

Dear Mabel -

Don't forget I know
something about you - However
I'll never tell

Love and kisses
"Archie"

Dear Mabel:

Well how does it feel
to be a Graduating Senior.

I hope you will think of
me when old school days
come to your mind

Willard C. Thingle

Wash I envy all
you seniors but
maybe I'll catch up
some day. May you
have lots of
success & happiness.
Isabell Maggath.

Dear Mabel:

Well - now that you're
leaving I guess I'll forgive
you for all your "teaching
out". I sure like you a
lot - now that I've gotten
to know you and I'll
see you the 4th.

Wishing you much
luck and happiness,
Love
Margaret.

Dearest Dear Mabel.

You know that
I have been with Archie
so long that I sort
of agree with him. I
will never tell either.

With love,
Chet Whiteaker

Dear Mabel,

Well, I sort of
miss I was grad-
uating, too. Don't let
a cross school midian
miss you because
remember there are
some people just
naturally dumb like
me. Don't forget me, tho.
Lots of Luck & Happiness,
Mabel. Love
"Lou" Crabtree

Dear Mable -
I can't speak but
when you speak
of some school don't forget
the poor folk who work
across the hall and hated
it worse day by day.
Love
K. May

Dearest Mable:

Long as I love you!
And you love me too
What does it make?

Just you glad you got it?
Affectionately - Oliver Gagny

To think that you speak
a people, to say anything to
a person - but just the
same, I can say, truly,
Mable, that I wish you
every success and happiness
on your road to fame - and
glory, too.
Stanley

Mabel;
no does it feel
Graduating Senior
or will think of
old school days
your mind
L. C. Klingler
enjoy all
etc but
catches up

*Spald A. Larsen
Belleme, Idaho.*

The
GEM

1927

Copyright, 1927

Leland L. Chapman
and
Clair F. Reem

The
GEM OF THE
MOUNTAINS

Which is the twenty-fifth volume
of the annual published by the
Associated Students of the Uni-
versity of Idaho, and dated nine-
teen hundred twenty-seven.

Greetings

UNIVERSITY life in its complexity and richness has need of a permanent record. Many of its associations and experiences are graven forever on our memories. But in days to come we shall want more than these unaided recollections; something to remind us who ran the organizations, who played on the teams, and what everybody looked like when we were all young together. Hence the inestimable value of a book like this—complete, pictorial, altogether beautiful. Interesting and entertaining now, it will become ever more precious as the years go by. Through it we of the University bid humbly for immortality.

A. H. Upham

President.

THE UNIVERSITY has an administrator of great ability to accept the challenge which it presents. He has risen to meet the demands of Idaho's greatest institution; he has served in guiding its policies in such a manner as to build up a university which holds a worthy place as an institution for training the progressive mind.

Contents

OUR CAMPUS

UNIVERSITY

IDAHO YESTERDAY

CLASSES

ATHLETICS

SHADOW'S GLIMPSE

ACTIVITIES

BEAUTY

ORGANIZATIONS

HUMOR

ADVERTISERS

Dedication

To
Ivan Charles Crawford

B. S. (C. E.); C. E.

Dean of the College of Engineering

this volume is dedicated

for he is worthy of great honor
thru his service to our country,
to his profession, and to our
school; for he has earned the
respect of the faculty, and the
esteem of student engineers
as a dean, but greater than all
this---the admiration and af-
fection of students as their
leader and---as a man.

In
Memoriam

Francis
Glover
Eldridge

Foreword

THE satisfaction of accomplishment is not our reward, but the joy of service to *Idaho* is our compensation for the efforts to produce this volume. ¶ We could say the same thing that is said in almost every foreword, because—we have tried to record another year of your life here; and just the same as always, we have tried to edit a volume that brings joys for the present, and pleasant memories of the past for the time that is to come. ¶ But what is more, we have tried to make this book just *our Idaho*; yours and mine; everything that is here, nothing that is off our campus; for this is *our* book; and we are Idaho now and shall be for all time.

THE EDITOR

HERE is no cause to grind, and
wait 'till age brings fame; there
is no cause to work at naught
but your own game. To watch the
world move on, and with it you go
too, to live and play, watch humans
play, that comes to seldom few. A
master in your art to be, and yet that
counts but small, with the many
things that come with life to the man
who harbors all.

OUR CAMPUS

THE CAMPUS STEPS

THE "I" BENCH

ENGINEERING BUILDING

THE ARBORETUM

ENTRANCE SCIENCE HALL

THE NORTH ENTRANCE

THE SCIENCE HALL

THE FOUNTAIN

RIDENBAUGH HALL

THE NORTH WALK

UNIVERSITY

University Administration

THE business of the University of Idaho is to a large extent handled by Mr. L. F. Parsons, executive secretary to the president; Mr. F. Stanton, Bursar; Miss Ella Olesen, Registrar; Mr. E. F. Mason, University Editor, and Miss Belle Sweet, Librarian. Mrs. Blomquist acts as assistant dean of women.

Mr. L. F. Parsons, executive secretary, acts as comptroller for the university. He estimates the needs of the institution and the way in which these needs are to be met. He makes up a budget which he presents to the president, who gives it to the Board of Education to be passed on. Mr. Parsons coordinates the requirements of different departments and then outlines a program as to how the money is to be spent. This includes not only the money from the state, but also federal money. Mr. Parsons is executive secretary to the president.

Mr. Stanton, Bursar, must properly account for and report upon the receipts connected with university operation and maintenance. He collects all fees and deposits from students at time of registration, and all board and room accounts from residents of dormitories. He vouchers all claims against the university, and orders all supplies and equipment purchased for the university, upon presentation of a properly authorized requisition. He also handles accounts for all trust funds.

Miss Ella Olesen, University Registrar, is responsible for scholastic records of class

enrollment, attendance, credits, matriculation of new students, and keeping detailed records in connection with all of these things. Miss Olesen is secretary of the Academic Council, which is the executive committee of the faculty.

Mr. Edward Mason, the University Editor, has charge of the publication work. Publicity includes the newspaper publicity, and direct mail advertising correspondence with prospective students. This work also includes the editing of the Catalog of the University of Idaho. Mr. Mason is secretary of the faculty and has charge of instructional work in journalism.

Olesen
Mason
Sweet

Parsons
Blomquist
Stanton

MISS BELLE SWEET, as University Librarian, is directly responsible for the efficient management of the library, which consists of approximately 87,000 volumes, including state and government documents, beside several hundred pamphlets. It receives regularly 390 American and foreign periodicals, both general and technical.

Mrs. Louise Blomquist, as assistant dean of women, occupies the office of the dean of women part time, in addition to looking after Forney Hall with its 110 girls. She acts as assistant to Miss French in all the problems arising in the office of the dean of women, and during any absence of Dean French, Mrs. Blomquist assumes full responsibility for the activities of the students. She also works with the students whenever possible as advisor.

University Women

Permeal J. French, M. A., Dean

MISS PERMEAL J. FRENCH came to the University of Idaho in the year of 1908 to accept the appointment as first Dean of Women. Although she came with the intention of staying for one year, Miss French has been at the university continuously since that time with the exception of a one-year leave of absence in 1920-21. Born in Idaho City, Idaho, partially educated in the Gem State schools, first woman to

hold a state superintendent of public instruction position, summarizes the history to the present of a true native of Idaho and a vital figure in state educational work today.

Through her years of service at the university Dean French has maintained a set of student regulations that have only been changed when better cooperation resulted

from such alterations. One of the dean's first official acts was to make it compulsory for out-of-town women to live on the campus. This requirement necessitated the building of women's residences to satisfy the demands of accommodation, and today it is a ruling that practically every university in the United States is ei-

ther working toward or is maintaining.

Dean French has always been an advocate of woman's self-government, and in 1920 she urged them to compile a set of feasible regulations. The girls worked on the project only to decide that the rules which the dean had put in force were the best and needed no changes.

DEAN Permeal J. French was born in Idaho City, Idaho. Miss French received her rudimentary education in public schools of Idaho and further enlightenment at the College of Notre Dame, San Francisco. She holds the M. A. degree from the University of Idaho and George Washington University. Miss French was appointed Dean of Women in 1908.

Daleth Teth Gimel, or the Associated Town Women, was organized in 1922 under the direction of Dean French. It now includes more than 100 women living in Moscow and the members of the association adhere to the same regula-

tions that direct the living policies of the women on the campus. This year a chapter of Daleth Teth Gimel was installed at Pullman. These two chapters are the only ones of their kind in the United States and are desirable in that they organize those girls who do not live in groups on the campuses.

Besides her activities as Dean of Women, Miss French has in several ways been instrumental in determining the character of the university. She is directly responsible for several of Idaho's traditions. In 1910 Dean French started the Bury-the-Hatchet dance, a function to bring peace between the warring sophomore and the freshman classes. The same year she promoted the first campus day program, which remains as a tradition with few alterations. Another year Miss French started the custom of singing Christmas carols around a lighted tree on the campus.

University Faculty

J. Glover Eldridge, Ph. D., Dean

THE University of Idaho in the first eleven years of its existence had no deans. The president and the faculty considered in detail all matters pertaining to students at the weekly faculty meetings. In the absence of the president an executive committee was instructed to take charge. In April, 1903, the Board of Regents abolished the Executive committee and created a dean of the university faculty and appointed to it the present incumbent, Professor J. G. Eldridge, of the department of modern languages. His duties at that time involved the chairmanship of certain important committees, particularly the committee on admissions and courses, a work which was later divided among three committees. Two years later, the position of registrar was left vacant and his duties were temporarily transferred to the dean's office

In 1920 Dr. A. H. Upham came to the University of Idaho to accept the presidency of the institution. He organized committees on scholarship, courses of study, and the granting of degrees, and it became Doctor Eldridge's duties as dean of the faculty to act as chairman at these meetings. In 1925 the committees were merged into an Academic Council, with Dr. Upham as the chairman and Dean Eldridge the vice chairman. In case of the absence of the president, Doctor Eldridge takes charge, and makes the reports to faculty members concerning the business transacted.

In the latter part of January, 1927,

Dean Eldridge left the University of Idaho on a leave of absence to tour Europe, and to do some graduate studying at the University of Paris. Dean and Mrs. Eldridge spent several days at the home of his former French pas-

tor at Mornac Breuilet, France, whom he met during the World War in 1918. This visit was made while they were en route to Naples, Italy. While in the French city, Dean Eldridge gave a lecture to his friend's parishioners. It was after their tour through Italy and Southern France,

that Dean Eldridge entered as a student in the University of Paris for a two months' post-graduate course. At the end of this term, Dean Eldridge intends to make an extensive tour through Germany and then he and Mrs. Eldridge will be ready to return to America. Letters to faculty members say they are enjoying the trip. The Doctor and Mrs. Eldridge will return to the University this September, in time for Doctor Eldridge to continue his work as the Dean of the Faculty, and the head of the Department of Modern Languages.

College of Letters and Science

M. F. Angell, Ph. D., Dean

THE College of Letters and Science has shown marked development under the direction of Dean M. F. Angell. In the past two years the college has maintained a somewhat increased and more uniform requirement of scholarship in all its departments and with this there has been a fair increase in enrollment. The formation of Phi Beta Kappa, which is not open to students of vocations, is a definite indication of the high rating of this school. The College of Letters and Science has the only non-professional curriculum in the university. This school is

the nucleus of the university. It was the first department formed in the university and out of it others have grown. Although the recent establishment of the School of Business Administration as a separate department decreased the enrollment in the College of Letters and Science

about 300 students, there are now 655 enrolled compared with 987 two years ago.

The Dean makes consultation with students, one of the most important parts of the teaching work. Especially is this true in the sophomore

and freshman years. All students feel free to go to Dean Angell and consult with him regarding any difficulty that they may have.

Besides Dean Angell's capacity as Dean of the College of Letters and Science he is

chairman of the faculty athletic committee which gave us our present coach, secretary of the Pacific Coast Intercollegiate Conference, and is directly responsible for the development of the department of physics of which he has been professor since 1913. Assisting Dean Angell as profes-

sors in the college are: Dr. J. E. Wodsedalek, professor of Zoology and Entomology; C. W. Chenoweth, professor of Philosophy; E. O. Bangs, professor of Music; David MacMillan, director of Physical Education; J. G. Eldridge, professor of Modern Languages; Colonel E. R. Chrisman, head of the Military Department; Eugene Taylor, professor of Mathematics; Miss Katherine Jensen, professor of Home Economics; F. C. Church, professor of History; G. M. Miller, professor of English; H. L. Axtell,

professor of Classical Languages; C. L. von Ende, professor of Chemistry; F. W. Gail, professor of Botany; David C. Lange, professor of Architecture, and Charles Erb, director of Athletics.

Doctor Angell was recently appointed dean of the Southern Branch of the University of Idaho, at Pocatello, in the absence of Dean Retherford, who has taken a one-year leave of absence.

College of Agriculture

E. J. Iddings, M. S., Dean

IT IS the function of the College of Agriculture to train its students to cope with rural problems as they exist in all its phases. The college offers facilities and instruction that will prepare the student for scientific farming, research work, extension work, and survey. It works toward progression in efficient production, larger net returns, and better living.

The College of Agriculture and Agricultural Experiment Station operates on 612 acres of deeded and leased land, and consists of eleven permanent buildings. In addition the university owns or leases for purposes of agricultural experiments 750 acres located at five other points in the state. The college maintains laboratories for agricultural chemistry, agricultural engineering, agronomy, animal husbandry, bacteriology, dairy husbandry, horticulture, plant pathology and poultry.

The College of Agriculture was created in 1908, with E. E. Elliot appointed first dean. He was followed by Dean W. L. Carlyle, who carried on the work of the college until it was taken over by Dean Iddings, in 1915. The institution has shown consistent development since its creation, and the extension work which it promotes has been greatly beneficial to the state. The college has produced stock that has taken prizes at the Pacific International Livestock Shows held

at Portland each year, and agriculture students usually make an ex-

cellent showing as stock judges at the contests. The college is in possession of many large silver loving cups which were awarded to the institution for the showing the prize winning live stock has made in the exhibitions.

E. J. IDDINGS, Dean of the College of Agriculture, was born March 22, 1879, at Peru, Indiana. He studied at Butler College (1899-1901), received his B. S. (Agr.) degree at the Colorado Agricultural College in 1907, and received the M. S. degree in 1922. He was appointed dean at Idaho in 1915.

The School of Practical Agriculture, an organization within the College of Agriculture, is maintained for the purpose of providing practical agricultural training for men who lack the necessary preparation, or the time, for the regular courses in Agriculture.

The instruction within the school is made as practical as possible and deals primarily with up-to-date farm practices in the various phases of agriculture. Graduates of the course should be qualified to become successful farmers, managers of livestock, or other agricultural enterprises. Assisting the dean in his work are: H. E. Lattig, M. S.; F. W. Atkeson, B. S.; C. W. Hickman, B. S.; H. W. Hulbert, M. S.; C. W. Hungerford, Ph. D.; M. R. Lewis, C. E.; R. E. Neidig, M. S.; R. T. Parkhurst, B. S.; C. C. Vincent, M. S. (Agr.); F. E. Whitehead, M. S. These professors head their respective departments.

College of Law

Robert M. Davis, A. B., J. D., Dean

THE College of Law at the University of Idaho was organized in 1909 under the leadership of Professor J. F. MacLane, who was then chairman of the faculty. In 1911 Professor MacLane left the university to become a district judge, and he was replaced

by O. E. McCutcheon, who at that time was a member of the University Board of Regents. Dean McCutcheon remained at the University of Idaho until 1913. He was followed by Dean George D. Ayers (1913-1917), acting Dean J. J. Gill (1917-1918), Dean O. P. Cockerill (1918-1923), and Dean Robert McNair Davis, in 1923.

The purpose of the present administration in the College of Law has been to improve the standards of legal education at the university and to cooperate with the

commissioners of the Idaho Bar in bringing about higher requirements for admission into the legal profession. Students entering the law school are required to have a more thorough pre-legal training than has previously been customary.

The high scholastic standard actuates the students to work with greater perseverance and earnestness toward their objective.

Progress is manifest in that graduate students are forging to the front in the legal profession and are holding important official positions in Idaho and elsewhere.

With the cooperation of the law faculty it is the function of the dean to formulate policies of professional education for the state and to cooperate with the bar associations, the Association of American Law Schools, and bar examiners in making possible adequate prepara-

tion for service at the bar and on the bench. Dean Davis advocates service as the ultimate motive of the embryo lawyer. He encourages students to study law for the vast amount of good that can be done from an ethical standpoint and not from any mercenary gain that might be had.

Assisting Dean Davis in the instruction of jurisprudence are: J. J. Gill, LL. B.; S. A. Harris, A. B., J. D.; F. L. Mechem, Ph. B., LL. B. Professor Mechem, who has only been at Idaho for one year, replaced M. H. Merrill, formerly a professor in the law department, who is now teaching in the University of Nebraska law school. The members of the teaching staff do not practice law, but give all their time to instruction and research in the department. This provision which limits the scope of activity for the professors enables them to give more time to interviews with law students.

DEAN Robert McNair Davis of the Idaho College of Law was born in 1882, Kansas City, Missouri. He received his education in higher institutions of learning at Harvard University, Harvard Law School, and the University of Chicago. Dean Davis was appointed head of the law college at Idaho in the year of 1923.

College of Engineering

Ivan C. Crawford, C. E., Dean

THE University of Idaho College of Engineering was made a separate institution in 1911. Charles N. Little, its first dean, headed the college until 1923, when it came under the present incumbent, Dean Ivan C. Crawford. It now has four distinct departments fully equipped to give the students every advantage in learning the profession.

In civil engineering, there is a full equipment of field instruments with well-appointed drafting rooms, a complete cement testing laboratory and a 200,000-pound universal Olsen testing machine. A road-material laboratory equipped for testing both bituminous and non-bituminous materials has been provided and is available for the instruction of students and for the service of highway officials throughout the state in making tests needed in the course of road construction.

The electrical engineering laboratory is equipped to demonstrate the action of various types of generators, motors, converters, transformers, and other electrical apparatus by using commercial machines of convenient size. In addition to the photometric and radio laboratories, an electrical standardization laboratory is maintained.

The mechanical laboratory is equipped for experimental work on steam, gas and oil engines; on gas producer, air compressor, feed pump and heater, and injectors; on automobile motors, carburetors, ignition and starting apparatus. The chemical engineering laboratories

are not segregated from those of the Department of Chemistry. However, with the new Science Hall, the Chemistry Department has all necessary equipment.

The Idaho Engineer, a semi-annual magazine, published the first time, May, 1924; by the students

of the College of Engineering, has grown to have a thousand circulation. The magazine prints articles by Idaho graduates in the field of engineering, by national authorities, and reviews the engineering projects of the North-

west. Through its columns, students report research work done in the college and items that may be of interest to alumni.

Professors in the College of Engineering are: Carl Leopold von Ende, Ph. D.; J. H. Johnson, E. E.; H. F. Gauss, M. E.; J. A. Kostalek, Ph. D.; A. P. Ludberg, C. E.; F. W. Candee, M. S.; C. L. Farrar, B. S. (E. E.). Instructors are: J. L. Hemmert, B. S. (C. E.); N. P. Bailey, B. S. (M. E.); I. N. Carter, B. S. (C. E.), and A. H. Knudson, B. S. (M. E.). Harry Frazier is the shop foreman.

IVAN C. CRAWFORD, Dean of the College of Engineering, was born June 2, 1886, in Leadville, Colorado. He received his elementary education in schools of Leadville. He completed work for a B. S. (C. E.) in the University of Colorado (1912) and a C. E. degree in 1915. He was appointed Dean of Engineering at Idaho in 1923.

School of Forestry

Francis G. Miller, M. F., Dean

THE School of Forestry was established in August, 1917, with F. G. Miller appointed first dean. Prior to that, the university had a Department of Forestry which had been a part of the institution since 1907.

The heavy forest and lumber camps that are short distances from the University of Ida-

ho, give the students exceptional advantages to do research work and get the practical experiences

of foresters and lumbermen. Some of the largest sawmills and logging camps in the United States may be reached from the university. The school sends students out at all seasons of the year to study the mills, logging camps, virgin and cut-over forests, and other conditions involved in the study of forestry. As the faculty maintain, the

best laboratory is the forest, and as much time should be spent there as is necessary for acquiring a thorough and practical knowledge of details. Statistics show that Idaho ranks fourth among the states of the union in the wealth of her forests.

The forestry problems of Idaho are complex and important. Economic operation, conservation, and reforestation are vital questions in the final solution of which, the United States government and the state, including its educational system, and the lumber industry are supposed to cooperate. The function of the School of

Forestry is to assist in the solution of these problems by affording facilities for instruction in forestry, and by encouraging the scientific management of forest resources. The success of the school depends on the magnitude of the field, its sci-

entific bearing and standard, and the relationship which it maintains with the public schools, the lumber industry, and the agencies of the state and national governments. By maintaining the Arboretum, a tract of land comprising approximately eighteen acres, the school affords the students sound, practical work in studying silviculture and dendrology. The

School of Forestry also has a section of land about six miles from Moscow, which is maintained as a demonstration forest.

Dean Miller has been persistent in his efforts to develop the School of Forestry, and is largely responsible for its present reputation and high national standing. Assisting the dean in his department are: Ernest E. Hubert, Ph. D.; Clarence W. Watson, M. F.; Harry I. Nettleton, B. S. (For.); E. G. Wiesehuegel, B. S. (For.). Professor Wiesehuegel was added to the staff this fall.

FRANCIS GARNER MILLER was born June 2, 1866, in Lawarck, Illinois. He was educated in institutions of higher learning at the University of Iowa, Iowa State College, and Yale University, where he received his Master of Forestry degree. He was appointed Dean of the School of Forestry at Idaho in 1917.

School of Mines

Francis A. Thomson, E. M., Dean

THE Idaho School of Mines, with F. A. Thomson as its dean, is the only one in the Northwest showing a steady and consistent growth. Beginning with the spring of 1925 a marked stimulus has been noted in the mining industry of Idaho due to significant discoveries in the south-central part of the state. There has also been a marked improvement in the mining industry throughout the west as a whole. These facts have had an interesting effect upon the attendance at the School of Mines, in that public interest has been renewed in the mineral industry throughout the state and has led a larger number of young men to enroll in the school.

The conspicuous success of the graduates of the university, trained in mining and metallurgy, is becoming more and more evident. From Alaska to Mexico and from Eastern Canada to New Caledonia, the university mining alumni are to be found filling executive positions in the mineral industry.

The state-wide work of the School of Mines in its cooperative relations with the State Bureau of Mines and Geology, with the United States Bureau of Mines, is expanding and is met with increasing recognition both within and without the boundaries of Idaho. The work of the School of Mines is carried on in an atmosphere of applied and practical research because of its state connection. Various papers and reports have been written and published by the members of the School of Mines and cooperating staffs, based upon

their researches. Members of the staff have also frequently addressed various public bodies of a professional or commercial character and have discussed topics of interest and importance in their various fields. At the present time we have at Idaho far more students enrolled in the

School of Mines than the University of Washington, notwithstanding the fact that the University of Washington has a total enrollment of over three times as many students as at the University of

F. A. THOMSON, D. Sc., E. M., was born in 1879, Greenwich, England. He received his higher education at Columbia College, New Westminster, B. C., and at the Colorado School of Mines, Golden, Colorado. He was appointed Dean of the School of Mines at the University of Idaho in 1917.

Idaho. Such a condition is partially due to the personnel of the Idaho school faculty, and to the location of Moscow, which is situated in the heart of the most diversely productive mineral region of the world. Within a radius of 300 miles has been produced mineral worth more than \$2,000,000,000, most of it in the last 25 years.

Besides Dean Thompson, the faculty consists of: E. W. Ellis, assistant professor of Mining and Metallurgy; F. B. Laney, professor of Geology; V. R. D. Kirkham, assistant professor of Geology.

School of Education

J. Franklin Messenger, Ph. D., Dean

THE organization of the School of Education as an independent unit of the University of Idaho was authorized by the Board of Regents in June, 1920. With Doctor Messenger as its dean, the school shows rapid and consistent growth. In 1920 there were twenty-three students including three graduate students in the School of Education. The number of graduating students was increased to seventy-nine in 1926, and eight students were conferred Masters' degrees in that year.

Another source that gives evidence of the rapid growth and development in the School of Education is in the great increase of Idaho students teaching in the elementary and high schools of the state. Statistics show that approximately five hundred per cent more students are teaching in the state than were in 1920. In addition to this, at one time three of the highest state of-

fices concerned with educational work in Idaho, were held by graduates of the School of Education at the University of Idaho. They included the Commissioner of Education, the Idaho State Superintendent of Public Instruction, the State High School In-

spector, and one of the elementary school supervisors of the state. It is obvious that the graduates from the university have gone quickly into influential positions in educational work in the state, and there are considerably more students teaching in Washington, Oregon and California, than there are in Idaho.

Dean Messenger is enthusiastic with his efforts to continue the growth and standing of the school. The fact that he is a fellow of the American Association for the Advancement of Science,

a member of the American Psychological Association, and a member of the National Association of College Teachers of Education, in itself indicates Dean Messenger's national standing as a progressive educator. His work at the University of Idaho has already brought results.

The services of the school are at the disposal of teachers who wish to improve themselves while in service.

Assisting the dean in the work of the school, which consists in training high school teachers, principals, superintendents and supervisors, are: Philip Soulen, M. A., Professor of School Administration; J. Wesley Barton, Ph. D., Professor of Psychology; Ralph D. Russell, Ph. D., Professor of Secondary Education; Herbert E. Lattig, M. S. (Ed.), Professor of Agricultural Education; Bernice McCoy, M. S. (Ed.), Assistant Professor of Education; Howard Easley, M. A., Assistant Professor of Psychology.

J. FRANKLIN MESSENGER, Ph. D., was born, 1872, in Iowa. He worked for his B. A. degree at the University of Kansas, his M. A. degree at Harvard, and his Ph. D. at Columbia. He came from the University of Vermont in 1920 to accept a position at Idaho as Dean of the School of Education.

School of Business

Harrison C. Dale, A. M., Dean

THE School of Business Administration was organized at the University of Idaho, and H. C. Dale was appointed as its first dean. The organizing of the school is resultant of a gradual and consistent growth in the enrollment of classes, and the addition of new courses that make up the curriculum for a business department. The catalog for the years 1894-1895 was the first to list any instruction in political science and economics.

With the coming of President MacLean to the university in 1901, continuous instruction was offered by the president in the field of political science, which included one or two courses in economics. The major emphasis, however, was laid on government. Following President MacLean's resignation in 1913, an associate professor of economics was appointed who gave the department a distinctly "economic" slant. A year later, it was called for the first time the Department of Economics and Political Science.

In 1915-1916 plans creating a separate Department of Business Administration were announced, and the following year under a professor of commerce, courses in advertising, retail store management, auditing, statistics, etc., were offered.

In 1917-1918 the separate department of commerce was consolidated with the Department of Economics and Political Science. In 1922, on recommendation of the president of the university, there was announced the creation of a curriculum in

business with five majors organized within the college of Letters and Science, including among its required subjects, courses offered by the faculties of the other schools and colleges as well.

The objective of the

dean and his associates is to make the School of Business at the University of Idaho the outstanding institution in the entire intermountain territory for the study of its business problems, and to promote the training of men so they may be capable of

HARRISON C. DALE, A. M., was born March 7, 1885, in Massachusetts. He was educated at Harvard University and after instructing at universities in Utah, Washington and Wyoming, he came to Idaho in 1920. He was made dean of the Idaho School of Business in 1925. In 1907-08, Dean Dale did research work abroad.

solving these problems of production and finance, labor, distribution, including national and international transportation, and others of such a nature.

The School of Business faculty are: Harrison C. Dale, A. M., professor of economics and political science; T. S. Kerr, LL. B., associate professor of economics; C. E. Johnston, M. A., associate professor of business administration; R. C. Engberg, M. S.; W. J. Wilde, M. S.; J. M. Gersting, M. S.; D. C. Cline, M. A.; E. Reiersen, M. S.; V. Lemon, B. S.

Graduate School

J. E. Wodsedalek, Ph. D., Dean

THE aim of the Graduate School is to encourage and promote research and graduate work of a high character. While the graduate students are expected to assume the initiative and responsibility, the purpose of this school is to provide them with

the methods for independent study and discipline for original research, with the ultimate objective that they may contribute to the advancement of knowledge.

Though graduate study at the University of Idaho dates back almost to the beginning of the institution, noteworthy progress in this advanced phase of work has only been manifest in recent years. A great encouragement for the advancement of graduate work is the result of organizing the school in 1925 with Doctor Wodsedalek as its dean. In 1921 there were only

fifteen graduate students registered in the university, and there were only two Masters' degrees conferred.

The dean has general supervision of the entire field of graduate work in the university. The nine weeks' summer graduate session is also under his direction.

For the pro-

motion of graduate study and research, the Graduate School awards a number of fellowships with annual stipends of five hundred dollars, and teaching fellowships with stipends of seven hundred and fifty dollars; also a number of scholarships are awarded annually with stipends of three hundred and fifty dollars.

Besides his capacity as Dean of the Graduate School, Dr. Wodsedalek is head of the Department of Zoology, one of the largest science departments in the university. He is chairman of the Graduate Council, chair-

man of the University Research Committee, and director of the Pre-Medical and Pre-Nursing Curricula.

Dr. Wodsedalek is directly responsible for the development of the Graduate School, and he is largely responsible for a chapter of Sigma Xi, national honorary scientific fraternity, at Idaho. He is a devoted scientific investigator, and his extensive publications have made him one of the most widely known educators in the state. He is appointed by the American Association for the Advancement of Science, as a committee of one in connection with the freedom of teaching, science, and research, in the state of Idaho.

Late this year a Graduate Club was organized through encouragement of Doctor Wodsedalek for promotion of interests and activities of the graduate students—individually and as a group, and to advertise the purpose and growth of the school.

J. E. WODSEDALEK was born August 5, 1884, in Kewaunee, Wisconsin. He is a graduate of the University of Wisconsin, and from that institution he received his Ph. D. degree. Doctor Wodsedalek was appointed Dean of the Graduate School of the University of Idaho in 1925, the year of its origin.

Student Administration

To guide one's own destiny is perhaps the greatest experience for man—second only to guidance of the destinies of others.

—MAJOR RANDALL ESSINGTON.

Associated Student Body

University of Idaho

AN ORGANIZED body for the promotion of collegiate and inter-collegiate activities, the Associated Students of the University of Idaho is now an entity that is composed of approximately 2000 students. Every person enrolled in the university who has paid the regular association dues is a member. The entity is responsible for the character and attractiveness of the university. Through the efforts of its members, functions are started, continued, and are made traditional. The body fosters and encourages athletics, debate, music and publications. It has expression through its executive agencies, the graduate manager, the president of the student body and other members of the executive board.

Consistent growth in the enrollment of the university and the development of characteristics through the process of time have made the institution desirable and distinctive. The association boasts of a decidedly democratic spirit that has grown with the university; student greets student with a "hello" whether the meeting individuals are acquainted. This custom may be traced back to the time when only a few well-acquainted students constituted the associated group, and only a few students worked toward the objectives which to an extent can now be realized.

The student body association for the 1926-27 school year has carried on its activities with such success as is

expected with the aid of increased numbers and the guidance of precedent. A laudable spirit has been manifest in supporting all association activities.

ENTHUSIASM reached its peak in the fall when the association was preparing for the annual W. S. C.-Idaho grid contest. A week prior to the game, peppy demonstrations commenced and continued up to the time scheduled for the ancient rivals to meet in combat. Powerful spotlights placed on the Administration tower and on the bleachers served the two-fold purpose of furnishing light for night workouts and preventing marauding W. S. C. students from defiling the campus. By the aid of this lighting, Freshmen guarded the campus at night from possible invasion; large groups of

HARRY BAUGHMAN, *President*

students went from house to house singing their praises of the Gem state. The night before the contest, the annual pajama parade was held.

Everyone interested in the University of Idaho is eagerly looking forward to the construction of the proposed Memorial Building, which is expected to be started this year. The Alumni Association, the American Legion and the students of the university have contributed to the fund to build the gymnasium that Idaho needs. At the time of this publication definite information concerning the structure of the building was not obtainable.

The Executive Board of the A. S. U. I.

THE Executive Board of the A. S. U. I. was organized in 1924, when Talbot Jennings was president of the student body. The constitution incorporating an Executive Board was accepted by the student body and passed by the Board of Regents March first.

The Executive Board has charge of all departments of the A. S. U. I. It examines the accounts and reports of all officers of the association, makes temporary appointments to fill all vacancies occurring in the offices of the association, and has complete control over all A. S. U. I. property. The executive board exercises powers over all A. S. U. I. organizations, including publications; it passes rules and regulations for the general welfare of the student body, bringing all questions before the students when it is deemed advisable. The executive board passes on all student body, class and organized functions which are held on the campus. It regulates the soliciting of advertising, appoints student managers, levies all student assessments, approves all expenditures from the fund created by student assessments as provided for in the by-laws of the A. S. U. I. constitution, and grants all athletic letters, and all other insignia within its jurisdiction.

The Executive Board consists of the three officers of the A. S. U. I. association; the president, who acts as the chairman of the board, vice president,

and secretary; also six members who are elected—two men members and one woman member from the incoming Senior class, and two men members and one woman member from the incoming Junior class. A member of the university faculty appointed by the president of the university from recommendations of the executive board, and a resident alumnus appointed by the president of the University of Idaho Alumni Association from recommendations submitted by executive board, are ex-officio members without vote.

Austin
Keane
Ross
Merrill

McGonigle
Morris
Click
Emerson

AT THE present time the Executive Board consists of Harry Baughman, president; George Austin, vice president; Anna McGonigle, secretary; Beardslee Merrill and Frank Click, Junior men, and Alice Ross as Junior woman. Arthur Emerson and Edson Morris are senior men, and Josephine Keane is senior woman. Dean Crawford is serving his third year as faculty advisor. Because of his broad-minded outlook on student problems, his intense interest in everything concerning the university, and his cooperative spirit he is a vital member of the board. This is also Mr. Baughman's third year on the board, having served one year as junior man, one as senior man, and the third year as president of the A. S. U. I. The alumni are interested in the actions of the board and represented by Harold Cornelison.

The Graduate Manager of the A. S. U. I.

THE graduate manager is an alumnus of the University of Idaho, appointed by the president of the university in consultation with the executive board, and is the business head of the A. S. U. I., in that he has charge of all property and funds of the association. The graduate manager has general control of athletics, publications, debate, music, dramatics and inter-collegiate competition in stock judging, the six major departments of the student body, subject to the general supervision of the Executive Board of the Associated Students.

George E. Horton, graduated from the University of Idaho in 1906, commenced his activities as graduate manager in the fall of 1925. Besides his duties as general manager of the A. S. U. I., Mr. Horton is secretary-treasurer of the Alumni Association, and the Memorial Building Association. Prior to 1925, he instructed for two years at the university engineering shops, and taught one year in the mechanical department during the last war. In 1900 George Horton was captain of the football team that defeated the Universities of Washington and Spokane for the Northwest championship. "Cap" is also a baseball and track man of the university. He was a member of the committee which drafted the first constitution for the A. S. U. I., and was a member of the first committee to make athletic awards. In 1905 he was under-graduate football manager and brought the University of Washington to Moscow for a game which resulted in a championship victory. To bring a foot-

ball team from such a distance as Seattle in the days when Idaho had hardly enough players to make two squads was considered a major business promotion. After he had graduated, Mr. Horton was alumni representative on the executive board for two years.

These activities scarcely summarize the manager's history in regard to his career with the university. His work and interests have distinguished him as one of the most aggressive and popular of Idaho Alumni; the pseudonym "Cap" has followed him through the years since he was captain of the football team in 1900, and he is known and called by that name in the university today.

GEORGE HORTON

BESIDES having charge of and accounting for all A. S. U. I. property and funds, the graduate manager supervises the expenditure of all class funds which are deposited in the student treasury. The graduate manager is assisted by student managers of the departments and organizations. Working in cooperation with the student managers, the graduate supervisor has a better chance to know the needs and conditions of the departments, and the assisting managers have ample opportunity to keep well posted on the financial standing of the association. At the beginning of each semester, the graduate manager and his assistants compile an A. S. U. I. budget to submit to the executive board for its approval. The graduate manager is responsible to the executive board for the proper expenditure of the approved budget for each department.

Idaho Yesterday

The past may be compared to a shrine in the coigne of some sea cliff, whither the white birds of recollection come to roost and rest a while and fly away again into the darkness. But the shrine is never deserted. For away up from the horizon's line other white birds come wheeling and circling to take the place of those that have left and are leaving.

—MR. GEORGE MOORE.

Idaho Yesterday

By Smith Miller and Grace Jain

IDAHO of yesterday was a vastly different place from the Idaho of today. It is hard to realize from what lowly beginnings our University has sprung. A look between the covers of our early annuals will carry us back to the Idaho of not so long ago, and reveal to us the life and times of Idaho of Yesterday.

October 3, 1892, was the formal opening date of the University of Idaho. The first Board of Regents had appointed James H. Forney of Moscow provisional president of the University. In connection with the secretary of the Board he was commissioned to formulate a "curriculum for the studies of the ensuing term, and to secure professors for the chairs of learning." The presidency of the University was accepted on August 6, 1892, by F. B. Gault of Tacoma, Washington, who occupied the position for the ensuing six years.

WHEN the doors were opened only one-third of the Administration Building was finished. The rest of it was still in construction, and wet plaster was every-

where. The campus was no more than a field with a fence around it. The fence had to be negotiated by a stile, over which ran a strand of barbed wire. Someone—usually a girl, for ankles were hidden in those days—invariably got mixed up with the wire, and eight o'clocks had to be postponed until the fair victim was disentangled. As the "Reminiscences" of the first GEM OF THE MOUNTAINS have it, "I still have visions of an old road—there was no

sidewalk then; no gravelled path that wound in sinuous curves across a grass sown campus—only a wagon road which had been used by the contractors for hauling the materials essential to the construction of the building. The dust in this road was ankle deep and through this waded eager boys and girls in search of an education."

SEVENTEEEN young scholars appeared the first morning. There was no furniture for two weeks, so they registered on the architect's table. Then President Gault lined them up in the hall, since there was nothing to sit on, and gave them the first University ad-

"Erected by the Commonwealth of Idaho"

Idaho's First and Last Presidents

The Campus in 1902

dress. Among other things he remarked that not many universities gave students such standing the first day. Then they adjourned, to meet again two weeks later.

WHEN classes were finally taken up the administration discovered that of the thirty-two students then registered only a few were qualified to enter university courses. This led to the establishment of a preparatory department, which was much larger than the regular university. There were first year preps, second year preps and third year preps; at the bottom of the educational ladder were the sub-preps. In fact, the University was furnishing fourth grade education to some of its students. The preps continued until 1913. They were a large group, and felt their responsibility. They boasted of their achievements, as did all the regular classes. Class rivalry was keen—class pride was strong. Everything was *class*.

There were no electives in the scientific and English courses in those days. Students in the so-called "classical course" revelled in five hours of electives in four years of their college course. But the burdens of an education were lightened by the very informal modes of obtaining it. An early annual says, "Many rules now in

force in the University were unnecessary at that time. The life of the student was a free and happy one. To see a student chasing another around the room and the teacher after both was not unusual." An example of this "free and happy life" was the joke played on President Gault by the biology class. The biology class—which, by the way, consisted of three members—had been presented with a skeleton as an aid to its studies. At that time there was only one telephone in the building. It was in a booth in the hall, and was used by students and faculty alike. Not even the president had a private phone, so he had to make frequent trips to the booth. One morning the biology class brought its skeleton out and put it in the booth. President Gault walked down the hall and opened the door. He peered within, and noticed the rather skinny figure draped over the telephone. "I beg your pardon," he murmured, and withdrew. A few minutes later he came out again. The figure

was still there, in the same position. The third time this happened the president smelled a rat, or perhaps it was the odor generally associated with skeletons. At any rate he investigated, and found that the occupant had ceased long ago to care anything about the phone service.

The Old "Ad" Building

Moscow, 1883

The University enrollment was more than a hundred by the end of the first year. Students from southern Idaho began to come in, most of them after the first day of registration. Railroad connections were rather uncertain, and many were the modes of travel adopted to reach Moscow. As late as 1896 students came up from south Idaho on pack horses, camping along the way.

IT WAS undoubtedly during this first year that the "Hello" spirit started. Everybody knew everybody else, and naturally everyone said "Hello." As the University grew, of course, it became impossible to know every student, but the custom persisted. Today it is a fine indication of the democracy that is so characteristic of Idaho.

The first student organization, the Amphictyon Society, appeared on the campus November 18, 1892. At first only for men, it soon became co-educational, but in 1903-1904 withdrew membership privileges to women. Their reason was not to discourage the unfair sex, but, as the club members so painstakingly put it, to "encourage the young ladies to form

societies of their own, so that by constant interchange of ideas among themselves they might receive mental, moral and spiritual benefit." The aims of the Amphictyon were primarily literary. It produced plays, literature and music. Since there was no graduating class the first year, and consequently no graduation, the Amphictyon gave the closing exercises in the spring of 1893.

"The Websterian Literary Society," says an old annual, "was organized in the fall of 1893 as a boys' debating club. For two years debating was the main feature, but the programs gradually took on more of the nature of a literary society. A lively time took place the second year over the admission of girls as members. The adherents to the girls' cause finally won, and on the following year the co-eds were admitted to the full privileges of the society." Debating was by far the most important University activity; in fact, it was almost the only activity—it was a regulation. During the first few years every student was required to give two orations a year from the rostrum on assembly days. The custom must have been a fearful one, for " 'T was a pitiful, as well

The First Student Special

as a ludicrous sight, to watch each poor victim tremble up the aisle, bow to the faculty which sat in a rigid line behind him, and then tremble through an oration, before the eyes of his fellow students. One poor individual, whose memory failed him, upon reaching for his manuscript in his hip pocket, pulled forth a dog chain and retired in confusion."

THE Websterian Society was directly responsible for the founding of the *Argonaut*. In 1898 the Society appointed a committee to present the plan for a college paper before the Associated Students. The A. S. U. I., however, feared to undertake what they thought would be a great financial risk, and the Websterian Society itself refused to take the responsibility for the publication of a paper. So a member of the committee which presented the plan to the students took it

upon himself to write, edit, publish and sell the paper for that year. The student body agreed, if the paper paid for itself, to undertake its publication the second year.

The first issue of the paper appeared in December, 1898, under the title of *The Argonaut, the Searcher of the Golden Fleece*. It came out monthly, in the form of a magazine, for the remainder of that school year. Then came the reckoning. Mr. Guy Wolfe, who was business manager as well as being editor, had secured enough subscriptions to make the paper itself a paying proposition, but he discov-

ered, to his subsequent sorrow, that not all the subscriptions were paying propositions. On the books, therefore, the *Argonaut* was free from debt, but in reality the editor was in the hole. He borrowed enough money from his father to pay the bills incurred by publication and spent the next summer working out his indebtedness. But the *Argonaut* had made good, and from then on became an organ of the Associated Students.

THERE were many bright spots to lighten the gloom of a student's life. One of the most prominent was an honorable society known as the Terrible Four. Its requirements were not very strict, at least for those days. "Whenever a student would get into trouble" (serious trouble—ordinary mischief didn't count) "and come safely out he was elected an 'onery' member of the Terrible Four." They

sent, each month, a lengthy article signed in blood to the president, telling how the institution should be run. Membership increased from four to seven, and then the society died a natural death, its members graduating one by one.

The Tin Can Brigade, or Company Q, was an offspring of the Terrible Four. Every evening the stalwart soldiers of the Company paraded through the town, singing and playing accompaniments on their buckets and tin cans.

When the Spanish-American War broke out in the fall of 1898, Lieutenant—now

"The Searcher of the Golden Fleece"

Burning Spain in Effigy

ter—it was just a holiday. Early in the morning, before classes took up, they barricaded the street—there was only one way to get to the campus then—took the girls' lunch boxes away from them, and told them that there would be no recitations that day. Some of the young ladies were peeved, and the faculty, when they heard about it, objected heatedly, but a holiday it was. Chrisman Day was observed for several years after that, although Colonel Chrisman himself did not return permanently until many years later. It was about this time that the Senior Sneak—the annual free-for-all pilgrimage of the graduating class—began, but there is probably no connection between the two traditions.

ONE result of the Spanish-American War was the establishment of the Old Guard. Thirty-nine Idaho students enlisted and went to the front. Thirty-seven of them returned; two had died in the service of their country. It is in their honor that Memorial Day is held, and it was to their memory that the statue on the campus was erected. The thirty-seven returned soldiers paraded every year as the Old Guard, until they had all graduated. Then the custom was

continued as an annual drill and review by the cadet battalion. The Old Guard has now degenerated into a burlesque parade which takes place every year in the afternoon of Campus Day.

The First Book of the Vandals

Colonel—Chrisman, in charge of the military post at the University, was ordered to the front. Lieutenant Chrisman was the most popular man on the campus. He was idolized by students and faculty alike. The news of his going to war naturally increased the devotion of the University for him. The night before he left a very sumptuous and very wet banquet was held in his honor. Earlier in the day a figure of Spain in effigy had been raised, and this figure, with highest military dishonors, was burned as part of the farewell celebration. The next day, when the lieutenant left, was the first Chrisman Day. Some of the boys got together and decided that in honor of the occasion there should be a holiday. They didn't ask the faculty's permission, and there wasn't any argument about the mat-

Dean Eldridge in the Roaring Hundreds

IN 1903 the first GEM OF THE MOUNTAINS appeared. It was established as a Junior Class tradition, and was published by the Juniors from 1903 to 1924, with the exception of 1905, when there was no annual, and 1920, when the A. S. U. I. sponsored its publication. The GEM is now an organ of the student body, published by the A. S. U. I.

The first Book of the Vandals summed up the history of the University for the first ten years of its life. By the time of the book's appearance the University was firmly established, and Idaho spirit was strongly inculcated in the minds of all the students. The GEM was a natural

When Vandal First Met Cougar

expression of the desire of the student body for a record of its history and achievements. It gives a wonderfully clear impression of University life at that time. The Idaho yell, boldly printed on the title page of the book, was

Rah! Rah! Rah!—Rah! Rah! Rah!
Idaho! Idaho!—Boom! Ba! Bah!

THE Idaho colors, says a foot-note, were yellow and white, "emblematical of the gold and silver mined so extensively in the state." The University was a lively institution—there can be no doubt about that. There were organizations and societies galore. There was a Mandolin Club; Mandolin Clubbing seemed to be the favorite indoor sport at that time. There was even a University Quartet, which consisted of three faculty members and one student. Dean J. G. Eldridge, the only member of the faculty at that time who is here today, was a member of the quartet. Student life hasn't changed much, as peeps into this first annual show. Every now and then

someone would have to "walk the carpet"—they still do. Girls wore "I" sweaters then—they still do. Boys and girls lost their hearts on the landings when they were supposed to be perusing their lessons—twenty-five years later, with a new building, new stairways, and new landings, they still do.

A football team was organized in 1894. The first game was with Washington State College, then Washington Agricultural College. A pep rally held before this game was the first of the annual bonfires

"The Rivals"

The Morning After

and pep rallies held before the W. S. C. game. "Gub" Mix, one of the members of this first team, says, "We didn't know a lot about football in '94, but we'd heard what a devil of a game it was, so we got busy organizing a team . . . Guy Wolfe, Ed Smith and I were subs. I was about fourteen then, and a prep to boot, but in those days they *needed* subs for football. I'm not sure that all the players attended college, but that was all right in '94. We had no eligibility rules; anyone who didn't care what his face looked like afterwards was eligible.

"**Y**ES, that was in January, '94. Sure, I know it was the wrong time of the year for football, but we knew Pullman had a team—yes, I know you call 'em W. S. C. nowadays, and that's right, too, but I prefer to call 'em Pullman—and we wanted a game quick with Pullman. We got it, too, in the spring of '94, in Moscow down on a mud flat where the Madison Lumber Company now stands . . .

"Football suits! No, we didn't have any football suits. We wore baseball pants and an old shirt; no nose-guards, no shin-guards, no padding. You see, the

Blowing Down the Walls

idea we had was that padding kept you from hurting the other fellow. We figured the best way to save yourself from getting banged up was to knock out your opponent, so we stripped for action. We played old style, mass formation, center rush, three downs to make five yards. The halves dropped back, the quarter took the ball and passed it to the full-back. The halves grabbed the full-back, one on each side, the quarter hooked him by the belt, the ends came around behind and pushed and everybody took a running jump through center. Idaho won that game, won its first game of football and its first game with Pullman, 10 to 0."

Another game that year, with Lewiston, was lost by a score of 8 to 6. The day was rainy, the players were wet, the field was soggy, and the ball was slick. Gub Mix, the "fastidious quarterback," had a little difficulty in holding on to the

Erecting the New Building

ball. Between plays he picked the slippery oval up and wiped it on the grass, instead of on the spectators' clothing. Lewiston claimed that the ball was in play, and charged. Idaho, bewildered by the sudden attack, and highly offended at such an unjust accusation, lost the ball, and Lewiston made a touchdown.

It was this same Gub Mix whose education cost the state so much money. Gub, who received a B. S. in Agriculture in 1901, constituted the first graduating class of the Agricultural College. He had been in the University as a prep and a regular student for seven years, and was the first and only graduate that the Ag College had produced in ten years' time. The Morrill fund, by which the Ag College was maintained, began in 1890 with \$15,000 and increased \$1,000 per year. Since the fund had produced so far only one graduate, some rather caustic comment

was reorganized to exclude preparatory students, who formed an association of their own.

The first setback in the career of the University came early in 1906. On Friday, March 30, at 2 o'clock in the morning, fire was discovered in the Administration Building. The janitor who slept in the building was awakened by the smoke and immediately gave the alarm. Campus and town turned out together to try to check the fire. By the prompt action of Francis Jenkins, Bursar, all the records were saved, but practically everything else was destroyed. The library was completely demolished. Nothing remained of the building itself but the walls, which were soon blown down to clear the site for the new building.

Idaho's educational system had received a crushing blow. Students and faculty were bewildered and hopeless. President MacLean, with his untiring energy and unflinching optimism, set to work to reorganize the University. Classes were held in the halls, in the gymnasium, and wherever there was a vacant room. Things were soon running smoothly again, and Idaho spirit once more overcame seeming insurmountable difficulties.

On October 11, 1911, the Seniors proposed a set of campus rules which were passed on by the Assembly. The regulations included saluting the president, uncovering of the head in singing "Alma Mater," freshman numeral painting and wearing of the green cap. There were no rules as yet to govern the annual

freshman-sophomore scrap. This tradition must have started with the beginning of school, as an imitation of other schools which were doing the same thing. Accidents were frequent and serious, since any offense was within the laws of the game, there being no laws. In the fall of 1914 a particularly rough hazing aroused much

unfavorable comment throughout the state. From that time on both classes were watched rather closely, while the faculty cast around for some means to regulate the affair. In 1915 Dean E. M. Hulme drew up a set of regulations governing all hostilities between the two classes. The scrap had formerly taken place on the 17th of March, but the date was now changed to the first Saturday after registration in the fall. According to the Hulme plan, teams are picked from each class to engage in wrestling,

boxing, a tug o' war, and other sportsmanlike contests. This does away with all the old promiscuous hazing, while still allowing for the posting of the edicts and the general mix-up some night early in the fall. A fitting end to class hostilities is the Bury-the-Hatchet Dance, originated in 1910 by Dean French. It was originally an under-classman event, but now an all-college dance is held the same night for the benefit of the juniors and seniors.

Dean French—Founder of Many of the Beautiful Idaho Traditions

May Day, 1910

THE freshmen don the green cap at 1 o'clock in the afternoon the day of the Hulme Fight. If they win the fight they are allowed to remove it at the beginning of the Thanksgiving vacation; if not, they wear it until Christmas. The cap ap-

arose over the fact that it took \$250,000 to educate Gub Mix.

The University seems to have been the subject of political quarrels since the founding of the institution. The question of dividing the University has often arisen in the legislature. In 1899, to forestall any harmful legislation, it was decided to present a play before the legislators. Dr. Aurelia Reinhardt, the head of the Public Speaking Department, who is now the president of Mills College, set to work to produce two plays. "She Stoops to Conquer" and "The Rivals" were chosen. In the fall of 1899 the troupes traveled to Boise. They played in several towns on the way there and back, always to packed houses. In Boise the plays were overwhelmingly successful, and University stock went up a hundred per cent. The cut shown on page 47 is a photograph of the cast in "The Rivals." Among the members of the cast are Mrs. Reinhardt, Honorable Burton L. French, Mr. B. W. Oppenheim, Honorable William E. Lee, and Mr. Homer David.

THE first Freshman Glee, given in 1905, was the last of the class dances to become a tradition. The Senior Ball must have existed from the very first year. The Junior Prom appeared in 1902, and the first Sophomore Frolic was in 1904. The Athletic Ball started in 1908—the Military Ball in 1905. If one judges from contemporary accounts, the orchestras at all these early dances were always excellent, the decorations lavish, and the refreshments superb. "Needless to say," boasts one write-up, "the punch bowl was the center of attraction."

During the second semester of the year 1903-04 the Associated Students of the University of Idaho was formed. The Athletic Board, Debate Council and Argonaut Staff, all of which had been independent organizations, were now included in the general head of the Associated Students. The Athletic Association had consisted only of track and baseball. The football adherents had refused to join, since football was making money and the Association wasn't. But the Associated Students included all branches of activity. At first only students representing the University in an intercollegiate contest were members of the Associated Students. The present plan of having every student a member was adopted in the fall of 1904-05. On March 30, 1910, the A. S. U. I.

One Ridiculous Whole

FRESHMAN CIRCUS

The funny, funk, fumbling, frowny, fresh, feted, funereal, festered, farmerish, filthy, fermented, fungus, fossiliferous, fat, feeble, flabby, frog-faced FRESHMEN will furnish their first, foul, fanciful, fatuous, feendish, fantastic, frotered, freakish, frenzied, fugacious, futile, flagitious, flaccid, flautent, fizzling, farcial, farrago, for the amusement of the illustrious classes of

1909

23 New, Nutty, Noisy, Nonsensical, Nasty, Nervy, Dopy, Dirty, Dark, Dinky Distractions. 23

GIGANTIC GREENNESS, UNPICTURED PUNKNESS, FRIGHTFUL FEMINOSITY

Positively the one and only appearance sanctioned by the Board of Health.

Rincolwider Homely, Hysterical, Hollow-headed Hercules Smith will open the ball by singing, "My Face May Not Be Pretty But I Nose It."

Glaucous, Glastly, Gaunt Griffin will next read a selection from "The House of Mirth."

Rotten-y Exceedingly Small will jolly up the assembled multitude by reciting the touching tale "How I Wasn't Elected Class President" or "Unappreciated Greatness."

For fear of frightening children Asinus Longus Edmundson will not be exhibited. However, by request he will be permitted to Bray a few selections from behind the curtain.

MENAGERIE

The greatest collection of hand-made perovics products of physical phenomena ever imported by a perverted management.

PONDEROSO Captured on the Hags Brank Plains of Proussia while in the act of sizzing the jaguar vein of a sheep. Imported by his Freshman management at a total cost of 23 cents. Shipped place-mal out of the jungles on a train of fat-cars.

Thoughtless 1909ers are prohibited from feeding salted peanuts to Piazarus Olfidomance Oagus for fear of causing a bad Case of Sillitakke.

Dinky Doves, will furnish up the frills of a highland fling on his left leg—He uses his right leg because he is Scotch only on his father's side.

Lieutenant Hay-Hay Herville will put Sillitakke through a series of military evolutions for the enlightenment of the vulgar population.

Dippy Dipped and Dopy Doodle will positively appear in their harmonious Menagerie rhapsody.

"I'm a Baseball Fitcher—Chase Me Girls."

By Special Request of the Ladies'

Polly Perkins will exhibit his following act: He will be distributed among the fair progeny, while Langwishing Leonard, Wallowing Wadsworth and Babbling Bobb will imitate their othermost reports.

"Milking the Frogs While the Hoo Foo Bird Sings, Marguerite."

Terms of Admission

Spectators will be passed on their shoes—all passes to be passed at close of entertainment. If not satisfied with your passes they can be taken to the management.

OCTOBER 5th, 1906

The Fight Is On!

pears again on St. Patrick's Day and is worn until Campus Day, when it is burned with last rites.

The green cap was worn at least as early as 1911, since in that year campus rules provided for its being worn by freshmen. It is the distinguishing mark for freshmen men. Juniors wear cords. Senior men carry canes and go bareheaded. Senior women sport swagger sticks. Sophomores wear any damn thing they can get their hands on.

THE first Campus Day was held in May, 1910. Dean French was the initiator of this tradition. The main event was the May Fete, with the winding of the Maypole. The custom of improving the campus in the morning and having the May Festival in the afternoon was begun in 1914.

On April 10, 1911, ex-President Roosevelt visited the University of Idaho. As a memorial to his visit he planted a tree—a Colorado blue spruce—on the campus just across the driveway from the Administration Building. The spruce forms the south angle of a triangle of three trees, all of which were planted by chief executives of the United States.

In 1912 Idaho's battle cry, "Idaho Fights," was first heard on the campus. The slogan was originated by John G. "Pink" Griffith, then Idaho football coach.

The first Song and Stunt Fest was held in the spring of 1915. The Fest consists of a stunt and a song given by each class, the best song and the best stunt receiving

President Roosevelt on the Wheat Sacks

a prize. The Fest is an excellent opportunity for the development of any latent local talent.

The war year of 1918 was a slim year for Idaho. A training camp had been established in town and nearly all the men were in training. Several Idaho students had already gone to France; more were going as the year progressed. Idaho's record in the world struggle for democracy is something to be proud of. About 1500 Idaho men, alumni and students, enlisted. Nearly forty of them made the supreme sacrifice. An article in the 1920 GEM OF THE MOUNTAINS, written by President Lindley, gives testimony to Idaho's valor: "A young American soldier was found dead on a battlefield in France. Near him lay the bodies of four German soldiers. By the side of the American was a knife driven deeply into the ground—token of his victory in the unequal combat. The only mark of identification found on the American was a ring bearing the seal of the University of Idaho."

The Presidents' Trees

IN MARCH, 1923, under the supervision of the English Club, the *Blue Bucket* magazine was founded. The purpose of the publication was to complete the cycle of student activities at the university—athletics, dramatics, debate, music, and a college maga-

zine. The name was chosen, "not for its alliterative qualities, but because it possesses both historic and symbolic significance. The blue bucket was the blue wooden bucket that swung beneath the covered wagons, drawn by slow-moving oxen, that made their way across the gray sagebrush plains of the Snake River on the old Oregon Trail. In 1845 a party of emigrants reported that somewhere between the crossing of the Snake and the John Day River they had seen gold nuggets in quantity enough to fill one of their blue buckets. This statement gave rise to a curious legend of the lost Blue Bucket diggings, a phantom mine that occasions persistent but futile search to this day in Idaho, Nevada and Oregon. The Blue Bucket has never been

found, nor is it likely to be, although the search for it will go on until the last sough has crossed the Divide." But the spirit of seeking, the spirit that made the Blue Bucket mine all the more alluring because it was lost has been reincarnated today. The *Blue Bucket* expresses that constant search for the nuggets of life and literature, that constant pursuit of the unattainable, that constant urge, as Kipling phrased it, of "Something hidden. Go and find it.

*Go and look behind the ranges,
Something lost behind the ranges—*

Lost and waiting for you. Go!"

"The Light on the Mountains," the first Idaho pageant, was given at Commencement, 1923. It portrayed in drama, song and dance the history of the state from the Indian occu-

"E-dah-ho, the Light Upon the Mountains"

pation to the present.

Singing of Christmas carols is one of Idaho's most beautiful traditions. The students gather around the Christmas tree on the campus and sing old hymns of praise.

The fall of 1926 saw the retirement of one of the most familiar figures on the Idaho campus. John Almqvist was the oldest employe of the U. He had served for nearly 28 years as greenhouse manager, gardener, and then, for almost two decades, as general caretaker of the campus.

The presentation of the Harvard Trophy cup for the best display of sportsmanship in the annual football contest between Idaho and W. S. C. is a comparatively new tradition. Idaho has won the cup every time that it has been awarded. Another custom

hardly old enough to be a tradition is Homecoming Day. One iron-clad custom rigidly enforced by the "I" Club is that no dates are allowed at any athletic contest in which Idaho participates. This tradition, needless to say, is exceptionally well observed. The "I" bench, under the trees on the campus, is used only by seniors. The planting of the ivy by each graduating class expresses the desire of Idaho students leaving the University for a memorial to them and their achievements.

"John"

THUS through the years Idaho has changed and grown. It has met the most severe tests successfully; it has become a permanent, powerful influence on the student life in the state. And since all worthy things must depend upon their foundation, let us give due appreciation to the Idaho of Yesterday.

C L A S S E S

Senior

When winter comes the choice few lie in orderly array, each with his allotted place within the world. A mellowness encroaches, which makes the charm but double. Perfection is approached by but a few.

Senior Class Officers

First Semester

Second Semester

JOHN HAMILTON
President

JESS BUCHANAN
President

ALMA BAKER
Vice President

GERTRUDE GOULD
Vice President

ETHEL GREENE
Secretary

MONTAZELLA
PRINGLE
Secretary

BYRON BERRY
Treasurer

NEIL DERRICK
Treasurer

Senior Class Committees

RUTH WHITE
Stunt

NEIL DERRICK
Senior Gift

JOHN TAYLOR
Song

CLAIR REEM
Assembly

FRED CARR
Card Announcements

TOM BUCKLIN
Sneak

JOHN HAMILTON
Cap and Gowns

PAUL ATWOOD
Senior Ball

SENIORS, 1927

GIFFORD DAVISON, B. S. (Ed.)

Nampa High School.
Sigma Nu; "I" Club; Freshman Football and Track;
Football. 2, 3, 4; Track. 3, 4.

CARL PETER CLARE, B. S. (E. E.)

Cook Avenue High School, Roseland, B. C.
University of Michigan.
Sigma Chi; Sigma Tau; A. I. E. E.; Associated
Engineers; Circulation Manager, Idaho Engineer. 4.

ARDA JANET CLARE, B. A.

Bellflower (Missouri) High School.
Pi Sigma Rho; English Club; Baseball. 1, 2; Cap-
tain, Big Sister; Associated Women Students Cab-
inet. 4; "A" Honors. 2.

RUTH HANNAH WHITE, B. A.

Lewiston High School.
Kappa Kappa Gamma; Spurs, President. 4; Mortar
Board, President. 3; Basketball. 3, 4; Baseball. 1,
2, 3; Volleyball. 1, 3; Pep Band Show. 2, 3;
Treasurer, Women's League. 3; Gem of the Moun-
tains Staff. 3; Class Vice President. 2.

HAROLD EVERETT DAHMAN, B. S. (C. E.)

Blackfoot High School.

WILLIAM DANIEL WRIGHTER, B. S. (Ed.)

Lewiston High School.

ROBERT HOWES DUNN, B. S. (Min.)

Wallace High School.
Sigma Nu; Spanish Club; Associated Miners; Amer-
ican Institute of Mining and Metallurgical Engineers.

RUTH CLARE GALLIGAN, B. A.

Caldwell High School.
College of Idaho.
Delta Gamma; Sigma Delta Pi; Secretary. 3, 4;
Spanish Club.

IRENE COSTELLO, B. S. (Ed.)

Twin Falls High School.
University of California.
Delta Gamma; Pan-Hellenic Council.

JOHN EARL WAGNER, B. S. (Bus.)

Patlatch High School.
Beta Theta Pi; "I" Club; Freshman Track; Track.
2, 3, 4; Tennis. 2, 3, 4; Argonaut Staff. 1, 2;
Class President. 3.

SENIORS, 1927

ARLIE WALTER TOOLE, B. S. (For.)

Lapwai High School.
Xi Sigma Pi; Associated Foresters; Business Manager.
Idaho Forester, 3; "A" Honors, 4.

LOLA PEARLE CORDRAY, B. A.

Kimberly High School.
Gooding College.
Omega Alpha; Pi Beta Gamma, Vice President, 2;
President, 4; Phi Chi Theta, President, 4; Mortar
Board; Spurs; English Club; Spanish Club; Vice
President, Women's Council; Chairman Big Sister
Movement Committee; Captain, Big Sister, 4; Vice
President, Associated Women, 4; Pan-Hellenic Coun-
cil.

THEODORE HARRISON CORRELL, B. S.

Moscow High School.
Tau Mem Aleph.

NEIL CLINTON DERRICK, B. S. (Agr.)

Lapwai High School.
Alpha Zeta, Scabbard and Blade; Tau Mem Aleph;
Ag. Club; Mu Beta Beta; Stock Judging Team, 4;
Grain Judging Team, 4; Captain, R. O. T. C.; B.
O. B. J.; Class Treasurer, 4; "A" Honors, 3 and 4.

KATHLEEN FRANCES D'EASUM, B. A.

St. Margaret's Hall, Boise.
U. of I., Southern Branch, Pocatello.
Forney Hall, Vice President, 4; English Club;
Episcopal Club.

CAROL JEAN DUBOIS, B. A.

Fruitland High School.
Daleth Teth Gimel; Phi Beta Kappa; English Club;
"A" Honors, 1, 2, 3.

JOHN BAUER, B. S. (Agr.)

St. Anthony High School.
Sigma Pi Rho; "I" Club; Ag. Club; Football, 2, 3,
4; Captain, R. O. T. C.; Rifle Team, 3; "A"
Honors, 4.

ARCHIBALD GILBERT DARWIN, B. S.

(C. E.)
Lewiston High School.
Sigma Tau; A. S. C. E., President, 4; Associated
Engineers; Editor, Idaho Engineer, 4; English Club;
Episcopal Club.

MEMPHIS LEATHA CORUM, B. S. (H. Ec.)

Craigmont High School.
Home Economics Club; Daleth Teth Gimel.

WAYMAN JOHN WILLIAMS, B. S. (Ed.)

Payette High School.
Western State College of Colorado.
Kappa Sigma.

SENIORS, 1927

WALTER FRANK CAGLE, B. S. (Agr.)

Gooding High School.
Mu Beta Beta; Tau Mem Aleph. Treasurer. 4; Ag. Club. Vice President. 4; Dairy Products Judging Team. 3; Dairy Cattle Judging Team. 4; B. O. B. J.

MILDRED JEANETTE ANDERSON, B. A.

Moscow High School.
Omega Alpha; English Club; Daleth Teth Gimel. President. 3, 4; Women's League Council: Captain. Big Sister; Inkwell Club; "A" Honors. 3.

MERNA ISABEL BLISS, B. S. (Ed.)

Pasadena (California) High School.
Alpha Chi Omega.

DONALD BROWN ANDERSON, LL. B.

Weiser High School.
Tau Mem Aleph; Phi Alpha Delta; Bench and Bar; Debate. 4; Class Vice President. 3.

EMIL FREDERICK BRINKMAN, B. S. (Agr.)

Winchester High School.
Tau Mem Aleph; Ag. Club; Dairy Judging Team. 3, 4.

CECIL LAWRENCE BROWN, B. S. (E. E.)

Emmett High School.
Tau Kappa Iota; A. I. E. E.; Associated Engineers.

JESS EVERETT BUCHANAN, B. S. (C. E.)

Lewis and Clark (Spokane) High School.
Sigma Chi; Sigma Tau; Scabbard and Blade; Blue Key; Silver Lance; Idaho Engineer. 1, 2, 3, 4; Colonel, R. O. T. C.; 4; A. S. C. E.; Associated Engineers; Executive Board. 3; Discipline Committee. 3; Class President. 4; Highest Honors. 1, 2, 3, 4.

EDMUND THEODORE BECHER, B. A.

Twin Falls High School.
Beta Chi; Delta Sigma Rho; English Club; Debate. 1, 2, 3, 4; Debate Manager. 4; Freshman Debate Coach; Oratory. 2; Captain, R. O. T. C.; "A" Honors.

VADA HAZEL ALLEN, B. S.

Moscow High School.
Daleth Teth Gimel; Mu Beta Beta; Wesley Club.

GEORGE MILNES AUSTIN, LL. B.

University of Virginia.
Phi Kappa Sigma; Tau Mem Aleph; Phi Alpha Delta; Silver Lance; Blue Key; Bench and Bar; Clerk. 1; Associate Justice. 2; Episcopal Club; Executive Board. 3; Vice President, A. S. U. L. 4; Discipline Committee. 4.

SENIORS, 1927

PAUL WINNIFORD HYATT, LL. B.

Enterprise (Oregon) High School.
Phi Alpha Delta; Bench and Bar; Editor, Lawyer's Argonaut; "A" Honors, 1, 2, 3.

DORIS LOUISE SQUIBB, B. A.

North Central (Spokane) High School.
Pi Sigma Rho; Sigma Delta Pi, Treasurer, 4; Mortar Board, Vice President, 4; Spanish Club; Washington Club, Vice President, 2; Gem of the Mountains Staff, 3; Y. W. C. A. Cabinet, 2; Class Secretary, 1; A. W. U. I., Treasurer, 4; Women's Council, 3; "A" Honors, 1, 3, 4.

MARY ESTHER STALKER, B. S. (H. Ec.)

Lewiston High School.
Lewiston Normal School.
Omega Alpha; Phi Upsilon Omicron; Home Economics Club; Dramatics; Women's League Cabinet.

PURL MARX McALLISTER, B. S. (Bus.)

Pasco (Washington) High School.
Tau Mem Aleph; B. O. B. J.

CHESTER LONG MINK, B. S. (Agr.)

Gooding High School.
Delta Chi; Alpha Zeta; Ag. Club; Stock Judging Team, 4; Mu Beta Beta; B. O. B. J.

CECIL LEORA SMITH, B. S. (Ed.)

Moscow High School.
Pi Sigma Rho; Sigma Delta Pi; Pi Lambda Theta, Treasurer, 4; English Club; Pan-Hellenic Council; "A" Honors, 1, 2.

SARA SUMSION, B. S. (H. Ec.)

Snow Junior College, Ephraim, Utah.
Brigham Young University.
Phi Upsilon Omicron; Home Ec. Club; "A" Honors, 3.

HERMAN EUGENE SWANSON, B. A.

North Central (Spokane) High School.
Phi Beta Kappa, Executive Council, 4; English Club; Inkwell; Washington Club; Highest Honors.

EDSON LEVI MORRIS, B. S. (E. E.)

Lewiston High School.
Sigma Nu; Blue Key; Associated Engineers; A. I. E. E.; Gem of the Mountains Staff, 2; Executive Board, 4.

LUCILE VICTORIA RAMSTEDT, B. M.

Moscow High School.
Gamma Phi Beta; Sigma Alpha Iota; Glee Club; "A" Honors, 1, 2, 3.

SENIORS, 1927

BYRON BERRY, B. A.

Filer High School.
Lindley Hall: Class Vice President, 4.

CECIL EVERETT BALKOW, B. S. (C. E.)

Rathdrum High School.
Sigma Tau; Tau Mem Aleph; Wrestling, 1; Associated Engineers, Vice President, 4; A. I. E. E., Vice President, 4; "A" Honors, 3, 4.

VIVIENNE LUCILLE BEARDMORE, B. A.
(Mus.)

Priest River High School.
Pi Beta Phi; Sigma Alpha Iota; Episcopal Club; Glee Club, 1, 2, 3, 4.

THOMAS CULVER BUCKLIN, B. S. (Bus.)

Idaho Falls High School.
Beta Theta Pi; Freshman Football; Class President, 2.

LENOIR LENARD BUCHANAN, B. S. (Ed.)

Lapwai High School.

ALMA BAKER, B. S. (Ed.)

Twin Falls High School.
Gamma Phi Beta; Pi Lambda Theta; English Club; Spanish Club; Class Treasurer, 1; Class Vice President, 4; President Associated Women, 4; Secretary-Treasurer, Sorority Pan-Hellenic; Y. W. C. A. Cabinet, 1; Vice President, Y. W. C. A., 2.

MILDRED NAOMI BATES, B. S. (Bus.)

Moscow High School.
English Club; Daleth Teth Gimel; Student Inter-Church Council, 4.

ISAAC CHALOTTE BURROUGHS, B. S.
(For.)

Poughkeepsie (New York) High School.
Delta Chi; Intercollegiate Knights; Associated Foresters; Wrestling, 1, 2; Associate Editor, Idaho Forester, 2; Lieut., R. O. T. C., 4.

GEORGE BERGER BENSON, B. A.

Coeur d'Alene High School.
Phi Delta Theta; Delta Mu Chi; Pep Band, 1, 2, 3, 4; University Orchestra, 1, 2.

HELEN EVELYN NELSON, B. S. (Ed.)

Moscow High School.
Spanish Club; Daleth Teth Gimel; Women's League Cabinet, 3, 4; Inkwell.

SENIORS, 1927

JOHN CECIL BAIRD, B. S. (For.)

Lane Technical (Chicago) High School.
Sigma Alpha Epsilon; Associated Foresters; Freshman Football and Baseball; Baseball, 3, 4; Football, 2, 3; Rifle Team, 2, 3, 4.

MARJORIE WARNER BROWN, B. S.

Twin Falls High School.
Delta Gamma.

FRED LEWIS BUTLER, B. S.

Kellogg High School.
Kappa Sigma; Alpha Kappa Psi; Spanish Club; "A" Honors, 2.

CURTIS LESLIE BOHLSCHIED, B. S.

Pocatello High School.
Phi Delta Theta; Delta Mu Chi; Gem of the Mountains Staff, 4.

FRED JAMES CARR, B. S. (Bus.)

Beaverhead County High School, Dillon, Mont.
Kappa Sigma; Glee Club, 1, 2.

JUNE RANSON DAVIS, B. S. (H. Ec.)

Moscow High School.
Phi Upsilon Omicron; Home Economics Club; Daleth Teth Gimel; English Club; Wesley Club; Argonaut Staff, 4; "A" Honors, 1, 2, 3.

HUGH CHARLES CARROLL, B. S. (M. E.)

North Central (Spokane) High School.
Gonzaga University, Spokane.
Sigma Chi; Sigma Tau; Silver Lance; Scabbard and Blade; A. S. M. E., President, 4; Desmet Club, President, 4; Washington Club; Associated Engineers; Lieut. Col., R. O. T. C.; Managing Editor, Idaho Engineer, 3, 4; "A" Honors, 3, 4.

EUNICE HASKELL CONGLETON, B. S. (Bus.)

Barley High School.
U. of I., Southern Branch, Pocatello.
Forney Hall; Cosmopolitan Club; "A" Honors, 4.

FLORENCE MADELINE CASEY, B. S. (Ed.)

Juneau (Alaska) High School.
San Jose Teachers' College.
Forney Hall.

WILFRED FRANKFORD BEALS, B. S. (For.)

Okanogan (Washington) High School.
Lindley Hall; Xi Sigma Pi; Associated Foresters.

SENIORS, 1927

JAMES LAEL SIMMONS, LL. B.

Burley High School.
Albion State Normal School.
 Delta Sigma Rho; Phi Alpha Delta; English Club,
 Bench and Bar, Chief Justice, 4; Debate, 2, 3, 4;
 Oratory, 2; A. S. U. I. Constitutional Committee, 4.

NORMAN NEDWIN SCHUTTLER, B. S.

(E. E.)
Harrison High School.
 Tau Kappa Iota; Sigma Tau; Gem of the Moun-
 tains Staff, 2; Idaho Engineer Staff, 3, 4; A. I.
 E. E.; Associated Engineers; Interfraternity Council,
 4; Class Treasurer, 2; "A" Honors, 1, 3.

GENEVIEVE MARY WATSON, B. S. (Ed.)

Lewiston High School.
Lewiston State Normal School.
 Pi Sigma Rho; Pi Lambda Theta; "A" Honors,
 1, 2, 3.

CLELLAND SULLIVAN, B. S. (Bus.)

Rupert High School.
 Kappa Sigma; Baseball, 3, 4.

DANIEL DWIGHT SHAMBERGER, B. S.

(Agr.)
Payette High School.
 Sigma Pi Rho; Intercollegiate Knights; Ag. Club;
 Interfraternity Council; Blue Key.

MARJORIE DARLENE SIMPSON, B. A.

Moscow High School.
 Delta Gamma; Spanish Club; English Club; Phi
 Beta Kappa, Council 4; A. W. U. I. Cabinet, 4;
 Debate, 2, 3; "A" Honors, 1, 2, 3.

MARY CATHERINE TERHUNE, B. S. (Ed.)

Burley High School.
Lake Erie College.
 Omega Alpha; English Club; Westminster Guild.

EDWARD ERNEST TAYLER, B. A.

Ilion (New York) High School.
 Episcopal Club, President, 3, 4; English Club; Tau
 Mem Aleph.

DAVID WILLIAMS THOMAS, B. S. (Ed.)

Malad High School.
U. of I., Southern Branch, Pocatello.

EDITH ALTA TALLMAN, B. S. (Ed.)

Moscow High School.

SENIORS, 1927

BELA TOTH, B. S. (Ed.)

Coeur d'Alene High School.
Lindley Hall; Graduate Club.

EDWARD ALVIN THOMASON, B. S. (Bus.)

Sandpoint High School.
Lindley Hall; Captain. R. O. T. C.

DANIEL EMERSON WARREN, B. S. (Agr.)

Boise High School.
Tau Mem Aleph; Alpha Zeta; Ag. Club; Manager
Judging Team, 3; Dairy Cattle Judging Team, 2;
Stock Judging Team, 3; Grain Judging Team, 3;
Manager "Little International," 4.

ETHEL CORDELIA WEAVER, B. S. (Ed.)

Lewiston High School.
Lewiston Normal School.
Forney Hall; Phi Beta Sigma; English Club.

**KERUBE BEATRICE STEENSLAND, B. S.
(Ed.)**

Caldwell High School.
Gooding College.
Forney Hall; Episcopal Club; A. S. U. I. Election
Board, 4; A. S. U. I. Chimes Committee; A. W.
U. I. Cabinet, 2, 3, 4; Executive Board, 3.

GUY WILLIAMS, B. S. (For.)

Boise High School.
Sigma Nu; Associated Foresters; Idaho Forester
Staff.

MARCUS JOHN WARE, LL. B.

Twin Falls High School.
Beta Chi; Phi Alpha Delta; Bench and Bar; English
Club; Spanish Club, President, 1; "A" Honors,
1, 2, 3.

LOUISE JESSIE WILSON, B. S. (H. Ec.)

Moscow High School.
Daleth Teth Gimel; Home Ec. Club; Basketball, 1,
2, 3, 4; Volleyball, 1, 2, 3, 4; Baseball, 1, 2;
Rifle Team, 3; "I" Sweater; Girls' Wesley Club.

MILDRED BERNICE WARNKE, B. A.

Burley High School.
Kappa Alpha Theta; Sigma Delta Pi; Spanish Club;
Class Vice President, 3; "A" Honors, 1, 2, 3.

JAY VERN THOMPSON, B. S. (Ed.)

Wasatch Academy, Mount Pleasant, Utah.
Sigma Nu; Scabbard and Blade; "I" Club; Track,
2, 3, 4.

SENIORS, 1927

ADAMAE DORMAN, B. S. (H. Ec.)

*Caldwell High School,
College of Idaho,
University of Kansas.*
Pi Beta Phi; Home Economics Club; Episcopal Club;
Women's League Cabinet, 3, 4.

FRANCIS GLOVER ELDRIDGE*, B. A.

Moscow High School.
Beta Theta Pi; Phi Beta Kappa; English Club; Class
President, 3; Sophomore Frolic Committee; Student-
Faculty Advisory Council, 1; Band, 1, 2; Gem of
the Mountains Staff, 1, 2; Y. M. C. A. Secretary,
3; Treasurer, 2; "A" Honors, 1, 2, 3.

EARL FRANCIS ELSTONE, B. S. (Min. E.)

Kellogg High School.
Lindley Hall, President, 4; Blue Key; Junior Mem-
ber, A. I. M. E.; Associated Miners, Vice President,
4; Captain, R. O. T. C.

GERTRUDE GOULD, B. S. (Ed.)

*Tecumseh (Nebraska) High School.
University of Nebraska.*
Alpha Chi Omega; Pi Lambda Theta; English Club;
Rifle Team, 3, 4; Gem of the Mountains Staff, 3,
4; Argonaut Staff, 3, 4; Editor Co-ed Argonaut,
4; W. A. A. Executive Board, 4; Y. W. C. A.
Cabinet, 4; Class Vice President, 4; "A" Honors,
3, 4.

EDWIN GARBER GREENE, B. S. (For.)

Moscow High School.

JESS FARREL GRAY, B. S. (Bus.)

Genesee High School.
Sigma Nu; Glee Club, 1, 2, 3; Pep Band Show, 3.

LOUISE MARTHA GRUNBAUM, B. A.

*Boise High School,
Mills College, California.*
Alpha Chi Omega; English Club; Argonaut Staff, 3;
Gem of the Mountains Staff, 3.

GLENN AUBREY JONES, B. S. (Bus.)

Colfax (Washington) High School.
Delta Chi; Alpha Kappa Psi; "A" Honors, 2.

GEORGE HENRY FREESE, LL. B.

Ritzville (Washington) High School.
Tau Mem Aleph; Phi Alpha Delta; Blue Key; Eng-
lish Club; Debate, 1, 2, 3, 4; A. S. U. I. Election
Committee.

MILDRED GILBERTSON, B. S. (H. Ec.)

Moscow High School.
Ridenbaugh Hall; Phi Upsilon Omicron; Home
Economics Club; Inkwell Club; Volleyball Manager,
4; Daleth Teth Gimel.

*Deceased.

SENIORS, 1927

FLOYD WILLIAM GODDEN, B. S. (For.)
River Falls (Wisconsin) High School.

CELESTA HARLEY, B. A.
Mountain Home High School.
 Kappa Alpha Theta; English Club; Spurs; Episcopal Club.

RUTH ISABEL GREENE, B. A.
Holy Cross Academy, Washington, D. C.
Trinity College, Washington, D. C.
 Gamma Phi Beta; English Club; DeSmet Club; Glee Club; Choral Society; Daleth Teth Gimel; Spurs.

JAMES WOODRUFF GARTIN, B. S. (E. E.)
Caldwell High School.
 Sigma Nu; Sigma Tau; Associated Engineers; A. I. E. E., Secretary-treasurer, 3, President, 4; Freshman Football; Varsity Football, 2, 3, 4.

BEATRICE MACDONALD, B. S. (Ed.)
Cottonwood High School.
 Kappa Kappa Gamma; DeSmet Club.

JOSEPH THEODORE HOLBROOK, B. S. (E. E.)
Intermountain Institute, Weiser.
 Tau Kappa Iota; Associated Engineers, A. I. E. E.

HENRY CHRISTIAN HOFFMAN, B. S. (For.)
Galesburg (Illinois) High School.
 Xi Sigma Pi; Associated Foresters.

ALICE HAROLDSEN, B. A.
Idaho Falls High School.
University of Utah.
Utah Agricultural College.
 Forney Hall; English Club.

KATHERINE ISABEL NELSON, B. A.
Priest River High School.
 Ridenbaugh Hall; English Club; Westminster Guild; Volleyball, 2, 3, 4; Baseball, 2, 3, 4; Basketball, 1, 2, 3, 4; "I" Sweater; Cabinet, Women's League; Baseball Manager, 4.

ELMER ROBERT HAGMAN, B. S.
Lewis and Clark (Spokane) High School.
 Tau Mem Aleph.

SENIORS, 1927

ROYAL HAROLD JOHNSON, B. S. (For.)
Everett (Massachusetts) High School.
 Associated Foresters.

MADLINE MARGARET HASFURTHER, B. A.
Genesee High School.
 Sigma Delta Pi; Spanish Club; DeSmet Club; Cos-
 mopolitan Club.

BERNICE BALLARD SUPPIGER, B. S.
 (H. Ec.)
Moscow High School.
 Kappa Alpha Theta; Phi Upsilon Omicron; Mortar
 Board; Spurs; Spanish Club; English Club; Home Ec.
 Club, President, 4; Pan-Hellenic Council, Presi-
 dent, 4; "A" Honors, 1, 2.

JOE HESSELIN, B. S. (Chem.)
North Central (Spokane) High School.
 Lindley Hall; Washington Club; Lieutenant, R. O.
 T. C.; "A" Honors, 3.

EGBERTA FLORENCE IRISH, B. S. (Ed.)
Coeur d'Alene High School.
 Pi Beta Phi.

ELWOOD MILO JOHNSON, B. S. (Arch.)
Nez Perce High School.
 Tau Kappa Iota; Atelier Idaho; Intercollegiate
 Knights.

THEODORE ROOSEVELT WARREN, B. S.
 (Agr.)
Boise High School.
 Tau Mem Aleph; Alpha Zeta; Ag. Club; Dairy
 Cattle Judging Team, 2; Dairy Products Judging
 Team, 2; Livestock Judging Team, 3; "A" Hon-
 ors, 4.

LOLA GAMBLE, B. S. (Ed.)
Moscow High School.

JOSEPH ROSS WOODS, B. S. (Bus.)
Coeur d'Alene High School.
 Lindley Hall; Spanish Club; Delta Mu Chi; Pep
 Band, 1, 2, 3, 4; University Orchestra, 1, 2; Pep
 Band Orchestra, 1, 2, 3.

ELEANOR JANE LEVEL, B. S. (Ed.)
Davenport (Washington) High School.
Cheney Normal School.
 Ridenbaugh Hall; Pi Lambda Theta; Westminster
 Guild; Spanish Club.

SENIORS, 1927

PHINEAS HAROLD LAMPHERE, B. S.
(E. E.)

Cascade (Montana) High School.
Tau Kappa Iota; Sigma Tau; "I" Club; Basketball, 2, 3, 4; Freshman Basketball; Associated Engineers; A. I. E. E.

JOHANNA JOSEPHINE KEANE, B. S. (Ed.)

Ursuline Academy.
Kappa Kappa Gamma; W. A. A. President, 3; Dal-eth Teth Gimel, President, 2; DeSmet Club; Rifle Team, 2, 3, 4, Manager, 4; Volleyball; Basketball, 4; Co-ed Argonaut, 2, 4; Executive Board, 4; Yell Queen, 3, 4.

MARY JO KINNISON, B. S. (Ed.)

Burley High School.

CHARLES EMERSON KINCAID, B. S. (Bus.)

Lewiston High School.
Sigma Nu; Silver Lance; Blue Key; English Club; Argonaut, 1, 2, Circulation Manager, 3; Business Manager, 4; Interfraternity Council, Vice President, 4; Chairman, A. S. U. I. Election Committee, 4; Alpha Kappa Psi.

CLARENCE SIMONSON, B. S.

Moscow High School.
Atelier Idaho.

EMILY MARGUERITE LOWE, B. S. (Ed.)

Twin Falls High School.
Ridenbaugh Hall.

LOUISE ERMA HARWOOD, B. A.

Cascade High School.
Ridenbaugh Hall.

LITER ESTILL SPENCE, B. S. (For.)

Desplaines (Illinois) High School.
Delta Chi; Xi Sigma Pi; Associated Foresters; Tennis, 3.

ALICE RACHEL KENNEDY, B. M.

Clarkston High School.
University of Washington.
Alpha Chi Omega; Blue Bucket Staff.

CLARENCE THEODOR LARSON, B. S.

(C. E.)

Coeur d'Alene High School.
Beta Chi; Sigma Tau; Class Treasurer, 3; Interfraternity Council, Treasurer, 3; A. S. C. E., Treasurer, 3; Associated Engineers, Secretary-treasurer, 4; Interfraternity Council, 4.

SENIORS, 1927

WILLIAM HORLAND SIMMONS, B. S. (Bus.)
Burley High School.
 Lindley Hall: "I" Club: Baseball, 3.

THELMA LOIS PARKINS, B. A.
Moscow High School.
 Daleth Teth Gimel.

MELVINA MYRTLE ROWTON, B. A.
Kooskia High School.
 Forney Hall: English Club: Cosmopolitan Club:
 "A" Honors, 2, 3.

ALLAN EDWARD POWERS, B. S. (Bus.)
Twin Falls High School.
 Lindley Hall: Captain, R. O. T. C.

CLYDE HARVEY RICHARDS, B. S. (Ed.)
Lewiston High School.
 Sigma Alpha Epsilon: Tennis, 2, 3: Major, R. O.
 T. C.

JESS ROBERT RANDALL, B. S. (Bus.)
Moscow High School.
 Lieutenant, R. O. T. C.

HAROLD RALPH STUCKY, B. S. (Agr.)
Bozeman (Montana) High School.
 Tau Mem Aleph: Alpha Zeta: Ag. Club: Stock
 Judging Team, 2: Grain Judging Team, 3: "A"
 Honors, 4.

RAGNHILD RAE OLSON, B. S. (Bus.)
Ray (North Dakota) High School.
 Alpha Chi Omega: Phi Chi Theta, Secretary-Treas-
 urer, 3.

FRANCES LOUISE RICHEY, B. A.
Lewis and Clark (Spokane) High School.
 Kappa Kappa Gamma: English Club.

ARLIE LEON PARKINS, B. S. (Ed.)
Lapwai High School.

SENIORS, 1927

VICTOR OTTO PANEK, B. A.

Nampa High School.

Beta Chi; Sigma Delta Pi; English Club; Spanish Club; Blue Bucket Staff, 4.

MONTAZELLA PRINGLE, B. S. (Sec.)

Boise High School.

Forney Hall; Phi Chi Theta; DeSmet Club; English Club; Class Secretary, 4; "A" Honors, 2.

MARY KATHERINE MURPHY, B. S. (Ed.)

Pocatello High School.

U. of I. Southern Branch.

Alpha Chi Omega; DeSmet Club; Glee Club; "A" Honors.

TRUMAN LYNEX POOLTON, B. S. (Ed.)

Grass Valley (Oregon) High School.

Tau Kappa Iota; English Club.

EUGENE VINCENT PHELPS, B. S.

Carlinville (Illinois) High School.

University of Illinois.

Alpha Tau Omega; Xi Sigma Pi; Associated Foresters.

JULIA POND, B. S. (H. Ec.)

Grace High School.

U. of I. Southern Branch.

Utah Agricultural College.

Forney Hall; Phi Upsilon Omicron; Home Ec. Club; "A" Honors, 4.

ROY ROOSEVELT PATCHEN, B. S. (E. E.)

Coeur d'Alene High School.

Epsilon Delta Mu; "I" Club; Associated Engineers;

A. I. E. E.; Wrestling, 2, 3, 4; Captain, R. O. T. C.; "A" Honors, 4.

MABEL ANNA LARSEN, B. S. (Ed.)

Bellevue High School.

Ridenbaugh Hall; Spanish Club; Home Ec. Club; Westminster Guild; Inter-Hall Council, 3.

VIVIAN LEMON, M. A.

Idaho Falls High School.

ANNABELLE AMELIA NERO, B. A.

Moscow High School.

Alpha Chi Omega; Phi Chi Theta; "A" Honors, 2.

SENIORS, 1927

WARREN JAMES MONTGOMERY, B. A.

Boise High School.
Sigma Chi; Delta Sigma Rho, President, 4; English Club, Treasurer, 3; President, 4; Debate, 1, 2, 3, 4; Borah Debate Prize, 4.

**FLORENCE ROSINA MCCONNELL, B. S.
(H. Ec.)**

Moscow High School.
Daleth Teth Gimel; Home Ec. Club; Basketball, 3, 4; Baseball, 3.

MARIE CYRENE JOHNSON, B. A.

Kellogg High School.
Pi Beta Phi; Curtain, President, 4; English Club; Glee Club, 1, 2; Dramatics, 1, 2, 3, 4; Class Secretary, 3.

ROBERT HENRY OUD, B. S. (Bus.)

Orofino High School.
Beta Theta Pi; DeSmet Club.

JOHN RALPH MILES, B. S. (Ed.)

Caldesac High School.
Sigma Alpha Epsilon: "I" Club; Varsity Basketball, 2, 3, 4; Freshman Football and Baseball.

GEORGE HODGSON MILLER, B. S. (C. E.)

Coeur d'Alene High School.
Beta Chi; Sigma Tau; English Club; Freshman Basketball; Associate Editor, Idaho Engineer, 4; A. S. C. E.; Associated Engineers.

ANNE MARIE MCMONIGLE, B. S. (Ed.)

Boise High School.
Pi Beta Phi; DeSmet Club; Business Manager Co-ed Argonaut, 3; Secretary, A. S. U. I., 4.

BRYCE MORGAN, B. S. (Bus.)

Glenns Ferry High School.
Sigma Chi; Alpha Kappa Psi; Spanish Club; Track, 1, 2; "A" Honors, 1, 3.

CLIFFORD ELLIS MORGAN, B. S. (E. E.)

Terrington (Wyoming) High School.
University of Wyoming.
Tau Kappa Iota; Associated Engineers.

LELA MAE McGRATH, B. S. (H. Ec.)

Lapwai High School.
Omega Alpha; Spurs; Home Ec. Club; Inter-Hall Council.

SENIORS, 1927

RICHARD HIRAM MCATEE, B. S. (Ed.)

*Hammond (Illinois) High School.
Albion Normal School.
Illinois State Normal School.*

MURVA CATHERINE MURRAY, B. S. (Ed.)

*Yakima (Washington) High School.
Pi Sigma Rho; Pi Lambda Theta; Spurs; Associated
Women Students' Cabinet.*

NELLIE JULIA CHAPMAN, B. S. (Pre-N.)

*Boise High School.
Ridenbaugh Hall; Florence Nightingale Club; Daleth
Teth Gimel.*

SIDNEY MCCLELLAN, B. A.

*Grace High School.
Sigma Alpha Epsilon.*

WILMA LORRAINE KEEL, B. A.

*Twin Falls High School.
University of Illinois.
Pi Beta Phi; Alpha Epsilon, 2; Spanish Club, Vice
President, 2; English Club.*

DOROTHY ILA PEAIRS, B. A.

*Twin Falls High School.
University of Washington.
Kappa Kappa Gamma.*

DELNO DALE LYELLS, B. S. (Bus.)

*Cascade High School.
Beta Chi; Alpha Kappa Psi; Wrestling, 1; "A"
Honors, 3.*

ARTHUR RAY MATTHEWS, B. A.

*Boise High School.
Tau Kappa Iota; "I" Club; Bench and Bar; Cross
Country, 2, 3, 4; Freshman Track; Captain, R. O.
T. C.; Interfraternity Council, 3.*

MAURITA MILLER, B. A.

*Toppenish (Washington) High School.
Willamette University.
Omega Alpha; English Club; Debate, 3, 4; Daleth
Teth Gimel; "A" Honors.*

LAMBERT FLETCHER MOLINELLI, B. S.

*(Ed.)
Pocatello High School.
U. of I., Southern Branch, Pocatello.
Phi Delta Theta; Delta Mu Chi; Gem of the Moun-
tains Staff, 3.*

SENIORS, 1927

HANLEY HOWARD PAYNE, B. S. (Bus.)

Idaho Falls High School.
Beta Theta Pi; Football and Baseball. 1, 2; Chairman New Student Drive, 2.

FAIRLY JOHN WALRATH, B. S. (For.)

Orofino High School.
Phi Gamma Delta; Pep Band. 1, 2, 3, 4.

DOROTHY MARY DARLING, B. A.

Boise High School.
Delta Gamma; Mortar Board; Spur; Curtain; English Club; W. A. A.; Argonaut Staff. 1, 2, 3, 4; Co-ed Editor. 3; Board, 4; Blue Bucket. 3; Gem of the Mountains. 3; Stunt Fest Committee. 1, 2, 3, 4; Class Secretary. 2; "A" Honors. 3, 4.

GALEN WHITTLESEY PIKE, B. S. (For.)

Moscow High School.
Editor Idaho Forester. 4; Associated Foresters; Xi Sigma Pi.

OTTO ANDREW HUEFNER, B. S. (Min.)

Wardner-Kellag High School.
Beta Theta Pi; Scabbard and Blade; "I" Club; Associated Miners, Secretary. 3, 4; Football. 1, 2; Track. 1, 2, 3, 4; Major. R. O. T. C.; Rifle Team. 1, 2, 3, 4; "A" Honors. 1.

RUTH SWAN BURNEY, B. A.

Tehuacans (Texas) High School.
Westminster College, Texas University.
Sigma Delta Pi; University Orchestra. 3; Ensemble. 4.

EDWIN NEDROS, B. S. (Ed.)

Moscow High School.
Phi Delta Theta; Basketball. 1, 2, 3, 4; Track. 1, 2, 3; "I" Club.

EMMETT EUGENE WILLIAMS, B. S. (E.E.)

Pocatello High School.
U. of I., Southern Branch.
Alpha Tau Omega; A. I. E. E.; Associated Engineers; Argonaut. 2, 3.

WILLIAM HENRY LANSDON, B. S. (For.)

Boise High School.
Phi Delta Theta; Scabbard and Blade; "I" Club; Baseball. 2, 3, 4; Football. Basketball Numerals; Associated Foresters; Captain. R. O. T. C.

MARY LILLIAN KELLEY, B. A.

East Denver High School.
University of Denver.
Kappa Kappa Gamma; English Club; DeSmet Club; Dramatics. 1, 2, 3.

SENIORS, 1927

CLAIR FRANKLIN REEM, B. S. (Bus.)

Sandpoint High School.
Alpha Tau Omega; Alpha Kappa Psi; Silver Lance;
Square and Compass; Argonaut, 1, 2; Gem of the
Mountains, Assistant Business Manager, 3, Business
Manager, 4; Class President, 2; Interfraternity Coun-
cil, 4; General Chairman, Junior Week, 3.

MARGARET DUEVEL, B. S. (Home Ec.)

Lincoln High School, Tacoma.
Alpha Chi Omega; Spurs; Phi Upsilon Omicron;
Home Ec. Club, Vice President, 4; Spanish Club;
DeSmet Club; English Club; Pan-Hellenic Coun-
cil, 3, 4; Gem of the Mountains, 4; "A" Honors,
1, 2, 3.

DOROTHY EVELYN LANE, B. S. (Ed.)

Lapwai High School.
Alpha Chi Omega; English Club; DeSmet Club.

**GEORGE TYLER BURROUGHS, III., B. S.
(Bus.)**

Burley High School.
Sigma Chi; Scabbard and Blade; Delta Sigma; In-
tercollegiate Knights; Argonaut Staff, 1, 2; Gem of
the Mountains, 2; Interfraternity Council, 3, 4;
Captain, R. O. T. C.

**MINERVA RICKETTS WILLIAMS, B. S.
(Ed.)**

Hamilton College, Lexington, Kentucky.
Western State College of Colorado.
Alpha Chi Omega; Pi Lambda Theta, President, 4;
"A" Honors, 3, 4.

EDNA LEONE PARROTT, B. A.

Twin Falls High School.
Kappa Alpha Theta; Pan-Hellenic Council, Secre-
tary, 2.

ROY FOSS, B. A.

Lewiston High School.
Tau Mem Aleph; Rifle Team, 1, 2.

DAVID WILLIAM NELSON, B. S. (Ed.)

Ricks Academy.

ROSE EMMA HENSON, B. A.

Athol High School.
University of Porto Rico.
Forney Hall; Sigma Delta Pi.

RAY RUFUS POWERS, B. S. (Ag.)

Rupert High School.
Sigma Pi Rho; Mu Beta Beta; "I" Club; Ag. Club;
Wrestling, 2, 3; Freshman Wrestling; Freshman
Track; Glee Club, 1.

SENIORS, 1927

LOWELL BRUCE HOWERTON, B. S. (Ed.)
Oneida Academy.
 Sigma Alpha Epsilon; Baseball, 2, 3; "I" Club.

MARK MARIAM KEITH, B. S.
South Dakota State College,
University of Louisville (Kentucky).
 Theta Kappa Psi; Cosmopolitan Club; Tau Mem
 Aleph; "A" Honors, 3.

MARK MORRIS LEHRBAS, B. S. (For.)
Montpelier High School.
U. of I., Southern Branch.
 Kappa Sigma; Xi Sigma Pi; Associated Foresters;
 "I" Club, Secretary-Treasurer, 4; Baseball, 2, 3.

MILLIE MARGARET MCCOLLUM, B. A.
Orofino High School.
 Forney Hall; English Club; "A" Honors, 1, 2, 3.

BERNICE OLIVE HIRSCHMAN, B. S.
 (H. Ec.)
Beaverhead (Montana) High School.
Montana State Normal College.
 Kappa Kappa Gamma; Home Ec. Club.

LYNN HOWARD HEMPLEMAN, B. S. (Agr.)
Twin Falls High School.
 Alpha Zeta; Ag. Club; Dairy Products Judging
 Team, 4; Rifle Team, 1.

PAUL WILLIAMS ATWOOD, B. S. (Bus.)
Grangeville High School.
 Kappa Sigma; Silver Lance; Blue Key; Alpha Kappa
 Psi; Scabbard and Blade; English Club; Pep Band,
 1, 2, 3, Manager, 4; Argonaut Staff, 2; Gem of
 the Mountains Staff, 3; Captain, R. O. T. C.; In-
 terfraternity Council.

ROLLIN HANSEN CHARBONNEAU, B. S.
 (Ed.)
Lewis and Clark (Spokane) High School.
 Tau Mem Aleph; Square and Compass.

ROSE EMMA PREUSS, B. S. (H. Ec.)
Lincoln High School, Tacoma.
 Kappa Alpha Theta; Volleyball, 3, 4; Basketball,
 3, 4; Tennis, 2, 3; Tennis Manager, 2, 3; Presi-
 dent, W. A. A., 4; President, Y. W. C. A., 2;
 Treasurer, 3; "A" Honors, 1, 2; Yell Queen, 2.

HARRY CHRISTOPHER BAUGHMAN, LL. B.
Clarkston (Washington) High School.
 Lindley Hall; Phi Alpha Delta; Blue Key; Bench
 and Bar; Episcopal Club; Executive Board, 3; Presi-
 dent, A. S. U. I., 4.

SENIORS, 1927

HOWARD HENDERSON HAYWARD, B. S.
(Bus.)
Idaho Falls High School.

GORDON VINCENT HOCKADAY, B. A.
Rupert High School.
Beta Theta Pi; Silver Lance; Delta Sigma; Winged
Helmet, President, 2, Vice President, 3; English
Club; Blue Bucket Staff, 2, 3; Humor Editor, Gem
of the Mountains, 2; Press Club, Vice President, 2;
Argonaut Staff, Circulation Manager, 2; Editor, 3.

CLARA OTNESS, B. S. (Ed.)
Moscow High School.
Daleth Teth Gimel.

HOWARD O. PICKETT, B. S. (Bus.)
Burley High School.
Sigma Chi; Alpha Kappa Psi; Scabbard and Blade;
Regimental Adjutant, R. O. T. C.

WALTER RALEIGH SIDERS, B. A.
Pocatello High School.
U. of I. Southern Branch.
Lindley Hall; Pre-Legal Association.

LELAND SAMUEL IRWIN, B. S. (Ed.)
Julietta High School.

SARAH E. TROUSDALE, B. A.
Twin Falls High School.
Delta Gamma; Winged Helmet; English Club; "A"
Honors, 2.

JOHN ODELL McMURRAY, B. A.
L. D. S. High School, Salt Lake.
University of Utah.
Beta Theta Pi; Blue Key; Intercollegiate Knights;
Yell King, 4; Homecoming Committee, 3; Home-
coming Chairman, 4.

RALPH ERICKSON, B. S. (Ed.)
Pocatello High School.
U. of I. Southern Branch.
Sigma Alpha Epsilon; Silver Lance; Blue Key; "I"
Club, President, 4; Football, 3; Basketball, 2, 3,
4; Baseball, 2, 3, 4.

ARTHUR GUSTAV EMERSON, B. S. (Bus.)
Kimbetly High School.
Alpha Tau Omega; Alpha Kappa Psi; Blue Key;
Executive Board, 4.

SENIORS, 1927

VIRGINIA LEE ADY, B. S. (H. Ec.)

Fruitland High School.
Forney Hall; Home Economics Club.

JAMES OLIVER CROMWELL, B. S. (Pre-M.)

Gooding High School.
Delta Chi; Pre-Med Club, President, 4; Y. M. C. A., President, 4; Cosmopolitan Club; Inter-Church Student Council; "Y" Representative at Seabeck; Gem of the Mountains, 2; Orchestra, 3.

ETHEL ALICE GREENE, B. S. (Ed.)

Caldesac High School.
Lewiston State Normal.
Forney Hall; Big Sister Captain; Class Secretary, 4.

MARYBELLE TOOLE (MRS.), B. S. (Ed.)

Lapwai High School.
Lewiston State Normal.
English Club; Daleth Teth Gimel; "A" Honors.

Junior

With ranks decimated, the enduring ones cling to the boughs till Autumn. The fullness of their term upon the tree brings symmetry and that attractive and provocative color so suggestive of their hidden qualities yet to be revealed. A few have lost their lustre and conceal an internal devouring pest. They will drop before the harvest comes.

Junior Class Officers

First Semester

Second Semester

ELBERT STELLMAN
President

GEORGE YOST
President

BEULAH BROWN
Vice President

CHARLES
CONNAUGHTON
Vice President

LUCILLE ANDERSON
Secretary

FLORENCE TAYLOR
Secretary

LUCILLE EATON
Treasurer

MARJORIE DRAGER
Treasurer

Junior Class Committees

ORVAL CHANEY
Junior Week

ALENE HONEYWELL
Junior Stunt

BEULAH BROWN
Junior Party

GLEN SILVERTHORNE
Junior Cabaret

PHILLIP COX
Junior Prom

ELEANOR BEAMER
Junior Song

PEARL GLENN
Junior Assembly

CLIFFORD COONS
Junior Mixer

Finance.....VICTOR CRAIG
Parade.....FLOYD PACKER
Serenade.....WELLINGTON PIERCE

JUNIORS, 1927

MAC T. HARDWICK, B. S. (E. E.)

Jerome High School.
Kappa Sigma; Blue Key; Vice President Class, 2;
Honorable Duke Intercollegiate Knights.

GEORGE LEE YOST, B. S. (Bus.)

Boise High School.
Sigma Alpha Epsilon; Alpha Kappa Psi; Chairman
Sophomore Frolic; Pep Band Show, 3; Stunt Fest,
1, 2; Class President, 3.

BEARDSLEE BLISS MERRILL, B. S. (Bus.)

Lewis and Clark (Spokane) High School.
Phi Gamma Delta; Treasurer, Alpha Kappa Psi;
Blue Key; Secretary, Curtain; Spanish Club; Eng-
lish Club; Tennis; Dramatics, 1, 2, 3; Executive
Board, 3; Vice President Class, 1; Class President,
2; "A" Honors, 1.

MARY PATRICIA BURKE, B. S. (Ed.)

North Central (Spokane) High School.
Delta Gamma.

JOSEPHINE BROADWATER, B. A.

Havre (Montana) High School.
Kappa Kappa Gamma.

CLARENCE JOSEPH MCCALL, B. S. (Bus.)

Caldwell High School.
Sigma Chi; Class President, 2; Football, 1; Song
and Stunt Fest, 2.

RICHARD BLISS WHITAKER, B. S. (Bus.)

Boise High School.
Beta Theta Pi.

ALICE VIRGINIA ALLEY, B. A.

Lewiston High School.
Kappa Kappa Gamma; Vice President Spurs, 2; Eng-
lish Club; Secretary, W. A. A.; Vice President, Pan-
Hellenic; Volleyball, 2, 3; Basketball, 1.

HELEN CAMPBELL, B. A.

Moscow High School.
Delta Gamma.

HERBERT JOHN WUNDERLICH, B. A.

St. Mariex High School.
Sigma Alpha Epsilon; Theta Epsilon, Vice President,
3; English Club; Interfraternity Council; Vice Presi-
dent, Pre-Legal Club, 2; Debate, 1, 2, 3; "A"
Honors, 1, 2, 3; Phi Beta Kappa.

JUNIORS, 1927

WILLIAM CORNELIUS DEWEY, B. S. (Ed.)

Hill Military Academy.
Phi Delta Theta: "I" Club; Football.

GEORGE WISE GREENE, B. S. (Ed.)

Caldesac High School.
Beta Theta Pi; "I" Club; Baseball, 1; Basketball, 1, 2, 3; Baseball, 2.

HELEN HAMMO HUNTER, B. S. (H. Ec.)

Moscow High School.
Lewiston State Normal School.
Phi Upsilon Omicron; Home Economics Club, Secretary, 3; English Club; Daleth Teth Gimel; "A" Honors, 1, 2, 3.

ROBERT G. ELLIOTT, B. S. (E. E.)

Craigmont High School.
Sigma Tau; Tau Mem Aleph; A. I. E. E.

FLOYD WILSON, B. S. (Bus.)

Kimberley High School.
Sigma Alpha Epsilon.

HELEN MARGARET GOULD, B. S. (Ed.)

Tecumseh (Nebraska) High School.
Alpha Chi Omega; Volleyball; Basketball; Rifle Team; Orchestra.

JOHN BERNAL BIKER, B. S. (For.)

Sigma Chi; Associated Foresters; Episcopal Club; Idaho Forester, Associate Editor, 3; Song Fest, 2.

LELAND LEON CHAPMAN, B. S. (Ch. E.)

Blackfoot High School.
U. of I. Southern Branch.
Beta Theta Pi; Sigma Tau; English Club; Episcopal Club; Associated Engineers; Argonaut Staff, 3; Gem of the Mountains, 3, Editor-in-Chief, 4; "A" Honors, 3, 4.

CLARA ELINOR KAIL, B. M.

Twin Falls High School.
Delta Gamma; Sigma Alpha Iota.

CHARLES C. DIEHL, B. S. (Ed.)

Filer High School.
Sigma Nu; "I" Club; Football, 1, 2.

JUNIORS, 1927

ELBERT ANDREW STELLMON, L. L. B.

Nezperce High School.
Phi Gamma Delta; Phi Alpha Delta; Basketball, 1;
Baseball, 1; Frosh Stunt; Class President, 3; Clerk,
Bench and Bar, 1, Treasurer, 3.

FLOYD WILBUR LANSDON, B. A.

Boise High School.
Phi Delta Theta; Blue Key; Delta Sigma, Presi-
dent, 3; English Club; Press Club; Argonaut, Night
Editor, Sports Editor, 1; Managing Editor, 2, Editor,
3, Board of Control, 3; Gem of the Mountains, 3;
Chairman Homecoming Publicity Committee, 1, 2;
Constitutional Committee, 3; S. A. R. History Es-
say Trophy, 2.

VERNA DE MCMAHON, B. S. (Ed.)

Shoshone High School.
Oregon Agricultural College.
Gamma Phi Beta.

STELLA JOSEPHINE BROSSARD, B. A.

Rigby High School.
Utah Agricultural College, Logan.
Forney Hall; English Club; Secretary, Inter-Church
Student Council; "A" Honors, 2, 3.

CLAUDE R. BERNARD, B. S. (Ed.)

Kimberly High School.
Sigma Pi Rho.

HARTLEY PALMER KESTER, LL. B.

Lewiston High School.
Central Collegiate Institute, Calgary, Alberta.
Kappa Sigma; Circulation Manager, Argonaut, 3;
Pep Band Show, 2.

**MEROE ESTHER CORNELISON, B. S. (H.
Ec.)**

Moscow High School.
Home Economics Club; Daleth Teth Gimel, Cab-
inet, 3.

JANET ADENA HAWKINS, B. A.

Emmett High School.
Pi Beta Phi; English Club; Episcopal Club; Phil-
osophy Club; W. A. A.; Orchestra.

GLENN SILVERTHORNE, B. A.

Boise High School.
Phi Delta Theta; Track, 3; Chairman Junior Cabaret.

WILBUR PETTIBONE, LL. B.

Grangeville High School.

JUNIORS, 1927

EUGENE HAROLD BEEBE, B. S. (M. E.)

Gooding High School.
Kappa Sigma; Scabbard and Blade; Sigma Tau; Pep Band.

LULU CLARE PAYNE, B. S.

Idaho Falls High School.
Pi Sigma Rho; President, Phi Chi Theta; W. A. A., 1; Spurs; Class Treasurer, 1.

LAURA WILLIAMS, B. A.

Blackfoot High School.
Alpha Chi Omega.

RAYMOND A. TACKE, B. S. (Pre.-Med.)

Cottonwood High School.
Gonzaga University.
Lindley Hall; DeSmet Club, President, 2, 3; President, Pre-Med Club, 2, 3.

**ROLAND WALDEMAR SWANSON, B. A.
(Ed.)**

Coeur d'Alene High School.
Beta Chi; Pep Band, 1, 2, 3; Military Band, 1, 2; Glee Club, 1, 2, 3; Orchestra, 1, 2, 3; U. of I. Quartet, 2; Class Stunt, 3.

SHARON ALBERTSON, B. S. (Ed.)

Albion State Normal School.
Sigma Alpha Epsilon.

KATHERINE PENCE, B. S. (Ed.)

Payette High School.
Delta Gamma; Class Treasurer, 2.

ELIZABETH CURTIS, B. S. (Pre-Med.)

Weiser High School.
Forney Hall; Mu Beta Beta, Secretary, 3; Westminster Guild, 1, 2, 3; Rifle Team, 3; Secretary Associated Women, 3; Undergraduate Representative Y. W. C. A., 1, 2, Cabinet, 3.

NORMAN EDWIN JOHNSON, B. S. (Ed.)

Sandpoint High School.
Beta Chi; Intercollegiate Knights.

EUGENE WARE, B. A.

Coeur d'Alene High School.
Phi Delta Theta.

JUNIORS, 1927

W. FISHER ELLSWORTH, B. S. (Bus.)

Rigby High School.
Utah Agricultural College.
 Beta Theta Pi: President, Scabbard and Blade, 3;
 Vice President, Blue Key, 3; President, Interfraternity Council, 3; Gem of the Mountains, 3; Association of Pre-Legal Students, Secretary-Treasurer, 2; Cadet Major, R. O. T. C.

DONALD L. CLEAVER, B. S. (Bus.)

Caldwell High School.
 Sigma Chi; Alpha Kappa Psi: "I" Club; Track, 1, 2, 3; Cross-country, 2, 3.

MYRA SHY, B. A.

Rupert High School.
 Forney Hall; English Club.

EDWIN WRIGHT AMES, B. S. (Agr.)

Barley High School.
 Tau Mem Aleph; Ag. Club.

WELLINGTON C. PIERCE, B. S. (Bus.)

Idaho Falls High School.
 Beta Theta Pi; Alpha Kappa Psi: Interfraternity Council.

VELMA ELOISE MORGAN, B. S. (Ed.)

Twin Falls High School.
Albion State Normal School.
 Forney Hall.

RAYSON PASCO MORRIS, B. S. (E. E.)

Pottlatch High School.
 Sigma Pi Rho; A. E. U. I.; A. I. E. E.

CHARLES R. PARK, B. S.

Ashton High School.
 Sigma Pi Rho.

EUGENE WINFIELD WHITMAN, B. S. (Ag.)

Soda Springs High School.
 Sigma Chi; Alpha Zeta; Ag. Club; Alpha Zeta Scholarship, 1.

FLOYD LYMAN PACKER, B. S. (Bus.)

Nampa High School.
 Sigma Nu; Pep Band Show, 2; Interfraternity Council.

JUNIORS, 1927

PHILIP WENDALL COX, B. A.

Kellogg High School.
Beta Theta Pi; Wrestling, 1; Argonaut, 1; Junior Athletic Manager; Gem of the Mountains, 3; Chairman, Junior Prom; Scabbard and Blade.

WILLIAM W. MITCHELL, B. S. (For.)

Wilmington High School.
Lindley Hall; Associated Foresters.

GAYLE IVA GILLETTE, B. S. (H. Ec.)

King Hill High School.
Home Economics Club.

EDWARD WALTER EQUALS, B. S. (Bus.)

Payette High School.
Beta Chi; Alpha Kappa Psi; English Club; Spanish Club; "A" Honors, 1, 2.

REX BRAINARD, B. S.

Hillyard (Washington) High School.
Sigma Chi; Glee Club.

HELEN MAY JENSEN, B. S. (H. Ec.)

Rupert High School.
Forney Hall; Phi Upsilon Omicron; Spurs, 2; Treasurer, Home Economics Club, 2; English Club; Treasurer, Y. W. C. A., 3; "A" Honors, 1, 2.

OTTO TURINSKY, B. S. (Chem. E.)

Sandpoint High School.

THOMAS G. BOARDMAN, B. S. (Bus.)

Mountain Home High School.
Delta Chi; Associated Engineers; Track, 1; Wrestling, 2, 3; Class Stunt, 1; First Lieutenant, R. O. T. C.; Scabbard and Blade.

THEODORE ROOSEVELT KELLBERG, B. S. (E. E.)

Moscow High School.
Lewiston State Normal School.
Tau Mem Aleph; Lutheran Inkwell; Associated Engineers.

CLARENCE JAMES MEAKIN, B. S. (Ed.)

Ferdinand High School.
Sigma Alpha Epsilon; English Club; "A" Honors, 3.

JUNIORS, 1927

BURTON FRENCH ELLIS, B. A. (LL. D.)
Manchester (Iowa) High School.
 Alpha Tau Omega; Bench and Bar; Assistant Business Manager, Blue Bucket, 2; Business Manager, 3.

HERMAN O. WELKER, L. L. B.
Weiser High School.
 Sigma Chi; Baseball, 1, 2; Song and Stunt Fest, 1, 2; Treasurer, Bench and Bar.

MARGARET FRANCES SIMON, B. S. (Pre-Nursing)
Cottonwood High School.
 Florence Nightingale Club; Wesleyan Club; Spanish Club; W. A. A.; Hiking, 1, 2.

LOUIS SODERBERG, B. S. (Bus.)
Moscow High School.
 Phi Gamma Delta; Alpha Kappa Psi, Secretary, 2, 3; English Club; Spanish Club; Episcopal Club.

SCOTT TAYLOR WILLIAMSON, B. S. (Ed.)
Twin Falls High School.
 Albion State Normal School.
 U. of I. Southern Branch.
 University of California.

ANNA MORTENSON, B. S. (Bus.)
Moscow High School.
 Phi Chi Theta; English Club; "A" Honors, 2.

ELTON PLATO, B. S. (Ed.)
Bonnets Ferry High School.
 Sigma Alpha Epsilon.

ROBERT EDWARD LAMIELLE, B. S. (Bus.)
Kellogg High School.
 Lindley Hall.

ORVAL EARNEST CHANEY, B. S. (Bus.)
Caldwell High School.
 Sigma Nu; Football, 1; Basketball, 1; Track, 1; Stunt Fest, 2; General Chairman, Junior Week, 3.

JOHN DAVIS, B. S. (Pre-Med.)
Glenns Ferry High School.
 Lindley Hall.

JUNIORS, 1927

EMERSON PLATT, B. S. (Ed.)

Caldwell High School
Phi Delta Theta.

MURTHA KENT CLINE, L. L. B.

Valley High School.
Tau Mem Aleph: Bench and Bar, Clerk, 3.

JUANITA FITSCHEN, B. A.

Butte (Montana) High School.
Kappa Kappa Gamma; English Club; Episcopal Club.

EUGENE G. STOCKDALE, B. S. (Ed.)

Preston High School.
U. of I. Southern Branch.
Sigma Alpha Epsilon; "I" Club; Baseball, 2, 3.

GERALD M. GEHRKE, B. S. (Agr.)

Moscow High School.
Sigma Chi; "I" Club; Ag. Club; Track, 2, 3;
Cross-country, 3.

GLADYS H. OLLER, B. S. (H. Ec.)

Moscow High School.
Lewiston State Normal.
Phi Upsilon Omicron; Home Economics Club, Treasurer, 3; Daleth Teth Gimel; "A" Honors, 1, 2.

WILFRED V. JOHNSON, B. S. (Chem.)

Pocatello High School.
U. of I. Southern Branch.
Delta Chi.

ERVAL WILLIAM JOHNSON, B. S. (E. E.)

Cascade (Montano) High School.
Associated Engineers; Tau Mem Aleph; Rifle Team;
A. I. E. E.

NELS WERNER, B. S. (M. E.)

Nicholas Senn (Chicago, Illinois) High School.
Sigma Chi; Vice President, A. S. M. E.; Advertising Manager, Idaho Engineer.

HARRY SCHUTTLER, B. S. (Ed.)

Journalism
Harrison High School.
Tau Kappa Iota; Argonaut; Circulation Manager,
Gem of the Mountains.

JUNIORS, 1927

FLOYD LESLIE OTTER, B. S. (For.)
Moscow High School.
 Beta Chi.

MARY FRANCES FISHER, B. A.
Weiser High School.
 Alpha Chi Omega; Secretary-Treasurer, Spurs, 2.

EDNA MARION WAGONER, B. S. (Ed.)
Nampa High School.
Lewiston State Normal.
 Pi Beta Phi; English Club.

DONALD AUNGST, B. Arch.
Eyron (Ohio) High School.
 Delta Chi.

KENNETH MCDOWELL, B. S. (Bus.)
Stadium (Tacoma, Washington) High School.
 Sigma Alpha Epsilon.

BERYL RODGERS, B. S. (H. Ec.)
Moscow High School.
 Spurs, 2; Home Economics Club; Episcopal Club;
 Glee Club, 1, 2, 3; Daleth Teth Gimel.

ELOISE WRIGHT, B. A.
Billings, Montana.
 Pi Beta Phi; English Club; Business Manager Co-ed
 Argonaut.

A. ROBERT MUSHLITZ, B. S. (E. E.)
Troy High School.

CYRIL STANFORD ALLEN, B. S. (Agr.)
Grace High School.
 Sigma Pi Rho; Mu Beta Beta; Ag. Club; Livestock
 Judging Team, 3.

GORDON WILLIAM HAUG, B. S. (Agr.)
Kelowna (B. C.) High School.
 Sigma Pi Rho; Ag. Club; Tau Mem Aleph.

JUNIORS, 1927

THOMAS GILBERT KELLY, B. S. (Bus.)
Gonzaga High School.
 Sigma Alpha Epsilon.

CLIFFORD ALBERT COONS, B. S. (Bus.)
Sandpoint High School.
 Phi Gamma Delta; Spanish Club; Pep Band Show,
 2, 3; Class Treasurer, 1; Chairman, Junior Mixer,
 3; "A" Honors, 1.

ELEANOR EMMA BEAMER, B. A.
Bancroft High School.
U. of I. Southern Branch.
 Kappa Alpha Theta; W. A. A.; Volleyball, 3; Bas-
 ketball, 3; "A" Honors, 3.

BARBARA JANE RUGG, B. S. (Bus.)
Bahl High School.
College of Idaho.
 Gamma Phi Beta; Secretary, Y. W. C. A., 3, Cab-
 inet, 2; Treasurer, W. A. A., 3; Basketball, 2, 3;
 Baseball, 2; Volleyball, 2, 3; Pep Band Show, 3.

EUGENE KIRK, B. S. (Bus.)
St. Maries High School.
 Alpha Tau Omega.

HAROLD LEE, B. S. (Min.)
Everett (Massachusetts) High School.

THEODORE A. RICE, B. S. (Metallurgy)
Coeur d'Alene High School.
 Beta Chi; Sigma Tau; President, Associated Miners.

ESTHER JUNE PIERCY, B. A.
Boise High School.
 Alpha Chi Omega; English Club; Argonaut, 2;
 Gem of the Mountains, 3.

HELEN L. MCCONNELL, B. A.
Boise High School.
 Gamma Phi Beta; Basketball; Pep Band Show; Stunt
 Fest.

PERCY B. ROWE, B. S. (For.)
Moscow High School.
 Sigma Alpha Epsilon; Associated Foresters.

JUNIORS, 1927

MRS. LOIS RUSSELL, B. S. (Ed.)
Arcata (California) Union High School.
Humboldt State Teachers' College.
 Pi Beta Phi; Sigma Alpha Iota; Phi Lambda Theta;
 English Club.

FLOYD TAYLOR, B. S. (Bus.)
Burley High School.
 Sigma Chi; Gem of the Mountains, 3; Intercollegiate
 Knights; Stunt Fest, 2.

RALPH OSCAR WOODY, B. S. (Ed.)
Moscow High School.

BERNADINE HASFURTH, B. S. (Ed.)
Genesee High School.
 Kappa Alpha Theta.

MARIAN JEAN MCGIRR, B. S. (Bus.)
Boise High School.
University of Washington.
 Delta Gamma.

JOHN F. T. STAMM, B. S. (Bus.)
Bonnets Ferry High School.
 Lindley Hall.

HUGH M. FELTIS, B. S. (Bus.)
Mead (Washington) Union High School.
Willamette University.
 Delta Chi; Blue Key; Y. M. C. A. Cabinet; Inter-
 fraternity Council.

THERMA LINCOLN, B. S. (Ed.)
Twin Falls High School.
Albion State Normal School.
 Pi Sigma Rho; Volleyball, 3; W. A. A.

EDITH MARIE LARSON, B. S. (Bus.)
Coeur d'Alene High School.
 Alpha Chi Omega; Spurs, 2; Secretary, Phi Chi
 Theta, 3; Secretary-Treasurer, Pan-Hellenic, 3.

JAMES ALLEN, B. S. (Ed.)
Rosalie (Washington) High School.
 Beta Theta Pi; Glee Club.

JUNIORS, 1927

FORREST WILLIAM DURBIN, B. S. (Bus.)
Troy High School.

HARRY W. COUGHLAN, B. Arch.
Montpelier High School.
Beta Chi; Intercollegiate Knights; Atelier Idaho.

ALICE LYLE ROSS, B. A.
Nampa High School.
Delta Gamma; Sigma Alpha Iota; Episcopal Club;
Glee Club, 1, 2, 3; A. S. U. I. Executive Board.

GLADYS B. ROBBINS, B. S. (Bus.)
Blackfoot High School.
U. of I. Southern Branch.
Gooding College.
Ridenbaugh Hall.

ELDEN SNYDER, B. S. (Med.)
Coeur d'Alene High School.
Delta Chi.

DONALD W. HENDERSON, B. Arch.
Cashmere (Washington) High School.
Tau Kappa Iota; Atelier Idaho.

LOUISE SIMMONS, B. A.
Kellogg High School.
Gamma Phi Beta; English Club.

ERMA M. SCHOLTZ, B. A.
Eugene (Oregon) High School.
Pi Beta Phi; Spurs, 2; Episcopal Club.

CRAWFORD WILSON NIBLER, B. S. (Agr.)
Boise High School.
Alpha Zeta; Secretary, Ag. Club; Tau Mem Aleph;
Dairy Cattle Judging Team, 2; Animal Husbandry
Judging Team, 3; Dairy Products Judging Team, 3.

ARTHUR THEODORE BARTEL, B. S. (Agr.)
Aberdeen High School.
Alpha Zeta; Tau Mem Aleph; Ag. Club; Grain
Judging Team, 3.

JUNIORS, 1927

HAROLD A. TINKER, B. S. (Bus.)

Pocatello High School.
Alpha Tau Omega; Alpha Kappa Psi; English Club;
Interfraternity Council; Argonaut, 1; "A" Honors, 1.

INEZ AZCUENAGA, B. S.

Boise High School.
Pi Sigma Rho; Phi Chi Theta; DeSmet Club.

MAY FLORENCE HANSEN, B. S. (Ed.)

Moscow High School.
W. A. A.; Daleth Teth Gimel; "A" Honors, 3.

**CLARENCE RAYMOND HOLMES, B. S.
(Chem. E.)**

Jerome High School.
Associated Engineers; Tau Mem Aleph.

FRANK ANTHONY LEUTE, Jr., B. A.

Pocatello High School.
Creighton University, Omaha, Nebraska.
DeSmet Club; Junior Football Manager.

PAULINE HESTER BROWN, B. A.

Nampa High School.
College of Idaho.
Albion State Normal School.
Omega Alpha; English Club; Argonaut; Debate;
Dramatics.

FLORENCE M. OBERG, B. M.

Moscow High School.
Omega Alpha; Sigma Alpha Iota; Spurs, 2; Daleth
Teth Gimel; Inkwell; Glee Club.

LEON L. WEEKS, B. S.

Boise High School.
Beta Chi; Blue Key; Assistant Athletic Manager,
1, 2; Lieutenant, R. O. T. C., 1; Gem of the
Mountains, 2; Assistant Business Manager, 3; In-
terfraternity Council, 3.

ARTHUR J. PEAVEY, LL. B.

Twin Falls High School.
Phi Delta Theta.

RAYMOND BALDWIN, B. S. (Bus.)

Twin Falls High School.
Alpha Tau Omega; Assistant Business Manager, Blue
Bucket.

JUNIORS, 1927

GEORGE LESTER GOULD, B. S. (Bus.)
Council High School.
 Tau Mem Aleph.

STEPHEN WALTER BLORE, B. S. (E. E.)
La Grande (Oregon) High School.
 Sigma Tau; A. I. E. E.; Associated Engineers; English Club; "A" Honors, 1, 2.

ANNA TERESA HANLEY, B. S. (Bus.)
Cottonwood High School.
 DeSmet Club; Volleyball, 1; Hiking; Stunt Fest, 2; W. A. A.

HESTER ADRIAN REYNOLDS, B. S. (H. Ec.)
Whitworth Academy.
Whitworth College.
 Forney Hall; Westminster Guild; Home Economics Club; Cosmopolitan Club.

JOHN LOGAN HILL, B. S.
Rigby High School.
 Tau Mem Aleph; Second Lieutenant, R. O. T. C.

LORIN WESTON CURTIS, B. S. (E. E.)
Emmett High School.
 Sigma Tau; Associated Engineers; A. I. E. E.

GERTRUDE A. AMES, B. S. (H. Ec.)
Burley High School.
 Ridenbaugh Hall; Home Economics Club.

EDITH ROSINA HUSTON, B. S. (Bus.)
Mullan High School.
University of Montana, Missoula.
 Forney Hall; W. A. A.

EDWIN T. BEYER, LL. B.
Boise High School.
 Sigma Chi; Basketball, 1; Song Fest, 2; Bench and Bar Association.

NORMAN DANIEL LUYAAS, B. S. (Bus.)
Moscow High School.
 Glee Club, 1, 2, 3; R. O. T. C. Rifle Team, 1, 2, 3; Varsity Quartette; Lieutenant, R. O. T. C.

JUNIORS, 1927

LAREE JOHNSON, B. A.
Coeur d'Alene High School.
Delta Gamma; English Club.

ALLEN S. RAMSTEDT, B. S. (Bus.)
Moscow High School.
Tau Kappa Iota; Inkwell.

GEORGE ANDREW ROSS, B. S. (Bus.)
North Central (Spokane) High School.
Tau Mem Aleph; Y. M. C. A. Cabinet, 2, 3; Student Handbook Staff, 2; Gem of the Mountains, 3; "A" Honors, 2.

BERNICE EVELYN HATLEY, B. S. (Pre-Nursing)
Dayton (Washington) High School.
Forney Hall; Florence Nightingale Club, 2, 3.

LEAH TUTTLE, B. A.
Cambridge High School.
Pi Sigma Rho.

HARKET N. WILCOX, B. S.
Coeur d'Alene High School.
Beta Chi; Gem of the Mountains, 2.

WAYNE M. BEVER, B. S. (Agr.)
Lapwai High School.
Mu Beta Beta; Ag. Club; Tau Mem Aleph; Grain Judging Team, 1; Stock Judging Team, 2.

EDNA E. RACH, B. S. (Ed.)
Moscow High School.
Alpha Chi Omega.

INA McMURRAY, B. S. (Ed.)
Fielding (Paris, Idaho) High School.
Albion State Normal School.
Forney Hall; Pi Lambda Theta.

RALPH DYER HAMILTON, B. S. (M. E.)
Moscow High School.
Secretary A. S. M. E.; Tau Mem Aleph.

JUNIORS, 1927

DEAN LEROY DONALDSON, B. Arch.
Creston High School.
 Lindley Hall; Atelier Idaho, President, 3; Glee Club, 3.

ALICE GLADYS MELGARD, B. S. (H. Ec.)
Moscow High School.
 Kappa Alpha Theta; Phi Upsilon Omicron; English Club; Home Economics Club; Inkwell.

FAE BAUSCHER, B. S. (Ed.)
Fairfield High School.

JESSE MEADOWS, B. S. (Ed.)
American Falls High School.

RUSSELL BRATTON HANFORD, B. S. (Pre-Med.)
Oakesdale (Washington) High School.
Long Beach Polytechnic School.
 Beta Theta Pi; Pre Med. Club; Pep Band.

MARJORIE R. ALBERTSON, B. M.
Blackfoot High School.
Gooding College.
 Omega Alpha; Secretary, Sigma Alpha Iota; English Club; Wesley Club; Debate.

CLEO MILLER, B. S. (H. Ec.)
Moscow High School.
 Phi Upsilon Omicron; Secretary, Phi Upsilon Omicron; Home Economics; W. A. A.

TROY MOORE, B. S. (H. Ec.)
Buhl High School.
 Delta Chi; "I" Club; Football.

LEROY ERNEST LONG, B. S. (Bus.)
Intermountain Institute, Weiser.
 Tau Kappa Iota; Alpha Kappa Psi; Blue Key; Intercollegiate Knights, Honorable Duke, 3; English Club; Interfraternity Council; "A" Honors, 1, 2.

MILDRED LOIS WILLIAMS, B. S. (Ed.)
Fruitland High School.
Whitman College.
 Omega Alpha; English Club; W. A. A.

JUNIORS, 1927

CLARA BERNICE SIMON, B. S. (Bus.)
Cottonwood High School.
Forney Hall: Phi Chi Theta.

JOHN VERNON OTTER, B. S. (C. E.)
Moscow High School.
Beta Chi: Representative to Y. M. C. A. Conference. 2; A. S. C. E., Secretary-Treasurer. 3.

RICHARD D. KING, B. S. (Bus.)
Boise High School.
Sigma Nu.

FRANCES ELIZABETH ANDERSON, B. S.
(H. Ec.)
Moscow High School.
Home Economics Club: Treasurer Daleth Teth Gimel; Advertising Manager, May Pageant. 2.

DOROTHY M. SIMS, B. S. (Ed.)
G. C. Academy.
Gooding College.
Episcopal Club; Glee Club.

JAMES M. LYLE, JR., B. S. (Pre-Med.)
Lewiston High School.
Beta Theta Pi; Pre-Med. Club; Glee Club. 3.

JUDSON ALBERT THOMPSON, B. S.
Cascade (Montana) High School.
Tau Mem Aleph; Ag. Club.

CECILE MARGUERITE LEE, B. A.
Okeene High School.
William Woods College.
Oklahoma College for Women.
Lewiston State Normal School.
English Club.

ALBERT SAMUEL BAILEY, B. S. (Agr.)
Twin Falls High School.
Sigma Alpha Epsilon.

ARMUND LUNDQUIST, B. S.
Moscow High School.

JUNIORS, 1927

DOROTHY EMOLYN ORAM, B. S. (Bus.)

Boise High School.
Pi Sigma Rho; Gem of the Mountains, 3.

THEODORE MARCUS WALRATH, L. L. B.

Orofino High School.
Phi Gamma Delta; Bench and Bar Association.

EDWARD B. MCMONIGLE, B. S. (Bus.)

Columbia (Portland, Oregon) High School.
Oregon Agricultural College.
Lindley Hall; DeSmet Club.

ELIZABETH POULTON, B. S. (Bus.)

Burley High School.
Forney Hall; Phi Chi Theta; Westminster Guild.

ANNIE SOKOLNIKOFF, B. S.

College of Commerce in China.
Ridenbaugh Hall; English Club; Florence Nightingale Club.

LESTER JAMES NELSON, B. S.

Clarkston High School.
Ag. Club; Inkwell.

DWIGHT EDWARD JAMES, B. S. (Ed.)

Cheney High School.
Cheney State Normal.

MYRTHA BOSWELL HOLBROOK, B. S. (Ed.)

Intermountain Institute, Weiser.
Lewiston State Normal.
Daleth Teth Gimel.

KENNETH RAY JONES, B. S. (E. E.)

Blackfoot High School.
U. of I. Southern Branch.
Lindley Hall; Associated Engineers; Junior Member
A. A. E.

HAROLD H. NEWTON, B. S. (Ed.)

Colfax High School.
Delta Chi.

JUNIORS, 1927

ELSIE CHRISTINA SCHMID, B. S. (Ed.)
Payette High School.
Lewiston State Normal School.
 Forney Hall.

AUGUST E. MILLER, B. S. (Pre-Med.)
U. of I. Southern Branch.
 Delta Chi; Pre-Med. Club; Wrestling, 3; Gem of
 the Mountains, 3.

CHARLEY WALTER MILLER, B. S. (E. E.)
Lewiston High School.

PEARL GLENN, B. S.
Boise High School.
 Gamma Phi Beta; Y. W. C. A. Cabinet, 1. Vice
 President, 2. President, 3; Wesleyan Club; Inter-
 Church Student Council; Chairman Junior Assem-
 bly, 3.

CAPITOLA BROWN DAVIDSON, B. A.
 (Eng.)
Louisville Girls' High School.
 Pi Beta Phi; English Club; Episcopal Club.

RICHARD STANLEY SLOAN, B. S. (Bus.)
Parma High School.

GEORGE MAXWELL PAULSON, LL. B.
Twin Falls High School.
 Sigma Chi; Phi Alpha Delta; Bench and Bar As-
 sociation, Clerk, 3.

FLORENCE CATHERINE TAYLOR, B. A.
Grangeville High School.
Reed College, Portland.
 Delta Gamma; English Club; Secretary Class, 3.

EDWIN CECIL CHEUVRONT, B. S. (Ed.)
Gifford High School.
Lewiston State Normal.

CHARLES SELLE, B. S. (Ed.)
Sandpoint High School.
Lewiston State Normal.

JUNIORS, 1927

WILLIAM RUSSELL DISNEY, B. S. (Bus.)

Shelley High School.
U. of I. Southern Branch.
Kansas State Agricultural College.

GLENN WILSON SMITH, B. S. (Bus.)

Moscow High School.
Alpha Tau Omega; Alpha Kappa Psi.

EILA DEAN WALDROP, B. S. (H. Ec.)

Parma High School.
College of Idaho.
Pi Sigma Rho; W. A. A.; Y. W. C. A. Cabinet;
Home Economics Club.

ALTA MARIE KING, B. S. (Ed.)

Gooding College.
Kappa Alpha Theta.

JAMES F. KEITH, B. A.

Nampa High School.
Phi Delta Theta; Junior Athletic Manager.

JOHN FRANK MONTGOMERY, B. A. (Law)

Cambridge (Illinois) High School.
Lombard College, Illinois.
Phi Delta Theta; Pi Kappa Delta; Argonaut; Gem
of the Mountains.

CHARLOTTE SHEARS, B. S. (Ed.)

Twin Falls High School.
University of Oregon, Eugene, Oregon.
Forney Hall.

MARY ELIZABETH MURPHY, B. S. (Pre-
Med.)

Buhl High School.
Gamma Phi Beta.

HERBERT IRVING CANINE, B. S. (Ed.)

Burley High School.
Phi Gamma Delta; Basketball. 2, 3; Track. 2, 3.

REUBEN BAUER, B. S. (Agr.)

St. Anthony High School.
Sigma Pi Rho; Ag. Club.

JUNIORS, 1927

EULA AUDREY BRYANT, B. S. (Ed.)
Orofino High School.
 Forney Hall: Mu Beta Beta; Y. W. C. A. Cabinet.

EUNICE VON ENDE, B. A.
Moscow High School.
 Kappa Kappa Gamma; English Club; Episcopal Club;
 "A" Honors, 1, 2.

LYELL WARD STARK, B. S. (Ed.)
Hagerman High School.
 Sigma Chi; "T" Club; Football, 1, 2; Track, 1.

ERMA SORENSEN, B. A.
Emmett High School.
 Forney Hall: American History Essay Contest.

LUCILLE ELIZABETH ANDERSON, B. A.
North Central (Spokane) High School.
 Pi Beta Phi; English Club; Blue Bucket, 3; Argonaut, 2; Y. W. C. A. Cabinet, 2; Pan-Hellenic, 3;
 Class Secretary, 3.

CLARENCE JAMES GRIFFITH, B. S. (Bus.)
Burley High School.
 Lindley Hall.

CHARLES GREGORY, B. S. (For.)
Lane Tech (Chicago) High School.
 Sigma Alpha Epsilon.

DOROTHY VIRTS, B. S. (Bus.)
Boise High School.
 Forney Hall; Phi Chi Theta; Cosmopolitan Club;
 Westminster Guild, Council, 2, 3.

LUCILE FRANCES EATON, B. S. (Bus.)
Emmett High School.
 Gamma Phi Beta; English Club; DeSmet Club; Gem
 of the Mountains, 2, 3; Argonaut, 1, 2, 3; Associate
 Editor Co-ed Argonaut, 3; Business Manager,
 2; Class Treasurer, 3; Dramatics, 3.

ALTON B. CORNELISON, B. S. (Bus.)
Moscow High School.
 Sigma Nu.

JUNIORS, 1927

ALDEN BRUCE HATCH, B. S. (For.)

Westtown (Pennsylvania) Business School.
Tau Mem Aleph; Secretary, Long Bow Club; Publicity Agent, Associated Foresters; R. O. T. C. Rifle Team.

JOSEPHINE ROTHCHILD, B. A.

Boise High School.
Girls' Collegiate, Los Angeles.
Kappa Kappa Gamma; English Club.

AGNES BOWEN, B. A.

Boise High School.
Gamma Phi Beta; Episcopal Club; Spurs; Captain of Big Sister Movement; A. W. U. I. Cabinet; Pan-Hellenic.

HAL BOWEN, B. Arch.

West (Salt Lake City) High School.
Alpha Tau Omega.

JOHN ROBERT TAYLOR, B. M.

Pocatello High School.
U. of I. Southern Branch.
Phi Delta Theta; Blue Key; Play Production; Chairman of Song Committee, 2, 3, 4; Pep Band, 2, 3, 4.

CONSTANCE ELDER, B. A.

Coeur d'Alene High School.
Kappa Alpha Theta; English Club.

VIRGINIA ANGELL, B. A.

Moscow High School.
Gamma Phi Beta; Daleth Teth Gimel, Vice President, 2, 3.

GEORGE C. YOUNG, B. S. (Ed.)

Pocatello High School.
U. of I. Southern Branch.
Sigma Alpha Epsilon; Delta Sigma; English Club; Gem of the Mountains, 3; Argonaut, 2, 3.

FRANK WARDIN CLICK, B. S. (Ed.)

Kumberland University.
Phi Delta Theta; Scabbard and Blade; Blue Key; Interfraternity Council; Executive Board.

ELVA REID, B. A.

Collax High School.
Forney Hall; W. A. A.; Rifle Team; English Club.

JUNIORS, 1927

MARIAN ELLEN DICK, B. S. (Bus.)

Mountain Home High School.
Forney Hall; Phi Chi Theta, Vice President, 3;
Episcopal Club; "A" Honors, 2, 3.

MILDRED EVANS CHADBURN, B. S. (Ed.)

Malad High School.
Alpha Chi Omega.

ELSIE JEAN COLLETTE, B. A.

Burley High School.
Omega Alpha; Secretary-Treasurer, Theta Epsilon,
2, 3; Spurs, 2; Mu Beta Beta; English Club; Vice
President, Y. W. C. A.; Spanish Club; Debate, 1, 2;
Argonaut, 2; Dramatics, 2, 3; Pep Band Show, 3;
"A" Honors.

NELLIE BURRALL, B. S. (Home Ec.)

Ashton High School.

PAUL R. CROY, B. S. (Pre-Med.)

Lewiston High School.

WALLACE MARION SALING, B. S. (For.)

Weippe High School.
Lindley Hall; Xi Sigma Pi; Associated Foresters,
Secretary-Treasurer.

AVIS BOWDISH, B. S.

Hopland (California) High School.
Forney Hall; Volleyball; Basketball; Baseball; Rifle;
W. A. A., 1, 2, 3, Recording Secretary, 3.

WINIFRED BETH LAFOND, B. A.

Boise High School.
Alpha Chi Omega; Gem of the Mountains, 2; Ar-
gonaut, 1, 2; Co-Ed Argonaut, 2, Managing Ed-
itor, 3.

EDITH REBECCA GILES, B. S. (Ed.)

Lewiston High School.
Lewiston State Normal.
Ridenbaugh Hall; English Club.

OPAL KINNIER PETERSON, B. A.

Ursilon Academy, Moscow.
Omega Alpha; English Club.

JUNIORS, 1927

WILBUR HAHN FREDERIC, B. S.

Coeur d'Alene High School.
Lindley Hall.

ELLEN EVELYN EKLUND, B. M.

Burley High School.
Forney Hall; English Club; Westminster Guild; "A"
Honors, 1, 2.

MILDRED E. PERRY, B. S. (Bus.)

Moscow High School.
Kappa Alpha Theta; Spurs; Phi Chi Theta; Associate Editor, Gem of the Mountains, 3; President, Y. W. C. A., 2; Chairman, Big Sister Movement, 2.

DELILAH BUDROW, B. A.

Bancroft High School.
U. of I. Southern Branch.
Sigma Alpha Iota; English Club; W. A. A.; "A"
Honors.

MARJORIE DRAGER, B. A.

Ridenbaugh Hall; Spurs; English Club; Baseball, 1, 2; A. W. S. U. I. Cabinet; Treasurer, Westminster Guild, 1, 2; Class Treasurer, 3.

RUTH ELIZABETH REMSBERG, B. S.

(Bot.)
Rupert High School.
Pi Sigma Rho; English Club; Gem of the Mountains; W. A. A.

JAMES HENRY BRISCOE, B. S. (Ed.)

Cascade (Montana) High School.
Sigma Pi Rho; Track, 2, 3; Pep Band, 3.

BEULAH BROWN, B. A.

St. Maries High School.
Kappa Alpha Theta; English Club, Vice President, 3; Dramatic, 3; Chairman, Junior Party; "A" Honors, 1, 2, 3.

ALENE HONEYWELL, B. A.

Lewis and Clark (Spokane) High School.
Curtain; Spurs; English Club; Blue Bucket, 1, 2, 3; Gem of the Mountains, 2; Vice President, Pan-Hellenic; Secretary Exchange, A. W. S. U. I.; "A" Honors, 1, 2.

HELEN ELIZABETH MILLIKEN, B. A.

Nampa High School.
Pi Sigma Rho; English Club; Delta Sigma Rho; Debating, 2, 3; Class Secretary, 2.

Sophomore

By summertime the homely little greenlings, surviving many less hardy fellows, are beset by dry rot, parasites, and diseases. Basking in the hot summer sun they are the cynosure of all eyes. A faint blush dawns upon their cheeks. They gradually take form, but are yet valueless.

Sophomore Class Officers

First Semester

Second Semester

OSCAR BROWN
President

THOMAS MCGONIGLE
President

HELEN TAYLOR
Vice President

CLARENCE HANZEL
Vice President

MARGUERITE AMES
Secretary

MARYVINA
GOLDSMITH
Secretary

LILA DUNCAN
Treasurer

MARGARET ELDER
Treasurer

Kendall

Stephens

Pickrell

Sophomore Committees

<i>Stunt</i>	Estelle Pickrell
<i>Song</i>	Bernice Kendall
<i>Dance</i>	Howard Stephens

Johnson
Ameling
Planski
Easter
Johnson

McConnell
Randall
Diethelm
Blank
Rice

Taylor
McGrane
Wendle
Griffith
Homer

Ames
Newcomb
Tolleth
Cox
Ameling

Neighbor
King
Buckingham
Waldrop
McEachern

Duncan
Brossard
Baird
Mackenzie
Kantola

Yaggy
Gault
Eklund
Balkow
Peshak

Boyd
Schnoke
Paroz
Trauger
Steele

Story
Sinsel
Ward
Wiswall
Clark

Belsber
Hall
Dewey
Clare
Ricketts

Varian
Barclay
Manning
Dean
Maggart

Bronson
Gimble
Doty
Geddes
Harrison

Neely
Brown
Hampton
Hennen
Kelly

Wells
Duncan
Cone
Simon
Kroll

Fouch
Lunstrum
Shamberger
Belsher
Snow

Gnaedinger
Cannon
Green
Porter
Nero

Sherfey
Kelly
Tall Aldon
Timkin
Lantzy

Tuttle
Koster
Turner
Foss
Durbin

Lockwood
Decker
Marshall
Mundle
Moore

Lambert
Rierson
Reeves
Johnson
Musgrove

Hall
Trenary
Burton
Nims
Sanders

Dunn
Muzzy
Hagan
Reuter
Hockaday

Boyer
Carney
Parker
Aschenbrenner
Stover

Jain
Brill
Evans
Miller
Dumvill

Dick
Humphrey
Voak
Hjort
Smith

Hudelson
Jones
Haga
Rosell
Handy

Beasley
Logue
Sample
Beasley
Williams

Stark
Porter
Vorus
Janssen
Holmes

Anderson
Stephens
Steele
Noyes
Whitenack

Bollinger
Davis
Tucker
Benedict
Cluster

Spyres
McGrane
Kennedy
Riesbol
Wann

Boyd
Adolph
Walker
Papesh
Poulton

Hibbeln
Tall Asael
Emery
Stinemat
Patchen

Crooks
Davis
Wilkinson
Kendall
Guske

Nelson
Rector
Mudgett
Reading
Brown

Budrow
Foss
McMaster
Butler
Christenson

Fleming
Hove
Murphy
Geddes
Bertholf

Cusick
Rudy
Gunderson
Albertson
Baker

Nedros
Dunn
Dorsey
Bucks
Sifton

Burton
Moore
Larson
Norell
Hanson

Faraday
Nonini
Howerton
Dagman
Donston

Kennedy
Huff
Pfost
White
Homer

Kryger
Moulton
Jones
Miller
Stansell

Morris
Ames
Boyer
Johnson
Berry

Bayley
Webster
Vance
Sutcliffe
Brown

Thometz
McGonigle
Healy
Gries
Hall

Howard
Honeywell
Brown
Brady
Ensign

Lamielle
McGinty
Clayville
Hutchings
Taylor

Terhune
Smith
Aston
Flesher
Axtel

Bryant
Wright
Pickrell
Sheldon
Call

Newhouse
Thompson
Vehrs
McBratney
Jones

Willis
Belknap
Stanley
Parish
Shellworth

Gallagher
McDonald
Brown
Fritschman
Collins

Goldsmith
Brimhall
Klingler
Greene
Bowlby

Frazier
Nelson
Litzenberger
Ross
Spence

Kayler
Chubbuck
Hanna
Andrews
Kayser

Veasey
Dean
Stevenson
Ames
Sogard

Jenkins
Iorns
Reed
Nash
Chaney

Athey
Brabb
Nelson
Pew
Snook

Bailey
Hollister
Langdon
Scott
Dicus

Chase
Houman

Sheehan
Telford

Thorsen
Line

Thomas
Jones

Grabner
Burgher

Freshman

Seemingly, nothing short of a miracle could transform to their proper culmination, the insignificant, gnarled, blobs which appear on the boughs of the apple tree in spring. As a matter of fact, heavy frosts, storms, and the various exigencies of nature conspire to insure that but few of these green and valueless embryos mature into colorful fruits destined to grace life's festive board . . . Green, formless, colic-provoking, they are but a crude caricature of what they may become.

Freshman Class Officers

First Semester

Second Semester

ELMO THOMAS
President

DEAN NEWHOUSE
President

MCKENZIE YAGER
Vice President

CONROY GILLESPIE
Vice President

EVELYN SHEILS
MADELENE SHIELDS

ARTYLEE HOLLADA
Secretary

JOSEPH MOLLOY
Treasurer

IRENE AGUER
Treasurer

Haddock

Huber

Weidman

Freshman Committees

Song Lucille Haddock
Dance George Huber
Stunt Viola Weidman

Newhouse
Hogue
Hurt
Judevine
Little

Huff
Jackson
Huggins
Hollada
Shamberger

Archibald
Axtell
McGrath
Lipps
Kirkpatrick

Aguer
Dick
Bradshaw
Langer
Locke

Clark
Simmonds
Peairs
Smuin
Shultz

Beam
Tillotson
Godfrey
Pangborn
Anderson

Beardmore
Parish
Gerlach
Ramstedt
Gillespie

Clemmer
Harley
Mosman
Houston
Diedericksen

Reierson
Pence
Scarborough
Friedman
Tovey

Barry
Johnson
Scharff
McGee
Williams

Kerr
Walden
Wilton
Manning
Sage

Zieman
Haller
Simons
Finley
Zablow

Mason
Egurrola
Friedman
Williamson
McKinney

Westcott
Croft
Butler
Woods
Zieman

Williams
Judy
Demaray
Johnson
Vang

Christians
Woodworth
Martin
Snow
Randall

Meeker
Potter
Standahl
Church
Jenks

Taylor
Phillips
Hubbard
Backlund
Ailshie

Calhoun
Ashby
Gallagher
Newell
Shears

Luke
Nixon
Sutton
Evans
Auger

Ellsworth
McBirney
Driscoll
Bosqui
Morley

Chandler
Newhouse
Johnson
Barry
Evans

Yager
Warner
Linkem
Smith
Turner

Harding
Beasley
Peck
Steele
Anderson

Hamilton
Laidlaw
Adams
Whitaker
Patterson

Turner
Bausch
Moore
Robbins
Forrest

Foreman
Frahm
Dunn
Fanning
Taggart

d'Easum
Stevens
Love
Edelblute
Forster

Easter
Fisher
Haynes
Christensen
Glase

Brooks
Knox
Reid
Houlton
Carroll

Holden
Lehot
White
Drummond
Stewart

Jenkins
Gorman
Adams
Duffy
Hallvik

Brown
Levander
Connor
Martin
Richter

St. Clair
Landon
Sheils
Thornhill
Platt

Krause
Wilcox
Gray
Nieman
Baldrige

White
Metzgar
Braham
Nelson
Taylor

Krussman
Duncan
Thomas
Minkler
Huber

Brooks
Jensen
Griffith
Hockaday
Beeson

Paton
Galigher
Tatum
Anderson
Ketchen

Davis
Hogg
Skinner
Wilson
Green

Wilson
Smith
Ward
McConnell
Willi

McDonald
Johnson
Stowasser
Robinson
Call

Minger
Johnson
Stalker
Cross
Dewey

Mason
Melgard
Travis
Boughton
Patchen

Sullivan
DeHart
Draper
Kimberling
Nixon

Jones
Jacob
Brown
Crooks
Sherfy

Harris
Glindeman
Anderson
Larkam
Maughan

Haley
Hawe
Schwartz
Waggoner
Dunlap

Barker
Osmond
Bernard
Noyes
Perrins

Tovey
Geesey
Brown
Arkoosh
Nelson

McGee
Marcellus
Kline
Storjhamn
Anderson

Mershon
Parker
Newton
Allebaugh
Shaw

Yeo
Richardson
Maher
Griffith
McGonigle

Griffin
Haddock
Evans
Sur
Hill

Shipp
Skooeg
Spurgeon
Krummes
Frederickson

Ford
Toolson
Braxton
Gorton
Monson

Sutton
Shireman
Reichman
Becker
Fisher

Ahquist
Ault
Miller
Wilson
Ross

Oller
Myklebust
Johnson
Simmons
Reid

Wedin
Browne
Stringer
Dobson
Clark

Luft
Stahl
Agee
Espe
Thomson

Nail
Kelso
Jouno
Dumvill
Molloy

Gray
Slaughter
Winzeler
McComb
Johnson

Miller
Waters
Childers
Carney
Carlson

Bellows
Reuter
Layne
Couchman
Dhillon

Riley
Neal
Mitchell
Goudzward
Rach

Craven
Page
Flack
Perkins
Schumacher

Wood
Layne
Tolleth
Springer
Thomas

Songer
Anderson
Sparkman
Richards
Brock

Cruse
Kelso
Gallet
Eimers
Pierson

Long
Bergman

Collins
Coon

Sackett
Warr

Russell
Miller

Hansen
Miller

ATHLETICS

THE NEW
IDAHO MEMORIAL GYMNASIUM

Cox

Mix

Keith

The Managerial Staff

George E. Horton.....	<i>Graduate Manager</i>
Gale Mix.....	<i>Senior Manager</i>
Phil W. Cox.....	<i>Junior Manager</i>
James Keith.....	<i>Junior Manager</i>

Siggins

McMurray

Porter

The Yell Staff

John O. McMurray.....	<i>Yell King</i>
Edwin Siggins.....	<i>Yell Duke</i>
Horace Porter.....	<i>Yell Duke</i>

THE Vandal Yell staff was quite prominent in Pacific Coast yelling circles this year. In addition to directing the cheering on the home field McMurray and his two Dukes accompanied the football team to both Seattle and Portland, where they made a great hit with their pep-dispensing antics.

PHILBROOK NEIDIG ERB KLEFFNER DAVISON MACMILLAN ERICKSON

The Vandal Coaching Staff

Charles Freeman Erb	<i>Football</i>
David MacMillan	<i>Basketball and Baseball</i>
George M. Philbrook	<i>Track, Line Coach Football</i>
Ray Neidig	<i>Assistant in Football</i>
Sylvester Kleffner	<i>Freshman Football</i>
Gale Mix	<i>Freshman Basketball</i>
Ralph Erickson	<i>Assistant in Football</i>
Gifford Davison	<i>Assistant in Football</i>
Captain Bryan	<i>Trainer</i>

Football

"Wherein is nothing but beastlie furie and extreme violence whereof proceedeth hurte. It is devilish pastime—a friendly kind of fyghting"

—SIR THOMAS ELYOT (1508.)

COACH

Charles Freeman Erb

IDAHO was indeed fortunate last spring in securing for the position of head football coach Charles Freeman Erb, who was quarterback of the three first and greatest of Andy Smith's "California Wonder Teams." Coach Erb, already known on the campus as "Charlie," is not only highly respected by the men training under him, but also admired by the student body.

Coming from the University of Nevada, where his teams have met with great success, "Charlie" made his debut at Idaho as a coast conference coach last fall under several handicaps. Erb was not named as coach until after spring practice. Thus he lost the advantage of looking over his men two or three weeks in the spring, and grounding them in his particular idea of fundamentals. He had to start on September 15 at the beginning, while all the other mentors were taking up where spring practice had left off. Faced with a tough road schedule and a dearth of experienced lettermen Erb set to work; before long he was able to present his opponents with a wonderfully well coached fighting machine, whose power, aggressiveness and high spirit astonished the football critics all along the coast. With these handicaps overcome, great things are expected in Idaho football next year.

IDAHO VANDALS

The 1926 Schedule

		Varsity	Opponents
October	2—Montana State College at Moscow	0	0
October	9—University of Montana at Missoula	27	12
October	16—University of Washington at Seattle	0	26
October	23—College of Idaho at Moscow	30	0
October	30—Oregon Agricultural College at Portland	0	3
November	6—Washington State College at Moscow	0	6
November	20—University of Southern California at L. A. ...	6	28
November	25—Creighton University at Omaha, Nebraska	12	0
		75	75

The 1926 Football Season

WITH the opening game but two weeks off Coach Erb issued the call for the first football practice on September 15 and was greeted with turnout of approximately fifty candidates for the various positions. The loss of nine lettermen from the 1925 Vandals through graduation had left great gaps in the Varsity forward wall and backfield. The return of Gartin, Diehl, Walmsley, Duff, Jacoby, Owings, Canine and Edelblute, together with some likely material from the 1925 Freshman squad, however, improved the outlook greatly. The advent of a new coach, who used an entirely different style of play than his predecessor, naturally made progress slow at first. The development of a good punter was Erb's first problem. The California style of play, the so-called percentage system as taught by the late Andy Smith, called for a kicker who could send his punts far and high. Captain Sody Owings and Frank Powers were eventually selected to do the brunt of this work.

On the line the coach was confronted with another problem. This was not lack of material, for there was plenty of that, but rather the placing of the right men in the various berths. The linemen all showed sufficient ability to be given first-string positions and selection was difficult.

With eight fast driving backs on hand the same difficulty arose in the selection of a first-string backfield.

However, by displaying an enthusiastic spirit

and assimilating plenty of hard work Charlie and his Vandals were ready for the opening game with the Montana State Bobcats. The 0 to 0 score indicated a strong defense, but need of more attention to offensive play.

In the Montana game, one week later, however, the Erbmen displayed a terrific attack, rolling up 382 yards from scrimmage notwithstanding a loss of 210 yards through penalties. This overwhelming victory had its price, though, for the Vandals had to face Washington the following week with six of their heaviest regulars on the bench, disabled from injuries. Despite this almost hopeless handicap they held the Husky to a lone touchdown for three-quarters of the game.

And so on through the tough schedule the Vandals fought as Idaho men have ever fought.

It is with deep regret that we see three men of the class of 1927, who have willingly given their very all on the football field for their alma mater, leave the university. Captain Tom Owings, Weston Bliss and James Gartin have played their last game for

Idaho. May their unselfish efforts for their alma mater be an example for Idaho men of the future.

Letters were awarded to Leonard Beall, Charles Diehl, Troy Moore, Carl Hutchinson, Con Dewey, James Gartin, Maurice Brimhall, John Bauer, Lyle Stark, George Hjort, Bud Bliss, Frank Powers, Darwin Burgher, Tom Owings, Glen Jacoby, M. S. Perrins and Hugh Hughes.

CAPTAIN OWINGS

OWINGS GAINS ON A FAKE PASS

MONTANA STATE 0—IDAHO 0

THE Vandals opened the 1926 season on McLean field against Montana State College. This first test of the comparatively green Idaho squad, under a new coach and the far-famed California style of play, was awaited with great interest. On paper the two teams were of apparently equal strength, and the outcome was quite satisfactory.

Due to the rainsoaked, muddy field neither team was able to score, though the Vandals held the offensive throughout the greater portion of the game. Following Idaho's kickoff to Glynn of the Bobcats to start the game an intensive punting duel consumed the remainder of the first quarter.

The second quarter was all Idaho. Burgher made the first down of the game for the Vandals on an off-tackle slant. Idaho gained two more first downs in rapid succession, advancing the ball to the Montana six-yard line, where the Bobcat defense stiffened and held for downs. Play in the third quarter was mostly in Montana territory with Idaho fumbles and penalties nullifying the advantage gained by the blocking of several Montana punts. Neither goal was threatened during the final period and Montana held the ball in midfield at the final gun. Gardner and Glynn starred for the Bobcats, while Duff, Jacoby, Burgher and Captain Owings were the most consistent ground gainers for Idaho.

JACOBY HUTCHINSON

IN THE GRIZZLIES' LAIR

MONTANA 12—IDAHO 27

UNCORKING for the first time their powerful offensive, the Idaho Vandals trimmed Wild Bill Kelly and his Montana Grizzlies at Missoula in Idaho's first Conference game of the season. The score of 27 to 12 does not begin to indicate the superiority of the Erbmen in this decisive victory. Idaho rolled up 382 yards in line-smashes and wide end-runs and made twenty first downs, while the Grizzlies gained but 141 yards on straight football, adding 80 more on five successful passes, and made yardage on but six occasions. On the other hand, the Vandals drew a total of 210 yards in penalties, thus nullifying their deceptive attack.

Burgher kicked off for Idaho to start the game, and Kelly ran the ball back 24 yards. The first period saw the ball in midfield mostly, and neither goal line was threatened. Burgher tore off yardage through the line and around the wings with apparent ease until he was severely injured and taken from the game near the end of the period.

Following a profitable exchange of punts at the start of the second quarter the Vandals began the march. With Captain Owings ripping off from five to ten yards at a clip, the Erbmen backed Montana to her two-yard line, from where Sody plunged through for the first touchdown. Powers converted the

DIEHL
MOORE

STOPPING THE HUSKY

goal, giving Idaho a seven-point lead. The Erbmens received the kickoff at the beginning of the second half, and without once losing the ball, forced their way to another touchdown. Owings carried the ball over by an 18-yard run through center. Powers converted once more, making it 14 to 0. Idaho's third counter came as a result of a criss-cross play at the start of the last quarter, Perrins placing the ball on Montana's 15-yard line, from where Hughes and Owings crashed the line, with Sody going over for a third time.

Receiving the kickoff, Kelly immediately completed two long passes, and on the third play ran 21 yards to score the Grizzlies' first touchdown. Score now 20 to 6 in Idaho's favor. A second Montana drive was halted when Perrins intercepted a 34-yard pass, and the Vandals unleashed a counter-drive which ended when Perrins dashed 35 yards to a touchdown on an end run. Powers made it 27 points by converting the goal. Davis, Montana fullback, contributed the final thrill of the day by intercepting an Idaho pass and running 77 yards before being downed by Perrins. On the next play Davis scored from the 6-inch line, making the final score—Idaho, 27; Montana, 12.

UNIVERSITY OF WASHINGTON 26—IDAHO 0

WITH four first-string men out of the game from injuries received in the Montana battle the Vandals dropped a fierce struggle to last year's Conference champions on the Huskies' home field. For three quarters the Erbmens held the veteran Washington eleven to a lone touchdown, the staunch Idaho line withstanding the merciless pounding of the heavy Washington backs like a granite block. The terrific onslaughts told, however, on the Vandal forward wall, and in the final period the Huskies managed to batter their way across the goal line for three touchdowns, making a total of 26 points for the game. The Vandals were on the defensive throughout the greater portion of the game, forcing Washington to fight for every inch of yardage gained. Erb's fast, running attack was hampered by two factors, the sloppy mud field and the missing regulars from the line-up.

GARTIN

The first Washington score came late in the first period. After a lengthy punting duel, interspersed with line jabs and runs, following Powers' kickoff to the Washington 20-yard line, the Husky

attack got under way. Tesreau began it with a race around left end for 19 yards to place the ball in midfield. After two plunges had netted the Huskies six yards, Patton found a hole at left tackle and fought his way to the Idaho 27-yard line, shaking off three tacklers before he was downed. He then got away for 20 yards around right end, putting the ball on the Vandal 7-yard mark, from whence he carried it over for a touchdown on the second play. A successful try-for-point made it 7 for Washington.

The ball see-sawed back and forth during the second and third periods with neither team showing any spectacular play. The condition of the field prevented flashy open running, and the opposing backs were forced to hit the line for most of their gains. Washington attempted a field goal from the 35-yard line late in the third quarter, but the kick was wide and the ball went to Idaho on her own 20-yard mark.

Two passes from Tesreau to Guttormsen and plunges by Charleston and Patton brought Washington a touchdown at the start of the last quarter. Patton started a drive which resulted in a third score by a brilliant dash inside right end for 28 yards to the Idaho 10-yard line. Here Idaho held momentarily, but on the fourth down Charleston carried the ball over. A long forward pass netted the Huskies their last score, and the timer's gun ended the game soon after.

The Idaho team was given great praise by the Washington critics for its valiant defensive play. Brimhall and Con Dewey were towers of strength on the line, smashing through and stopping the Washington backs before they could get started, until Dewey, bruised and battered, was led from the field just before the final gun.

COLLEGE OF IDAHO 0—
IDAHO 30

RETURNING home from the Seattle mud, the Vandals took their spite out on the College of Idaho gridders, who had come to Moscow with the express purpose of trimming their big brothers. In a spectacular, though one-sided battle, the Erb-

BEALL
DEWEY
PERRINS

OWINGS GETS AWAY FOR FIFTEEN YARDS

men trounced the Coyotes 30 to 0 on the home field. The fact that five regulars were still absent from the line-up made little difference to the fighting varsity, as they shoved across four touchdowns and a field goal against the stubborn resistance of the Coyotes. Captain Owings carried the ball over twice, and Jacoby equaled his feat. Whereupon Sody obliged his supporters by thumping the ball between the uprights from the 20-yard line for a perfect place kick in the last quarter.

The Vandals received the opening kickoff, fumbled on the first play, and Lowell, the Caldwell star, scooped up the ball and ran it back to Idaho's 32-yard line. Idaho intercepted the next pass, and the march was on. Perrins, Jacoby and Owings carried the ball in a succession of line jabs, spinners and an occasional sweep around end to the Coyote 15-yard marker, from where Jacoby skirted left end for the first touchdown. Owings converted goal, and the score stood 7 to 0 for Idaho.

The Varsity scored again in the second quarter when Owings climaxed a second march down the field with a 12-yard dash over the goal. Upon receiving the kickoff following this Idaho once more advanced the length of the field, and Owings again planted the ball between the uprights. Jacoby added a fourth touchdown at the start of the final period on a criss-cross.

The Coyotes threatened in the third quarter when a penalty put the ball on Idaho's 6-yard line, but they were unable to shove it across in four downs, the ball going to Idaho on her own 1-yard line.

Perrins was the outstanding ground gainer for the Vandals, with Owings, Jacoby and Edelblute adding to the yardage gained. Dilly proved the best bet for the Coyotes, for Lowell seemed unable to get started.

HJORT

OREGON AGGIES 3—IDAHO 0

IN ONE of the most desperate struggles Portland has ever seen the Oregon Aggies nosed out Idaho on Multnomah Field by the slim margin of one field goal. Doped by experts to be snowed under by at least 18 points, the Vandals out-fought, out-smarted and out-gamed the highly-touted Orange machine for three periods, only to lose on a tough break in the last quarter, when Maples, the flashy Aggie back, intercepted one of Powers' long passes on his own 35-yard line, and raced to Idaho's 13 before he was finally downed. Here all the power of the O. A. C. attack, backed by a desperate endeavor to save the prestige of an undefeated eleven, could not avail for a touch-down through the dogged defense of the Vandals. Three times the mighty Aggie backs flung themselves against the Vandal forward wall, and three times the Erbmen turned them back. On the fourth down, with the ball square in front of the goal posts, Schulmerich, the Aggies' full, thumped a place kick between the bars from the 17-yard line, giving O. A. C. three points and the only score of the game.

The turning point of the game was the injury to Red Jacoby five minutes before the final gun. Up to that point the play had been continually in O. A. C.'s territory with the Vandals carrying the fight to the Aggies at every turn. Burgher kicked off to the Orange 15-yard mark to start the game, and the Aggies returned eight yards. After failing in an attempted forward pass, the Aggies punted and Idaho secured the ball on her own 45-yard line. Following Coach Erb's orders to "take the play from O. A. C.," the Vandals started right in. Sody Owings made a yard off tackle, Powers added another through the other side of the line, and then Owings sneaked through center for 13, placing the ball on O. A. C.'s 38-yard line. Jacoby dove over right tackle for two yards, following another three-yard gain over center by Sody Owings. Here a short pass, Powers to Jacoby, netted three yards, and Owings again plunged through tackle for four and a first down on the Aggie 26-

BURGHER
BLISS
O'BRIEN

THE OREGON AGGIE GAME AT PORTLAND

yard mark. The Orange defense stiffened at this point, smearing a buck and a criss-cross, and spilling two attempted passes to take the ball on downs on their own 25-yard line.

Here the Aggies began what was probably their most sustained offensive during the game. Two Idaho penalties for offside play together with a short end run and a buck over center by Maple brought the ball to O. A. C.'s 43-yard line. Following another Idaho offside penalty Maple hit center for 15 yards, shaking off three tacklers on the play. A pass, Maple to Jarvis, netted the Aggies 13 yards more, but Schulmerich fumbled on an attempted cross-buck, and Idaho recovered on her own 34-yard marker. Jacoby leaped high in the air to spear a 15-yard pass from Powers, taking the ball from three Aggies who were covering the pass. The defensive work of both teams was now air tight, and both resorted to punting for the remainder of the first quarter with Powers' spirals keeping the ball in Aggie territory.

The Vandals opened the second period with another terrific drive, which threatened to carry the ball over the Orange goal. Taking the ball on O. A. C.'s 45-yard line the Erbmen carried the pigskin to the 9-yard mark by a succession of bucks, short end runs and spinners with Owings and Jacoby smashing the Aggie line for consistent gains. On fourth down Owings dropped back for a place-kick, but it was blocked by Balcom, Aggie center, who raced to the 36-yard line before he was brought down. O. A. C.'s ball. The fleet Maple again got away for a 20-yard run, but on the next play Bliss intercepted an Aggie pass and Idaho started in again from the O. A. C. 40-yard line. A criss-cross, Burgher to Jacoby, netted 6 yards, and Burgher added seven more on a skirt around right end. A 15-yard penalty nullified these gains, and an exchange of punts ended the quarter.

BAUER

During the third period the Erbmen continued to pound the big Orange line, driving the farmers deep into their own sector, only to be forced to punt as the Aggie defense stiffened under the shadow of the goal. Plunges by Owings, an occasional fake reverse, and a 16-yard pass from Powers to Diehl, kept the Orangemen with their backs to the wall throughout the period. The final quarter saw the Vandals in a desperate drive for a touchdown, but their fighting offense ended when Red Jacoby was carried off the field unconscious. Maple intercepting Powers' pass, and his beautiful run of 52 yards, paved the way for the Aggie score.

WASHINGTON STATE 6— IDAHO 0

A CROWD of nearly ten thousand persons braved flurries of rain and sleet on the annual Homecoming Day and saw Butch Meeker execute two perfectly timed place kicks to give the Cougars their first victory over Idaho on the gridiron in four years. The twenty-eighth annual classic was preceded by a twelve-hour rain, with the result that the center of the playing field was a vast pool, the outer edges of which were an oozing mass, thus preventing either team from opening up. Despite a week of intensive practice, following the Aggie battle, Coach Charlie Erb's men were unable to display the powerful, running attack with which they had humbled, if not defeated, the mighty Orange squad the week previous. The weather together with the sloppy condition of the field called for the old, slow, cautious brand of play, forcing the Vandals to discard the host of California reverses, fake reverses, spinners and the rest of the dazzling, versatile offensive which they had saved for the Cougar pack, in spite of the pleadings of the wildly partisan crowd.

The inclement weather, however, did not in the least dampen the high feeling and intense rivalry of the opposing rooters, who sat at opposite sides of the field. Some two thousand Cougar cohorts packed a section of the stands, doing their best in support of the "Crimson and Gray," while from all around them and from across the submerged garden of mud came the yells and cheers of the Vandal throng. The familiar cries of "Wash State" and "Go Get 'Em Vandals" ricocheted back and forth over the pond, clashing in mid-air to fall, and slowly sink beneath the troubled surface of the lake in which the rival gridders were splashing about in attempts to corral the floating pigskin. The game was a glorious climax to a week of intense school spirit and concentrated enthusiasm. All the week the campus and town had been agog over the impending clash, and pep and noise was being dispensed at every turn. The halls and classrooms became scenes of pep rallies and song-fests, and with

POWERS
BRIMHALL
HUGHES

IDAHO GAINS AROUND END

the arrival in ever-increasing numbers of old grads and visitors the old spirit was fanned to a white heat. The class reunions, together with the Pajama Serpentine and the big rally at the giant Frosh bonfire, held the fever at a high pitch until game time.

Washington State elected to receive the kick-off, and the battle was on. The first Cougar score came within three minutes of the opening of the game. Washington State gained 20 yards when Meeker and Powers exchanged punts, and an off-tackle buck placed the ball on Idaho's 30-yard line. Here the Vandal forward wall tightened, and the Cougar could advance no further. Meeker dropped back, kicked the mud from his talented toe, and placed the ball between the bars to give the Cougars three points. Following the second kick-off the play surged up and down the field. Both teams resorted to punting on second or third down, as it was practically impossible to make appreciable headway on line plunges in the mud. Koenig, now doing most of the kicking for Washington State, was outdistancing both Owings and Powers, who seemed unable to average 30 yards on their punts throughout the game. Thus gaining nearly 10 yards at each exchange the Cougars, by interspersing an occasional jab over center with Meeker's short end runs, secured the ball on the Idaho 30-yard line, and once more the stocky quarter executed a perfect place kick from that distance. The first quarter ended, as did the half, with the scoreboard showing six to nothing in favor of Washington State.

STARK

The Erbmen came out for the second half attired in bright blue and white jerseys, it being impossible to distinguish the players on the opposing teams at the end of the first half due to the coating of mud on every man. Rainy day tactics were again resumed by the rival quarterbacks and thrills were few in number. Meeker attempted a pair of place-kicks but the first was wide, and the second was blocked by the Vandal line. In a last minute attempt to score Idaho executed a brilliant triple pass which sent Perrins down the field for 25 yards, but the gun sounded before the Vandals could get within scoring distance. The work of Gartin, Bliss, Hjort and Stark on the line was outstanding, and Jacoby led the team with skill, despite the fact that his vast repertory of dry field plays was of little use.

SOUTHERN CALIFORNIA 28— IDAHO 6

A BLISTERING California sun proved the undoing of Idaho's gridders in the game against Southern California at Los Angeles. Being accustomed to the rain and cold of the north, the Erbmens wilted under the intense heat on which, on the other hand, the Trojan crew seemed to thrive, as is evidenced by their rolling up 28 points in the 60 minutes of play. Several times during the game it was necessary for the Vandals to call time out to cool off. On one of these occasions Coach Erb called his men to the sidelines and stuffed ice down their backs in an effort to relieve them.

Southern California scored first early in the first quarter after an exchange of fumbles in midfield had started them on a march down the field.

In the second period the Trojans, well-drilled in the art of breaking up a forward passing attack, intercepted a Vandal pass near the center of the field and began a second drive for a touchdown. Elliot, the Trojan quarter, by a succession of sweeping end runs, carried the ball the length of the field and over the line for Southern California's second score.

The third Trojan counter came at the beginning of the second half, when they recovered an Idaho fumble on the Vandal 7-yard line. Elliot again carried the ball over, and kicked his third straight goal, bringing the score to 21-0 for Southern California.

A long pass, Elliot to Badgro, the Trojans' All-Coast end, gave U. S. C. her fourth and last touchdown. Elliot again made a perfect kick for goal, completing Southern California's total of 28 points.

Idaho's only successful drive for a touchdown came in the last period. With their tongues hanging out from the heat, the Erbmens opened up for a last courageous attempt to score, which proved successful when Captain Owings knocked down a long pass and raced 45 yards for a touchdown.

Burgher, 195-pound Vandal half, won fame for himself by heaving long, accurate passes to all corners of the field. His efforts went for naught, however, as the Trojans kept the receiving ends covered most of the time.

WALMSLEY
DEAN
CANINE

PERRINS THROUGH THE LINE

CREIGHTON 0—IDAHO 12

CARRYING deep in their hearts the bitter memory of a 34 to 19 defeat received by the 1925 eleven, the Vandals took sweet revenge on the Creighton University Bluejays at Omaha, Nebraska, on Thanksgiving Day. Undaunted by their defeat at the hands of Southern California just five days previous, the Erbmenn completely outplayed and out-maneuvered the Hilltoppers to make away with a well-earned 12 to 0 victory.

In this final game of the 1926 grid season the Vandal eleven, profiting by mistakes made in past games, displayed everything that makes for a smooth-running, well-coordinated attack: Speed and weight on the line, drive and power in the backfield, and fight, sheer and undiluted, running through every unit to make of the team a fearsome mangling machine, the peer of any to appear at the Blue stadium this season, according to an Omaha sports editor.

Deception was the main characteristic of the Vandal attack. Pulling one criss-cross after another, in which quarterback Jacoby and the "lightning" Perrins figured prominently, the Erbmenn rolled up 335 yards from scrimmage to Creighton's 69, and amassed 17 first downs to the Bluejays' seven.

The Vandals were not long in opening up. Idaho kicked off to the Hilltoppers, smeared their two line plays for a net two-yard loss and forced them to punt on third down. The Van-

HARRIS
EDELBLUTE

dals put the ball in play deep in their own territory, and then came the Tornado!

Jacoby hit left guard for 8 yards, and Sody Owings made it first and ten through center. After two line-jabs had netted 5 yards, Jacoby, receiving the ball on a criss-cross play, cut through the very center of the line behind perfect interference for 20 yards. In three successive attempts Red again made first down, the ball now lying on Creighton's 30-yard line. A slight error in technique drew a 15-yard loss at this juncture, but Jacoby made it back on another reverse. The Blue defense tightened and took the ball on downs on their own 25-yard line, but not for long. Two line assaults gained but five yards, and the Blue kicker dropped back to punt. As the ball was snapped the Vandal forward wall swept down upon him like a tidal wave, hurrying the kick, and the ball sliced out of bounds on Creighton's 25-yard line.

The referee hurried the pigskin back onto the field, and in two snappy plays the Erbmen carried it over. Perrins slipped through left tackle for 12 yards on a criss-cross and on the next play Jacoby flanked left end on another reverse to slide over the goal. The try-for-point failed.

Idaho's second touchdown came in the first few moments of the second quarter as a result of a fierce drive in the waning minutes of the first period. Starting on Idaho's 27-yard mark Perrins made six yards on an off-tackle slant, and came back for five more through guard for first down. Again Sammy carried the ball, this time tearing off seven yards through the same hole. Owings then horned in and added 15 yards on a fake reverse. He then passed to Perrins for a six-yard gain, and the latter obligingly made it first and ten on Creighton's 18-yard string by another criss-cross. Perrins hit his old friend, the right tackle, again, this time going 9 yards, and Owings, crashing over center, made the fourth successive first down, on the Blue's 4-yard line. The quarter ended as Owings drove through center for 2. On the first play in the second quarter Sody carried the ball to within one foot of the line, and went over on the next assault.

Idaho played a watchful waiting game from then on, Walmsley and Jacoby snaring two Blue passes to culminate their two short marches down the field.

HALLIDAY
CHEYNE
HUEFNER

Arthur
"Shorty"
Cheyne
"Don't be
an Ox."

1926 FRESHMAN FOOTBALL SQUAD

Freshman Football

THE 1926 Baby Vandals were without a doubt one of the strongest Freshman football teams in Idaho history, and should be excellent material for Coach Charlie Erb's varsity next fall. Under the coaching of "Syb" Kleffner, star Idaho halfback for three seasons, the yearlings won four out of six games, and rolled up a total of 128 points against 34 for their opponents.

The Frosh opened their season by swamping the fast Lewis and Clark high school team, Spokane, 34 to 12.

The following week the Babes suffered defeat at the hands of Ellensburg Normal at Ellensburg, a blocked Idaho punt resulting in a touchdown for the teachers. The score was 7 to 0.

The yearlings avenged themselves in their next encounter at the expense of Spokane University, the final gun showing a score of 45 to 0, with the Frosh still going strong.

The Cheney Normal lads fell next

before the onslaughts of Kleffner's scrapping first-year men. Displaying the most diversified attack of the year, the Babes ran around, through and under the Cheney boys to a 19-0 decision.

The big upset of the season was a 9 to 7 defeat handed the Babes by the W. S. C. Rooks at Pullman during Homecoming week-end. The Frosh played rings around W. S. C. the first half, and led 7-0 at half time. The Cougar Rooks came back strong in the last half to put over a touchdown in the last few minutes, which with two points on a safety, won the contest.

The Yearlings wound up their season with a 23 to 6 win over Montana University Freshmen at Moscow.

Numeral sweaters were awarded to Kinney, Christiansen, Barrett, Carney, Burg, Diehl, Kirkpatrick, Riley, Junno, Sumpter, Tatum, Christians, Frahm, Hult, Munden, Niemans, Jensen, Norby, Price, Frazier, Nelson and Kirshisnek.

Basketball

"This game is played with a grete rounde balle and is much more seemly and frendly. Skille and precision, rather than brawne, are necessarie for to overthrowe one's adversaries. The objecte, needless to saye, is to picke the balle in the cayge."

—JONATHAN TIBBETTS (1647.)

Idaho Basketball

THE Vandals entered upon their sixth season of Pacific Coast Conference basketball under the leadership of Coach Dave MacMillan, who in his seven years at Idaho has never had one of his teams finish below third place in the race for the championship flag. Under "Mac's" style of play Idaho has won the championship twice, won second place twice, and in 1925 finished third. This system of play, now known as the "Idaho system," is a man-to-man game—five-man offense and five-man defense, with a short, hard passing game. It is now used in practically all the high schools of Idaho, and has lately been introduced in several colleges of the west. The Vandals' defense is adaptable to any attack their opponents may display, because each man is ready for anything his opponent may try.

Twenty-five men answered the initial call for basketball on November 22, and this number was later reinforced by several basketball men on the football squad who turned out at the end of the grid season. With seven lettermen back in suits and some promising material from the 1925 Freshman team, prospects for a winning team were rosy. For the forward positions MacMillan had

Jacoby, Miles and Nedros from last season, and O'Brien, Estes and Collins from the Frosh quintet. Center was contested for by "Lief" Erickson, veteran pivot man, and Burgher, who starred at forward on the 1925 Babes. Guard material was plentiful, both in quality and quantity. With Green, 1924 letterman, Dawald, Canine and Lamphere from last season, and Judevine from the Freshmen all in suits the fight for positions was hot.

The Macmen split a double header with the Montana State Bobcats to open the 1926-27 season just before the Christmas holidays. During the vacation period MacMillan took ten men on one of the longest pre-season barnstorming trips in Vandal history. Leaving Moscow on December 22, the team went to Spokane, thence across to Seattle and down the coast to Los Angeles, from where they doubled home by way of Reno, Nevada, and Pocatello. Playing nightly and traveling most of each day from town to town, the Vandals won twelve out of sixteen games. No college team was able to defeat them, nor did the Macmen lose a game by more than four points.

With great confidence in themselves as a result of the successful tour the Vandals returned home to open the conference season on January 14 against the University of Montana. Defeating the Grizzlies with ease Idaho battled through the long schedule and losing but three games, ended in a tie with Washington for second place in the northern division of the Pacific Coast conference.

Sweaters were awarded at the end of the season to Miles, Nedros and Jacoby, forwards; Erickson and Burgher, centers, and Greene, Canine and Dawald, guards.

COACH MacMILLAN

THE VARSITY SQUAD

Basketball 1926-27

Montana State	—Idaho		*W. S. C.	26—Idaho	23
Montana State	—Idaho		Gonzaga	19—Idaho	23
*Montana	19—Idaho	45	*Washington	23—Idaho	24
Whitman	26—Idaho	21	*O. A. C.	17—Idaho	24
*Washington	38—Idaho	23	*Montana	29—Idaho	44
*O. A. C.	28—Idaho	29	*W. S. C.	15—Idaho	21
*Oregon	39—Idaho	24	Whitman	23—Idaho	27
*Oregon	35—Idaho	36	Gonzaga	33—Idaho	39

*Conference Games.

The Pacific Coast Conference

SEASON OF 1926-27

THE Pacific Coast conference was again divided into two divisions for the basketball season of 1926-27. In the Southern division, which was composed of the University of California, Stanford University and the University of Southern California, the Golden Bears were the favorites to win the division title. The Northern half of the Conference was made up of the Universities of Oregon, Washington, Idaho and Montana, Washington State College and the Oregon Aggies. A three-game series between the winners of the division titles was played to determine the Coast conference championship.

Pre-season dope showed a difference of opinion as to the probable Northern title winner. The University of Oregon "Webfooters," last year's victors, were considered the best bet. Coach Rinehart at Eugene had three lettermen around which to mold his team. Okerberg, rangy tip-off man, and Gunther and Westergren, all-coast forward and guard respectively, formed a nucleus for another championship quintet. Idaho was picked by many coaches and sports writers as the team to beat. With seven lettermen back the Vandals were sure to have a strong team, and with MacMillan at their helm, the rival contenders knew what to expect. The Washington Huskies were considered the dark horse of the race. They had a well-balanced squad, and with Schuss and Snider at the forward berths they were feared by everyone.

The season opened on January 14 and proved to be one of the closest and most exciting in history. In the Southern half, California ran true to form and defeated its rivals with apparent ease. "Nibs" Price had a well-coached, speedy five, and California finished her schedule on top of the heap. The Southern California Trojans were runners-up, with Stanford resting gently but firmly in the cellar.

Oregon started out strong in the Northern division, defeating both O. A. C. and Idaho at Eugene. The Webfooters met a stumbling block, however, when they faced Idaho on the Vandals' home floor. In a fast, overtime game Mac's crew set the Lemon-Yellow basketekers back one notch, 36-35. Oregon came through safely on the remainder of her road trip, doubling the score on the only dangerous rival left, the University of Washington at Seattle, 50-25. The next week Idaho practically eliminated Washington at Moscow by the score of 24-23, giving Oregon the flag. The Vandals were already out of the race, due to early season defeats by both Oregon and the Huskies, and an unexpected upset by W. S. C. The final upset came in the last week of play when Washington, after being absolutely eliminated by losing to O. A. C., turned around and beat Oregon the next night.

The title series was played at Eugene, California defeating the Webfooters in two straight games, giving the Bears their fourth consecutive championship.

CAPTAIN MILES

Idaho's Season

THE Vandals got away to a good start on the conference race by trimming the Montana Grizzlies on the home floor, January 14, 45-19. Accurate shots from the middle of the floor by Miles and Nedros, and "sleepers" under the basket by "Red" Jacoby and Canine, proved too much for the invaders. Canine was high-point man of the game, and his clever floor work was of the best. Erickson and Burgher experienced little difficulty in getting the tip-off from the Grizzly center. Idaho showed up well in her first conference game, and promised to be a real contender for the flag.

MacMillan and his crew left Moscow on January 17 for an eight-day tour of the camps of their opponents. Stopping off at Walla Walla the Vandals ran into some unexpected opposition by the Whitman Missionaries and dropped a non-conference game, 26-21. Whitman led at the half, 18-8, but the Vandals caught up in the second period and led for a few minutes by a single point. The Missionaries found the basket again and after that were never headed. Erickson made the mistake of discussing current problems with Bobby Morris, the referee, and was banished from the game.

The following night the Macmen lost a tough battle to Washington at Seattle by the score of 38-23. Snider and Schuss were a little too accurate from the center of the floor when they found they could not penetrate Idaho's defense. Canine was again high-point man with 10 points, with Miles right behind him with 8.

In a furious game at Corvallis January 21, Idaho came from behind in the last three minutes to defeat the Oregon Aggies, 29-28. It was anybody's game from the beginning, until Erickson cinched it for Idaho with a free throw in the last minute. Johnny Miles led the scorers with 9 points.

Oregon displayed championship form to beat the Vandals the next night at Eugene in the final game on Idaho's tour. Okerberg and Westergren starred for the Webfooters in the crucial battle which ended 39-24 for Oregon.

JACOBY
GREENE
CANINE

NEDROS
BURGHER
DAWALD

Captain Miles was once again the high-point man for Idaho, having 10 counters to 7 for Greene.

In one of the most furiously fought encounters ever witnessed on the Idaho floor the Vandals turned the tables on Oregon three nights later in Moscow to nose them out, 36-35, in an overtime game. The hitherto unbeaten Webfooters were given the shock of their lives when the Vandals, keyed up to the highest pitch, ran up a lead of 11-2 in the first few moments while some 2000 fans went wild. Oregon soon recovered from its trance, however, and with a pair of long shots and several free throws tied the score. Another free shot put Oregon in the lead, but the Vandals again forged ahead, and the half ended 17-16 Idaho.

Miles added to Idaho's lead at the start of the second half, but Oregon tied the score again at 20-all with two deadly long shots by Milligan. The Webfooters then kept from a four to six point lead until the last few minutes. Burgher went in for Erickson, who was out on fouls, and held Okerberg to a lone basket. In furious rally Miles, Canine and Greene made baskets while Oregon secured but one, cutting down the Webfoot lead to 34-32. One minute and a half before the gun Canine dribbled through the Oregon defense for the goal that tied the score.

Canine came through with a basket at the beginning of the five-minute over-time period, while Oregon made one point on a free throw. The visitors threw caution to the winds, shooting from all over the floor in a desperate attempt to regain the lead, while the noise and clamor from the balcony deafened the players themselves. The welcome gun caught the score at 36-35 Idaho, and the crowd went mad.

Miles, Greene and Canine each made four goals for Idaho, and Okerberg led for Oregon with 12 points.

The Macmen were in a slump as the result of the Oregon battle when they met W. S. C. four days after and lost a hard-fought game, 26-23, putting Idaho out of the race. The Vandals were off on their shooting, ragged in floorwork, and generally tired out, and while they led at half time, the Pullman squad outplayed them in the second half to take the game.

The following week the Gonzaga Bulldogs went down before the rejuvenated Vandals, 23-

19, in a rough, closely contested battle. Idaho played a steady, consistent game, handling the ball well, and forged ahead in the final minutes to victory. Miles made nine points to take high honors.

The Washington Huskies were the next on Idaho's guest list, and the Vandals sent that bunch on their way smarting under a 24-23 defeat. Determined to regain the prestige lost in their defeat at the hands of Washington in Seattle, Mac's crew put on a fight second only to the Oregon battle. The Huskies scored 8 points before Idaho found the basket, but the Vandal cagemen came back with 10 when they got started. Washington again took the lead and the half ended, 16-10, in their favor. Baskets by Miles, Burgher and Canine put Idaho out in front when play was resumed, but the Huskies tied it up at 20-all just before the end. A goal and a free throw gave them a three-point lead, but the Vandals came back with a like performance to knot the count, and won the game when Burgher dropped a free throw through the hoop. The floorwork and leadership of Captain Miles was a feature of the evening.

The Oregon Aggies, playing the so-called percentage style of game as taught by Coach Hager, were the next to invade the campus. Having trimmed the Aggies once before the Macmen were out to repeat their victory, and the game proved to be a fight from start to finish. O. A. C. started the scoring by annexing 3 points before the Vandals found the basket. A free throw by Burgher and a field goal by Greene tied the score and Greene dropped in another to give Idaho a slim lead. The Aggies tied it up with another basket. Each team scored two more goals and the half ended, 9-9.

The second half was a continuation of the first. Twice Idaho converted two foul tries, and each time the Aggies tied it up with a basket. Burgher here made a short shot for two points, and Spath, Aggie guard, tied the score for the last time, making eight times in all. The Vandals began to beat the Orangemen at their own game. Idaho took the ball on the tip-off, dropped back, and at the right moment shot long passes to a man under the basket, or broke through on a fast dribble for a score. It was a case of out-foxing the Aggies, and baskets by Jacoby, Canine and Burgher brought Idaho's total to 24. The game end-

ERICKSON
JUDEVINE
LAMPHERE

ed, 24-17, giving Burgher high-point honors with 8 points, closely followed by Canine with six. The clever floor work with which Idaho out-smarted the Aggies bore the earmarks of the wily MacMillan.

The Macmen met Montana in a return conference game on the Grizzlies' home floor on February 18. With Eddie Nedros going wild and scoring 21 points the Vandals could not help but take the game, 44-29. Eddie looped them in from all corners, one right after another, and at the half had made 15 of Idaho's 22 points. Kain, Montana center, who had been second high point man in the Northwest, was held to a lone field goal by Erickson and Burgher. The Idaho assault was working to perfection with Miles and Jacoby feeding the ball to Nedros, who tossed them in as fast as he received them.

The last Coast Conference game on the Vandal schedule was against W. S. C. at Pullman on February 22, on which night Mac's crew took sweet revenge on the Cougars for the loss of the first game at Moscow. In beating them, 21-15, Idaho jumped into an early lead of 11-4, and then began a waiting game. Greene and Jacoby stood out in the center of the floor and tossed the ball back and forth between them for minutes at a time, trying to get the Cougars to come out after it while the other Idaho men circled under the basket. The Cougar fans went wild in their pleas to the home boys to "get that ball," and their razzing of the visiting Vandals for making monkeys out of the home team. Early in the second half W. S. C. rallied to take a one-point lead at 13-12, but Idaho immediately abandoned their stalling game and launched a terrific attack that earned them the 21-15 decision. The battle was rough in spots, and it took both Bobby Morris and Ray Coleman to handle the officiating. Burgher was high-point man for Idaho, and Ned-

ros missed but one shot at the hoop during the game.

Two non-conference games completed Idaho's basketball season for 1926-1927. On February 24, Idaho entertained Whitman in a return game in the university gym and evened the score with the Missionaries for the year. The Macmen rallied in the last half to win the last game on the home floor, 27-23. Whitman led at the half by 13-12, and the count was tied in the second period at 15-all, and again at 17. Long shots by the Whitman forwards were offset by accurate passing and floorwork of the Vandals. When Idaho had secured a four-point lead near the end they began a scientific stall, so scientific in fact that Whitman was drawn out too far and the Vandals added several points by long passes.

Jacoby was the high-point man this time, and with Miles played a spectacular game throughout.

The final contest of the year was a rough and tumble battle with the Gonzaga Bulldogs in Spokane on February 25. The Vandals trimmed the pride of Spokane, but it was a rough battle throughout with personals being called on players at about every move. Gonzaga scored a pair of goals to start the game, but the Macmen passed them with a rush and at the half were leading, 18-12. Idaho led through the last period with the Bulldogs close at their heels, and a brace of long ones near the end tied the count at 33-all. Baskets by Erickson and Nedros put Idaho out in front once again and the final count was 39-33 Idaho. Miles, Nedros and Jacoby were the main cogs in the Vandal attack in this climax to a successful basketball season.

When the whistle blows for the first game next year John Miles, Ed Nedros and Ralph Erickson will be absent at roll call, the trio having played their last game for Idaho against Gonzaga on February 25.

THE FRESHMAN SQUAD

Freshman Basketball

SEVENTY enthusiastic rooks answered the first call for the yearling basket squad, and indications pointed to a splendid season for the first-year men. The turnout was cut to a playing squad of twelve men before the first game, and this number was carried through the season by Coaches MacMillan and Mix.

Displaying an offensive passing system that baffled their opponents the Babes swept through one of the most successful Freshman seasons in recent years. But two games on the long schedule were dropped by the yearlings, who walked away from their opponents in almost every game. The high lights of the year were the two defeats administered to the Cougar kittens from across the state line, 33-18

and 27-21. The Lewiston high quintet slipped one over on the Vandal babes in an early season game, winning by two points, but in a return battle just before Lewiston entered the state tournament the Idaho yearlings tromped on the Banana belt players, 50-15.

Some excellent prospects for Mac's varsity were uncovered on the Freshman team, and several of them will undoubtedly fill in nicely with the Vandals next winter. Numeral sweaters were won by MacMillan, Stowell, Thornhill, R. Drummond, Christians, Munden, Neimans, Utt, Barrett, H. Drummond and St. Clair. Frank MacMillan was high-point man on the squad with a total of 90 points for the season.

THE STATE INTERSCHOLASTIC CHAMPIONS

The State Interscholastic Tournament

THE Idaho Interscholastic Basketball Tournament was held at the university March 10-12, with the champions of the seven districts and Moscow High competing for the title. Coach Rich Fox's Pocatello squad were easily the favorites before the meet, and the speedy Gate City boys ran true to form, defeating Moscow in the final game for the state championship, 15-11. Moscow was the surprise of the week, winning its way into the finals by trimming the Boise quintet in the semi-finals, 15-13. Sandpoint gave the champions a real battle in the semi-finals, holding Pocatello to 22-17 in the hardest fought game of the tournament. The fight was practically even until Demers, Sandpoint's rangy center and backbone of her defense, was removed on personals in the third quarter, giving Pocatello a decided advantage.

The Vandal basketball team picked the All-State Teams from the person-

nel of the players in the tournament. The first team chosen was: Nelson, Moscow, and Shurtliff, Pocatello, forwards; Gross, Pocatello, center, and Demers, Sandpoint, and Hall, Pocatello, guards. A second team picked gave Lee, Lewiston, and Swift, Salmon City, forward berths; Woody, Moscow, and Eaton, Boise, guards, and Wakeman, Boise, the center position.

Coach Charlie Erb, Vandal mentor, made the presentation of awards immediately following the final game. Pocatello received a large loving cup indicative of the championship, while a smaller cup for the runners-up title went to Moscow. Sandpoint, by displaying clean, hard fighting throughout the meet, earned the Sportsmanship trophy. The following members of the champion Pocatello team received gold basketballs: Shurtliff, Hall, Gross, Paulson, Ahlstrom, Barrett, Thomas and Cushing.

Track

"On thy feet, Pheidippodes, dependeth much more than victory. Speed thy winged feet to Sparta for this day marketh the rise or fall of Athens."

—MILTIADES (490 B. C.)

START OF THE QUARTER MILE

Track Season of 1926

THE appointment of George Philbrook of the Multnomah Amateur Athletic Club of Portland as Vandal track mentor marked the official opening of the season of 1926. Mr. Philbrook, a former Notre Dame football and track star, coached both sports successfully at the Multnomah Club, and came to Idaho highly recommended as a coach and developer of track men. Due to an abundance of inexperienced but very promising material, "Phil" worked with his men, developing them slowly, with a view to the next season. The Vandal cinder men engaged in three dual meets and one quadrangular meet during the season, besides having a team entered in the Coast Relay Carnival at Seattle. Philbrook did not enter a team in the Coast Conference meet, preferring to rest his men for the final W. S. C. dual meet.

Eight men received varsity "I's" for track: Thompson, Wagner, Gehrke, Huefner, Mitchell, Cleaver, Mathews and Pickett.

PICKETT
CHANEY

COACH PHILBROOK

MITCHELL TAKES FIRST IN THE HIGH HURDLES

WHITMAN-IDAHO DUAL MEET

THE Idaho tracksters won their initial meet of the 1926 track season by defeating the Whitman Missionaries at Walla Walla on April 19. Taking every first place except the pole vault, which event was conceded to Whitman, the Vandals scored 96 points to 35 for the Missionaries.

The day was rainy and cold, with the result that slow time was recorded in the various speed events. In fact, there were no exceptionally good marks made. This being the first meet of the season, it was not expected that any records would be shattered, and considering the adverse weather conditions, the intermittent wind and showers throughout the day, the Vandal squad performed satisfactorily.

Clayton Pickett, Idaho's lanky weight man, was high point man of the meet with firsts in the javelin, shotput and discus, and a tie for first place with Wagner, Briscoe and Kyle in the high jump. Cleaver and Mooney won first and second places for Idaho in the mile run, and Mathews came in first in the two-mile event.

In the sprints Perrins took first in both the 100 and the 220-yard dashes, with Jay Thompson at his heels to finish second in each event. With perfect form Mitchell took the high hurdles in the fast time of 16:4-10 seconds, just 3-10ths of a second above the Idaho record. Wagner leaped 21 feet, 8½ inches to annex first place in the broad jump.

NEDROS
KYLE

PERRINS WINS THE HUNDRED

QUADRANGULAR MEET AT GONZAGA

TONNAR
HUEFNER

IDAHO'S cinderpath team finished in third place in a meet with Montana, Gonzaga and Washington State College at Spokane on April 24, 1926. The green Vandal squad scored $30\frac{1}{4}$ points for third place to $70\frac{3}{4}$ for Montana, 57 for the Cougars and 4 for Gonzaga. Russell Sweet, the Grizzlies' sprint star, was high point man and the sensation of the meet by scoring decisive victories in the dashes. Pickett took the only two first places won by Idaho in the discus and javelin, and tied with Gillette, Montana distance runner, for second high honors with ten points.

Perrins, Vandal ace, after "freezing" in his holes for a six-foot handicap at the start of the 100-yard dash, made a courageous finish for third place. The Idaho sprinter also took a fourth in the 220. Jack Mitchell came in third in both the high and low hurdles, with Thompson right behind him in the low sticks.

In the discus throw Pickett made a heave of 133 feet 8 inches, and threw the javelin 170 feet 8 inches. John Wagner injured a leg muscle on his first trial in the broad jump, but managed to win second place below Sweet.

Art Mathews ran a beautiful race against Devine of W. S. C., national champion two-miler, finishing second, and Cleaver ran a close second to Gillette in the mile. Idaho did not enter a team in the relay.

MONTANA-IDAHO DUAL MEET

IN A blast of wind, rain and sleet the University of Montana track team sped to the 89-41 victory over the Vandal tracksters at Missoula on May 13, 1926.

Both squads were minus the services of their star sprinters. "Cowboy" Sweet, on Montana, and Idaho's flash, Sammy Perrins, were unable to compete because of severely injured leg muscles.

First places in the discus and the high jump went to Pickett, the Vandals' star performer, who also placed second in the javelin throw. Pickett was second high point man of the meet, scoring a total of 16 points to 19 for Coyle, the Grizzlies' substitute sprinter.

Idaho's one other first place was won when John Wagner leaped 21 feet 10½ inches to take the broad jump.

In the mile run Cleaver of Idaho finished second to Gillette, who covered the distance in the fast time of 4:26 4-5.

Mitchell in the high hurdles failed to get set after several breaks, and was hopelessly "frozen" in his holes at the final gun. Later in an exhibition race he defeated Spaulding, the Montana winner, by five yards.

THOMPSON
CLEAVER
BRISCOE

GEHRKE
McDONALD
WAGNER

THE MILE RUN

WASHINGTON STATE-IDAHO DUAL MEET

IN THE only varsity meet held on McLean Field the Washington State College track men defeated Idaho on May 22, 1926, by the score of 75 to 56. A new university record was made in the discus throw in this meet. Clayton Pickett hurled the plate a distance of 137 feet 5 inches, shattering his own record of 132 feet 4 inches made in 1925. Pickett carried off high point honors of the day with two first places, the discus and the javelin, and second in both the shot-put and the high jump, for a total of 16 tallies. The Cougars scored first in ten events, and kept well ahead of Idaho's cinder men.

Sam Perrins came with one-tenth of a second of equaling the university record for the hundred-yard dash, breaking the tape at 9:9-10 to defeat Jacobs, the veteran Washington State sprinter. This is but one-tenth of a second above the mark made in 1909 by "Monty" Montgomery, and equaled in 1914 by Sam Morrison.

Idaho cinched the broad jump when Wagner and Thompson tied for first at 21 feet 8 inches. Kyle cleared the bar at 5 feet 8¾ inches to take the high jump, in which event Pickett placed second.

The mile run was clocked at 4:26 8-10 with Williams of W. S. C. first, and Cleaver and Mathews second and third. Johnny Devine took the two-mile run, 9:56 3-10, with Mathews second.

The relay was forfeited to Washington State.

PERRINS
MITCHELL

MATHEWS
ELLIS
CANINE

WASHINGTON RELAY CARNIVAL

AT THE University of Washington Relay Carnival held in Seattle on May 1, 1926, Idaho was represented by a four-mile relay team and one entry in the one hundred-yard dash. Perrins, Vandal sprinter, was entered in the latter event and the relay team consisted of Mathews, Mooney, Gehrke and Cleaver.

The most thrilling event of the day was the four-mile relay which was won by the Oregon Aggie entry. The University of Washington and O. A. C. teams battled neck and neck throughout the race. Completing the last lap, Clayton of the Oregon Aggies staggered against the tape, winning by six inches from Ramsey of Washington. Cleaver, the fourth runner of the Idaho team, finished in third place.

In the sprints, which were slowed up considerably by a strong breeze, Russell Sweet of Montana easily outdistanced his rivals. Perrins placed fifth in the hundred-yard dash.

The runners of the University of Montana amassed enough points in the different events to handily win the meet.

POWERS
HARRIS
GRIFFITH

IDAHO 96—WHITMAN 35, APRIL 19, 1926

EVENT	FIRST	SECOND	THIRD	TIME
Mile run	Cleaver (I)	Mooney (I)	Wallace (W)	4 min. 40 sec.
100-yard dash	Perrins (I)	Thompson (I)	Frisque (W)	10.4 sec.
440-yard dash	Huefner (I)	Frisque (W)	Horn (W)	55 sec.
120-yard hurdles	Mitchell (I)	Garrett (W)	Miller (W)	16.4 sec.
220-yard dash	Perrins (I)	Thompson (I)	Frisque (W)	23.2 sec.
880-yard run	Gehrke (I)	Potterfield (W)	Ellis (I)	2 min. 7.3 sec.
Two-mile run	Mathews (I)	Potterfield (W)	Conrad (W)	10 min. 22.5 sec.
220-yard hurdles	Thompson (I)	Mitchell (I)	Garrett (W)	26.1 sec.
Pole Vault	James (W)	Kyle (I)	Chaney (I)	10 ft. 4 in.
Shot put	Pickett (I)	Ware (W)	Harris (I)	38 ft. 5 in.
Discus	Pickett (I)	Wolf (W)	Canine (I)	137 ft.
High jump	Kyle, Mitchell, Pickett, Briscoe, Wagner, all (I)			5 ft. 1.3 in.
Javelin	Pickett (I)			156 ft. 3 in.
Broad jump	Wagner (I)	Thompson (I)	Garrett (W)	21 ft. 8.5 in.
Mile relay	Whitman			4 min. 1 sec.

IDAHO 41—MONTANA 89, MAY 13, 1926

EVENT	FIRST	SECOND	THIRD	TIME
Mile run	Gillette (M)	Cleaver (I)	K. Davis (M)	4 min. 26.8 sec.
100-yard dash	Coyle (M)	Stark (M)	Thompson (I)	10.2 sec.
440-yard dash	Adams, Stark and Davis, all (M)			52 sec.
120-yard hurdles	Spaulding (M)	Huefner (I)	Griffith (I)	15.8 sec.
Two-mile run	Williams (M)	Martin (M)		10 min. 1 sec.
880-yard run	Blumenthal (M)	Gehrke (I)	Tysil (M)	2 min. 2.8 sec.
220-yard dash	Coyle (M)	Stark (M)	Thompson (I)	22.5 sec.
220-yard hurdles	Coyle (M)	Thompson (I)	Mitchell (I)	25.7 sec.
Pole vault	Coyle, Miller (M)		Kyle, Nedros (I)	11 ft. 9.5 in.
High jump	Pickett (I)	Rule (M)	Wagner (I), Kyle (I)	5 ft. 8 in.
Discus	Pickett (I)	Blumenthal (M)	Harris (I)	134 ft. 9.5 in.
Shot put	Blumenthal (M)	Pickett (I)	Harris (I)	41 ft. 7.5 in.
Broad jump	Wagner (I)	McKennon (M)	Rule (M)	21 ft. 10.5 in.
Javelin	Bessey (M)	Pickett (I)	Pearce (M)	175 ft. 1 in.

IDAHO 56—WASHINGTON STATE 75, MAY 22, 1926

EVENT	FIRST	SECOND	THIRD	TIME
Mile run	Williams (W)	Cleaver (I)	Mathews (I)	4 min. 26.8 sec.
100-yard dash	Perrins (I)	Jacobs (W)	Thompson (I)	9.9 sec.
440-yard dash	Gee (W)	Meyers (W)	Ellis (I)	53 sec.
120-yard hurdles	Slipperrn (W)	Elcock (W)	Griffith (I)	15.9 sec.
Two-mile run	Devine (W)	Mathews (I)	Sprague (W)	9 min. 56.3 sec.
880-yard run	Meyers (W)	Williams (W)	Gehrke (I)	2 min. 8 sec.
220-yard hurdles	Meyers (W)	Thompson (I)	Mitchell (I)	25.1 sec.
220-yard dash	Jacobs (W)	Perrins (I)	Weber (W)	22 sec.
Pole vault	Barnes (W)	Mann (W)	Nedros (I)	11 ft. 7 in.
High jump	Kyle (I)	Pickett (I)	Hayer (W)	5 ft. 8 3/4 in.
Discus	Pickett (I)	Hansen (W)	Smith (W)	137 ft. 5 in.
Shot put	Smith (W)	Pickett (I)	Bowman (W)	41 ft. 6 in.
Broad jump	Wagner (I) and Thompson (I)			
Javelin	Pickett (I)	Kyle (I)	Jacobs (W)	21 ft. 8 in.
Mile relay	W. S. C. (forfeit)		Speidel (W)	174 ft. 6 in.

UNIVERSITY TRACK RECORDS

100-yard dash, 9.4 seconds—James Montgomery, 1909; Sam Morrison, 1914.
 220-yard dash, 21.3 seconds—Sam Morrison, 1916.
 440-yard dash, 50.1 seconds—Horton McCollie, 1921.
 880-yard run, 1:57.4—Ray Harsh, 1921.
 Mile run, 4:32—Hec Edmundson, 1905.
 Two-mile run, 9:50.4—Gerald Gill, 1921.
 120-yard hurdles, 16.1 seconds—James Lockhart, 1914.
 220-yard hurdles, 24.7 seconds—Henry Powers, 1925.

High jump, 5 ft. 10 in.—Wallace Strohecker, 1911.
 Broad jump, 22 ft. 6 in.—Hal Tilley, 1903.
 Pole vault, 12 ft.—Zack Cassidy, 1916.
 Discus, 137 ft. 5 in.—Clayton Pickett, 1926.
 Javelin, 186 ft.—J. L. Phillips, 1914.
 Shot put, 44 ft.—Neil Irving, 1920.
 One-mile relay, 3:25.0—Sam Morrison, Ernest Loux, Ennis Massey, Hedley Dingle, 1914.

CROSS COUNTRY SQUAD

CROSS COUNTRY

FIFTEEN candidates answered Coach Philbrook's call for cross-country runners in September. The return of two men from the 1925 team formed a nucleus around which the track mentor built his squad of five runners. Daily workouts and later strenuous practice put the squad in shape for the first meet of the season.

In the coast conference meet held October 23 at Seattle the Vandal team placed third. Cleaver took second in the race, after fighting it out with Gillette of Montana for first place. Mathews came in fifth.

The annual Washington State-Idaho cross-country meet was held at Pullman on November 12. Though Cleaver of Idaho won the race, and Mathews took third place, Washington State nosed out the Vandals by the score of 30-24 by copping the rest of the places.

Letters for cross-country were awarded to Don Cleaver and Art Mathews, the only two to qualify for the varsity "I" in that sport. This was the first year on the team for the other three men: Raymond Chisholm, Carl Aschenbrenner and Willard Klinger.

MATHEWS
CLEAVER

Freshman Track

COACH Philbrook's call for Freshman track candidates was answered by some thirty Rooks, including several ex-high school stars. Under the coaching of "Phil" the squad soon rounded into shape for the opening meet of the season:

IDAHO FROSH 90—WALLACE DISTRICT HIGH SCHOOLS 21

EVENT	FIRST	SECOND	THIRD	TIME
Mile run	Delane (K)	Dunkle (K)	Myrene (I)	5.6 sec.
50-yard dash	Cook (I)	Norman (I)	Gross (I)	10.4 sec.
100-yard dash	Norman (I) and Cook (I)		Gross (I)	
220-yard dash	Norman (I)	Wilson (K)	Harris (K)	23.8 sec
440-yard dash	Brown (I)	Aschenbrenner (I)	Wilson (K)	54 sec.
880-yard run	Hjort (I)	Paye (K)	Aschenbrenner (I)	2 min. 5.4 sec.
High hurdles	Thornhill (K)	O'Brien (I)	Christians (K)	17.8 sec.
Low hurdles	Norman (I)	Thornhill (K)	Christians (K)	28.6 sec.
High jump	O'Brien (I)	Thornhill (K)	Smith (I)	5 ft. 6 in.
Pole vault	Willard (P)	Yribar (I) and Aschenbrenner (I)		11 ft.
Broad jump	Norman (I)	Cook (I), Brown (I)		20 ft. 8 in.
Shot put	Collins (I)	Orlandini (K)	Roose (K)	42 ft. 3 in.
Discus	Burgher (I)	Brown (I)	Orlandini (K)	121 ft.
Javelin	Gross (I)	Williams (K)	Aschenbrenner (I)	150 ft. 8 in.
Mile relay	Idaho			

IDAHO FROSH 64—W. S. C. ROOKS 69, McLEAN FIELD, MAY 22, 1926

EVENT	FIRST	SECOND	THIRD	TIME
Mile run	Hall (W)	Hjort (I)	Ryan (W)	4 min. 38 sec.
100-yard dash	Anelette (W)	Cook (I)	Hughes (W)	10.2 sec.
440-yard dash	Anelette (W)	Brown (I)	Parker (W)	51.7 sec.
220-yard dash	Anelette (W)	Brown (I)	Cook (I)	22.6 sec.
120-yard hurdles	Birkett (W)	Burgher (I)	Gough (W)	17.1 sec.
Two-mile run	Hall (W)	Myrene (I)	Chaney (I)	10 min. 27.9 sec.
880-yard run	Aschenbrenner (I)	Hjort (I)	Corniel (W)	2 min. 3 sec.
220-yard hurdles	Birkett (W)	Norman (I)	Burgher (I)	28.2 sec.
Shot put	Kenton (W)	Collins (I)	Bostwick (W)	39 ft. 2 in.
Discus	Hine (W)	Burgher (I)	Elent (W)	124 ft.
Pole vault		Barnhart (W) and Aschenbrenner (I)		10 ft. 6 in.
High jump	Yribar (I)	Smith (I) and O'Brien (I)		5 ft. 6¼ in.
Broad jump	Brown (I)	Hughes (W)		
Mile relay	Idaho		Cook (I)	20 ft. 5 in.

IDAHO FROSH 51½—W. S. C. ROOKS 71½, PULLMAN, WASHINGTON, MAY 31, 1926

In a return meet with the Cougar Babes at Pullman a week later the Idaho freshmen were defeated 71½ to 51½. The following Frosh made the trip: Norman, Brown and Cook, sprints and broad jump; Brown, Hjort and Aschenbrenner, middle distances; Hjort and Myrene, mile and two mile; Burgher and Collins, weights; Smith and O'Brien, high jump; Yribar and Aschenbrenner, pole vault, and Cook, Brown, Norman and Burgher, relay.

The following Freshmen were awarded numerals for track at the end of the season: Burgher, O'Brien, Hjort, Brown, Norman, Myrene, Cook, Aschenbrenner, Yribar, Klinger, Collins, Smith and Gross.

Baseball

"In the game called roundyrs the player muste stryke the balle with a club right heartily and then encompass the compleat circuit of the stationes ere his adversarie apprehende the balle and returne it to the stryking place."

—PHILLIP STUBBS (1602.)

VARSIITY BASEBALL SQUAD

The 1926 Baseball Schedule

- April 20-21—Idaho versus Gonzaga at Moscow.
April 23-24—Idaho versus Whitman at Walla Walla.
April 30—Idaho versus Washington State at Pullman.
May 1—Idaho versus Washington State at Moscow.
May 4-5—Idaho versus Gonzaga at Spokane.
May 7-8—Montana versus Idaho at Missoula.
May 14-15—Idaho versus Montana at Moscow.
May 17—Idaho versus Washington State at Moscow.
May 18—Washington State versus Idaho at Pullman.
May 21—Idaho versus College of Idaho at Moscow.
May 26-27—Whitman versus Idaho at Moscow.

DISTRICT TITLE SERIES

- May 31—Idaho versus Washington State at Moscow.
June 1—Washington State versus Idaho at Pullman.

GONZAGA 2—IDAHO 7

WITH the stellar Erickson on the mound the Vandals experienced little difficulty in defeating Gonzaga University in the first game of the season. "Lief" allowed Gonzaga but five scattered hits, and struck out thirteen men. Idaho rallied in the eighth inning to break away from a 2-2 tie and put the game on ice 7-2.

GONZAGA 6—IDAHO 16

In the second game of the series the Vandals clouted two Gonzaga pitchers for a total of fifteen hits. Field, Idaho twirler, allowed ten blows, but managed to keep them well scattered. Three home runs were hit by the home club, Lansdon, Cameron and Nye each getting one.

WHITMAN 4—IDAHO 3

The Missionaries drew first blood in the two-game series at Walla Walla by taking a ten-inning battle. The Vandals outhit Whitman, but the Missionaries were more successful in placing their hits. Erickson, on the mound for Idaho, was in great form, striking out nineteen men, but weak support by his team mates cost him the game.

COACH MacMILLAN

WHITMAN 6— IDAHO 9

The Vandals were out for revenge the following day, and evened up the series by taking the second game 9-6.

Gene Stockdale got off to a wobbly start as a varsity pitcher, allowing five Missionaries to cross the plate in the first inning. He mastered his control thereafter, and allowed one run in eight innings.

LOUGH
LEHRBAS
HOWERTON

WASHINGTON STATE 3—IDAHO 4

Erickson trimmed the Cougar in his own lair, and the Vandals came home on the long end of a 4-3 score.

The first of the ninth found the rivals in a deadlock at 3-3, but Baird in this inning scored what proved to be Idaho's winning run. Washington State came within an ace of tying it up again in their half of the inning. Exley crashed a two-bagger, and on the next pitch stole third. Carl Murray saved the day for the Vandals by retiring him with the old, time-worn hidden-ball trick, much to the disgust of the wildly partisan Cougar crowd.

WASHINGTON STATE 11—IDAHO 1

The Cougars were out for blood the next day at Moscow, and acquired eleven gallons of it in the nine innings of play. Washington State pounded two Vandal hurlers for a total of thirteen bingles, while Mac's crew assisted them by turning in fourteen errors for the day. The Cougars drove Field, the first Idaho twirler to face them, to the showers in five innings. Stockdale, who replaced him at the start of the sixth, made an impressive beginning, but his infield support cracked and two Cougars scored on five Idaho errors. Exley, the Cougar's heavy artilleryman, clouted two home runs.

GONZAGA 6—IDAHO 7

The Bulldog and the Vandal battled neck and neck for nine frames, with Idaho emerging on the long end of a 7-6 score for the game. Three times during the encounter Gonzaga enjoyed two run leads. The Vandals knotted the count at six all in the last half of the eighth inning, and Pat Hower-ton scored the deciding tally in the last of the ninth.

The great Erickson was in brilliant form, allowing but seven hits, fanning fourteen and walking none.

GONZAGA 12—IDAHO 1

A sudden alacrity for bone-head base running cost Idaho the second game in Spokane. The Vandals outhit Gonzaga, but Lehrbas was the only one to reach home plate. Gonzaga scored first and continually. Stockdale was on the mound for Idaho.

CAMERON
ERICKSON
LANSDON

MONTANA 2—IDAHO 11

The Vandals journeyed to Missoula for a two-game series with the Montana Grizzlies, and came away with two big victory notches on their war clubs. Brilliant hurling by the pitching staff and heavy slugging were responsible for Idaho's twin victories.

Two errors by Vandal gardeners were all that kept "Friday" Field from twirling a shut-out game in the first contest. Cameron led the attack on the Montana box men with two three-baggers and a single. Pat Howerton, veteran Idaho backstop, was injured in the encounter.

MONTANA 4—IDAHO 7

Idaho got the jump on the Grizzlies in the first inning of the second game by scoring twice, and were never headed. Erickson held Montana scoreless for the first seven frames. The Grizzlies staged a four-run rally at "Lief's" expense in the last half of the eighth, but the Vandal twirler again subdued them in the ninth. "Erick" allowed only six blows, and struck out thirteen men. He practically won his own game by pounding out timely hits to bring home team mates on the paths.

MONTANA 3—IDAHO 7

MONTANA 1—IDAHO 3

The Vandals took another brace of games from the scrappy Grizzlies the following week at Moscow.

WASHINGTON STATE 4—IDAHO 7

Backing Erickson's masterful pitching with good support, and connecting for eight hits the Vandals defeated W. S. C. 7-4. Smaulding laced a three-bagger in the third, and Cameron followed with a homer. Idaho scored four more in the fifth and one in the sixth. Erickson whiffed sixteen batters.

WASHINGTON STATE 11—IDAHO 5

The Cougars made 15 hits off Field and Stockdale to sew up the contest. Idaho scored first in the second inning, but the Cougars soon passed them.

STOCKDALE
BAIRD
MURRAY

COLLEGE OF IDAHO 2—IDAHO 3

Idaho defeated the Coyotes in a close game played at Moscow. The Caldwell aggregation scored twice in the first canto, but Erickson baffled them for the remaining eight innings. Baird crashed a double in the fourth with the bases full, scoring three runs.

WHITMAN 3—IDAHO 1

Erickson held the Missionaries hitless in the first of a two-game series on the home field, but Idaho's errors permitted three Whitman batters to cross the plate. Sammy Perrins knocked a home run, giving the Vandals their lone score.

WHITMAN 6—IDAHO 5

The final encounter on the Vandals' regular schedule was a curious combination of tight pinches, errors and sensational plays. Whitman scored one run in the first of the tenth inning to win the decision. Stockdale, Idaho twirler, hit a home run.

District Title Series

Washington State and Idaho were tied for first in the district at the end of the schedule, and a three-game series was arranged to decide who should meet the Washington Huskies for Northwest honors.

WASHINGTON STATE 10—IDAHO 8

The first game of the play-off series was nip and tuck until the first of the eighth inning. In this frame a hit, a walk together with four Idaho errors, allowed three Cougars to romp across the plate.

Erickson pitching for Idaho struck out twelve, but was touched up for eleven hits.

WASHINGTON STATE 17—IDAHO 8

Scoring eight runs in the first inning W. S. C. walked off with the second game and the district title at Pullman. Idaho errors accounted for several of the runs. Stockdale and Field pitched for Idaho.

FIELD
HAWKINS
SULLIVAN

FRESHMAN BASEBALL SQUAD

Freshman Baseball

IDAHO'S yearling baseball squad enjoyed a rather short but fairly successful season. The Babes were scheduled for only four encounters, and won two out of the four. Some very promising varsity material was uncovered in the Frosh games, and several of the Rooks will undoubtedly make strong bids for varsity berths this season. Cheyne on short, Sheehan at first base, Marshall in the outer garden and Lawrence and Grabbner on the mound were outstanding in their work.

The yearlings dropped a fast game to Lewis and Clark high school of Spokane by the score of 6 to 1. The prep school lads had been playing together for a season or two, and proved to be a well balanced squad. In a return game the high school tossers again emerged victorious.

The Babes won from the strong Cheney Normal team at Cheney 10-5, but dropped two encounters with the W. S. C. Freshmen 12-8 and 9-7, due mainly to errors.

Eleven men were awarded the 1929 numeral sweater for their work on the squad, namely: Ficke, catcher; Sheehan, first base; Welo, second base; Cheyne, short; Marshall, right field; Rawlings, third base; Bobby, center; O'Brien, left field, and Lawrence, Grabbner and Linsay, pitchers.

Shadow's Glimpse

In shadows we find embodied the ethereal spirit of college life which haunts our campus existence; a ghost that is never layed, even in moments of joyous jubilation—or darkest despair.

Sorority
Pledges
Parade

"Here
Comes
Some More"

"YOU'LL like it, old . . .
Man this is . . .

Idaho," . . . said the
Shadow.

"We are glad to be back . . .
Whether we step from the
Special at the depot or to the
Campus from a Ford . . .

We register and a week of
Pink Teas shows us where the
Sorority pledges . . .
Parade."

Some
Ride!

Some
Walk!

SKUNKS!

THIS IS OUR EDICT

Our edicts are posted on the bulletin board in the
 gymnasium and in the hall of the school at
 the following address: THE GYMNASIUM, 100
 WEST 10TH STREET, SIOUX FALLS, S. D.
 The edicts are posted on the bulletin board in the
 gymnasium and in the hall of the school at the
 following address: THE GYMNASIUM, 100 WEST
 10TH STREET, SIOUX FALLS, S. D.

THE CLASS OF 1929

*“BUT the edicts were
 Soon posted and the
 Campus learned of a . . .
 New class . . . which was
 Told of their . . .
 Status.
 And some of the
 Respected traditions . . .
 What happened that . . .
 Night was too black to be
 Told . . . but the
 Hulme fight
 Stands out
 Pretty well as
 Shown
 Here . . .”*

A Sock in the Nose

The Law School

"WE ALL know that studies must not be allowed To interfere with a college education" . . . Sighed the Shadow . . . but the . . . 'Lunar Oleo' is a common thing six weeks after School begins . . . for then . . . oh! . . ."

The Stunt That Never Came Off!

“AND anyway we don't Study all the time.” . . . Laughed the Shadow. “You should have seen the . . . Homecoming for our . . . Grads and friends . . . the Houses were decorated and even Painted . . . we had a stunt that would have won us a Cup just look here and see . . . but then it . . . Rained some more and our stunt had to be called off. Nobody wanted to swim that day . . .”

Making the "I" and "W. S. C."

Infirmary's Welcome

All Ready for the Super-structure

Up Goes the Stack

"FROSH picked up every Stick of wood and moved several Wooden structures . . . That's Where the fair grounds gate went; several Nights before the time they . . . Burned one fire because the pile got too High . . . Their second one was better, tho, as Seconds usually are . . ."

All Together

"Wooden Structures"

*Pep
Band in
Pajamas*

*Pink Ones,
Blue Ones,
Silk Ones
All Kinds
and "I"
Caps
Galore
When the
Big Blaze
Lights
the Sky*

*"THE night before the big
Game, the . . .*

Girls

*Began a serpentine thru the
Boys' houses . . . the fellows with
Night*

*Gowns stayed home . . . those with
Pajamas went out cheering and
Singing for the . . .*

Team . . . it was a . . .

*Funny sight and the noise was
Deafening for even pajamas are
Loud . . . around the . . .
Fire we*

*Gathered determined to clean a
Cougar's den . . . it was
Dry . . . that . . .
Night! . . ."*

*"GRADES are going . . .
Down, but the standards
Up.*

*Pipe courses are almost gone; so are we . . .
Probation shouldn't worry you, don't shoulder the blame, the
Faculty deserves it," sighed the . . .
Shadow.*

*"They think we're brighter than we are, but we aren't
Brighter than we are; who gets off at that stop?
Remember, tho the school will never be found that boasts of
Half as good a faculty as the . . .
One we have right . . .
Here! . . ."*

The Co-Ed Prom

"AND, you know, you would have
Laughed," chuckled the . . .
Shadow.

"Co-eds had to have a dance all of their own making, the
Costumes were many and . . .

Borrowed . . . I know, I was there because there was no
Moon . . . of . . .

Course it was quite a hop according to those who were
There but the . . .

Trouble was in the starting: everyone wanted to
Keep the other waiting . . . my picture's here . . . see how
I looked . . ."

Frankie Darro—
Mascot
With Erb
and Sam
Woods, Direc-
tor of Red
Grange's
"One Minute
to Play"

"*ACTION! Shoot! Cut!*
Vandals went south during
Football season . . . to . . .
Play . . .
I played . . .
Camera Man . . . fade out . . . or
Just pass out.
On location at the
F. B. O. studios I . . .
Shot them among the stars . . .
Reading from left to right and
Stretched end to end we have
Woods, Al Cook, Alberta
Vaughn, she's holding the pennant,
Thelma Hill, Jim Pierce, the
Tarzan, Kit Guard, Jack Luden,
Boosting for U. S. C., and Alberta
Doesn't like it. She thinks Idaho
O. K. . . ."

*“SOME must work to
 Eat and others eat to . . .
 Work . . . at Idaho there's many a student
 Who earns his way. I do too,” sighed the
 Shadow.
 “An education may be had tho one's high
 Trumps are . . .
 Trays.
 Stunts can be done with only one black tray
 If you have a steady hand . . . and . . .
 Students must have their daily
 Spinach . . .
 Corn, and
 Beans . . .
 Eat, drink and be merry for tomorrow we
 May have a Quizz! . . .”*

Hash

Hers

To
the
Arboretum

*“OF ALL places I love
Best, 'tis the Grand
Stand in a shower . . .
Brick-kilns, and the moon,
Shaded paths of the
Arboretum, deserted lawn
Swings . . . away like
Secluded nooks . . . railroad
Tracks play a part as even
The cemetery does in our
Lives . . . Memory, how
Precious you are to me.”*

Flowers

*"IN SPRING there is the . . .
 May fete and the dancing on the . . .
 Grass, and at the same time we crown the queen of
 Queens . . . the . . .
 Fairies dance and the . . .
 Flowers bloom . . . winds blow, children romp and
 Play . . . animals make even grown-ups laugh and then
 We wind the Maypole . . . and the fete is
 Finished . . . and we go
 Home . . ."*

The Dance of the Winds

Junior's
Parade

Crown
the
Queen

*"WHAT price glory,"
Shouted the Shadow
"Idaho's horse marines
Recruited from the regular
Soldiers, tired of drilling . . .
Mustered out and advanced
In thin columns . . . also the
Juniors put on a show that
Was bardaceous; they had a
Band, or practically a band.
They think they
Own the place . . . spring
Brings pécadillios and
Lots of things . . ."*

Laughs
For All

*Peb
Band*

*“T*HINKING quietly while I smoke my
Pipe I dream of
Bright moments thru the years . . .
Cabins on Moscow mountain, lakes and the
Senior sneak . . .
Classic strains of the pep band reach my
Ears . . . and my closed eyes see the lights of the
Christmas tree and I feel
Cold snow beneath . . . the spirit of
Homecoming rushes thru my veins, for
Those are golden days . . . always . . .”

*The Old
Palouse*

*The
Christmas
Tree*

*“FOUR years rocket by . . . I hate to go.”
Pleaded the Shadow.*

*“Commencement time is here . . . caps and gowns and
Fond parents . . . grads everywhere . . .
We’ve lived and learned . . . life’s school was
Pleasant—here . . . Goodbye . . .”*

A C T I V I T I E S

Publications

*Of the word thou hast spoken thou art the
slave . . . but of the word not yet spoken thou
art master.*

—SELECTED.

FLOYD W. LANSDON
Editor

CHARLES E. KINCAID
Manager

The Idaho Argonaut

Burton L. Moore.....	<i>Managing Editor</i>
Hartley Kester.....	<i>Circulation Manager</i>
Virginia Grant.....	<i>Copy Desk</i>
Clarence Jenks.....	<i>Night Editor</i>

THE year 1926-1927 was one of growth and progress for The Argonaut. It was made into a seven-column paper at the start of the second semester, where formerly was printed on a page six columns wide. It became more active in the Pacific Intercollegiate Press Association, composed of 13 member papers covering the entire Pacific coast college newspaper field. It also joined the Intercollegiate Press Association, "the Associated Press of the college field." With these last two features The Argonaut found itself able to present to its readers nation-wide college news in addition to campus happenings. Gold pin awards were given staff members for the first time this year.

The paper received a certificate of "Distinguished Rating" from the National College Press Congress at its December meeting. The Congress is sponsored by Sigma Delta Chi, national professional journalistic fraternity, and is aimed to create and maintain a higher professional standard among college newspapers.

A chronological history of the paper, from the year it was founded until it ceases publication, was started this spring by the editor. All former editors now living will be asked to detail the events in the life of the paper during their respective incumbencies, these to be formed into a running history of the paper. The history will be kept on file by the university.

Moore
Gillespie
Brown
Howard
Nelson
Young

Grant
Chandler
Gallet
Jones
Wilton
Lipps

d'Easum
Schnoke
Schuttler
Davis
McGrath
Eaton

Humphrey
M. Moore
Hagen
Montgomery
Kester
Rule

St. Clair
Berglund
Goldsmith
Landon
Gould
Darling

LELAND L. CHAPMAN
Editor

CLAIR F. REEM
Manager

The Gem of the Mountains

George C. Young	Assistant Editor
Leon L. Weeks	Assistant Business Manager
Mildred Perry	Associate Editor
Harry R. Schuttler	Circulation Manager
Floyd Taylor	Organization Manager
Robert G. Bertholf	Advertising Manager

THE STAFF

ART STAFF

Allen Janssen, *Editor*; Eva Hibbeln, *Dean*
Donaldson, La Vance Weskil.

CLASS STAFF

Floyd Lansdon, *Senior*; Esther Piercy,
Junior; Margaret Gnaedinger, *Sophomore*;
Vera Chandler, *Freshman*.

ORGANIZATION STAFF

Watson Humphrey, *Editor*; Louise Grun-
baum, Thelberne Moore, Helen McConnell,
Ruth Story.

DEBATE STAFF

Howard Andrews, *Editor*.

SOCIETY STAFF

Dorothy Oram, *Editor*; Barbara Rugg,
Germaine Gimble.

DRAMATIC STAFF

Burdette Belknap, *Editor*.

MUSIC STAFF

Louise McKinney.

ADMINISTRATION STAFF

George Young, *Editor*; Delevan Smith.

SNAPSHOT STAFF

C. C. Wendle, *Editor*; Ruth Adolph,
August Miller, Russell LeBarron.

ATHLETIC STAFF

George McDonald, *Editor*; Wayne John-
son, Oscar L. Brown, James M. Hockoday.

HUMOR STAFF

Lucille Eaton, *Editor*; Arthur Ensign,
Hal Bowen.

INDEX STAFF

Currie N. Teed, *Editor*; C. C. Holmes.

MILITARY STAFF

W. Fisher Ellsworth, *Editor*.

FEATURE STAFF

Smith Miller, *Editor*; Grace Jane.

SENTIMENT STAFF

Phillip W. Cox, *Editor*.

PHOTOGRAPHIC STAFF

George A. Ross, *Editor*.

W. A. A. STAFF

Gertrude Gould, *Editor*.

Young
McConnell
Oram
Cox
Miller
Ensign
Humphrey

Janssen
Bertholf
Johnson
Hibbeln
Andrews
Teed

Ross
Story
Brown
Bowen

Perry
Lansdon
Eaton
Gould
Taylor

Belknap
Schuttler
Moore
Grunbaum

Jain
Wendle
McKinney
Smith
Holmes
Ellsworth

McDonald
Chandler
Gnaedinger
Adolph
Donaldson
Hockaday
Weeks

MARGARET S. KINYON
Editor

BURTON F. ELLIS
Manager

The Blue Bucket

THE EDITORIAL STAFF

<i>Editor-in-Chief</i>	Margaret Kinyon
<i>Associate Editor</i>	Shirley Miller
<i>Literary Editor</i>	Smith Miller
<i>Art Staff</i>	Arthur Ensign, Hal Bowen
<i>Humor Staff</i>	Lucille Anderson, Helen Veasey
<i>Exchange and Re-write</i>	Pauline Mitchell, Eva Anderson
<i>Reporters</i>	Alice Kennedy, Victor Paneck, Alene Honeywell

THE MANAGING STAFF

<i>Manager</i>	Burton F. Ellis
<i>Assistant Manager</i>	Raymond Baldwin
<i>Advertising Manager</i>	Thelberne Moore
<i>Assistant Advertising Manager</i>	Max Landon
<i>Circulation Manager</i>	Kenneth Barclay

A. GILBERT DARWIN
Editor

JESS E. BUCHANAN
Manager

The Idaho Engineer

THE Idaho Engineer is a technical journal published by the undergraduates of the College of Engineering for the purpose of disseminating news of scientific and industrial interest and promoting closer cooperation between alumni and undergraduates.

THE EDITORIAL STAFF

Editor..... Gilbert Darwin
Managing Editor..... Hugh Carroll
Associate Editors..... George Miller, Edgar Hagan
Henry Grinsfelter, Vaughn Iorns, Thomas McGonigle, Roderick Ross.

THE BUSINESS STAFF

Business Manager..... Jess Buchanan
Circulating Manager..... Carl Clare
Advertising Manager..... Nels Werner
Assistant Advertising Manager..... Norman McGinty

GALEN W. PIKE
Editor

ROBERT DAVIS
Manager

The Idaho Forester

THE Idaho Forester is the annual and official publication of the School of Forestry. It contains all the new scientific material regarding the industries and is written for student and professional readers.

THE EDITORIAL STAFF

Editor-in-Chief Galen W. Pike
Associate Editor John Biker

THE BUSINESS STAFF

Business Manager Robert Davis
Assistant Business Manager Charles Connaughton

Stage

We praise the dramatic poet who possesses the art of drawing tears—a talent which he has in common with the meanest onion.

—HEINRICH HEINZE.

Dramatic Resume

DRAMATICS is a major department of the A. S. U. I. and as such is closely connected to the student body, its governing board, and its policies. It has worked itself into the life of the student body and made a place for itself there. The absence of dramatics now would leave an empty space that could not be filled by any other activity. It has become a part of the life of the university just as athletics and music have.

Dramatics has passed through a long struggle in gaining the position it has. It first began to attract attention by means of its Little Theater Plays. Last

year this department gave three major plays besides several one-act plays. This year it has given four groups of the one-act plays, the Pep Band Show, Twelfth Night, and the Pageant.

Professor John H. Cushman is head of the department and during his eight years here has placed dramatics where it is. It is his touch that individualizes the work here and sets it off from the amateur work so common to

other schools of this size. His work continues throughout the year, as dramatic work is carried on during the summer school. This is a distinction which no other activity has at present, and is worthy of mention.

The other members of the teaching and coaching staff are: Talbot Jennings, Cameron King and Marie Gauger. They are all Idaho graduates and were prominent in this type of work while in school. Sidney McClellan is dramatic manager for the A. S. U. I. and has shown himself to be a very capable manager. He is a former actor, having completed two years of advanced work in dramatics. Dorothy Darling and Ann Donston are property managers and their work, although not often thought of by the public, is invaluable. R. R. Patchen is stage manager.

The Dramatic Department has combined with the Music Department in putting on the Pep Band Show, which is one of the bright lights of the year. While the entire show is under the direction of Mr. Cushman and the Dramatic Department, it is composed of plays, skits, songs and dances, which make a pleasing variety of acting and music. The one-act plays have come into their own this year and more is said of them elsewhere in this section.

The true merit and greatness of this division of student activities is shown in the type of work it has attempted, and successfully completed. In staging Shakespearean drama, such as "Romeo and Juliet" and "Twelfth Night," dramatics at Idaho has shown its ability to do the "best."

CUSHMAN
JENNINGS
McCLELLAN

Maying

SPRING festivals are as old as civilization, yet ever as new as the buds of each spring. The ancient Romans held a spring festival each year in honor of Flora, the goddess of flowers. The people of medieval and Tudor England held a great public holiday on May first, and old and young of all classes went Maying. Thus it is in keeping with custom and tradition that we have a May festival at Idaho. This is an annual affair, which has evolved from our original Campus Day, and is one of our dearest and most popular traditions.

The program was presented on the afternoon of Campus Day, which was May thirteenth, and was indeed a gala affair. It started with a few selections by the orchestra, which was followed by the Silver Lance Tappings.

Then came the Processional and the Crowning of the May Queen. It was a great sight to see the procession winding its way down the hill and onto the campus. With all the pomp and impressiveness of old-time Maying festivals, Miss Mirth McArthur was crowned Queen of the May by Miss Gwendolyn Moser, maid of honor, and Miss Alice Harding acted as page.

This was followed by the pledging of Mortar Board and then the Pageant, "Maying." This was entirely an Idaho production, having been written by

Josephine Johnson, Millie M. Minger and Helen Stanton. Miss Elsie Jacobson, head of the department of physical education for women, directed the staging of it. The various committees in charge were: Dancing, Miss Cowan of the physical education department; business manager, Marguerite Finch; advertising, Frances Anderson; music, Helen Casebolt; costuming, Corrine Chapman; scenery, Marie Gibson, and properties, Lois Taylor.

The pageant was divided into five episodes, each one representing a period in the development of the festival custom. The first was "The Coming of Spring—the Time for Maying." The leading part in this episode was the Frost Elves Dance. The second was "Maying in Merry England," in which the Village Festival and the Children's Dance were the main attractions. The third, "Puritanism in England," featured the Dance of Provocation. The fourth was "The Last of the Restoration Period in England, 1661," and the last was "America Borrows England's Maying Customs." This included the Weaving Dance and the Tumblers, in which a dozen modern women athletes performed an excellent tumbling act. The last part of the performance was the Recessional of the May Queen and the entire group.

Stuntfest--1926

THE A. S. U. I. presented the Twelfth Annual Song and Stunt Fest in the University Auditorium on May 14 and 15, 1926. Tom Madden was general chairman, Verne Johnson stage director and Wayne Hertzka stage manager. The chairmen for the various classes were: Blaine Stubblefield, Senior stunt; Helen Wood, Senior song; Kneeland Parker, Junior stunt; John R. Taylor, Junior song; Avery Peterson, sophomore stunt; Beulah Brown, Sophomore song; Estelle Pickrell, Freshman stunt, and Paul Kitto, Freshman song.

The Senior stunt, "Kioty's Last Stand," a one-act play by Blaine Stubblefield, won the prize and fifteen dollars. The scene of the play was Chow Chamber in the Woods ranch house at Wild Cow, Idaho. The cast included: Verne Johnson as Kioty; Marie Hogenson as Mazy Woods, Kioty's home town sweetheart; Clarence Olsen as Jack Pine Woods, her father; Editha Barton as his wife; Hosea Evans as Buckskin Stringg, the hired man and romeo of Salmon Bar, who is in love with Mazy, and Ruth Montgomery, as the Meanest Woman at Idaho. The plot revolves around Kioty's return to the old home and marrying his old sweetheart, while his campus girl-friend, who had followed him there, had to be content with marrying Buckskin Stringg. It was a very clever play and closed Kioty's career on our campus with a grand finale.

The Junior stunt was the "Epidemic Council" of the University of Idaho in session. Each member of the faculty was impersonated by a Junior. Several members arrived late, and among them were Dean Messenger, alias Bill Calloway, riding his bicycle. Sergeant Nagel substituted for Colonel Chris-

man in the person of Eddie Peterson. Mary Kelly, as Dean French, told of the sneak date exits at the Kappa Gamma and Alpha Chi Omega Sorority houses, and of the accumulation of bottles back of the Phi Delta Theta house and between the Kappa Sigma and Sigma Nu houses.

The Sophomores presented "For I'm to Be Queen of the May, Mother!" This was a burlesque of the May Festival. A four-piece band officiated while four male "Sylphs" danced around a human May pole. The dance was in honor of the May Queen, who was the dainty Wilfred Walmsley.

The Freshman stunt consisted of a vaudeville skit which ranked high for pure entertainment value. Several modern numbers were well played by the eight-piece Freshman Jazz Orchestra.

Each class had its own chorus for the songs, which were all good. The Freshman song, "All Hail to Idaho," was written by Claire Gale and sung by Paul Kitto with the Freshman chorus. The Sophomore song was entitled "Idaho Memories." The Senior song, "For Love of Thee, Our Idaho," was written by Helen Wood, Wallace Brown and Mandell Wein. The Juniors won the Song Fest with their "Victory Song," written by John Taylor.

The Victory Song

The Juniors' Winning Song

*Idaho, we sing your praises
Cheering on our fighting team.
Fighting on, for fame and glory
Lighted by thy golden beam.
Idaho, your gold and silver
Shines forth upon the field.
Hearts and bonds are pledged to thee,
To fight for victory.*

“Homespun”

THE curtain presented “Homespun” as the annual Commencement play. It was a romantic three-act comedy of Revolutionary days written by Talbot Jennings and presented in the University Auditorium on the evening of June fifth. According to Mr. Jennings this play was written, first, as a costume play with a romantic flavor suitable to Commencement, and second, to commemorate the one hundred and fiftieth anniversary of the beginning of the American Revolution. The costumes and settings were exceptionally good and this, with excellent acting, made it one of the best plays of the year.

The cast included the best of student talent in dramatics. Bert Stone played the male lead and displayed some fine acting as a fitting close to his long and excellent career in college dramatics. Many others appeared for the last time in dramatics at Idaho. They were Marie Gauer as Patience Wynne, Mandell Wein as Tabitha Wedmore, Hester Yost as Rosemary Lavington, Harold Salisbury as Simon Musket, Everett Erickson as Joe Pierce, and Verne Caldwell as Darby. Tabitha Wedmore and Simon Musket were comedy parts and were well played by Mandell Wein and Harold Salisbury, who have done such excellent work in comedy.

Beulah Brown, who had already made a name for herself in one-act plays, took her first lead as Janet Hazel. Marie Johnson, one of the best comedians in school, did some fine acting as Mrs. Sarah Loomis. Beardslee Merrill, as Miles Hazel, took one of the major parts in the play and displayed marks of a real actor.

The scene was in the kitchen of the Hazel home on the road between Concord and Lexington, in the spring of 1775. The first act takes place on the afternoon of the first day of February, the second act the eighteenth day of April, and the third act the next day.

The play was directed by Professor John H. Cushman, head of the Dramatic Department. Stage managers were Dorothy Darling and Wayne Hertzka. Sidney McClellan represented the A. S. U. I. as business manager of dramatics. The play was well attended and added materially to Commencement week.

Pep Band Show

THE A. S. U. I. presented "Plus Fours" as the Annual Pep Band Show in the University Auditorium on November 18 and 19. The show consisted of original music, skits, farces, dances, pantomime, Pep Band Concert, and a banjo twosome. The plus four effect was carried out throughout the show.

The burden of the show fell on a comedian foursome composed of Marie Johnson, Don Warner, Jean Collette and Tom Aston. There were four one-act plays, "If Men Played Cards as Women Do," "The First Mirror," and the two burlesques, "The Phantom of the Auditorium" and "The Smell of the Yukon." "Star Magic," the feature waltz writ-

ten by Professor Nyvall, was sung by Rachel Jenks and Maurice Morley, with a dance interval by Ruth Greene. The Plus Fours Chorus took a prominent part, and many clever dance features were given in the program.

Much of the Pep Band Show's success can be attributed to Professor Nyvall, who had charge of all the music, and Professor Cushman, who directed the show. Books and lyrics were in charge of Talbot Jennings and Ada Burke, with Miss Maude Barnett and Miss Jennie Johnson in charge of the singing. Stage managers were Dorothy Darling, Ann Donston and R. R. Patchen, and Sidney McClellan, dramatic manager. Miss Lillian Wirt directed the dancing.

“Twelfth Night”

THE A. S. U. I. presented Shakespeare's "Twelfth Night" as a major production of the dramatic department. The play was presented on the campus three times and out of town once. Its first presentation was April 20, as one of the bright lights of Junior Week. It was again presented here April 27 and 28, and the following night in Lewiston.

"Twelfth Night" is one of Shakespeare's best known comedies. Its plot revolves around the complications which two twins get into. Viola, the girl twin, goes to Duke Orsino's court and acts as his page. She falls in love with the Duke, but of course cannot express her love. She even has to help the Duke to woo Olivia, who in turn falls in love with Viola. At this time Sebastian, the boy twin, appears and is mistaken for Viola by Olivia, who presses her love and they are secretly married. Olivia sees Viola with the Duke and thinks it to be her husband. The Duke becomes angry at this apparent treachery of his page, but just

then Sebastian appears, all is made clear, and the Duke marries Viola.

The play was modernized to a certain extent in diction, but the costumes and settings were truly Shakespearean. The settings were all very good and with the brilliant costumes, made the play very colorful. Professor John H. Cushman, head of the dramatic department, directed the play. Dorothy Darling and Ann Donston were property managers, and R. R. Patchen, stage manager.

The cast was: Viola, Beulah Brown; Sebastian, Robert Brown; a sea captain, Burdette Belknap; Orsino, Duke of Illyria, Cameron King; Curio, his gentleman, Dean Newhouse; Sir Toby Belch, John Taylor; Marie, Alene Honeywell; Sir Andrew Ague-Cheek, Robert St. Clair; Feste, Olivia's jester, Maitland Hubbard; Olivia, a rich noblewoman, Lois Russell; Malvolia, her steward, Beardslee Merrill; Antonio, a friend to Sebastian, Arthur Ensign, and a priest, Burdette Belknap.

One-Act Plays

THE one-act plays presented by the dramatic department this year are not at all new to the Idaho campus. Year before last this department staged what was called the Little Theater Plays. These were presented to rather small audiences in the University Hut. They were very clever plays and those who attended them enjoyed them very much. Last year the work was confined more to major productions, there being three, aside from the Pep Band Show. There were several groups of one-act plays throughout the year, but they did not attract much attention. Four groups were presented during the year.

The first group was given Thursday and Friday, October 22 and 23. This group was composed of three plays and the same casts played both nights. The first play was "Goldilocks," which portrayed the life of a little hunchback girl in the slums of London. The cast was: Jessie Musser, Jean Collette, Louise Lamielle and John Taylor. "In the Darkness" was the second. This was the story of a husband slowly going blind without his wife's finding it out until almost the end of the play, when he is almost totally blind. In the cast were: Lois Russell, Mac Hardwick, Max Newhouse, Beryl Smith and Arthur Ensign. The last of this group was "Happiness," the story of a little Brooklyn shop girl who helps two of the idle rich to find real happiness. The cast for this play was: Beardslee Merrill, Burdette Belknap, Violet Spurgeon and Beulah Brown.

The next group came on Thursday and Friday,

December 9 and 10. Stanley Houghton's "The Fifth Commandment" was the first of this group. It was the story of a girl's sacrifice for a selfish mother. The following cast played both nights: Lois Russell, Beulah Brown, Dean Newhouse and John Taylor. The second was "Followers," by Harold Brighthouse, and suggested by Mrs. Gaskell's famous stories of Cranford village. The cast was: Thursday, Miriam Howerton, Lillian Woodworth, Estelle Pickrel and Beardslee Merrill; Friday, Germaine Gimble, Violet Spurgeon, Irene Auger and Mac Hardwick. "The Bell Tolls Three" was the third. It was a play based on Chaucer's Pardoner's Tale, in which three men set out to seek and slay death. On Thursday the cast was: Arthur Ensign, Burdette Belknap, Max Newhouse and George McDonald; Friday, Arthur Ensign, Robert Brown, Robert St. Clair and Dan McGrath. The last was "Her Tongue," by Henry Arthur Jones, in which a talkative young lady talks herself out of a shy young bachelor. The cast was the same on both nights with the exception of the lead, which Bernice Kendall took one night and Marie Johnson the other. The rest of the cast included: Eldora Davis, Rex Brainard, A. Darias Davis and Maitland Hubbard.

On Thursday and Friday evenings, January 20 and 21, the third group was presented. "Make-shifts," the first play, was concerned in the rivalry of two sisters for an eligible bachelor, but who are forced to consider much less romantic suitors when he announces his engagement to some other girl. The Thursday cast was: Lola Gamble, Louise Lamielle, Ryle Lewis and Claire Gale, with Germaine Gimble, Helen Kerr, Carl Platt and Burdette Belknap on Friday. The second was "Such a Charming Young Man," which has to do with the love story of a young man-about-town who tells impossible tales which turn out to be true. The cast for this play was the same on both nights: Robert Brown, Estelle Pickrel, Eldora Davis, Robert St. Clair, Violet Spurgeon, Arthur Ensign, James Dunn and Frank Egbers. The outstanding play of all the one-act plays presented this year was the third of this group, "Gary Owen." This was a colorful, quite emotional play revolving around Custer's last fight. The settings and costumes were very effective and the acting was well done. This play was written by one of the English instructors, who has contributed much to this department in the way of creative writing. One cast was used on both nights in this: Beulah Brown, Lillian Woodworth, Beardslee Merrill, Mac Hardwick, Henry Walker and John Taylor. The last of this group was "Postal Orders," a comedy in which a young man succeeds in keeping his sweetheart from sending a telegram accepting a rival suitor. On Thursday, Jeane Collette, Lucile Eaton, Thelma Smith, Miriam Howerton and Smith Miller played it, and on Friday Bernice Suppiger, Jessie Musser, Bernice Kendall, Louise McKinney and Maitland Hubbard completed the cast.

The last of the groups of one-act plays presented this year was Thursday and Friday, March 17 and 18. "Apartments to Let" was the first one, in which two young ladies succeed in renting their apartment by a method bordering on blackmail. Two casts were used in this play: Eldora Davis, Germaine Gimble, Violet Spurgeon and Smith Miller doing it on Thursday and Flo Matthewson, Miriam Howerton, Louise McKinney and Burdette Belknap on Friday. A spook play, "Q," taken from Stephen Leacock's "Nonsense Novels," was the second of the group. It was a hilarious takeoff on alleged spirit manifestations and was played both nights by Dean Newhouse, Wayne Snook, Ryle Lewis and Louise Lamielle. The third play was "The World Made Flesh," the only serious play of the evening. This was a play of medieval times in which two players of miracles become the parts they played, and the word was made flesh, the play ending in tragedy. The same cast performed in this play both nights. It was: Frank Egbers, Arthur Ensign, James Dunn and Carl Platt, with Maitland Hubbard, Robert St. Clair and Burdette Belknap in minor parts. The last was "Fisherman's Luck," a takeoff on a church bazaar. This play required a large cast: Estelle Pickrel, Irene Auger, Thelma Smith, Dan McGrath, Lillian Woodworth, Pauline Brown, Claire Gale and Henry Walker, which played both nights. Altogether, the one-act plays have been very successful and enjoyed by the students.

ADVANCED CLASS IN PLAY PRODUCTION

Burdette Belknap, Beardslee Merrill, Cameron King, Clair Gale, Talbot Jennings, Eldora Davis,
Marie Gauer, Dorothy Darling, Alene Honeywell,
Beulah Brown, Jean Collette, Smith Miller, Ryle Lewis, Louise Lamielle, Marie Johnson

ELEMENTARY CLASS IN PLAY PRODUCTION

Robert Brown, Wayne Snook, Dean Newhouse, Lillian Woodworth, Miriam Howerton, Flo Mathewson, Mrs. Russell,
Carl Platt, Thelma Smith, Edith Eklund, Germaine Gimble,
John Donne, Irene Aguer, Estelle Pickrell, Robert St. Clair, Violet Spurgeon,
Dan McGrath, Lucile Eaton, Henry Walker, Pauline Brown, Louise McKinney, Maitland Hubbard

Society

*What theology is to religion and jurisprudence
to justice, etiquette is to civility.*

—CHARLES BAUDELAIRE.

The Junior Prom

April 22, 1927

GENERAL CHAIRMAN

Phillip Cox

ENTERTAINMENT

Lulu Payne
Ford Wilson
Beardslee Merrill

DECORATIONS

Hartley Kester
Dean Donaldson
Herman Welker
Ellen Ramstedt

REFRESHMENTS

Marjorie Drager
Helen McConnell
Connie Elder

PROGRAMS

Gilbert Kelly
Mary Fisher
Katherine Pence

FLOOR

Wellington Pierce
Eugene Kirk
Jack Mitchell

It was a sad day indeed for those who did not attend the Junior Prom. Beautiful decorations, wonderful music and the spirit of spring helped it to be most successful and a credit to the Junior class.

The Senior Ball

January 14, 1927

GENERAL CHAIRMAN
Paul Atwood

MUSIC AND PUNCH
John McMurray
Jack Kennedy
Doris Squibb

INVITATIONS AND PROGRAMS
Bernice Suppiger
Howard Pickett
Edwin Morris
Pearl Cordray

DECORATIONS
Hal Bowen
Monte Pringle
Curtis Bohlscheid

The Seniors held their annual ball in a hall formally decorated in black and white. A most enjoyable evening helped the stately Seniors forget that they would soon be leaving Idaho's Campus.

The Athletic Ball

November 6, 1926

GENERAL COMMITTEE

Mark Lehrbas
John Miles

PROGRAMS

John Wagner
Walter Remer
Jack Mitchell

MUSIC

George Green
Ralph Ross

REFRESHMENTS

Jay Thompson
Ed Nedros
Arthur Matthews

Preparing for the Athletic Ball is a delight to all Idaho Co-eds. The low lights, charming decorations and enchanting music all combined to make it one of the most successful affairs of the school year.

The Military Ball

February 19, 1927

PROGRAMS

Fisher Ellsworth
Paul Atwood

GENERAL CHAIRMAN

Hugh Carroll

DECORATIONS

Nels Werner
Walter Chubbuck
Thomas Boardman

FINANCE

Neil Derrick
William Wrighter

ENTERTAINMENT

Frank Sinsel, Jay Thompson,
Clyde Richards

Shining swords, bright colors of our flag and handsome uniforms gave the Military Ball its characteristic atmosphere. Everyone who attended was cordially entertained by the officers of "our army."

Events Thru the Year

THE traditional Bury the Hatchet dance marked the final settlement of the Freshman-Sophomore feud with the result that said Freshmen looked forward with a vengeance to the next Bury the Hatchet dance, when it would be their turn to smile sardonically at green head pieces.

The Ag. Bawl, October 9, was splendid with huge bales of hay, pumpkins, cider, and doughnuts, hilariously original costumes, and all the fun that goes with that sort of thing.

The Foresters' Ball, October 13, the Bench and Bar Dance, November 11, and the Engineer's Ball, December 11, were welcomed bright spots before the holidays, each suggesting in programs and decorations the respective professions.

Once again the Co-Ed Prom proved that it is possible to have a really good time without the presence of men, although the discovery of a few bold ones in the midst of all that bevy of artistically costumed feminine beauty added considerably to the excitement of the evening.

An enthusiastic mob of Idaho students flocked to the Gymnasium for a most informal dance after the W. S. C. Rally on November 5.

Preceding the Christmas holidays our husky young athletes with their feminine rooters cast aside all athletic feats and attended the I Club Informal, December 18.

All the secret sorrows of the fair sex were made known when the co-eds took advantage of the Spinster's

Hop, which was given by the Spurs on January 15.

Phi Chi Theta and Alpha Kappa Psi, the business honoraries, laid business aside on the evening of March 19, when they celebrated their annual Bizad Dance.

The Phi Delta Thetas, Beta Thetas Pis and Sigma Chis are close friends and enjoyed each others' company now as in the beginning, as was obvious by the good time they had at the annual Miami Triad Dance, which was given on April 8.

The Sophomore Frolic and the Freshman Glee were marked with the usual gayety and are looked back upon as enjoyable times belonging essentially to memory books and to that good old college atmosphere.

The joyous spirit of spring was clearly shown at the Campus Day Dance.

Every one forgot the coming examinations and entered into the fun with the greatest enthusiasm.

One of the prettiest and peppiest dances of the school year was the Junior Cabaret, April 23. It was quite different from most of the university dances and added spirit to the occasion.

Group dances were held at the different houses throughout the year. From the pledge dances to the formals each dance was carried out characteristic of the event to be celebrated.

The Junior Mixers scattered through the year were anticipated with a great deal of pleasure by the class as a means of getting together and furthering that organized Idaho spirit.

Music

Music is the only art that actually lives. Her elements, vibration, palpitation, are the elements of life itself. Wherever life is, she is also, stealthy, inaudible, unrecognized, yet mighty.

IGNACE JAN PADEREWSKI.

Orchestra

THE University Orchestra has become an indispensable part of the music department of the university. It has played at every University Assembly and has always taken a very prominent part in the Vesper Services. These are programs presented on Sunday afternoons in the Auditorium by music students and are quite well attended. Several of the Vespers consisted of programs by the Glee Club and Orchestra.

One of the most important was given in the University Auditorium on Sunday afternoon, December 19. The Auditorium was packed by students and townspeople, showing their interest in these programs. The Orchestra first played "The Peer Gynt Suite" by Greig. This suite is made up of three selections: "Morning," "Ase's Death" and "Anitra's Dance."

The Peer Gynt Suite is music written by Greig for Ibsen's play of the same name. "Morning" represents daybreak in Egypt when Peer watches the first rays of dawn strike the pyramids. The melody is simple and fresh, suggestive of dawn. "Ase's Death" is a funeral march and "Anitra's Dance" represents Anitra dancing before the Bedouin chief. The music is light and graceful, and true to the character of the Egyptian dance.

They also played: "March Militaire," by Schubert; "Largo" (New

World Symphony), by Dvorak, and "The Prelude to Act Three" (Lohengrin), by Wagner. In Dvorak's Largo the composer has attempted to suggest the mood in the story of Hiawatha's wooing, as told by Longfellow. The horn sings the chief theme to the soft accompaniment of the string choir. The "Prelude to Act Three" of Lohengrin is played before the curtain rises on the wedding scene and leads directly to the well known Wedding March. It is the tone picture of the splendors of a wedding scene.

The members of the Orchestra are as follows: First violins, Pauline Baker, Christine Kryger, Rich Whitman, Marcella Kraemer, Helen Gould and Janet Hawkins; second violins, Ruth Newhouse, Dorothy Neely, Charles Selle and Artylee Hollada; viola, Lambert Cannon; cello, Paul Dumvill; basses, Niel Jones and Lucile Glinderman; clarinets, Orville Howe and James Hawkins; trumpets, Maurice Nelson, Herbert Wunderlich and A. Kryger; saxophones, Donald Goudzward; trombone, Aldon Tall; tympani, Charles Terhune, and piano, Dorothy Whitenack.

Mr. Claus is the director of the Orchestra, and also directs the string quartet, which is composed of: First violin, Carl Claus; second violin, Pauline Baker; viola, Lambert Cannon, and cello, Rich Whitman.

Glee Club

Oral Luke, Thomas Ashby, Dean Donaldson, Dan Shamberger, Carl Platt, Norman Luvaas, Carl Remington, Roland Swanson, Stewart Maxey, Rex Brainard, Clifton Sample, Marton Rosell, Clifford Couchman, James Allen, Florence Oberg, Lucile Ramstedt, Mrs. Russell, Ruth Johnston, Rachel Jenks, Edna Richards, Katie Easter, Mrs. Nettleton, Virginia Harding, Alice Ross, Vivian Beardmore, Beryl Rogers, Orlo Bangs, Dorothy Sims, Dorothy Frederickson, Ruth Greene, Josephine Throckmorton.

THE University Glee Club is one of the most prominent parts of the music department. It has grown to be very popular. E. Orlo Bangs is the director of the Glee Club and is largely responsible for its popularity.

At a special assembly this year they presented a very delightful program consisting of: "The Soldier's Chorus" from Faust, by Gounod; "The Echo Song," by Orlando di Lasso; "John Peel," by Andrews; "I'll Never Turn Back No More," by Detti, and "The Poor Mourner's Got a Home at Last," by Ditton. Solo parts in "The Echo Song" were sung by Alice Ross, soprano; Norman Luvaas, bass; Oral Luke, tenor, and Josephine Throckmorton and Georgia Bell, altos.

At the Vesper Service preceding the Christmas vacation the Glee Club, assisted by the Orchestra, presented the program. The Glee Club sang: "The First Noel" from the Old English; "Silent Night," by Hayden, and "Glory to God in the Highest," by Pergolesi.

This year the club presented the comic opera, "Iolanthe," in which Dorothy Sims took the lead, assisted by Norman Luvaas, Alice Ross, Maurice Morley, James Allen, Oral Luke, Leah Timm, Florence Oberg and the Glee Club Chorus.

Bernice Kendall, Elizabeth Haller and John Forrest are also members of the club, but do not appear in the picture.

Pep Band

Nyvall

Beebe

Atwood

PLAYING under administration recognition for its first season, the Pep Band has developed into one of the best known musical organizations in the Northwest. It has won honors as a standard concert group from the stage and has made itself known the length and breadth of the Pacific Coast through its appearance before the microphone for broadcasting, and strictly as a pep band at athletic contests.

The band was under the faculty direction of David Nyvall Jr., and under the student direction of Eugene Beebe. The efforts of these men, supplemented by the great musical talent and whole-hearted cooperation of the members, has given the band an impetus, which, if directed right, will carry it far in musical circles. Already some of the greatest authorities on the coast have complimented the university on the organization. The business and financial phases of the organization were carried out successfully by Paul Atwood, player-manager.

As a pep organization the band

went to Seattle, where it supported the Vandals in their game against the University of Washington, and also went to Portland, where Idaho met Oregon Agriculture College. It appeared at practically every athletic contest at home in addition to playing, by invitation, at several brilliant functions. As a concert organization, it toured south Idaho, part of north Idaho, and played a full-program concert in the University Auditorium.

The band sponsored the first college dance to be held in the magnificent new ball room of the Moscow B. P. O. E. on April 2. In cooperation with the department of dramatics the annual "Pep Band Show" was given.

As a result of this year's playing, the band has developed from a student-directed, pep-dispensing organization, to one which is one of the best known groups of the Idaho campus. Its extreme versatility, combined with the willingness of the participants to work hard, is making it a band whose fame should be nation-wide in a few years.

Lewis
Bollinger
Johannesen
Stowasser
Atwood

Tall
Walrath
Hanford
Jones

Beebe
Kryger
Benson

Stephenson
Butler
Hutchings
Nelson

McConnel
Terhune
Briscoe
Woods
McGonigle

LOUIS GRAVEUR
October 7.

MARY LEWIS
November 15.

Artist Course

PATTERSON AND MAIER
January 7.

MIKHAIL MORDKIN
February 3.

Military

Jeune at its best, it has been said that the aim of military training is perfection of a machine for warfare. I would say rather that it is for the prevention of that terrible destructive process—the up-building of the young American as a capable citizen.

MAJOR RANDALL ESSINGTON.

R. O. T. C.

THE Military Department of the University of Idaho has, since its establishment, taken its place on an equal footing with the other departments of the university. This is evidenced by the academic credit allowed for courses of this department.

Congress, through the National Defense Act as amended by the Act of June 4, 1920, has provided for the establishment of Reserve Officers' Training Corps in all land grant colleges, universities and educational institutions receiving financial aid from the federal government. This helps in the establishment of an economical and democratic policy thoroughly consistent with our national traditions. It provides for the development in time of peace of an army that can be used in the event of a national emergency.

This training is conducted in accordance with standard courses of theoretical instruction as prescribed by the War Department. It has for its object education of the student to become an officer of the army in time of emergency, in time of peace to affiliate with the National Guard or Organized Reserves and thus assist in their development. This training also aims to instill within the student greater patriotism and a deeper sense of obligation to his country. The course of instruction is progressive and is so arranged and presented as to render the student completing it an efficient army officer. Upon graduation he may elect to be commissioned in the Officers' Re-

serve Corps of the army. The Military Department has experienced a sound and steady growth. The basic course which consists of the first two years is compulsory for male students of the freshman and sophomore classes.

Last year the University of Idaho was designated as a distinguished college in instruction of Military Science and Tactics as the result of a special inspection of selected educational institutions maintaining Reserve Officers' Training Corps. This inspection is made annually by the War Department. Idaho received an honor given to comparatively few schools and is one of six in the entire west sharing this honor. Too much cannot be said of the steadfast devotion of Colonel Chrisman, who is largely responsible for the success attained.

Each man in the advanced course is given an opportunity to attend a Military Training camp for a six weeks' period starting June 15. Cadet students from this institution attend either Camp Lewis or Fort George Wright, Washington. Here the men are especially trained in all phases of military. Much attention is given to scouting, patrolling, marksmanship and practical problems of tactics. Additional instruction at camp consists of the practical application and theory of the rifle, automatic rifle, machine gun, howitzer weapons, tactics, field exercises, field engineering, musketry, bayonet, interior economy, and practical demonstration by troops of all arms form the regular army.

COL. CHRISMAN

Chrisman, Fuller, Crenshaw, Hart, Barnum, Woods

REGULAR ARMY STAFF

Edward R. Chrisman, U. S. A. Retired.....	<i>Colonel</i>
Francis R. Fuller, Infantry D. O. L.....	<i>Major</i>
B. M. Crenshaw, Infantry D. O. L.....	<i>Captain</i>
Charles H. Hart, Infantry D. O. L.....	<i>First Lieutenant</i>
Frank L. Barnum.....	<i>Staff Sergeant</i>
Lonie Woods.....	<i>Staff Sergeant</i>

BUCHANAN. CARROLL. PICKETT. RICHARDS. ELLSWORTH. TUTTLE

CADET REGIMENTAL STAFF

Jesse E. Buchanan	Colonel
Hugh C. Carroll	Lieutenant-Colonel
Howard O. Pickett	Adjutant-Captain
Clyde H. Richards	Major
W. Fisher Ellsworth	Major
Russell L. Tuttle	Major

REGIMENTAL COLOR SERGEANTS

Regimental Color Sergeants	B. B. Belknap, H. Boyer
Regimental Color Guards	W. Snook, N. Peterson
Regimental Sergeant Major	E. Poulton
Battalion Sergeant Majors	R. Bertholf, J. Lyie

FIRST BATTALION OFFICERS

CLYDE H. RICHARDS, Commanding First Battalion..... *Major*
 HARTLEY P. KESTER..... *Lieutenant and Battalion Adjutant*

COMPANY "A"—E. T. Becher, Captain; L. K. Edelblute, First Lieut.; R. A. Tillotson, C. H. Murray, C. L. Adams, S. D. Arnold, B. W. Reid, Second Lieuts.

COMPANY "C"—G. D. Ryan, Captain; Joe Hesslein, First Lieut.; N. Scott, E. C. Cluster, W. E. Platt, C. J. McCall, Second Lieuts.

COMPANY "B"—N. C. Derrick, Captain; N. D. Luvaas, First Lieut.; C. F. DeClark, Leon Miller, R. G. Hawe, D. R. Kyle, Second Lieuts.

COMPANY "D"—W. D. Wrighter, Captain; T. G. Boardman, First Lieut.; D. W. Cook, J. H. Levander, H. Canine, J. C. Glase, Second Lieuts.

SECOND BATTALION OFFICERS

W. FISHER ELLSWORTH, Commanding Second Battalion..... *Major*
 NELS E. WERNER..... *Lieutenant and Battalion Adjutant*

COMPANY "E"—P. W. Atwood, Captain; C. E. Balkow, I. R. Selby, C. A. Gustafson, First Lieuts.; E. H. Beebe, A. B. Hatch, B. E. Boyd, R. Bauer, W. W. Croy, D. C. Potter, Second Lieuts.

COMPANY "G"—G. T. Burroughs, Captain; B. E. Harris, F. C. Craig, E. R. Moulton, First Lieuts.; J. H. Hill, W. V. Jorns, C. L. Justus, C. A. Nelson, E. W. Johnson, C. A. Gregory, Second Lieuts.

COMPANY "F"—J. Bauer, Captain; E. F. Elstone, J. V. Thompson, I. C. Burroughs, First Lieuts.; P. W. Cox, R. R. Croy, C. Diehl, G. G. Gries, T. W. Galigher, J. C. Lindsay, Second Lieuts.

COMPANY "H"—R. R. Patchen, Captain; E. Nedros, A. E. Powers, H. C. Ficke, First Lieuts.; J. F. Stamm, L. W. Stark, L. L. Peck, F. D. Bradbury, E. B. Hagan, E. S. Rawson, Second Lieuts.

COMPANIES "A," "B," "C," "D"

COMPANY "A"

E. T. Becher *Captain*
 L. K. Edelblute, R. A. Tillotson *Lieutenants*

SOPHOMORES—W. K. Benedict, B. B. Belknap, E. A. Berglund, F. C. Berry, R. G. Bertholf, H. D. Boyer, J. Brill, W. S. Bronson, A. E. Buckingham, O. L. Brown, F. R. Cann, L. E. Cannon, R. W. Carlson, A. Cheyne, H. C. Couchman, G. A. Criser, E. K. Dagman, A. D. Davis, J. E. Davis.

FRESHMAN—R. Ailshie, E. H. Agee, F. J. Anderson, T. E. Anderson, J. Arkoosh, T.

W. Ashby, W. J. Baldrige, C. N. Barber, K. R. Barrett, G. W. Beardsmore, E. Bent, D. W. Boscquin, W. G. Cadigan, E. F. Carlson, H. E. Carson, J. S. Chaney, H. W. Coddington, R. O. Coulter, F. H. Davison, W. Dean, J. M. Devery, K. A. Dick, E. A. Doane, W. S. Dolan, P. L. Duffy, L. G. Duncan, C. G. D'Easum, F. B. Egbers, J. Egurrola, J. C. Ehrhardt, M. W. Evans.

COMPANY "B"

N. C. Derrick *Captain*
 N. D. Luvaas, C. F. DeClark *Lieutenants*

SOPHOMORES—L. J. Davis, E. V. Duncan, P. Dusalt, A. O. Eubank, W. J. Evans, C. Featherstone, D. Fisher, H. H. Gallagher, O. F. Garner, D. Goudzward, C. Hagen, W. B. Hague, G. W. Hall, O. Hall, G. Harding, J. L. Harrison, R. W. Houston.

FRESHMAN—C. L. Fisher, E. Foss, L. C. Fowler, A. L. Frahm, W. H. Frazier, T. N.

Geesey, R. C. Gillespie, C. Gray, H. H. Gray, G. K. Griffith, H. Goudzward, H. C. Hamilton, L. V. Harris, E. C. Hill, L. M. Hill, D. R. Hogue, D. R. Holden, R. Homling, L. A. Horne, W. H. Horn, R. Howard, J. R. Howe, G. L. Huber, O. Hult, L. W. Jenkins, T. Jensen, G. W. Johnson, M. A. Johnson, R. M. Johnson, S. L. Johnson, R. Jouno, F. E. Judy.

COMPANY "C"

C. D. Ryan *Captain*
 Joe Hesselein, N. Scott *Lieutenants*

SOPHOMORES—W. K. Howell, T. W. Humphrey, D. J. Ingle, H. E. Jones, K. P. Jones, F. Judevine, C. H. Larson, E. C. Lawrence, A. Lawson, M. C. Lockwood, E. McBratney, J. H. McCown, E. P. McDonald, A. McEacheron, S. Miller, J. A. Moore, S. Mooris, F. M. Mooris, L. P. Moulton, J. E. Morman.

FRESHMAN—W. Kershisink, L. H. Kirkpatrick, B. W. Knox, E. Kronblad, M. M.

Landon, R. Lansberry, C. Layne, C. N. Layne, R. L. Lechot, C. Leonard, J. J. Long, C. T. Lynch, H. S. Martin, A. N. Maughan, C. Messecar, J. D. Metzgar, D. Miller, R. W. Mink, A. P. Minkler, J. M. Molloy, W. C. Moore, R. McBirney, W. A. McCoy, E. W. McDonald, F. McMillan, D. R. Nelson, E. Nelson, D. Newhouse, W. A. Nieman, A. M. Perrins, S. L. Pierson, H. A. Porter, R. F. Potter, E. R. Pyrah.

COMPANY "D"

W. D. Wrighter *Captain*
 T. G. Boardman, D. W. Cook *Lieutenants*

SOPHOMORES—J. O'Brien, K. H. O'Neil, G. L. Otness, K. L. Peterson, E. Poulton, D. D. Randall, P. D. Reierson, F. R. Robertson, E. C. Sanders, J. E. Sheehan, D. G. Smith, F. M. Trenary, H. Walker, D. P. Warner, F. E. Webster, W. B. Wilkinson, R. G. Wright, W. L. Yearsley.

FRESHMAN—A. M. Ranstadt, R. S. Randall, T. A. Reardon, O. Reierson, E. T. Richter, D. G. Saulter, C. A. Scarborough, K. A. Schumacher, G. L. Shern, A. D. Simm, W.

A. Slaughter, F. D. Smuin, M. W. Sohns, T. J. Sparkman, C. E. Springer, W. C. Stevens, M. Stojabann, H. B. Stowell, V. H. Taylor, A. H. Thomason, V. H. Thompson, R. Toolson, H. B. Thornhill, E. O. Thorsen, J. M. Triplett, J. H. Turner, J. E. Turner, R. B. Utt, E. R. Wahl, A. K. Walden, D. H. Westcott, D. H. White, C. G. Whittaker, P. S. Wilcox, W. F. Wilson, F. Winzler, C. G. Wood, N. P. Zablow.

COMPANIES "E." "F." "G." "H"

COMPANY "E"

P. W. Atwood *Captain*
 C. E. Balkow, I. R. Selby *Lieutenants*

SOPHOMORES—F. E. Albertson, D. A. Anderson, H. T. Andrews, C. Aschenbrenner, D. H. Axtell, E. E. Balkow, D. J. Boughton, P. S. Boyd, C. E. Brown, A. Buckingham, D. K. Burgher, J. E. Campbell, R. S. Chisholm, M. E. Collins, F. Cone, D. S. Courtney, W. Cox, L. T. Deane, O. W. Espe, V. E. Estes, R. A. Fisher.

FRESHMAN—F. M. Akridge, J. G. Anderson.

C. H. Ault, C. W. Barker, P. Balch, H. W. Bayley, T. S. Beaudreau, R. H. Bell, J. W. Billows, T. S. Buchanan, C. L. Burton, J. J. Christains, J. F. Church, K. Clayton, C. E. Conway, S. M. Collado, W. A. Crawford, J. A. Croy, L. D. Crostwait, C. M. Dice, S. G. Diehl, H. Drummond, R. D. Drysdale, H. Edelblute, J. Eimers, J. N. Ellis, K. E. Evans.

COMPANY "F"

J. Bauer *Captain*
 E. F. Elkstone, J. L. Brewrink *Lieutenants*

SOPHOMORES—L. Frazier, A. Funke, H. S. Gault, G. A. Gorecki, T. Greiser, H. W. Gillett, W. Hertzka, G. V. Hjort, F. M. Johnson, G. L. Kalousek, E. E. Kantola, W. L. Kayser, F. H. Kennedy, A. Koster, J. L. Langford, H. Ledsema, E. C. Logue, M. W. Lundstrum, J. Lyle, J. C. Marshall.

FRESHMAN—T. C. Farrer, G. M. Fisher, D. M. Flack, N. B. Forster, W. C. Gerlach, C.

W. Goodwin, P. R. Gowen, F. A. Garbner, H. Grinsfelder, R. C. Hanson, J. S. Halliday, C. C. Hallivk, A. G. Halverson, E. T. Harrison, E. Hatch, L. P. Haynes, J. H. Heckathron, R. F. Hollister, J. M. Hubbard, C. L. Huggins, A. B. Hunsicker, A. W. Jackson, W. H. James, G. M. Jemison, E. V. Jenkins, W. S. Jennings, W. E. Johnson.

COMPANY "G"

G. T. Burroughs *Captain*
 B. E. Harris, F. C. Craig *Lieutenants*

SOPHOMORES—W. A. McCoy, G. McDonald, B. Mercer, F. C. Miller, M. F. Muzzy, A. L. Neighbor, J. A. Norell, A. A. Pardue, R. F. Paroz, F. B. Peterson, J. M. Peterson, C. C. Plantski, R. G. Plumlee, M. W. Priebe, C. M. Rector, W. R. Reed, C. T. Ricketts, H. B. Riesbol, W. Robbins, M. B. Rosell, R. Ross, P. L. Rudy.

FRESHMAN—C. G. Kirtley, W. Krummers.

F. Laidow, C. J. Langer, W. D. Leaton, R. K. Lebarron, A. Luft, L. W. Mason, W. F. Mershon, G. W. Miller, C. M. Moore, A. S. Moser, A. Murphy, D. E. Munden, M. L. Myers, W. L. McCrea, H. W. Nass, H. T. Nelson, A. M. Norby, W. R. O'Donnell, W. Okesson, O. Oller, H. Otness, R. J. Page, G. C. Patchen, T. D. Pinkerton, N. B. Platt, W. J. Price.

COMPANY "H"

R. R. Patchen *Captain*
 E. Nedros, A. E. Powers *Lieutenants*

SOPHOMORES—C. H. Sample, B. Sifton, E. D. Slate, I. W. Slater, W. Snook, H. D. Spence, S. Stibal, J. S. Stover, C. E. Stowasser, I. Thompson, M. T. Thorsen, E. P. Tupker, E. L. Vance, R. S. Wells, R. Wendell, R. C. White, R. C. Widner, C. Wiswall, D. E. Woodward, A. B. Sumsion.

FRESHMAN—H. C. Reese, L. C. Reichman,

R. G. Reinhardt, K. F. Richardson, A. E. Ruehle, D. R. Russell, H. J. Sargeant, F. R. Schedler, W. D. Shamberger, C. Shaw, T. D. Shinnick, R. W. Simmonds, B. L. Stewart, T. W. E. Swanson, J. Taggart, F. Tatum, C. N. Taylor, E. B. Thomas, V. Thomas, W. I. Travis, E. F. Waggoner, M. B. Wilde, R. L. Williams, J. L. Wilson, D. H. Ziemann.

REGIMENTAL CADET BAND

BERNT NIELSON, U. S. A: Retired..... *Band Master and Instructor*
 SAM HUTCHINGS..... *Cadet Band Leader*
 CARL D. PLATT..... *Cadet Drum Major*

SOPHOMORES—G. Belsher, M. Belsher, C. Blank, R. Dewey, C. L. Dick, W. H. Guske, R. Handy, V. Homer, V. Hudelson, S. Hutchings, G. Johanneson, W. Klinger, R. H. Lewis, C. J. Lindsay, N. McGinty, T. McGonigle, H. Stephenson, Aldon Tall, Asael Tall, C. Terhune.

FRESHMAN—R. Archibald, M. C. Brimhall, T. Butler, R. Call, C. H. Cherry, J. DeHart, P. S. Dumvil, W. Gorton, R. Harris, O. Hawe, J. Hawkins, R. Hogg, F. N. Kelso, B. Krause, A. Kryger, L. Manning, C. D. Platt, R. Simons, J. Soden, A. A. Stowasser.

CADET RIFLE TEAM

LIEUTENANT CHARLES H. HART, Infantry D. O. L..... *Instructor*
 N. D. LUYAAS..... *Rifle Team Captain*
 J. C. BAIRD..... *Rifle Team Manager*

C. W. Goodwin, G. K. Griffith, E. K. Evans, T. A. Reardon, E. W. Johnson, J. G. Anderson, W. Gerlach, E. K. Dagman, G. D. Ryan, H. D. Boyer, J. Croy, P. Croy, J. C. Baird, A. B. Hatch, C. A. Gregory, N. D. Luyaa

Judging Teams

One cool judgment is worth a thousand hasty councils. The thing to do is to supply light and not heat.

—WOODROW WILSON.

RALPH STUCKY, DANIEL WARREN, NEIL DERRICK,
ARTHUR BARTEL, PROF. HULBERT (Coach)

GRAIN JUDGING TEAM

The University of Idaho grain judging team placed third last fall in the judging, grading and identification contest, held at Portland, under the auspices of the Pacific International Livestock Exposition.

Arthur Bartel was high man in identification, and fourth in the contest.

O. A. C. had the winning team, followed closely by Montana and Idaho.

CRAWFORD NIBLER, FRANK CAGLE, LYNN HEMPLEMAN,
PROF. BENDIXON (Coach), DAN SHAMBERGER

DAIRY PRODUCTS JUDGING TEAM

This year Idaho faced the keenest competition in years in the Portland Judging contest, but "came through" with an enviable record. In competition with teams from the Universities of the west and Canada, Idaho placed fourth. The Idaho team was first in placing and scoring cheese, and brought home a beautiful cup. Lynn Hempleman of Idaho was first in the contest in judging cheese and was awarded an individual medal. Crawford Nibler was third in the entire contest.

Much credit is due Professor Bendixon for coaching and turning out consistently successful teams.

CYRIL ALLEN, NEIL DERRICK, THEODORE WARREN, CHESTER MINK,
WAYNE BEVER, PROF. HICKMAN (Coach), CRAWFORD NIBLER

ANIMAL HUSBANDRY JUDGING TEAM

The live stock judging team representing the University of Idaho at the Pacific International Live Stock Show, Portland, Oregon, in competition with the University of California, Oregon Agriculture College, Washington State College, and Montana State, took second place. Out of the twenty-five contestants, the five Idaho men placed among the first ten. Neil Derrick was high-point man for Idaho and third in the contest. There was only a difference of 24 points between the winning California score and Idaho's.

Our stock judging teams have been consistent contenders for first place each year. They have won five firsts, six seconds and two thirds in the fourteen years of competition.

Much credit is due Professor C. W. Hickman, head of the Animal Husbandry Department, for the success of the teams. He has been coach of the Idaho teams since the inauguration of the contest in 1912.

Women's Athletics

Woman's greatest shortcoming is her lack of sportsmanship, a condition perpetuated by the age of chivalry. This, of course, is a thing learned chiefly in sports. When she learns this—as she is readily doing—she will have no peer.

—HELEN WILLS.

Co-ed Physical Education

ALTHOUGH the Physical Education Department for Women is one of the newer departments at the university it has shown rapid advancement. There were practically no sports for women at Idaho before 1920. At this time there are ten major sports in which women may participate. Miss Lillian Wirt, who is head of the department, has done much to further interest in girls' athletics. Miss Wirt did her undergraduate work and received her first degree at the University of Nebraska. Her Master's Degree was received from Columbia University.

The Women's Athletic Association was organized in 1922 and it is through this organ that a great deal has been done to further interest in women's athletics. Irene Murray Watson, who was head of the department at that time, was very helpful in the starting of this organization and getting it affiliated with the national association. It is the purpose of W. A. A. to foster true sportsmanship, to further interest in athletics by providing wholesome recreational activities and to encourage a feeling of good fellowship among the women of this university.

In carrying out the program of inter-class sports, emphasis is placed on the phase of athletics which will be carried over into after college life. The growing number of sports which are

sponsored by W. A. A. gives opportunity for participation to a large number of Idaho women. Rifle is the only inter-collegiate activity on the program. The other sports are played in inter-class tournaments. This is done in order to conform with the platform of the Women's Division of National Amateur Athletic Federation which

does not favor inter-collegiate contests. Horse shoe, horseback riding and winter sports have been added to basketball, hiking, volleyball, baseball, swimming, rifle and tennis this past year. One hundred points are given for place on a first team and fifty points for place on a second class team. Entrance to W. A. A. requires one hundred points and this is considered one of the major activities in school. This year the number of points necessary to earn the "I" sweater

MISS LILLIAN WIRT

was lowered from one thousand to eight hundred by a vote of the student body.

W. A. A. has a concession for all university games and members do their share in selling food to the athletic fans who attend the games. The funds obtained in this way are used to send delegates to conventions and to contribute to a fund for building a W. A. A. lodge on Moscow Mountain. A district convention was held in 1926 at Pullman, Washington, and this year the delegates were sent to Cornell University, Ithaca, New York.

Volleyball

THE large turnout for volleyball in November showed the popularity of this fall sport. Since the girls do not have access to a field for hockey or soccer football, volleyball is the major sport for the fall season. Seventy-five girls reported for practices and there was much keen competition for places on teams. Practices were held at Lewis Court two days each week. One hundred points are given for membership on a first team, and fifty points for place on a second team. Twenty-five extra points are given to members of the team winning the tournament. In order to be eligible for teams it is necessary to attend seventy-five per cent of the practices. After the class teams were chosen the tournament was played off in round robin style.

The Juniors won the championship with first place in the tournament. Second place was taken by the Freshmen and third place by the Sophomores. In the second team tournament Sophomores received first place, Freshmen second place and Juniors third place. Members of the champion team were Eleanor Beamer, captain, Avis Bowdish, Therma Lincoln, Mildred Williams, Virginia Alley and Edith Huston.

This year more attention was given to the technique of handling the ball and team work. Thus a keener interest was developed in the game as being worthy of being classed as a major sport.

The first post-seasonal banquet was held after the close of the volleyball season. Mildred Gilbertson, who was sport manager for volleyball, was chairman of the affair and working with her were: Dorothy Peairs, Eleanor Beamer, Maryvina Goldsmith and LaReta Beeson. Each class gave a stunt and the Freshman stunt was judged as being the best. The affair was considered a success and it was decided to make these banquets a custom after the close of the season for each sport.

Basketball

BASKETBALL has, perhaps, the largest turnout of any sport. Practices begin in November as soon as volleyball season is over. A tournament similar to the volleyball tournament was held after the class teams were chosen. Twelve practices were scheduled before the teams were chosen. In addition to the eight full teams, which consisted of a first and second team for each class, an extra second was chosen for the Freshmen.

Class representatives were appointed to assist Miss Wirt and Thelma Smith, basketball manager, in selecting members for class teams. These representatives were: Katherine Nelson, Senior; Barbara Rugg, Junior; Margie Green, Sophomore, and Marcella Kraemer, Freshman.

Both first and second Freshman teams were champions in the two tournaments, which were played in February. The final game between the Freshmen and Sophomores was a closely fought one and ended in a score of 16-19 in favor of the Freshmen. Second place was won by the Juniors, third place by the Sophomores and fourth place went to the Seniors. Members of the champion team were: Jessie Little, captain, Marcella Kraemer, LaReta Beeson, Bernice Parish, Edith Bradshaw and Dorothy Neal.

In the second team tournament, second place was gained by Sophomores, third place by Freshmen A team and fourth place by Juniors. Members of the champion team of the second team tournament were: Margaret Barry, Rhoda Evans, Jennie Wood, Annette Blodgett, Leona Diederichsen and Vera Harding.

Idaho placed fifteenth in the World Free Throw Tournament. This is the first year that part has been taken in this affair, in which teams from all parts of the world compete. Sixty shots are allowed and the five highest scores are sent to headquarters in Charleston, S. C. Those scoring highest and making up the team were: LaReta Beeson, Margie Green, Barbara Rugg, Virginia Peck and Thelma Smith.

Rifle

RIFLE is the only inter-collegiate sport at Idaho. Fifty girls reported for tryouts when the season began in November. From this number fifteen girls were chosen to make up the team. The season for rifle continues until the inter-collegiate match, conducted by the Dot and Circle national organization, is fired the latter part of March.

Great improvement is shown in the scores made this year over those of former years. Practices are held twice a week in Lewis Court, where there is a fifty-foot range. A United States army gallery rifle of .22 calibre is used. Much credit is due to Captain Crenshaw and Major Fuller of the Military Department for any efficiency of the team.

Eleven matches were fired during the season and of those eleven, seven were won by Idaho. The results of these matches is shown in the table below:

	Opponents	Idaho
University of Montana	469	471
University of Cincinnati	1915	1861
Carnegie Technical School	498	496
University of Delaware	482	492
University of South Dakota	485	492
University of Washington	500	487
University of California	1846	1875
University of Kansas	1981	1875
University of Wichita	1815	1875
Purdue University	484	494
Oregon Agriculture College	487	494

The inter-collegiate match which is conducted by the Dot and Circle, national rifle organization at Chicago, was fired the last week in March. The squad which represented the school in most of the matches are as follows: Mary Huff, Josephine Keane, Gertrude Gould, Alta Tupper, Marylou Craven, Elva Reid, LaReta Beeson, Helen Gould, Lillian Woodworth, Elizabeth Curtis, Avis Bowdish, Helen Kerr and Ila Peairs.

Baseball

THE first call for baseball was made the last part of March by Katherine Nelson, the baseball sport manager. Only four teams are chosen in this sport, one for each class. The tournament is played off in the same manner that other sport tournaments are played.

The 1927 tournament had not been played at the printing of this book. In the 1926 contest the Freshman girls defeated the Sophomores with a score of 7-12. Members of this team were: Dorothy Manning, manager, Norma Geddes, Geneva Handy, Margie Green, Marion White, Afton Marinelli, Marie Kinney, Florence Brashear, Eva Hibbeln, Zola Geddes, Bess Clare and Irene Simon.

In spite of the disadvantage of a rolling diamond there is much interest in this outdoor sport which is started just when the first nice days of spring are appearing. A twelve-inch indoor baseball is used in spite of the fact that some of the co-ed athletes aspire to use a hard ball.

The tournament games in baseball attract more spectators than any other sport. The games are played on a field which is on the campus and much interest is evidenced by the student spectators.

Tennis

TENNIS is one of the most popular spring sports at Idaho. There are six courts which were repaired and improved a great deal this spring. As soon as the weather permits the courts are filled all day with lovers of this sport.

Until this year tennis was an inter-scholastic sport. Regular scheduled games were played with Whitman College and Washington State College. This plan has been discontinued in order to conform with the platform of the Women's Division of National Amateur Athletics Federation. The Seniors had the champion class team in 1926. The team was composed of Dorothy Manning, Alegra Eckles and Hazel Mary Roe. Rose Preuss, Georgia Newport and Hazel Mary Roe represented Idaho in the games played with Whitman.

Supervision of this sport is under the direction of Helen Taylor, sport manager. Noon instruction hours in tennis were offered and followed up by supervision of play, thus enabling those who knew nothing of the game to learn it. The supervision of playing was done by those registered in the course in management of women's athletics. Class teams of four each were picked from the number which turned out for practices.

The 1927 tournament had not been played off at the printing of this book. The plan of the tournament, however, is simple elimination for both singles and doubles. W. A. A. will institute for the first time next year, both fall and spring tennis tournaments. The fall tournament is free for all and will be followed up by a latter tournament to be carried through from fall to spring season. This will facilitate the choosing of class teams for the inter-class tournament in the spring. Points are given for membership on tennis teams on the same plan as in other sports.

Hiking

HIKING is an all-year-round sport in the W. A. A. program. Fifty points may be earned each semester for hiking sixty miles. One hundred points may be made during the season to apply in earning a sweater. The only rules governing hikes is that they cover a minimum distance of three miles. Encouragement is given to independent groups organizing and conducting their hikes. Reporting such mileage is entirely on the honor system.

The hiking leader, Elva Reid, has conducted several hikes this year. These hikes are usually followed by a picnic. A very enjoyable hike in the form of a treasure hunt was carried out last fall.

Quite an original plan is being used here at Idaho. A map showing desirable routes for hiking has been constructed by the hiking manager and hangs near the W. A. A. bulletin board. Reports on hikes are given by number or name of the route taken.

Twenty-two girls completed the required sixty miles and earned fifty points during the first semester. They are Thelma Smith, Beatrice Stalker, Lois Larkham, Dorothy Hall, Eva Hibbeln, Florence McConnell, Eleanor Beamer, Genevieve Budrow, LaReta Beeson, Eila Waldrop, Fae Bauscher, Cleo Miller, Alta Tupper, Ruth White, Virginia Alley, Margaret Becker, Doris Fauch, Dorothy Perkins, Laura Calhoun, Helen Gould, Helen Heimsoth and Lillian Hejtmanek.

Moscow and vicinity offers very desirable routes for hiking. A trip to Moscow Mountain or Genessee Ridge makes a fine day's outing. Another favorite hike is from here to the state line between Washington and Idaho, which is three miles.

Other Sports

SWIMMING

THE first co-ed swimming meet for Idaho was held here in 1926 with thirty-five girls taking part. This year a new plan for the swimming meet has been organized. Individual entries are made rather than class teams as was the previous plan, except in the case of class relay teams. These teams are chosen after the tryouts are held. It is permissible for a girl to enter any three events aside from the class relay and to try for W. A. A. points. The events which are open for entrance are form swimming; elementary back, side, single over arm and breast strokes; form in running front, swan, front jack and back diving; crawl, backracing, medley and class relay races.

Swimming classes and demonstrations are held at the natatorium, which was leased by the university a short time ago.

RIDING

Horseback riding, one of the newest sports at Idaho, is an activity of early fall and spring seasons. Fifty points are given for twelve hours of riding of not more than three hours at one time. This being the first year that this sport has been on the W. A. A. program it is not as fully developed as it will be in the future. Horses are rented from a private owner at a reasonable rate.

DANCING DEMONSTRATION

A dancing demonstration was given under the auspices of W. A. A. the twenty-fifth of March, for the purpose of raising money for the convention fund. Over one hundred girls took part in this program. These girls were members of dancing and gymnasium classes. Folk dances were directed by Miss Florence Richardson, and natural, national, character, clog and athletic dances were directed by Miss Lillian Wirt.

The program consisted of twenty-seven different dances grouped under

studies in natural dancing, character and national dances, a gypsy episode, and local talent at a barn dance. It is the custom for W. A. A. to give such a demonstration every three years. Barbara Rugg was general chairman, and assisting her were six other chairmen: Maryvina Goldsmith, Eleanor Beamer, Louise Wilson, Anne Donston, Germaine Gimble and Helen Taylor. Ten points are given for taking part in such a demonstration and also for participation in any pageant or festival given by the university.

WINTER SPORTS

The winter sports consist of coasting, skiing, tobogganing and skating. Fifteen hours, with a maximum of three hours credit at a time, are required for fifty points. Because of the uncertainty of the winter season at Moscow the credit hours required are comparatively few.

Every opportunity is eagerly seized by those interested in making points in this way, to take advantage of the winter weather and of every snow or good freeze. The hills about the city make ideal conditions for indulging in these winter sports. The infirmary is conveniently near and no serious results have come to beginners in the art of skiing.

HORSESHOE

Horseshoe is one of the late spring sports and is in charge of Sport Manager Norma Geddes. Late this spring a call will be made for all those interested in entering the official W. A. A. Horseshoe tournament. The tournament will be established of official scores rather than an elimination match. Those obtaining excellent scores will receive twenty-five points, good scores fifteen points and average scores ten points.

This sport encourages leisure time participation in the game by furnishing each house group on the campus with a set of horseshoes so that members may practice any time.

Wilson

Sorenson

White

Nelson

“I” Girls

THERE are but four girls on the campus who have earned the right to wear the official girls' "I" sweater. These are Katherine Nelson, Louise Wilson, Ruth White and Evangeline Bennett Sorenson. Evangeline Sorenson won her sweater in 1925 and was sent to California to the national W. A. A. convention. These girls have been active in all the sports and have earned the "I" through long and faithful effort. They are all seniors and it is hoped that there will be more awards made before the end of the year so that their presence on the campus will be an incentive to other girl athletes to work for an "I."

Intra-Mural

Friendly competition, along with the ideals embodied within it, is the greatest teacher. For, what one hopes to live in this terrestrial sphere without competing for the favors of life?

—FRANCIS WOODING.

PI SIGMA RHO

Mary McClintock Upham Scholarship Cup

THROUGH the generosity of Mrs. Elizabeth Kidder Lindley and Mrs. Mary McClintock Upham, two silver cups have been offered to the group of women on the University of Idaho campus, the majority of whose members live in the same house.

Competition ran very keen for the possession of the Elizabeth Kidder Lindley Scholarship Cup, which was won for 1924-1925 by the Pi Beta Phi sorority, which organization came into permanent possession of it, having obtained it for the third time. This last year a new cup for the women's organizations was provided by Mrs. Upham, to be known as the Mary McClintock Upham Scholarship Trophy. This was won for the first time by the Pi Sigma Rho sorority on a 4.914 average. The respective groups upon whom the cups are conferred may have their names inscribed upon them and may keep them in custody until the next award is made.

BETA CHI

Burton L. French Scholarship Cup

THE Burton L. French Scholarship Cup is awarded to the group of men students on the University of Idaho campus attaining, for three scholastic years, the highest average of scholarship attained by such groups. This cup was won for three successive years by the Phi Gamma Delta fraternity, which thus obtained permanent possession of the trophy. Mr. French offered a second cup for similar competition under the same conditions which was won for 1925-1926 by the Beta Chi fraternity on a 4.683 average, in whose custody it now is.

Groups of students eligible to competition for the Burton L. French Cup are such definite groups of men students, as fraternities, cooperative societies and other organizations, each of which have a general home for the accommodation of not less than sixty per cent of its membership. Every group attaining the highest average scholarship during a year may have its name and the year inscribed upon the cup.

Lawrence Brimhall Ellsworth Greene (Coach)
 Bucklin Smith Wagner Crom

Intra-Mural Basketball

BASKETBALL was made a real sport in intramural circles this season. The list of entries was divided into two leagues of seven teams each. The tournament was so arranged that each team met every member of its league twice, giving all squads a fair chance.

In the "A" league the Sigma Chi "Pirates" romped off with the title by going through their schedule undefeated, winning ten straight games. Competition was much closer in the "B" league, with the Beta Theta Pi "Devil Dogs" taking the title after losing one decision to the Sigma Alpha Epsilon "Butterflies," who were runners-up.

In the play-off for the championship fast, heady basketball was played by both teams. The Sigma Chi cagemen trimmed the Betas in the first

game by the score of 24-13, accurate shooting by Beyer, "Pirate" forward, being responsible for the high score. In a furious battle the second night the Betas won out by the slim margin of one point. The score was 20-19. A shift in the Beta line-up strengthened the team greatly.

In the third and deciding game of the championship tournament the rivals battled evenly for three quarters, the score reading 13-8 for the Betas at the beginning of the last period. With a burst of speed and accuracy the Betas pulled away from the "B" league champs in this period, and the final score was 23-10, giving the "Devil Dogs" the intramural championship. The close guarding of Lawrence, Beta guard, who was "set" on Beyer, Sigma Chi's ace, was a feature of the battle.

Muzzy

Hawkins

Andrews

Intra-Mural Cross-Country

KEEN competition featured in the first annual intra-mural cross-country meet held on McLean field Saturday, November 13, 1926. Teams were entered by Lindley Hall, Phi Delta Theta, Sigma Alpha Epsilon, Sigma Chi, Tau Kappa Iota, Sigma Nu, Kappa Sigma and Alpha Tau Omega. Due to the muddy condition of the regular cross country course the race was run on the track encircling the football field, and covered about two miles.

The Tau Kappa Iota squad, consisting of Hawkins, Muzzey and Andrews, won the event by placing second, seventh and eleventh, for a total of twenty points. Griffith of Lindley Hall took first place in the race, and his team mates garnered enough points to insure second place in the meet for their squad. Sigma Alpha Epsilon finished in third place.

The first cross-country meet between the various groups was a great success, and will without doubt be a regular event in intra-mural competition on Idaho's campus in the future.

Hyatt

Adams

Anderson

Intra-Mural Debate

1925-1926

THE year of 1925-26 marked the second year of intra-mural debating at Idaho. Much competition was shown which revealed a great deal of varsity material. The season opened early in March with twenty-two teams competing for the cup. The following teams debated in the semi-finals: Tau Mem Aleph, represented by Paul Hyatt and Donald Anderson; Sigma Alpha Epsilon, represented by George Young and Milton Zener, and Tau Kappa Iota, represented by Howard Andrews and Harry Schuttler. In the finals Tau Mem Aleph won from Sigma Alpha Epsilon by a two-to-one decision. The questions debated ranged from campus problems to those of national importance, and thus proved very instructive to both the participants and audiences.

1926-1927

DURING the past year more interest was shown in intra-mural debate than ever before. The opening of the season found all intra-mural groups represented and working hard for the championship. Much of this interest is due to the efforts of Coach Davidson and Herbert Wunderlich, manager. Ridenbaugh Hall, Tau Kappa Iota and Sigma Alpha Epsilon debated in the semi-finals. In the finals Ridenbaugh Hall, represented by Myrna Adams and Charlotte Smith, won from Tau Kappa Iota, represented by Harry Schuttler and Walter Slaughter. The debate was very interesting and a well prepared argument was presented by both teams. The subject was: "Resolved, that the allied war debt should be canceled."

Debate

God has given us speech in order that we may say pleasant things to our friends and tell bitter truths to our enemies.

—HEINRICH HEINZE.

Becher
ManagerProf. Davidson
CoachMiller
Manager

Debate

DEBATING has truly found a place among the important activities of the student body at Idaho. Greater interest has been shown during the past year than ever before in all forms of debate, including men and women's varsity, freshman, and intra-mural.

The competition among varsity aspirants was stronger than usual this year. About twenty men and twelve women tried out for the teams. This fact alone indicates the increased interest that is being taken in debating. From this large field of material excellent combinations were selected to represent Idaho in forensic competition.

The outstanding success this year has been due not only to the forensic abilities of the teams, but also to the ability and resourcefulness of the new coach, H. Carter Davidson. Professor Davidson has increased the interest not only among the contestants, but also among the students and general public with his plan of audience dis-

cussion at the close of each debate. Credit is also due to the music department and to the Spur organization for added entertainment at home contests.

The outstanding feature in Idaho's debating schedule this year was a coast trip. Warren J. Montgomery and J. Lael Simmons represented the university in the most extensive trip that Idaho has ever made. On this trip they met eight colleges and discussed three different questions. Five of these were non-decision debates: Reed College, St. Ignatius College, University of Southern California, University of Nevada, and Brigham Young College. Two were decision victories for Idaho: Redlands College and Utah Agricultural College, and one defeat by the University of Utah.

Four other debates were included in the year's schedule. These were dual debates with Gonzaga and with British Columbia, and triangular debates, including W. S. C.-Montana-Idaho, and Oregon-Washington-Idaho.

Becher

Montgomery

Simmons

Wunderlich

Freese

Nelson

Men's Debate

EDMUND T. BECHER

MANAGER
FOURTH YEAR

Gonzaga-Idaho
Non-decision.

Montana-W. S. S.-Idaho
Non-decision.

Oregon-Idaho
Non-decision.

WARREN J. MONTGOMERY

FOURTH YEAR
Coast Trip.

British Columbia-Idaho
Lost 2-1.

Gonzaga-Idaho
Non-decision.

Washington-Idaho
Non-decision.

GEORGE FREESE

SECOND YEAR

British Columbia-Idaho
Lost 2-1.

Montana-W. S. C.-Idaho
Non-decision.

Oregon-Idaho
Non-decision.

HERBERT WUNDERLICH

THIRD YEAR

British Columbia-Idaho
Lost 2-1.

Montana-W. S. C.-Idaho
Non-decision.

SAMUEL CHADBURN

FIRST YEAR

British Columbia-Idaho
Lost 2-1.

Montana-W. S. C.-Idaho
Non-decision.

MAURICE NELSON

FIRST YEAR

Gonzaga-Idaho
Non-decision.

Washington-Idaho
Non-decision.

J. LAEL SIMMONS

FOURTH YEAR

Coast Trip.

Gonzaga-Idaho
Non-decision.

Miller

Brown

McMurry

Adams

Women's Debate

PAULINE BROWN
FIRST YEAR
Whitman-Idaho
Non-decision.

INA McMURRY
FIRST YEAR
Whitman-Idaho
Non-decision.

MYRNA ADAMS
FIRST YEAR
W. S. C.-Idaho
Non-decision.

MAURITA MILLER
MANAGER
SECOND YEAR
Utah-Idaho
Non-decision.

LOLA GAMBLE
FIRST YEAR
Utah-Idaho
Non-decision.
W. S. C.-Idaho
Non-decision.

Slaughter

Molloy

Huber

Freshman Debate

THE past year was the first year of freshman debating at Idaho. A great deal of interest was shown, and excellent varsity material was discovered for next year. The schedule for the season consisted of a dual debate with the Lewiston State Normal School. The subject was: "Resolved, that the United States government is justified in passing a law which would take from the interstate commerce commission the right to permit the

railroads to charge more for a short haul than a long haul when the shorter is included in the longer." Walter Slaughter and Stanley Dolan, Idaho's negative team, met the normal school at Lewiston. Joseph Molloy and George Huber represented Idaho at Moscow. Both debates were audience decision, and although Idaho presented a well-prepared argument, they lost by a small margin.

Beauty

Suddenly from amidst the rolling vapors came confusedly a glimmering and surging glitter of all the loveliest colors of heaven and earth; and these took order presently and there was seen in the hour-glass the most dazzling of beauties.

—JAMES BRANCH CABELL.

Irene
Aguer

*Frances
Richey*

*Dorothy
Darling*

*Bernice
Suppiger*

Ruth
Galligan

*Beatrice
Meeker*

All of the portraits in
this year's Beauty Section
are special Art Studies
made exclusively in the

**MIKLOS
STUDIO**

The entire stock of
gowns of

**F. A. DAVID
and SONS**

was gladly placed at the
disposal of this year's
Idaho Beauties.

ORGANIZATIONS

Honorary Societies

*Achievement is, in itself, a reward for diligence
—but it is not the will of humanity that one who
excels should escape so lightly burdened.*

—OLIVER GUNTHER.

PHI BETA KAPPA

FOUNDED AT WILLIAM AND MARY COLLEGE, DECEMBER 5, 1776
ALPHA CHAPTER OF IDAHO INSTALLED JUNE 5, 1926

OFFICERS

<i>President</i>	George Morey Miller
<i>Vice President</i>	Thomas Matthew Dahm
<i>Secretary</i>	Frederic Corss Church
<i>Treasurer</i>	John Anton Kostalek Marjorie Darlene Simpson
<i>Student Council</i>	Francis Glover Eldridge* Herman Eugene Swanson

MEMBERS IN THE FACULTY

President Alfred Horatio Upham	Talbot Lanham Jennings
Frederic Corss Church	John Anton Kostalek
Denzel Cecil Cline	Paul Jackson Kramer
Thomas Matthew Dahm	Edward Files Mason
Jay Glover Eldridge	George Morey Miller
Louise Blau Hammar	Eugene Taylor
Arthur Sylvester Howe	Arthur Yvor Winters
Pauline Howard Mitchell	

MEMBERS IN THE CITY

Gertrude Bouton Axtell	James Harvey Forney
Margaret Hunsicker Bailey	Mabel Wolfe Gill
Ora Amelia Budge	Morris Webster Morse
Ida Riste Cline	Warren Truitt
Beulah Garrard Dale	

CLASS OF 1927

Carol Jean DuBois	Herman Eugene Swanson
Francis Glover Eldridge*	Marjorie Darlene Simpson

*Deceased

Anderson
Disney

Ware
Austin

Simmons
Hyatt

Paulson
Freese

Stellmon
Shropshire

Pittman
Zener

Killoran
Baughman

PHI ALPHA DELTA

National Professional Law Fraternity

FOUNDED AT NORTHWESTERN UNIVERSITY, 1888
KENT CHAPTER INSTALLED, 1914

Colors—Purple and Gold
Flower—Red Carnation

FRATRES IN FACULTATE

Robert McNair Davis
James J. Gill

Frank L. Mechem

FRATRES IN UNIVERSITATE

Donald Anderson
Lael Simmons
George Freese
George Austin
Paul Hyatt
Marcus Ware
George Paulson

Harry Baughman
Dwight Disney
Elbert Stellmon
Clair Killoran
Lincoln Shropshire
Milton Zener
William Pittman

Reem
Kincaid

Atwood
Buchanan

Austin
Carroll

Erickson
Hockaday

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 activities.

MEMBERS

Charles Kincaid
Jess Buchanan
Hugh Carroll
Gordon Hockaday
Paul Atwood

Clair Reem
George Austin
Talbot Jennings
Ralph Erickson
Arthur Sowder

Cordray

White

Upham

Suppiger

Squibb

Darling

NATIONAL MORTAR BOARD SOCIETY

National Honorary Society for Senior Women

IDAHO CHAPTER INSTALLED 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>	Ruth White
<i>Vice President</i>	Doris Squibb
<i>Secretary</i>	Bernice Suppiger
<i>Treasurer</i>	Dorothy Darling
<i>Historian</i>	Pearle Cordray

Honorary Member—Mrs. A. H. Upham

Buchanan

Ellsworth

Click

Atwood

Kincaid

BLUE KEY

Honorary Service Fraternity for Upperclassmen

FOUNDED AT THE UNIVERSITY OF FLORIDA, 1924
IDAHO CHAPTER INSTALLED, MAY, 1925

"Serving I Live"

Although one of the youngest national fraternities at Idaho, Blue Key has taken a definite place in the more active life on the campus. Composed as it is of only upperclass leaders in the various phases of student activity, Blue Key has accomplished many things for the university and the A. S. U. I. this year.

It published the Student Handbook; it promoted the special train to the Idaho-Washington football game, Seattle; it took over complete arrangements for the 1926 Homecoming Celebration, which included the publication of a souvenir program, campus decoration, house decoration, entertainment of visitors, and other things; it sponsored the annual Red Cross drive on the campus; it promoted the annual state interscholastic basketball tournament.

The fraternity inaugurated this year an annual banquet for alumni members, to be held on Homecoming day.

OFFICERS

<i>President</i>	Jess Buchanan
<i>Vice President</i>	Fisher Ellsworth
<i>Secretary</i>	Paul Atwood
<i>Treasurer</i>	Frank W. Click
<i>Sergeant-at-Arms</i>	Charles Kincaid

MEMBERS

Alfred H. Upham	<i>Honorary Member</i>	Colonel E. R. Chrisman	<i>Faculty Member</i>
George Horton	<i>Alumni Member</i>	Dean Ivan C. Crawford	<i>Faculty Member</i>

J. E. Buchanan
Paul Atwood
Frank W. Click
Charles Kincaid
Harry Baughman
George Austin
John McMurray
Gale Mix
Edson Morris
Fisher Ellsworth
Ralph Erickson

Floyd W. Lansdon
George Freese
Mac T. Hardwick
Thomas Owings
John R. Taylor
Dan Shamberger
Arthur Emerson
Leon Weeks
Beardslee Merrill
LeRoy Long
Hugh Feltis

PLEDGE

Earl F. Ellstone

Stucky Whitman Nibler Mink T. Warren Hempleman Derrick Bartel D. Warren

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
Dean F. G. Miller
Professor R. E. Neidig
Professor C. C. Vincent
G. V. Sulerud
W. H. Pierce
H. C. Olsen
E. Neal

Professor C. W. Hickman
Professor J. E. Nordby
Professor G. C. Anderson
Professor J. D. Remsberg
Professor H. P. Magnuson
Professor R. C. Engberg
Professor C. C. Prouty

FRATRES IN UNIVERSITATE

Seniors

Neil Derrick
Ted Warren
Chester Mink

Dan Warren
Lynn Hempleman
Ralph Stucky

Juniors

Arthur Bartel
Crawford Nibler

Eugene Whitman

Miller Darwin Lamphere Buchanan Miller Rice Beebe
 Gartin Carroll J. Larson Blore Clare Schuttler Hamilton Balkow Chapman C. Larson

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 cooperation among engineering students.

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

FACULTY MEMBERS

Dean I. C. Crawford
 Professor J. H. Johnson
 John Hemmert
 Dean F. A. Thomson

Ernest W. Ellis
 Neil P. Bailey
 Louis Cady

ACTIVE MEMBERS

Jess E. Buchanan
 Hugh C. Carroll
 Harold Lamphere
 Gilbert Darwin
 Norman Schuttler
 Clarence Larson
 George Miller
 Carl Clare
 Cecil Balkow

Stephen Blore
 Leland Chapman
 Robert Elliot
 Eugene Beebe
 Lorin Curtis
 Charley Miller
 Theodore Rice
 James Gartin
 Junius Larson

Butler Long Smith Pickett Yost Reem Soderberg Morgan Jones Atwood Merrill Harris Equals
 Lyells Cleaver Davis Pierce Craig Emerson Tinker

ALPHA KAPPA PSI

Professional Commerce Fraternity

FOUNDED AT THE UNIVERSITY OF NEW YORK, SCHOOL OF COMMERCE,
 NEW YORK CITY, 1904

*Flower—Chrysanthemum
 Colors—Blue and Gold*

OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
Paul Atwood	<i>President</i>	Paul Atwood
Clair F. Reem	<i>Vice President</i>	Clair F. Reem
Louis Soderberg	<i>Secretary</i>	Louis Soderberg
Beardslee Merrill	<i>Treasurer</i>	Beardslee Merrill

FRATRES IN FACULTATE

Harrison C. Dale J. Marshall Gersting

FRATRES IN UNIVERSITATE

Seniors

Paul Atwood	Fred Butler	Howard Pickett
Clair F. Reem	Arthur Emerson	Glenn Jones
Bryce Morgan		Delno Lyells

Juniors

Donald Cleaver	George Yost	Darius Davis
Victor Craig	Edward Equals	Byron Harris
Harold Tinker	Leroy Long	Beardslee Merrill
Wellington Pierce	Glen Smith	Louis Soderberg

Pledges

Charles Kincaid	Cecil Hagan	Ellsworth Davis
Fred Berry	Oscar Houman	Edward Poulton
Donald Randall	George Ross	Paul Rudy

Collette Peavy Montgomery Becher Simmons Wunderlich Darling

DELTA SIGMA RHO

National Honorary Forensic Fraternity

FOUNDED AT CHICAGO, APRIL 13, 1906

IDAHO CHAPTER INSTALLED FROM THETA EPSILON,
COMMENCEMENT WEEK, 1927

OFFICERS

President Warren Montgomery
Vice President Herbert Wunderlich
Secretary-Treasurer Jean Collette

FACULTY MEMBERS

Robert M. Davis Dr. G. M. Miller
 H. Carter Davidson

MEMBERS

Warren Montgomery Jean Collette
 J. Lael Simmons Dorothy Darling
 Arthur Peavy Herbert Wunderlich
 Edmund Becher

Atwood Fuller Sinsell Carroll Thompson Hart
 Burroughs Ellsworth Buchanan Chrisman

B COMPANY SIXTH REGIMENT
 THE NATIONAL SOCIETY OF SCABBARD AND BLADE
Honorary Military Fraternity

OFFICERS

Captain..... W. Fisher Ellsworth
 First Lieutenant..... Paul Atwood
 Second Lieutenant..... Jess E. Buchanan
 First Sergeant..... George T. Burroughs

ROLL

Paul Atwood	Neil Derrick	Robert Quarles
Leonard Beall	W. Fisher Ellsworth	Walter Remer
Jess E. Buchanan	Major Fuller	Joe Thomas
George Burroughs	Garber Green	Jay Thompson
Hugh Carroll	Lieutenant Hart	Kenneth Tipton
Colonel Chrisman	Otto Heufner	Frank Sinsell
Captain Crenshaw	Prof. V. R. D. Kirkham	

PLEDGES

Eugene Beebe	John Glase	Emerson Platt
Thomas Boardman	Vaughn Irons	Clyde Richards
Clare Cluster	Hartley Kester	John Stamm
Phillip Cox	Howard Pickett	Russel Tuttle
Forrest DeClark	Donald C. Potter	Nels Werner

Pike

Lehrbas

Hoffman

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 upbuilding of the profession of Forestry, and to promote fraternal relations among earnest workers engaged in forest activities.

OFFICERS

<i>Forester</i>	Galen W. Pike
<i>Associate Forester</i>	Mark M. Lehrbas
<i>Secretary Fiscal-Agent</i>	Henry C. Hoffman

MEMBERS

Dean F. G. Miller
Dr. E. E. Hubert
Clarence W. Watson
Harry I. Nettleton
Mark M. Lehrbas
Floyd W. Godden
Eugene V. Phelps
Galen W. Pike
Wallace M. Saling

Jackson W. Space
Carl A. Gustafson
Wilfred F. Beals
Henry C. Hoffman
Charles Connaughton
William W. Mitchell
Arlie W. Toole
Liter E. Spence
Allen R. Cochran

Jensen Duevel Howerton Davis Gilbertson Pond Stalker
Hunter Oller Sumsion Suppiger Melgard Miller

PHI UPSILON OMICRON

National Professional Home Economics Fraternity

FOUNDED AT THE UNIVERSITY OF MINNESOTA, 1909
ZETA CHAPTER INSTALLED, 1918

Colors—Yellow and White
Flower—Violet

Purpose—To establish and strengthen bonds of friendship, to promote the moral and intellectual development of its members, and to advance and promote Home Economics.

HONORARY MEMBERS

Miss Katherine Jensen Miss Dorothy Ellis
Miss Adah Lewis

ALUMNAE MEMBERS

Mildred Waters Talbott Verna Johanneson

ACTIVE MEMBERS

June Davis	Helen Hunter
Margaret Duevel	Helen Jensen
Mildred Gilbertsen	Cleo Miller
Dorothy Howerton	Alice Melgard
Julia Pond	Gladys Oller
Esther Stalker	Bernice Suppiger
Sara Sumsion	

Williams

Drissen

Smith

Watson

Baker

PI LAMBDA THETA

FOUNDED JULY 3, 1927

PHI CHAPTER INSTALLED MAY 22, 1926

Purpose—To foster professional spirit and the highest standards of scholarship and professional training.

OFFICERS

<i>President</i>	Minerva R. Williams
<i>Vice President</i>	Gertrude Drissen
<i>Treasurer</i>	Cecil Smith
<i>Secretary</i>	Genevieve Watson
<i>Corresponding Secretary</i>	Dora Mason
<i>Keeper of Records</i>	Alma Baker

ASSOCIATE MEMBERS

Bernice McCoy	Ellen Reiersen
---------------	----------------

MEMBERS

Grace Zudrele	Genevieve Watson
Murva Murray	Dora Mason
Gertrude Gould	Gertrude Walter
Alma Baker	Ruth Christen
Eleanor Level	Ina McMurray
Gertrude Drissen	Bernice Bjorenson
Josephine Throckmorton	Everetta B. Ludberg
Cecil Smith	Lois E. Russell
Helen M. Anderson	Minerva R. Williams
Lola Gamble	

Ramstedt

Oberg

Beardmore

Morris

SIGMA ALPHA IOTA

National Honorary Musical Fraternity for Women

FOUNDED AT THE UNIVERSITY, SCHOOL OF MUSIC,

ANN ARBOR, MICHIGAN, 1904

SIGMA ZETA CHAPTER INSTALLED JUNE 3, 1924

Colors—Crimson and White

Flower—Red Rose

Motto—"Vita brevis, ars longa"

Purpose—The purpose of this sorority is to give moral and material aid to its members; to promote and dignify the musical profession; to establish and maintain friendly relations between musicians and music schools, and to further the development of music in America.

OFFICERS

<i>President</i>	Lucille Ramstedt
<i>Vice President</i>	Florence Oberg
<i>Secretary</i>	Vivienne Beardmore
<i>Treasurer</i>	Mary Mabel Morris

ACTIVE MEMBERS

Marjorie Albertson	Mary Mabel Morris
Vivienne Beardmore	Florence Oberg
Isabelle Clark	Lucille Ramstedt
Maude Garnett	Alice Ross
Jennie Johnson	Dorothy Whitenack

PLEDGES

Pauline Baker	Helen Peshak
Blanche Brossard	Viola W. Oliver
Josephine Harland	Nevora Bergman
Clara Kail	

Cordray

Olson

Nero

Pringle

PHI CHI THETA

National Business Fraternity for Women

IDAHO CHAPTER INSTALLED JUNE 5, 1926

Purpose—To promote the cause of higher business education and training for all women

OFFICERS

<i>President</i>	Pearle Cordray
<i>Vice President</i>	Montazella Pringle
<i>Secretary</i>	Rae Olson
<i>Treasurer</i>	Annabelle Nero

HONORARY MEMBERS

Mrs. H. C. Dale

Ellen Reierson

MEMBERS

Pearle Cordray
 Montazella Pringle
 Annabelle Nero
 Rae Olson
 Anna Mortenson
 Marian Dick
 Elizabeth Poulton

Bernice Simon
 Mildred Perry
 Lulu Payne
 Inez Azcuenaga
 Dorothy Virts
 Edith Larson

Galligan
Panek

Squibb
Prater

Smith
Henson

Warnke
Burney

Rule
Tallman

SIGMA DELTA PI

National Honorary Spanish Fraternity

FOUNDED AT THE UNIVERSITY OF CALIFORNIA, NOVEMBER 14, 1919
IDAHO CHAPTER INSTALLED, 1925

Colors—Red and Gold
Flower—Red Carnation

Object—To promote high scholarship in Spanish, to unite the students of Spanish who manifest a live interest in the Spanish language, culture and ideals and at the same time to promote a high standard of literary education.

OFFICERS

<i>President</i>	Mildred Warnke
<i>Vice President</i>	Edwin Rule
<i>Secretary</i>	Ruth Galligan
<i>Treasurer</i>	Doris Squibb

MEMBERS

Ruth Burney
Rose Henson
Helen Anderson
Edith Tallman

Cecil Smith
Vaughn Prater
Victor Panek
Madeline Hasfurther

Johnson

Merrill

Cushman

THE CURTAIN

OFFICERS

<i>President</i>	Marie Johnson
<i>Secretary-Treasurer</i>	Beardslee Merrill
<i>Director</i>	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 the University of Idaho, in acting, playwriting, or play production.

The purpose of the Curtain is to further dramatic activity at the University of Idaho; to make a study of acting, play writing and play production; to establish on the campus certain ethics of the theatre; to encourage through its alumnus the production of desirable amateur plays throughout Idaho.

The commencement play is presented under the auspices of the Curtain. Last spring the play "Homespun" by Talbot Jennings was given. This year the Curtain is cooperating with the A. S. U. I. in producing the Idaho Historical Pageant, "The Light on the Mountains."

ACTIVE MEMBERS

John Cushman
Talbot Jennings
Marie Gauer
Marie Johnson
Beardslee Merrill

Alene Honeywell
Cameron King
Beulah Brown
Dorothy Darling
Mary Kelly

Killoran

Lansdon

Moore

DELTA SIGMA

Local Professional Journalistic Fraternity

OFFICERS

<i>President</i>	Floyd W. Lansdon
<i>Vice President</i>	Clair Killoran
<i>Secretary-Treasurer</i>	Burton L. Moore

Delta Sigma, local journalistic fraternity, was formed in 1926 from what was then known as the Press Club. The fraternity is working toward petitioning Sigma Delta Chi, national honorary journalistic fraternity. Delta Sigma attempts to aid in any way possible publicity on the University of Idaho and is attempting to bring the newspapermen of Idaho into a closer relationship.

MEMBERS

Floyd W. Lansdon
Edward F. Mason
Alan Dailey
Burton L. Moore
Dr. A. H. Upham
Clarence Jenks
Watson Humphrey

Talbot Jennings
Don Du Sault
Dr. G. M. Miller
Louis Boas
George Young
Clair Killoran

THE IDAHO SPURS

Honorary Sophomore Organization

FOUNDED AT MONTANA STATE COLLEGE, BOZEMAN, MONTANA,
NOVEMBER 1, 1920

IDAHO CHAPTER INSTALLED DECEMBER, 1924

Flower—Yellow Chrysanthemum

Motto—"At Your Service"

*Purpose—To promote all activities in which the student body participates,
and to uphold all traditions of the university*

OFFICERS

President Helen Taylor
Vice President Germaine Gimble
Secretary-Treasurer Marguerite Thometz

MEMBERS

Gladys Johnson
Norma Geddes
Alice Waldrop
Germaine Gimble
Helen Taylor
Mattie McMaster
Mary Huff
Marguerite Thometz
Eleanor Ford
Frances Greene

Estelle Pickrell
Elizabeth Dunn
Margaret Elder
Eldora Davis
Ruth Story
Florence Schnoke
Edna Wilson
Inger Hove
Dorothy Tolleth
Maryvina Goldsmith

INTER-COLLEGIATE KNIGHTS
 FOUNDED AT THE UNIVERSITY OF WASHINGTON
 BALL AND CHAIN CHAPTER INSTALLED MAY, 1922

OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
Mac Hardwick	<i>Honorable Duke</i>	Leroy Long
Joe Garber	<i>Royal Scribe</i>	Elmer Berglund
Harry Jones	<i>Chancellor of Exchequer</i>	Harry Jones

SOPHOMORE MEMBERS

Lambert Cannon	Lewis Kimberling
Clair Cluster	Thelberne Moore
Ted Duncan	Wilfred Stanley
Vaughn Irons	Leslie Vance
Clarence Sample	Albert Neighbor
Vernon Sogard	Keith Parnell

FRESHMAN MEMBERS

Fred Auger	Robert St. Clair
Thomas Ashby	Edwin Springer
Edward Coon	William Stevens
Henry Martin	Robert Tillotson
Dan McGrath	

Benedict
Neighbor

Kirkham
Milliner

Gale
Berglund

Cannon
Brown

Walker
K. Jones

H. Jones
Moore

ATTILA

Sophomore Honorary Fraternity

FOUNDED AT THE UNIVERSITY OF IDAHO, NOVEMBER 17, 1926

Organized for the purpose of service, and the promotion of a closer friendship among the organizations on the campus.

MEMBERS

Faculty Adviser.....

Thelberne F. Moore
Elmer Berglund
Lambert Cannon
Clair Gale
Bennie Brown
Ernest Milliner
Kenneth Jones

Virgil R. D. Kirkham

Keith Benedict
Oscar Brown
Harry Jones
Albert Neighbor
Henry Walker
Jack Sheehan

PLEDGES

Maurice Morley
Edward Coon
Frank Warner
James Dunn
B. Hansel
Max Landon
Phillip Duffy
Keith Schumaker
Ted Butler

Vernon Taylor
Edwin Springer
Robert Brown
Harvey Caron
Conroy Gillespie
Paul Gowan
George Huber
Henry Martin

Waldrop

Derrick

Curtis

Bever

MU BETA BETA

National Honorary Fraternity of Boys' and Girls' Club Workers

FOUNDED AT THE UNIVERSITY OF IDAHO, 1924

Colors—Green and White

OFFICERS

<i>President</i>	Alice Waldrop
<i>Vice President</i>	Neil Derrick
<i>Secretary</i>	Elizabeth Curtis
<i>Treasurer</i>	Wayne Bever

FRATRES IN FACULTATE

Mr. C. W. Hickman	William Louis Stephens
-------------------	------------------------

MEMBERS

Daniel Warren	Alfred Funk
Frank Cagle	Ruth Story
Wayne Bever	Cyril Allen
Eula Bryant	Eila Waldrop
Neil Derrick	Alice Waldrop
Elizabeth Curtis	Chester Mink
Harold Stucky	Jean Collette
Ted Warren	Margaret Dickenson
Vada Allen	

Montgomery

Brown

Miller

Lowe

THE ENGLISH CLUB

OFFICERS

<i>President</i>	Warren Montgomery
<i>Vice President—First Semester</i>	Sarah Trousdale
<i>Vice President—Second Semester</i>	Beulah Brown
<i>Secretary</i>	Maurita Miller
<i>Treasurer</i>	Marguerite Lowe

STANDING COMMITTEES

<i>Membership</i>	Mary Kelly
<i>Program</i>	Carol DuBois
<i>Book-Shelf</i>	Marjorie Simpson
<i>Original Composition</i>	Shirley Miller

The English Club this year reached its twentieth milestone. The club did not become an active organization with a definite purpose, however, until Dr. G. M. Miller became the head of the English Department in 1917. The club since that time has been an important factor in stimulating interest in all branches of English work. When it was reorganized it took charge of the work in dramatics. In 1923 it founded the Blue Bucket magazine, which now is controlled by the A. S. U. I. For the last three years the club has maintained a Book Shelf of current literature for the use of all university students. The club also has conducted two art exhibits, and it has initiated the movement for chimes.

The biggest task of the club was inaugurated this year when it undertook the compilation of a bibliography and a collection of all material written about Idaho, in Idaho, or by Idahoians. The purpose of this undertaking is to accumulate all valuable material concerning the state in one place—the university.

The English Club has a membership composed of all instructors, majors, and minors in the department as well as students who have distinguished themselves in composition, in journalism, in dramatics, and in debate.

Clubs

*The better the group is organized, the duller
will humanity be.*

—FRIEDRICH NIETZSCHE.

Nordby

Walter

Budge

Cromwell

GRADUATE CLUB

OFFICERS

<i>President</i>	J. E. Nordby
<i>Vice President</i>	Gertrude Walter
<i>Secretary</i>	Ora Budge
<i>Treasurer</i>	James Cromwell

The Graduate Club is an organization of all the students doing graduate work in the university. Its activities make it possible for the members to become more familiar with the study and research which is being done in the Graduate School and affords an opportunity to promote fellowship among graduate students.

Advanced Degrees

MEMBERS OF GRADUATE CLUB

MASTER OF ARTS

- ROBERT SCOTT DAVIDSON**
Major—Political Science.
Thesis—American-Mexican Diplomacy. A Study of the Relations Between the United States and Mexico.
- JESSIE LOUISE GREENWOOD**
Major—English.
Thesis—Charles Brockden Brown's Contribution to the Development of Fiction.
- VIVIAN LEMON**
Major—Political Science.
Thesis—Home Rule for Counties.
- EVERETTA BASS LUDBERG**
Major—English.
Thesis—Life and Work of Joaquin Miller.
- EDWARD FILES MASON**
Major—Philosophy.
Thesis—The Ethics of Newspaper Publicity.
- ALBERTA MARTHA SHELDON**
Major—Economics.
Thesis—The Need of Workmen's Health Insurance.

MASTER OF SCIENCE

- ORA BUDGE**
Major—Psychology.
Thesis—A Comparative Study of the Mental Test Scores and Grades of Engineering Freshmen.
- LOUIS CLYDE CADY**
Major—Physical Chemistry.
Thesis—A Study of Neutral Salt and Sugar Effects by Means of the Hydrogen and Quinhydrone Electrodes.
- WILLIAM HOMER CONE**
Major—Chemistry.
Thesis—Diphenylamine and Diphenylbenzidine as Indicators for Zinc.
- JAMES OLIVER CROMWELL**
Major—Zoology.
Thesis—Spermatogenesis of the Hare (*Lepus Europaeus*).
- GWILYM HENRI LEWIS**
Major—Metallurgy.
Thesis—The Density of Sands in Teeter and a Study of Kindred Settling Ratios.
- RAYMOND THURSTON PARKHURST**
Major—Genetics.
Thesis—The Correlation of Factors of Production and Size of Eggs in Single Comb White Leghorns.
- RUTH ELIZABETH SCHWARZ**
Major—Zoology.
Thesis—Cytological Studies on the Chromosomes of the Somatic Cells of Columbian Ground Squirrel Embryos.
- WESLEY EARL SHULL**
Major—Zoology.
Thesis—Studies of the Cattle Louse (*Thrichodectes Scalaris*).
- VIRGINIA WHITTIER**
Major—Zoology.
Thesis—Spermatogenesis of the White-Tailed Deer (*Odocoileus Virginianus*).

MASTER OF SCIENCE IN AGRICULTURE

- HENRY CHRISTIAN HANSEN**
Major—Dairy Husbandry.
Thesis—A Study of Methods of Manufacture of Cheddar Cheese From Pasteurized Milk With Special Reference to Kind of Starter Used.
- ROBERT NEIL IRVING**
Major—Agricultural Economics.
Thesis—An Economic Study of Farming in Kootenai County, Idaho.

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

- NEIL PHILLIPS BAILEY**
Major—Mechanical Engineering.
Thesis—Heat Flow From Underground Electric Cables.

MASTER OF SCIENCE IN CIVIL ENGINEERING

- IKE NEWTON CARTER**
Major—Civil Engineering.
Thesis—The Design of Aeration and Settling Unit Tanks of an Activated Sludge Plant for Sewage Disposal.
- JOHN L. HEMMERT**
Major—Civil Engineering.
Thesis—The Effect of Mica on Portland Cement Mortar.

MASTER OF SCIENCE IN METALLURGY

- ROBERT GILLILAND SWIFT**
Major—Metallurgy.
Thesis—An Experimental Study of Stratification in Ore Dressing.

MASTER OF SCIENCE IN GEOLOGY

- ROBERT EUGENE SORENSON**
Major—Geology.
Thesis—Geology and Ore Deposits of the South Mountain Mining District, Owyhee County, Idaho.

MASTER OF SCIENCE IN FORESTRY

- HARRY IRA NETTLETON**
Major—Forestry.
Thesis—The Effect of Release by Logging on the Growth of Western White Pine in North Idaho.
- ARTHUR MERRILL SOWDER**
Major—Forestry.
Thesis—Toxicity Studies.

MASTER OF SCIENCE IN EDUCATION

- VERNE VINCENT CALDWELL**
Major—Education.
Thesis—The Results of Teaching College Students How to Study.
- CHANG YU CHANG**
Major—Education.
Thesis—The Immediate Demands of Chinese Education.
- GERTRUDE ELLEN DRISSEN**
Major—Education.
Thesis—The Relative Reliability of Two Methods of Administering the True-False Test.
- ELZA ALVIN HEITMEYER**
Major—Education.
Thesis—The Intelligence Quotient as a Prognosis of Success in Different High School Subjects.

- LYNNE KEENEY**
Major—Psychology.
Thesis—The Extent of Relationship Existing Between the Herring and the Stanford Revisions of the Binet-Simon Test.

- HOWARD MARLIN MUSE**
Major—Education.
Thesis—The Functional Use of Formal Grammar.
- WERNER JOSEPH RIPPLINGER**
Major—Psychology.
Thesis—Most Comprehensive Unit in Learning Poetry for Various Age Levels.

- CLEMENT HENRY SIEVERS**
Major—Psychology.
Thesis—Learning and Physical Growth as Influenced by Endocrine Feeding.

- CHARLES WITT TELFORD**
Major—Psychology.
Thesis—The Relative Value of a Psychological Examination and an Entrance English Test in Predicting School Grades.

- GERTRUDE E. WALTER**
Major—Education.
Thesis—Curriculum Changes in Idaho High Schools.

- GRACE ZUDREELE**
Major—Education.
Thesis—Manual for the Teaching of Related Art in the Smith-Hughes High Schools in Idaho.

Graduate Club Membership

- Adams, Harold Wilson; Education; Elk River.
 Anderson, Ivan Axel; Bacteriology; Mountain Home.
 Bailey, Neil Phillips; Mechanical Engineering; Moscow.
 Barber, James Warren; Agricultural Education; Emmett.
 Berry, E. Clifford; Education; Post Falls.
 Boosinger, Augustus John; Education; Moscow.
 Booth, John W.; Education; Nezperce.
 Brigham, Boyd L.; Agricultural Education; Moscow.
 Brossard, Rolland Elmer; Agricultural Economics; Twin Falls.
 Budge, Ora; Psychology; Boise.
 Busby, Clifton G.; Zoology; Chester.
 Cady, Louis Clyde; Physical Chemistry; Moscow.
 Caldwell, Verne Vincent; Education; Portland, Ore.
 Carson, Muriel Lancaster; Zoology; Moscow.
 Carder, Dean S.; Education; Palouse.
 Carter, Ike N.; Civil Engineering; Dallas, Texas.
 Cass, Clinton Willard; Education; Moscow.
 Chang, Chang Mu; Education; Boise.
 Cone, William Homer; Chemistry; Parma.
 Cone, Ernest Charles; Botany; Evansville, Minn.
 Cowgill, Norma Andra; Home Economics; Grangeville.
 Cromwell, Alfred Bertrand; Education; Spokane, Wash.
 Cromwell, James Oliver; Zoology; Gooding.
 Dailey, Alan Davis; English; Manhattan, Kansas.
 Davidson, Henry Carter; English; Moscow.
 Davidson, Robert S.; Political Science; Moscow.
 Davis, John DeWitt; Psychology; Moscow.
 DeWitt, Ethel Humphrey; English; Moscow.
 Doane, Perle Sanford; Education; Portland, Ore.
 Drissen, Gertrude Ellen; Education; Coeur d'Alene.
 Eaton, Ruth Viola; English; Wendell.
 Fisher, Roberta Kirk; Education; Weiser.
 Foskett, Lawrence; Physics; White Bird.
 Fourt, David Leslie; Dairy Husbandry; Boise.
 Gale, Fulton G.; Education; Moscow.
 Gauss, Henry B.; Mathematics; Moscow.
 Gibbs, William M.; Moscow.
 Giles, Nathan B.; Education; Boise.
 Gord, Otto Eugene; Education; Troy.
 Greenwood, Jessie Louise; English; Waverly, Wash.
 Hansen, Henry Christian; Animal Husbandry; Moscow.
 Hawkes, Helen S.; English; Caldwell.
 Hedge, Leslie William; Psychology; Moscow.
 Hellend, Leonard; Mechanical Engineering; Moscow.
 Hemmert, John L.; Civil Engineering; Moscow.
 Hickman, C. W.; Zoology; Moscow.
 Heitmeyer, Elza Alvin; Education; Moscow.
 Irving, Robert Neil; Agricultural Economics; Coeur d'Alene.
 Isaman, George R.; Plant Pathology; Lewiston.
 Jensen, Ernest C.; Moscow.
 Keeney, Lynne; Psychology; Troy.
 Kennedy, Esther E.; American History; Culdesac.
 Kramer, Paul Jackson; Botany; Oxford, Ohio.
 Kimbrough, V. H.; Botany; Caldwell.
 Landis, Ora Irene; English; Spokane, Wash.
 Larson, Allen K.; Agricultural Economics; Driggs.
 Larson, Lillian Davis; History; Moscow.
 Lemon, Vivian; Political Science; Idaho Falls.
 Lewis, Gwilym Henri; Metallurgy; Aberdovey, Wales.
 Lowe, Janice Lillian; Education; Council.
 Ludberg, Everetta; English; Moscow.
 McAtee, Richard Hiram; Psychology; Moscow.
 Martin, Alonzo Wilbur; Chemistry; Moscow.
 Messenger, Loren Eliot; Zoology; Moscow.
 Mason, Edward Files; Philosophy; Moscow.
 Miller, Charles S.; Education; Ontario, Ore.
 Mitchell, Pauline Howard; French; Moscow.
 Montgomery, John Theodore; Agricultural Economics; Rupert.
 Morrison, George Leo; Agricultural Economics.
 Muse, Birdie Titus; Education; Moscow.
 Muse, Howard Marlin; Education; Moscow.
 Nettleton, Harry I.; Forestry; Moscow.
 Nordby, Julius Edward; Genetics; Clarkston, Wash.
 Parkhurst, Raymond Thurston; Genetics; Moscow.
 Pierce, Walter H.; Plant Pathology; Berger.
 Pollard, Cecil P.; Zoology; Boise.
 Powell, Morrell A.; Agricultural Economics; Preston.
 Preston, Elford C.; European History; St. Maries.
 Remsberg, John David; Zoology; Rupert.
 Ripplinger, Werner Joseph; Psychology; Driggs.
 Roberts, Mrs. Edith M.; Education; Gooding.
 Roberts, Warren A.; Economics; Gooding.
 Schwarz, Ruth; Zoology; Solomon, Kansas.
 Seely, Charlotte Crandall; English; Urbana, Ill.
 Sessions, Magdalen; English; Moscow.
 Sessions, J. Wyley; Moscow.
 Severns, Other Martin; History; Moscow.
 Sheldon, Alberta M.; Economics; Moscow.
 Shull, Earl Wesley; Zoology; Ames, Iowa.
 Sievers, Clement H.; Psychology; Moscow.
 Simpson, Merald; Education; Ardley, Alberta.
 Sokolnikoff, Ivan S.; Mathematics; Harbin, China.
 Sorenson, Robert E.; Geology; St. Paul, Minn.
 Spangler, Raymond Leslie; Agricultural Economics, Boise.
 Sowder, Arthur M.; Forestry; Coeur d'Alene.
 Srate, Edwin Martin; Dairy Husbandry; Benton City, Wash.
 Sturov, Miss Emma M.; German; Moscow.
 Swayne, James Parke; Education; Albuquerque, N. Mex.
 Swift, Robert Gilliland; Metallurgy; Avalon, Pa.
 Taggart, Mary; English; Moscow.
 Talbott, Mildred Waters; Home Economics; Moscow.
 Telford, Charles Witt; Psychology; Idaho Falls.
 Terry, Ulmer; Education; Nezperce.
 Thomas, Esther E.; Moscow.
 Thomas, Joe J.; Education; Moscow.
 Thompson, Harry Daniel; Education; New Plymouth.
 Thornber, Jessie Beatrice; Education; Lewiston.
 Throckmorton, Harriet; Rupert.
 Tuttle, Ruby Jane; English; Moscow.
 Vasquez, Alberto; Patillas, P. R.
 Vesser, John Martin; Education; Coeur d'Alene.
 Waterman, Laura; Psychology; Moscow.
 Wade, Charles R.; English; Moscow.
 Walter, Gertrude E. L.; History; Filer.
 Watson, Clarence Wilford.
 West, Thomas Payne; Physics; Portland, Ore.
 White, Almon John; Zoology; Moscow.
 Whittier, Virginia; Zoology; Moscow.
 Williams, Wayman J.; Education; Moscow.
 Wolff, Ruth; Education; Genesee.
 Yates, Charles D.; Education; Kellogg.
 Yeomans, Arthur James; Education; Gooding.
 Zudreele, Grace; Education; Moscow.

THE ASSOCIATED ENGINEERS

OFFICERS

<i>President</i>	Harold Lamphere
<i>Vice President</i>	Cecil Balkow
<i>Secretary-Treasurer</i>	Clarence Larson

The Associated Engineers is composed of the faculty and all students enrolled in the College of Engineering. Its purpose is to bring about a closer relationship between the different departments of the college and a broader understanding of engineering. This is accomplished by various social activities and the securing of prominent practicing engineers to present technical subjects to the organization.

The Associated Engineers sponsor the biennial engineers' show, which is a complete exhibit of all the Engineering Schools. The main social event of the year is the Engineers' Dance. The official magazine of the organization is *The Idaho Engineer*, published semi-annually.

ASSOCIATED FORESTERS

FACULTY MEMBERS

F. G. Miller E. E. Hubert C. W. Watson H. I. Nettleton
 E. G. Wiesehuegel C. L. Price Forest Nurseyman

OFFICERS

President.....Lloyd W. Godden
 Vice President.....Arlie W. Toole
 Secretary-Treasurer.....W. M. Saling
 Publicity.....Alden B. Hatch

GRADUATE STUDENTS

H. I. Nettleton A. M. Sowder

SENIORS

John C. Baird	Floyd W. Godden	Royal C. Johnston	Wallace M. Saling
Wilfred F. Beals	Edwin G. Greene	William H. Lansdon	Jackson W. Space
Isaac C. Burroughs	Carl A. Gustafson	Mark M. Lehrbas	Arlie W. Toole
William C. Callender	Tracy L. Heggie	Eugene V. Phelps	Fairly J. Walrath
Robert Davis	Henry C. Hoffman	Galen W. Pike	Guy V. Williams

JUNIORS

Carey H. Bennett	Francis Gordon Ellis	Primo E. Icarangal	Wellington Seymour
John Bernal Biker	Gordon L. Flack	William W. Mitchell	William S. Sheldon
Allan R. Cochran	George A. Garmo	Floyd Leslie Otter	Liter E. Spence
Charles A. Connaughton	Charles A. Gregory	Percy B. Rowe	Floyd E. Williams
	Alden Bruce Hatch		

SOPHOMORES

Donald H. Axtell	Holt Fritchman	Dean C. Kayler	Martin B. Rossell
Prentice Balch	Levi Milward Frost	Fred H. Kennedy	Theodore A. Seeley
Roy E. Bollinger	George C. Gries	Clive John Lindsay	Wilfred B. Stanley
Buford E. Boyd	George V. Hjort	Lawrence C. Newcomb	Clarence E. Stowasser
Arthur Buckingham	John Fred Hume Jr.	Martin M. Olson	Alma Byrd Sumsion
Herman Ficke	George J. Illichevsky	Keith H. Parnell	Rex Wendle

FRESHMEN

Sidney R. Adair	Lynn D. Crosthwait	George M. Jemison	Arnold D. Riley
Milton Anderson	John A. Croy	William T. Krummes	Howard J. Sargeant
Fred S. Auger	Robert D. Drysdale	Charley J. Langer	Carl Ingram Shaw
Thomas S. Buchanan	George M. Fisher	Russell K. LeBarron	Earle E. Stahl
Cary Leslie Burton	Norman B. Forster	W. Faber Mershon	Cyprian D. Taylor
Howard C. Cherry	Cardinal W. Goodwin	Francis Watt Minch	Harry L. Whiting
William W. Coleman	Andrew G. Halverson	Herman William Nass	Manin B. Wilde
George A. Criser Jr.	Elmer A. Hawker	Arthur Marvin Norby	Don George Wood
	James M. Hockaday	Carl A. Remington	

RANGERS

Earl Albright	Richard A. Fowler	George T. Robinson	Bahrd Tanner
Samuel Edwin Cazier	Nelson E. Hall	John Perry Scribner	Charles H. Thurston Jr.
Charles Daugherty	Lawrence W. Hawk	George G. Stilwell	Bruce Wood.
	Edward W. Neave		

ASSOCIATED MINERS

OFFICERS

<i>President</i>	Theodore A. Rice
<i>Vice President</i>	Earl F. Elstone
<i>Secretary-Treasurer</i>	Otto A. Huefner

The Associated Miners, also known as the "Muckers' Club," was organized in 1899. Its membership is composed of students in the School of Mines.

The purpose of the organization is to broaden the technical student's understanding of subjects allied with the mineral industry. This is accomplished by having prominent mining men address the body, talking on technical subjects.

HONORARY MEMBERS

Stewart Campbell,
State Mine Inspector

Joseph J. Taylor,
Montpelier, Idaho
Mining Engineer,

Francis Jenkins,
Proctor, Lindley Hall

ACTIVE MEMBERS

Graduate Students and Fellows

Gwilm Lewis

Robert Swift
Seniors

Robert Sorenson

Robert H. Dunn

Earl F. Elstone
Otto A. Huefner
Juniors

John Lundberg Jr.

Frederick D. Bradbury
Harold Hayward
Harold E. Lee

Adrian K. Lindsay
Frank Marsh
Clarence Myrene
Ted A. Rice

Herbert H. Shook
Gilbert V. Schumann
Charles E. Small

Sophomores

Floyd E. Albertson
Darwin K. Burgher
C. Gleyenn Johnson

Moses M. Johnson
Honorato Ledsema

Howard D. Stephens
Leslie R. Vance
Robert S. Wells

Freshmen

William D. Brown
Clinton W. Cote
Carl M. Dice
Carson E. Ellis
Arthur E. Griffin
Francis A. Harley

Robert G. Howe
William S. Jennings
Ray Jensen
Walter H. Kirklin
Charles G. Kirtley

Frederick R. Mark
John L. Newell
John D. Nicholson
Glenn O. Patchen
Harold C. Reese
Theodore W. E. Swanson

Cagle

Smith

Nibler

Shamberger

Bever

THE AG CLUB

OFFICERS

<i>President</i>	Dan Shamberger
<i>Vice President</i>	Frank Cagle
<i>Secretary—First Semester</i>	Stanley Smith
<i>Secretary—Second Semester</i>	Crawford Nibler
<i>Treasurer</i>	Wayne Bever

The Ag Club is composed of 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 principal events sponsored by this organization through the year are the annual Ag Bawl, an all-college dance given in the fall, and The Little International. The Little International is a livestock show modeled after the larger shows at Chicago and Portland. Given in the evening, it terminates the annual Ag Day activities when all agricultural students engage in livestock judging and allied activities. The Little International is becoming one of the biggest things of its kind in the Inland Empire.

University of Idaho judging teams, composed of members of the Ag Club, hold an enviable place in competition with teams on the Pacific coast.

Suppiger

Duevel

Hunter

Oller

HOME ECONOMICS CLUB

OFFICERS

<i>President</i>	Bernice Suppiger
<i>Vice President</i>	Margaret Duevel
<i>Secretary</i>	Helen Hunter
<i>Treasurer</i>	Gladys Oller

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

Virginia Ady
 Adaline Ames
 Gertrude Ames
 Frances Anderton
 May Brashear
 La Vernon Brooks
 Nellie Burrall
 Ada Christenson
 Bessie Clare
 Mildred Clayville
 Meroe Cornelison
 Memphis Corum
 June Davis
 Adamae Dorman
 Marion Dumville
 Margaret Elder
 Edith Elliott
 Ruth Fanning
 Doris Fouch
 Mildred Gilbertson
 Gayle Gillette
 Gwendolyn Griffith

Margaret Haga
 Alice Harding
 Bernice Hirschman
 Ellen Healy
 Dorothy Howerton
 Helen Hunter
 Helen Jensen
 Alice Kelly
 Millicent Kline
 Imogene Love
 Isabell Maggart
 Florence McConnell
 Marian McGonigle
 Alice Melgard
 Cleo Miller
 Florence Oliver
 Mary Oliver
 Dorothy Olson
 Flora Osmond
 Julia Pond
 Rose Preuss
 Hester Reynolds
 Anna Riddle

Beryl Rodgers
 Nellie Schutt
 Katherine Schultis
 Doris Snow
 Mary Snow
 Nell Turner
 Ruth Spyles
 Mary Stalker
 Josephine Standohl
 Sara Sumsion
 Marian Telford
 Mildred Timkin
 Dorothy Tolleth
 Georgia Utz
 Virginia Vance
 Eila Waldrop
 Martha Wedin
 Marion White
 Esther Williams
 Louise Wilson
 Ruth Chapman
 Ethel Yarborough

FACULTY MEMBERS

Miss Katherine Jensen
 Miss Adah Lewis

Miss Grace Zudreele

Miss Ada Johnson
 Miss June Andrews

Ware Shropshire Stellmon Disney Welker Simmons

BENCH AND BAR ASSOCIATION

OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
J. Lael Simmons	<i>Chief Justice</i>	Marcus J. Ware
Dwight Disney	<i>Associate Justice</i>	Lincoln Shropshire
J. Edgar Redford	<i>Clerk</i>	Murtha K. Cline
Herman Welker	<i>Treasurer</i>	Elbert Stellmon

The Bench and Bar Association was first organized in 1912. All students regularly enrolled in the College of Law are members of the Association. The purposes and objects of the Bench and Bar Association are to cultivate fellowship among law students; to preserve the traditions of the Law School; to promote scholarship among its members; to encourage a professional attitude toward the study of the law, and to develop among its members those ethical standards which will make them most useful as practitioners of the law.

The Bench and Bar Association was largely instrumental in securing the adoption of the "Honor System" in the Law School. The Law School was the first school of the University of Idaho to adopt the "Honor System," and the only school that has thus far successfully maintained it. Upon the Bench and Bar Association, in general, and upon each member thereof, in particular, rests the duty and obligation of maintaining and enforcing this fundamental tradition of the Law School.

Howard

Tacke

THE PRE-MEDIC CLUB

OFFICERS

President Raymond A. Tacke
Secretary-Treasurer Forrest H. Howard

The Pre-Medic Club is composed of all men registered in the pre-medic curriculum. The objective of the club is partly scientific and partly social. Its purpose is to discuss a few of the scientific problems of general interest to its members, and to instill in them a spirit of good-fellowship.

MEMBERS

William John Baldrige
 Robert Homer Bell
 Donald James Boughton
 James E. Campbell
 James Oliver Cromwell
 John Wesley Davis
 Louis Taylor Deane
 Damno Flack
 Richard Conroy Gillespie
 Russel Bratton Hanford
 James Wesley Hawkins
 Robert Travis Henry
 Forrest H. Howard
 James Carl Hutchinson
 Henry Ryle Lewis
 James Lyle Jr.

August E. Miller
 Dean Leroy Sherfey
 George Sherril
 Louis Serrano Pizarro
 Thomas David Shinnick
 Owen Delavan Smith
 F. Eldon Snyder
 Burton L. Stewart
 Marvin Storjohann
 Raymond A. Tacke
 Charles A. Terhune Jr.
 Milan George Tilbury
 Eugene Powers Tupker
 Cornelius Clinton Wendle
 Percy S. Wilcox Jr.
 Daniel H. Ziemann

Donaldson

Bausch

Coughlan

Johnson

ATELIER IDAHO

OFFICERS

<i>President</i>	Dean L. Donaldson
<i>Vice President</i>	Marcus Bausch
<i>Secretary</i>	Harry W. Coughlan
<i>Treasurer</i>	Elwood M. Johnson

Atelier Idaho was organized on the campus in the fall of 1925. It is composed of students registered in the Architectural Curriculum. The purpose of the organization is to promote a feeling of fellowship not only among the students themselves, but also between the students and the faculty of the department. Whenever it is possible visiting architects are invited to speak, and thereby help to link the practical with the theoretical sides of the profession.

MEMBERS

Hal D. Bowen
 Marcus P. Bausch
 Wayne Hertzka
 William Manley
 Phil DuSault
 Sam Hutchings
 Allen Janssen
 E. Russell Moulton
 Harry W. Coughlan
 Elwood M. Johnson
 Dean L. Donaldson
 Donald Henderson
 W. Donald Aungst
 Clarence Simonson

William R. Callaway
 Harry A. Porter
 Hayden E. Carney
 Jere T. Long
 Eugene V. Jenkins
 Robert J. Page
 Howard Marcellus
 James N. Ellis
 Joel Anderson
 Phil Duffy
 Ralph C. Hanson
 Charles McConnell
 John W. Billows
 Arlie A. Pardue

ASSOCIATE MEMBERS

C. F. Conley
 A. P. Minkler

E. S. Rawson
 L. S. Houlton

Buchanan

Darwin

Miller

Chubbuck

AMERICAN SOCIETY OF CIVIL ENGINEERS

OFFICERS

<i>First Semester</i>		<i>Second Semester</i>
A. G. Darwin.....	<i>President</i>	J. E. Buchanan
W. C. Chubbuck.....	<i>Vice President</i>	G. H. Miller
J. V. Otter.....	<i>Secretary-Treasurer</i>	E. B. Hagan

Idaho Student Chapter of the A. S. C. E., founded in 1852, was installed in 1926. The object of the parent organization is to maintain a contact with the embryo engineers in the more prominent civil engineering schools.

Meetings of the chapter are held bi-monthly. Talks are given by members on subjects pertaining to the profession and addresses are made before the organization by men prominent in the field. In this manner members achieve a practical aspect of their future vocation that is unobtainable in any college curriculum.

Carroll

Werner

Hamilton

AMERICAN SOCIETY OF MECHANICAL ENGINEERS

OFFICERS

<i>Chairman</i>	Hugh Carroll
<i>Vice Chairman</i>	Nels Werner
<i>Secretary-Treasurer</i>	Ralph Hamilton
<i>Faculty Advisor</i>	Professor H. F. Gauss

A charter was granted the University of Idaho Student Chapter of the American Society of Mechanical Engineers in 1925. The object of the organization is to bring the students in closer contact with the profession with the aid of lectures, illustrated talks, slides and pictures given by practicing engineers.

Gartin

Balkow

Blore

AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS

University of Idaho Student Branch

OFFICERS

<i>President</i>	J. W. Gartin
<i>Vice President</i>	Cecil Balkow
<i>Secretary-Treasurer</i>	S. W. Blore

The purpose of the University of Idaho Student Branch of A. I. E. E. is to promote co-operation between practicing engineers and students, to further personal contacts among the students of Electrical Engineering, and to broaden their understanding of the profession.

All students enrolled in the regular course in Electrical Engineering are eligible for membership.

FACULTY MEMBERS OF A. I. E. E.

Professor J. Hugo Johnson	C. L. Farrar
---------------------------	--------------

STUDENT MEMBERS

Seniors

Cecil Balkow	Clifford Morgan
Cecil Brown	Edson Morris
Carl Clare	Roy Patchen
J. W. Gartin	Norman Schuttler
J. T. Holbrook	E. E. Williams
Harold Lamphere	

Juniors

S. W. Blore	Erval W. Johnson
Lorin Curtis	Chester L. Justus
Robert Elliott	Rayson Morris
E. L. Ernsberger	Alva R. Mushlitz
Doyle E. Hayword	C. N. Teed

Sophomore

Fritz B. Peterson

Chapman

Hatley

Gnaedinger

FLORENCE NIGHTINGALE CLUB

OFFICERS

<i>President</i>	Nellie Chapman
<i>Vice President</i>	Margaret Gnaedinger
<i>Secretary-Treasurer</i>	Bernice Hatley

The Nightingale Club was organized on the Idaho campus in 1926. The purpose of the club is to promote interest among women in the field of nursing; to keep in touch with advances in medicine, and to create fellowship among women registered in the schools of Pre-Nursing and Pre-Medics.

HONORARY MEMBERS

Miss June Andrews	Dr. J. E. Wodsedalek
Miss Edna Peterson	

MEMBERS

Isabelle Clark	Elizabeth Murphy
Nellie Chapman	Virginia Peck
Lorene Cusick	Genevieve Pew
Erna Foskett	Margaret Simon
Margaret Gnaedinger	Anna Sokolnikoff
Jane Haley	Mary Deuel Swanson
Bernice Hatley	Leah Tuttle
Ruth Kelso	Rhoda Woodward
Christina Mackenzie	

Preuss

Dickinson

Alley

Rugg

WOMEN'S ATHLETIC ASSOCIATION

EXECUTIVE BOARD

<i>President</i>	Rose Preuss
<i>Vice President</i>	Margaret Dickinson
<i>Secretary</i>	Virginia Alley
<i>Treasurer</i>	Barbara Rugg
<i>Recording Secretary</i>	Avis Bowdish
<i>Reporter</i>	Gertrude Gould

SPORT MANAGERS

<i>Hiking</i>	Elva Reid	<i>Baseball</i>	Katherine Nelson
<i>Volleyball</i>	Mildred Gilbertson	<i>Tennis</i>	Helen Taylor
<i>Rifle</i>	Josephine Keane	<i>Horseback and Winter Sports</i>	Mattie McMaster
<i>Basketball</i>	Thelma Smith	<i>Horseshoe</i>	Norma Geddes
<i>Swimming</i>	Jean Emery	<i>Health Rules</i>	Eila Waldrop

MEMBERS

Virginia Alley
 Avis Bowdish
 Florence Brashear
 Fae Bauscher
 Bessie Clare
 Margaret Dickinson
 Jean Emery
 Marjorie Drager
 Mildred Gilbertson
 Margie Green
 Zola Geddes
 Norma Geddes
 Gertrude Gould
 Germaine Gimble
 Dorothy Hall
 Eva Hibblen
 Mary Huff
 May Hausen
 Josephine Keane
 Margaret Gnaedinger
 Ethel Larson
 Mattie McMaster

Christina Mackenzie
 Florence McConnell
 Afton Marinelle
 Katherine Nelson
 Rose Preuss
 Thelma Smith
 Margaret Simon
 Irene Simon
 Elva Reid
 Alta Tupper
 Helen Taylor
 Barbara Rugg
 Louise Wilson
 Ruth White
 Marion White
 Eila Waldrop
 Marguerite Ward
 Dorothy Robel
 Helen Gould
 Edity Huston
 Dorothy Peairs
 Mildred Williams

Therma Lincoln
 Eleanor Beamer
 Maryvina Goldsmith
 Marguerite Ames
 Genevieve Budrow
 LaRita Beeson
 Mary Lou Craven
 Leona Diedericksen
 Jane Reid
 Dorothy Sage
 Florence Skinner
 Helen Kerr
 Mildred Axtell
 Lois Larkham
 Delilah Budrow
 Gwendolyn Griffith
 Marcella Kraemer
 Jessie Little
 Bernice Parish
 Edith Bradshaw
 Dorothy Neal
 Dorothy Perkins

COSMOPOLITAN CLUB

OFFICERS

<i>President</i>	Gopal Singh Khalsa
<i>Secretary</i>	Florence Anderson
<i>Treasurer</i>	Carol Dubois
<i>Sergeant-at-Arms</i>	Louis Pizarro

MEMBERS

Gilbert Schuman	Mr. Hulme
Edith Giles	Ruth Lappin
Eunice Congleton	Mrs. Weadan
Chang Yo Chang	Mrs. Davis
Carlos Allen	Ray Dewey
Charles Lynch	Mr. Ladesma
Singh Dhillon	Mr. Palmer
Kebar Singh	Mr. Naidas
B. B. Talag	Karam Singh
T. Jugueta	Dr. H. J. Tromanhauser
Melvina Rowton	Mrs. Longley
Dorothy Virts	Mr. Longley
George Ilvochesky	Robert Swift
Edith Tallman	Clarence Jenks
Patricia Harris	

"I" CLUB

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.

OFFICERS

President	Ralph Erickson
Vice President	Jay Thompson
Secretary-Treasurer	Mark Lehrbas

MEMBERS

Football

James Gartin
 Ralph Erickson
 Lawrence Edelblute
 Wilfred Walmsley
 Gifford Davison
 George Hjort
 Darwin Burgher
 Otto Huefner
 Carl Hutchinson
 Thomas Owings
 D. W. Bliss
 Glenn Jacoby

Frank Powers
 Charles Diehl
 Troy Moore
 Herbert Canine
 John Bauer
 Con Dewey
 Hugh Hughes
 Leonard Beall
 Lyell Stark
 Maurice Brimhall
 John Vesser
 Samuel Perrins

Basketball

Edwin Nedros
 John Miles
 Ralph Erickson
 Walter Remer
 Herbert Canine

Arthur Dawald
 George Greene
 Glenn Jacoby
 Harold Lamphere
 Darwin Burgher

Baseball

Ralph Erickson
 William Lansdon
 John Vesser
 Lowell Howerton
 Carl Murray
 Mark Lehrbas
 George Greene

John Baird
 Samuel Perrins
 Eugene Stockdale
 Clelland Sullivan
 W. Horland Simmons
 Glenn Jacoby

Track

Jay Thompson
 Clayton Pickett
 Gifford Davison
 John Mitchell
 David Kyle
 Arthur Sowder
 Arthur Matthews

Frank Powers
 Gerald Gherke
 Carl Hutchinson
 John Wagner
 Edwin Nedros
 Otto Huefner

Wrestling

D. W. Bliss
 Roy Patchen

Ray Powers

Cross Country

Donald Cleaver
 Arthur Matthews

Arthur Sowder

Erickson
Lamphere
Cleaver
Burgher
Nedros
F. Powers

Hutchinson
Lansdon
Baird
Patchen
Stark
Howerton

Stockdale
Greene
Canine
Edelblute

Huefner

Miles
R. Powers
Reemer
Sullivan

Bliss
Lehrbas
Wagner
Simmons
Dewey
Davidson

Gartin
Mathews
Thompson
Bauer
Moore
Gehrke

Perry

Glenn

Jensen

Rugg

Y. W. C. A.

OFFICERS

<i>President</i>	Mildred Perry
<i>Vice President</i>	Pearl Glenn
<i>Secretary</i>	Barbara Rugg
<i>Treasurer</i>	Helen Jensen

CABINET MEMBERS

<i>Freshman Leader</i>	Susanne Beasley
<i>Finance Chairman</i>	Alice Harding
<i>Publicity Chairman</i>	Jean Collette
<i>Social Chairman</i>	Gertrude Gould
<i>Music Chairman</i>	Lucile Haddock
<i>Program Chairman</i>	Germaine Gimble

Cromwell Jones Feltis Snook Dewey Ross Coleman Schuman Hedge

Y. M. C. A.

The Student "Y" of the University of Idaho is an association of men organized to stimulate and develop interest on the part of the student in right living and Christian ideals. Any man regardless of his church or other affiliations who is willing to strive for the Association's objectives may become a member by signifying his desire to do so.

The objectives of the Student "Y" are:

1. To lead students to faith in God through Jesus Christ.
2. To lead students into membership and service of the Christian church.
3. To promote their growth in Christian faith and character.
4. To promote a positive moral and religious college spirit and a fellowship of service and good will on the campus.
5. To challenge students to devote themselves in united effort with all Christians to make the will of Christ effective in human society.

OFFICERS

<i>President</i>	James Oliver Cromwell
<i>Vice President</i>	Neil Jones
<i>Secretary</i>	Clarence Jenks
<i>Treasurer</i>	Irving Selby
<i>Chairman Campus Service Committee</i>	Merritt McArthur
<i>Chairman Social Committee</i>	Ray Dewey
<i>Chairman Membership Committee</i>	William Coleman
<i>Chairman Mission Study Committee</i>	Gilbert Schumann
<i>Chairman Deputation Committee</i>	Leslie Hedge
<i>Chairman Publicity Committee</i>	Wayne Snook
<i>Chairman Seabeck Committee</i>	Hugh Feltis
<i>Student Field Council Representative</i>	George Ross
<i>Faculty Representative of N. W. F. C.</i>	C. W. Chenoweth
<i>Student Representative on Advisory Board</i>	Lester Roberts

ADVISORY BOARD

Dean F. G. Miller, <i>Chairman</i>	Mr. J. T. Croot
Dean R. M. Davis	Dr. I. R. Boyd
Dean J. G. Eldridge	Mr. Abe Goff
Professor C. W. Chenoweth	Mr. Herman Wilson
Professor R. S. Snyder	Dr. N. M. Jones
Mr. Lee Gregory	James Cromwell

Taylor

Gnaedinger

Miller

Steensland

EPISCOPAL CLUB

OFFICERS

<i>President</i>	Ernest Taylor
<i>Vice President</i>	Margaret Gnaedinger
<i>Secretary</i>	Kerube Steensland
<i>Treasurer</i>	Smith Miller

MEMBERS

George Austin
 Harry Baughman
 Howard Bayley
 Vivienne Beardmore
 Wilma Bope
 Kenneth Burleson
 John Biker
 Leland Chapman
 Marylou Craven
 George Criser
 Cedric d'Easum
 Kathleen d'Easum
 Margaret Gnaedinger
 Smith Miller
 Pauline Mitchell

William Mitchell
 Lucien Oliver
 Alva Reid
 Beryl Rogers
 Alice Ross
 William Shamberger
 Annie Sokolnikoff
 Kerube Steensland
 Ruth Schwarz
 Helen Taylor
 Lois Taylor
 Andrew Thomson
 Marcus Ware
 William Wrighter

Luvaas

L. Ramstedt

A. Ramstedt

THE INKWELL

OFFICERS

<i>President</i>	Norman Luvaas
<i>Vice President</i>	Irwin Haut
<i>Secretary</i>	Lucile Ramstedt
<i>Treasurer</i>	Allen Ramstedt

The Inkwell is an organization of all the Lutheran students on the campus. It is the purpose and endeavor of this organization to care for the spiritual and material welfare of the Lutheran students at the university by helping to keep such students with the church, by fostering Christian fellowship, and by affording a means whereby Lutheran students may consider and act upon their common problems in the conformity with the common faith of the Lutheran Church of America. It is trying to make possible the Lutheran students' fullest contribution toward the religious life of the campus and toward the work of the Lutheran Church.

The organization meets once a month at which time a dinner is served and a program given. The program consists of musical numbers, humorous selections, and a speaker chosen from without the organization. The speaker is selected with great care so that a message will be brought that will be of sound value and edification to the students.

Morris

Kelly

Compton

Healy

Carroll

DE SMET CLUB

OFFICERS

President..... Hugh Carroll
 Vice President..... Ellen Healy
 Secretary and Treasurer..... Mary Mabel Morris
 Executive Board..... Mary Kelly, Ray Compton, Patrick Walker

MEMBERS

Irene Auger	Bess Faraday	Mary Kelly	Mary Mabel Morris
Ray Armbuster	Eugene Flaherty	Thomas Kelly	Mary Murphy
John Arkoosh	Margaret Fox	Josephine Keane	Dorothy Neely
Inez Azcuenaga	Beatrice Friedman	William Kershisnik	Anne Nossell
Marcus Bausch	Bernice Friedman	Marcella Kraemer	Dorothy Olson
Margaret Bicker	Frances Gallet	Martin Kinney	James O'Brien
Archie Biladeau	Veronica Gallagher	R. Lamielle	Redmond Pangborn
Mary Burke	Lillie Gallagher	Louis Lamielle	Leon Pagoaga
Paul Boyd	Richard Gillespie	Dorothy Lane	Eugene Phelps
Margaret Brady	Germaine Gimble	Frank Leute	Montazella Pringle
Josephine Broadwater	Mary Coen	George Leonard	Rose Regan
Robert Brown	Helen Gould	Harold Lee	Walter Robbins
Hugh Carroll	Gertrude Gould	Henry Madigan	Ruth Shepard
Fred Carr	Ruth Greene	Alphonso Maser	Richard Sloan
Harvey Caron	Theodore Grieser	Gussie Maher	Mary Snow
Ethel Chrisman	Teresa Sullivan Hayes	Frank Crane	Melvin Stewart
James Church	Madeline Hasfurth	Norman McGinty	Mary Catherine Steele
Ray Compton	Bernadine Hasfurth	Clarence J. McCall	Kathleen Sullivan
Clinton Cote	Teresa Anna Hamley	Patricia McGrane	Baldamer Talag
Dan Courtney	Ellen Healy	Dan McGrath	Raymond Tacke
Ronald Cranston	Eva Agatha Hibbeln	Orville McKeehen	Marguerite Thometz
Florence Cunningham	Jim Higgins	Alice McKinney	Joe Thomas
Edward Dissault	Lewis Andres Torne	Louise McKinney	Joe Turner
Con Dewey	Helen Hughes	Earl McDonald	Nell Turner
Gertrude Drissen	Primi Edra Icarangal	Beatrice McDonald	Eugene Tupker
William Dolan	Alfred Funke	Edward McMonigle	Ralph Utt
Elizabeth Driscoll	S. J. Jacoby	Anne McMonigle	Helen Vaupell
Lila Duncan	Marie Johnson	Jack Metzgar	Patrick Walker
Margaret Deuvel	Kenneth Jones	Frank Miller	Theodore Walreth
James Dunn	Russell Jouno	Clarence Meakin	Letha Wilton
Lucille Eaton	Tiburrio Juguetta	William Moran	Ann Wills
Jess Egurrola	George Kalonsek	Elsie Moser	Stackeal Yribar
Arlene Ewing	Alice Kelly	Ben Moule	Carlos Zeller
	Aleen Kelly	May Mosman	

Ross

Kincaid

Axtell

THE WESTMINSTER CLUB

OFFICERS

<i>President</i>	George Ross
<i>Vice President</i>	Charles Kincaid
<i>Secretary</i>	Mildred Axtell
<i>Treasurer</i>	Ruth Christen

ADVISORS

<i>Faculty Advisor</i>	Mrs. Blomquist
<i>Church Advisor</i>	Rev. W. S. Snoddy

The Westminster Club is a social organization of university students with Presbyterian and Congregational membership or preference, which holds monthly meetings at the various houses and halls. The Westminster Club aims to establish friendship, to foster discussion of problems of mutual interest, and to provide a program of wholesome social recreation. Speeches, entertainment and dancing are scheduled for each meeting.

PATRONS AND PATRONESSES

Mr. and Mrs. A. H. Upham	Mr. and Mrs. Andrew Ross
Mr. and Mrs. J. G. Eldridge	Rev. and Mrs. W. S. Snoddy
Mr. and Mr. Herman Wilson	

Baker

Cordray

Squibb

Curtis

ASSOCIATED WOMEN STUDENTS

OFFICERS

<i>President</i>	Alma Baker
<i>Vice President</i>	Pearle Cordray
<i>Secretary</i>	Elizabeth Curtis
<i>Treasurer</i>	Doris Squibb

CABINET

Marjorie Drager
 Mabel Morris
 Esther Stalker
 Elizabeth Reed
 Marjorie Simpson
 Kerube Steensland

Helen Nelson
 Agnes Bowen
 Adamae Dorman
 Dorothy Howerton
 Murva Murray

<i>Chairman of Exchange</i>	Alene Honeywell
<i>Chairman of Big Sister Movement</i>	Mildred Perry

The Associated Women Students of the University of Idaho is composed of all the women of the university. It is a self-governing group which works with the Dean of Women in caring for women students. Its purpose is to promote women's activities and create a spirit of friendliness among the women.

Anderson

Angell

Miller

Anderton

Keane

DALETH TETH GIMEL

FOUNDED AT THE UNIVERSITY OF IDAHO, 1925

OFFICERS

<i>President</i>	Mildred Anderson
<i>Vice President</i>	Virginia Angell
<i>Secretary</i>	Cleo Miller
<i>Treasurer</i>	Francis Anderton
<i>Marshal</i>	Josephine Keane
<i>Secretary of the Card Catalog</i>	Helen Nelson

Daleth Teth Gimel are Hebrew words meaning Associated Town Women. Every woman enrolled in the university, living off the campus, in or around the city of Moscow, is urged to join this organization. She becomes a member on a two-thirds vote of the club. The object of the association is to provide for the social and civic betterment of its members; to advance and strengthen Idaho spirit and to preserve Idaho traditions.

MEMBERSHIP

Seniors

Vada Allen
Mildred Anderson
Memphis Corum
Clara Otness

Carol Dubois
Ruth Greene
Josephine Keane
Ethel Reitz

Florence McConnell
Maurita Miller
Helen Nelson
Louise Wilson

Juniors

Francis Anderton
Virginia Angell
Mildred Bates
Carrell Carter
Meroe Corneilson
Edith Elliot
Gradys Gregory

Virginia Grant
May Hansen
Helen Hunter
Jessie Helfert
Opal Peterson
Edith Lennox
Anna Mortenson

Thelma Parkins
Nancy Oliver
Beryl Rodgers
Myrtle Rindy
Nellie Schutt
Gladys Oller
Cleo Miller

Sophomores

Leona Bateman
Miriam Burton
Esther Christenson
Lillian Deithelm
Edna Durbin
Edna Gord
Theresa Hays
Gladys Hall

Effie Hansen
Inger Hove
Viola Hough
Pauline Hockaday
Margaret King
Lamona Lamphere
Grace Mudgett
Emma Nelson

Florence Oliver
Audrey Randall
Doris Snow
Evelyn Stener
Constance Talbot
Marguerite Ward
Edna Wilson
Lucinda Tuttle

Freshmen

Galatha Carter
Anita Drager
Irene Erickson
Ruth Fanning
Mirtha Holbrook
Mary Hall
Jeanne Hurt
Josephine Humphreys

Catherine Hunsicker
Artyle Holladay
Marie Junstrum
Jessica Luvaas
Louise Larsen
Ida Myklebust
Edyth Nelson

Clarice Anderson
Josephine Ross
Mary Snow
Martha Wedin
Jennie Wood
Lydia Walker
Dorothy Keinholtz
Mildred Axtell

Freese McAllister Derrick Austin Anderson Bever Cagle

TAU MEM ALEPH

FOUNDED AT THE UNIVERSITY OF IDAHO, 1925

Tau Mem Aleph is a society of men students not residing in fraternity houses or university dormitories, organized to bring independent students in closer contact with university and student activities, and to promote their general welfare, and to advance and strengthen Idaho spirit and Idaho traditions.

OFFICERS

<i>President</i>	George H. Freese
<i>Vice President</i>	Neil Derrick
<i>Secretary</i>	Donald B. Anderson
<i>Treasurer</i>	Frank Cagle

EXECUTIVE BOARD

George A. Freese	Wayne Bever
Neil Derrick	Marx McAllister
Donald B. Anderson	Frank Cagle
George M. Austin	

TAU MEM ALEPH

MEMBERSHIP

Seniors

Donald B. Anderson
George Austin
Cecil Balkow
Wayne Bever
James Brewrink
Frank Cagle
Theodore Correll
Harold Dahman
Neil Derrick
George H. Freese

Roy Foss
Clarence Jenks
Marx McAllister
Jesse Randall
Ralph Stucky
C. L. Talbott
Ernest Taylor
Dan Warren
Ted Warren
L. S. Irwin

Juniors

Edwin Ames
Arthur Bartel
M. K. Cline
Frank Devery
Robert Elliot
George L. Gould
Alden Hatch
Ralph Hamilton
Gordon Haug
Clarence Holmes
Erval W. Johnson

Theodore Kelberg
Arba Mushlitz
Crawford Nibler
Harry Porter
George Ross
G. Schumann
Charles Selle
Bruce Sifton
Judson Thompson
Ray Yost

Sophomores

Harry Boyer
Elmer Dagman
Ray Dewey
Kenneth Doty
Leonard Frazier
Royal Holman

John Hume
Lewis Kimberling
Fred Kennedy
Golden Ryan
Wayne Snook
Clinton Wiswall

Freshmen

Faridon Anderson
Clem Ault
Ernest Balkow
Virgil Cross
James Devery
Edward Foss
Louis Home
Mont Johnson
Ray Johnson
Charles Lynch
Alfred Maughan

Jesse Meadows
Robert Mink
Donald McLeod
Donald Pinkerton
Ken Richardson
Archie Ruehle
Donald Russell
E. O. Sloane
Marshall Smith
Edward Wahl
Edward Waggener

Sororities

A woman has more friends among men than among women. It is truly the eighth wonder of the world when forty women can be brought together in divine sisterhood.

—HAVELOCK ELLIS.

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

Post Graduates

Grace Zudreele

Ora Budge

Seniors

Alma Baker
Lucile Ramstedt

Ethel Christmtn
Ruth Greene

Juniors

Agnes Bowen
Helen McConnel
Barbara Rugg
Martha Humphrey
Verna McMahon
Pearl Glenn

Virginia Angell
Louise Simmons
Elizabeth Murphy
Virginia Hulburd
Lucile Eaton

Sophomores

Estelle Pickrell
Louise Lamielle
Vera Clark
Evelyn McConnell
Julia Dunn
Carolyn Athey

Orvetta Jones
Dorothy Hall
Helen Veasey
Dorothy Whitenack
Elizabeth Dunn

Freshmen

Jean Allebaugh
Margaret Barry
Katherine Steele
Bernice Parish
Marjorie Woods
Francis E. Cleemer
Thelma Barry
Irene Auger

Dorothy Simmons
Lavenia Mason
Alice Vang
Louise McKinney
Lucile Haddock
Caroline Parker
Ruth Ramstedt

Baker
Glenn
Eaton
J. Dunn
Parker
McMahon
Vang

Murphy
Whitenack
Clark
T. Berry
Aguer
Clemmer

Rugg
E. McConell
Humphrey
M. Berry
B. Parrish

Angell
Pickerell
D. Simmons
McKinney
Mason

Crisman
H. McConnel
Jones
Steele
Haddock

Greene
L. Simmons
Veasey
Lamielle
Athley
Woods

L. Ramstedt
Bowen
R. Ramstedt
Zudrele
E. Dunn
Hall
Allebaugh

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 UNIVERSITATE

Marie Gauer

Virginia Whittier

Seniors

Ruth C. Galligan
 Marjorie D. Simpson
 Marjorie W. Brown

Dorothy M. Darling
 Irene Costello
 Sarah E. Trousdale

Juniors

Helen V. Campbell
 Clara Kail
 Florence C. Taylor
 Marian McGirr
 Alice L. Ross

Bernice Turner
 Katherine Pence
 Laree Johnson
 Mary P. Burke
 Leah Timm

Sophomores

Jean Emery
 Helen H. Taylor
 Elizabeth Shamberger
 Lois D. Brown
 Mattie McMaster

Helen Musgrove
 Florence D. Varian
 Margaret Haga
 Aleen Kelly
 Beulah Papesh

Freshmen

Margaret Martin
 Corona Dewey
 Elinore Jackson
 Gladys I. Pence
 Katherine Beam
 Jessie Little
 Olive Giffen

Edith Bradshaw
 Bernice Croft
 Vera Chandler
 Lillian Woodworth
 Gussie Maher
 Mary Willis

Costello
L. Brown
Shamberger
Papish
Martin
Woodworth

Ross
Galligan
F. Taylor
Kelly
Willis

Johnson
McGirr
Haga
Jackson

M. Brown
H. Taylor
Croft
Chandler
Emery

K. Pence
Kail
Varian
Maher

Simpson
Campbell
McMaster
Little
Bradshaw

Darling
Trousdale
Musgrove
G. Pence
Dewey
Beam

KAPPA KAPPA GAMMA

FOUNDED AT MONMOUTH COLLEGE, 1870
BETA CHAPTER INSTALLED FEBRUARY 26, 1916

Colors—Dark and Light Blue
Flower—Fleur-de-lis

SORORES IN UNIVERSITATE

Seniors

Ruth White
Orpha Markle
Mary L. Kelly
Bernice Hirschman

Josephine Keane
Dorothy Peairs
Beatrice McDonald
Frances Richey

Juniors

Josephine Broadwater
Mary Mabel Morris
Juanita Fitschen
Eunice von Ende

Virginia Alley
Alene Honeywell
Ruth Shepard
Josephine Rothchild

Sophomores

Marguerite Thometz
Helen Ames

Mary Huff
Josephine Harland

Freshmen

Alyce Rutland
Betty Grammer
Marian McGonigle
Katherine Shultis
Ila Peairs
Beatrice Friedman

Jesse Wilson
Isabelle Clark
Myrna Adams
Madeline Yoe
Marjorie Fisher
Bernice Friedman

Markle
Honeywell
D. Peairs
Wilson
Shultis
I. Peairs

White
Richey
Adams
Grammer
Rothchild

Thometz
Huff
Rutland
Fitschen

Broadwater
Madeline Yeo
von Ende
Friedman

McDonald
Alley
Shepard
Hirschman
Morris

Keane
Kelly
Ames
Clark
Friedman
McGonigle

KAPPA ALPHA THETA

FOUNDED AT DE PAUW UNIVERSITY, 1870
BETA THETA CHAPTER INSTALLED MAY 15, 1920

Colors—Black and Gold
Flower—Black and Gold Pansy

SORORES IN UNIVERSITATE

Seniors

Bernice Suppiger
Edna Parrott

Rose Preuss
Mildred Warnke

Juniors

Mildred Perry
Bernadine Hasfurther
Constance Elder
Margaret Dickinson
Beulah Brown

Alta Marie King
Alice Melgard
Shirley Miller
Eleanor Beamer

Sophomores

Margaret Elder
Helen Voak
Grayce Gooding
Bernice Kendal
Eldora Davis
Elizabeth Kennedy
Ersie Trauger

Dorothy Messenger
Hazel Parish
Alice Mundle
Katherine Samuel
Dorothy Bucks
Elizabeth Reed

Freshmen

Ruth Newhouse
Violette Spurgeon
Maurine Godfrey
Beatrice Meeker
Elizabeth Haller
Jane Haley

Helen Melgard
Mildred Axtell
Helen Kerr
Krista Nelson
Mildred Hausen

Warnke
Voak
Samuel
Mundel
King
Kerr

Suppiger
Parrott
Kendal
Newhouse
Meeker

Preuss
Hasfurth
Spurgeon
Haley

Brown
Axtell
Haller
Godfrey

Dickinson
C. Elder
Davis
Trauger
Bucks

Perry
Gooding
Messenger
Melgard
Parish
Beamer

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

Adamae Dorman
Margaret Kinyon
Anne McMonigle
Vivienne L. Beardmore

Lucretia Foster
Egberta Irish
Marie Johnson
Wilma Keel

Juniors

Janet Hawkins
Eloise Wright
Marion Vorous
Lucile Anderson

Erma Scholtz
Edna M. Wagoner
Capitola Davidson
Lois Russel

Sophomores

Margaret Brady
Margaret Mitchell
Margaret Gnaedinger
Maryvina Goldsmith
Florence Cunningham
Margaret Flesher
Mildred Weston

Bess Faraday
Anne Donston
Elizabeth Smith
Grace Thomas
Frances Greene
Patricia McGrane
Alice Harding

Freshmen

Dorothy Nixon
Ruby Williams
Letha Wilton
Marylou Craven
Frances Gallet
Etheldeane Perkins
Lula Connor
Rachel Jenks

Josephine M. Standahl
Vera L. Harding
Helen Samuels
Annette Blodgett
Jean Greenway
Zola McGee
Ellen Braxton

Kinyon
Irish
Vorous
Wright
Williams
Scholtz
Wagoner

Anderson
Russel
McMonigle
Gnaedinger
Nixon
Thomas

Johnson
Goldsmith
Donston
Connor
V. Harding

Dorman
Davidson
Hawkins
Smith

Beardmore
Faraday
Perkins
Standahl
Wilton

Cunningham
Foster
Mitchell
Braxton
McGee
Gallet

Keel
Flesher
Brady
Weston
Greene
Jenks
Craven

ALPHA CHI OMEGA

FOUNDED AT DE PAUW UNIVERSITY, OCTOBER 15, 1885
ALPHA RHO CHAPTER INSTALLED MAY 9, 1924

Colors—Scarlet and Olive Green
Flower—Red Carnation and Smilax

SORORES IN FACULTATE

Ellen Reireson

SORORES IN UNIVERSITATE

Seniors

Evangeline Bennett
Merna Bliss
Margaret Duevel
Gertrude Gould
Louise Grunbaum
Dorothy Howerton

Alice Kennedy
Dorothy Lane
Mary K. Murphy
Annabelle Nero
Rae Olson
Minerva Ricketts Williams

Juniors

Mary Fisher
Helen Gould
Winifred La Fond

Edith Larson
Esther Piercy
Edna Rach

Sophomores

Marguerite Ames
Ruth Adolph
Norma Geddes
Zola Geddes
Margie Green
Miriam Howerton
Pauline Hockaday

Christine Kryger
Ethel Larson
Eva Litzenberger
Leona Nero
Dorothy Tolleth
Helen Wann

Freshmen

Martha Adams
Elizabeth Driscoll
Dorothy Fredrickson
Marifrances Geisendorfer
Beatrice Chassy

Idaho Lipps
Dorothy Neal
Myrtle Rach
Charlotte Tolleth

Bliss
Williams
Duevel
Hockaday
Greene
M. Howerton
Adolph

Kennedy
Ames
E. Larson
N. Geddes
Adams

Piercy
Olson
Wann
E. Larson
C. Tolleth

H. Gould
Kryger
E. Rach
Geisendorfer
L. Nero
D. Howerton

Fisher
Murphy
Neal
M. Rach
Lipps

A. Nero
Litzenberger
D. Tolleth
Z. Geddes
Frederickson

Lane
Grunbaum
G. Gould
LaFond
Chadburn
Johnson
Driscoll

PI SIGMA RHO

FOUNDED JANUARY 27, 1924

Colors—Orange, Silver and Blue

Flower—Chrysanthemum

SORORES IN UNIVERSITATE

Seniors

Doris Squibb
Murva Murray
Cecil Smith

Arda Clare
Genevieve Watson

Juniors

Lulu Payne
Dorothy Oram
Ruth E. Remsberg
Helen Milliken

Inez Azcuenaga
Eila Waldrop
Therma Lincoln
Leah Tuttle

Sophomores

Rowena Hanson
Susanna Beasley
Nadine Tucker
Alice Waldrop
Bessie Clare
Doris Fouch
Grace Jain
Eda Vehrs
Marguerite Ward
Lyna Johnson

Mildred Timken
Germaine Gimble
Elizabeth Stansell
Cleo Decker
Kathryn Hanna
Helen Frederic
Wilma Burton
Genevieve Pew
Nell Turner
Lorene Cusick

Freshmen

Eleanor Songer
Gladys Locke
Georgetta Miller
Gertrude Stringer
Freda White

Margaret Becker
Louise Dunlap
Laura Clark
Vivian Reed

Watson
Milliken
Hanson
Tucker
Payne
Jain
White

Murray
Fouch
Clark
Hanna
Williams
Fredricks
Dunlap

Remsberg
Locke
Beasley
Oram
Lincoln

Decker
E. Waldrop
A. Clare

Becker
Vehrs
Cusick
Azcuena
Pew

Squibb
A. Waldrop
Timken
Gimble
Stansell
B. Clare
Songer

Smith
Burton
Turner
Stringer
Tuttle
Ward
Miller

OMEGA ALPHA

FOUNDED FEBRUARY 5, 1926

Colors—Purple, Orchid and Green
Flower—White Rose

SORORES IN UNIVERSITATE

Seniors

Pearle Cordray
Lela McGrath
Maurita Miller

Mary C. Terhune
Mildred Anderson
Esther Stalker

Juniors

Marjorie Albertson
Pauline Brown
Jean Collette

Florence Oberg
Mildred Williams
Opal Kinnier Peterson

Sophomores

Christina Mackenzie
Florence Schnoke
Lois Larkam
Ruth Story
Afton Marinelle

Doris Snow
Neva Rice
Marian Dumvill
Gwendolyn Griffith
Elizabeth Brown

Freshmen

Eva Anderson
Beatrice Stalker
Clarice Anderson
LaReta Beeson

Marcella Kraemer
Vera Sacket
Virginia Peck
Harriet Bergman

Cordray
Terhune
B. Stalker
Miller
Oberg
Peck

Rice
Larkam
Albertson
M. Anderson
Schnoke

Williams
C. Anderson
Bergman
Sims

Beeson
Dumvill
Sacket
Griffith

Collette
E. Brown
Kraemer
E. Stalker
P. Brown

McGrath
Peterson
Mackenzie
Snow
Story
E. Anderson

Suppiger

Alley

Larson

SORORITY PAN-HELLENIC

OFFICERS

President Bernice Suppiger
Vice President Virginia Alley
Secretary-Treasurer Edith Larson

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.

*F*raternities

Men are curiously loyal. They are loyal to ancient hats and disreputable friends and some women. But they are always loyal to each other.

—MARY ROBERTS RINEHART.

KAPPA SIGMA

FOUNDED AT THE UNIVERSITY OF VIRGINIA, 1869
GAMMA THETA INSTALLED 1905

Colors—Scarlet, White and Green
Flower—Lily of the Valley

FRATRES IN FACULTATE

Colonel E. R. Chrisman	Professor Raymond T. Parkhurst
Lieutenant Charles H. Hart	Professor Ernest W. Ellis
A. H. Knudson	

FRATRES IN UNIVERSITATE

Post Graduates

F. C. Sheneberger	Wayman Williams	John Vesser
-------------------	-----------------	-------------

Seniors

Paul Atwood	Weston Bliss	Mark Lehrbas
Kenneth Tipton	Walter McCrea	George Walker
Fred Butler	Fred Carr	Cleland Garnet Sullivan

Juniors

Henry Madigan	Leonard Kidwell	Carl Murray
Harry Southworth	Bertrand Heath	Clair Killoran
Frank C. Sinsel	Hartley Kester	Eugene H. Beebe
Arthur Dawald	Lawrence Edelblute	Forest DeClark
Leonard Harman	Mac T. Hardwick	Carl Nelson
	Dean Arnold	

Sophomores

James O'Brien	Paul Reiersen	Thomas McGonigle
Rod Ross	Kenneth P. Jones	Kenneth O'Neil
Patrick Henry Walker	Jack T. Parker	Virgil Estes
Chester Kerr	Don Axtell	Fred Robertson
Willard Cox	Howard Stephens	Thomas Aston

Freshmen

William Knox	Harvey Edelblute	Maitland Hubbard
Cyprian Taylor	Joe Turner	Allerton Patch
Henry Holman Gray	Ted Butler	Reynold Nelson
W. Gorman	Charles Wood	Theodore Swanson
Max Landon	O. Reiersen	Walter Robbins
Earl McDonald	Vernon Thomas	John Leiser
	Herbert Goudzward	

Harmon
Carr
Kester
P. Walker
Knox
Robbins

Beebe
Axtel
Parker
Nelson
Thomas
Wood

Atwood
Williams
Cox
Taylor
Goudzward

G. Walker
Butler
Stephens
Aston
Ross

Hardwick
Bliss
Edelblute
Reierson
Turner
Gorman

Sullivan
Lehrbas
McGonigle
Jones
Landon
Gray

PHI DELTA THETA

FOUNDED AT MIAMI UNIVERSITY, DECEMBER 26, 1848
IDAHO ALPHA CHAPTER INSTALLED, 1908

Colors—Argent and Azure
Flower—White Carnation

FRATRES IN FACULTATE

Talbot Jennings

FRATRES IN UNIVERSITATE

Graduate Student

Cameron King

Seniors

Leonard Beall
George Benson
Curtis Bohlscheid
John Hamilton

Lambert Molinelli
William Lansdon
Edwin Nedros
John Taylor

Juniors

Arthur Peavey
Emerson Platt
John Montgomery
William Guernsey
Glenn Silverthorne
Eugene Ware
James Keith

William Callaway
Walter Chubbuck
Frank Click
Con Dewey
Hugh Hughes
Floyd Lansdon

Sophomores

Lambert Cannon
Arthur Ensign
Marion Fleming
Forrest Howard

Harry Jones
Oliver Hall
Neal Nedros
Burton Moore

Freshmen

Robert Brown
Jerome Christians
Robert Ailshie
Phillip Duffy
Paul Dumvill
Clifford Green
Ted Jensen
Lester Kirkpatrick

Jack Metzgar
Einer Nelson
Allison Nieman
Carl Platt
Sidney Pierson
Robert St. Clair
Harold Thornhill
John Turner

Guernsey
Taylor
Beall
Jensen
Ensign
Dumvill
Metzgar

W. Lansdon
Dewey
Christians
Cannon
Silverthorne
Turner
Nelson

Click
Callaway
Moore
Peavey
St. Clair

Benson
Hamilton
Ailshie
Kirkpatrick
E. Platt

Montgomery
Jones
Thornhill
Nieman
C. Platt

F. Lansdon
Howard
Keith
Hughes
E. Nedros
Pierson
Duffy

Bohlscheid
Chubbuck
Ware
Fleming
Molinelli
Green
Brown

BETA THETA PI

FOUNDED AT MIAMI UNIVERSITY, AUGUST 8, 1839
GAMMA GAMMA CHAPTER INSTALLED SEPTEMBER 19, 1914

Colors—Shell Pink and Sky Blue
Flower—The Rose

FRATRES IN FACULTATE

Francis Jenkins	Andrew P. Ludberg
Virgil R. D. Kirkham	Dean J. G. Eldridge

FRATRES IN UNIVERSITATE

Seniors

Gordon Hockaday	John McMurray
Otta Huefner	John Wagner
Thomas Bucklin	George Haddock
Hanley Payne	

Juniors

James Allen	Russell Hanford
Leland Chapman	Fisher Ellsworth
Phillip Cox	Wellington Pierce
Stanley Crom	Richard Whitaker
George Green	James Lyle

Sophomores

Burdette Belknap	Loren King
Keith Benedict	Everett Lawrence
Maurice Brimhall	Leon Miller
Darwin Burgher	George McDonald
Milford Collins	Max Newhouse
Walter Dorsey	Keith Parnell
Stell Holmes	Darold Smith
George Johannesen	Harold Boyer
Richard Hollister	Wildred Stanley
Cecil Pfof	

Freshmen

Thomas Ashby	James Hockaday
Robert Drummond	Lee Johnson
Erick Richter	Donald Modie
Harold Drummond	Dale Munden
Jack Ellsworth	William McBirney
Paul Gowen	Dean Newhouse
Denny Robert Hogue	James Triplett
Charles Huggins	Ralph Utt
Jess Egurrola	John Forrest
Ralph Simons	

F. Ellsworth
Payne
Benedict
Holmes
M. Newhouse
J. Ellsworth
Hogue

G. Hockaday
Whitaker
Belknap
Burgher
J. Hockaday
H. Boyer
Richter

Wagner
Chapman
King
Stanley
Johannesen
McDonald
Egurrola

Bucklin
Pierce
Collins
Brimhall

Huefner
Cox
Pfof
Dorsey
Hanford
Johnson
McBirney

McMurray
Crom
Greene
Parnell
Ashby
Drummond
Lyle

Haddock
Allen
Smith
Hollister
Forrest
Huggins
D. Newhouse

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 Francis A. Thomson

Dean James F. Messenger

FRATRES IN UNIVERSITATE

Seniors

Jay Thompson
Jess F. Gray
Robert Dunn
Gifford Davison
Guy Williams

Edson Morris
James Gartin
Thomas Owing
Charles Kincaid
Cornelius Wendle

Juniors

Orval Chaney
Floyd Packer
Frank Leute
Charles Diehl
John Mitchell

Wilfred Walmsley
Richard King
Alton Cornelison
Wellington Seymour

Sophomores

Joe Garber
Don Lindsey
Rex Wendle
John Norman
Otto Eubanks

Vernon Sogard
Ernest Milliner
Sam Hutchings
Sam Chaney

Freshmen

Harvey Caron
Norman Forster
Harold Allen
Keith Schumacker
Richard Reinhardt
Dan Bosqui
Claude Moore
Rex Westcott
Lester Haynes
Edgar Bent

Cecil Gray
Andrew Thomson
Edward Martin
Mack Yager
William Frazier
Dana White
Raymond Handy
Robert Page
Gordon Diehl
Arthur Kryger

Dunn
Mitchell
S. Chaney
C. Wendle
C. Gray
Thomson

Kincaid
Packer
Milliner
Forster
Page
White

J. Thompson
Cornelison
Hutchings
Leute
Handy
R. Wendle

Gartin
King
Eubanks
Lindsey
Martin
Bosqui

J. Gray
O. Chaney
Walmsley
Garber
Haynes
Schumacker

Morris
Williams
Diehl
Westcott
Yager
Sogard

SIGMA ALPHA EPSILON

FOUNDED AT THE UNIVERSITY OF ALABAMA, MARCH 9, 1856
IDAHO ALPHA CHAPTER INSTALLED NOVEMBER 1, 1919

Colors—Purple and Gold
Flower—Violet

FRATRES IN FACULTATE

Dr. J. E. Wodsedalek
Professor Louis Cady

Coach David MacMillan
John D. Remsberg

FRATRES IN UNIVERSITATE

Post Graduates

De Witt Telford
Dwight Disney

Arthur Sowder

Seniors

Clyde Richards
Melvin Perrins
Sidney McClellan
John Miles
Ralph Erickson

Lowell Howerton
Percy Rowe
John Baird
Milton Zener

Juniors

Charles Gregory
Floyd Wilson
Sharon Albertson
Clarence Meakin
Albert Bailey
Kenneth Dean
Eugene Stockdale
Herbert Wunderlich
George Young

Elton S. Plato
Kenneth McDowell
Gilbert Kelly
George Yost
Glenn Jacoby
Russell Stewart
Wesley Goodman
Sam Peterson

Sophomores

James Bowlby
Wallace James
George Sherrill
Elmer Berglund
Howell Hall
Ivan Thompson

Arthur Cheyne
Kenneth Barclay
George Gries
Edward McBratney
Monte Moore

Freshmen

Jay Taggart
Conroy Gillespie
Homer Brock
Keith Paton
George Beardmore

Delevan Smith
Edward Coon
Theodore Sparkman
Raymond Pangborn
Cedric d'Easum

Howerton
Stockdale
Rowe
Yost
Wilson
Cheyne
Gillespie

Erickson
Telford
Sherrill
Gregory
Plato
Kelly
Coon

McClellan
Pangborn
Sparkman
McBratney
Brock

Young
Hall
d'Easum
Moore
Berglund
Stewart

Perrins
Bowlby
Albertson
Meakin
Barclay

Disney
Baird
Bailey
Zener
McDowell
Thompson
Taggart

Richards
Miles
Paton
Beardmore
Wunderlich
Gries
Smith

PHI GAMMA DELTA

FOUNDED AT JEFFERSON COLLEGE, APRIL 22, 1848
MU IOTA CHAPTER INSTALLED MARCH 11, 1921

Colors—Royal Purple
Flower—Clematis

FRATRES IN FACULTATE

Dr. George M. Miller
James J. Gill

Lyle Bush
William L. Harris

FRATRES IN UNIVERSITATE

Seniors

Fairly J. Walrath

Norman White

Juniors

Louis A. Soderberg
Elbert A. Stellmon
Herbert Cannine
Clifford A. Coons
Theodore Walrath

John E. Redford
Carl Hutchinson
Beardslee Merrill
Donald Potter
LeRoy Freeman

Sophomores

Norman McGinty
Clair Gale
Smith Miller
Donald Butler
Edward E. Poulton
R. Glenn Wright
Wilbur Yeardsley

Dean Kayler
Alton Nash
Milton Johnson
Don Warner
Claire Cluster
Wallace Wilkison

Freshmen

Aulbert Frahm
John Baldridge
Aleck Ketchen
Frank Judy
Frank Warner
Jack Levander
Fred Auger
William Gale

James Dunn
Eugene V. Jenkins
Robert Mitchell
William McCoy
Harold Stowell
Melvin Sohns
Arthur Simms
John Erhardt

Soderberg
Kayler
Frahm
Auger
Warner
Butler

Wilkison
Merrill
Stellmon
McGinty

Poulton
Judy
Johnson

Gale

Miller
Mitchell
Walrath

Baldrige
Canine
Nash
Cluster

Coons
Jenkins
Levander
Ketchen
Dunn
Wright

SIGMA CHI

FOUNDED AT MIAMI UNIVERSITY, 1855
GAMMA ETA CHAPTER INSTALLED MARCH 15, 1924

Colors—Blue and Gold
Flower—White Rose

FRATRES IN FACULTATE

J. Wesley Barton
M. F. Angell
Frank Stanton

Donald DuSault
E. E. Hubert

FRATRES IN UNIVERSITATE

Seniors

Howard Pickett
Jess Buchanan
Hugh Carroll
George Burroughs

Carl P. Clare
Warren Montgomery
Bryce Morgan
George Paulson

Juniors

Donald Cleaver
Edwin Beyer
John Biker
Edgar Hagan
Floyd Taylor
Marvin Robinson
Clarence Myrene
Russell Tuttle
Nels Werner

Eugene Whitman
Lyell Stark
Herman Welker
Rex Brainard
Jerald Gehrke
Garber Green
Truman Styner
Clarence McCall

Sophomores

Ellsworth Davis
Darius Davis
Cecil Hagen
John Billows
Frank Hunt
Vane Homer
Vaughn Iorns

Laird Jenkins
William Sheldon
Theodore Taylor
Charles Terhune
Philemon DuSault
Jack Sheehan

Freshmen

Daniel McGrath
George Huber
George Criser
Frank Kelso
Raymond Simmonds
Chester Whittaker

William Kershisnik
William Leaton
Orville Hult
Fred Carroll
William Cadigan

Pickett
Cleaver
Terhune
Sheehan
Biker
D. Davis
McGrath

Paulson
Homer
Welker
J. E. Davis
C. Hagen

Werner
Stark
Beyer
Jenkins

Tuttle
Green
Huber
Whittaker

H. Carroll
McCall
Iorns
Kelso

F. Taylor
T. Taylor
Rector
Morgan
F. Carroll

Buchanan
Montgomery
Gehrke
Clare
Burrroughs
Whitman
Simmons

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

FRATRES IN UNIVERSITATE

Seniors

Isaac Burroughs
James Cromwell
Howard Gault

Chester Mink
Glen Jones

Juniors

Hugh Feltis
Harold Newton
Troy Moore
August Miller
Donald Aungst
Jefferson Rogers
Eldon Snyder
Clarence Brabb

W. J. Moran
Lucien Oliver
Thomas Boardman
Liter Spence
Dave Cook
Wilfred Johnson
Matt Christianson

Sophomores

Harold Lee
Paul Rudy
Alvin Reading
Bruce Sifton
James Crooks
Fred Webster

Howard Gallagher
Edward Duncan
William Guske
Harry Spence
Leslie Shellworth
Willard Klingler

Freshmen

Fred Judevine
Robert Crooks
Francis Minch
Evan Pyrah
Sherrill Newton
Wesley O'Donnell
Dennis Miller

Ward Howell
Thomas Galigher
Milton Anderson
Burton Stewart
Robert Tillotson
Robert Holden

Tillotson
Reading
Galigher
Guske
Webster
Mink

Burroughs
Sifton
J. Crooks
Gallaugher
H. Spence
S. Newton

H. Newton
Boardman
Brabb
Stewart
Moore
Moran

Gault
G. Jones
Aungst
W. Johnson
L. Spence
Shellworth

Oliver
Duncan
Feltis
Rudy
Holden
Anderson

Cromwell
Ernsberger
Judevine
Miller
Klinger
R. Crooks

ALPHA TAU OMEGA

FOUNDED AT VIRGINIA MILITARY INSTITUTE, SEPTEMBER 11, 1865
 DELTA TAU CHAPTER INSTALLED MAY 28, 1925

Colors—Azure and Gold
Flower—White Tea Rose

FRATRES IN FACULTATE

Dean H. C. Dale	J. Marshall Gersting
Professor S. A. Harris	David Nyvall
J. M. Raeder	

FRATRES IN UNIVERSITATE

Graduate Study
 William Pittman

Seniors

Clair F. Reem	McDonald R. Brown
Clayton Pickett	Arthur Emerson
Eugene Phelps	E. Russell Moulton
Hal Bowen	

Juniors

Raymond Baldwin	Harold A. Tinker
Victor Craig	Eugene Williams
Burton Ellis	Eugene Kirk
David Kyle	Glenn Smith

Sophomores

Oscar Brown	Thelberne Moore
George Cook	Carl Aschenbrenner
Harry Daubert	Robert Henry
George Hjort	Albert Luft
Watson Humphrey	Robert Fisher
Ryle Lewis	Horace Porter
Robert Bertholf	Jay Brill
Donald Randall	J. Collier Marshall
Edwin Siggins	John Beasley
Lloyd Davis	Farrell Trenary

Freshmen

John Eimers	David Sautter
Robert Lechot	Ray Archibald
Fred Laidlaw	Clarence Layne
Robert Beasley	Claude Layne
Maurice Morley	Reg Krause
Russell Potter	Frank Smuin
Russell Randall	John Soden
Edwin Springer	

Reem
Baldwin
Humphrey
Marshall
D. Randall
Morley
R. Beasley

Ellis
Moulton
Kirk
Luft
Springer
Cooke
Claude Layne

Pickett
M. Brown
O. Brown
Aschenbrenner
Lechot

Tinker
Lewis
J. Beasley
Sautter

Phelps
Bertholf
Siggins
R. Randall
Brill

Bowen
Williams
Hjort
Trenary
Krause
Archibald
Laidlaw

Emerson
Smith
Moore
Porter
Potter
Eimers
Clarence Layne

BETA CHI

FOUNDED FEBRUARY 22, 1924

Colors—Crimson and Blue

Flower—White Rose

FRATRES IN FACULTATE

Dr. Carl L. von Ende

Dr. John A. Kostalek

FRATRES IN UNIVERSITATE

Seniors

Marcus J. Ware
Delno Lyells
Clarence Larson

George Miller
Edmund Becher
Victor Panek

Juniors

Ted Rice
Norman Johnson
Vernon Otter
Floyd Otter
Edward Equals
Roland Swanson

Harold Anderson
Harley Wilcox
Junius Larson
Harry Coughlan
Leon L. Weeks

Sophomores

Donald Stark
Maurice Nelson
Donald Bailey
Sherman Noyes
Lawrence Newcomb
Clarence Sample
Martin Rosell
Floyd Albertson

Charles Dick
Roy Bollinger
Fred Berry
Allen Janssen
Charles Carney
Martin Thorsen
Fred Dicus

Freshmen

George Johnson
Harry C. Hamilton
William C. Stevens
Vernon Taylor
Joe Molloy

Frank Winzeler
Joel Anderson
Hayden Carney
John Glase

Becher
Wilcox
Equals
Bollinger
Janssen
Molloy
Winzeler

Miller
N. Johnson
Albertson
Dicus
Stark
Taylor

Rice
H. Anderson
Noyes
Newcomb
Rosell

Larson
Lyells
Swanson
Hamilton
Glase

J. Larsen
Coughlin
C. Carney
F. Otter
G. Johnson

Ware
V. Otter
Sample
H. Carney
Thorsen
J. Anderson

Weeks
Berry
Bailey
Stevens
Nelson
Panek
Dick

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

John Bauer
Ray Powers

Dan Shamberger

Juniors

Clive Adams
Cyril Allen
Reuben Bauer
Currie Teed
D. H. Bennett
H. J. Briscoe

Gordon Haug
Stewart Maxey
Oral Luke
R. P. Morris
Charles Park
Claude Bernard

Sophomores

W. J. Evans
Bruce Hague
George Harding Jr.
J. A. Norell
E. P. McDonald
Fred McEachern

Albert Neighbor
Ray Nims
Hoyt Stephenson
Byrd Sumsion
Wilfred Coon
Don Fisher

Freshmen

Kenneth Dick
R. Fisher
L. G. Duncan
C. C. Hallvik
R. A. Hogg

W. H. Kirklin
Con Luke
Henry Martin
William Shamberger
P. S. Wilcox Jr.

McDonald
R. Bauer
Bennett
W. Shamberger
Bernard
Sumsion

Duncan
Briscoe
Neighbor
Powers
Hogg

C. Luke
Park
Hallvik
Dick

D. Fisher
Morris
Martin
Stephenson
R. Fisher

Coon
Evans
Haug
Teed
Wilcox

D. Shamberger
Fritchman
Allen
McEachran
Norell
Nims

TAU KAPPA IOTA

FOUNDED MAY 7, 1924

Colors—Cherry and Stone
Flower—Red Carnation

FRATRES IN FACULTATE

J. H. Johnson

E. F. Mason

C. C. Prouty

FRATRES IN UNIVERSITATE

Graduate Student

Leslie Hedge

Seniors

Norman Schuttler
Elwood Johnson
Theodore Holbrook
Truman Poolton

Cecil Brown
Arthur Matthews
Harold Lamphere
Clifford Morgan

Juniors

Donald Henderson
Byron Harris
Harry Schuttler

Allen Ramsteadt
Leroy Long
Charles Stout

Sophomores

Melville Johnson
Leslie Vance
Howard Andrews
Joe Stover
Neil Jones
Everett Saunders
Harold Waters

Dean Sherfey
Maurice Muzzy
Florence Grabner
Wilburn Kayser
Eugene Logue
Alfred Buckingham

Freshmen

Lyman Houlton
Jere Long
Walter Slaughter
Frank Tatum
Russel Jouno
James Hawkins

Fred Kennedy
Walter Gerlach
Faber Mershon
John Newell
Keith Evans
Frank Davidson

Lamphere
 Kayser
 Henderson
 Hedge
 M. Johnson
 Mershon

Matthews
 Tatum
 Jouno
 Slaughter
 Buckingham
 Vance

H. Schuttler
 Saunders
 Newell
 Andrews
 Ramstedt
 Scarborough

Poolton
 Morgan
 L. Long
 Muzzy
 Waters
 Sherfy

Prouty
 Brown
 Stover
 Logue
 Jones
 Evans

Harris
 Holbrook
 J. Long
 Houlton
 E. Johnson
 Grabner

Ellsworth

Click

Kincaid

THE INTER-FRATERNITY COUNCIL

OFFICERS

<i>President</i>	W. Fisher Ellsworth
<i>Vice President</i>	Charles Kincaid
<i>Secretary</i>	Frank W. Click
<i>Treasurer</i>	Melvin Perrins

The Interfraternity Council is an old organization on the campus and has continually made progress in harmonizing the actions of the fraternities. Its most recent accomplishment has been the adopting of a rushing code which was lived up to by all groups, and which greatly improved the rushing situation on the campus among the Greek letter organizations. The Council meets monthly and strives to regulate any unfriendly feelings that exist among groups and cooperates with the university in furthering its interest.

- Kappa Sigma—Senior member, Paul Atwood; junior member, Dean Arnold.
- Phi Delta Theta—Senior member, John Hamilton; junior member, Frank Click.
- Beta Theta Pi—Senior member, W. Fisher Ellsworth; junior member, Wellington Pierce.
- Sigma Nu—Senior member, Charles Kincaid; junior member, Floyd Packer.
- Sigma Alpha Epsilon—Senior member, Melvin Perrins; junior member, Herbert Wunderlick.
- Phi Gamma Delta—Senior member, Beardslee Merrill; junior member, Carl Hutchinson.
- Sigma Chi—Senior member, George Burroughs; junior member, John Biker.
- Delta Chi—Senior member, Lucien E. Oliver; junior member, Hugh Feltis.
- Alpha Tau Omega—Senior member, Clair F. Reem; junior member, Harold Tinker.
- Beta Chi—Senior member, Clarence T. Larson; junior member, Leon Weeks.
- Sigma Pi Rho—Senior member, Dan Shamburger; junior member, Cline L. Adams.
- Tau Kappa Iota—Senior member, Norman Schuttler; junior member, LeRoy Long.

Pierce
Shamberger
Merrill
Atwood

Schuttler
Tinker
Wunderlich

Hutchinson
Biker
Feltis
Weeks

Reem
Packer
Larson

Oliver
Arnold
Burroughs
Long

Given Kail Layne Scales Everley Piercy
 Stohle Richardson Scott Watts Froman

IDAHO HOUSE MOTHERS

Mrs. Lenore Scott (1919)	Beta Theta Pi
Mrs. Viola Richardson (1920)	Forney Hall
Mrs. Ida Everley (1922)	Alpha Chi Omega
Mrs. Frances Stohle (1922)	Gamma Phi Beta
Mrs. Elizabeth Given (1924)	Delta Gamma
Miss Lillian Froman (1925)	Pi Beta Phi
Mrs. Helen Scales (1925)	Pi Sigma Rho
Mrs. Inez Kail (1926)	Kappa Alpha Theta
Mrs. Angeline M. Layne (1926)	Omega Alpha
Mrs. Magdalen Piercy (1926)	Ridenbaugh Hall
Mrs. Steven Randall (1926)	Kappa Kappa Gamma
Mrs. Pearle Watts (1926)	Lindley Hall

Halls

Each ego is a gem unto itself. Its facets reflect full many a sparkling ray to its fellow. What wanton waste obtains when its lot is set in solitaire.

—JEAN LECOT.

RIDENBAUGH HALL

President Marjorie Drager
Secretary-Treasurer Alice Kelley

Seniors

Mabel Larson
 Marguerite Lowe
 Katherine Nelson
 Nellie Chapman

Eleanor Level
 Mildred Gilbertson
 Frances Houser

Juniors

Gladys Robbins
 Annie Sokolnikiff
 Ruth Coombes
 Charlotte Smith
 Elinor Yaggy
 Marjorie Drager

Ruth Lappin
 Edith Giles
 Mary Ann Riddle
 Marguerite Goen
 Gertrude Ames

Sophomores

Florence Brashear
 Alice Kelly
 Shirley Gunderson
 Isabel Maggart
 Velda Bryant

Marjorie McNaughton
 Marion White
 Katie Easter
 Adaline Ames

Freshmen

Grace Nixon
 Dorothy Sage
 Edith Miller
 Leona Diedericksen
 Katherine Hanson
 La Vernon Brooks
 Lula Shipp
 Norma Brown
 Patricia Harris
 Clarice Benjamin
 Musetta Christopher
 Faye de Winer
 Lillian Hejrtmanek
 Ruth Morgan
 Millicent Kline
 Dorothy Minger
 Nancy Griffith
 Helen Ahlquist
 Ada Christensen
 Rose Scharff

Bernice Easter
 Kathleen Sullivan
 Edith Cardwell
 Veronica Gallagher
 Dorothy Olsen
 Opal Warr
 Virginia Finley
 Jane Reid
 Louise Braham
 Doothy Sur
 Elizabeth Miller
 Margaret Osmund
 Maxine Jones
 Ruth Ward
 Eva Mae Baker
 Ruth Chapman
 Viola Weidman
 Doris Hoyer
 Helen Heimsoth

Mable - Let's
go swimming
next year in
the river.
Moby will
learn to dive
Nice baby Mabel
Norma.
This just like me
I'm a mess.

Osmond
Scharf
Diedericksen
Skinner
Ahlquist

Shireman
Sullivan
Larsen
Shipp
Ward

Minger
Bryant
Easter
E. Miller

Nelson
Brown
Brooks
Kline
Jones

Giles
Hansen
Sokolnikoff
A. Ames
Sur

*Mildred Gilbertson
How about classifying
a few more pictures?*

B. Easter
Robbins
Lowe
Yaggy
Sage

Christensen
Finley
E. Miller
Hanley
Brahams

White
Griffith
Kelley
Nelson

Gunderson
Reid
Level
Harwood
Gallagher

Gilbertson
Nixon
Drager
G. Ames
Maggart

FORNEY HALL

OFFICERS

<i>President</i>	Montie Pringle
<i>Vice President</i>	Kathleen d'Easum
<i>Secretary</i>	Elizabeth Curtis
<i>Treasurer</i>	Ruth Christen

Graduate Students

Gertrude Drissen

Florence Casey
Eunice Congleton
Kathleen d'Easum
Ethel Greene

Virginia Ady
Bernice Bjornson
Avis Bowdish
Josephine Brossard
Delilah Budrow
Eula Bryant
Nellie Burrall
Ruth Christen
Elizabeth Curtis
Marian Dick

Florence Anderson
Pauline Baker
Elizabeth Becker
Esther Beers
Violet Bernard
Blanche Brossard
Genevieve Budrow
Lola Call
Verla Chase
Mildred Clayville
Doris Clemens
Helen Dalton

Laura Calhoun
Bertha Brown
Beatrice Chassy
Doris Clemens
Ruth Combs
Margie Ford
Genevieve Gardner
Lucile Glindeman

Seniors
Alice Haroldsen
Rose Henson
Millie McCallum
Edna Minden
Julia Pond

Juniors
Ellen Eklund
Arlene Ewing
Bernice Hatley
Edith Huston
Helen Jenson
Ina McMurray
Velma Morgan
Marion Nelson
Loretta Peet
Jessie Musser
Elizabeth Poulton

Sophomores
Lila Duncan
Edith Eklund
Kathleen Garnette
Dorothy Horley
Marie Hoops
Helen Hughes
Eva Hibbelen
Wilda Langdon
Laura Manning
Dorothy Neely
Helen Peshak

Freshmen
Virginia Hardy
Lucile Johnson
Imogene Love
Mildred Linken
Maizie MacArthur
Marian McComb
Benita Monson
Agnes Moore

Gertrude Walter

Montie Pringle
Melvina Rowton
Kerube Steensland
Ethel Weaver

Elva Reid
Hester Reynolds
Charlotte Shears
Elsie Schmid
Bernice Simon
Margaret Simon
Dorothy Sims
Erma Sorensen
Dorothy Virts
Myra Shy

Amy Reeves
Ivah Ruemke
Irene Simon
Ruth Spyres
Lulu Smith
Edna Stoner
Miriam Telford
Alta Tupper
Julia Utz
Helen Vaupell
Virginia Vance
Esther Williams

Henriette Paroz
Dorothy Perkins
Doryce Robinson
Evelyn Sheils
Dorothy Shears
Jeraldine Sherfey
Ann Willi
Rhoda Woodward

Manning
 Ady
 Eklund
 d'Easum
 Hardy

Huston
 Sherfey
 G. Budrow
 Bowdish
 D. Budrow

Willi
 Jensen
 Bryant

Steenland
 B. Simon
 J. Brossard
 Eklund
 Tupper

Poulton
 Curtis
 Baker
 F. Anderson
 Ford

McComb
Schmid
Glandeman
Calhoun
Williams

Neely
Hibbeln
Clayville
Reynolds
Duncan

McMurray
Pond
Greene

McCallum
Linken
I. Simons
Sheils
Vance

Christen
Virts
Sorensen
Backlund
L. Johnson

Hughes
Brown
Pesbak
Chase
Spyres

Rowton
B. Brossard
Weaver
C. Shears
Munson

Robinson
Shy
D. Shears

Burrall
M. Simons
Morgan
Casey
Haroldson

Love
Call
Dick
Congleton
Moore

LINDLEY HALL

President Earl F. Elstone
Secretary-Treasurer Byron U. Berry

Seniors

Bela Toth
 Earl Elstone
 Joe Hesselin

Wilfred Beals
 Edward Thomason
 Allan Powers

Juniors

J. W. Davis
 Charles Connaughton
 James Griffith
 Wallace Saling
 Dean Donaldson
 Wilfred Johnson
 William Mitchell

Raymond A. Tacke
 John Stamm
 Edward McMonigle
 Robert Lamielle
 Charles Miller
 Wilbur H. Frederic

Sophomores

Howard Bayley
 Oscar Houmann
 Lester Moulton
 M. S. Lunstrum
 Paul Boyd
 Milton Line
 Carl T. Reuter
 Roger F. Paroz
 Vernon L. Hudelson
 Clifford Brown
 Frank McGrane
 Alvin Kroll
 Phillip Sutcliffe

Gregory Belsher
 Curtis Ricketts
 Frank Foss
 Henry Larson
 Milton Belsher
 Alden Tall
 Asael Tall
 Percy Lantzy
 Louis Deane
 N. L. Scott
 F. C. Miller
 William S. Bronson

Freshmen

Clinton Couchman
 Bruce W. Reid
 Jack Wilson
 Allen A. Stowasser
 Forney E. Anderson
 Glen Hawe
 Elmo B. Thomas
 Lawrence L. Peck
 Laurance Manning
 William Krummes
 George Johnson

Art Griffin
 Nathan P. Zahlan
 Damon Flack
 Lenn B. Cruse
 Howard Marcellus
 Carl Shaw
 Harold Bernard
 George W. Miller
 Amidee Walden
 John B. DeHart

Powers
Manning
Miller
Wilson
Toth

Lunstrum
Thomason
Boyd
Couchman
Shaw

Elstone
Johnson
McGrane
Reuter
Miller

Lantzy
Belsher
Kroll
Moulton
Marcellus

Hawe
Ross
Aldon Tall
Aseal Tall
Stowasser

Peck
Tacke
Davis
McMonigle
Connaughton

Huddleson
Thomas
Lamielle
Bernard
Stamm

Sloan
Donaldson
Beals
Mitchell
Hesslein

Bronson
Zablow
Fredrick
Flack
Cruse

Paroz
Houmann
Miller
Deane
DeHart

Griffith
Jones
Saling
Blank
Simmons

Walden
Travis
Krummes
Rickets

Baughman
Scott
Bayley

C. Brown
Berry
Reid
Clare

Reuter
Line
M. Belscher
Brown
Anderson

Humor

Wit is the seasoning of the food called life. For would not the choicest morsel of existence be savorless without a drop of laughter?

—OLIVER GUNTHEL.

WINNER'S OF IDAHO'S BEAUTY CONTEST

DWIGHT DISNEY
\$300 Reward.

Color: White; Size: 14½; Complexion, natural. Wanted for wife desertion. Has one thumb on right hand and walks with both feet. Brave and bold appearance; answers to the call of "Bull." In attempting to capture, beware of his killing blows. Has knocked out hundreds by blows dealt on psych papers. Motto: A bird in the hand is bad table manners.

CHARLES DIEHL
\$100 Reward.

Age: (private), 19; public age, 24; Complexion, plump. Wanted to answer to Breach of Promise Suit. The woman has two hundred letters as proof of his affectionate advances. Last seen at Seattle, after Idaho-Washington game, following blond hasher down Fifth Avenue. Has one wax ear, which fact may be determined by applying lighted match. Is bashful, but don't let that fool you.

ALVIN H. READING
\$1000 Reward.

Height (with vest on), 6 feet; (with gravy on vest), 6 feet, 2 inches. A second Jesse James. Desperate. Watch out for him. Wanted for horse-stealing. Has number of bad habits, among these being study and crossword puzzles. Has been known to chew Wrigleys and thinks sex appeal is a Red Cross call.

JOE HESSLEIN
\$500 Reward.

For capture dead or alive. Complexion: Indefinite because of chronic beard. Height (hair combed), 5 feet 4 inches. (hair uncombed), 6 feet. Wanted by Washington Club. Stole treasury money of club amounting to \$0.63 and Beards Merrill is as mad as the dickens! Comes from North Central, hence considered very dangerous.

WALTER REEMER
\$2000 Reward.

Color of Eyes: Miscellaneous; Complexion, Outdoor rustic hue; Wanted for confiscation of feminine hearts; method Buick roadster; is known to have broken fourteen families including his own. Motto: Do right and fear no man, don't write and fear no woman.

GEORGE PAULSON
\$5000 Reward

Height: More apt to be sitting. Description, a Sigma Chi. Wanted for holding five kings. The brothers are searching for him and wish to nail him to the White Cross. Buchanan reports that he left a will, bequeathing Floyd Taylor's hat to the nearest relatives. He also left a dozen gold tipped toothpicks almost new.

Odyssey of a College Student

Bertie (John Bertram Frankfurter) splashes the platform of the new Spanish Renaissance depot with tears. Typewriter in one hand and a box of fig newtons in the other, he is leaving dear old Boise (the town with the longest side track in the world). His parents grieve, for they are fond of Bertie and he is going to Idaho where George Yost and Max Newhouse and Dick Whitaker went.

The Eata Fig Newton men do not believe in forcing a pledge pin, so they have simply tied Bertie in the tub until he decides. Also the boys believe in giving their pledges ample time to think things over before taking the vow, hence Bertie can stay in the tub as long as he wishes.

Here we see Bertie with a shining new uniform. It is the costume given every year to the pledge doing the greatest service for his fraternity. It is the uniform of Service and Bertie earned his by contributing more neckties to the brothers than any other pledge of Eata Figs.

Bertie may be seen in the third row from the back on Sid McClellan's left. Bertie has become almost as prominent as Ross Woods in musical circles. His numerous appearances in the Glee Club have brought him popularity. Of course, no one has ever seen him on the stage, but we are always sure he is there.

Bertie the Sophomore.

Here we recognize Bertie as a sophomore by his hard-boiled look. Like George McDonald and Dinty Moore, he makes the frosh tremble with fear. On Bertie's right, behind the banister we see one dead frosh. He passed away the night of November 14, the victim of a stern glance from Clair Cluster.

Bertie Makes The Stock-Judging Team.

Dean Iddings chose Bertie for the team because of his extensive experience in a wide study of calves. Bertie gained this experience during his term as janitor at the gymnasium. Here he had a chance to judge from a variety of shapes and sizes, and was never known to miss a perfect specimen.

Junior Prom Chairman

The Junior Prom, under Bertie's auspices, was held at Rollins Park. Guy Williams' two-piece orchestra (Guy and his banjo) furnished the music. A lunch was served in the form of a basket supper. Dick King brought his own lunch from the Oriole Nest, as he is very particular what he eats. Red Sullivan was chaperon.

Bertie Makes Crew.

Chet Kerr, retired sea captain and social leader, encouraged Bertie to go out for crew. Bertie made it. Here we see him during the process of a daily work-out on Paradise Creek. With little effort Bertie makes 15 knots per hour, a speed equaled only by Duke Pierce's Ford.

Bertie Makes Phi Beta Kappa

Bertie wanted to be like his roommate, Con Dewey, and make Phi Beta Kappa. Bertie worked hard and when Dr. Miller heard of his achievements he dashed up to Bertie with a key. Bertie's qualifications were as follows:

- I. Scholarship: Made a high "D" in Larson's English Lit.
- II. Athletics (endurance): Had three successive dates with Omega Alphas.
- III. Character (high ideals): Buys tires.

Bertie Falls In Love.

Bertie met Sarah Trousdale. He fell in love. Here we see them on a date back of the music hall. It is very late (4:00 a. m.), but the Dean says dates are on at four. Bertie and Sarah think they are letting the rest of the world go by, but they haven't seen the night watchman behind the tree.

Bertie's Love Flies.

Bertie catches Sarah out back of the Dijji house with Frank Click. They are sitting in Giff Davidson's car because Ethel Greene is in the infirmary. Sarah tries to explain to Bertie, but he is broken-hearted and goes off to be a woman hater like Cam King.

Back To The Farm.

Bertie has returned to the farm, Route 3, Boise, Idaho. He is much wiser. College has made a different man of him. If he ever falls in love again it will be with Pearl Glenn, whose father owns a cheese factory across the road. However, college has been worth while, for did it not teach him the Black Bottom and the Valencia, which make plowing a joy?

The Model College Man

"Here you see two views of me, one with morning attire, and the other with correct afternoon clothes," said George Burroughs, and you will notice that the well-dressed man is wearing trousers both afternoon and morning. "No formal affair (with the exception of

the Athletic Ball) should be attended in shirt sleeves," George continues. "Never commit the social breach of wearing the same tie twice. The one you see here in my picture, I would not think of wearing again, since it does not belong to me."

To the right we have something snappy in hints on college dress. Looking from left to right and from head to foot you will see Dick King, who leads in all Vandal fashion styles. In his right hand you will see his latest sack coat. Dick says that this coat has many uses besides being stylish, among others, it is good to place across a mud hole when one's lady friend calls for gallantry.

In Dick's hand you will see a stick of peppermint candy, which he received from the Kappa Sig house party. It was the only thing he got at the party which we could put in the picture. On his feet you will see a clever pair of galoshes from the "Friendly Store." Mr. King says for this added bit of chickness, he will have to give Mr. Kline complete credit, as he himself would never have thought of the nevelly finish to his outfit. They were added for the reasonable price of \$19.78 and you can see the effect for yourself.

Mr. King tells us that one sure way of dressing effectively is to use the principle of contrast. There is nothing like it to bring out the hidden possibilities. To the left you will see Dick as he dresses for a morning class, startling the feminine hearts with his daring models of uniqueness. In the evening he appears as a different man—coming forth in Hart Schaffner and Mars suits which make the ladies gasp at their smartness. Mr. King does not pose for movie ads. He smokes a pipe and is one of the strongest men on the campus.

The Collegiate Ancient Mariner

(APOLOGIES TO SAMUEL COLERIDGE AND OTHERS)

It was an Ancient Mariner,
He was stopped by one of three.
"By thy looks thou art a new student,
So come along with me.

"We Kappa Sigs don't want no prigs,
We'll play a game of poker."
The ancient glanced around the room,
But he could find no joker.

They caught his eye, they heard his sigh,
Their game was ladies' bridge,
Now come old gray-beard, tale the grip,
For you we fain would "Plidge."

"Hold off, unhand me, tempting youths,
No pledge pins now," quoth he.
He cleared the room, he gained the door
And up the street went he.

He saw a house all filled with men,
They bade him come within,
With harpischord and loud bassoon
They made a merry din.

"Now take this snake, and join our band,"
The Sigma Nuers cried,
"Half of the 'I Club's in this joint,
The other half has died."

The ancient guest he beat his breast
And journey forth again
Anon he saw another house
With painted window pane.

"What tong is this with secret mein
Against adversity?"
"This ain't no frat, but is instead
Six hundred University."

"With darkest shrouds we cloak our band
With magic infinitum,
We'll take you in, to do our themes,
For none of us can write 'em."

The mariner did gaze and gaze
But little did he see
A score of youths they held the door
It opened just an inch, no more,
"I am a-feared," quoth he.

He heard a-singing off afar
A merry minstrelsy
A Phi Delt crew, a hundred strong
Didst carol merrily.

"We are the best," the Phi Delt sang
"We carefully pick our men,
They all must own a suit of clothes,
An' know how to count to ten."

PHOTOGRAPH OF A SORORITY APPLAUDING A DELTACHI SERENADE

"I hear a voice that calls to me,"
The gray-beard made reply,
"A beckoning hand now bids me go,
I see a Delta Chi."

What loud uproar burst from that door
From whence the summons came.

Didst hear a sound of jubilee
A shouting of a name.

"Oh, Ella is a good old sport,"
Cried all the merry men,
"The list is made, the die is cast,
Our grades are low, but they're not last,"
The ancient left again.

TRUE LOVE

This picture, it is said, furnished Shakespear with the inspiration which produced "Mama Loves Papa." But you can tell that Papa has either forgotten his fraternity training, or he was raised at Lindley hall, for he is sitting down and the lady has to stand up. We cannot be just sure what is causing the look of terror in Papa's eyes, but we think perhaps the curtain has just been jerked to one side by the house mother.

FOR A. S. U. I. PRESIDENT

The friends of Mr. High Tension Killameter Johnson, whose picture is printed above, wish to announce that he is in the race for A. S. U. I. president. Mr. Johnson entered the university with the required number of credits and still has them. During his entire first year he was a member of the freshman class, and always paid the laundry bills. He was the first to buy tickets to the arboretium and only lacked two of being into as many political combines as John McMurray.

"THE PERMEAL JANE"

Through the recommendation of Dean French the new vehicle pictured here has been adopted by Idaho students. It is called the "Permeal Jane." The model illustrated is a roadster, and is guaranteed to be strong, in fact Corona Dewey has ridden in this very machine. Girls may go out in the "Permeal Jane" at night as well as in the daytime.

The vehicle may be folded and conveniently carried under the left arm. It saves time, taxi bills, is self-starting, and makes a speed of 17 knots an hour.

It is believed that the "Permeal Jane" will be extremely popular, and it is hoped that it will be used discreetly and that the over-boisterous will not send it the way of the automobile by crowding its seating capacity. The new machine has a splendid pick-up, will pick up anything that will ride with the driver.

For Sale By
HOWARD GAULT GARAGE
Free Gas.

THE HONOR SYSTEM

LELAND STAMFURROWED UNIVERSITY.

University of Idaho.
Dear Sirs:

We understand that you are planning to use the honor system at your university. We have found the system to be a real success at Stamfordurrowed.

We print below the only cribbing methods authorized by the system.

Hoping the honor system will be convenient for your students.

Yours very truly,

LELAND STAMFURROWED UNIVERSITY.

COME TO MOSCOW

Land of Sunshine and Flowers

AFTER THE MISERABLE WINTER YOU SPENT IN CALIFORNIA, COME HERE FOR YOUR HEALTH AND HAPPINESS!

No need for an extravagant wardrobe in our climate. One suit will do for all seasons. In fact most of us do use the same suit the year around. If you are socially inclined you can manage your dress through alternation with your roommates' suits.

Here you see a student enjoying our fall weather, which consists of one continuous dust storm—very beneficial to "T. B." victims, same quality dust as that found in Arizona and guaranteed to be more plentiful. In fact students carry a ring of this beneficial curative in their hat brims and under their collar nearly all through the autumn season.

Here we have four jolly students participating in the winter sports at Moscow. Just see how happy and healthy they look! They are in love with our climate and have never seen anything like it. In the right you can recognize Chet Kerr, who especially enjoys the deep drifts of snow. But then Chet always was inclined to drift. In the center is Grogan Austin from the Valley of Virginia. Mr. Austin is just telling the comrades that this certainly has the cotton fields beat from "chaum." On the extreme left you will no-

tice George Greene and John McMurray in a little snow fight. Mr. McMurray, who has been in the Alps, says that if the Swiss ever hear of this rival winter resort they will be so jealous they'll quit putting the holes in cheese.

Here we see several of the campus "steadies" enjoying dates on the lawns and under the trees. The gardner passed just as this was taken, so there may be some difficulty in recognizing those in the picture. The large object on the left of the boulder is "Carrot" Bucklin's foot.

CLIP COUPON TODAY

CITY OF MOSCOW, IDAHO

Dear Sirs: Send me your catalogue telling about your splendid weather. I am interested for reasons of:

(a) Health

(b) Curiosity NAME

SMELACHRINO

"Ask the Man Who Bums One"

LORD HAM (Sandwich Isles) emperor and wealthy owner of grape-nut plantations on the Islands. One of the many distinguished smokers of Smelachrinos.

IRON AND STEEL TIPS
10c package of 75
On any street.

Made from the finest Turkish Street Sweepings, finely ground into a soothing blend. The only different smoke. It is our boast that more fingers are stepped on reaching for Smelachrinos than for any other brand.

TRANSLATION

I smoked one of the terrible weeds and I have recovered (after six months confinement in the Royal Kennels), I am free to say that I never smoked anything like Smelachrinos.

HAM, Lord Duke of Sandwich Isles.

"A Chin She'd Love to Pluck"

Raise a beard; it's { Mannish
Barbarous
Decorative

A thousand youths, all over the country, are trying to grow them—but many try in vain. Here it is! A sure cure for bald faces.

Hanzell and Atwood Chin Soap

*Soft-soaping by Hanzel.
Chinning by Atwood.*

Makes Orchids Grow on the Deck of a Battleship.

HAVE THAT "CHIN SHE'D LOVE TO PLUCK"

Arthur
Hurry

DANCE BY
MAIL

Let
the Postman!
Teach You.

FOX TROT-

"... Wow! ... Ouch! GET OFF MY TOE!"

How many times have you had your partner say this to you while struggling through what you was a very enjoyable dance. Never, we hope, because then she couldn't have been a very well spoken young lady. However, you cannot read every lady's thoughts.

Let me teach you by mail in six painless lessons. No partner can step on your toes.

CLIP THE COUPON

ARTHUR HURRY,
Lindley Hall,

I want to be popular. Send me lessons in:
TANGO BLACK BOTTOM
SOLO BOISE DRIBBLE.
TWO-STEP

Name _____
Address _____

BEFORE

AFTER

**ATTENTION
GIRLS!**

Above are illustrations showing the feet of an Idaho co-ed, picture No. 1 shows the victim's foot after attending a formal at the gymnasium. After the painful results of such an experience use:

**BUCHANAN'S BUNION
CURES**

"Necessity is the Mother of Invention"

Have You Hay Fever?

When the theatre is still as death, do you feel that fatal tickling in your head and nose, accompanied by that unmistakable itching on the roof of the mouth? And then . . . when everyone is leaning breathlessly forward to see the final closeup of the hero and heroine, do you SNEEZE?

* * *

There is no embarrassment like that which comes from being a victim of nosoficus snickerogus (scientific term for hay-fever).

USE:

St. Clair's Sneeze Ceasers

Sold in 5c and 10c sizes.

**You Must Know How to Play
a Musical Instrument to Be
Popular Today**

Suppose you do know which fork to use? Suppose you do know a finger-bowl is not a wash basin? What good will it do you? None whatever—if you don't play the accordion, the saxophone, piccolo or the zither.

Do you want to acquire poise, refinement, self-confidence? Do you want to be the center of attraction at all the house parties and social functions at Moscow?

Send for Our Book—How to Play the Saxophone, for Ten Cents.

Advertising

The proper angler fyrst observes his prey, then with a well-baited hooke he castes his lyne seductively before the fyshe. The sucker is easily inveygled but the gayme fyshe rises only by dint of the subtilest wyles.

—IZAACK WALTON (1643).

John W. Graham & Co.

If Its Made of Paper We Have It.

707 to 711 Sprague Ave.

708 to 716 First Ave.

Spokane, Washington

OUR GIFT SERVICE IS *International* IN SCOPE

IN THE following European cities we have offices that are constantly on the job buying for us the type of merchandise our patrons demand. Almost daily our Gift Shop receives a shipment of the latest novelties from the different nations of the world.

PARIS, 33 Rue D'Hauteville

LONDON, Ulster Chambers, 168 Regent St.

BERLIN, 106 Ritterstrasse

VIENNA, 14 Zollergasse

FIRENZE, 26, Piazza S. Maria Novella

BRUSSELS, 86, Bould Emile-Jacqmain

BELFAST, Clarence Building, Linnenhall St.

GABLONZ, o/N3, Burgerplatz

BARCELONA, 259-261 Aragon

CHEMNITZ, Henrettenst, 27

If you are planning a European trip, we will be glad to give you a letter that will put the services of our offices at your disposal.

*During the 1926-1927 Season
Every Pacific Coast
Conference School*

in addition to hundreds
of other schools in all
parts of the country,
awarded to their Letter
Winning Athletes...

Nil Nite
AWARD SWEATERS

—*the finest award sweaters made*

—*produced exclusively by the*

OLYMPIA KNITTING MILLS, Inc.

Olympia ("End of the Old Oregon Trail") Washington

AGAIN we extend the “open hand of friendship” and best wishes to all “U of I” folks!

Culbertson's

The Big Friendly Store
SPOKANE

MILWAUKEE CHAIRS
LEOPOLD DESKS
EVERYTHING FOR THE OFFICE

SPOKANE OFFICE SUPPLY CO.
N126 Howard Street

LITTLE EVA AT COLLICH

The Worried Date Waits Below

Dere Anny?%*

Gee, Anniy they are shure giving me a big rush up here at the sororitys. First I wuz bid to come down to the Cappa Cappa house where they shure are a good bunch if they didn't quarrel so much over relijious questions. I figured a poor gurl would have to be a atheist to keep nootral there so I didn't stay at that lodge Anny.

Yurs,
EVA.

Dear Habel -
Here's the way I
put now after
my job as a
hasher -

What Are the Causes of the Popularity of This MODERN HOTEL CHAIN?

CONSIDER your own "stop overs" in Spokane—the neat, comfortable rooms of the Dessert Hotel, the wonderful meals at the adjoining Oasis and the friendly spirit which the lobby radiates. Isn't that, in a nutshell why Idaho students prefer the Dessert? Certainly!

I like you a lot as a water-parker and for lots of other things too -
Goodbye!
if you like me you'll need it.
Helen U.Z.

DESSERT HOTELS

Coeur d'Alene

SPOKANE

Ritzville

WE NEED MORE HONOR SOCIETIES!

Circle "H" Society. The membership limited to weak and retired hashers. Uniform—once-white coat and apron. Motto—They also serve, who only stand and wait.

Green Key Society. This is a branch of the Blue Key and runs everything that the Blue Key does not. Consequently it is famous for its rest cures. If you are run down, poorly in any way, or in need of relaxation, join this society.

Intercollegiate Nights. Original on this campus. Object of club: To furnish gentlemanly guides for arboretum dates. Services of this club unbounded. They know every trail and will be glad to help you follow some of the more popular paths. This club also has charge of the traffic around the "I" tank in the spring. Admittance gate near Engineering building, in charge of Mac Hardwick. Reserved seats ten cents per evening.

Creative ENGRAVING and PRINTING

OUR PLANNING

and Designing Departments specialize in School, Social, Engraving and Printing. Entrust your next order for Invitations or Dance Programs to us—we will work out an *Effective Idea*

SHAW & BORDEN CO.

325-7 Riverside—326-8 Sprague
SPOKANE, WASH.

The Kenworthy

Moscow's
Leading
Theatre

*A Playhouse of Refinement
Where the Students May
Spend Their Leisure Hours*

The Real Bargain Is Quality Merchandise

Low price doesn't always mean good value. In any purchase it is the quality of the goods which underlies real and lasting satisfaction. That is why we insist on quality first in every item we offer for sale. Only so do we feel that we are keeping faith with our customers.

Our prices are right—you will find that we give you excellent value in every line of merchandise. But quality comes first. That is our most important consideration and yours.

Oberg Bros. Co.
Moscow, Idaho

*"In the Heart of
SPOKANE"*

**Spokane's
Very Best**

—at such moderate prices, will be found at this "heart of town" hotel.

ROOMS WITHOUT
BATH
\$1.50 and up
WITH BATH
\$2 and up

The
**COEUR D'ALENE
HOTEL**
HOWARD
AND
TRENT

CONVENIENT COFFEE SHOP
*Speedy Service
Moderate Prices*

Fraternity
Masquerade & Class Play
Costumes
FOR RENT

MILLER-DERVANT

Pioneer Costumers
N209-211 Post St. Spokane

Carter Drug Store

Chas. Carter, Prop.

DRUGS, DRUG SUNDRIES,
STATIONERY, SCHOOL
SUPPLIES, LEATHER GOODS,
CIGARS AND TOBACCOS

*Canterbury Chocolates
"The Best Obtainable"*

310 So. MAIN MOSCOW, IDAHO

Since 1892

When the University of Idaho first opened its doors on October 3, 1892, Hodgins' Drug Store was already an established enterprise, eager to serve the students' needs. Since that time, each succeeding generation of Idaho students has found this store occupying an ever increasing field of usefulness.

Whatever your desire, from books and stationery to pharmaceuticals, from typewriters to musical instruments, you will find this store ready to supply every need.

Hodgin's Drug Store

LITTLE EVA AT COLLICH

Gamma Phis in Their Back Yard

Dere Anny%

Say, Anny girls groops up here are beginning to rush me stronger. It has got around that Pop owns the Bunk Hill and Timothy mines and that my inheritance is OK so the Gama Fis asked me next. The fellows say they are a pretty kippy bunch, what that means Anny I don't get unless its because they've got so many fish-eaters boarding there. You know Anny that kod-fish balls make me sick so I told them I couldN8t stay but they insisted until I told them about Aunt Hep being at Orofino and they they thot my inheritance wasn't so good.

Love,

EVA.

The Home of Idaho Students

Bollinger Hotel

LEWISTON, IDAHO

Let us do your PRINTING

Prompt Service

Queen City Printing Co.

WHITMORE & WHITMORE

Phone 581

FIRST TRUST & SAVINGS BANK

MOSCOW, IDAHO

We shall appreciate
an opportunity
to serve you.

RESOURCES \$1,700,000.00

When Milady Shops ---

BRATTON-MORRIS

is her favorite rendezvous. She appreciates the cheery feminine atmosphere that predominates in this store that caters only to the fair sex. We will be pleased to serve you.

Bratton-Morris Co.

LEWISTON, IDAHO

SHERFEY'S BOOK STORE

HOME OF THE VICTROLA
AND EASTMAN KODAKS

*"If It's New, We Are the First
to Have It"*

Phone 99

Moscow, Idaho

Valet Press Shop

Dry Cleaning and Pressing
Service That Counts

J. L. CULBERTSON, Phone 525

Sheriff (to convicted negro on scaffold)—"Rastus, have you anything to say before you die?"

Rastus—"Yes, boss, dis am suttinly gwine to teach me a lesson."

—U OF I—

Teacher—"Willie, did your father write this essay?"

"No, ma'am. He started it but Mother had to do it all over again."—Life.

—U OF I—

Wife (tearfully)—"You've broken the promise you made me."

Husband—"Never mind, my dear, don't cry. I'll make you another!"

—U OF I—

Police Chief—"What! You mean to say this fellow choked a woman to death in a cabaret in front of two hundred people and nobody interfered?"

Cop—"Yes, Cap, everybody thought they were dancin'."—Fetter Clippings.

You'll Enjoy *your Home* Far More

If it's refinished according to your own taste. We are always glad to discuss your decorating problems with you.

R. B. WARD PAINT COMPANY

Painters and Decorators of Distinction

MOSCOW, IDAHO

LITTLE EVA AT COLLICH

Pi Phi's Three Pledges

Dere Anny----

I was down at the Pie Phi house too to be rushed. while there I seen their three pledges which wuz the ones the others didn't want. They have a swell house Anny only they all aht scared in it, like they didn't know how to sit in the stiff backed chairs, etc. and I wuz shure I didn't and any way lots of them ware specks and looked stutios so I didn't go Pie Phi Anny.

Lovingly,
EVA.

THE BEST PLACE TO GET
YOUR CANDIES AND
CIGARS
NEWS, MAGAZINES AND
TOBACCOS

Jerry's
Third and Main

THE STORE THAT CATERS
TO THE NEED OF

Idaho Students

We make a specialty of Crests, Loving
Cups and Medals for every
occasion.

J. M. BOLDING
THIRD STREET JEWELRY

THE FIRST NATIONAL BANK OF IDAHO

BOISE, IDAHO
ESTABLISHED 1867

CAPITAL STOCK.....	\$300,000.00
SURPLUS.....	\$300,000.00

OFFICERS

Crawford Moore.....	<i>President</i>
J. W. Cunningham.....	<i>Vice President</i>
Raymond Moore.....	<i>Cashier</i>
W. L. Bear.....	<i>Assistant Cashier</i>
Walter F. Hansen.....	<i>Assistant Cashier</i>
F. W. Code.....	<i>Assistant Cashier</i>
A. G. Campbell.....	<i>Assistant Cashier</i>
Geo. S. Bartlett.....	<i>Auditor</i>

IDAHO POWER COMPANY

Serves Southern Idaho
and Eastern Oregon

General Offices—Boise, Idaho

North Pacific College of Oregon

Schools of Dentistry and Pharmacy

PORTLAND

OREGON

DENTISTRY: A four-year course of training is given to students bringing 34 semester hours of college credits in selected subjects. Students not having credits in such subjects will be required to take the Pre-Dental Year. Students bringing sufficient credits in the required subjects may obtain the degree of Bachelor of Science (B. S.) at the end of the Junior Year and Doctor of Dental Medicine (D. M. D.) upon completion of the dental course.

PHARMACY: The courses in pharmacy are three and four years leading to the degrees of Pharmaceutical Chemist (Ph. C.) and Bachelor of Science (B. S.) in pharmacy.

DENTAL ASSISTANTS and ORAL HYGIENE: The course of training for Dental Assistants includes one session of eight months. The course for Dental Hygienists covers a period of two years.

THE ANNUAL SESSION BEGINS SEPTEMBER 27TH, 1927.

FOR CATALOG AND FULL INFORMATION ADDRESS

The Registrar,

East 6th & Oregon Streets

Portland, Oregon

LITTLE EVA AT COLLICH

D G's Use the Back Door of the Blue Bucket

Dere Anny//:

I'm mad Anny. I went to a Dijis party an now you should ought to see my dress. I wouldn't pledge and they cried all over that blue lace riffel in the middle of my old rose taffeta. The gurls at the hall had told me that I would have to expect a little sobb stuff but I didn't expekt noSeattal showers. They have lots of ritzy gurls but they are crazy over the Betas wicht kind of spoils the looks of their front porch. Hermie Welker is their right hand man but they ain't so bad with their left hand either. Bridge is their worst fault. They are so crazy over it that they think Brooklyn Bridge is a new book of card rules, some of them even going so far as to send in their dollar for the book.

EVA.

The Idaho Candy Company

Makers of the

Famous

Owyhee

Chocolates

and other

Delicious Sweets

BOISE,

IDAHO

1890—1927

Creighton's

FOR MORE THAN THIRTY
YEARS THE HOME OF
GOOD CLOTHES FOR MEN
AND WOMEN

Moscow, Idaho

THE TWO MOST FREQUENTLY
ATTENDED PLACES ON
THE CAMPUS

THE AD BUILDING
and

The Oriole Nest

Teacher—"Now, children, who can tell me how much
a pence is worth in American money?"

Jakey—"Vell, teacher, you can get a good pair for
three dollars at my fodder's."

— U OF I —

Judge—"But what evidence have you that
these men are insane?"

Officer—"Well, your honor, the Scotchman
was standing on the curb throwing handfuls
of money into the street and the Hebrew was
picking it up and giving it back to him."

VICTROLAS

SHEET MUSIC

Steinway

And Other Pianos

KING

Band and Orchestral Instruments

*The products of the Finest Builders
of Musical Instruments in the World
at*

Sherman Clay & Co.

W321 Riverside Tel. Main 5365

SPOKANE

Everything in Music

MOSCOW HOTEL

*Best
Dining Room
Service*

T. M. WRIGHT, Proprietor

Moscow, Idaho

Majestic Cafe

BIGGEST AND BEST
MEALS AT POPULAR
PRICES

836 MAIN STREET

LEWISTON,

IDAHO

The Blue Bucket Inn

*welcomes you to
make it your*

“Recreation Home”

for all social hours

LITTLE EVA AT COLLICH

Up Into the Silo—or—Bob Brown Waits Below

Dere Anny&7

Gee, Annie, yesterdy when I was setting in at the Oriole Nest I pulled an awful boner. Some girl who I didn't have any idea who she wuz sat down by me and I says to her as we begun to chummy, Who's house it that across the street" and she says back "thats the Theta's new house" and then Anny why didn't I shut up? But no I just went on said "gee, I wunder why they didn't go in for agriculchure they've got so many eggs and a silo" . . . then Anny the girl looked awful mad and sick around the mouth and then I said onversational like "y-y-ou ain't a Theta are you?" . . . but Annie she wuz gone . . . and they told me later over to the infirmary that it wuz Bernice Suppiger.

Gee, Anny,
EVA.

DISTINCTIVE
PHOTOGRAPHS

Studio: 217 E 3rd
Phone: 105-M

Miklos

Recalling
the care-free days when
Campus, Chapter and Sport
were paramount

...for
Approved Style
&
Finest Quality

“Cal & Dusty”
MOSCOW'S SHOP FOR MEN
CAL SMITH, INC.

THE RUSHING OF ANNIE DEEVER

“A dirty night, a dirty night,” said the Forney Hall co-ed.
“A fine night for the rushing,” the gray housemother said.

“What are those cries? What are those cries?” said the Forney Hall co-ed.

“The sorority women driving up,” the timid door girl said.

“For they're rushing Annie Deever in the sombre, stilly eve;

She's packed her rouge and powder-puff: she's ready now to leave;

Oh, the girls will be delighted and the Forney girls will grieve,

For they're rushing Annie Deever in the evening.”

“Is she going Delta Gamma?” said the Forney hall co-ed.
“Not on your life, not on your life,” the timid door girl said.

“It is Gamma Phi or Pi Phi?” said the Forney hall co-ed.
“No, not even Kappa, the timid door girl said.”

PRINTING PLATES

LEAD MOLDS
From
FINEST
HALFTONES

To
NEWSPAPER
STEREO-
TYPES

SERVICE

PACIFIC ELECTROTYPE CO.

202 Maritime Bldg. Seattle, Wash.

PRIDE AND PROFIT

Corner Drug &
Jewelry Store

WHERE QUALITY
COUNTS

C. E. BOLLES, Prop.

The Bon Ton
CONFECTIONERY

The Students' Home

ICE CREAM PARLOR AND
LUNCHEONETTE

Moscow, Idaho

J. T. Croot

Tailor to College
Men & Women

W. Third St.

Moscow, Idaho

Where Fashion's Last Word Is Spoken First

DAVIDS'

THE RUSHING OF ANNIE DEEVER

Continued

"For they're rushing Annie Deever, she will live upon the row,

As a Theta or a Pi Sig or something else you know,
Or an Omega Alpha and perhaps a Daleth Teth,
For they're rushing Annie Deever hard as death."

"Alas, she's gone, poor Annie!" said the Forney Hall co-ed,

"She looked like such a nice girl," the timid door girl said.

"My nerves are simply shattered," said the Forney Hall co-ed.

"And tomorrow I've got a quiz, I think I'll go to bed."

MORAL—It was the twelve weeks. Annie went home.

Dependable
Electric Light
and
Power Service

The WASHINGTON WATER
POWER COMPANY
Moscow, Idaho

WHEN IN
SEATTLE
TRY
THE **FRYE**

HEADQUARTERS FOR COLLEGE MEN
MODERN AND FIREPROOF
IDEAL LOCATION

RATES THAT ARE
RIGHT

DETACHED BATH
\$2.00 and \$2.50 for one
person.
\$3.00 and \$3.50 for two
persons.

PRIVATE BATH
\$3.00, \$3.50 and \$4.00
for one person.
\$4.50, \$5.00, \$5.50 and
\$6.00 for two persons.

Under Personal Management of
DAN W. BASS, Oregon '85, and PAUL WATT, Miami '97

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

**Twin Falls Title &
Abstract Company**

ARTHUR J. PEAVY, President
Ralph B. Smith, Secretary

Abstracts • Insurance

TWIN FALLS, IDAHO

74 Rooms of Comfort Electric Elevator Service

New Saratoga Hotel

Modern

CALDWELL, IDAHO

STERNERS PHOTO STUDIO

OLDEST ESTABLISHED STUDIO IN MOSCOW, IDAHO

521 MAIN STREET—PHONE 19J

LITTLE EVA AT COLLICH

So You Will Know

*Dear Mabel:
Do wish
you were going
to be here next year
so that we could
go on another
party ???
Evanmae*

Dere Anny/8)/(

I went to the Alpha Ki formel. They just wanted me on purpose to rush me, some of the other gurls told me, so I didn't pledge them. But anyway it was a reel party and I guess they are awful proud of their wood shed because everything I said they would answer, "yes, you wood." They also sed that the A. T. O.'s wuz the Cat's Pajamas. Now of course I haven never been around the A. T. O.'s much so I couldn't be sure what kind they wore, but I guess that wuz all right.

Love and kisses,
EVA.

Style Leadership Based on Facts
—Not Boosting

THE FASHION SHOP

INCORPORATED

SPECIALISTS IN WOMEN'S
WEARING APPAREL

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 PURPOSE OF THE OWL IS
TO MAINTAIN A DRUG STORE
ORGANIZATION THAT EXCELS
IN PLEASING OUR PATRONS

The Owl

LEWISTON, IDAHO

SPECIALISTS

"Does your man work, Mrs. Waggs?"

*"Oh, yes; he peddles balloons whenever there's a parade
in town. What does your husband do?"*

*"He sells smoked glasses during eclipses of the sun."
—Life.*

Westerners Inc.

Lewiston, Idaho
Max Yandt, Mgr.

*He had been looking over the Christmas cards on the
counter for some time, when the saleswoman suggested,
"Here's a lovely sentiment, 'To the only girl I ever
loved.'"*

*"That's fine," he said, brightening. "I'll take five
—no, six of those, please."*

—U OF I—

Harassed looking person to license clerk—
"Are you sure that was a marriage license you
gave me last month?"

"Certainly. Why?"

"Because I've lived a dog's life ever since."

—U OF I—

The train robber was holding up a Pullman car—"Out
with your dough. I'll kill all men without money, and
kiss all women."

An elderly gent said—"You shall not touch these la-
dies."

An old maid in an upper berth shouted—"You leave
him alone; he's robbing this train."

—U OF I—

*Bobby—Pa, what becomes of a baseball
player when he gets old and blind and deaf?*

Father—"They make an umpire of him."

Your Visit to Boise
will be made more pleasant
by stopping at

The OWYHEE

C. F. MANN, *Manager*

LITTLE EVA AT COLLICH

This Is Awkward Annie

Dre Annie??

I am all off the sororityies and I have decided to tay at Forney Hall. Things are so convenience there Anny. Rite in yur room you have cold water and then another crank you turn that isn't so cold and the bathrobes have bountiful room to hang your clothes in and they've got clear-down mirrors. They also have dressing tables but I have an awful time to dress on one of the things. One of these days some of the girls will break their necks trying to stand up there to put her shoes on. I don't think that dressing table idea is so hot myself, anny (p. s. hot is a word they all use, I didn't mean the dressing tables was electric heated."

EVA.

Beach's Clothes

Tailored at Fashion Park

offer *Style*
that's easy to look at

Quality
that's easy to perceive

Price
that's easy to pay
\$29.50 to \$50

R. C. BEACH CO.
Men's Shop

THE BETTER YEARBOOKS OF THE NORTHWEST

*show the fine artistry and craftsmanship of the
Western Engraving & Colortype Company.
Schools that demand the best, year after year
know that "Western Service" insures a
Better Annual. Secure the help of experts for
your next book by writing us at once. —*

WESTERN ENGRAVING & COLORTYPE CO.

2030 Fifth Avenue, Seattle, Washington.

THIS ANNUAL
WAS PRINTED BY THE
Inland-American Printing
Company

E. 706 SPRAGUE AVE.

SPOKANE, WASH.

§ The Inland-American Printing
Company's plant is equipped to
print college & school annuals,
petitions, booklets, catalogs, pub-
lications, posters, show dates,
tickets, & announcements
*We make Celluloid Buttons
and Ribbon Badges*

*You are invited to visit and inspect our
plant at any time.*

IT'S A GREAT thing to be proud of a great university in a great state. If you are to live in Idaho, why go to college somewhere else for four years to make friends you may never see again, and then come back to be a stranger everywhere in Idaho except in your own home town—and almost a stranger there?

¶In four years at the University of Idaho you will have opportunity to become acquainted with several thousand up-and-coming young Idaho men and women, who will be leaders in Idaho's social, civic, political, and educational life, and who will be your friends as long as you are in the state.

¶Idaho's special attraction lies in a double advantage—that it is large enough to afford expert instruction and adequate equipment in many fields, yet is not so large that students lose acquaintance with one another and personal touch with their instructors.

¶On the border line between being a small college and a large university, Idaho offers many of the advantages of both.

¶Write for the catalog.

New Washington Hotel

The Home of
Idaho Students

SEATTLE, WASHINGTON

TROPHY CUPS GOLF TROPHIES MEDALS

The most complete line of medals
in the West

(SEND FOR OUR CATALOG)

DANK & CO.

428 EAST BROADWAY
PORTLAND, OREGON

CLASS RINGS AND PINS
CLUB PINS
BOOK DIPLOMAS
COMMENCEMENT ANNOUNCEMENTS
WEDDING ANNOUNCEMENTS
ENGRAVED CARDS

*We supplied the 1927 Announcements
at University of Idaho*

INDEX to ADVERTISERS

R. C. Beach & Co., Lewiston	431
Blue Bucket Inn, Moscow	425
J. M. Bolding, Moscow	421
Bollinger Hotel, Lewiston	419
Bon Ton Confectionery, Moscow	426
Bratton-Morris Co., Lewiston	420
Cal and Dusty, Moscow	426
Carter Drug Store, Moscow	418
Corner Drug Store, Moscow	426
Coeur d'Alene Hotel, Spokane	418
Creighton's, Moscow	424
J. T. Croot, Moscow	426
Culbertson's, Spokane	416
Dank and Co., Portland	435
Davids, Moscow	427
Dessert Hotels, Spokane	417
Fashion Shop, Moscow	429
First National Bank of Idaho, Boise	422
First Trust and Savings Bank, Moscow	420
Frye Hotel, Seattle	428
Graham, John W. and Co., Spokane	414
Hodgin's Drug Store, Moscow	419
Idaho Candy Company, Boise	423
Idaho Power Co., Boise	422
Inland-American Printing Co., Spokane	433
Jerry's, Moscow	421
Kenworthy Theatre, Moscow	418
Majestic Cafe, Lewiston	425
Miklos, Moscow	425
Miller-Dervant Co., Spokane	418
Molloy, David J. Co., Chicago	430
Moscow Hotel, Moscow	424
New Washington Hotel, Seattle	435
North Pacific College of Oregon, Portland	423
Oberg Brothers, Moscow	418
Olympia Knitting Mills, Olympia	415
Oriole Nest, Moscow	424
Owl, The, Lewiston	430
The Owyhee, Boise	431
Pacific Electrotype Co., Seattle	426
Queen City Printing Co., Moscow	419
Saratoga Hotel, Caldwell	428
Shaw and Borden Co., Spokane	417
Sherfey's Book Store, Moscow	420
Sherman and Clay & Co., Spokane	424
Spokane Office Supply Co., Spokane	416
Sterner's Studio, Moscow	429
Stewart Holmes Drug Co., Seattle	428
Twin Falls Abstract Co., Twin Falls	428
University of Idaho, Moscow	434
Valet Press Shop, Moscow	420
Ward Paint Co., Moscow	421
Washington Water Power Co., Moscow	427
Western Engraving and Colortype Co., Seattle	432
Westerners, Inc., Lewiston	430

INDEX

- A**
- Academic Procession 208
 Activities 209
 Ad Building at Night 207
 Adair, Sidney R. 314
 Adams, Clive L. 245-378-382
 Adams, Martha M. 132-350
 Adams, Myrna L. 130-270-274-344
 Administration 23
 Administration Building 18
 Administration, Student 37
 Administrative Officers 25
 Adolph, Ruth 116-214-350
 Ady, Virginia L. 78-317-389
 Ag Bowl 234
 Ag Club 316
 Agee, Eldon H. 138-247
 Agriculture, College of 29
 Aguer, Irene 124-126-226-228-332-340
 Ahlquist, Helen L. 137-386
 A. I. E. E. 322
 Ailshie, Robert 129-247-360
 Aikridge, Francis M. 249
 Albertson, Floyd E. 117-249-315-376
 Albertson, Ruthella M. 97-299-354
 Albertson, Sharon H. 85-366
 Aliebaugh, Jean C. 136-340
 Allen, Carlos M. 325
 Allen, Cyril S. 90-254-307-378
 Allen, Harold W. 364
 Allen, James K. 92-237-362
 Allen, Vada H. 60-307-335
 Alley, Virginia 82-257-362-324-344-356
 Almquist, John 52
 Alpha Chi Omega 350
 Alpha Kappa Psi 293
 Alpha Tau Omega 374
 Alpha Zeta 291
 Ameling, Verma L. 110
 Ameling, Vera L. 110
 Ames, Adaline A. 110-317-386
 Ames, Edwin W. 86-337
 Ames, Gertrude A. 95-317-324-386
 Ames, Helen 121-344
 Ames, Marguerite 108-118-350
 Anderson, Helen 301
 Anderson, Clarice 127-335-354
 Anderson, David A. 249
 Anderson, Donald W. 60-270-287-337
 Anderson, Eva A. 136-216-354
 Anderson, Faridon G. 135-139-247-337
 Anderson, Florence L. 115-325-389
 Anderson, Harold V. 376
 Anderson, Heien M. 208
 Anderson, Joel G. 183-249-250-320-376
 Anderson, Lucille E. 80-102-216-348
 Anderson, Mildred J. 60-335-354
 Anderson, Milton 130-314-372
 Anderson, Tarney E. 247
 Anderton, Frances E. 98-317-335
 Andrews, Howard T. 121-214-249-269-270-380
 Angell, Dean M. F. 28
 Angell, Virginia G. 103-335-340
 Animal Husbandry Judging Team 254
 Arboretum 16
 Archibald, Ray F. 126-250-374
 Argonaut 212
 Argonaut, First 45
 Arkoosh, John 135-247-332
 Armbruster, Ray F. 332
 Army Staff 243
 Arnold, Stanley D. 245-358-382
 Artist Course 240
 A. S. C. E. 321
 Asechbrenner, Carl E. 114-183-184-249-374
 Ashty, Tom W. 129-237-247-305-362
 A. S. M. E. 321
- Associated Engineers** 313
Associated Foresters 314
Associated Miners 315
Associated Women Students 334
 Aston, Thomas G. 119-224-358
A. S. U. I. 38
A. S. U. I., origin of 45
Atelier Idaho 320
 Athey, Carolyn R. 121-340
Athletics 141
Athletic Ball 232
Attila Club 306
 Atwood, Paul W. 57-76-231-233-238-239-245-249-288-290-293-295-358-382
 Auger, Fred S. 129-305-314-368
 Ault, Clement H. 137-249-337
 Aungst, William D. 90-320-372
 Austin, George M. 60-287-288-290-330-337
 Axtell, Donald H. 119-249-314-358
 Axtell, Mildred M. 126-324-333-335-346
 Azucenaga, Inez 94-300-332-352
- B**
- Baeklund, Hannah S. 129
 Bailey, Albert S. 98-366
 Bailey, Donald S. 121-376
 Baird, John C. 63-189-250-314-326-366
 Baird, Thomas O. 111
 Baker, Ella P. 117-236-299-389
 Baker, Evamae 386
 Baker, Jennie A. 56-62-298-334-340
 Balch, Prentice 249-314
 Baldrige, William J. 132-247-319-368
 Baldwin, Frank R. 94-216-374
 Balkow, Ernest C. 111-245-249-337
 Balkow, Cecil E. 62-249-292-313-322-337
Band, Cadet 250
 Bangs, Orlo 237
 Barclay, Kenneth M. 112-216-366
 Barbor, Charles N. 247
 Barker, Craten W. 135-249
 Barnum, Sgt. F. L. 243
 Barrett, Kenneth R. 164-173-247
 Barry, Margaret H. 130-258-340
 Barry, Thelma M. 127-440
 Bartel, Arthur T. 93-252-291-337
Baseball, Freshman 191
Baseball, Girls 260
Baseball Schedule 1926 186
Baseball, Varsity 185
Baseball, Varsity Squad 186
Basketball 165
Basketball, Freshman 173
Basketball, Girls 258
Basketball, Intramural 268
Basketball Schedule, 1927 167
 Bateman, Leona M. 335
 Bates, Mildred N. 62-335
Battalion Officers 245
 Bauer, John 59-158-245-249-326-378
 Bauer, Reuben 101-245-378
 Baughman, Harry C. 76-287-290-330
 Bausch, Marcus S. 131-320-332
 Bauscher, Fae 97-262-324
 Bayley, Howard W. 118-249-330-393
 Beall, Leonard A. 155-295-326-360
 Beals, Wilfred F. 63-296-314-393
 Beam, Katherine E. 342
 Beamer, Emma E. 81-91-257-262-263-324-346
 Beardmore, George W. 127-247-366
- Beardmore, Vivienne L. 62-237-299-330-348
 Beasley, John H. 115-374
 Beasley, Robert G. 130-374
 Beasley, Susanna K. 115-328-350
 Beaudreau, Arthur T. 249
Beauty 275
 Beeher, Edmund T. 60-245-247-272-273-294-376
 Becker, Elizabeth M. 389
 Becker, Margaret C. 137-262-352
 Beebe, Eugene H. 85-238-239-245-292-295-358
 Beers, Esther E. 389
 Beeson, LaReta B. 133-257-259-262-324-354
 Belknap, B. Burdette 120-214-225-228-244-247-362
 Bell, Robert H. 249-391
 Belsher, Gregory T. 102-250-393
 Belsher, Milton W. 111-250-393
Bench and Bar Association 318
 Bendixon, Prof. 253
 Benedict, Walter K. 115-247-306-362
 Benjamin, Clarice A. 386
 Bennett, Carey H. 314
 Bennett, Evangeline 350
 Bennett, Donald H. 378
 Benson, George B. 62-239-358
 Bent, Edgar St. Clair 247-364
 Berglund, Elmer A. 213-247-305-366
 Bergman, Harriet 140-354
 Bernard, Claude 84
 Bernard, Harold W. 135-392
 Bernard, Violet F. 389
 Berry, Byron U. 56-62-393
 Berry, Fred C. 118-247-293-376
 Berthoff, Robert G. 117-214-224-247-374
Beta Chi 267-376
Beta Theta Pi 362
 Bever, Myra M. 96-254-307-316-337
 Beyer, Edwin T. 95-268-370
 Biker, John B. 83-218-314-330-370-382
 Biladeau, Archie L. 332
 Billows, John W. 138-249-320-370
Bizad Dance 234
 Bjornson, Bernice T. 298-389
 Blank, Charlie F. 110-250
 Bliss, D. Weston 157-326-358
 Bliss, Merna L. 60-350
 Blodgett, Annette E. 258-348
 Blomquist, Louise 25
 Blore, Stephen W. 95-292-322
Blue Bucket 52-216
Blue Key 290
 Boardman, Thomas G. 87-233-245-247-296-372
 Bohlscheid, Curtis L. 63-231-358
 Bollinger, Roy E. 115-239-314-376
Bonfire, Homecoming 198
 Bosqui, Daniel W. 130-247-364
 Boughton, Donald J. 249-319
 Boughton, Helen E. 134
 Bowdish, Avis 140-257-259-324-389
 Bowen, Agnes 103-334-340
 Bowen, Hal D. 103-214-216-231-320-374
 Bowlby, James W. 120-366
 Boyd, Buford E. 111-245-314
 Boyd, Paul S. 116-249-332-393
 Boyer, Harry D. 118-244-247-250-337
 Brabb, Clarence V. 121-372
 Brabdry, Frederick D. 245-315
 Bradshaw, Edith S. 126-258-324-342
 Brady, Margaret M. 119-332-348
 Brahan, Louise G. 133-386
 Brainard, Rex C. 87-225-226-237-370
- Brashear, Florence M. 260-317-324-386
 Braxton, Ellen A. 137-348
 Brewink, James L. 249-337
 Brill, Jay J. 114-247-374
 Brimhall, Maurice C. 120-259-250-268-326-362
 Brinkman, Emil F. 239-378
 Briscoe, Henry J. 105-179-239-378
 Broadwater, Josephine H. 82-332-344
 Broek, Homer C. 139-366
 Bronson, William S. 112-247-393
 Brooks, LaVernon M. 133-317-389
 Brooks, Roscoe H. 131
 Brossard, Edna B. 110-389
 Brossard, Stella J. 84-299-389
 Brown, Bertha L. 135-223-389
 Brown, Beulah E. 80-81-222-225-228-302-308-346
 Brown, Cecil L. 60-322-380
 Brown, Clifford E. 118-249-393
 Brown, Bennie A. 112-306
 Brown, Lois D. 116-342
 Brown, McDonadd R. 374
 Brown, Marjorie W. 63-342
 Brown, Norma R. 135-389
 Brown, Oscar L. 108-119-214-247-306-374
 Brown, Pauline H. 94-213-228-274-354
 Brown, Robert E. 132-225-226-228-306-332-360
 Brown, Ruth E. 120-354
 Browne, William D. 137-315
 Bryan, Captain 146
 Bryant, Eula A. 102-307-389
 Bryant, Velda G. 119-386
 Buchanan, Jess E. 56-60-217-244-288-292-295-321-370
 Buchanan, Lenoir L. 62
 Buchanan, Thomas S. 249-314
 Buckingham, Alfred E. 110-247-380
 Buckingham, Arthur 249-314
 Bucklin, Thomas C. 57-62-268-362
 Bueck, Dorothy S. 117-346
 Budge, Ora 310
 Budrow, Delilah M. 105-324-389
 Budrow, Genevieve E. 117-262-324-389
 Bugher, Darwin K. 122-157-170-184-249-315-326-368
 Burke, Mary P. 82-332-342
 Berleson, Kenneth P. 330
 Burney, Ruth S. 94-301
 Burrall, Nellie F. 104-317-389
 Burroughs, George T. 75-245-249-295-370-382
 Burroughs, Isaac C. 65-242-314-372
 Burton, Carl L. 249-314
 Burton, Edith W. 114-352
 Burton, Miriam 117-335
 Butler, Donald H. 117-368
 Butler, Fred L. 63-293-358
 Butler, Ted W. 128-239-250-306-358
Bury the Hatchet Dance 234
Business, School of 35
- C**
- Cadet Officers** 245
 Cadigan, William G. 247-379
 Cagle, Walter F. 60-253-307-316-337
 Calhoun, Laura F. 129-262-389
 Call, Lola 119-389
 Call, Rowley C. 134-250
 Callaway, William R. 320-360
 Callender, William C. 314
 Cameron, Vic 188
 Campbell, Helen V. 82-342
 Campbell, James E. 249-319
Campus in 1902 43
Campus Day, First 49

Campus Steps 13
Campus Views 11
Canine, Herbert I. 101-161-181-245-326-368
Cann, Fred R. 247
Caanon, Lambert E. 113-236-247-305-360
Cap and Gown Pictures 208
Cardwell, Edith N. 386
Carlson, Edwin J. 138-247
Carlson, Rudolph W. 247
Carney, Charles E. 114-164-376
Carney, Hayden E. 320-376
Carney, Helen E. 138
Caron, Harvey E. 306-332-361
Carr, Fred J. 57-63-322-358
Carroll, Fred C. 131-370
Carroll, Hugh C. 63-217-233-244-288-292-295-321-332-370
Carter, Carroll N. 335
Carter, Galatia M. 335
Casey, Florence M. 63-389
Chadburn, Mildred E. 104
Chadburn, Samuel M. 273
Chandler, Vera J. 130-213-214-342
Chaney, John S. 121-247-364
Chaney, Orval E. 81-88-176-364
Chapman, Leland L. 83-214-292-330-362
Chapman, Nellie J. 73-323-386
Chapman, Ruth J. 317-386
Charbonneau, Rollin H. 76
Chase, Vera A. 121-389
Chassy, Beatrice B. 350-389
Cherry, Howard C. 250-314
Cheyne, Edwin C. 100
Chevron, Arthur C. 163-191-247-366
Childes, James C. 138
Crenshaw, Capt. B. M. 243-259
Chisholm, Raymond S. 183-249
Chrisman, Col. E. R. 242-243
Chrisman, Ethel S. 332-340
Christen, Ruth 129-298-333-389
Christensen, Ada R. 131-317-386
Christensen, Guy B. 164
Christensen, John Mat. 372
Christenson, Esther J. 117-335
Christians, Jerome J. 164-173-249-360
Christmas Tree, Lighted 207
Christopher, Musetta M. 386
Chubbuck, Walter C. 121-233-321-360
Church, James F. 129-249-332
Clare, Arda J. 352
Clare, Bessie L. 111-260-317-324-352
Clare, Carl P. 58-217-292-322-370
Clark, Laura A. 126-352
Clark, Mary I. 137-299-323-344
Clark, Vera P. 111-340
Classes 53
Class Officers, Freshman 124
Class Officers, Junior 80
Class Officers, Senior 56
Class Officers, Sophomore 108
Clayton, William K. 249
Clayville, Mildred M. 119-317-389
Cleaver, Donald L. 86-129-183-293-326-370
Clemens, Doris F. 389
Clemmer, Francis E. 127-340
Click, Frank W. 103-290-360-382
Cline, Murtha K. 89-318-337
Clubs 309
Clinster, Eugene C. 115-245-295-305-368
Coaching Staff 146
Coehran, Allan R. 296
Coddington, Henry W. 247
Co-ed Physical Education 256
Co-ed Prom 201-234
Coleman, William W. 314-329
Collado, Santiago M. 249
College of Agriculture 29
College of Engineering 31
College of Idaho Football Game 155

College of Law 30
College of Letters and Science 28
Collette, Elsie J. 104-228-294-307-328-354
Collins, Evelyn F. 140
Collins, Milford E. 120-184-249-362
Color Sergeants 244
Combes, Ruth M. 386-389
Committees, Freshman 125
Committees, Junior 81
Committees, Senior 57
Committees, Sophomore 109
Companies A, B, C, D 248
Companies E, F, G, H 249
Compton, Raymond J. 332
Cone, James 112-249
Congleton, Eunice H. 63-325-389
Conley, Claris F. 320
Connaughton, Charles A. 80-218-296-314-393
Connor, Lula M. 132-348
Contents 6
Conway, Clarence E. 249
Cook, David W. 245-247-372
Cooke, George T. 184-374
Coon, Edward A. 140-305-306-366
Coon, Wilfred A. 378
Coons, Clifford A. 81-91-368
Cordray, Lola P. 59-231-289-300-334-354
Cornelson, Alton B. 102-364
Cornelson, Merce E. 84-317-335
Correll, Theodore H. 59-337
Corum, Memphis L. 317-335
Cosmopolitan Club 325
Costello, Irene 58-342
Cote, Clifton W. 315
Couchman, Harry O. 237-247-393
Coughlan, Harry W. 93-138-320
Coluter, Robert O. 247
Courtner, Daniel S. 249
Cox, Philip W. 81-87-144-214-245-295-362
Cox, Willard 110-249-358
Craig, Franklin C. 245-249
Craig, Victor M. 293-374
Cranston, Ronald V. 332
Craven, Marylou 139-259-324-330-348
Crawford, Ivan C. 9-31
Crawford, Walter A. 249
Creighton-Idaho Football Game 162
Criser, George A. 247-314-330-370
Croft, Bernice 128-342
Cron, Stanley S. 268-362
Cromwell, James O. 78-319-329-372
Crooks, James E. 372
Crooks, Robert C. 116-135-372
Cross Country 183
Cross Country, Intramural 269
Cross, Virgil S. 134-337
Crosthwaite, Lynn D. 249-314
Cruse, Lenn B. 139-393
Croy, John A. 249-250-314
Croy, Paul R. 104-245-250
Croy, Winan W. 245
Cummingham, Florence P. 332-348
Curtain, The 302
Curtis, Elizabeth 85-259-307-334-389
Curtis, Lorin W. 95-292-322
Cushman, John H. 220
Cusick, Lorene E. 117-323-352

D

Dagman, Elmer K. 118-247-250-337
Dairy Products Judging Team 253
Dahman, Harold E. 58-337
Dale, Dean H. C. 35
Daleth Teth Gimel 335
Dalton, Helen L. 389
Dancing Demonstration 263
Darling, Dorothy M. 74-213-223-228-289-294-302-342
Darwin, Archibald G. 59-217-292-321
Daubert, Harry E. 374
Davidson, Capitola B. 100-348

Davidson, Prof. H. C. 272
Davis, Artemus D. 115-226-247-293-370
Davis, Eldora M. 116-226-228-304-346
Davis, James E. 133-247-293-370
Davis, June R. 63-213-297
Davis, John W. 88-317-319-393
Davis, Lloyd 247-374
Davis, Robert 218-314
Davison, Frank H. 247-380
Davison, Gifford 58-326-364
Dawald, Arthur L. 170-326-358
Dean of Faculty 27
Dean of Women 26
Dean, Kenneth F. 126-161-247-366
Dean, Walter J. 112
Dean, Louis T. 121-249-319-393
D'Easum, Cedric G. 131-213-247-330-366-389
D'Easum, Kathleen F. 59-330
Debate 271
DeClark, Charles F. 245-247-295-358
Decorations, House 197
Dedication 8
Decker, Cleo F. 113-352
DeHart, John E. 134-250-393
Delta Chi 372
Delta Gamma 342
Delta Sigma 303
Delta Sigma Rho 294
Demaray, Veta M. 128
Derrick, Nell C. 56-57-59-233-247-252-254-291-295-307-337
De Smet Club 352
Devery, Frank E. 337
Devery, James M. 247
Devey, Corina E. 134-342
Devey, William C. 83-155-326-332-360
Dewey, Ray M. 111-250-325-329-337
Dhillon, Hardit S. 138
DeWiner, Faye O. 386
Dice, Carl M. 249-315
Diek, Charles L. 114-250-376
Diek, Kenneth A. 126-247-278
Diek, Marian E. 194-300-389
Dickinson, Margaret W. 307-324-346
Dies, Fred E. 121-376
Diederichsen, Leona H. 127-258-324-386
Diehl, Charles C. 84-153-245-364
Diehl, Samuel G. 164-249-364
Dithelm, Lillian F. 110-335
Disney, Dwight R. 287-318
Disney, William R. 101
Dissault, Edward C. 332
Doane, Edwin A. 247
Dobson 137
Dolan, William S. 247-274-332
Donaldson, Dean L. 97-214-230-237-320-393
Donston, Anne B. 118-263-348
Dorman, Adamae 66-317-334-348
Dorsey, Walter A. 117-362
Doty, Kenneth L. 112-337
Drager, Marjorie 80-105-230-324-334-386
Dramatics 219
Draper, Anita E. 134-335
Driscoll, Elizabeth A. 130-332-350
Drummond, Harold 132-173-249-362
Drummond, Robert 173-362
Drysdale, Robert 249-314
DuBois, Carol J. 59-308-325-335
Duveal, Margaret A. 75-297-317-350
Duffy, Phillip L. 132-247-306-320-360
Dunville, Marion W. 114-317-354
Dunville, Paul S. 138-236-250-360
Duncan, Edward V. 247-305-372
Duncan, Lila B. 108-111-112-332-389
Duncan, Loren G. 133-247-378
Dunlap, Louise I. 135-352
Dunn, Elizabeth L. 114-304-340

Dunn, James T. 131-228-306-332-368
Dunn, Julia M. 117-340
Dunn, Robert H. 58-315-364
Durbin, Edna L. 113-335
Durbin, Forrest W. 93
DuSault, Philemon E. 247-320-370

E

Easter, Bernice 130-386
Easter, Katie B. 110-237-386
Eaton, Lucile F. 80-102-213-214-228-340
Edicts 195
Edelblute, Harvey W. 131-162-249-358
Edelblute, Lawrence K. 245-247-326-358
Education, School of 34
Egbers, Frank B. 247
Egurrola, Jess 128-247-362
Ehrhardt, John 247-368
Elmers, John 139-249-374
Eklund, Edith M. 111-228-389
Eklund, Ellen E. 105-389
Elder, Constance E. 103-230-346
Elder, Margaret 108-304-317-346
Eldridge, J. G. 27-46
Elliott, Edith D. 317-335
Elliott, Robert G. 83-292-322-337
Ellis, Burton F. 88-181-216-374
Ellis, Carson E. 315
Ellis, Francis G. 314
Ellis, James N. 249-320
Ellsworth, Jack E. 130-268-362
Ellsworth, W. Fisher 86-214-233-244-290-295-362-382
Elston, Earl F. 66-245-249-315
Emerson, Arthur G. 77-293-374
Emery, Ina J. 116-324-342
Engineer, Idaho 217
Engineering Building 15
Engineering, College of 31
Engineers, Associated 313
English Club 308
Episcopal Club 330
Ensign, Arthur W. 119-214-216-225-360
Equals, Edward W. 87-293-376
Erb, Charles Freeman 146-148
Erickson, Evelyn I. 335
Erickson, R. 77-146-171-188-288-290-326-366
Espe, Oliver W. 138-249
Estes, Virgil E. 249-358
Eubanks, Alva O. 247-364
Evans, Keith E. 136-249-250-380
Evans, Myrthus W. 129-247
Evans, Rhoda L. 129-258
Evans, Wallace J. 114-247
Everley, Mrs. Ida 384
Ewing, Arlene E. 389
Executive Board 39

F

Faculty 200
Faculty, Dean of 27
F. B. O. Pictures 202
Fanning, Ruth J. 131-317-335
Faraday, Bess M. 118-348
Farrer, Thomas C. 249
Featherstone, Charles F. 247
Feltis, Hugh M. 92-290-329-372-382
Ficke, Harold C. 191-245
Ficke, Herman 314
Finch, Marguerite E. 221
Finley, Virginia V. 128-389
Fire, Ad Building 48-49
First Battalion Officers 245
Fisher, Donald 247-378
Fisher, George M. 137-249-314
Fisher, Marjorie P. 344
Fisher, Mary F. 90-230-350
Fisher, Ralph B. 131-378
Fisher, Robert A. 249-374
Fitschen, Juanita 89-344
Flack, Damon M. 139-249-319-393

Flack, Gordon L. 314
 Fleming, Marlon D. 117-360
 Flesher, Margaret H. 119-348
 Florence Nightingale Club 323
 Football 147
 Football, Freshman 164
 Football Movie Pictures 202
 Football Schedule, 1926 150
 Football Season 151
 Ford, Eleanor 304
 Ford, Margie P. 137-389
 Foreman, Ava L. 131
 Forester, Idaho 218
 Foresters, Associated 314
 Foresters' Ball 234
 Foreword 10
 Forney Hall 389
 Forney, James H. 42
 Forestry, School of 32
 Forrest, John R. 131-237-362
 Forster, Norman B. 131-249-314-264
 Foskett, Erna E. 323
 Foss, David F. 113-117-391
 Foss, Edward 337
 Foss, Roy 74-337
 Foster, Lucretia M. 348
 Fouch, Doris E. 112-317-352
 Fountain, The 20
 Frahm, Aubert L. 131-164-388
 Fraternities 357
 Frazier, Leonard 249-337
 Frazier, William H. 164-364
 Frederie, Helen L. 352
 Frederic, Wilbur H. 105-393
 Frederickson, Dorothy M. 136-237-350
 Freeman, LeRoy E. 368
 Freese, George H. 287-290-337
French, Burton L. Scholarship 267
 French, Dean Permeal 26
 Freshman Baseball 191
 Freshman Basketball 173
 Freshman Class 123
 Freshman Debate 274
 Freshman Football 164
 Freshman Track 184
 Friedman, Beatrice L. 128-344
 Friedman, Bernice M. 127-344
 Fritchman, Holt 120-314
 Froman, Miss Lillian 384
 Frost, Levi M. 314
 Fuller, Major F. R. 243-259
 Funke, Alfred J. 249-307

G

Gale, Clair E. 222-228-306-368
 Gale, William P. 368
 Gallagher, Thomas W. 133-245-372
 Gallagher, Veronica C. 129-386
 Gallagher, Howard H. 120-247-372
 Gallet, Frances M. 139-213-348
 Galligan, Ruth C. 58-301-342
 Gamble, Lola 67-274-298
Gamma Phi Beta 340
 Garber, Joe R. 305-364
 Garbo, George A. 314
 Garner, Orville, F. 247
 Garnette, Kathleen G. 389
 Gartin, James W. 67-154-322-326-364
 Gauer, Marie 228
 Gault, Harry S. 111-249
 Gault, Howard W. 372
 Geddes, Norma 112-260-263-304-324-350
 Geddes, Zola 117-260-324-350
 Geesey, Theodore N. 135
 Gehrke, Gerald M. 89-179-326-370
 Geisendorfer, Marifrances 350
Gem, First 46
Gem of the Mountains 214
 Gerlach, Walter C. 127-249-250-380
 Giffen, Olive M. 342
 Gilbertson, Mildred 66-257-297-317-324-386
 Giles, Edith R. 104-325-386
 Gillespie, Richard C. 124-127-213-306-319-366

Gillett, Harlin W. 249
 Gillette, Gayle L. 87-317
 Gimble, Germaine J. 112-214-226-228-263-304-324-328-352
 Given, Mrs. Elizabeth 384
 Glase, John C. 131-245-295-376
Glee Club 237
 Glenn, Pearl A. 81-100-328-340
 Glindeeman, LeClie H. 135-236-389
 Gnaedinger, Margaret L. 113-214-323-324-330-438
 Godden, Floyd W. 67-296-314
 Godfrey, Maurine M. 127-346
 Goen, Mary M. 386
 Goldsmith, Maryvina 108-120-213-257-263-304-324-348
 Gooding, Grace D. 346
 Goodman, Wesley H. 366
 Goodwin, Cardinal W. 249-250-314
 Gorecki, George A. 249
 Gord, Edan N. 335
 Gorman, Warren A. 132-358
 Girton, William W. 137-256
 Gondward, Donald M. 236-247
 Gondward, Herbert 139-358
 Gould, George L. 95-337
 Gould, Gertrude 56-66-213-214-259-298-324-328-350
 Gould, Helen M. 83-236-259-262-324-350
 Gowen, Paul R. 249-306-362
 Grabner, Floren A. 122-191
Graduate Club 310
Graduate Manager A.S.U.I. 40
Graduate School 36
Graduation 208
Grain Judging Team 252
 Grammer, Betty M. 844
 Grant, Virginia L. 213-335
 Gray, Cecil 132-364
 Gray, Jess F. 66-364
 Gray, Henry H. 138-358
 Green, Clifford B. 133
 Green, Margie V. 113-258-260-324-350
 Green, Edwin G. 66-314-370
 Green, Ethel A. 56-78-389
 Greene, Frances C. 120-304-348-360
 Greene, George W. 83-169-232-268-326-362
 Greene, Ruth L. 67-237-335-349
 Greenway, Elynor J. 348
 Gregory, Charles A. 102-245-250-314-366
 Gregory, Gladys F. 335
 Gries, George C. 119-245-314-366
 Grieser, Theodore J. 249
 Griffin, Arthur E. 136-315-393
 Griffith, Clarence J. 192-181-393
 Griffith, Glenn K. 136-250-269
 Griffith, Gwendolyn 110-317-324-354
 Griffith, Nancy C. 133-386
 Grinfselder, Henry 233-289
 Grosse, Francis C. 184
 Grunbaum, Louise M. 66-214-350
 Guernsey, William G. 360
 Gunderson, Shirley M. 117-386
 Guske, William H. 116-250-372
 Gustafson, Carl A. 245-296-314
Gymnasium 193
Gymnasium, Memorial 143

H

Haddock, Frances L. 125-136-328-340
 Haddock, George B. 362
 Haga, Margaret V. 115-317-342
 Hagan, Edgar B. 114-217-245-321-376
 Hagen, Cecil 213-247-293-370
 Hagman, Elmer R. 67
 Hague, Walter B. 247-378
 Haley, Ann J. 135-323-346
 Hall, Dorothy H. 119-262-324-340
 Hall, Gladys C. 111-335
 Hall, Glenn W. 247
 Hall, Howell T. 114-366
 Hall, Mary E. 335
 Hall, Oliver W. 247-360
 Halls 385

Haller, Elizabeth G. 128-237-346
 Halliday, James S. 163-249
 Hallvik, Carl C. 132-249-378
 Halverson, Andrew G. 249-314
 Hamilton, Harry C. 130-376
 Hamilton, John B. 56-57-360-382
 Hamilton, Ralph D. 96-321-337
 Hampton, Fern A. 112
 Handy, Raymond P. 115-250-364
 Hanford, Russell B. 97-239-319-362
 Hanley, Anna T. 95
 Hanna, Kathryn M. 121-352
 Hansen, May F. 94-335
 Hanson, Catherine R. 140-386
 Hanson, Effie V. 117-335
 Hanson, Ralph C. 249-320
 Hanson, Rowena A. 352
 Hanzel, Clarence F. 108-306
 Harding, Alice E. 221-317-328-348
 Harding, George D. 247
 Harding, Vera 258-348
 Hariwick, Mac T. 82-226-290-305-358
 Hardy, Virginia 130-237-389
 Harland, Josephine A. 344
 Harley, Celesta 67
 Harley, Frances A. 127-315
 Harmon, Leonard F. 358
 Haroldsen, Ailee 67
 Harris, Byron E. 162-181-245-249-293-380
 Harris, Patricia H. 135-325-386
 Harris, Raymond K. 250
 Harrison, Eward T. 249
 Harrison, John L. 132-247
 Hart, Lieut. C. H. 243-250
 Harwood, Louise E. 69
 Hasfurther, Bernadine E. 92-346
 Hasfurther, Madeline M. 67-301
Hashers 203
 Hateh, Alden E. 103-245-250-314-337
 Hateh, Ernest 249
 Hatley, Evelyn B. 96-323-389
 Haug, Gordon W. 90-337-378
 Hansen, Mildred E. 324-346
 Haw, Robert G. 135-245-250-393
 Hawker, Elmer A. 314
 Hawkins, James W. 69-236-250-319-380
 Hawkins, Janet A. 84-236-348
 Hayes, Teresa S. 335
 Haynes, Lester P. 131-249-364
 Hayward, Doyle E. 322
 Hayward, Harold L. 315
 Hayward, Howard H. 77
 Healy, Ellen 119-317
 Heath, Bertrand E. 358
 Heckathorn, John H. 249
 Heggie, Tracy L. 314
 Heimsoth, Helen H. 262-386
 Hejtmank, Lillian B. 242-386
 Helfert, Jessie 335
"Hello" Spirit 44
 Hempleman, Lynn H. 76-253-291
 Henderson, Donald W. 93-320-380
 Hennen, Max L. 112
 Henry, Robert T. 319-374
 Henson, Rose E. 75-301-389
 Hertzka, Wayne S. 222-320
 Hesslein, Joe 245-393
 Hibbeln, Eve F. 116-214-260-262-324-389
 Hickman, Prof. 254
Hiking, Girls' 262
 Hill, Edwin C. 136
 Hill, John L. 95-245
 Hirschman, Bernice O. 76-317-344
 Bjort, George V. 114-156-184-249-314-326-374
 Hockaday, Edna P. 114-335-350
 Hockaday, Gordon V. 77-288-362
 Hockaday, James M. 133-214-314-362
 Hoffman, Henry C. 67-296-314
 Hogg, Robert A. 133-250-378
 Hogue, Denny R. 362
 Holbrook, Joseph T. 67-322-380
 Holbrook, Myrtha B. 99-335
 Holden, Robert S. 132-372
 Hollada, Artylee 124-126-236-335
 Hollister, Richard F. 121-249-362
 Holman, Royal W. 337

Holmes, Clarence R. 94-214-337
 Holmes, Stell C. 115-362
Homecoming 197-198
Homecoming Game 159
Home Economics Club 317
 Homer, Vane B. 110-118-250-370
"Homespun" 223
 Honeywell, Alene 81-105-216-225-228-302-334-344
Honorary Societies 285
 Hoopes, Anna M. 389
 Horley, Dorothy G. 389
 Horne, Lewis A. 337
Horseshoe, Girls' 263
 Horton, George 40-144
 Hough, Viola 335
 Houlton, Lyman S. 131-320-380
 Houman, Oscar B. 122-293-393
House Mothers 384
 Honston, Robert W. 127-247
 Hove, Inger 117-126-304-335
 Howard, Forrest H. 119-213-319-360
 Howe, John R. 315
 Howe, Orville L. 236
 Howell, Ward K. 247-372
 Howerton, Dorothy 297-317-334-350
 Howerton, Lowell B. 76-187-326-366
 Howerton, Miriam 118-226-228-350
 Hoyer, Doris K. 386
 Hubbard, John M. 129-225-226-228-249-358
 Hcber, George L. 125-133-274-306-370
 Hudelson, Vernon I. 115-250-393
 Huefner, Otto A. 74-163-178-315-326-362
 Huff, Mary J. 118-259-304-324-344
 Huff, Olyver T. 126
 Huggins, Charles L. 126-249-362
 Hughes, Helen E. 389
 Hughes, Hugh H. 159-326-360
 Hulbert, Prof. 252
 Hulburd, Virginia L. 340
 Hult, Orville L. 164-370
Hulme Fight 195
 Hume, John F. 337-314
Humor Section 397
 Humphrey, Martha M. 340
 Humphrey, Thomas W. 114-213-214-247-303-374
 Humphreys, Josephine E. 335
 Hunsicker, Albert B. 249
 Hunsicker, Catherine E. 335
 Hunt, Ernest F. 379
 Hunter, Helen H. 83-297-317-335
 Hurt, Jeanne M. 126-335
 Huston, Edith R. 95-257-324-389
 Hutchings, Samuel C. 119-239-250-320-364
 Hutchinson, James C. 152-319-326-368-382
 Hyatt, Paul W. 61-270-287

I

"I" Bench 14
 Icaranzal, Primo E. 314
"I" Club 326
"I" Club Informal 234
Idaho Argonaut 212
Idaho Engineer 217
Idaho Forester 218
Idaho Yesterday 41
 Iddings, Dean E. J. 29
"I" Girls 264
 Illiehesky, G. 314-325
 Ingle, Dwight J. 227
 Inkwelt, The 331
Inter-Collegiate Knights 305
Inter-Fraternity Council 382
Interscholastic Champions 174
Intra-mural Basketball 268
Intra-mural Cross Country 269
Intra-mural Debate 270
Intra-mural Sports 265
 Iorns, William V. 233-245-295-370
 Irish, Egberta F. 68-348
 Irwin, Leland S. 77

J

Jackson, Alfred W. 249
 Jackson, Elmor C. 126-342
 Jacoby, Glenn J. 152-169-326-366
 Jacoby, Lee R. 135
 Jain, Lela G. 114-214-352
 James, Dwight E. 99
 James, Wallace H. 249-366
 Janssen, Allen S. 115-214-320-376
 Jemison, George M. 249-314
 Jenkins, Eugene V. 132-249-320-368
 Jenkins, Francis 316-362
 Jenkins, Larried W. 370
 Jenks, Clarence E. 303-325-329-337
 Jenks, Rachel 129-224-237-348
 Jennings, Talbot 220-228-288-303
 Jennings, William S. 249-315
 Jensen, Helen M. 87-297-317-328-389
 Jensen, Theodore J. 133-164-360
 Jensen, Ray 315
 Johannesen, George T. 239-250-362
 Johnson, Chester G. 109
 Johnson, Edith L. 134-389
 Johnson, Elmer H. 137
 Johnson, Elwood M. 68-320-380
 Johnson, Erval W. 89-245-250-322-337
 Johnson, Fred M. 113-249
 Johnson, George W. 118-127-376-393
 Johnson, Gladys M. 304
 Johnson, Glenn 315
 Johnson, Laree 96-342
 Johnson, Lyma H. 352
 Johnson, Marie C. 72-223-228-302-248
 Johnson, Milton M. 368-380
 Johnson, Mont A. 134-337
 Johnson, Moses M. 315
 Johnson, Norman E. 85-376
 Johnson, Raymond M. 138-337
 Johnson, Samuel L. 130-362
 Johnson, Wayne E. 128-214-249
 Johnston, Wilfred V. 89-372-393
 Johnston, Royal H. 68-314
 Johnston, Ruth V. 237
 Jones, Kenneth R. 306-358
 Jones, Glen A. 66-293-372
 Jones, Harry E. 247-305-306-360
 Jones, Kenneth P. 99-122-247
 Jones, Maxine M. 135-386
 Jones, Neil M. 114-213-236-239-329-380
 Jones, Orvetta 118-340
 Jomo, Russell J. 138-164-380
 Juderine, Fred J. 126-171
 Judging Teams 251-254
 Judy, Frank E. 128-368
 Juguetta, Tiboretto S. 325
 Jungstrum, Agnes M. 335
 Junior Cabaret 234
 Junior Class 79
 Junior Mixers 234
 Junior Parade 206
 Junior Prom 230
 Justus, Chester L. 245-322

K

Kail, Clara E. 83-299-342
 Kail, Mrs. Inez 384
 Kalousek, George L. 249
 Kautola, Edward E. 111-249
 Kappa Alpha Theta 346
 Kappa Kappa Gamma 344
 Kappa Sigma 358
 Kayler, Dean C. 121-314-368
 Kayser, Wilburn L. 121-249-380
 Keane, Johanna J. 69-214-324-344
 Keel, Wilma L. 73-348
 Keith, James F. 144-360
 Keith, Mark M. 76-101
 Kellberg, Theodore R. 87-337
 Kelly, Alice R. 112-317-386
 Kelly, Mary A. 222-302-342
 Kelly, Mary L. 74-113-308-344
 Kelly, Thomas G. 91-230-366
 Kelso, Frank W. 139-250-370

Kelso, Ruth E. 138-323
 Kendall, Bernice L. 109-116-226-237-346
 Kennedy, Alice R. 69-216-231-350
 Kennedy, Elizabeth M. 116-346
 Kennedy, Fred H. 118-249-314-337-380
 Kerr, Chester R. 358
 Kerr, Helen J. 128-259-324-346
 Kershnik, William L. 164-247-370
 Kester, Hartley P. 230-295-358
 Ketchen, Aleck P. 133-368
 Kidwell, Leonard H. 355
 Killoran, Clair J. 287-303-258
 Kimberling, William L. 134-305-337
 Kineaid, Charles F. 69-212-288-290-293-333-364-382
 King, Alta M. 101-346
 King, Cameron 228
 King, Loren T. 110-362
 King, Margaret F. 335
 King, Richard D. 88-364
 Kinney, Martin B. 164
 Kinson, Margaret S. 216-348
 Kirk, Eugene 91-230-374
 Kirklan, Walter H. 315-378
 Kirkpatrick, Lester H. 164-247-360
 Kirtley, Charles G. 249-315
 Kletfner, Sylvester 146
 Kline, Millicent M. 136-317-386
 Klingler, Willard C. 120-183-184-250-372
 Knox, Bill W. 131-247-358
 Koster, Albert E. 113-249
 Kramer, Marcella E. 236-258-324-354
 Krause, Carl R. 132-250-374
 Kroll, Alvin Fred. 112-393
 Kromblad, Edward C. 247
 Krummes, William T. 136-249-314-393
 Krussman, Harry E. 133
 Kryger, Dorothy C. 118-236-350
 Kryger, Arthur 236-239-250-364
 Kyle, David R. 170-245-326-374

L

LaFond, Winifred B. 104-350
 Laidlaw, Fred M. 130-249-374
 Lambert, Opal P. 113
 Lamielle, Louise E. 119-228-340
 Lamielle, Robert E. 88-393
 Lamphere, Lamona 335
 Lamphere, Phineas H. 69-171-272-313-322-326-380
 Lane, Dorothy E. 75-350
 Landon, Max M. 132-213-216-247-306-358
 Langdon, Alwilda 121-389
 Langor, Charley J. 126-249-314
 Langford, John L. 249
 Lansberry, Julius R. 247
 Lansdon, Floyd W. 84-212-214-290-303-326-360
 Lansdon, William H. 74-188-360-314
 Lantzy, Percy P. 113-393
 Lappin, Ruth V. 325-386
 Larkam, Sara L. 135-262-327-354
 Larsen, Elsie L. 335
 Larsen, Junius 292-376
 Larsen, Lawrence R. 69
 Larsen, Mabel A. 71-386
 Larson, Clarence T. 292-313-382
 Larson, Carl H. 247-393
 Larson, Edith M. 92-300-324-350-356
 Larson, Ethel S. 117-350
 Law, College of 30
 Law School 196
 Lawrence, Everett C. 191-247-268-362
 Lawson, Archie 247
 Layne, Clarence N. 138-247-374
 Layne, Claude 139-247-374
 Layne, Mrs. Angeline M. 384
 Leaton, William D. 249-370
 LeBarron, Russell K. 214-249-314
 Lechot, Robert L. 132-247-374

Ledesma, Honorato 249-315-325
 Lee, Cecile M. 98
 Lee, Harold E. 91-315-332-372
 Lehrbas, Mark M. 76-187-232-314-358-396
 Leiser, John E. 358
 Leonard, Carl G. 247-332
 Lennox, Edith G. 335
 Letters and Science, College of 28
 Leute, Frank A. 94-332-364
 Levander, Jack H. 132-245
 Level, Eleanor J. 68-298-386
 Lewis, Henry R. 228-239-250-374
 Light on the Mountains. 52
 Lincoln, Therna L. 92-257-324-352
 Lindley Hall 393
 Lindsay, Adrian K. 315
 Lindsay, Clive J. 245-250-314
 Lindsey, Don E. 364
 Line, Milton A. 122-393
 Linken, Mildred R. 130-389
 Lipp, Idaho L. 126-213-350
 Little, Jessie 126-258-324-342
 Litznerberger, Eva M. 120-350
 Loek, Gladys G. 126-354
 Lockwood, Milton C. 113-247
 Logue, Eugene C. 115-249-380
 Long, Jere J. 140-247-320-380
 Long, Leroy E. 97-290-293-305-380-382
 Longley, Mrs. Laura A. 325
 Lough, S. R. 187
 Love, Imogene B. 131-317-389
 Lowe, Emily M. 69-308-386
 Ludberg, Andrew P. 31-362
 Luft, Albert 138-249
 Luke, Cornell L. 129-378
 Luke, Orral S. 237-378
 Lundberg John Jr. 315
 Lundquist, Armand H. 98
 Lunstrum, Mervyn W. 112-249-393
 Luvaas, Jessica C. 335
 Luvaas, Norman D. 95-237-245-247-250
 Lylls, Delmo D. 73-293-376
 Lyle, James M. Jr. 98-224-289-362
 Lynch, Charles T. 247-325-337

M

McAlister, Purl M. 61-337
 McArthur, Merritt H. 329
 McAttee, Richard H. 73
 McBirney, William R. 130-247-362
 McBratney, Edward W. 120-247-366
 McCall, Clarence J. 82-245-332-370
 McComb, Jane M. 138-389
 McCollum, Millie M. 76-389
 McClellam, Sidney 73-220-223-366
 McConnell, Helen L. 91-214-230-340
 McConnell, Charles 134-239-320
 McConnell, Evelyn F. 110-340
 McConnell, Florence R. 72-262-317-324-335
 McCown, Joseph H. 247
 McCoy, Wayne A. 247-249
 McCoy, William A. 368
 McCrea, William L. 249
 McDonald, Eva B. 67-332-344
 McDonald, Earl W. 134-247-332-358
 McDonald, Elston P. 247-328
 McDonald, George 120-214-226-249-362
 McDowell, Kenneth J. 90-366
 McEachern, Fred A. 110-247-378
 McGee, Everett S. 127
 McGee, Zola N. 136-348
 McGinty, Norman W. 119-217-250-332-368
 McGirr, Marian J. 92-342
 McGonigle, Marion A. 136-317-344
 McGonigle, Thomas J. 108-119-217-239-250-358
 McGrane, Frank T. 116-393
 McGrane, Patricia E. 110-332-348
 McGrath, Daniel L. 126-213-226-228-305-332-376
 McGrath, Lela M. 72-354

McKeen, Orrille F. 332
 McKinney, Alice L. 128-214-228-332-340
 McLeod, Donald J. 337
 McMahon, Verna D. 84-340
 McMaster, Mattie 117-304-342-324
 McMillan, Frank 173-247
 McMonigle, Anne M. 72-332-348
 McMonigle, Edward B. 99-332-393
 McMurray, Ina 96-274-298-389
 McMurray, John 77-145-231-290-362
 McNaughton, M. 386
 MacArthur, M. 389
 Mackenzie, C. 111-323-324-354
 MacMillan, David. 146-166-187
 Madigan, Henry F. 358
 Maggart, Isabell K. 112-317-386
 Maher, Gussie A. 136-342
 Managerial Staff 144
 Manley, William A. 320
 Manning, Laura G. 112-389
 Manning, Laurance R. 128-250-393
 Marcellus, William H. 136-320-393
 Marinello, Afton E. 260-324-354
 Mark, Frederick A. 315
 Markle, Fabian O. 344
 Marsh, Frank A. 315
 Marshall, James C. 113-191-249-374
 Martin, Edward C. 132-364
 Martin, Henry S. 247-305-306-378
 Martin, Margaret 129-342
 Mary McClintock Upham Scholarship Cup 266
 Mason, Edward F. 25
 Mason, Lavenia M. 128-340
 Mason, Lowell W. 134-249
 Mathewson, Flo D. 228-298
 Matthees, Arthur R. 73-181-183-232-326-380
 Maughan, Alfred N. 135-247-337
 Maxey, Stewart S. 237-378
 May Fete 205-221
 Meadows, Jesse 97-337
 Meakin, Clarence J. 87-332-366
 Meeker, Beatrice E. 129-346
 Melgard, Alice G. 97-297-317-346
 Memorial 7
 Memorial Gymnasium 143
 Men's Debate 273
 Miere, Bruce R. 249
 Merrill, Beardslee B. 82-223-225-228-230-290-293-302-368-382
 Mershon, Wilson F. 136-249-314-380
 Messer, Charles L. 247
 Messenger, Dean J. F. 34
 Messinger, Dorothy E. 346
 Metzgar, Jack D. 133-247-332-360
 Miami Triad Dance 234
 Miles, John R. 72-168-232-326-366
 Military 241
 Military Ball 233
 Miller, August E. 100-214-372
 Miller, Charley W. 100-292-393
 Miller, Cleo F. 97-262-297-317-335
 Miller, Dean F. G. 32
 Miller, Dennis 247-372
 Miller, Edith B. 137-386
 Miller, Elizabeth G. 140-352-386
 Miller, Frank C. 138-249-332-393
 Miller, George H. 72-140-292-321-376
 Miller, George W. 217-249-393
 Miller, Helen S. 216-308-346
 Miller, John S. 114-214-216-228-247-330-368
 Miller, Leon 118-245-362
 Miller, Maurita R. 73-272-274-308-335-354
 Milliken, Helen E. 105-352
 Millner, Ernest C. 306-364
 Minch, Francis W. 314-372
 Minden, Edna H. 389
 Miners, Associated 315

Minger, Dorothy D.	134-386
Mink, Chester L.	61-254-291-307-312
Mink, Robert W.	247-337
Minkler, Alben P.	133-247-320
Mitchell, John W.	177-180-230-232-344
Mitchell, Margaret M.	348
Mitchell, Robert E.	139-368
Mitchell, William W.	87-296-330-314-393
Mix, Gale	146
Modie, Donald L.	362
Molinel, Lambert F.	73-360
Molloy, Joseph M.	124-138-247-274-376
Monson, Benita B.	137-389
Montana-Idaho Football	153
Montana State-Idaho Football Game	152
Montgomery, John F.	101-213-360
Moutgomery, W.	72-272-273-294-308-370
Moore, Agnes G.	389
Moore, Burton L.	213-303-360
Moore, Claude M.	249-364
Moore, James A.	131-247
Moore, Monte M.	117-213-366
Moore, Thelberne F.	113-214-216-305-306-376
Moore, Troy	97-153-326-372
Moore, William C.	247
Moran, William J.	332-372
Morgan, Bryce	72-293-370
Morgan, Clifford E.	72-322-380
Morgan, Mary R.	386
Morgan, Velma E.	86-389
Morley, Maurice J.	130-224-306-374
Morris, Edson L.	61-231-290-322-364
Morris, Fred M.	118-247
Morris, Mary M.	99-332-334-344
Morris, Rayson P.	86-322-378
Mortar Board	289
Mortenson, Anna F.	88-300-335
Moscow in 1883	44
Moser, Alphonse S.	249
Moser, Elsie V.	332
Mosman, May T.	127-332
Moule, Benjamin A.	332
Moulton, Earl R.	245-320-374
Moulton, Lester P.	118-247-393
Mudgett, Thelma G.	116-333
Munden, Dale E.	164-173-249-362
Mundle, Alice E.	113-346
Murphy, Albert	117-249
Murphy, Mary E.	71-101-340-323-332
Murphy, Mary K.	350
Murray, Carl H.	189-245-326-358
Murray, Murva C.	73-298-334-352
Musgrove, Helen	113-342
Mushlitz, Arba R.	90-322-337
Musser, Jesse E.	226-389
Muzzy, Maurice F.	114-249-269-380
Myers, Myron L.	249
Myklebust, Ida J.	137-335
Myrene, Clarence F.	315-370
Myrene, Elmer A.	184
N	
Naidas, Nasario L.	325
Nash, Alton W.	121-368
Nass, Herman W.	249-314
Neal, Dorothy C.	139-258-324-350
Necking Grounds	204
Nedros, Edwin	74-170-177-245-249-326-360
Nedros, Neal	117-232-360
Neely, Dorothy A.	112-236-332-389
Neidig, Ray	146
Neighbor, Albert I.	110-249-305-306-378
Nelson, Carl A.	245-358
Nelson, David R.	133-247
Nelson, David W.	75
Nelson, Edythe D.	335
Nelson, Emma V.	116-335
Nelson, Einar F.	247-360
Nelson, Harold T.	249
Nelson, Helen E.	334-335
Nelson, Horace R.	164-358
Nelson, Katherine I.	67-258-264-324-386
Nelson, Krista H.	135-346
Nelson, Lester J.	99
Nelson, Marion	389
Nelson, Maurice A.	121-236-239-273-376
Nero, Annabelle A.	71-300-350
Nero, Leona F.	113-350
Nettleton, Vida D.	237
Newcomb, Lawrence S.	110-314-316
Newell, John L.	129-315-380
Newhouse, Charles M.	120-226-362
Newhouse, Dean S.	124-130-225-226-228-247-362
Newhouse, Ruth I.	126-236-346
Newton, Harold H.	99-372
Newton, Sherill S.	136-372
Nibler, Crawford W.	93-253-254-316-337
Nibler, Victor L.	291
Nicholson, John D.	315
Nielson, Berni	250
Niceman, Will A.	133-164-173-247-360
Nims, Raymond P.	114-378
Nixon, Dorothy C.	129-348
Nixon, Grace V.	139-386
Noinni, Francis V.	118
Norby, Arthur M.	164-289-314
Nordby, J. E.	310
Norell, James A.	117-249-378
Norman, John E.	184-364
North Walk	222
Nossell, Anne E.	332
Noyes, Rachael L.	135
Nyvall, David Jr.	238
O	
O. A. C.-Idaho Game	157
O'Brien, James R.	157-191-247-284-332-358
O'Donnell, Wesley R.	249-372
O'Neil, Kenneth H.	249-358
Oberg, Forence M.	94-237-299-354
Okseson, Willis C.	249
Old Guard	206
Olesen, Ella	25
Oliver, Florence L.	317-335
Oliver, Lucien E.	230-372-382
Oliver, Mary E.	317-335
Oliver, Gladys H.	89-297-317-335
Oliver, Oscar O.	137-249
Olson, Dorothy E.	317-332-386
Olson, Martin M.	314
Olson, Ragnhild E.	70-300-350
Omega Alpha	354
One-Act Plays	226
Oram, Dorothy E.	99-214-352
Orchestra	236
Organizations	283
Osmond, Flora M.	135-317
Otness, Clara	77-335
Otness, George L.	247
Otness, Herman	249
Otter, Floyd L.	90-314-376
Otter, John V.	98-321-376
Our Campus	11
Owings, Tom	151-290-364
P	
Pacific Coast Conference	168
Packer, Floyd L.	86-364-382
Pager, Robert J.	139-249-320-364
Pagoaga, Leon	332
Pajama Parade	199
Panek, Victor O.	71-216-301-376
Pangborn, Redmond J.	127-332-366
Pan-Hellenic	356
Papesh, Benlah E.	116-129-342
Pardee, Arlie A.	249-320
Parish, Bernice A.	127-258-324-340
Parish, Hazel M.	120-346
Park, Charles R.	86-378
Parker, Caroline A.	136-340
Parker, Jack T.	114-358
Parkins, Arlie L.	70
Parkins, Thelma L.	70-335
Parnell, Keith H.	305-314-362
Paroz, Henriette M.	389
Paroz, Roger F.	111-249-389-393
Parrott, Edna L.	35-346
Parsons, L. F.	25
Patch, Lois A.	358
Patchen, Eva H.	116
Patchen, Glenn C.	134-249-315
Patchen, Roy R.	71-245-249-322-326
Paton, Keith G.	133-366
Patterson, Ralph D.	130
Paulson, George M.	100-287-370
Payne, Hanley H.	74-362
Payne, Lulu C.	85-230-300-352
Peairs, Dorothy L.	73-257-324-344
Peairs, Ila	126-259-344
Peavey, Arthur J.	94-294-360
Peck, Lawrence E.	130-245-393
Peck, Virginia L.	258-323-354
Peet, Loretta M.	389
Pence, Gladys T.	127-342
Pence, Katherine	85-320-342
Pep Band	207-238
Pep Band Show	224
Perkins, Etheldene	139-348
Perkins, Dorothy S.	262-324-389
Perrins, Arnold M.	135-247
Perrins, Melvin S.	155-180-326-366-382
Perry, Mildred E.	105-214-300-328-334-346
Peshak, Helen D.	111-299-389
Peterson, Fritz B.	32-249
Peterson, James M.	249
Peterson, Kenneth L.	224-247
Peterson, Opal	104-335-354
Peterson, Richard S.	366
Pettibone, Wilbur C.	84
Pew, Genevieve A.	121-323-352
Phost, Ceell A.	118-362
Phelps, Eugene V.	71-296-314-332-374
Phi Alpha Delta	287
Phi Beta Kappa	286
Phi Chi Theta	300
Phi Delta Theta	360
Phi Gamma Delta	368
Phi Upsilon Omicron	297
Philbrook, George M.	146-176
Phillips, LaVera M.	129
Pickett, Clayton M.	77-244-326-374
Pickett, Howard O.	176-231-293-370
Pieckrell, Estelle M.	109-119-222-228-304-344
Pierce, Wellington C.	86-230-293-362-382
Piercy, Esther J.	91-214-350
Piercy, Mrs. Magdalen	384
Pierson, Sidney L.	139-247-360
Pike, Galen W.	74-218-296-314
Pi Lambda Theta	298
Pi Beta Phi	348
Pi Sigma Rho	352-266
Pinkerton, Thomas D.	249-337
Pittman, William	287
Planski, Charles C.	110-240
Plato, Elton S.	88-366
Platt, Carl D.	132-228-237-250-360
Platt, Norman B.	249
Platt, W. Emerson	89-245-295-360
Play Production Classes	228
Plumlee, Roy B.	249
Pocatello Interscholastic Champions	174
Pond, Julia	71-297-317-389
Poollton, Truman L.	71-380
Porter, Harry A.	113-247-320-337
Porter, Horace M.	115-145-374
Potter, Donald C.	245-295-368
Potter, Russell F.	129-247-374
Poulton, Edward E.	116-244-247-293-368
Poulton, Elizabeth	99-300-389
Powers, Allan E.	70-245-249-393
Powers, Frank J.	159-181-326
Powers, Ray R.	75-326-378
Pre-Med. Club	319
President's Greetings	4
Preuss, Rose E.	76-261-317-324-346
Price, Walter J.	164-249
Priebe, Melcher W.	249
Pringle, M.	56-71-231-300-332-389
Publications	211
Pyrah, Evan R.	247-372
Q	
Quarles, Robert M.	295
R	
Rach, Edna E.	96-350
Rach, Myrtle L.	139-350
Rally	199
Ramstedt, Alberts M.	96-247
Ramstedt, Allen S.	230-380
Ramstedt, Lucile V.	61-237-340-399
Ramstedt, Ruth A.	127-340
Randall, Audrey C.	335
Randall, Donald D.	110-247-293-324
Randall, Russell S.	129-247-374
Randall, Mrs. Steven	384
Randell, Jess R.	70-337
Rawson, Earl S.	245-320
Reading, Alvin H.	116-372
Reardon, Thomas A.	247-250
Rector, Charles M.	116-249
Redford, John E.	318-368
Reed, Harriet E.	334-346
Reed, Vivian	121-352
Reed, William R.	249
Reem, Clair F.	75-214-288-293-374-382
Reese, Harold C.	249-315
Reeves, Amy B.	113-389
Regan, Rose L.	332
Regimental Cadet Band	250
Regimental Color Sergeants	244
Regimental Staff	244
Reichman, Louis C.	137-249
Reid, Bruce W.	137-245-393
Reid, Elva	259-262-324-330-389
Reid, Jane H.	131-324-386
Reierson, Olaf	127-247-358
Reierson, Paul E.	113-247-358
Reinhardt, Richard G.	249-364
Remer, Walter H.	232-295-326
Remington, Carl A.	237-314
Rensberg, Ruth E.	105-352
Reuter, Carl T.	114-393
Reuter, Herman W.	138
Reynolds, Hester A.	95-317-389
Rice, Nera M.	110-354
Rice, Theodore	91-291-315-376
Richards, Clyde H.	70-233-244-245-295-366
Richards, Edna M.	139-237
Richardson, Kenneth F.	136-249-337
Richardson, Mrs. Viola	384
Richey, Frances L.	70-344
Richter, Erich T.	132-247-362
Ricketts, Curtis T.	111-249-393
Riddle, Anna L.	317
Ridenbaugh Hall	21-386
Riding, Girls	263
Riesbol, Herbert S.	249
Rietze, Florence E.	335
Rifle, Girls	259
Rifle Team, Cadet	250
Riley, Arnold D.	139-164-314
Rindy, Myrtle A.	335
Robbins, Gladys E.	93-386
Robbins, Walter C.	131-249-332-358
Roberts, Lester R.	329
Robertson, Frederick R.	247-358
Robison, Doryce V.	134-389
Robinson, Marvin H.	370
Rodgers, Beryl	90-237-317-330-335
Rodgers, Jefferson B.	372
Roise, Elmer M.	116
Roosevelt, President	51

Rosell, Martin B.115-237-
249-314-376
Ross, Alice L.93-237-
277-330
Ross, George A.96-214-293-
329-333-337
Ross, Josephine A.137-335
Ross, Ralph B.120-232-249
Ross, Thomas R.217-358
Rotechild, Josephine N.103-344
Rowe, Percy B.91-314-366
Rowton, Melvina M.70-325-389
Rudy, Paul L.117-249-272-293
Ruehle, Archie E.249
Ruemke, Ivah C.389
Rugg, Barbara J.91-214-258-
263-324-328-340
Rule, Edwin R.213-301
Russell, Donald R.140-249-337
Russell, Lois E.92-225-228-
237-298-348
Rutland, Alice E.344
Ryan, Golden D.245-247-250-337
R. O. T. C.242

S

Sackett, Vera M.140-354
Sage, Dorothy N.128-324-386
Saling, Wallace M.104-296-
314-393
Sample, Clarence H.112-237-
249-305
Samuel, Catherine346-376
Samuels, Helen L.348
Sanders, Everett C.114-247-380
Sargeant, Howard J.249-314
Sautter, David George Jr.247-374
Scabard and Blade.295
Seales, Mrs. Helen384
Scarborough, Charles R.127-347
Scenic Section11
Scharff, Rose A.127-386
Schedler, Fred R.249
Schedule, Basketball167
Schedule, Football150
Schmid, Elsie C.100-389
Schmoke, Florence M.111-213-304
Scholarship Cup (French)267
Scholarship Cup (Upham)266
Scholtz, Erma M.93-348
School of Business35
School of Education34
School of Forestry32
School of Mines33
Schumacher, Keith A.129-247-
306-364
Schumann, Gilbert V.315-325-
329-337
Schutt, Nellie A.317-335
Schuttler, Harry R.90-213-
214-270-380
Schuttler, Norman N.64-292-
322-382-380
Science Hall17-19
Scott, Mrs. Lenore384
Scott, Nathan L.121-245-
247-393
Second Battalion Officers.245
Seely, Theodore A.314
Selby, Irbing R.245-249-329
Selle, Charles E.100-236-337
Senior Ball234
Senior Class55
Seymour, Wellington G.314-364
Shadows Glimpse193
Shamberger, Daniel D.64-237-
253-290-316-378-382
Shamberger, Esther E.112-342
Shamberger, William D.126-249-
330-378
Shaw, Carl L.136-249-314-393
Shears, Charlotte G.101-389
Shears, Dorothy V.389
Sheehan, John E.122-191-
247-306-370
Sheils, Evelyn B.124-132-389
Sheldon, William S.119-314-370
Shelworth, Leslie D.120-372
Shepard, Ruth V.332-344
Sherfy, Dean L.113-380
Sherfy, Geraldine C.135-389
Sherr, Glenn L.247
Sherrill, Thomas F.366
Shinnick, George D.249

Shipp, Lula E.136-386
Shireman, Dorothy T.137
Shook, Herbert H.315
Shropshire, Lawrence I.287-318
Shultis, Katharine L.126-317-344
Shy, Myra L.86-389
Siders, Walter R.77
Sifton, James B.117-249-
337-372
Siggins, Howard E.145-374
Sigma Alpha Epsilon.366
Sigma Alpha Iota.299
Sigma Chi370
Sigma Delta Pi301
Sigma Nu364
Sigma Pi Rho.378
Sigma Tau292
Silver Lance288
Silverthorne, Glenn R.81-84-360
Simmonds, William R.249-370
Simmons, Agnes L.93-344
Simmons, Dorothy I.137-340
Simmons, James L.64-273-
272-294-287-318
Simmons, William H.70-120-326
Simm, Arthur D.247-368
Simon, Clara B.98-300-389
Simon, Margaret F.88-323-
324-389
Simon, Sara I.112-324-389
Simons, Ralph H.128-250-
260-362
Simonson, Clarence69-320
Simson, Marjorie D.64-308-
334-342
Sims, Dorothy M.98-237-389
Singh, Kehar325
Singh, Karan325
Sinsel, Frank C.111-233-295-358
Skinner, Florence M.133-324
Skooq, Kenneth S.136
Slate, Edgar D.249
Slatyer, Irvin W.249
Slaughter, Walter A.138-247-
270-274-380
Sloan, Earl O.337
Sloan, Richard S.100-332
Small, Charles E.315
Smith, Beryl T.226-228-257-
262-324
Smith, Clell L.61-298-301-352
Smith, Charlotte E.270-386
Smith Darold G.114-184-268-
247-362
Smith, Elizabeth A.119-348
Smith, Glenn W.101-293-374
Smith, Lulu M.389
Smith, Marshall R.134-337
Smith, Owen D.130-214
Smith, Stanley L.316
Sminin, Frank D.126-247-374
Snook, Henry W.121-228-244-
249-329-337
Snow, Doris M.112-317-335-354
Snow, Floyd M.111
Snow, Mary D.129-317-332-335
Snyder, Faxton E.93-372
Society229
Soden, Johnnie W.250-374
Soderberg, Louis A.88-293-368
Sogard, Vernon R.121-305-364
Sohns, Melvin W.247-368
Sokolnikoff, A.99-323-330-386
Songer, Eleanor E.139-352
Sophomore Class107
Sophomore Frolic234
Sorensen, Erma102-389
Sorensen, Evangeline B.264
Sororities339
Sorority Pan-Hellenic356
Sorority Pledges Parade.194
Southworth, Harry F.358
Space, Jackson W.296-314
Sparkman, Theodore J.139-
247-366
Spence, Harry L.121-249-372
Spence, Liler E.69-296-
314-372
Springer, Charles E.139-247-
305-306-374
Spurgeon, Violette E.136-228-346
Spurs Hop234
Spurs, Idaho304
Spys, Ruth116-317-389

Squibb, Doris L.61-231-289-
301-334-352
Stage219
Stahl, Earle314
Stalker, Beatrice262-354
Stalker, Mary E.61-134-217-
317-334-354
Stamm, John F.92-245-295-393
Standahl, Josephine M.129-
317-348
Stanley, Wilfred B.120-305-
314-362
Stansel, Elizabeth L.119-352
Stanton, Frank25
Stark, Donald K.115-376
Stark, Loyal W.102-160-
245-326-370
St. Clair, Robert A.115
173-213-225-228-305-360
Steele, Mary C.111-332-340
Stelle, Melbourne C.130
Stensland, Kerube B.65-330-
334-389
Stellmon, Elbert A.80-84-287-
318-368
Stephens, Howard D.109-115-
315-358
Stephenson, Thomas H.121-239-
250-370
Stevens, William C.131-247-
305-376
Stewart, Burton L.249-372
Stewart, Melvin W.332
Stewart, Russell S.132-366
Stibal, John S.249
Stinckens, Merrill P.116
Stockdale, Eugene G.89-189-
326-366
Stohle, Mrs. Frances384
Stoner, Edna389
Storjohann, Marvin M.136-247
Story, Ruth G.111-214-304-
307-354
Stout, Charles S.350
Stover, Joseph Murphy Jr.114-
249-380
Stowasser, Clarence E.240-250-
314
Stowasser, Allen A.134-239-393
Stowell, Harold B.173-247-368
Stringer, Gertrude A.352
Stucky, Harold R.70-252-307-
291-337
Student Administration37
Student Body President38
Stunt, Idaho-W. S. C.197
Stuntfest, 1926222
Styner, Truman L.370
Sullivan, Kathleen M.134-332-
386
Sullivan, Cleland G.64-190-
326-358
Sumpter, Castleman H.164
Sunston, Ala B.249-314
Sunston, Sara61-297-317-378
Suppiger, Bernice B.68-231-
297-289-317-346-356
Sor, Dorothy P.136-386
Sutcliffe, Philip T.118-393
Sutton, Donald K.129-137
Swanson, Herman E.61
Swanson, Roland W.85-237-376
Swanson, Theodore W.249-315-
358

T

Tacke, Raymond A.85-332-393
Taggart, Jay131-249-366
Talag, Baldozero B.325-332
Talbot, Constance R.335
Talbot, Curtis L.337
Tall, Aldon113-236-239-
250-393
Tall, Asael116-250-393
Tallman, Edith A.64-301-325
Tatum, Frank J.133-164-
249-380
Tau Kappa Iota.380
Tau Men Aleph337
Taylor, Cyprion D.133-249-
314-358
Taylor, Edward E.64-337
Taylor, Florence80-100-342

Taylor, Floyd92-214-370
Taylor, Helen H.108-119-
261-263-304-324-330
Taylor John R.57-103-222-
225-226-290-360
Taylor, Richard H.110
Taylor, Ted L.370
Taylor, Vernon H.129-247-
306-376
Teed, Currie214-322-378
Telford, Miriam317-389
Tennis261
Terhune, Charles A.119-230-
236-250-370
Terhune, Mary C.65-354
Terhune, Fred45
Thomas, David W.64
Thomas, Elmo B.124-139-
249-393
Thomas, Grace L.122-348
Thomas, Vernon C.133-249-358
Thomason, Edward A.65-247-393
Thometz, Marguerite L.119-304-
332-344
Thompson, Ivan249-366
Thompson, Jay V.65-179-
232-233-295-326-364
Thompson, Judson A.98-138-337
Thompson, Vining C.247
Thomson, Andrew H.65-330-364
Thomson, Dean F. A.33
Thornhill, Harold B.132-173-
247-360
Thorsen, Elmer O.122-247-376
Thorsen, Martin T.249
Throckmorton, Josephine237-298
Tillotson, Robert E.127-245-
247-305-372
Timken, Mildred G.113-317-352
Timm, Margaret L.342
Tinker, Harold A.94-293-
324-382
Tipton, Kenneth M.295-358
Tollett, Charlotte I.139-350
Tollett, Dorothy F.110-304-
317-350
Toole, Arlie W.59-78-296-314
Toolson, Rex N.137-247
Toth, Bela65-393
Tovey, Charles F.127
Tovey, Kenna M.135
Track, Freshman184
Track Records182
Track, Varsity176
Traditions41
Trauger, Ernie E.111-346
Travis, Wayne I.134-249
Trenary, Farrell M.114-247-374
Triplett, James M.247-362
Trousdale, Sarah F.77-308-342
Tucker, Nadine E.115-352
Tupker, Eugene P.249-332
Tupper, Alta259-262-324-389
Turinsky, Otto87
Turner, Bernice L.342
Turner, John H.131-247-360
Turner, Joseph F.130-247-
332-358
Turner, Nell A.113-317-
332-352
Tuttle, Leah R.96-323-352
Tuttle, Lucinda V.113-335
Tuttle, Russell L.244-295-370
"Twelfth Night"225

U

U. of W.-Idaho Football Game.154
University Administration23-25
Upham, President5-42
Utt, Ralph B.173-247-
332-362
Utz, Julia G.317-389

V

Vance, James M.118
Vance, Leslie R.249-305-
315-380
Vance, Virginia W.317-380
Vandal Team, 189347
Vang, Allice B.128-340
Vanpell, Helen K.332-389
Varian, Florence D.112-342
Veasey, Helen M.121-216-340

Vehrs, Eda L.	120	Warren, Daniel E.	65-252-291-307-337	Whittaker, Chester G.	247-370	Wood, Jennie F.	258-335
Victory Song	222	Warren, Theodore R.	68-254-291-307-337	Widner, Floyd	259	Woods, Joseph R.	68-239
Virts, Dorothy A.	102-300-325-389	Washington Relay Carnival	181	Wilcox, Percy S.	132-247-378	Woods, Marjorie E.	128-340
Voak, Helen Jane	114-346	W. S. C.-Idaho Game	159	Wilcox, Harley M.	96-376	Woods, Sgt. Lonie	243
Volleyball, Girls	257	W. S. C.-Idaho Track Meet	180	Wilde, Marvin B.	249-314	Woodward, Doren E.	249
Von Ende, Eunice A.	102-344	Waters, Harold A.	138-380	Wilkinson, Wallace B.	116-247-368	Woodward, Rhoda M.	323-389
Vorous, Eva M.	115-348	Watson, Genevieve M.	64-298-352	Willi, Ann M.	134-389	Woodworth, Lillian G.	129-226-228-259
W							
Waggoner, Edward F.	135-249-337	Watts, Mrs. Pearl	384	Williams, Alma D.	127	Woody, Ralph O.	92
Wagner, John E.	58-179-232-268-326-362	Weaver, Ethel C.	65-389	Williams, Emmett E.	74-322-374	Wright, Eloise	90-348
Wagoner, Edna M.	90-348	Webster, Fred E.	118-247-372	Williams, Esther M.	115-317-389	Wright, Robert G.	119-247-368
Wahl, Edward R.	247-337	Wedin, Martha R.	137-317-325-335	Williams, Floyd E.	314	Wrighter, William D.	58-233-245-247-330
Walden, Amidee K.	128-247-393	Weeks, Leon L.	94-214-290-376-382	Williams, Gay V.	65-314-364	Wunderlich, Herbert J.	82-236-270-273-294-366-382
Waldrop, Alice M.	110-304-307-352	Weidman, Viola C.	125-386	Williams, Laura B.	85	X	
Waldrop, Ella D.	101-262-307-317-324-352	Welker, Herman O.	88-230-318-370	Williams, Mildred L.	97-257-324-354	Xi Sigma Pi	
Walker, George T.	358	Wells, Robert	112-249-315	Williams, Minerva R.	75-298-350	X	
Walker, Lydia A.	335	Wendle, Cornelius C.	214-364	Williams, Ralph L.	249	Y	
Walker, Patrick H.	116-228-247-306-332-358	Wendle, Rex	110-249-314-364	Williams, Ruby J.	128-348	Y	
Walmsley, Wilfred W.	161-222-326-364	Werner, Nels E.	89-217-233-295-321-370	Williams, Wayman J.	59	Yager, McKenzie	124-364
Walrath, Fairly J.	74-314-368	Weskil, LaVance H.	214	Williamson, Loyal S.	128	Yaggy, Elinor M.	111-130-386
Walrath, Theodore M.	99-239-332-368	Westcott, Wilburn R.	128-247-364	Williamson, Scott T.	88	Yarborough, Ethel A.	317
Walter, Gertrude	310	Westminster Club	333	Willis, Mary I.	120-342	Yearley, Wilbur L.	247-368
Wann, Helen M.	116-350	Weston, Mildred	348	Wilson, Edna V.	304-335	Yelling Staff	145
Ward, Marguerite R.	111-324-335-352	Whittaker, Richard B.	82-130-362	Wilson, Floyd H.	83-366	Yeo, Lora M.	136-344
Ward, Ruth	134-386	White, Dana H.	133-247-364	Wilson, Jack L.	133-249-393	Yost, George L.	80-82-293-366
Ware, Eugene S.	85-360	White, Freda V.	132-352	Wilson, Jessie L.	133-263-264-344	Yost, Ray H.	337
Ware, Marcus J.	65-287-318-330-376	White, Marlon M.	118-260-317-324-386	Wilson, Louise J.	65-317-324-335	Young, George C.	103-213-214-270-303-366
Warner, Donald P.	247-368	White, Norman R.	368	Wilson, Wilbur F.	137-230-247	Y. M. C. A.	328
Warner, Frank A.	130-306-368	White, Russell C.	249	Wilton, Letha N.	128-213-332-348	Y. W. C. A.	329
Warne, Mildred B.	65-301-346	White, Ruth H.	57-58-262-264-289-324-344	Wiswall, Clinton H.	111-249-337	Yribar, Stackal	332
Warr, Opal L.	140-386	Whitenack, Dorothy T.	115-236-299-340	Wodsedalek, Dean J. E.	36	Z	
		Whiting, Harry L.	314	Women's Athletic Association	324	Zablow, Nathan P.	128-247-393
		Whitman, Charles R.	236	Women's Athletics	255	Zeller, Carlos W.	332
		Whitman, Eugene W.	86-291-370	Women's Debate	274	Zener, Milton E.	270-287-366
		Whitman-Idaho Track Meet	177	Women, University	26	Ziemann, Daniel H.	128-249
				Wood, Charles G.	139-247	Zieman, George A.	128
				Wood, Donald G.	314		

Acknowledgments

CHARLES DIAMOND

made the photographs of the campus for the scenic section.

LaVANCE WESKIL

registered in school the first semester, made the panels for the subtitle pages.

ALLEN JANSSEN

produced all the borders used in the volume.

STERNER'S STUDIO

made the pictures of President Upham and Dean Crawford, together with the pictures of the deans of the colleges.

MIKLOS' STUDIO

made the pictures for this year's Beauty Section.

DEAN DONALDSON

designed the division pages, and made the title page.

PRODUCTION STAFF

made the editing of this Gem simple and effective, especially the untiring work and service of W. A. McMahon of the Inland-American Printing Co., of Spokane, and Fred S. Wiman, of the Western Engraving and Colortype Co. The full cooperation of Mrs. Sterner and Mr. Miklos enabled us to complete the pictures on scheduled time.

MEMBERS OF THE STAFF

who faithfully worked up until the last night when the index was completed, and thus made it possible to publish the book on time, are heartily commended by the editor for their sincere efforts.

George Johnson
Oct. 29
"Oh, aren't you nice!"

WHEN *Finis* comes The BOOK we close,
And somewhat sadly, Fancy goes,
With backward step, from stage to stage
Of that accomplished pilgrimage . . .
The thorn lies thicker than the rose!

There is so much that no one knows—
So much unreached that none suppose;
What flaws! what faults!—on every page,
When *Finis* comes.

Still—they must pass: The swift Tide flows,
Though not for all the laurel grows,
Perchance in this be-slandered age,
The worker, mainly, wins his wage—
And time will sweep both friends and foes
When *Finis* comes.

—AUSTIN DOBSON.

Magdalen + Perry
his mother (P. Dewbaugh) + all

Dearest Mahel:
 in a year or so, or
 next year, or so, or
 you won't have been
 beauty school teacher as
 some do. I shall sure miss
 you, no one to play cards with
 did all else. Come back and see
 me often at home and with raise some
 thin.

Best Luck Mahel
 Marion White

My dear Mahel,
 I hope you are
 well and happy
 I am writing to
 you from
 home
 I miss you
 very much
 I hope you
 will write
 soon
 I am
 your
 friend
 Marion White

My dear Mahel,
 I hope you are
 well and happy
 I am writing to
 you from
 home
 I miss you
 very much
 I hope you
 will write
 soon
 I am
 your
 friend
 Marion White

Cleaner Level
Essexport, Wash.
Don't forget just how
and "when" and "why" to
attract the blonde and
suburbs.

Dear Mabel:
I never
thought it of
you and also
Doe. Oh! the
wishes you two
gave me this spring
when you, I
go out in that Coupe.
I never knew if you
came back safe or not
But its all over with
now. Lets of Luck to you
Always
Lula.

Some day I hope to see Baldwin
a long time again. He'll be
life you find a pen
wait for you back in the
Quick I hope
Baldie Chapman

