

alumnus

... The ...
Montana Alumnus

Published by the
ALUMNI ASSOCIATION OF THE STATE
UNIVERSITY OF MONTANA
Missoula Montana

VOL 4

JANUARY, 1926

NO. 3

. . . The . . .
Montana Alumnus

VOL. 4

NO. 3

Entered as second-class matter November 1, 1922, at the postoffice at Missoula, Montana, under the Act of March 3, 1879.

HELEN NEWMAN Editor
 GERTRUDE BUCKHOUS Associate Editor
 WINIFRED FEIGNER Associate Editor
 J. B. SPEER..... Business Manager

The Montana Alumnus is published in October, December, March and June by the Alumni Association of the State University of Montana.

Subscription: 75c a year; subscription and annual dues of Alumni Association combined, \$1.50 a year.

Table of Contents, January, 1926

	Page
Alumni News	3
Athletics	13
Campus Activities	17
Class News	20

**THE ALUMNI ASSOCIATION
 of the
 STATE UNIVERSITY OF MONTANA**

Executive Committee, 1925-26

WILLIAM J. JAMESON, '19.....	President
GRACE BARNETT, '21.....	Vice-President
HELEN NEWMAN, '24.....	Secretary-Treasurer
MORRIS McCOLLUM, '23.....	Three-Year Delegate
THOMAS C. BUSHA, '17.....	Three-Year Delegate
GEORGE A. SHEPARD, '21.....	Three-Year Delegate
HARRY DAHLBERG, '21.....	One-Year Delegate
GILBERT PORTER, '23.....	One-Year Delegate
FRED WHISLER, '15.....	One-Year Delegate

ALUMNI NEWS

HOMECOMING

Singing on the Steps opened the celebration for Montana's Homecoming on November 25. William J. Jameson, Jr., of Billings, class of '19, president of the Montana Alumni Association, was the principal speaker of the evening; Oscar Dahlberg, president of A. S. U. M., welcomed all alumni, former students and other Homecoming visitors to the University. The Grizzly band played several selections before S. O. S. began. The yell king led the students in yells and songs during the observance of the tradition and after S. O. S. the students assembled around a huge bonfire back of Craig hall, where they snake danced and yelled until the fire burned out. At 8:30 they formed in line behind the Grizzly band and proceeded to the president's house where they gave Prexy an ovation of yells. President Clapp responded with a short talk, after which the snake dance continued down through the main part of town. During the bonfire the "M" on Mount Sentinel was lit with red fuses by the freshman class.

More than 150 people attended the reception for alumni, former students and members of the faculty, given at the home of President and Mrs. Clapp from 8 to 10 on Wednesday night. Those in the receiving line were President and Mrs. C. H. Clapp, Mr. and Mrs. W. J. Jameson, Professor and Mrs. F. C. Scheuch, Professor and Mrs. M. J. Elrod, Professor and Mrs. J. P. Rowe, Dean and Mrs. T. C. Spaulding, Mr. and Mrs. R. H. Jesse, Dean and Mrs. C. W. Leaphart, Dean Harriet R. Sedman, Mrs. Warren Wilcox, Dean A. L. Stone, Dr. J. H. Underwood and J. B. Speer.

Hundreds of Homecomers and visitors were in Missoula Wednesday and Thursday. A special train with nearly 300 Aggie rooters arrived in Missoula

at 12 o'clock noon on Thursday. Following their arrival, a parade led by the Bobeat band proceeded down Higgins avenue to Kelly's corner where a pep meeting was held.

Four thousand people were in the new bleachers to watch the Grizzlies send the Bobeats to a crushing defeat with a score of 28-7 Thanksgiving afternoon. Billy Kelly tore the Aggies' defense to shreds and scored all four of the Grizzlies' touchdowns. The Fangs, sophomore honorary fraternity at the State College, and the Bear Paws at the University put on a stunt between halves of the game. The Fangs put on a fight between their bobeat and a dummy bear, with the bobeat winning. They paraded about the field with a cow with a sign that read "This is no bull; we want bear meat." The Bear Paws' stunt consisted of a funeral act and march ceremony, and the burying of the coffin and the Aggie.

About 150 alumni and former students attended the Homecoming dinner given at North hall at 7 o'clock Thursday night. W. J. Jameson, Jr., of Billings acted as toastmaster; speeches were given by President C. H. Clapp, Miss Jeannette Rankin, Professor Barges, professor of public speaking at the State College, and Coach Click Clark.

Homecoming dances were held Thursday night in the men's gymnasium, Craig hall and South hall. The dance in the gymnasium was the Homecoming dance for alumni and former students, who were admitted free, and the dances in the two dormitories were given by the students at the University for the students from Bozeman, who were also admitted free. All three dances were crowded with students, alumni and former students, and guests from Bozeman.

All classes and laboratories were open to Homecomers on Friday. Fri-

day night the Masquers presented their fall play, "Captain Applejack," to a packed house at the Liberty theater. The play, a farcical melodrama by Walter Hackett, was in three acts. Act I, the Adventure; Act II, the Dream; Act III, the Romance. The scene of the first and third acts was laid in the library of Ambrose Applejohn's mansion, Polperren, Cornwall. The second act took place on board an old pirate ship, where a great number of characters met for a night of adventure and romance.

BRENNAN RETURNS FROM THE ORIENT

Wallace Brennan, '25, returned recently after nearly three months spent in the Orient. He shipped from Seattle on the S. S. President Jefferson as bookkeeper to the first assistant engineer and during the trip had the opportunity to visit many points of interest in the Philippines, Japan and China, being in the latter country while the civil war there was at its height.

He visited Victoria, Yokohama, Kobe, Magai, Shinonasaki, Shanghai, Hongkong, Osaka, Tokio, and Manila. He observed the progress Japan is making in recovering from the earthquake of two years ago in which thousands of lives and millions of dollars in property were destroyed.

Tokio, Mr. Brennan says, is a typical American city and has made wonderful strides in cleaning up its ruins and rebuilding structures wrecked by the earthquake. Modern buildings, paved streets and other improvements make an attractive place of the Japanese capital. In Yokohama, another town hit hard by the shock, he found conditions practically the reverse. Vast areas of wreckage still are as they were following the quake. This is due partly to the lack of modern equipment for clearing away the debris. Oxen and hand power have not been supplanted by modern methods and consequently the progress has been slow. Yokohama cannot be compared with Tokio, neither in enterprise nor in methods.

ALUMNI ENGAGED IN MANY OCCUPATIONS

Thirteen hundred and eighty-one graduates now compose the alumni of the State University of Montana. In 1898 the first graduating class consisted of two members, Mrs. Ella Robb Glenny, who now lives in Minneapolis, and Eloise Knowles, who died in 1916. The class of 1925 numbered 182 graduates, who are now scattered all over the United States.

Thirty-two per cent of the total number of graduates, according to the alumni files, are engaged in teaching, with nearly three times as many women teachers as men. Although probably all marriages of alumni have not been recorded, it is safe to estimate that 40 per cent of the graduates are married, and that about 12 per cent have married either University graduates or former students.

The following table shows the various other occupations in which the alumni are engaged:

Occupation—	Men	Women
Accountant	1	
Architect	1	
Army and Air Service....	2	
Artist	1	
Attorney	98	3
Banker	12	
Broker—Investments, etc.	4	
Chemist	12	1
Dentist	1	
Dietitian and Laboratory Work Technician		5
Doctor	8	1
Electrician	2	
Engineer	37	
Entomologist	1	
Farmer	14	1
Forestry	45	
General Office Work— Secretaries included....	41	18
Geologist	5	
Government Work	3	
Insurance	10	1
Journalist	36	14
Lumber	9	
Librarian		21
Managers	5	3
Merchant	13	
Minister	2	

Nurse	1	
Optometrist	1	
Osteopathy	1	
Pharmacist	57	16
Real Estate	2	1
Salesman	9	
Social Work		3
Store Work—buyers, etc.		3
Student	20	11
Teaching	125	308
Unknown occupations or not working	58	30
Writer		1

**GRADS OPEN LAW
FIRM IN BILLINGS**

Announcement has been made of the opening of the law firm of Simmons and Allan in Suite 1, Montana National Bank building, Billings, Montana, on January 1, 1926.

The firm is composed of Kenneth R. L. Simmons, who received his B.A. degree in law from the University in 1924, and Roy (Red) Allan, who received his B.A. and LL.B. degrees from the University in 1924. Kenneth has been with the law firm of Grimstad and Brown in Billings since his graduation and Red has been with the law firm of Earle Genzberger in Butte.

**FORMER STUDENT
WINS ART PRIZE**

Irvin "Shorty" Shope, ex-'25, was awarded second prize in the illustration and figure drawing division at the Minneapolis Federal Art School exhibit, held in connection with the Minnesota state fair at Minneapolis.

The drawing which took second place was a black and white carbon pencil drawing of a rider on a bucking horse, 32 by 24 inches in size.

According to rulings sent out by the Federal Art School, only the best of its students were allowed to enter the contest. There were four divisions made by the entries and from 475 drawings submitted, 122 were selected and hung in the exhibit. Many of the entries were the work of professional artists.

CHICAGO CLIPPINGS

Earle Duffy, now working as industrial writer with the Portland Cement Association, 111 West Washington street, Chicago, and Ritchey Newman, manager of the Chicago district for the Cheek-Neal Coffee Company, 6345 Magnolia avenue, have sent in news of alumni and former students now living in Chicago.

Herbert Bloom, '25, is in the legal department of the Kemper Insurance Company. The chief difference between Missoula and Chicago, says Herb, is that in Missoula 52 clean shirts will last a year while in Chicago it takes 365 or 366.

Jack Stone, '23, is in the editorial department of the Chicago Daily News occasionally—the rest of the time he is out "on the street" looking for choice bits with which to brighten up the mundane existence of the Chicagoan.

Ole Bue, '23, is also on the Daily News. Ole, who has been in Chicago since September, says there are still a lot of people in Chicago who don't know him.

Ralph Bell, '23, is a copy reader on the sports copy desk of the Chicago Herald-Examiner.

Mary Ryburn, ex-'23, is a student at the National Kindergarten school. Margaret Anderson, '25, is connected with the office of this school.

Rex Healy, ex-'23, is associate editor of The Radio Digest, Chicago. Rex says he is going to rest up after the 60,000 mile jaunt he took through the Orient in 1924.

George P. Stone, '12, is a re-write man and special writer for the Chicago Daily News.

Luke Hunt, ex-'13, is assistant city editor of the Chicago Daily News.

Arthur Carstens, ex-'25, is pit reporter for the Chicago Journal of Commerce.

D. D. "Dud" Richards, '12, who was radio editor of the Chicago Post, is now assistant director of WLS (Sears Roebuck broadcasting station). He

has charge of the extension work of the station in the rural service department.

Charles "Chuck" Keim, one time yell leader at Montana, is attending Northwestern University. His address is 1321 North Dearborn street, Chicago.

Luke Garvin, ex-'24, is attending the University of Chicago. He may be reached at 18 S. Hamline avenue, Apartment 3, Chicago.

Roger Deeney, ex-'24, visited with a number of former Montana students while on a business trip to Chicago during December.

Ruby Parker, ex-'27, and Edna Morris, '25, are living at 1409 Dearborn Avenue, Chicago.

Mike Blinn, ex-'20, is now doing accounting work for Ernst & Ernst and lives at 7740 Paulina street. He is the proud father of a boy born April 13.

Bill Edgington, ex-'27, is selling bonds and can be located at the Sigma Chi house, Evanston.

Ray Daniels, ex-'26, is employed by Sears & Roebuck in the advertising department and is taking a course in art.

Newell Robertson, ex-'26, is attending the Chicago Art Institute and lives at the Three Arts Club.

Maurice Dietrich, '18, of Deer Lodge was in Chicago recently on a business trip to get personally acquainted with Chicago banking connections.

Fred Stimpert spent part of his vacation last summer in Chicago and "the waves at Edgewater Beach still sing of Prof. Stimpert's beach combing activities."

W. D. RANKIN APPOINTED U. S. DISTRICT ATTORNEY

Wellington D. Rankin, '03, former attorney general for the State of Montana, was appointed United States attorney for the district of Montana on December 23 to succeed John L. Slatery of Glasgow. The appointment was confirmed by the Senate through Senators T. J. Walsh and Burton K. Wheeler on the same day that the nom-

ination was made by President Coolidge.

"I appreciate the honor in being appointed to this important federal office in Montana," said Mr. Rankin, "and, of course, it will be my purpose to administer the duties of the office efficiently."

Mr. Rankin obtained his Bachelor of Science degree from the State University in 1903; he then attended Harvard college, securing his A.B. degree from that institution in 1905 and the degree of Bachelor of Laws from the Harvard Law School in 1909.

Immediately after leaving Harvard Mr. Rankin entered the law office of Walsh & Nolan in Helena, Montana, where he remained for two or three years. He then entered the practice of law for himself in Helena, where he has remained ever since. In 1920 he was elected attorney general for the State of Montana, in which capacity he served for four years.

R. N. OSLUND SPEAKS TO BIOLOGY GROUP

Dr. Robert N. Oslund, '20, speaking before the annual convention of the American Societies for Experimental Biology at Cleveland recently, gave his conclusions proving that the theories upon which the "rejuvenation" operation is based are false. Dr. Oslund, now of the University of Illinois, has conducted a number of experiments along this line.

He claims that persons who have undergone such operations, if subjected to a cross examination, likely would admit that they feel no younger today, and on the whole may be worse off than before.

Dr. Oslund obtained his A.B. degree in Zoology at the State University in 1920, then attended the University of Chicago, and later obtained his doctor's degree at the College of Medicine, Vanderbilt University, Nashville, Tennessee. He is a member of Alpha Delta Alpha fraternity, and won the Duniway prize in 1915-16 and in 1919-20.

STREIT IS SUCCESSFUL AS NEWSPAPER CORRESPONDENT

Clarence Streit, '20, who has been acting as foreign correspondent for eastern newspapers, most recently for the New York Times' Wide World Service, has recently returned to Paris from Morocco, according to the house organ of the New York Times. While in Morocco Streit covered French military operations out of Fez, where the French had their headquarters during the recent Moroccan insurrection.

Streit's services in this campaign were considered the best and most accurate of any of the few correspondents who managed to gather authentic news and get it past the strict censorship established by French officials. Since entering the foreign correspondence field he has made and upheld the reputation of being among the first in every crisis that has arisen on the continent.

Streit received his B.A. degree in Journalism from the State University in 1920. He received the Rhodes scholarship in 1920, being the first man appointed after the war. He entered Oxford in January, 1920, but resigned his scholarship before proceeding to a degree and became foreign correspondent for the Philadelphia Public Ledger in Rome.

MARRIAGES

J. Lamar Doull, '27, and Miss Bessie Ham of Butte were married in Sacramento, California, on November 10.

Carrie Maclay, '20, was married to Mr. Ewald T. Grether of Lincoln, Nebraska, on October 24 in Kansas City, Missouri. They will live at 1417 R street, Lincoln, Nebraska.

Martha Stone, a former University student, was married on Armistice day to John G. Weruli of Los Angeles, California. They will live in South Pasadena.

Charles E. M. Bauer, '16, was married to Miss Karen Belle Johnson at

Towner, N. D., on June 14, 1925. They made an automobile tour of the Black Hills and Yellowstone Park and then both attended summer school at the University.

Florence Benson, '19, was married on December 28, 1924, to Louis A. Utrecht in Floodwood, Minnesota. Her address is now Lincoln, Nebraska.

Gregory Powell, '16, was married to Miss Ruth Griggs of Casper, Wyoming, in September. They will live in Midwest, Wyoming, where Mr. Powell is with the Midwest Refining Company.

Ralph Christie, '25, was married to Miss Zella Zee Howard of Hamilton in December. They will live in Hamilton, where Ralph is a member of the teaching staff of the Hamilton high school.

Ethel Ross, '25, and Jasper H. Williams of Burns City, Indiana, were married in Missoula the latter part of December. Both Mr. and Mrs. Williams are teachers in the high school at Bliss, Idaho, where they will make their home.

Ruth Gonser, '28, was married on December 31 to Howard Lease in Great Falls, Montana, where they will make their home.

Avon Fraser, '24, was married to Dorothy Skulason, '27, on January 6 in Missoula. They will live in Los Angeles, California.

Frederick Greenwood, '09, was married to Miss Grace Mildred Tucker on November 11 at Grace church, San Francisco, California. Mr. Greenwood is president of the Portland branch of the Federal Reserve Bank of San Francisco. They will live in Portland.

Ruth James, '23, was married to Ray Keyes of Corvallis, Montana, on December 30, in Anaconda.

Gertrude Karcher, '23, was married to Russell Beeson of Sonora, California, on January 4 in Kalispell, Montana.

FUTURE CAMPUSTERS

A son, Leonard Morton, was born to Mr. and Mrs. Morton Ivarson (Mildred Carpenter, '21) on September 18 at Santa Barbara, California.

A son, Gerald, was born to Mr. and Mrs. Russell Cocks (Cora Sellers, '24) at Black Diamond, Washington, in August.

A daughter was born to Mr. and Mrs. F. W. Grawe (Mildred Himes, '22) on November 16.

A son was born to Mr. and Mrs. Miles O'Connor, '24, at Livingston early in November.

A daughter, Marion Evelyn, was born November 21 to Mr. and Mrs. Kirk Badgley in Missoula. Kirk graduated in 1924 and is now assistant business manager at the University.

A son was born to Mr. and Mrs. William Walterskirchen of Kewanee, Illinois, during December. Bill graduated in 1921 and Mrs. Walterskirchen (Virginia McAuliffe) graduated in 1920.

Mr. and Mrs. Hugh Kent, Jr., announce the arrival of Hugh Kent, the third, on October 12. The Kents now live at 788 Highland avenue, Elgin, Illinois.

A daughter, Phyllis May, was born to Mr. and Mrs. Marion C. Anderson (Dorothy Luttrell, '20) on June 14 at Plains, Montana.

Mr. and Mrs. Hoffman (Mary Ferguson, '07) have a fifth child, a son, born in the fall in Seattle, Washington.

INTERCOLLEGIATE ALUMNI HOTELS

The associated alumni of seventy leading colleges and universities in America are designating one hotel in

practically every city of the United States and Canada as a member of a nation-wide chain of intercollegiate alumni hotels. In New York and Chicago three hotels will be designated.

The actuating motive behind the plan is to provide a common meeting ground for college men and women under conditions that will make for social congeniality, thus furthering and strengthening the coordination of alumni interests, upon which every higher educational institution must depend to a great extent.

The alumni magazines of all the participating institutions will be kept on file in the reading room of each intercollegiate alumni hotel. Lists containing the names of local alumni will also be maintained by the alumni magazines.

The committee having the work in charge is selecting hotels which evince a cordial spirit of cooperation with the movement. In most cities the leading hotels are taking very kindly to the plan and will in the course of the next six months begin to display the official insignia adopted by the committee.

All college men and women who travel regularly will soon be able to chart their course so that they can move from one alumni home to another, meeting friends wherever they go and resuming old friendships.

A national publicity campaign will inform alumni of the cooperation which will be extended by the designated hotels and an effort made to have all alumni activities center in them.

Anyone wishing to secure information concerning the plan, which involves many additional interesting details, may write to Levering Tyson, 311 East Hall, Columbia University, or to any other member of the Honorary Board listed below:

Walter R. Okeson, Lehigh University, Bethlehem, Pa.

E. N. Sullivan, State College, Pennsylvania.

E. F. Hodgins, Mass. Inst. Tech., Cambridge, Mass.

R. W. Sailor, care Cornell Alumni News, Ithaca, N. Y.

Paul G. Tomlinson, Princeton Alumni Weekly, Princeton, N. J.

W. B. Shaw, Univ. of Michigan, Ann Arbor, Michigan.

Miss Marion E. Graves, Smith College, Northampton, Mass.

J. L. Morrill, Ohio State Univ., Columbus, Ohio.

J. O. Baxendale, Univ. of Vermont, Burlington, Vt.

Robert W. Harwood, care Harvard Alumni Bulletin, 50 State St., Boston, Mass.

Robert Sibley, University of California, Berkeley, California.

WHEN ARE YOU COMING BACK?

(This letter written by Bill Cogswell, '23, is reprinted from the Christmas number of "Paradise of the Pacific," Hawaii's Illustrated Monthly Magazine.)

" . . . And when are you coming back? Coming back to where life is interesting? I would think that you would tire of that lonely life in Hawaii and make some effort to get back where things happen. Remember you can have the city desk any time you want to—just drop me a line and I'll fix it up for you."

Then Joe had signed his name. It was a dandy letter, and Joe was an old peach for showing so much interest. Whit leaned back and puffed his pipe.

In the next cottage someone was practicing on the uke. From further up the walk came the squawking of Mike's loud speaker. Mike must have hooked up the coast tonight, thought Whit. Whenever a good dance program was on, Mike pointed the radio funnel out the window and let all Waikiki know he had tuned in on something.

"Too bad a fellow can't use a confidential radio set to carry on his own correspondence with his friends," mused Whit. "It would save me answering this letter tonight and relieve Joe about my loneliness. Oh well—"

Whit's pen scratched over the rippled stationery. He felt it his duty to write Joe right then, because he hadn't dropped him a line for over a year. Joe was still with the Herald—state editor's desk—the same job he held when

Whit broke away and left to try reporting in the semi-tropics.

"Bunch of applesauce!" Joe had snorted to Whit, as the latter leaned over the rail of the Honolulu-bound steamer. "Hurry up and get the roaming idea out of your head and get back here to work. I've got my opinion anyway of a bird that aspires to beach combing!"

Whit smiled as he recalled the farewell of his newspaper buddy and paused as he allowed "Dear Joe:" to dry on the paper.

The soft strum, strum of guitars came to Whit's ears as a party of Hawaiian lads strolled toward the sands. The distant hum of a sea-plane from Pearl Harbor purred into distinctness and out again. Guess the pilot was trying to test the searchlight batteries around Diamond Head. Whit grinned and started the letter.

"I'm sure ashamed of myself, Joe, old man, for my inexcusable neglect in writing to you. I suppose you are turning out as snappy an edition as ever, and I sure wish I could send you a good story that would enable you to scoop the world.

"Really, Joe, I don't know why I have been so neglectful. Guess its because I have weakened and become a part in this uninteresting Hawaiian life that you mentioned in today's letter. I ought to have written you from Hilo when I first hit the island, but—well, as I say, I suppose I have to blame it on this quiet existence. Funny, too. You would think that when a fellow is isolated in the way of which you write, he would have more time for correspondence. But I guess I'm just part of the monotony.

"I was still laughing when I landed in Hilo about the farewell you gave me. It didn't take me long to find out how Hawaii lacked interest. Hadn't been on the sheet a month down there, when old Kilauea, the big fire box in Hawaii National Park, cut loose with an explosive eruption—the first in 170 years. Of course that was the biggest story we had, and I mustn't lead you to think that it was as big an affair

as one of those divorce cases that you write the screamer heads for. Boles, the park superintendent, forbid everyone but park officials and newspapermen to go beyond a certain line. Guess he didn't care a hang about newspapermen, knowing that there is always another one to fill a croaked one's place. The tourists stood a couple of miles away and watched the old baby shoot, while we went down and 'covered' it. It was quite a sight, but as I say, I suppose it couldn't come up to some of that domestic relations stuff that you fill the Sunday paper with.

"However, the old lava guzzler did carry somewhat an element of interest and was a good sport, for when she saw a bunch of us coming down to cover it for the papers, gave us a bit of our own medicine and tried covering us with ashes. But in the same light as you 'city fellers' view things, that was about the only interesting thing about it.

"Finally landed back in Honolulu where I've been going through the same uninteresting kind of life. Had the police run for a while, but there's not much interest there either. Once in a while we have a good opium raid story, and although it may seem uninteresting, it is at least humorous to see some of these good-natured Hawaiian cops take a shivering little oriental to the cooler. Then, once in a while, a Filipino gets gay with a cane-knife, after becoming somewhat annoyed at a fellow-countryman for running away with his wife, but outside of a bunch of excited speech making to the Hawaiian police lieutenant, there's not much interest there either.

"The United States fleet dropped in on us for a month or so, but thunder, I guess that wouldn't come up to one of your wild party stories leaking out of Smith's Roadhouse. They brought a few sailors with them and a bunch of officers. I think there was some little handful like 40,000 in town. That event alone carried a bit of interest, but as you say, it must be nice to be back where things happen. The most interesting thing, if you will stand for me

calling it 'interesting' was the type of Uncle Sam's gobs. Really, Joe, you couldn't get a bunch of finer fellows on any college campus in America, and on pay-day you found a line three and four blocks long in front of the post-office, where they were salting away their pay into postal savings.

The admiral arranged for an enjoyable series of dances on the decks of the big battlegoons, let us prowl around all parts of the ship and drink some great punch, made by the ship's cook. But fox-trotting under the muzzles of a flock of 16-inch guns ain't so interesting, is it, Joe?

"They lit the entire fleet up one night, and turned on all the searchlights. My girl and I went up on Punch-bowl, extinct crater within the city limits of Honolulu, to see the display. Some darned admiral got funny and put a big beam on us up there, and there we were, right up on a sort of stage where everyone in Honolulu could see us—if they looked that way. But that was the most interesting part about it, I guess—my girl said it was too darned interesting!

"Of course, I mustn't forget about the time the fleet had getting here. The United States Army was defending the islands against this synthetic attack the sailors were trying to pull off. Once in a while the monotony of the place was broken, when something like 100 airplanes were in the night skies at one time, monkeying around trying to find the enemy. Searchlights were combing the skies from one end of the island to the other, and even if it wasn't interesting, it was at least pretty. Soon after that, the whole bunch pulled out to Australia, and when they came back all we could hear on all sides was what a wonderful country that is down there. But shoot! Guess Australia is too far away to be interesting, isn't it, Joe? Sure! I might take up your offer and come back to a place where things are exciting.

"Oh yes, I forgot to mention that with the fleet came a bunch of newspapermen. Hal Smith of the New York Times, Arthur Sears Henning of the

Chicago Tribune, and Carter Field of the New York Herald-Tribune, in particular were down and I had a bunch of nice talks with them. They say that those three know more about the United States government than any of the government officials. But I suppose that isn't so interesting to you as getting a talk with some of those 'Miss America' candidates, is it, Joe?

"After the departure of the fleet for Australia things got back to normal again and the same old monotony was noticeable. They held some sort of a meeting here, let's see, I think they called it the Institute of Pacific Relations, or something like that. It was just a little parley, but it did carry a bit of interest. They had big men from Japan, China, Australia, New Zealand, America—in fact all countries bordering the Pacific, to talk over different things. I know as far as interest goes, it isn't as important as a meeting of the directors of your city league, but that is life in Hawaii for you. We are prone to enlarge upon the weightiness of such stuff here, but there is some consolation in knowing that we are not alone, for at this particular meeting was a delegate from the League of Nations Executive Council. The whole thing was unofficial as far as governments go, but you know yourself, Joe, the satisfaction that comes from playing a game of bridge with the boys—when you can sit around in your B. V. D.'s—in comparison to a social affair where you wear a boiled shirt and tuxedo.

"This conference really was a bit interesting even if it did happen in far off Hawaii. Joe, I know that if you had heard some of those oriental scholars get up and propound good sound theories in the purest English you might have found it interesting too. Of course, it would not have stirred you to the extent that the mayor of your city would while speaking about some municipal bond issue, but Joe, you would have enjoyed it, I'm sure. There was nothing exciting, of course, and probably not even interesting. But at least it was unusual to hear about the various problems of the different countries,

expressed in language that would make some of our own good statesmen sit up and take notice. But let's pass over this stuff, Joe—I know you will not find it a bit interesting. Gee, I wish I could get back where things happen!

"Then there was another little bit of excitement, Joe, that jarred us. I suppose you have heard of this guy John Rodgers and his crew setting out for Hawaii in an air buggy from San Francisco, seeing if they could make the trip without stopping to change tires. Poor old John ran out of gas, so they say, and paddled around at sea for nine and a half days. I don't know whether that is interesting, but at least it gave us on the paper a little extra work. It wasn't very interesting because everyone had believed Rodgers and the crew to be a bunch of soaking corpses on the ocean bottom, but of course when they found them, there was nothing to it. I guess the most interesting part was the fact that all the ships in the navy yard were out combing the seas, and on top of that they radioed the whole fleet as it was returning from Australia, to put ahead at full speed and join in the search. It was funny for them to go to so much bother, I suppose, because one little submarine was the thing that did the trick.

"Rodgers landed on a little island we have down here named Kauai, and outside of the fact that they had been sailing the ocean in just an ordinary seaplane for nine days without food or water was the most unusual thing about it. But shucks, Joe, remember the excitement we used to have together when the story broke that some tramp had bummed over the Continental Divide on the tender of a freight locomotive when the weather was 40 below zero?

"So you see, it's just a few breaks we have had to fulfill our desire to get the big stories. Of course, we are so lonely out here that we enlarge on such trivial events. I suppose a fellow has to dig up his own interest, and it's getting monotonous to be in a place where nothing happens.

"Once in a while a fellow gets in the mood to become interested, but as you

say it doesn't last long. Lot of times I get somewhat of a kick out of conditions around us here. If we want a little relief from the day's work, we go out to Waikiki and try surfing with some of the Hawaiian boys out there, who are still old-fashioned enough to get enjoyment out of the sport of their forefathers, namely riding the combers on surf-boards and outrigger canoes. At other times we prowl around and visit the legendary places associated with Hawaiian history—in the spots associated with ancient Hawaiian mythology. But as Henry Ford says, 'History is the bunk' and one soon tires of it. You see, Joe, there was a time when the various governments of the world were trying to get control of Hawaii, and there are lots of places where queer events took place, but being down here, with nothing much to think about, we are inclined to take such things too seriously. Gosh, how I would like to be back shooting pool with you in O'Brian's—first pool hall west of the Rocky mountains!

"It might interest you to know that I had some nice little chats with Galli Curci, Fritz Kreisler, and Charlie Paddock when they landed here to take in the sights. Interviews were nothing sensational, of course, because as they were talking, they were flipping pennies over the boat rail for the Hawaiian diving boys who were swimming around in the harbor. Ghee whiz, Joe, remember the time you and I interviewed 'Soakem Sweeney,' the prospective heavyweight champ? He was sure interesting, wasn't he?

"You know, in my loneliness, I often think of how we used to watch the crowds at the Sunday ball games, and comment upon how interesting they were. I was out at the ball park just the other day, looking over the crowds and was thinking about the times we used to have studying human nature. Over here though they are not as interesting, but you must remember this is a different place. There are a lot of Japanese women attend the games here in silk kimonos, and some of them have little Japanese paposes strapped upon their backs, like the Indians we used

to see at the Great Western Rodeo and Roundup. You can always see old Chinese ladies running around in suits which look like black pajamas, and generally all the Hawaiian girls come to the games with flower garlands around their shoulders. The Portuguese girls inevitably wear red hibiscus blossoms in their hair at such gatherings, and its nothing to see their escorts drag in an ukulele upon which they strum during the progress of the game. There is a lot of army and navy officers interested in sport here, and once in a while we get a kick in seeing a bunch of gobs attend the games en masse. But gee, remember how interesting the crowd was at the Saturday night picture show? Lots of times we see a whole Japanese family attired in native garb riding around in a Twin Six, but of course I don't get the kick I used to, when we watched the lady members of the Municipal Hiking Club start out on their Sunday excursions.

"Well, Joey, old kid, this letter is a long one, but you know how it is when there is nothing to do. We rave and rave about trivial things just for the sake of writing a letter, and I'll know you'll understand. I know there isn't much interest embodied, but well—you've got to do your best in a place where there is nothing going on. I've got to quit for tonight. Four boats arrive early tomorrow morning from four countries, the States, Japan, Australia and Panama, and I've got assignments on two of them. That means early rising.

"Write me again, old fellow. After reading this letter you'll understand how contact with the outside world is appreciated, and of how monotonous life is down here. Yessir, I would sure like some real educational contact—where I wouldn't feel I was getting narrowed down. Do you still spend your spare time in the Y. M. C. A. gymnasium? Write me, because I'm sure darn near buried in this Honolulu monotony. Merry Christmas!

Fraternally,
WHIT."

P. S.—Heard David Starr Jordan in a splendid lecture last night.

ATHLETICS

(By Jesse Lewellen, '26)

FOOTBALL RESUME

After a rather slow start the Grizzly football team concluded the season with a strong finish, taking two of their last four games, including the 20-14 conference triumph over Idaho and a 28 to 7 win over the Montana Aggies, and making excellent showings against Southern California and O. A. C., although dropping both contests.

Montana also has consolation in the fact that Billy Kelly, sensational Grizzly quarterback, was placed on the all Pacific coast team for the second consecutive year, this time being virtually the unanimous choice of coaches and critics for the quarterback berth. Last year Kelly made the all coast as one of the halfbacks, quarter going to Stivers of Idaho. The scrappy Irish back finished the season even more brilliantly than last year, running amuck against the Aggies to score all four of the Grizzly touchdowns on brilliant runs.

Three games were won by the Grizzlies, four were dropped, and the Gonzaga game ended in a 14 to 14 deadlock, the Montana crew crowding Oregon out of seventh place in the Pacific Coast conference. No successor has yet been named to Coach Click Clark, whose contract expires at the end of the season, although the Montana mentor announced his resignation in November. Among those who have been named as possible successors are: Bart Spellman, line coach of the University of Washington; Tom Lieb, assistant to Knute Rockne at Notre Dame, and Charley Moran, Center college mentor; although athletic officials refuse to affirm the possibility of any of these men coming to Montana.

The following men received football letters at the close of the season: Kelly, Illman, Martinson, Cogswell, Coleman, Ostrum, Dahlberg, Sweet, S. Kain, Whitecomb, Brittenham, Griffin,

Fletcher, Burrell, Sugrue, Beeman, Ritter, Plummer, Vierhus, Axtell and Hanson. Coach Clark and Student Manager Bob Nofsinger also received letters.

BASKETBALL

Getting away to a bad start on the initial western trip of the season, the Grizzly basketball team is unable to shake the jinx, which has usually tagged at the start of every season. The western trip resulted in dire disaster for the Montanans, the team losing all six games, five of which were Pacific Coast conference contests.

Inability to find the basket has been one of the chief causes of the Grizzly defeats, for Stewart's team does not seem to have the range of the hoop, although getting lots of shots. A shortage of guards has been one of the other reasons why the club has delivered the performance usually exhibited. The loss of Oscar Dahlberg, who completed his three years of conference basketball last year, is severely felt. Coach Stewart is only using Russ Sweet, brilliant Grizzly guard, half time in order to save him for the track season, this proving another handicap.

The team lost the following games on the recent road trip: W. S. C. at Pullman, 19 to 28; Idaho at Moscow, 18 to 19; Washington at Seattle, 19 to 33; O. A. C. at Corvallis, 19 to 31; Oregon at Eugene, 19 to 40; all Pacific Coast conference contests, and Gonzaga at Spokane, 33 to 45. Montana also lost to Oregon in a return game here, January 25, the powerful and speedy undefeated Webfooters handing the Grizzlies a 35 to 17 beating. It was the first home game of the season for the Grizzlies.

Seven games remain on the Montana schedule, four of which are Coast conference tilts; one is with Gonzaga, and the other two are with the Montana

Aggies. Montana opened the season with a non-conference game, defeating Mt. St. Charles college of Helena, 33 to 21.

The outstanding feature of the team's play so far this season has been the brilliant performances of Captain Ted Illman, playing his last year with the Grizzlies. Ted is topping his mates in total scoring for the season. Clarence Coyle, former Alberton forward, is also playing a strong game, pressing Illman closely for scoring honors and showing up in sensational style on the floor with his speed and passing.

BASEBALL-TRACK

Baseball will be a regional sport this spring according to the decision reached by Pacific Coast conference executives at the annual December meeting. There are to be two conference divisions, the one west of the Cascades to include Washington, O. A. C. and Oregon; while that east of the Cascades will include Montana, Idaho and W. S. C.

The Gonzaga Bulldogs withdrew from the Northwest conference at this meet in company with the "big six" of the circuit, Montana, Washington, W. S. C., Oregon, O. A. C. and Idaho, resulting in the dissolution of the old Northwest conference. Gonzaga will be a free lance school in athletics as the Bulldogs were never in the Pacific Coast conference. The new Northwest conference or association now consists of Whitman, Willamette, Linfield, College of Idaho, Pacific and College of Puget Sound.

Under the new system Montana will compete with conference teams on "this side" of the conference, while the far western coast teams will play each other. After the close of the regular season, the winner in this region will play a series of games with the winner of the Coast region, to determine the Pacific Coast conference championship. The system of regional baseball was adopted because of the great expense of the old system caused

by the long trips of each team, resulting in a loss financially.

Led by Captain Milton Ritter, star quarter miler, the Grizzly track team will make a strong bid for coast honors this year, with the two greatest Montana stars, Russell Sweet and Arnold Gillette, available for track duty. Sweet, beaten only once last year—losing to Hubbard of Michigan in the National Intercollegiate meet at Chicago—looms up as the brightest college sprint star in the country, and has an excellent chance to make the 1928 Olympic team, if he can maintain the clip he set last season.

Much is expected of the State University track and field squad this spring.

The football, basketball and baseball teams are not considered potential champions of the Pacific Coast conference. But oh, you track team!

The Grizzlies should be stronger than in 1925, when they won all of their three dual meets by handsome scores and tied with the University of Washington for first place in the relay carnival.

Take the material left over from last season. Sweet, Coyle, Neill and Simpson, sprinters, will all be back in harness. Ritter, Davis and Stark are fine quarter milers. Gillette, Lowary, Emil Blumenthal, Williams and Hanson will be the best bets in the distance runs. For the hurdles Spaulding, Thompson and Coyle will be ready to show even better form than in 1925.

Al Blumenthal will have the main burden of the weights events on his broad shoulders. For the pole vault there are Coyle, Baney and Coulter. In the jumps Sweet and Baney will be available. Pearce, Coyle and Byrd, javelin tossers, will be shooting the spear again this spring. So much for the veteran material which Coach Stewart will have on his squad.

Some first-class re-enforcements are coming from the Cub squad of 1925. Jake Miller is a fine jumper and is expected to prove good enough to give Sweet a rest from some of the field

events. Whitcomb will help Blumenthal in the weights.

Otto Bessey has thrown the javelin more than 180 feet. McDonald, Adams and Donlan are all fast sprinters. Miller, Donlan and Kiesel are capable of some mean leaping in the hurdles. Snow and Griffin are good middle distance runners.

Last spring Montana started the season with a bang, surprising all the experts with a 73-58 victory over Washington State college at Pullman. Russell Sweet won both the short dashes and both the jumps in this contest.

Montana State college was handed a terrible beating, 97-34, failing to win a track event. Idaho was overcome, 79-52, in a hard-fought and interesting engagement featured by spectacular events.

At Seattle the Grizzly relay teams won the half-mile and medley relay races, while Sweet won the special 100-yard dash and Blumenthal placed in the shot put. The relay team won both events in which it entered.

Russell Sweet ran the 100 in 9.8 seconds, Coyle in 10 flat. Sweet cut the record for the 220-yard dash to 21.4 seconds. Ritter ran the quarter in less than 51 seconds and time and again astounded with his strong finishes.

Gillette ran the half-mile in 1 minute 59 seconds, with Lowary and Emil Blumenthal cutting fractions off two minutes in the event. Gillette made the mile in 4 minutes 18 seconds. Steve Hanson stepped off the two-mile in 4 minutes 19 seconds.

Clarence Spaulding in the high hurdles was another sensational fast finish performer, cutting his time down to 16 seconds at the end of the season, while Coyle and Thompson did the low hurdles in 26 seconds.

Sweet got away with a broad jump of 21 feet 11½ inches. Coyle's best vault was 11 feet 7 inches, a new record. Cal Pearce threw the javelin 161 feet 6 inches in the Idaho meet.

UNIVERSITY SPORTS SCHEDULE FOR 1926

State University athletes will perform at home in eight basketball contests, four baseball games, two track meets, and three football encounters during the year 1926.

Five of the basketball games will be with Pacific Coast conference teams, Oregon, the Oregon Aggies, Washington State, Idaho and the University of Washington being due to perform here. Four Pacific Coast conference baseball games, two each with Idaho and Washington State, are on the home program, with a probability that two baseball games will be arranged with Montana State college.

Idaho is the only Coast conference school due to come here for a dual meet in track and field sports, though the Grizzlies are to face the other colleges of the state in an all-Montana meet. The gridiron program brings the Oregon Aggies, Idaho and Whitman to Missoula, it being the first step for the farmers from Corvallis, Ore., to the Treasure state.

Basketball Schedule.

January 9—Mount St. Charles at Missoula.

January 15—Washington State at Pullman.

January 16—Idaho at Moscow.

January 18—Washington at Seattle.

January 19—Oregon at Eugene.

January 20—Oregon Aggies at Corvallis.

January 22—Gonzaga at Spokane.

January 25—U. of Oregon at Missoula.

January 29—Washington State at Missoula.

February 6—Gonzaga at Missoula.

February 9—Montana State at Bozeman.

February 12—Idaho at Missoula.

February 19—Montana State at Missoula.

February 22—Washington at Missoula.

February 27—O. A. C. at Missoula.

Baseball Games.

- May 6 and 7—Idaho at Missoula.
 May 12 and 13—Washington State at Pullman.
 May 14 and 15—Idaho at Moscow.
 May 17 and 18—Whitman at Walla Walla.
 May 19 and 20—Gonzaga at Spokane.
 May 26 and 27—Washington State at Missoula.

Four games with Montana State to be arranged for the first two weeks in June, unless Montana should win eastern division title of the Coast conference schedule, in which case a post-season series will be played in June with the western division winner.

The Track Program.

April 24—Quadrangular meet with Idaho, Washington State, and Gonzaga at Spokane.

May 1—Invitation relay carnival at Seattle.

May 8—Dual meet, Idaho at Missoula.

May 12, 13 and 14—State Interscholastic meet at Missoula.

May 15—State Intercollegiate meet with Montana State college, School of Mines, Mount St. Charles, Intermountain college and Dillon Normal at Missoula.

May 21 and 22—Pacific Coast conference meet at Palo Alto, California.

1926 Football Schedule.

October 2—Oregon Aggies at Missoula.

October 9—Idaho at Missoula.

October 16—Washington State at Pullman.

October 23 or 30—Montana State at Bozeman or Butte.

November 13—Whitman at Missoula.

November 19—California Aggies at Sacramento.

November 25—Southern California at Los Angeles.

CLARK OFFERS SCHOLARSHIPS

W. A. Clark, Jr., of Butte has agreed to pay at the beginning of every year the tuition, board and room of five promising high school graduates who attend the State University of Montana.

The scholarships are awarded by a committee composed of three members of the University faculty and three others nominated by the president of the University and appointed by Mr. Clark. The scholarships are tenable for only one year and the holder is not eligible for a second year. The scholars are chosen on the basis of all-around activity and excellence in high school.

The scholarships cover only actual living expenses, exclusive of clothes and student supplies. The tuition of the holders is paid directly to the University as well as the board and room of those living in the residence halls.

BREVS

Theta Sigma Phi, women's national journalism fraternity, will award a silver loving cup to the writer of the best Kaimin story of the year.

Challenges from girls' rifle teams at the Universities of Oregon, Vermont, Kansas, Washington and Cornell, to shoot off dual matches, have been accepted by the girls' rifle team at the University.

More than 60 students at the University were enrolled in the new German courses offered last quarter for the first time since 1917. The courses were elementary, the advanced work not being given until the spring quarter.

Sigma Alpha Iota, women's national honorary music fraternity, was installed on the campus in December.

Practical gifts and toys were given to more than 60 poor children at the annual Christmas party given by the University Y. W. C. A.

CAMPUS ACTIVITIES

VARSITY DAY

Montana's third annual Varsity Day was held on Wednesday, November 18. The first general ASUM convention and the cross-country run were features of the day. Taking the place of Sneak Day, Montana now sets aside this day on which her athletes are honored. Cammie Meagher, president of the M men, was this year's manager of events.

Freshmen-sophomore contests opened the day at 9:30 a. m. and included the sack race, obstacle race and tub rush. The two classes split the points in the sack race; the sophomores won the obstacle race and the freshmen won the tub rush, not a frosh being ducked. In the afternoon fights, the freshmen won the push ball contest and the sophomores carried the flag to the M.

L. T. Williams of Willow Creek won the cross-country run in the afternoon, covering the distance of about $3\frac{1}{2}$ miles in 23 minutes, 30 seconds. The runners started at Main hall, went around the oval, out Van Buren street to the tourist camp, back to the campus, around the oval and ended in front of the hall.

A general convocation was held at 11 a. m. in Main hall. Yell King Walter Sanford led the yells and spoke of the rally to be held before the Thanksgiving game with the Aggies. Changes in the constitution of A. S. U. M. were also discussed.

A burlesque on the Montana-Aggie game, teams being led by Strawberry Stark and Jake Miller, was put on in the afternoon. The husky six-foot Montanans overcame the five-foot Aggies, with a place kick by Captain Stark. The Aggie team members were dressed as farmers. Score, 3-0.

After the game, a dance was held in the men's gym and continued during the evening.

STUDENTS AIDED

BY LOAN FUNDS

Forty-five students at the State University were given financial aid from student loan funds during the past school year, amounting to \$3,951.77.

The present loan funds are limited to juniors and seniors, not over \$100 being loaned a year and not over \$200 to any individual student. On account of insufficient funds, many deserving applications for loans cannot be granted.

The Montana Bankers' Association and the alumni of the University of Nebraska residing in Montana have each established loan funds, which are available for students in the junior and senior classes of any of the institutions of the University of Montana who are unable to continue their studies without financial aid. The students seeking such loans must be satisfactorily recommended as to character and scholarship by the dean or director of the department in which the applicant's major work is done. The loan to any one student is limited to two hundred dollars during his course, and not more than one hundred dollars in any one year. Loans must be repaid within one year from the time of borrowing, or in exceptional cases, one year after graduation; and bear interest at the rate of 2 per cent.

ERECTION OF NEW DORMITORY DELAYED

Lack of power in the State Board of Education to appropriate excess receipts from self-supporting activities of the University units barred the board from acting on a proposal of Missoula business men to underwrite the cost of erecting a woman's new dormitory at the University, to be paid for out of receipts from the dormitory group. Special legislation was declared to be necessary.

GLEE CLUB

A novel musical program will be given by the Men's and Women's Glee Clubs of the State University at the Wilma theater on April 9.

The program to be offered will include ensemble music by the clubs collectively and individually, presenting choruses from late musical comedies and comic operas as well as regular choral songs; men's quartet, a women's quartet, a mixed quartet, and soloists, including Dean DeLoss Smith.

The Men's Glee Club will make its annual tour of the state the early part of March. The itinerary includes:

Deer Lodge	March 3
Butte	March 4
Livingston	March 5
Big Timber	March 6
Columbus	March 7
Billings	March 8
Roundup	March 9
Harlowton	March 10
Lewistown	March 11
Great Falls	March 12
Helena	March 13
Missoula	March 17

NEW PROCTOR SYSTEM ADOPTED FOR EXAMS

Examinations were held at the University last quarter under a new system, supervision of student proctors.

In order to curb cheating and protect honest students, the faculty voted recently to adopt a system of proctoring examinations, faculty members to act as proctors, with all examinations being held in the men's and women's gyms. However, the students, with the consent of President Clapp, voted to adopt the student proctor system, whereby all examinations would be held in the two gymnasiums and a sufficient number of students appointed by the President of A. S. U. M. and approved by President Clapp, would

act as proctors. These proctors, who were scattered throughout the students taking the examinations, were unknown to the students.

So far as the examinations for the fall quarter were concerned, the new system was apparently successful, according to President Clapp, but whether it will continue to be so, is not known. Very few cases of actual cheating were reported.

FACULTY FACTS

Bertha Kraus of Pittsburgh succeeded Grace Reely as head cataloguer in the University library on November 1. Miss Kraus graduated from the Ohio State College and Pratt Institute in Brooklyn, New York.

Captain Jack W. Howard, formerly of the R. O. T. C. staff here, is in the foreign service department of the infantry school at Fort Benning, Georgia. Captain Howard and Captain R. E. Cummings will attend school there for one year, when Captain Howard expects to continue his foreign service in the field for a period of two years.

Harper & Brothers have contracted to publish a series of college mathematics texts by Dr. N. J. Lennes and Dr. A. S. Merrill of the mathematics department of the University.

President C. H. Clapp spoke on "Technical Schools and Business" at the Dillon meeting of the Montana Education Association held the latter part of October.

Dr. F. O. Smith, head of the Psychology department of the State University, will teach graduate courses at the University of Colorado, Boulder, next summer.

Dr. R. T. Young, professor of zoology at the University of North Dakota, has been appointed to fill the vacancy in

the department of biology at the University caused by the resignation of Humphrey G. Owen last fall. He will begin his work on February 10. Dr. Young is the author of many scientific papers and of "Biology in America." He has taught at the University of North Dakota since 1906, first as an instructor, then as assistant professor, and then as professor, which title was given him in 1914.

President C. H. Clapp attended the annual meeting of the National Association of State Universities, held in Chicago, Illinois, on November 16, 17 and 18.

Dean A. L. Stone attended the meeting of the Associated School of Journalism Professors, held at the Pulitzer School of Journalism at Columbia University, New York, on December 28, 29 and 30.

Dr. J. P. Rowe, head of the geology department, has been asked to take charge of the work in geology at Cornell University next summer. However, he has already signed up with Columbia University and cannot, therefore, accept the Cornell offer.

An article on the Little Theater by Alexander Dean, director of dramatics at Montana during the years 1920-22, appeared in the October number of the Drama magazine. It is the first of a series of two articles which have been selected from a chapter in Mr. Dean's "Little Theater Organization and Management," which will be published by Appleton and Company.

A son was born to Lieutenant and Mrs. H. J. LaCroix on November 21 in Missoula. Lieutenant LaCroix is a member of the R. O. T. C. staff at the University.

Earl "Click" Clark has resigned as football coach at the University. Although nearly a hundred applications for the position have been received by

Director of Athletics, J. W. Stewart, no selection of a successor to Coach Clark has yet been made.

Miss Frances Corbin has returned to resume her teaching duties at the University this quarter. She was called to California last quarter by the serious illness and death of her sister.

Professor and Mrs. W. E. Schreiber spent the Christmas holidays in Stillwater, Oklahoma.

The infant son of Professor and Mrs. Sidney H. Cox died on November 18 after a brief illness. Mr. Cox is acting chairman of the English department this year during Professor Merriam's absence.

SUMMER SCHOOL

The State Board of Education at its December meeting allotted \$4,000 from state funds for the 1926 summer school at the University, which is one thousand dollars less than the appropriation last year.

The Missoula Chamber of Commerce has agreed to underwrite the summer session to the extent of \$5,000. A drive will be put on by the Chamber of Commerce during January for raising the money to make the 1926 summer session a success.

A daughter was born to Mr. and Mrs. Bert Williams (Lois Allen, ex '26) in Seattle, Washington, in November.

A son was born to Mr. and Mrs. Marcus O'Farrell (Salome Torrance) January 5 in Butte.

George Masters, '22, was married to Isabelle Henson of Kansas City, Missouri, on December 12 in Kansas City. They will live in Sioux Falls, S. D., where George is managing editor of the Sioux Falls Press.

— THE CLASSES —

1900

Secretary, Charles Avery, Durston Building, Anaconda, Montana.

Dr. P. S. Rennick was a Homecomer from Stevensville.

Unclaimed—Caroline H. Cronkrite (Mrs. C. T. D. Grubs), Eben Murray, Sidney Walker.

Hugh E. Graham, '01, is now vice president of the Mercer-Fraser Company engaged in the general contracting business in Eureka, California. He has been associated with this firm since 1906 when it was incorporated. They do all kinds of contracting, including bridge building, highway construction, street paving, harbor work and building construction.

He is president of the Eureka Rotary Club this year and was elected delegate to the International Convention of Rotary which was held in Cleveland during last June. Mrs. Graham accompanied him on the trip to Cleveland and after the convention they visited the principal cities of the east, including New York, Chicago, Washington and Kansas City. While at Washington they met Sadie Catlin Sumner and traveled with her from Washington to Chicago.

Mr. Graham received his B.S. degree in chemistry in 1901. He was a member of Sigma Chi, Hawthorne Literary Society, the University band, and played on the varsity football team in 1899-1900.

In 1908 he married Jeanette McClellan, and they have one daughter, Barbara, who is thirteen years old.

1901

Mr. and Mrs. C. H. Rittenour (Jimmie Mills) were Homecoming visitors.

Unclaimed—Emily Estelle Bovee (Mrs. Jas. A. Ditman), George Westby, Katherine C. Wilson.

1902

Secretary, G. E. Sheridan, 818 West Galena, Butte, Montana.

Jeanette Rankin was in Missoula for Homecoming. While here she spoke at the Homecoming dinner, over the radio from KUOM, at open forums, to the girls at the dormitory, and to various classes.

Mr. and Mrs. G. E. Sheridan were Homecomers from Butte.

Frank Williams, ex-'02, from Deer Lodge, was here for Homecoming.

1903

Wellington D. Rankin was in Missoula for Homecoming.

Rella Likes Peters spent the Christmas holidays in Missoula.

L. M. Sheridan was a product of the old engineering department of the University. After leaving here, he took a post graduate course in Smelter Design at Anaconda. He married Miss Clara Peters in 1907. Since that time the Sheridans have gone wherever new smelters were to be designed and built. They have lived in British Columbia, Oregon, Nevada, Texas and Mexico, and are now in Ontario, Canada. "We shall always be glad to welcome University students and graduates to our part of the work and wherever possible, lend a helping hand to those seeking a niche in our part of the professional world. I will be glad to hear from graduates seeking positions," writes Mr. Sheridan.

1904

Secretary, Mrs. Roxy Howell Derge, 901 West Copper St., Butte, Montana.

Page S. Bunker is state forester of Alabama and also lieutenant-colonel O. R. C., U. S. A.

Unclaimed—Moncure Cockrell.

1905

Secretary, Mrs. Frank Borg, 321 Daly avenue.

Of the eleven living graduates of the class of 1905, four of them live in Missoula and attended Homecoming: Mr. and Mrs. W. O. Dickinson (May Avery), C. E. Simons, and Mrs. Frank Borg (Blanche Simpson).

1906

Secretary, Fred Buck, State Capitol, Helena, Montana.

Fred Buck was a Homecoming visitor in Missoula.

Professor T. C. Spaulding, dean of the Forestry School at the University, recently built a new home on Beckwith avenue. It is built in English colonial style with gabled roof. During the Christmas holidays Mr. Spaulding underwent an operation at St. Patrick's hospital but has now resumed his teaching work at the University.

1907

Secretary, King Garlington, 630 Eddy avenue, city.

Mrs. E. D. Cole (Sue Garlington) is living in Marion, North Carolina.

Mrs. Frances Nuckolls Kelly was here for Homecoming.

Unclaimed—Joseph Streit,

1908

Secretary, Winifred Feighner, State University, Missoula, Montana.

Vincent Craig is living in Fresno, California.

Winifred Feighner spent the Christmas holidays in Sheboygan, Wisconsin.

Herman C. McGregor is superintendent of the Improved Risk Department of the Liverpool & London & Globe Insurance Company, Ltd., and the Star Insurance Company of America, located at 444 California street, San Francisco, California. This company is one of the largest fire insurance companies in the country and does a big business on the Pacific coast. Mr. McGregor has been with them for five years and says that "neck of the woods" is the best place in the world in which to live. The McGregors live in their own home in a fine section of the Berkeley Hills and have a wonderful view of the Golden Gate and the Bay district. He commutes over to San Francisco every day except Sunday and often sees Charles Eggleston on the boat, who used to do a lot of cartoon work for the University. Also he often sees Captain Morgan on the boat. They have a son now three years old. McGregor sends the season's greetings to all his friends in Montana.

Mr. and Mrs. H. A. Trexler (Nell Bulard) are now living at 944 Seventh street, west, Birmingham, Alabama.

Alice Hitchcock, thirteen-year-old daughter of Mr. and Mrs. Herbert Hitchcock (Ethel Ambrose) recently won first place in an oratorical contest in the Glendale, California, high school. The winner gets twenty dollars and the chance to represent the school in a final contest, in which a representative from each of the ten largest high schools in southern California will compete.

1909

Secretary, Mrs. Ida Bush, 322 Blaine street, city.

Unclaimed—Paul L. Mitchell, Edna C. Pratt (Mrs. J. F. Carlton), Alice Wright.

1910

Unclaimed—H. R. Deuel, Alberta Satterthwaite Morse, Helen Whitaker (Mrs. Charles Donnelly).

1911

Secretary, Mrs. Wm. Ferguson, 510 Madison, Helena, Montana.

Mr. and Mrs. William Ferguson (Mary Elrod) were in Missoula for Homecoming and visited with Mrs. Ferguson's parents, Dr. and Mrs. M. J. Elrod.

Mary Hansen is now field representative for Wyoming from the American Red Cross. Her address is 1709 Washington Avenue, St. Louis, Missouri.

Ralph W. Smith is with the Westinghouse Electric & Manufacturing Company, Johnstown, Pennsylvania. His address is 47 Messenger street.

Unclaimed—H. G. Spencer, Arthur Bishop, Spencer Crosby, Lucile Marshall (Mrs. Hubert Deming), Lucia Rolfe (Mrs. Chas. Pierre), M. D. Simpson.

Mr. and Mrs. Herbert Kuphal took a trip to California during the Christmas holidays.

Stephen Reardon is now living at 205 N. Washington street, Butte, Montana.

Mrs. Donald B. McGregor (Edith Steele) is now living at E 2421 Illinois, Spokane, Washington.

1912

Secretary, Mrs. Nina Gough Hall, Potomac, Montana.

Daniel M. Connor was in Missoula for Homecoming.

DeWitt G. Warren has been practicing law in Glendive since 1918. Prior to that time he practiced in Sidney, Montana. In 1914 he married Anna Beck, ex-'15. They have four children, Luana, age 9; Robert, age 7; Eleanor, age 5, and Christina, age 4. Last year the Warrens took a tour through southern California and met several graduates and former students of the University, among whom was Chester Boddy, who is writing a series of stories published by the Times Mirror Press and also scenarios. He is also engaged in the publishing business. Three of Mr. Warren's youngsters are in the public schools in Glendive and he expects eventually to have all of them enrolled in the University.

Azelia Savage Becker is living in Missoula.

Leo Baker is now living at 3215 Berkeley avenue, Los Angeles.

Unclaimed—Florence DeRyke.

1913

Unclaimed—Cornelia McFarlane Macdonald, Helen Metcalf (Mrs. George Dewey), Clyde Stieb.

Carl Dragstedt, '23, and Elmer Dragstedt left Missoula recently for Portland, from where they will go to San Francisco. Their brother, Robert, '25, will join them in Portland for the trip down the coast. Carl will sail January 23 for Shanghai, China, where he will be employed by the Henningsen Produce Company. Elmer and Robert will continue by motor to Los Angeles and then eastward, expecting to return next summer.

1914

Secretary, Mrs. Harold Rounce, Sidney, Montana.

Pete Ronan, ex-'14, of Helena was in Missoula for Homecoming.

Unclaimed—Cornelius Bol.

1915

Secretary, Mrs. Gordon S. Watkins, 4312 $\frac{3}{4}$ Burns avenue, Los Angeles, Cal.

Ruby Jacobsen Montgomery was in Missoula for Homecoming. Merle Kettlewell, Ruenuaver of Plains was also here.

Ruth Cronk is teaching English in the North Central high school in Spokane. Her address is No. 7 Kelner Apartment, Pacific avenue.

Dr. and Mrs. E. D. Allen will return to the United States from Europe some time in April. During the past year Dr. Allen has been doing medical research work in Vienna. While there he was elected vice

president of the American Medical Association. When he returns to Chicago he will become a member of the staff of the Presbyterian hospital.

Unclaimed—Bill Breitenstein, Evelyn Stephenson (Mrs. F. R. Wheatley), Henry Guy Woodward.

1916

Otis Baxter, Arthur B. Cook, Mr. and Mrs. Leo Horst (Vera Pride), Mr. and Mrs. Howard Johnson (Alice Schwefel), Ann Rector, Mr. and Mrs. L. R. "Belgian" Daems (Helen Buckley, '17), Lloyd S. Roberts, Mr. and Mrs. Payne Templeton (Gladys Lewis) were in Missoula for Homecoming.

Ann Rector left on January 1 for Ecuador, South America, where she will be secretary to a large mining company there, replacing Helen Sanders, ex-'21. Catherine Sanders, ex-'23, left Helena in November for Ecuador to meet Helen. They are returning by way of the Panama canal, New York, and Washington, D. C. They expect to be back in Montana some time in February.

Pearl Clark is now Dean of Women at Chaffey Junior College, Ontario, California.

Gertrude Skinner is teaching music in the Bryant school in Spokane. Her address is 301 Close Inn Apartments.

Dr. Archie B. Hoel is employed as research chemist by the Atlantic Refining Company in Philadelphia. His address is 930 South Conestoga street.

Mrs. John A. Slayton (Eunice Dennis) is living in Lavina, Montana. Mr. and Mrs. Slayton visited Mrs. Sam Wright (Hazel Hawk) in Missoula in September. Mary, age 4, and John, age 2½, accompanied their parents. Mr. and Mrs. Wright also have two interesting children, Eunice Marie, three years old in April, and James Philip, two in June.

Unclaimed—Ching-Han Chen, Paul Harper, Mamie McJilton.

1917

Secretary, Hazel Swearingen, Rozale Apartments, Missoula, Montana.

Charles Tyman of White Sulphur Springs was a Homecoming visitor.

Paul Bischoff, ex-'17, who has been in South America as manager of the Mengel Company in Nicaragua, has returned to the United States and is now touring the United States. He plans to make his home in California. Ed Simpkins, also of the class of '17, has replaced Mr. Bischoff as manager of the Mengel Company in Nicaragua.

Eleanor Little is teaching at the Garfield school in Spokane, Washington.

Helen Shull has resigned her position in the Tacoma public library and is now at home in Missoula.

Unclaimed—Marion A. Duncan (Mrs. Arthur Reiquam), Ira Gwin, Thos. Irvine, R. D. Jenkins, William Richardson, Regina Seifert, Ralph Weiss.

Lloyd Fenn is now superintendent of schools at Kooskia, Idaho, where he is also

practicing law. He has been in the state legislature for six years and at the last session of the legislature missed being made speaker by a very narrow margin.

1918

Christian Bentz of Trail City, South Dakota, Mr. and Mrs. J. Maurice Dietrich (Helen Prescott, ex-'20), and Mr. and Mrs. Ernest Prescott of Alberton were in Missoula for Homecoming.

Monica Frances Burke, business director of residence halls at the University, has followed Flapper Fannie and had her hair bobbed.

Jerry O'Hara Grant is taking work in the Law School and acting as secretary to the members of the Law School faculty.

Mr. and Mrs. Rex Nelson (Sylvia Lane, ex-'18) have recently moved to Billings, Montana.

M. C. Gallagher is at Two Harbors, Minnesota.

Unclaimed—John Breneman, Katherine Farrell, Mary Della Wright.

ALUMNI PROFESSIONAL DIRECTORY

DREW-STREIT CO.

GENERAL INSURANCE

Bonds	Real Estate	Insurance
Missoula		Montana

JOHN F. PATTERSON, '20

501 Montana Building, Missoula

Mutual Life Insurance Co. of New York

C. J. FORBIS, '12

ARCHITECT

Montana Building

Missoula

Montana

ASK

WHISLER

REAL ESTATE · INSURANCE

1919

Secretary, Francis Theis, Billings high school, Billings, Montana.

Mr. and Mrs. Holmes Maclay (Ruth Davis), Barbara Fraser, Mr. and Mrs. William J. Jameson, Jr. (Mildred Lore, '22) and Brenda Farrell, were in Missoula for Homecoming.

Edna Montgomery is teaching chemistry in the Whitworth College, Spokane, Washington.

Mel Woods is now with The Woods Company, Portland, Oregon, which deals in loans, discounts and acceptances.

Charlotte Shepard Erwin is living in Spartansburg, South Carolina, where her husband is in the wholesale grocery business.

Barbara Fraser is teaching in the Helena high school. She says her work is strenuous but interesting.

Grace Armstrong is teaching commerce in the high school at Twin Falls, Idaho. For the past two years she has been in Oregon.

Elsie Johnson writes that she is living on "Main Street" in her old home town of Hamilton, but nearly all her waking hours are spent at the high school where she teaches mathematics and coaches girls' basketball.

Mr. and Mrs. Raymond Beil (Hazel Baird) have moved to Spokane, Washington, from Tacoma. Mr. Beil will have charge of the retail business of the Baird-Naundorf Lumber Company.

Mr. and Mrs. George H. Abbott (Gretchen Van Cleve, ex-'19) are now living at 1224 South Frankfort street, Tulsa, Oklahoma. Mr. Abbott is with the W. O. Ligon Company.

Unclaimed—Florence Benson.

1920

Secretary, Ruth Dana, 603 9th Ave., South, Nampa, Idaho.

Charlie Baldwin, Mary Farrell MacDonald, Cleve Westby, and Helen Neeley Larrabee, ex, were in Missoula for Homecoming.

Nellie Gunning is teaching at Gannett, Idaho.

"Lynn" Walters was elected treasurer of the Montana State Pharmaceutical Association last July at the druggist convention.

Mrs. Walter Mack (Hazel Whitesitt) writes from Twin Falls, Idaho, that they lost their home and everything in the Willow Creek bank failure. She is looking forward to the time when her two boys will play on Dornblaser Field. Her address is 346 46th avenue, east, Twin Falls.

Mrs. Fred Schramm (Elva Burt) is now living at 430 38th street, north, Portland, Oregon.

"Mack" Gault has been spending the Christmas holidays in California; to be exact, in Eagle Rock where "Mynie" lives.

Clara Johnson is teaching in the Hardin high school at Hardin, Montana.

Mrs. Harry Barteau (Dorothy Powell) writes from Portrevillos, Chile, that there

are quite a number of ex-University people there, among them Erton Herring, Jean Savage, Mary Murphy Savage, Vera Black Forsyth, so many Montana and Anaconda people about that it is hard to realize sometimes that she lives in South America. Her address is Cassila-B, care Andes Copper Company, Antafagasta, Chile, South America.

Unclaimed—Ruth Hamilton, Estelle Hanson Morris, Ruth Kleinoeder Edwards, George Fritz Peters.

Bill Kane is now located in Fort Worth, Texas. Address P. O. Drawer 1001.

1921

Secretary, Hans Hansen, Worden, Montana.

Frog DeMers, Wilda and Verne Linderman, Helen A. Little, John Driscoll, and Margaret Wickes were in Missoula for Homecoming.

Roscoe E. Jackman was re-appointed graduate assistant in Inorganic Chemistry at the University of Minnesota. He has a good berth with the University concert band and with the University symphony orchestra. He has been assigned space in the large new research laboratory with every convenience a researcher could ask for and has a program of interesting studies.

Margaret Wickes, who has been visiting her parents in Missoula for the past four months, left shortly after Christmas to resume her work in the Presbyterian Mission School at Manila, Philippine Islands.

Margaret Farrell is teaching in the Baker high school at Baker, Montana.

Mr. and Mrs. Wade Riechel are teaching in the high school at Hedgesville, Montana.

Lois Thompson is teaching at Fairview, Montana.

Unclaimed—Ralph Ballard, Edna Belknap, Harold Fitzgerald, Arthur Johnson, Leonard Radtke.

1922

Secretary, Mrs. Wm. Jameson, Jr., 127 Wyoming avenue, Billings, Montana.

Jimmy Harris, Ray Nagle, David, Paul and Kelsey Smith, and Pearl Degenhart were here for Homecoming.

Grace Baldwin is doing graduate work at the University this year.

Elizabeth Wickes is teaching in the Dupont School, a short distance from Camp Lewis, Washington.

Raymond Garver of Dillon, now doing graduate work at the University of Chicago, is one of the nominees of Allyn and Bacon, publishers for membership in the American Mathematical Society. Allyn and Bacon are sustaining members of this society and are entitled to nominate.

Kathleen Broadwater is spending the winter in Los Angeles, California.

Frank Hutchinson is with the State Forest Service in Wellington, New Zealand.

Isabelle Johnson is teaching in the Billings high school this year.

Ruth Johnson is working for the D. C. Smith Drug Store, Missoula.

Clarence B. May is living at 1121 Woodward avenue, Portland, Oregon.

Mr. and Mrs. Clarence Sargent (Mildred Rohrer) are now living in Kalispell, Montana.

Unclaimed—Helen Fitzgibbon Haraden, Elsie Holloman, Lucile Lenon, Aaron McDougall, Pearl Mitchell, Hazel Rabe Riley, Earl Reeve, Omar and Philip White.

1923

Secretary, Margaret Rutherford, 1734 Colorado Boulevard, Eagle Rock, California.

"The Montana-University of Southern California game was marvelous. It was a good victory even though the score did happen to be a little on their side! Wish you could have seen it. Wish all of you could have been with that little bunch of us, cheering our heads off—with the team down there in that immense coliseum. We sure were proud of them! It was great. The day was perfect, too. Maybe a little too bright and warm we feared after those snowy battles at home. But I guess the sun didn't hinder them any! And, by the way, those new sweaters made quite a hit!

"Lewina and I got there early and we sat in the Montana rooting section craning our necks to see familiar faces. We're strong and many down here, but in a place like that one can feel so lost! Then Dorothy Risley and her family came in and Dot and I carried on a lively conversation, mainly of gestures and anxious looks. Finally the battle was on, and by that time the gang had arrived and it was great to see them all there together. We yelled like good scouts and when Kelly made that touchdown —! Say, even the crowd about us that had never seen Montana yelled for us as though they knew all about the mighty Grizzlies! And twice we were within a yard of another touchdown. Talk about suspense! The team held the Trojans like they used to hold the Aggies! (And still do, but my thoughts run in the past tense.)

"So that's that! The fight was over and we all felt as though we had been down on the field with the boys. After it was all over we could say 'hello' to everybody and we were just beaming at each other and at all the world in general! Let's see, who all did I see! There was Mabel Simpkins Smith and husband 'Al,' Nell Simpkins, Frances Pope, Marie Dion, Dorothy Hutton Meade, Ruth Dougherty, Marybel Spellman Allison, Marjorie and Lloyd MacRae, Clyde Murphy, Mary X and Joe Ann McCarthy, John Smith, John Harvey, Gene Murphy, Florence Roethke, Edith Jorgenson, Rowland Rutherford, Bruce McHaffie. There was 'Dude' Cook, 'Shorty' Lester, Helen Fredericks, 'Boob' Fredericks, Myrtle Wanderer Whaley, Margaret and Lester Sterret, Edna Peterson Worden, and Frank Worden, Ruth McHaffie and Lloyd Robinson, and Marion Leach. There were many others, too, maybe pretty soon the names will dawn on me—right now all is blank! We surely

BUSINESS DIRECTORY

"Everybody's Store for Everything"

ANACONDA COPPER MINING COMPANY

LUMBER DEPARTMENT

Manufacturers of

Western Pine and Larch Lumber

BOX SHOOKS, LATH, MOULDINGS

GENERAL SALES OFFICE AND MILLS

Located at Bonner, Montana

A Quarter Century of Service

1900

1925

MISSOULA PUBLIC SERVICE COMPANY

Masonic Temple Building

Missoula

Montana

J. M. LUCY AND SONS

COMPLETE

HOME FURNISHINGS

MISSOULA

MONTANA

had some dandy write-ups and Kelly's name blazed forth all the same size type that 'Doug' Fairbanks uses!

"Following the game the Grizzly squad were guests of honor at a roof garden dance over the Forhan theatre in Los Angeles, given by former Montana students and graduates."

Edna Leopold, a former Montana student, is with the California Chanters and broadcasts over the West Coast theater.

Arthur Driscoll, Earl Duffy, Mr. and Mrs. Leland Harper (Roselyn Reynolds), Ted Ramsey, Tick Baird, Francis Gallagher, Charlotte Knowlton, Ray Murphy, Wellington Napton, Jr., Lillian Speer, Alva Straw, and William Steinbach were Homecomers Thanksgiving day.

Letha Williamson is working for the Public Drug Company in Great Falls, Montana.

Esther Nelson is teaching in the high school at Roundup, Montana.

Ruth Thranum is teaching in the high school at Gooding, Idaho.

Unclaimed — Marguerite Thibaudeau, John Scott, Mildred Wagy Hearst, Jennie Marie Carlisle, M. Laurene Lovejoy Maspero, Charles H. McDonald, Edward Madsen, Eunice Moffett, Harriett Taylor, George Wiedeman, Jr.

Lloyd Madsen is coaching football at Roslyn, Washington.

Helen Streit, who has spent the past two years abroad, will sail for America in January.

Bert Guthrie is in the advertising department of the Thomas-Boyce Company, Attica, New York.

1924

Class secretary, Sol Andresen, 217 Blaine street, Missoula, Montana.

Dear Aluminum:

This is Friday, January 15, the day on which this epistle is due—so guess maybe I'd better get going and tell you all I know and even more than I know. For inspiration I decided to gallivant out to the journalism shack. But who can receive inspiration from this place now? Everything is so immaculate in comparison to the old days when we used to wade through papers thrown promiscuously at random, and grab any typewriter that would write. Why even the typewriters are in the pink of condition—in fact this contraption I'm using at the present time seems to know more about what I intend saying than I do myself. I'm anticipating much peace and quiet, however—as everyone highbrows me and I return the compliment.

Now for the gore—One of the most interesting events of the season is the engagement of Delbert Cawley, bill collector for the M. M. Company, who you remember lost his appendix last September in a local hospital. He asked Louise Eckley, '25, if she wouldn't like to pack his pin around and she said "sure." This happened the night before Louise left for Helena to accept a

job in the state land office. This position will afford Louise wonderful training as she has three people to dictate to each day.

Mrs. Eugene Harpole (Ruth Spencer) whom you remember I met in Woolworth's last fall, was shopping in the M. M. preceding Christmas holidays. She stopped me and tried to hand me an awful line about what a wonderful hunter she was. She claimed that she killed a deer—can't remember the specie—near her home in Superior—a few minutes after leaving the house. One would almost think she had majored in journalism instead of physical education with an imagination like that. Maybe she did shoot a "deer" though—if so, the papers have sure been quiet about it.

Bernice MacKeen, who is teaching in Burley, Idaho, is rumored to be engaged or practically so, to some Idaho man. These people who go out teaching sure do sow their oats.

Bernice writes that Virginia Lebkicker is teaching Spanish and English at Hammett, Idaho, and expects to teach there for the remainder of the winter, if she passes the Idaho teachers' examinations and doesn't marry a sheepherder before spring. If she marries a sheepherder it's a cinch she'll receive wonderful treatment—sheepherders are said to live very lonely lives out with sheep all the time.

Mr. and Mrs. Marvin Riley (Katherine Rudd) spent Christmas with Mrs. J. A. Rudd in Missoula. Home cooking is sure great after living for months on canned goods.

I met Mrs. William Wallace (Ella May Danaher) on the bridge in a terrible fog one night recently. She had spent the day in the village conferring with a local dentist and stated that she was crazy about ranching with Billy up at Jens. She didn't have her horse with her when I met her. They both couldn't leave the ranch so Billy stayed home.

William Avon Fraser arrived in the metropolis during the Christmas holidays and had the use of O. K. Moe's Ford sedan while here. I thought he had just come back to renew old acquaintances and look over the improvements of the campus, etc. But on January 6 he up and married Dorothy Skulason, ex-something or other. They were married at Dorothy's home at 9 in the morning and left soon afterwards for Berkeley, California, where Avon is in charge of employing and training men for a book company. Dorothy is planning on attending Mills college after they get things put in place in their new home.

Jerry Reed, another one of our illustrious journalists, is now helping his father hold down the farm in the Bitter Root valley. He spent Christmas with Ann Ross in Kalispell and had a keen time, according to reports.

Marjorie McRae is attending the University of California, Southern Branch, this year.

Red Allen, Ralph Christie, Mr. and Mrs. William Wallace, Frank Fryer, Eleanor Meagher, O. K. Moe, Gordon Reynolds, Jerry Reed, Florence Sanden, Lucile Speer, Bernice Thompson, Neil Wilson, Ralph Crowell, Roger Deeney, Forrest Foor, Florence Himes, Cresap McCracken, Earl Lockridge, Russel Marsh, Dan O'Neill, Lenore Thompson were all here for Homecoming. Many of these were here in spirits, while others who could not come were here in spirit.

Ethel Ross who is teaching at Bliss, Idaho, this year, came home to spend the holidays, and incidentally to get married to Jasper Williams. I presume they will live in Bliss.

Laura Wehman is teaching in Casper, Wyoming. More power to her—that's where one can sure earn the shekels.

Violet Crain is teaching English to 130 students in Roslyn, Wash., and has charge of the school paper and dramatics. In the last issue of "The Frontier" she wrote a poem about "Pain." I've been wondering if she received her inspiration in Roslyn. It was certainly realistic, to say the least.

Gordon Hulett is working in a bank in Downey, California, this year. That's one good place for a person to get money.

Isabel Skelton is teaching at Castle Rock, Wash. A place with another inspiring atmosphere, judging by the name.

Margaret Keiley, who was on a paper in American Falls, Idaho, for some time, is now back at her home in Butte. "Mugs" has been numbered among the class invalids practically since her graduation, but is now reported to have gained 24 pounds—since, I don't know when.

Mrs. Josephine Converse is teaching in the School of Mines, Butte.

Arthur Yenson is teaching science and coaching in Okanogan, Wash. Please tell me where Okanogan is? I wonder what Art is coaching—

Esther Johnson is teaching at Saco. She is also reported engaged or practically so to a Helena man.

Ralph Christie, who is teaching and coaching in the Hamilton high school, was married during the holidays to Zella Zee Howard of Hamilton. They spent Christmas with Ralph's folks in Spokane. They must have been well received as they remained there as long as they had originally planned.

This is positively all of the dirt I've accumulated for this time. Before closing I want to wish all of you speedy recoveries so that you may write me and tell me the gospel truth about yourselves.

Fleur d' amour until next time—

Sol.

1925

Secretary, Ellen Garvin, Old National Bank, Spokane, Washington.

Jiggs Dahlberg, Marion Fitzpatrick, Peg Garber, Mark Good, Sam Goza, Jr., Katherine Keith, Doris Kennedy, Hub White,

BUSINESS DIRECTORY—Continued

PETERSON DRUG CO.

"A Good Place to Trade"

2 Stores

Missoula

Montana

MISSOULA TRUST AND SAVINGS BANK

Capital and Surplus, \$250,000

THE LEADER

Missoula's Largest and Most Popular Women's Apparel Shop

MISSOULA

MONTANA

THE WESTERN MONTANA NATIONAL BANK

Capital and Surplus, \$250,000.00

Established 1889

Missoula

Montana

THE UNIVERSAL CAR

Cars—Parts—Service

H. O. BELL AND COMPANY

MISSOULA DRUG CO.

We run our store to please you—service and prices are right

MISSOULA

MONTANA

BARNETT OPTICAL CO.

Specialists in Fitting Glasses

DR. L. R. BARNETT
DR. D. R. BARNETT, '19

Modern Grinding Plant and Fitting Rooms

129 E. Cedar

MISSOULA

MONTANA

Fred Martin, Marion Prescott, Lawrence B. Quinn, Dorothea Rector, Myrtle Shaw, Harry Welton, Henrietta Wilhelm, Helena Wright, Miriam Woodard, Lurena Black, Ruth Bryson, Elmer Carkeek, Melvin Davies, Dora Dykins, Susan Fenn, Ruth Fryer, Ben Gordon, Ruby James, Helen McLeod, Spud Oechsli, Roderick Smith, Lucille Steele, Furnace Van Iderstone, Dorothy White were Homecomers from the class of '25.

Anna Beckwith has entered the nurses' training school at John Hopkins Medical School, Baltimore, Maryland.

Lená Partoll is now a member of the staff at the Missoula public library.

Roscoe B. Taylor is superintendent of schools at Stanford, Montana. Elva Dickson has charge of the history department and the high school library, and Dean Thorn-

ton, '24, has charge of the commercial department and the orchestra.

Vern Needham is working for the Holly Sugar Corporation at Sidney, Montana.

Raymond Hall, Earl Lenigan and Jay Loveless, graduates of 1925, are employed by the Western Electric Company of Chicago, Illinois.

Hildegard E. Steger is teaching history and Spanish in the high school at Denton, Montana.

Helen Adams is teaching at Naches, Washington.

Hub White is now working on the Anaconda Standard.

Harold Seipp is sports editor of the Aberdeen, South Dakota, American.

Mr. and Mrs. John Bye are teaching in the high school at Fargo, South Dakota.

FINANCIAL REPORT OF THE SECRETARY-TREASURER OF THE ALUMNI ASSOCIATION

July 1, 1925, to December 1, 1925

Receipts:

Balance (July 1, 1925) Cash in Bank.....	\$328.60	
Advertising in "Alumnus".....	65.00	
Annual Dues and Subscriptions to the Alumnus	329.00	
	<u>722.60</u>	\$722.60

Disbursements:

Printing June issue of Alumnus (2500 copies—sent to all alumni and to those former students whose present address we have)	\$180.00	
Cut for Alumnus	11.50	
Postage—Class secretaries' letters.....	1.64	
Circular letters (sent to all alumni in cooperation with Athletic Field Corporation and Athletic Board)	20.10	
Postage	20.00	
Half tone for Alumnus.....	6.00	
Telegrams60	
Printing October Alumnus.....	134.00	
	<u>373.84</u>	\$373.84

Balance in bank		\$348.76
Liberty Bond (purchased Certificate of indebtedness from the Alumni Athletic Field Corporation with this bond. Payable in ten years or less; 7 per cent interest).....		123.37
Total Assets of Alumni Association		<u>\$472.13</u>

Cashier's check for \$42.80, contribution from American Legion Club of State University for use as memorial fund—placed in fund for purchase of bronze memorial tablet now on campus.

HELEN NEWMAN,

Secretary-Treasurer, Alumni Association.

BUSINESS DIRECTORY—Continued

HEY! MR. ALUMNUS

IF

you ever need a book to continue your studies remember we have it, or if you want a remembrance of your college days we have it. A complete line of Montana Pennants, Pillow Tops and Plaques.

TRY US FOR SERVICE

Associated Students' Store

on the Campus

The Co-op

MISSOULIAN PUBLISHING CO.

*Printers, Publishers and
Book Binders*

MISSOULA

MONTANA

SMITH'S DRUG STORES

Prescription Druggists
"The Busy Corners"

MISSOULA

MONTANA

**THE SMOKE HOUSE
AND**

POSTOFFICE NEWS STAND

Cigars Tobaccos Magazines
246 N. Higgins Ave., Missoula, Mont.

DICKINSON PIANO CO.

W. O. DICKINSON, Class of '05
218 Higgins Avenue Missoula, Montana
Pianos, Victrolas, Music and Teachers'
Material

THE FLORENCE HOTEL

Special attention given to reservations
requested by Alumni

Excellent Cafe in Connection

