helen Thoms
Marion Nelson

FRESHMEN

Gertrude Ames
Bertha Bostwick
Ruth Christen
Bessie Chaney
Blendine Cotrell
Margorie Drager
Margorie Dougherty
Gayle Gillette
Geneveive Higley
Grace Hunter
Anna Hanley

Bernice Hatley
Edna Janes
Evelyn Knudson
Juanita Laird
Eleanor Level
Anna Moriarty
Marjorie Miller
Martha Merritt
Eleanor Yaggy
Dorothy Garre
Helen Neifert

Lucile Pratt
Margaret Partner
Gladys Richardson
Mary Rayle
Myra Shy
Erma Sorenson
Hazel Stellman
Dorothy Virts
Catherine Van Valkenberg
Alvina Wunderlich
Crystal Weed

Eleen Hilton

Eva Woodard

Organizations

Richardson
Bostwick
Neifert
Merritt
Knudson

Chaney
Stellman
Level
Miller
McRae

Higley
Ames
Pratt
Hanley
Laird

Moriarty
Fleming
Meskill
Yaggey
Partner

Organizations

Hatley
Janes
Rayl
Hunter

Poulton

Shy
Hilton
Drager
Lowe

Poulton

Shy
Wunderlich
Larson
Dougherty

Virts

McGrath
Weed
Eckerman
Gillette

HUMOR

The UNIVERSITY OF IDAHO BULLETin

VOL. 23.

No. 13.

Thirty-second Annual
CATALOG
OF THE
University of Idaho
WITH ANNOUNCEMENTS FOR 1924-1925

PUBLISHED QUARTERly BY THE UNIVERSITY OF IDAHO.
Entered as low-class matter at the post office at Moscow, Idaho.

The Humorist

The Town

The University of Idaho was founded some time ago about 1889 and has been located in the little village of Moscow ever since. The metropolis of Moscow was even tinier when the university was started than it is today; in fact, in those early times the town pump was no more than an eye dropper. Moscow was founded and named by the notorious Russian explorer, Count Ivan Afulitch during the winter of 1866. Little did this fearless explorer think that the town that he had named would some day become the seat of the state institution of higher learning. If he had, he would have kicked himself down Third Street, torn up the plans, thrown away the key to the city, and saved himself and everyone else a lot of trouble.

Count Afulitch came to North Idaho about two miles in advance of the sheriff of Whitman County, Washington. The Count and the sheriff made friends and laid out the city of Moscow. Some difficulty arising about the location of the first saloon, the Count laid out the sheriff. Since this time Moscow has grown occasionally and today has two stores, fifteen pool halls, twelve dance halls, one church, and three undertakers.

The memory of Count Afulitch has come down to the present time, and today his bust may be seen in the right portico of the cow barns. His ever present influence is felt on the campus every year, and the university wrestlers have recognized this and made Count Afulitch their patron saint.

Wrestler Saluting Count Afulitch

The village of Moscow lies close to several important railroad lines of the Northwest, but not close enough however to allow the sound of the passing trains to interrupt the beautiful tranquility that prevails at all times. The Weippe Flyer arrives in Moscow at 11:55 and leaves at 11:55 $\frac{1}{4}$. Besides this there is the Tri-Weekly Railway; it comes in one week, and tries to get out the next.

The Student Special pulls in to Moscow's Union Station.

The Book of

The Campus

The most popular building on the campus is Fordenbaugh Hall, the home of the co-ed, when she is home. The girls rooms are divided into (1) a large make up room and (2) a small study room. The Men's Dormitory, a spacious scholastic retreat, is located conveniently near. A bus line regularly operates between these halls and important downtown points such as Rowland's Park, Genesee Ridge, and the city park. Another bus line, in connection with the Lewiston Police Department runs between Moscow and the Metronome, leaving at half past on Thursday and returning on schedule time at the whim of the Lewiston officials.

Student enjoying scenery in and around Lewiston

Fraternity and Sorority houses also occupy a place on the campus, but the university refrains from committing itself further. Scattered here and there on the outskirts of our campus are miscellaneous food factories and ice cream parlors where hot groceries and light refreshments are served for the convenience of the collegians.

Fraternity House on Saturday Night

The Arboretum

Adjoining the campus on the South is the Arboretum which is composed largely of grass and trees. The Arboretum plays a large part in the education of the eds and co-eds every year and is perhaps the most popular and best loved spot on the Idaho campus. The regular night labs offered by the College of Campuistry begin in the Arboretum on the night of the arrival of the Special and last nearly the whole year, with the exception of a short period during the winter months when the cold weather and the snow make it inconvenient. Attendance at these night labs is very regular even though the huge number of students enrolled make it necessary for most classes to be conducted without the aid of college teachers. A large number of student teachers are used in these courses and they have proved highly satisfactory. The apparent inconsistency of frequently changing instructors is not a sign of weakness in the system, but rather is due to a desire for information on several different teaching methods.

The Humorist

Buildings on the Campus

Dean Messenger's Garage

MESSENGER'S GARAGE, which stands in splendid isolation on the Southeastern side of the Administration Building is one of the most imposing and beautiful buildings on the University of Idaho campus. It is constructed of red brick and four walls, and is of the popular Tudor-Gothic type of architecture. It is here that the college boys come during the noon hour to gaze with awe upon the shining wheels and glossy seat of Dean Messenger's steam heated bicycle.

THE COW BARNS, which one may run across out among the rolling hills about half a mile from the campus, are surrounded on all sides by contented cows. This quaintly beautiful building symbolizes the epitome of Idaho's architectural designing and coloring with its harmonious lines, dignified curves and delicate agricultural odor.

HARMONY HALL, a beautiful one room structure, is judiciously located at considerable distance from the other buildings, and is charmingly set in a grove of two rose bushes, a skunk cabbage, and one fir tree. This enormous edifice houses two glee clubs, a string quartet, Orlo Bangs, and one wheezy radiator.

THE UNIVERSITY INFIRMARY is the home of one iodine bottle, five thousand C. C. pills, and one good looking night nurse. This spacious building and its three (3) beds are *always* at the disposal of the student body between the hours of 8 and 9 in the morning.

THE ORIOLE NEST, with its tall spires and its ivy covered gables is a delightful retreat for those wishing rest, solitude and good coffee.

THE NEW MEN'S DORMITORY, for which plans have been drawn by Professor Rudolph Weaver and Sergeant Nagele will be constructed immediately sometime between now and 1950.

THE GREEN HOUSE is located conveniently near the campus and is easily found by all the students, even on the darkest nights. Both of the university plants and one night watchman are found here.

THE AZURE PAIL is a two story brick building equipped with a cafeteria and a cash register.

Architect's Drawing of New Men's Dormitory.

The Book of

The Faculty

MOTTO: "They shall not pass."

The Faculty

The faculty of the University of Idaho is composed of seven intelligent teachers who have endeared themselves to the hearts of the student body. Besides these the University points with pride to the registrar and the leader of the local glee club.

The large number of faculty members and the comparatively small number of students make it possible for each student to get the maximum of special attention. On the warm spring days when class room work is not deemed advisable the students may be seen playing leap frog with the professors under the pleasant shade of the spreading elm trees outside the main entrance to the Administration Building.

A scene in front of the Administration Building.

Under the able instruction of Julia Hoyt, Mr. Hoyle, and Dean French, the faculty now observes all those little niceties which mean so much to our cultural education. Invitations are mailed to the students for all classes requesting their attendance. This is only one of our many lovely social customs.

THE COLLEGE OF CAMPUSTRY

cordially invites you to attend the night laboratory to be given in the Arboretum on Thursday Evening, May 29th, 1925, from sometime until later.

R. S. V. P.

TYPE OF INVITATION

The Humorist

University Organizations

FRATERNAL.

FRATERNITIES.—A fraternity is a group of men living together under adverse conditions and bound together by the same pin. Members of these groups hold weekly meetings to try and collect house bills and to blackball all those who are proposed for membership. Besides this they wear fantastic chunks of hardware tacked on some prominent part of the vest.

SORORITIES.—The feminine gender of fraternity is sorority. College sororities were invented by Lydia E. Pinkham and since that time have spread so rapidly that today no college is complete without them. The sorority girls take an active interest in the affairs of the campus; in fact, everything and everybody is discussed very thoroughly, frankly and sweetly at any of their charming meetings or fireside truth parties.

HONORARY.

RHO RHO RHO.—This is an honorary society composed of those who have distinguished themselves on the University Crew. Annual regattas are held on the spacious waters of Paradise Creek with the neighboring colleges and universities. One of the gala days in the calendar of the students of Idaho is the annual regatta with the Moscow Barber's College, when huge crowds of ten and twelve people assemble to watch the teams of the two rival institutions battle with the waves.

LA SOCIEBAD LITERARIA ESPANOLA.—This is composed of those students who maintain an A average in the language of the bull throwers. Both of these students are very fond of the romantic Spanish tongue, and proudly claim garlic as their favorite flavor. The club promotes interest in Spanish dancing, Mexican Athletics, and bell bottom trousers.

THE SILVER FLASK.—This is an organization composed of all Seniors who are not on university probation, and some who are. They must be carrying at least three hours of university work and must have shown a tendency, if nothing else, to distinguish themselves in college activities.

ALPHA MU DELTA.—This is an association of law students who are sworn to knock Phi Alpha Delta.

PHI ALPHA DELTA.—This is an association of law students who are sworn to knock Alpha Mu Delta.

SCABBARD AND BLADE.—This is an organization of men who are majoring in Boy Scout work.

The Book of

CLUBS.

THE HOME EC. CLUB.—This is an association of women who are preparing for culinary murder.

THE COSMOPOLITAN CLUB.—This club is composed of students of the University whose homes are outside of the United States. Its present membership includes one Jap, three garlic snappers, two cocoanut dodgers and one Missourian. Meetings are called every now and then, but are adjourned as soon as all members find out that no one can understand anyone else.

THE AGRICULTURAL CLUB.—This is an organization of men who do not wear rubber heels.

THE ENGLISH CLUB.—This is an association of grammarians who foster literature and theme tablets.

Publications

THE ARGUE NOT is published every once in a while by the associated students, and reminds every one of the Police Gazette, because it is so different.

THE SORORITIES are a great help in the spreading and propagation of news scoops which are too good to keep until the following issue of the Argue Not.

THE BLUE BUCKET is devoted to the uplifting and elevating phases of literature. It comes out frequently under the auspices of George Morey Miller, and a group of readers interested in the aesthetic and poetical await each issue with eager anticipation. These students, both of them, claim that they like it very much. One issue was turned adrift under the guise of collegiate humor; that was the funniest crack in it.

THE IDAHO ENGINEER is a general favorite, and semi-occasionally startles and thrills the campus by its appearance. Its pages read like those of Horatio Alger or Zane Grey and the charming pictures may be seen decorating the walls of any athletic, red-blooded co-ed's boudoir. How the students scramble to get one of the cherished copies and how eagerly they turn to read the articles on Archiological Calculations.

THE GERM OF THE MOUNTAINS is the university's rogue's gallery. Numbers corresponding to the photographs may be found in Warden Olesen's office.

Student reading a copy of The Blue Bucket.

The Humorist

Scholarships and Prizes

ROADS SCHOLARSHIP.—Selections are made on the basis of high scholarship and fondness for the manly sports such as dominoes, poker and co-ed chasing.

Roads for the past five years are:

1921—John "Fat" Cluen, '0?	Boise
Lincoln College, <i>Sheep dipping.</i>	
1922—Ted Turner, Sr., '0?	Caldwell
Christ College, <i>Scientific flunking.</i>	
1923—"Chick" Sinsel, '0?	Boise
Imbroke College, <i>Ford Engineering.</i>	
1924—Fred Kling, '0?	Lewiston
Hereford College, <i>Saturation and Equilibrium.</i>	
1925—John Eagleson, '0?	Boise
Barber's College, <i>High Finance.</i>	

MARKSMANSHIP AWARD.—Through the public spiritedness of the Alumni Association, there has been offered a fur lined cuspidor to the first student or Phi Delt who will shoot our song leader. The shooting must take place during the third period on Wednesday and cannot begin until the party has reached the stage and raised his arms to start "On Old Edaho". Scholastic standing or religious leadership will not be considered in awarding this prize.

LAWYER'S ESSAY CONTEST.—A reinforced and hand carved pitch fork is awarded annually to the member of the College of Law who presents the best essay on the subject of "Idaho's Three Muses, Robert, McNair, and Davis." All essays must be written on some sort of substantial paper and be submitted to Mr. Phat Stephens, instructor in Horsing and Stalling, College of Campuistry.

Lawyer's Essay Prize.

TROMANHAUSER HUNTING AWARD.—A paper mache statue of Art Golden is the beautiful trophy offered by Doctor Tromanhauser for any university student who will kill or capture a specimen of that strange species known locally as "Phideltquartet". These animals may be seen on every moonlight night in front of some sorority house, baying at the moon. All specimens must be turned in to the modern language department within three weeks after being killed.

Statue of Arthur

BORAH DEBATE PRIZE.—In 1907 Senator William E. Borah established an annual debate prize of Fifty Dollars to be given to that student who could talk Ella Olesen out of any credits.

The Book of

Regulations

1. CREDIT is a term used for something which the faculty gives and which Ella takes away.
2. GRADES are reported as A, B, C, D, E, F, etc. All students who fail to pass will get H.
3. PROBATION is the status of all students in the Law School.
4. ATTENDANCE is desired of all students unless other duties interfere. Written invitations are sent to all students to attend classes. (See page 344 of the catalogue.)
5. REGISTRATION is the process of extracting money from fifteen hundred cheerful givers.
6. THE GREEN CARPET is a beautiful Oriental rug in the corner room.
7. CLASS RATING.—More definite information may be secured on this subject by applying to Con Dewey or "Chick" Sinsel.
8. CHANGE OF CURRICULUM.—A student may change his curriculum whenever he finds his subjects irksome.
9. SIX WEEKS is an academic adaptation of the torture chamber.
10. EXCUSES FOR ABSENCE.—In order for a student to be excused for absence he must do the following:
 1. He must be absent.
 2. He must be on good terms with the State Governor.
 3. His right hand must be capable of heavy work.
 4. He must be darn lucky.

Loan Funds

MOSCOW MERCHANTS LOAN FUND.—This fund is administered by Vic Cameron.

THE ALEXANDER CLOTHING FUND.—This is a wardrobe of considerable extent which is loaned to all deserving men who are contemplating a keen date at the Gamma Phi House.

The Humorist

Special Courses

ENG. 50. GAS ENGINES. 2 credits Each semester

This course is a prerequisite for Mexican Athletics. The text book used is Miller's "Single Handed Conversation." (Miller)

HOME EC. 66 COSTUME DESIGNING. 5 credits Each semester.

The principles of color and design and their application to the practical demands of the costume for various types of people, figures, and occasions. The next book for this course is Kleffner's "How to be well dressed." (Mathieu)

LAW 23. PROHIBITION ENFORCEMENT. 2 credits Each semester.

This course is a prerequisite for liquid serenading. The text is Johnny Horton's "Stumbling all Around", (Shultis)

ENG. 13. AMERICAN LITERATURE. 1 credit First semester.

The study of the finest in American literature. The text book used will be the "Blue Bucket". (Stubblefield)

FOR. 11. RECREATIONAL USES OF THE FOREST. 5 credits Spring semester

A study of the forest from the viewpoint of the hunter. (Walker)

C. E. 15. REINFORCED CONCRETE. 2 credits Each semester.

The theory and practice of hard boiling. (Nagele).

SOCIOLOGY 1. THE IMMIGRANT PROBLEM. 3 credits. Each semester

A study of the forms, idiosyncrasies, and ethnic characteristics of all out of the state students. The text book used will be Harlan's "Tennessee and its ridge runners." (Guernsey)

The Book of

College of Practical Agriculture

FACULTY

RAYMOND MOORE, B. S. - *Dean and Pilot of the College*
 BERTHA GLINDEMAN - - - - - *Secretary*
 EVERETT ERICKSON - - *Chairman of all committees*

FARMS, BUILDINGS AND LIVESTOCK

The equipment of the College of Practical Agriculture consists of two acres of stamping grounds, one plow, and an abundance of pure bred bull. At the opening of the school year each student is furnished with a new, hand painted shovel which is replaced free of charge in case of breakage. It is the tradition that these shovels are notched for each record throw.

CURRICULUM

FALL PLOWING

SPRING PLOWING

FRESHMAN YEAR

<i>Course</i>	<i>Credits</i>	<i>Course</i>	<i>Credits</i>
Eng. 1. Spraying and watering	3	Eng. 2. Choric Song and dance	3
A. H. 1. Chicken chasing	2	A. H. 2. Poultry management	2
A. H. 3. Horsing and Stalling	3	A. H. 4. Horse Playing	3
TOTAL	18	TOTAL	18

SOPHOMORE YEAR

Agron. 1. Pitching & Piling	4	Agron. 2. Spreading	4
A. H. 5. Beefing	2	A. H. 6. Bulling	2
A. H. 7. Hog Feeding	3	A. H. 8. Fraternity Feeding	3
TOTAL	19	TOTAL	19

JUNIOR YEAR

Agron. 5. Shoe Sole Gilding	3	Home Ec. 2. Art appreciation	3
Agron. 3. Advanced Piling	1	Agron. 4. Bull Festing	1
Mil. 1. Thumb Saluting	1	Mil. 2. Bunk Fatigue	1
TOTAL	21	TOTAL	21

SENIOR YEAR

Electives	4	Electives	4
TOTAL	25	TOTAL	25

The Humorist

College of Music

FACULTY

PAUL BEILER - - - - - *Dean of the College*
 RUTH HAWKINS - - - - - *Secretary*
 EVERETT ERICKSON - - - *Chairman of all committees*

BUILDINGS AND EQUIPMENT

The students of music have at their disposal seven sound proof rooms and an abundance of musical instruments, including five shriek producers, three jew's harps, 2 harmonicas and a bassoon. Stubblefield's Adagio in G I'm Flat has been arranged for all these instruments. Edwin Orlo Bang's super production, "Ragtime Cowboy Joe" has been the leading feature of all the glee club concerts for the last few years and may be expected to furnish the "piece de resistance" for the next twenty.

CURRICULUM

FIRST VERSE

SECOND VERSE

FRESHMAN YEAR

<i>Course</i>	<i>Credits</i>	<i>Course</i>	<i>Credits</i>
Mus. 1. Elem. Deafening	2	Mus. 2. Ear Straining	2
Mus. 3. Throat Gargling	4	Mus. 4. Weird Noises	4
Ed. 1. Audience Management	3	Ed. 2. Cabbage Dodging	3
TOTAL	18	TOTAL	18

SOPHOMORE YEAR

Hist. 1. On the High C's	2	Hist. 2. The Hist. of Musical Torture	2
Mus. 5. Liquid Serenading	1	Mus. 6. Glee Clubbing	1
Eng. 6. Chime Tuning	2	Eng. 7. Ranting and Roaring	2
TOTAL	19	TOTAL	19

JUNIOR YEAR

Econ. 105. Wind Instruments	2	Econ. 106. Harping and Droning	2
M. E. 1. Anvil Chorusing	1	M. E. 2. Tinpanning	1
Home Ec. 1. Kettle drumming	1	Home Ec. 2. Clattering and Banging	1
TOTAL	21	TOTAL	21

SENIOR YEAR

Electives	4	Electives	4
TOTAL	25	TOTAL	25

The Book of

College of Campuistry

FACULTY

PAUL STOFFEL - - - - - *Dean of the College*
 MANDEL WEIN - - - - - *Secretary of the faculty*
 EVERETT ERICKSON - - - *Chairman of all committees*

BUILDINGS AND EQUIPMENT

The equipment of the college of campuistry consists of one "I" Tank, one aboretum, one greenhouse and Dick Dresser's Ford, all of which are equipped with modern conveniences and are in the best of condition. Sheik Murray's Handbook and Lover's Guide is given free to all students upon matriculation. The keys to the Music Hall may be secured by applying to the Dean of Women or to the night watchmen.

CURRICULUM

FIRST ROUND

SECOND ROUND

FRESHMAN YEAR

<i>Course</i>	<i>Credit</i>	<i>Course</i>	<i>Credit</i>
Ed. 1. Elem. Osculation	3	Ed. 2. Blind Dating	3
P. E. 1. Wrestling	2	P. E. 2. Neck exercise	2
C. E. 1. Curve surveying	2	C. E. 2. Railroad tracking	2
TOTAL	18	TOTAL	18

SOPHOMORE YEAR

A. H. 1. Calf judging	3	For. 1. Arboretum Orientation	3
Psch. 1. Co-ed taming	2	Psch. 2. Sneak dating	2
Zool. 1. Principles of anatomy	1	Home Ec. 1. Pants pressing	1
TOTAL	19	TOTAL	19

JUNIOR YEAR

Ed. 3. Scientific flirtation	1	Ed. 4. Date breaking	1
Ed. 5. Automobiling	1	Ed. 6. Hiking	1
Ed. 7. Practice fussing	2	Law 1. Contracts	2
TOTAL	22	TOTAL	22

SENIOR YEAR

Electives	2	Electives	2
TOTAL	25	TOTAL	25

The Humorist

List of Students

COLLEGE OF MUSIC.

Name	Address	Name	Address
Tom Madden, voiceGamma Phi Beta	Geo. Morey Miller, Bag PipeFiji Islands
Ed. Blackburn, pianoTheta House	Orlo Bangs, voiceOrofino
Phat Stephens, fluteCow Barns	Margaret McAtee, drumsPhi Delt House

COLLEGE OF CAMPUSTRY.

Don AllenForney Hall	Chick Terry I Tank
Tubby Martin Pi Phi	Larry QuinnGamma Phi
George WalkerForney Hall	Claudius LloydMoscow Steam Laundry
Karl BonhamBursar's Office		

COLLEGE OF PRACTICAL AGRICULTURE.

Johnny Graham Viola	Marlys Shirk Uniontown
Phil Alexander Troy	Gwen Moser Genesee
Tess Burke Osaka	John Taylor Rowlands Park

NON-RESIDENT STUDENTS.

Mildred Holmes San Francisco	Edna Sake Ustick
Margaret Springer Weiser	Camille McDaniels Java
Louisa Martin Weippe	Florence WalkerNew Haven, Conn.

Alumni Association

OFFICERS.

PresidentMike Pearson, ex-27
Vice-PresidentBeatrice Shirley, ex-28
Secretary-treasurerPolly Thomas, ex-26

COMMITTEE CHAIRMEN

AthleticsBill Quillian, ex-27
ScholarshipGarrett Platt, ex-26
EntertainmentHelen Yarian, ex-27

The Humorist

CAN YOU CONTROL YOURSELF?

IF NOT COME TO THE UNIVERSITY OF IDAHO
LET US TRAIN YOU

ARE YOU IN A RUT? IF NOT, COME TO THE
UNIVERSITY OF IDAHO

7 profs., 2 class rooms, and the cow barns are at your disposal. Sounds too good to be true, doesn't it?

Prominent men who have taken advantage of this glorious opportunity include Ray Currie, Frank Neal, Payton Hurt, George Oliver and Johnny Eagleson.

Where will YOU be ten years from today. We point with pride to the fact that our alumni are located in federal institutions throughout the country.

DON'T DELAY AN INSTANT—Fill out the coupon and mail it to Emil Strobeck or Runt Pettibone.

If interested in any of these courses put a cross in the blank.

- | | |
|---|--|
| <input type="checkbox"/> Home Brewing | <input type="checkbox"/> Glee Clubbing |
| <input type="checkbox"/> Chime Tuning | <input type="checkbox"/> Liquid Serenading |
| <input type="checkbox"/> Modern Courtship | <input type="checkbox"/> Aboretum Orientation |
| <input type="checkbox"/> Prohibition Managm't | <input type="checkbox"/> Flirtation & Osculation |
| <input type="checkbox"/> Sorority Dating | <input type="checkbox"/> Co-ed Taming |

Name.....

Address

ADVERTISING

Advertisers

INDEX TO ADVERTISERS

Boise, Idaho.

Boise City National Bank	376
Boise Payette Lbr. Co.	377
First National Bank of Idaho.....	357
Golden Rule Store	380
Idaho Candy Co.	380
Owyhee Hotel	356
Sampson Music Co.	356

Caldwell, Idaho.

Caxton Printers, Ltd.	382
----------------------------	-----

Chicago, Illinois.

David J. Molloy Co.	359
--------------------------	-----

Lewiston, Idaho.

Beach, R. C.	381
Bollinger Hotel	384
Kling's	381
Majestic Cafe	373
The Owl	380
Pinch Bros.	377
Phillips, "Buck"	366
Raymond Hotel	376
The Lewiston Tribune	376

Moscow, Idaho.

Bolding, J. M.	373
Bon Ton, The	367
Breier Co.	367
Cash Grocery	358
Carter Drug Store	377
Corner Drug Store	373
Creighton's	371
Croot, J. T.	359
David's	375
Empire Bakery	361
Fashion Shop, Inc.	380
First Trust & Savings Bank	381
Hodgin's Drug Store	378
Jerry's	384
Kenworthy Theatre	365
Miklos Studio	369
Mitten's	366
Moscow Cabinet Shop	372
Moscow Hotel	374
Oberg Bros.	364
Oriole Nest	379
Parisian, The	377
Penny, J. C.	374

Purity Lunch Counter	378
Queen City Printing Co.	362
Rollefson's	360
Samms Furniture Store	375
Smith, Cal.	369
Sterner's Studio	361
Veatch Realty Co.	365
Ward Paint Co.	373
Washington Water Power Co.	372

Olympia, Washington.

Olympia Knitting Mills	363
------------------------------	-----

Pocatello, Idaho.

Bannock Hotel	370
---------------------	-----

Portland, Oregon.

Multnomah Hotel	368
Pendleton Woolen Mills	358

Seattle, Washington.

Crescent Mfg. Co.	370
Fleischman's Yeast Co.	357
Imperial Candy Co.	366
Leuben Costuming Co.	378
Lumbermen's Printing Co.	367
Queen City Typesetting Co.	357
Seattle Engraving Co.	384
Stewart & Holmes	376
Ward's Bindery	356
Western Engraving Co.	383

Spokane, Washington.

Bradford Clothes Shop	360
Crane Co.	379
Crescent, The	370
Culbertson's	360
Davenport Hotel	368
Garden, The	379
Graham, John W. & Co.	362
Hill, Len	371
Hill Shoe Stores, Inc.	372
Hotel Coeur d'Alene	361
Hoxsey Lambert Co.	358
Krause & Tong	362
Miller-Dervant	376
Pacific Hotel	365
Shaw & Borden	371
Spokane Hotel	364
Spokane Office & Supply Co.	372
Tull & Gibbs	359

The Book of

THE

AGS

WARD'S BINDERY

Bookbinding — Paper Ruling
Loose Leaf Devices
Gold Embossing

320 Spring St. Seattle

IDAHO'S LARGEST MUSIC HOUSE SAMPSON MUSIC Co.

913 Main St. Boise, Idaho
Branch Stores Weiser and Nampa, Idaho

EVERYTHING IN MUSIC

Chickering pianos containing the Ampico

Pianos:	Phonographs:
Chickering	Victor and Edison
Ivers-Pond	Victor and Edison
Marshall & Wendell	Records
Gulbransen	Buescher Band
Brambach	Instruments

WE INVITE YOUR PATRONAGE
Mail Orders Promptly Filled

YOUR VISIT TO BOISE

Will Be Made More Pleasant by Stopping at

The OWYHEE

C. F. MANN, MANAGER.

Advertisers

WITH

THEIR

Fleischmann's Yeast

Makes You Fit—

Keeps You Fit—

Eat Two or Three Cakes a Day

Can be obtained from all Grocers.

The Queen City Typesetting Co.

Linotype Composition
for the Trade

Exclusively a Trade Shop

SEATTLE, WASH.

THE FIRST NATIONAL BANK OF IDAHO

Boise, Idaho.

Established 1867

Capital Stock - - - - - \$300,000.00

Surplus - - - - - \$300,000.00

OFFICERS

CRAWFORD MOORE	- - - - -	President
J. W. CUNNINGHAM	- - - - -	Vice President
RAYMOND MOORE	- - - - -	Cashier
W. L. BEAR	- - - - -	Asst. Cashier
WALTER F. HANSEN	- - - - -	Asst. Cashier
D. H. WILLIAMS	- - - - -	Asst. Cashier
GEO. S. BARTLETT	- - - - -	Auditor

The Book of

CUSTOMARY

BARNYARD

"The Outdoors Blanket of
America"

Pendleton Indian Blankets

Make Ideal Gifts for use at
Games, on the Beaches, for
Motoring and Camping.

Pendleton Woolen Mills

Ask Your Dealer
Portland, Oregon

- *Cash Grocery* -

W. C. LANGROISE
Moscow, Idaho

We Solicit University Trade

"Home of Good Eats"

ATHLETIC & *OUTFITTERS*

to the

Schools and Colleges of the Inland Empire

Prompt Service—Best Values

Hoxsey-Lambert Company

Wholesale and Retail

SPORTING GOODS

607 Sprague

Spokane

Advertisers

HUMOR.

MAKE

J. T. Croot

Tailor to College
Men and Women

W. Third St.

MOSCOW

For Homes of
Comfort, Joy, Beauty

Home Furnishings
Radios Pianos
Records Phonographs

Tull & Gibbs

*Spokane's Greatest Home-Furnishing
Store*

**The cover for
this annual
was created by
The DAVID J.
MOLLOY CO.
2857 N. Western Avenue
Chicago, Illinois**

Every Molloy Made
Cover bears this
trade mark on the
back lid.

The Book of

THEIR

ANNUAL

You'll find all the new stuff in
Bradford

Suits at \$35.00

THE BRADFORD

N. 8 Howard St. SPOKANE

FOOD SPECIALIST

Good Eats at Lowest Prices

May we supply you?

A · I · Rollefson

MOSCOW, IDAHO

Culbertson's

Sporting Goods Department

Offers special service and values to the Students of the University of Idaho on sporting goods.

A full line of Rawlings Athletic Goods, Bancroft Racquets and Tennis goods. Exact models used by William Tilden and Helen Wills, both World Champions, are carried in stock. We will gladly forward one of these models for your approval.

The Famous McGregor Golf Clubs are also carried in this Department

Advertisers

PILGRIMAGE

AROUND

Use Schroeter's
BUTTER-KRUST BREAD

"It's Made With Milk"

Made only by

The Empire Bakery

Phone 250

Third St.

WE DELIVER

**Hotel
Coeur d'Alene**

Spokane's Popular Priced Hotel

Undergraduate headquarters for
the Student Bodies of Idaho and
Washington

The Gift That is
ALWAYS DESIRABLE

Your Photograph

Made by

STERNER

For Friend, Sweetheart or Mother

Telephone 19L

521 So. Main St.

MOSCOW, IDAHO

The Book of

THE

CAMPUS.

Latest Styles in
HATS AND CAPS

Snappy New Line of
Latest Haberdashery

KRAUSE and TONG

Haberdashers and Hatters

6 Howard St.

SPOKANE

**QUEEN CITY
PRINTING CO.**

WHITMORE & WHITMORE,
Proprietors

Commercial Printers

Phone 326

MOSCOW

ENGRAVED WEDDING CARDS

WHILE Wedding Invitations and Announcements may seem as unvarying as wedding traditions, both make subtle concessions to the passing of time. By combining the correctness of such traditions with the most distinctive characteristics of the modern manner, we maintain a "golden mean," that perfect balance between extremes.

Characterized by exquisite hand engraving and many exclusive styles of lettering—our Wedding Stationery is correct and distinctive.

Samples furnished on request.

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

707-709-711 Sprague Ave.

SPOKANE

708-710-712 First Ave.

Advertisers

CONFERENCE Colleges presented more than 3000 Letter Men last year with *Wil Wite* Award Sweaters.

A surprising number of smaller Colleges and High Schools also presented these sweaters to their athletes.

Wil Wite

**Award Sweaters and
Athletic Outerwear**

Product of the

Olympia Knitting Mills, Inc.

OLYMPIA :: WASHINGTON

"End of the Old Oregon Trail"

The Book of

A quarter of a century of cordial hospitality, Solid Comfort and ready service has made this house the home of the Traveler.

And the owners are proud of the fact that they are able to maintain the same excellence of service always rendered, without increasing the cost to the guest.

Spokane Hotel
SPOKANE

The House of Pre-War Prices

**OBERG
BROTHERS
CO.**

**GENERAL
MERCHANTISE**

We are prepared in every way to supply you most satisfactorily in

**CLOTHING and DRY GOODS
and GROCERIES**

Come in and let us prove the Merits of our Merchandise

**THIRD AND WASHINGTON
MOSCOW :: IDAHO**

Advertisers

SERVICE

that means

**INSURANCE
SATISFACTION**

Specialists in all lines
of insurance coverage

Veatch Realty Company

MOSCOW, IDAHO

The **KENWORTHY**

**Moscow's
Leading
Theatre**

A Playhouse of Refinement
where the Students may
spend their leisure hours

W
E
L
C
O
M
E

"BEDS!" "BISCUITS!"
- they're better at
Pacific Hotel
One of the famous
Dessert Chain
SPOKANE.
W N - - U. S. A.

ROOMS \$1.25 UP
LUNCHES 40¢
DINNERS \$1.25
[GARAGE]

GENERAL MANAGER

Map labels: LEVER, PACIFIC, ATLANTIC, VICTOR, ADAMS HOUSE, NIAMI, OMAHA

U.
of
I
D
A
H
O

The Book of

"I was awfully embarrassed this morning. I got a block from home before I noticed that I still had on bedroom slippers."

"What did you do?"

"I had to limp all the way home."

—*Sun Dodger.*

>+<

DID YOU KNOW THAT

Nitric acid will stop your cough?

During the war German battleships were named after jokes so that the English couldn't see them?

The New York subway has had a standing army of two million for the past two years?

>+<

Room: "Goodness—but your nose is shiny!"

Mate: Well, rapid contact brings the polish."

—*Michigan Gargoyle.*

For the Best
Home Made Candies
and
Ice Cream

MITTEN'S

Excellent Fountain Service

THE LEWISTON TRIBUNE

Lewiston, Idaho

"BUCK" PHILLIPS

Attorney-at-Law

LEWISTON, IDAHO

Rich, velvety chocolate • •
Real cream, true fruits, crisp nuts

Good things from all the world
make

Société
Candies

"The Utmost in Confections"

Imperial Candy Company

SEATTLE, U. S. A.

Advertisers

C. J. Breier Co.

Through our method of buying for a chain of stores, we assure you savings on our entire stock

Dry Goods, Wearing Apparels
and Groceries

THE BON TON CONFECTIONERY

The Student's Home

"We Serve to Please"

Moscow :: Idaho

"If you won't kiss me, I'm going away."

"Go as far as you like."

—Oregon Ag. Orange Owl.

>+<

He: "Would you be my wife?"

She: "Ohh—yes."

He: "And you would marry me?"

She (breathlessly): "My darling!"

He: "Then you really are willing to be my wife?"

She: "Yes, yes."

He (murmuring to himself): "I think that settles it; I believe I shall propose."

Illinois Siren.

>+<

Father: "What was the hardest thing you learned at college?"

Dutch: "How to open beer bottles with a half dollar."

We make "impressions" that make an
IMPRESSION!

Your printing is your representative. It establishes the character of your concern in the minds of customers or "prospects." It's vitally important that the impression it creates be a favorable one. The difference in cost between good printing and poor is a trifle; the difference in results is immeasurable.

LUMBERMEN'S PRINTING CO.
133-5 Henry Building MA in 3106
SEATTLE, WASHINGTON

The Book of

Dick (with usual passion): "I know I've just met you this evening, but won't you give me just one kiss?"

Tess (with usual disdain): "Huh, just because you're a ham, don't think you're swift."

>+<

Hogan: "What are you going to do with your degree if you get it this year?"

Mix: "Give it to the old man. He paid for it."

>+<

Frank: "Just the same, you gotta admit my girl throws a good line."

Art: "It must be, from the number of fish she's caught on it."

>+<

Bung: "Waiter, a rum omelette."

Peerless: "Same — without the eggs."

When in Portland, Oregon,
make the

Multnomah Hotel

your headquarters

Reasonable Rates

Cafeteria

Dining Room

Davenport Hotel

SPOKANE, U. S. A.

One of America's Exceptional
Hotels

Students of the University of Idaho will find this hotel always eager to add to their enjoyment and comfort while in Spokane. Our Dinner and After Theatre Dancing, Afternoon Teas and Musical Programs afford delightful recreation in unusual surroundings. The many dining rooms—each with a distinctive appeal—satisfy any preference as to atmosphere and service. Our prices are uniformly reasonable.

Advertisers

WE have the new things
in Men's Furnishings
and clothing at all times.

Buy from us and rest assured
that you are correctly at-
tired both form fit and new
things.

Cal Smith's

*Moscow's Only Shop for Men—
Young and Old*

Ray: "Those are nice looking suit cases you have there."

Jeff: "Those aren't suit cases, they're shoes."

>+<

Bill Guernsey: "I told my girl just what I thought of her after the prom."

"What did she say?"

"I love you, too."

>+<

Firpo: "Girls nowadays are very much like salads."

Mac: "Why is that?"

Firpo: "A great deal depends on the dressing."

>+<

Frosh: "If I go to the movie I'll have to cut two classes."

Soph: "That's all right. You can make up the sleep any time."

—*Washington Columns.*

Study or Retreat

MODERN TIMES DEMAND
the most advanced ideas in
Business, Art or Craft.

Will spend the summer East
studying the most advanced
ideas in the Art of Portrait Por-
traiture.

MIKLOS STUDIO

317 E. Third

MOSCOW

The Book of

Hotel Bannock

*On the Old Oregon Trail and
Yellowstone Highway*

150 to Idaho's Wonderland "The
Crater of the Moon."

Good hunting and fishing within
one day's drive

The Civic Center of Southeastern Idaho

Cafe operated by same management.
Reasonable Rates.

Pocatello, Idaho

Dependable Under all Conditions

Housewives, club
cooks, and hotel
chefs rely upon it
for best results in
all classes of baking.

35c full pound can.

Crescent Manufacturing Co.

Makers of Crescent pure spices,
Flavorings, Mapelines

SEATTLE

WASH.

Prof: I venture to assert there
isn't a man in this class who has
ever done anything to prevent the
destruction of our vast forests."

Spike: "I've shot woodpeckers."

>+<

Vet: "Does Bill hug her while
dancing?"

Pearl: "No, but he and Gene go
automobiling a lot."

>+<

June: "Duff, the football man is
taking me to the hop. What do you
know about him?"

May: "He's a wonder. He has a
beautiful straight arm.

June: A straight arm won't do
me any good."

>+<

Frank: "This harp seems to sing
that you love me."

Blanche: "But, my boy, that's not
a harp, it's a lyre."

To U. of I. Students:

When you come to Spokane
to shop, make this your
shopping headquarters.

A Cordial Welcome Awaits You

Advertisers

CREIGHTON'S

For more than thirty years the home of good clothes for Men and Women.

MOSCOW - - IDAHO

A Different Tailor Shop for Young Men

Producing Metropolitan fashions for young men of discriminating taste. Exclusive woolens from England, Ireland, Scotland, France, Belgium and America.

Quality considered, very modestly priced from \$35.00 to \$75.00.

Let us file your measurements for future reference the next time you are in our city.

-:- *Len Hill* -:-
A Tailor With a Conscience
SPOKANE

Place Your Society on an Efficient Working Basis

The Secretary and Treasurer of every U. of I. Organization will be given courteous co-operation in selecting office supplies at Shaw & Borden Co.

SOCIETY RECORDS
ACCOUNT BOOKS
RUBBER STAMPS
PRINTED LETTER HEADS
FILES

Write to us for new ideas in Engraving and Printing

Shaw & Borden Co.
325-7 Riverside Ave., Spokane

George: "Poor Chick smashed his car and got pinched yesterday."

Patch: "Really? What was the charge?"

George: "Driving under the influence of women."

>+<

Shorty: "You certainly have a trim little waist."

Mary: "You're right, there's no getting around that."

>+<

John: "Scoop is going to be married next month. She must be very wealthy."

Dick: "What makes you think so?"

John: "He showed me her picture."

>+<

News Item: Women are advised to eat carrots as a means to beauty.

An S. A. E.: "I see now why Disney is feeding us so many carrots."

The Book of

George says: "Love a little girl lots and not a lot of girls a little."

>+<

Sid: "I found this hairpin in my pocket. Is it yours?"

Annie Marie (severely): "No, I use brown hairpins. This is black."

Sid (brightly): "Hm. Guess my fountain pen's been leaking again."

>+<

Blaine (at class meeting): "The chair does not recognize you, Miss White. Sit down."

Miss White: "Oh, you stuck-up thing! I was introduced to you last week."

>+<

Crab: "I asked her if I could see her home."

Wilks: "What did she say?"

Crab: "She said she would send me a picture of it."

Moscow Cabinet Shop

407 So. Washington St.

"Home of the Student Paddle"

We do all manner of wood work—
employ student help—cater to
University Trade
Phone 122L

Particular young men and
women find the utmost of
style, fit and quality in our
\$5-\$6-\$7 footwear

The Hill Shoe Stores

INC.
LEWISTON YAKIMA
SPOKANE

Dependable Electric Light and
Power Service

The Washington Water Power Company

MOSCOW - - - - IDAHO

Business Systems
Loose Leaf and Filing

Spokane Office Supply Co.

N. 121 Howard St.
SPOKANE WASHINGTON

Advertisers

R. B. Ward Paint Co.

Painters & Decorators

Paints Enamels
Wall Paper
Linoleum

Ask the Man Who Knows

110 Main St. Phone 477
MOSCOW :: IDAHO

MAJESTIC CAFE

Biggest and Best
Meals at Popular
Prices

836 MAIN STREET
LEWISTON, IDAHO

Pride and Profit

Corner Drug and Jewelry Store

WHERE QUALITY COUNTS

C. E. BOLLES, PROP.

The store that caters to the needs of
Idaho Students

We make a specialty of crests, loving
cups and medals for every occasion.

J. M. BOLDING
THIRD STREET JEWELER

Calvert: "What ya think, Lillian, I'm out for spring practice!"

Lillian: "Oh, Arnold, ain't that lovely. How far can you spring?"

>+<

Father (on long distance): "Hello, John. Why didn't you make better grades?"

John Eagleson: "Can't hear you, father."

Father: "I say, couldn't you make better grades?"

John: "I can't hear you, father."

Father: "I say, John, do you need any money?"

John: "Yes sir, send fifty dollars, father."

>+<

D. G. Frosh: "I know something I won't tell.

Senior: "You'll get over that when you're a little older."

The Book of

Dale: "You can't sleep in class."
Hutchinson: "I know it. I've been trying for half an hour."

>+<

"How is your son getting on in college?"

"He's doing very well in languages. I just paid for three of his courses—ten dollars for Latin, ten for Greek and fifty for Scotch."

—*Cougar's Paw.*

>+<

Phil: "How long will I have to wait for a shave?"

Barber: "Years, sonny, years."

>+<

Bob Scott: "Give me a match."

Bill: "Here it is."

Bob: "Well, can you beat that? I've forgotten my cigarettes."

Bill: "S too bad, give me back my match."

Hotel Moscow

T. M. WRIGHT, PROP.

Grill in Connection
European Plan

MOSCOW, IDAHO

PUTTING THE GOLDEN RULE INTO BUSINESS

The large buying power of our hundreds of Stores would be of small consequence if an ideal was not behind it.

The remarkable growth and success of this Company would have been impossible without that ideal.

Serving all alike always and serving well has won hundreds of thousands of friends for our Stores and our high-grade goods.

Departure from this business ideal would not be serving you as we ourselves would like to be served.

J.C. Penney Co.
A NATION-WIDE INSTITUTION -
Incorporated
571 DEPARTMENT STORES

Advertisers

Samm's Furniture Store

Complete line of
House Furnishings from A to Z

Always something new in
Period Furniture

Visit our Exchange Department

See Samm's Before You Buy
CORNER FIRST AND MAIN

"What made Helen turn Wallie down?"

"He was a printer and she didn't like his type."

>+<

Jeff Stone (at dinner table) : Why don't you put your feet where they belong?"

Fat Stevens: "If I did you would not be able to sit down for a month."

>+<

Hubble: "You're an hour late. What do you mean by keeping me standing around like a fool?"

Bertha: "I can't help the way you stand."

>+<

Hank (to roommate struggling into a dress-suit) : "Got a date?"

Jim: "Naw! I'm just trying to remember a keen cuss word I invented last time I put this—!*—!* thing on!"

For over Thirty Years this Store has
been the Home of Idaho Students

DAVIDS

The Book of

We Excell in Serving Food

Raymond Hotel

Student Headquarters

Lewiston, Idaho

FRATERNITY
MASQUERADE AND CLASS PLAY
COSTUMES
FOR RENT

MILLER-DERVANT

Pioneer Costumers
209-211 N. Post St.
SPOKANE - - WASH.

UNITED STATES
DEPOSITORY

ESTABLISHED
1886

"Mary is disillusioned about Jack."

"How come?"

"She thought his sleepless nights were due to thinking about her. She found out today they are caused by a hard mattress."

>+<

The passing motorist had just run over and killed an engineering student in front of the law barn. Very excited, he rushed into the barn and grabbed the first lawyer he saw.

"I've just killed an engineer," he cried wildly, "what shall I do?"

"Oh, we can't do anything about it here," said the law stude, calmly. "You'll have to go to the sheriff's office for the bounty."

>+<

"So your husband won't allow you to keep ducks?"

Doctor's wife: "No. He says they make such personal remarks."

Stewart & Holmes

Drug Company

WHOLESALE

**Importers
Exporters and
Manufacturers**

Chemical Glassware

The Optimus Soda Fountain and
Supplies

Store Fixtures and Show Cases

Agents
Lowney's Celebrated Chocolates

OCCIDENTAL AND KING STREET

Seattle, Washington

Advertisers

The Parisian CLOAK AND SUIT HOUSE

*Where the
College Women Trade*

Always the very latest styles at a
most reasonable price

MOSCOW, IDAHO
Home of the U. of I.
R. CARTER, MGR.

IDAHO LUMBER FOR IDAHO PEOPLE

Boise Payette Lumber Co.
Mills at Emmett and Barber, Idaho

Try the Drug Store First

The Carter Drug Store
CHAS. CARTER, PROP.

310 So. Main St.
MOSCOW - IDAHO

Justrite Cigars Bluepoint Cigars

PINCH BROTHERS

Jobbers of
CONFECTIONARIES CIGARS
FOUNTAIN SUPPLIES

124 New Sixth St. Phone 873
LEWISTON IDAHO

"Say, did you ever notice what a lot of muscle a singer has? I wonder why that is."

"Oh, they get that reaching for the high notes."

>+<

Voice from Next room: "George, are you teaching that parrot to swear?"

George: "No, mother, I'm only telling him what not to say."

>+<

It must be an awful battle for a girl to decide whether to get married or to go to work.

>+<

Kelly: "Why don't you drown your sorrow?"

She: "They'd get me for murder."

>+<

ODE TO A WILD NIGHT

Thirty-two fifty.

The Book of

CIGARETTES WE SMOKE

Omars
University Club
Reynos

Rameses
One-Elevens
Oasis
Murads

Melachrinos
Actors
Turkish Trophies
Egyptian Dieties
Sweet Caporals

>+<

Johnny Graham: "I adore you, will you be my wife?"

Co-ed: "The idea of you proposing to a girl of my class—you ought to know better."

Johnny: "I do know better but they haven't half the money you have."

We Rent, Sell and
Make to Order
Costumes
Wigs & Tights
Theatrical and Mas-
querade Costumes of
All Kinds
Established 1889
LUEBEN
COSTUMING CO.
1923 Third Ave.
SEATTLE

The Milkshake Factory

"Two Glasses in One"

SULLIVAN
CONFECTIONERY

CORNER OF SIXTH AND ASBURY
In "Nat" Building

The Photographs in this Book Were Made by Us

Every roll of films you bring in will be given the same care and artistic discrimination as was given the artistic photography in this annual

Hodgins Drug Store

Advertisers

SPOKANE, WASH.

The Two Most Frequently Attended
Places on the Campus—

**THE AD BUILDING
AND
THE ORIOLE NEST**

TOM MATTHEWS

HE WANTED A PET

Kind Lady: "My good man, you had better take a taxi home."

Percival: "Sh no ushe, my wife wouldn't let me - hic - keep it in the housh."

>+<

S. A. E. Brother (After a strenuous initiation): "And now I'll give you the grip."

Trembling Initiate: "Aw, please don't. I've got a cold now as it is."

>+<

Al: "I know a good joke on you. I saw you kissing your girl when I went by her house last night."

Falfa: "Ha ha, the joke's on you. I didn't go over to see her last night."

>+<

A DIFFERENT THING

Camille: "Are you going to study tonight?"

Mary Newman: "No, going to the library."

"Crane plumbing and heating equipment ranges from simple necessities to appointments for the finest homes, apartments."

CRANE

CRANE CO., 126 S. POST ST.
SPOKANE, WASH.

Branches in all Principal Cities

The Book of

College Girls

Regard this shop as *Fashion Headquarters*, for here they find the really new things long before they become "popular."

The Fashion Shop, Inc.

MOSCOW :: IDAHO

A sweet tooth is always satisfied with an

**Over The Top
Brazil Nut
or
Hoo Hoo Bar**

The
Idaho Candy Company
"Makers of Delicious Sweets"

BOISE - IDAHO

The fellow that sleeps next to me in military is so dumb he thinks major sports is the head of the R. O. T. C.

>+<

A TICKLISH SUBJECT

She: Gee, your whiskers scratch worse than John's."

He: "Yes, tha's what Mary told me last night."

>+<

"Darling," she said, "will you love me when I grow old and ugly?"

"Dearest," he replied tenderly, "you may grow older, but you will never grow uglier."

>+<

NO VISIBLE MEANS OF SUPPORT

Judge: "What's the charge?"

Officer: "He looked suspicious. He was trying to sell garters to some college men."

**We Have What You Want
EVERYTHING TO WEAR**

The
Golden Rule Store
Boise, Idaho

"THAT'S THE PLACE"

The
Owl Drug Store
Lewiston, Idaho

Advertisers

KLING'S

The Most Complete Line of
Books, Stationery and
Office Supplies
in
Northern Idaho

"Service and Quality First"

Lewiston's Kodak Store
Home of the Brunswick

LEWISTON IDAHO

For Men and Young Men

SPRING STYLES

Tailored at Fashion Park

For men who want clothes with individual lines in exclusive new models, custom tailored of the very newest shades, and highest grade fabrics, we recommend

Fashion Park
Suits and Top Coats

\$40 and more

R. C. BEACH CO.

Man's Shop
LEWISTON IDAHO

Bank with
**FIRST
TRUST & SAVINGS
BANK**

MOSCOW, IDAHO

Because it has the Resources, Organization and Business Connections that enable it to be of the utmost service to its customers.

Resources \$1,500,000

AFTER THE PROM

As Told in 1874

Went to the Junior Prom last night and had a very good time. Met an ideal girl. By Jove, she was lovely. Eyes like a sky in June, and reflections in them like a deep pool. Had the funniest feeling down my spine when she looked at me. Asked her if I could call, and she said "Yes" with the most dazzling smile I have ever seen."

As Told in 1925

Dragged out the Junior Hop the other night and most of this morning and met a mean woman. Oh Boy! Could she shake a wicked foot. Can a lion chew? She certainly is easy on sore eyes. And maybe she doesn't know her stuff. Can't remember her so clearly on account of the fog. Am going to call this mama up soon and get a Sunday dinner date.

The Book of

- INVITATIONS—
- ANNOUNCEMENTS—
- PROGRAMS—
- GRADUATES' CARDS—
- CLASS JEWELRY—
- ANNUALS—
- ANNUAL ENGRAVING—

THE CAXTON PRINTERS, LTD.
CALDWELL

Advertisers

PROMPT SERVICE · HEARTY COOPERATION
EXCELLENT WORKMANSHIP
OF OUR
SCHOOL AND COLLEGE
ANNUAL DEPARTMENT
HAVE ENABLED THE STUDENTS
OF THIS SCHOOL TO PUBLISH A
BETTER ANNUAL

WESTERN ENGRAVING & COLORTYPE CO.
2030 FIFTH AVE. CORNER LENORA ST.
P.O. BOX 1886
SEATTLE

Advertisers

Shooting Stars

May mean a meteor—or a dumbbell with a gun. And the words quality and service may mean almost anything. There's nearly a quarter of a century's experience behind our interpretation of these words.

Call on
show us

Ask Us!
Seattle Engraving Co.
Seattle

DRAWINGS
LINE & HALFTONE
ILLUSTRATIONS

When in Lewiston Plan to
Stop at The

**Bollinger
Hotel**

A Good Place to Eat and Sleep

Cafe Best in City

THE BEST PLACE TO GET
YOUR CANDIES AND
CIGARS

News, Magazines and
Tobaccos

JERRY'S

THIRD AND MAIN

He: "Are you going to be busy tonight?"

She: "I can't tell. This is my first date with him."

>+<

ROUTINE STUFF

Frosh (to fraternity brother):
"Someone wants you on the phone."

He: "Well, if its a girl, tell her I'll be there, and if its a man tell him I'll take a pint."

—*West Virginia Moonshine*

Gem of the

Mountains

