

H
A
P
P
Y

N
E
W

Y
E
A
R

DECEMBER, 1924

News From Hawaii

From Annabelle (Bill Cogswell, '23)

A remark or two on Hawaii may seem a bit out of place in *The Alumnus*, but no more so than the writer felt when he came to this turquoise tinted corner of the torrid zone straight from the domain of Ownie Kelly. The genial editor with her customary desire to have someone else do the work asked me to send her something concerning Hawaii for the publication. My first idea was to send her a cocoanut but I found out it cost something like 35 cents for postage so I indefinitely postponed it.

She asked for poetry. She is not going to get it. There are too many would-be poets doing business down here, and not one of them would last five minutes on the *Frontier* staff. However, if the editor will accept an offering compiled by Nat McKown and myself she is welcome to it.

If she wants poetry she would probably be able to get some from Helen Little, '21, who is teaching Americanism to the kids of eight or nine races on the island of Maui. Helen landed on Maui this fall and when she got there she found a whole lot of Japanese and Nat McKown.

Jack Hill, '19, who is principal of the Lihue high school on the island of Kauai, might respond with a little verse. Jack is a married man now.

Bill Aho, '24, and Click Davey, ex-'23, ought to feel poetical enough to contribute a little verse for the cause. Bill is canning pineapples or something with the big cannery here while Click is regulating the liners between 'Friseo and Honolulu.

George Armitage, '14, and his wife (Louise Webber, ex-'17) form the nucleus of this Montana settlement. Both of them have been there long enough to know better than to talk back to a traffic cop, a thing which Aho and I didn't, and we landed in the palatial headquarters to have some of the Grizzly fight taken out of us. We got out of it in good shape, but for a while we were figuring on wiring ASUM President Gid Boldt for help. (I helped Gid once that way. Send self-addressed stamped envelope for details.)

There is nothing more to say. We are more interested in pay-checks now than grade-points. We wish the University of Montana was in Honolulu at present so we could give the bunch our best wishes for the holidays at first hand.

The "poetry" follows:

BOOST AND WATCH FOR THE GLEE CLUB!

... The ... Montana Alumnus

VOL. 3

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 for December, 1924

	Page
"Just News"	5
Campus Activities	9
Athletics	13
Alumni Association Reports.....	15
Class Notes	17

THE ALUMNI ASSOCIATION of the STATE UNIVERSITY OF MONTANA

Executive Committee, 1924-1925

ALVA REES, '20.....	President
MURIEL JOYCE PERKINS PATTERSON, '23.....	Vice-President
HELEN NEWMAN, '24.....	Secretary-Treasurer
THOMAS C. BUSH, '17 (Law, '20).....	Three-Year Delegate
GEORGE A. SHEPARD, '21.....	Three-Year Delegate
ALVA BAIRD, '16.....	Three-Year Delegate
MARGARET RONAN, '02.....	One-Year Delegate
LELIA PAXSON HALE, '20.....	One-Year Delegate
ALBERTA STONE, '17.....	One-Year Delegate

BOOST AND WATCH FOR THE GLEE CLUB!

Yuletide and High Tide

'Twas the night before Christmas on Waikiki beach.
The price of nice presents was 'way out of reach.
The alumni were nestled all snug in the sand,
And dreaming of blizzards in Bitter Root land.
Said one, "Gang, at that, I'd like to be there,
Inhaling that forty below zero air.
I don't think I'm homesick, but really, you know,
I'd sure like to feel a good handful of snow."

Said another, "Yes, brother, but you must agree,
That this is enjoyable, parked by the sea,
A nice foamy wave sprinkling spray on your feet,
While Montana students are bucking the sleet.
Just think of that drift near the north campus gate,
With shivering students and street car that's late.
B-r-r-r! Are you craving a Hell Gater breeze,
When here you can pour nice white sand on your knees?"

"Aw, come off," growled another, "don't think of the cold,
Recall that old fireplace where stories are told;
Where the fellows swap lies, and the flames jump the flue,
While they sit out the old year, and sit in the new,
Where the smear of late turkey is stuck on the vest,
And a nice Christmas necktie flares out from each chest.
I sure like the life in these volcanic isles,
But at that, I would like to toast shins on the tiles."

"Yes," dreamed another, and swallowed a sigh,
And then brushed a cocoanut out of his eye.
"Maw makes plum puddin' the best ever had,
With BRANDY for trimmin's (she leaves THAT to Dad).
And then the kid brother plays 'round with new toys,
Shooting a pop-gun—a helluva noise.
I like these green palm trees and oceanic breeze,
But I can't feature Santa in just B. V. D.'s."

And then they all talked 'bout a Montana year,
With memories of Prexy, of Jesse and Speer.
Of Weisberg, of Burley, of Janitor Sparks,
And other professors who murder high marks.
Of DeLoss' Glee Club, of Atkinson's band,
Yes, also "Prof. Phillips" was heard on the sand;
And Elrod and Stone, Scheuch, Coon, and Rowe,
Then, "Up with Montana, boys, down with the foe!"
Now that's all there is to this Montana verse,
I wrote the best parts, McKown the worse.
But here's the idea, no dif where you roam—
Well, some wise guy wrote it—"There's no place like home!"

"JUST NEWS"

IT TAKES ALUMNI TO GET THE VOTES

Thirteen alumni of the University of Montana were elected to public offices at the last general election. These include eight county attorneys, two members of the legislature, one public administrator, one sheriff, and one county engineer.

Those elected county attorneys were: Edward Cummings, '16, Powell county; Charles Tyman, '17, Meagher county; Stuart McHaffie, '17, Missoula county; Horace Davis, who attended the University in 1912, Sweet Grass county; Marcus Derr, '22, re-elected in Lake county; Edward Blenckner, '21, re-elected in Powder River county; Eugene Harpole, '22, Mineral county, and Mrs. Emily Sloan, who attended the University from 1917 to 1919, Carbon county.

Ray Nagle, '22, and David Smith, '22, both of Lewis and Clark county, were elected members of the state legislature.

DeWitt Law, '24, was elected public administrator of Missoula county.

Earl Lockridge, ex-'20, of Stevensville, was elected sheriff of Ravalli county.

Earl Dirmeyer, '22, was re-elected county engineer of Mineral county.

CHICAGO CLAIMS

EX-CAMPUSTERS

Chicago has claimed a goodly number of Montana alumni in its industrial fields during the past few years. Among them are:

Lewis W. Hunt, ex-'14, who has been made assistant city editor of the Chicago Daily News.

Jack Stone, '23, who is on the staff of the Chicago Evening Post, and is living at Kenwood and 75th street.

Dudley Richards, '12, who is radio representative for the Christian Science

Monitor and the Eagle Magazine, and is also teaching two night classes a week in the Northwestern School of Journalism.

Robert McHatton, '22, who was with the City Press of Chicago, but is now on a trip around the world.

Ralph Bell, '23, who is a copy reader in the sport department of the Chicago Tribune.

Gertrude Brewer, ex-'23, who is a reporter on a Ravenwood community paper. Ravenwood is a close-in suburb of Chicago.

Edwin Mike Blinn, ex-'19, who is a public accountant there.

Harry Adams, '21, who is coaching at De Paul University, a Catholic institution in Chicago.

Kathryn Bailey, '24, and Celia Anderson, '24, who are working in the offices of the University of Chicago.

Ritchey Newman, who is manager of the Chicago district of the Cheek-Neal Coffee Company.

LEAP YEAR STATISTICS

Click Davey, ex-'23, was married to Katherine Louise McCain in Honolulu, Hawaii, on November 26. They will be at home after the first of January at Ainahou Court, Honolulu.

Evelyn Giese, ex-'25, was married to Frank Shearer, a former Washington State College student, on June 18. They will make their home north of Townsend, Montana.

Erick A. Hadeen, '20, was married to Cora Matilda Masson on September 25, at Chicago, Illinois. At home, 1845 N. Keystone avenue, Chicago.

Mildred McQuarrie, '24, and Earl T. Johnson, ex-'25, were married at Fort Benning, Georgia, on October 19. "Duke" was a member of the freshman football team in 1921, also a member of the varsity football squad in '22 and '23. He is now attending the University of Tuskaloosa in Alabama, and will receive his degree next spring.

BOOST AND WATCH FOR THE GLEE CLUB!

Victoria Mosby, '24, and Robert Crawley of Chicago were married recently in Chicago. They will make their home in Chicago.

Agnes Berry, '08, was married on August 27 to Mr. Franklin Lauber at Waterloo, Iowa.

Homer Parsons, '21, was married to Miss Ethel Gertrude Rumsey on October 31 at San Bernardino, California. They will make their home in San Bernardino.

Elsie Tschudy, ex-'24, of Billings, and Thos. Romine of Denver, Colorado, were married in Billings, November 19. They will make their home in Denver.

Amelia Fergus, '22, was married September 7 in Lewistown to Walter Traffley.

Mildred Rohrer, '22, was married to Clarence Sargent of Whitefish on November 23.

Helen Gregory, '22, to William H. Baldrige of Minneapolis, Minnesota, at Billings on November 8. Mr. and Mrs. Baldrige are spending their honeymoon in Europe.

THE GREAT AMERICAN NOVEL

Gertrude Zerr, '23, former editor of The Alumnus and secretary-treasurer of the Alumni Association, is teaching school at Iliad near Big Sandy this year. She intends to work on a novel she is writing on representative types of Montana life. Harper's Monthly last year carried a series of articles by Miss Zerr called "Trails to Tiny Towns," describing mountain life in Montana. Her new novel will portray life on the dry land farms.

FUTURE ALUMNI.

Born on July 23, 1924, to Winifred McLaughlin Burdick, ex-'15, a daughter, Marion.

Mary Farrell MacDonald, '20, announces the arrival of Joseph Wilson MacDonald, a future Montana full-back, on October 4, 1924.

Twins, a boy and a girl, were born to Mr. and Mrs. Joe Sweeney, October

2. The little boy lived only two hours. Mr. Sweeney is a student in the law school and has been prominent in dramatics.

A son, Robert Eugene, was born to Mr. and Mrs. Robert E. Carson on July 8 at Alberton, Montana. Mrs. Carson was formerly Alice Peppard, ex-'25. Mr. Carson, who was a vocational student, would have graduated with the class of '24.

Mr. and Mrs. George C. Brobeck are the parents of a son, George Kenneth, Jr., born November 10, in Missoula. Mrs. Brobeck was formerly Miss Carolyn Barnes, ex-'25. Mr. Brobeck attended the University from 1920-1923.

Born on November 9th to Mr. and Mrs. Lloyd W. Swords, a daughter, in Billings, Montana. Mr. Swords graduated from the University in 1923 and is now practicing law.

Born on May 10th, to Mrs. Craig Bracken, formerly Pearl Anderson, '19, a son, Frank Kramer Bracken.

Mr. and Mrs. Wilford Winninghoff announce the birth of a son, John Dawson Winninghoff, on November 13, at East Orange, New Jersey.

Robert Roy Hansen, the third child of Mr. and Mrs. Peter Hansen, was born June 6th at Spokane, Washington. Mr. Hansen graduated from the University in 1915.

FORMER STUDENT PUBLISHES PLAYS AND POSES AS MODEL

Colin Campbell Clements, who attended the State University in 1916, has just published a volume of five short plays, including "The Haidue," "Harlequin," "Yesterday," "Spring," and "Four Who Were Blind." He also recently posed as the model for the statue (A Young Cape Ann Fisherman) which is the permanent memorial of the 300th anniversary of the settlement of Gloucester and the foundation of the Massachusetts Bay colony by fishermen. The memorial is the work of Leonard Craske, a Boston sculptor and actor, and represents an appropriation of \$20,000.

Colin Clements spent his freshman year at the State University, during

BOOST AND WATCH FOR THE GLEE CLUB!

which time he was editor of both the *Kaimin* and the *Sentinel*. His last three years he attended the University of Washington. His work as editor of the *Cue*, the *Associated University Players* magazine, and the *Washingtonian*, led to an offer of the editorship of the *Little Theater Magazine*. Before deciding to take up this work he received word that he was one of twelve to be admitted to Dr. Baker's famous class in play-writing at Harvard. Then war was declared. He dropped scholastic work and entered the reserve officers training corps at the University, failed to pass his physical examination, resumed studies and received his degree of Bachelor of Arts. Instead of taking his Master's degree in the summer he spent his time producing his own plays and others for the University of Washington ambulance corps No. 12. Later during the war he did relief work in Syria and other eastern countries.

At the present time Edna Millay, Eugene O'Neill and Colin Clements are the founders of a new school of American play-writing—a School of Romantic Realism.

DONOGHUE PRAISES

MONTANA GRIZZLIES

Mort J. Donoghue, ex-'19, who was recently promoted to managing editor of The Los Angeles Illustrated News, attended the Montana-Stanford game at Palo Alto. The following letter from him was received by President C. H. Clapp:

November 17, 1924.

My dear Mr. Clapp:

It has been my pleasure the last two days to be with the young men who represented Montana in the game against Stanford yesterday. Never have I met a cleaner and manlier group of athletes. We Montanans who live here were proud of them.

The game was remarkable in many ways. The pluck, daring and stubbornness of the light Montana men will go down in California gridiron history. The names of Kelly and Sweet will

not be forgotten by those who opposed them or saw them in action yesterday. There never was a moment during the whole game despite the powerful onslaught of the Stanford eleven, that the young Montanans were not fighting their very best. So courageous were they that even the Stanford rooters found themselves cheering Montana as much as their own team. But most remarkable of all these things was the fact that Montana was not penalized during the entire contest. Stanford drew several penalties but Montana played a clean, flashy game throughout. The spirit and skill instilled in the Montana eleven by Coach Clark is a wonderful thing to watch. And off the field their conduct and demeanor was so gentlemanly as to draw compliments from the guests and management of the hotel where they stayed.

I hope to see the day when Montanans will come to the realization that support of their own institutions of higher education is the best thing they can do for the welfare of the state. A team such as Montana sent down here did more good for Montana than columns of advertising could do.

With best wishes, I am

Sincerely yours,

MORT J. DONOGHUE, ex-'19,
Managing Editor,
The Illustrated News,
Los Angeles, California.

"SONS OF MONTANA ALUMNI"

The first "Sons of Montana Alumni" to enter the University were girls, Dorothe and Mary Bendon, who registered a year ago last September, daughters of Lillian Jordan Bendon of the class of 1903. This year the sons of Sidney and Zoe Bellew Ward, of the classes of 1901 and 1902, respectively, are registered. These boys, Samuel and Sidney, Jr., graduated last spring from the Darby high school and entered the University at the ages of fifteen and sixteen. Mary Elizabeth Sedman, daughter of Harriet Rankin Sedman, Dean of Women at the University, class of 1903, entered this year from the Missoula high school. She is also under sixteen,

BOOST AND WATCH FOR THE GLEE CLUB!

and a brilliant student, a member of the National High School Honor Society. She has represented Missoula on several occasions, the most notable being the national declamatory contest last spring. Miss Sedman was one of the two youngest students ever to be graduated from the Missoula high school.

The honor of being the first "alumnus child" to graduate from the University remains to be competed for. Mary Bendon withdrew last spring and Dorothe is attending school in Fargo, North Dakota, this year. Dorothe Bendon was only fifteen when she entered the University last fall, and was an honor student through the three quarters of her attendance.

AMERICAN STUDENTS IN EUROPE

The Paris office of the American University Union at 173 Boulevard St. Germain reports that during the academic year, 1923-1924, there were over three thousand American students in France, 429 of whom were enrolled at the University of Paris and 1,348 at other Parisian institutions of learning; there are 46 American candidates now applying for the doctorate at French universities; American students at French provincial universities number 434, and 791 students are engaged in independent study or research. Students going over to France to study will find their progress facilitated by inquiry at the above address. The London office of the Union is at 50 Russell Square, W. C. 1, where similar information may be obtained and Reader's tickets for research in the British Museum Library applied for.

Professor C. M. Gayley of the University of California has been invited to serve as Director of the British Division for the academic year, 1924-25, and Professor H. C. Lancaster of Johns Hopkins University as Director of the Continental Division.

A skating rink 75x200 feet is being made in back of Craig hall by the University.

FUTURE FACULTY

A daughter was born to Professor and Mrs. G. W. Cronyn on October 25. Mr. Cronyn is director of dramatics at the University.

Born to Professor and Mrs. E. L. Freeman, a daughter, Patricia, on July 26.

There are only 45 vocational students registered at the University this year, as against 80 last year. This is principally due to the fact that the two special short courses in business administration and forest ranger work were terminated last year. Most of those registered this year are taking regular work; about half of them are registered in the Forestry school.

San Francisco, Cal.,

Montana Alumnus,
Missoula, Montana.

Gentlemen:

I notice that you are inquiring about the present address of Thomas B. Irvine. Mr. Irvine has recently been promoted and is now agent in Chicago of the Internal Revenue Department, Income Tax Division, at Long Beach, and may be reached at 405 City Hall in that city.

Linus Fitzgerald is practising dentistry with an office in the Humboldt Bank building here, and is, I understand doing very well. Ed Rosendorf is with the Examiner, and has an excellent position, although I have forgotten his exact title. John Southwick recently passed the state bar exams here, has been admitted and has gone to Stroud, Oklahoma, to practice. O. A. Wuolle has a very nice suite of offices in the Hobart building here, and is rapidly forging to the front in his practice. He is always busy, and seems to be making considerable money, as he owns a very nice home, and drives a big car.

There are doubtless others from the University here in the Bay Cities, but I do not now recall them.

Yours very truly,
GEORGE CARMODY,
Chronicle Building.

BOOST AND WATCH FOR THE GLEE CLUB!

CAMPUS ACTIVITIES

HOMECOMING

The 1924 Homecoming, held on October 10 and 11, was attended by about 150 alumni and former students, who returned to visit the campus again and renew old acquaintances.

The program opened with a band concert on the oval Friday night, October 10th, followed by Singing on the Steps. After the observance of this tradition, the crowd gathered in front of the president's house where they listened to the welcome given returned alumni and former students by President Clapp. Immediately afterward, a rally and bonfire were held in front of Main hall followed by a reception at the home of President and Mrs. Clapp.

Saturday morning, October 11, the sophomores were victorious in the class fights. In the afternoon a large crowd watched a game and fighting Montana team go down to defeat at the hands of Idaho by a score of 41 to 13. In the evening 125 guests enjoyed the Homecoming dinner given at South hall, at which Chancellor M. A. Brannon was the principal speaker. Homecoming ended with a dance given in the new gymnasium.

SORRY

Gridiron Grad Sends His Regrets.

WE WANT A TOUCHDOWN.

Believe me, I am sorry.

I am not coming home to Homecoming.

I will not arrive on train No.....

R. R.

And there will not be a date.....

Am very sorry I cannot give names, sex, and ages of children.....

I do not expect to stay at the Florence.

Kindly forget to make reservations for myself and ?.....(No!!

Thanks, tho, anyway) at a hotel, preferably with a bath. Amen.

I would like to have you remember me to.....All the Old Gang.....

Signed—Leroy "Joe" Kershner, '23.

Address—care The Herald, Bellingham, Washington.

The Bear Paws will meet you. Yeh, I remember my reception as a frosh.

American Consulate,

Chefoo, China, 31 Oct. '24

I have received your notification of "Homecoming" today—too late, but welcome nevertheless. At least I feel as if I have not been forgotten. Here's hoping that some day I may come home to a "Homecoming."

Loyally,

A. G. SWANEY, ex-'19.

American Vice Consul.

GLEE CLUB WILL TOUR IN FEBRUARY

The State University Glee Club will make its annual state concert tour early in February this year.

Thirty-four people will travel with the club, including Director DeLoss Smith, baritone; Miss Bernice Berry, pianist and accompanist, and other specialists. Several vaudeville features will be added to the program.

The tentative schedule is as follows:

Deer Lodge	February 6
Anaconda	February 7
Big Timber (Matinee).....	February 8
Columbus (Evening).....	February 8
Billings	February 9
Red Lodge	February 10
Laurel	February 11
Livingston	February 12
Butte	February 13
Helena	February 14

WATCH FOR THE GLEE CLUB IN
YOUR TOWN!

BOOST AND WATCH FOR THE GLEE CLUB!

COURSE IN REMODELING GIVEN IN MAIN HALL

Former students and alumni coming back to visit on the campus have a hard time now finding their way among the once familiar rooms of Main hall. Even the haunt of The Yellow Peril from whence came the dreaded slips is no longer in its accustomed corner. The business and registrar's offices have been transferred from the north to the south end of the hall. What was formerly the business office is now the geology department. The old geology rooms have been remodeled and now serve as the president's office. The former office of President Clapp is being remodeled to contain the offices of maintenance engineer and dean of women. Dean Jesse's office will be located in the office now occupied by the dean of women.

The stenographic bureau and health department are located in the basement of Main hall. The grounds surrounding the new gymnasium, the two dormitories and the library have been grass seeded. Cement walks now connect the new buildings with the campus.

MONTANA WINS DEBATE DECISION OVER OXFORD

The State University of Montana was given a majority decision vote of 588 to 248 over the Oxford, England, debate team in the first international debate held in Montana Monday, December 8. The question at issue was "Resolved, That the referendum is a necessary part of representative government." The Montana speakers were George (Gid) Boldt, Grover Johnson, and Einar Stromnes. The Oxford team was composed of Malcolm MacDonald, son of Ramsay MacDonald, former prime minister of England; M. C. Hollis, and J. D. Woodruff.

President C. H. Clapp presided over the debate. Speakers were allowed 18 minutes for constructive speeches, and each team one eight-minute rebuttal.

Both teams displayed decided wit and sarcasm, the wit of the Englishmen being especially keen. The British style of argument, which was used throughout the debate, is decidedly different than that of the American and much time was spent by the Britishers in tearing the American arguments to pieces. The British quoted generalities, while the Americans cited facts.

FACULTY TRAVELOGUE

President C. H. Clapp attended a meeting of the National Association of State University Presidents held in Chicago, November 10 and 11. After the sessions President Clapp visited for a few days at the University of Illinois at Urbana.

Dean A. L. Stone of the School of Journalism, is attending the convention of the National Association of Schools of Journalism to be held in Chicago during the Christmas holidays.

Dean T. C. Spaulding of the School of Forestry is attending the Conference of Heads of Forestry Schools in Washington, called by Chief Forester W. B. Greeley of the United States Forest Service.

Professor J. E. Kirkwood is attending the meeting of the American Association for Advancement of Science held in Washington, D. C., the week of December 28.

MONTANA MASQUERS

The Montana Masquers, under the direction of G. W. Cronyn, have made rapid progress in dramatics during the fall quarter. "Fashion," a humorous satire on American society and fashion, by Anna Cora Mowatt, was produced in Missoula November 21 and 22. The play was originally given in New York in 1845.

The class in dramatic presentation, together with the Masquers, presented four one-act plays December 9th and 11th. These plays include "Sham" by Tomkins; "The Pot Boilers" by Gers-

BOOST AND WATCH FOR THE GLEE CLUB!

tengerg; "A Nite at an Inn" by Lord Dunsany, and the "Boor" by Tchek-off. They were directed by members of the class.

Plans for the year include two large plays, "Neighbors," to be produced during the winter quarter, and "R. U. R." during the spring quarter.

CONVOICATIONS

The four convocations which were held this fall have been somewhat unusual and varied. Dr. Julius Hirsch, professor of economics at Berlin University and an authority on economics, spoke on the "Efforts made by Germany to restore the German mark and the Dawes plan," November 6.

Ted Shawn of the Denishawn troupe of dancers, and well known as a speaker, talked on the history and purpose of dancing when the company visited Missoula November 28.

Dr. Aurelia H. Reinhardt, president of Mills College, California, visited Missoula as president of American Association of University Women. She addressed a women's convocation on "The Challenge of the Professional World."

Grace R. Hebart, professor of sociology and economics at the University of Wyoming, was sent by the child labor committee of New York on a speaking tour throughout the county. While here, Miss Hebart spoke on the ratification of the Child Labor amendment.

VARSITY DAY

The second annual varsity day was observed Wednesday, October 29, to take the place of "Sneak Day." All students were on the campus at eight o'clock, being informed it was Varsity day by the continuous ringing of the tower bell in Main hall.

President C. H. Clapp started the day's celebration with a talk on Varsity day. This was followed by a band concert and Montana yells and songs. Other speakers were Dean A. L. Stone,

who paid tribute to Montana men who lost their lives in France, and Dr. M. J. Elrod, who reviewed Montana athletic history.

In the afternoon the Freshman-Sophomore class fights were in progress, the Sophomores winning. Included in these were a shuttle race, girls' relay, and cage ball fights. The tug-of-war across Van Buren bridge and the hose fight were postponed because of bad weather, but will be held in the spring.

Dancing was furnished during the evening, a seven-piece University orchestra furnishing the music.

RADIO STATION IS NEARING COMPLETION

The work on the new radio station is rapidly nearing completion under the supervision of Professor G. D. Shallenberger of the physics department. A 2,000 volt generator will be the last equipment to install.

Test programs will be broadcast during the Christmas holidays in order that the station may be properly adjusted. The station will have a wave length of 234 meters and will have a continental range.

Regular programs will be radiocast during the winter quarter, and professors at the University will give lectures on the early history of Montana. Musical programs will be given by the various musical organizations on the campus.

LISTEN IN—ALUMNI!

SIX FRATERNITIES LIVING IN NEW HOMES THIS YEAR

Alpha Chi Omega is now living at 539 University avenue. Kappa Kappa Gamma has purchased the Trask home at 434 Beckwith avenue. The Phi Betas have moved to 402 Eddy avenue. The Templars, organized last spring, have a house at 331 University avenue. Alpha Tau Omega has purchased the Dahlgren home at 528 Daly Avenue. The Delta Gammas have moved to 506 Eddy avenue.

BOOST AND WATCH FOR THE GLEE CLUB!

Varsity Grads Make Good as Team Coaches

Montana graduates are fast becoming the important athletic mentors of the state. Though Montana coaches have been in the field only a short time they have already won four state championships. Two of them have been in football and one each in track and basketball.

Harry (Swede) Dahlberg, '21, has been one of the most successful of the graduate coaches. In the past year he has coached Butte high school to three state championships, basketball last March in Bozeman, track meet in May at Missoula, and this fall defeated Miles City for the football championship of the state.

Steve Sullivan, ex-'21, as coach of Butte Central, has always had teams that were among the best. His team won sixth place in the last basketball tournament and eighth place in the track meet. He also won the two relay races in his two years of coaching. The Butte Central football team recently played Butte to a scoreless tie, but withdrew from the state title race in favor of Butte high.

Lloyd Madsen, '23, coaching Hamilton high, developed a strong basketball team and an unusually powerful track squad. His team was nosed out of the state track title by four points when Butte won the low hurdles the last day of the meet. Madsen is now Boy Scout executive at Deer Lodge. Ralph Christie, '24, has taken his place at Hamilton.

Fred (Cubs) Daylis, '23, won the 1923 football championship for Billings the first year he coached. Since then he has developed some strong teams in other branches of sport.

Leonard Daems, ex-'17, coached Harlowton high school through the 1923 football season. His team played Anaconda to determine which would play Billings for the state championship, but was defeated.

Ernest (Hop) Prescott, '18, has coached the last three years at Alberton and is now coaching at Superior. Sam Crawford, '15, has coached Forsyth for three years.

ATHLETICS

J. D. Lewellen, '26.

PEACE DECLARED BETWEEN AGGIES AND UNIVERSITY

Resumption of athletic relations between the State University and the State College was effected at a meeting held in Butte December 17th, attended by Chancellor M. A. Brannon, President C. H. Clapp of the University, President Alfred Atkinson of the State College and Coach Ott Romney of the college.

The Grizzlies and Bobcats will meet in basketball at Missoula on February 13 and 14, and at Bozeman February 27 and 28. A dual track meet will be held in Missoula May 16, and next THANKSGIVING DAY the football teams of the two institutions will play in MISSOULA. Baseball games will also be arranged in the spring if weather conditions permit a team at the Bozeman school.

BASKETBALL

Basketball season opens January 10 when the Whitman Missionaries invade Missoula to tackle the Grizzly five. Prospects this year have a more roseate hue than has been seen here in years, with five of last year's lettermen already in school and the return of Carney, who shared the pivot position with Chief Illman, likely. The lettermen are: Obbie Berg of Helena, Force Baney of Libby, Oscar and George Dahlberg of Butte, and Chief Illman of Glasgow. Reinforced by the stars of last year's championship Cub quint this crew should make a bid for the conference championships that will be surprising. Included among the yearling stars of last year are: Russell Sweet, Jimmy Graham, Freddie Lowe, Marion Smith, Elliott, Steiner Larson, and Billy Kelly, Clarence Coyle, and others of less prominence.

FOOTBALL RESUME

Although the 1924 Grizzly eleven did not win a victory in the Pacific coast conference in its first year as a member, the team did win two Northwest conference victories, and closed the season with a record of four games won and four lost. Under the guidance of Click Clark, new varsity coach, who was ably assisted by Head Coach Jim Stewart, the team tied with Oregon Aggies for fifth place in the Northwest conference by virtue of triumphs over Whitman and Pacific University, while losing three conference games. It was the highest Montana has finished in this conference since entering it in 1916.

The Montana team had perhaps the strongest backfield that ever represented a University eleven—a backfield worthy of the best team in the conference in years, but weakened by a light and in some degrees inexperienced line, which could not take the hammerings of the far heavier Pacific coast elevens, the team did not finish as high as was predicted early in the fall. The team had a press reputation to line up to, based primarily on the showing of the championship yearling eleven of the year before, and the ultimate result proved that the press had painted prospects too rosy for the material that Click Clark had to work with. However, viewing the season from every angle, it is safe to say that it was a success in every way, taking into consideration that the Grizzlies, a lighter, inexperienced team than their heavy coast opponents, faced the toughest schedule that ever confronted a Montana team, and came out with an even break in the end.

No story about this season's football would be complete without giving the work of the famed Montana backfield special mention. It was a backfield that had everything—power, speed, a

BOOST AND WATCH FOR THE GLEE CLUB!

wonderful passing attack, and an unexcelled quarterback in Billy Kelly, and a marvelous punter and pass receiver in Russell Sweet, halfback, a fast shifty back in Pat Sugrue, and a powerful line-smasher in Chief Illman, fullback.

Billy Kelly, quarterback, was placed on every all-Pacific Coast conference eleven worthy of mention, and Sweet was given a berth on many all-Pacific second teams. Kelly, although a quarterback, was placed as halfback on these teams, as the quarterback position could not be denied Skippy Stivers of Idaho. Kelly has everything a capable back should have; he is an unexcelled broken field runner, a marvel on returning punts, a deadly accurate passer, and a demon on defense. He has been called the "Red Grange of the west" and California papers even go so far as to say about a sensational player that he is a "second Bill Kelly" and not a second Grange. It is as punter and pass receiver that Sweet excels. He had a season average of 44 yards as a punter, and can grab passes with the best in the country. He was second in the United States in kicking points after touchdowns with 24 to his credit, being but one point behind Hazel of Rutgers, all-American fullback selection this fall. He was second in the Pacific Coast conference in scoring with 75 points. Captain Grant Silvernale, halfback, was kept out of many games because of an injury, but went well while in the lineup.

The stars of the Grizzly line this year were John Shaffer, center, who completed his three years of varsity football; Oscar Dahlberg, end; Cammie Meagher, tackle, although the rest of the line must be commended highly for the grit, fight, and determination they showed in the face of overwhelming odds.

Nineteen men received football letters this fall, the men being: Captain Grant Silvernale of Missoula, John Shaffer of Miles City, and Warren Maudlin of Three Forks, all of whom completed their football careers with the close of this season; Walter Griffin of Roundup, Ted Illman of Glasgow, Pat Sugrue of Anaconda, Ben Plummer of Stevensville, Danta Hanson of Missoula, Oscar Dahlberg of Butte, Andy Cogswell of Missoula, Billy Kelly of Missoula, Russell Sweet of Miles City, Milton Ritter of Eveleth, Minnesota, George Axtel of Bozeman, Karl Martinson of Missoula, Claude Fletcher of Roundup, Cammie Meagher of Butte, Howard Varney of Helena, and Walter Burrell of Ohio.

Scores of the games this season follow:

- Montana 41, Mt. St. Charles 7.
- Montana 13, University of Idaho 41.
- Montana 7, University of Washington 52.
- Montana 106, School of Mines 6.
- Montana 14, Gonzaga 20.
- Montana 61, Pacific University 7.
- Montana 3, Stanford University 41.
- Montana 20, Whitman 0.

Ted Illman, varsity fullback and two letterman in football, was elected captain of the 1925 team at a meeting of the lettermen shortly after the closing game of the season with Whitman.

BOOST AND WATCH FOR THE GLEE CLUB!

ALUMNI REPORTS

FINANCIAL REPORT OF THE SECRETARY-TREASURER

of
The Alumni Association

March 12, 1924, to October 3, 1924.

Receipts:

Balance (March 12, 1924)	\$180.22
Annual dues, subscriptions and sales of "Alumnus"	312.50
From American Legion for Memorial Fund	42.80
Advertising in "Alumnus"	86.00
	<hr/> \$621.52

Disbursements:

Printing "Alumnus"	\$232.00
Advertising for R. C. Line Banquet	2.00
Supplies for Election	38.50
Miscellaneous Expense	2.42
	<hr/> 274.92

Balance on hand, October 3, 1924	\$346.60
Submitted by Gertrude A. Zerr, secretary-treasurer. Oct. 7, 1924.	

MONTANA STUDENTS ARE BACK FROM JAPAN TOUR

Percy Wills, Robert Peeler, Maurice Driscoll and Theodore Miller, four Montana students, who have been playing in the orchestra of the S. S. McKinley sailing between Seattle and Japan, have returned to Missoula.

Miss Marjorie Billing, registered as a freshman in the University, has lived in China most of her life. When she was 15 months old her parents went to Foo Chow in the southern part of China where her father is the head of a normal school. She came from there in September to attend the University.

WHAT'S THE MATTER—ALUMNI?

Funds Come Slowly for Athletic Field.

The Alumni Athletic Challenge Field corporation has raised \$1,883.30 towards the \$40,000 athletic field that will be built at the foot of Mount Sentinel as soon as the necessary funds are available.

According to a financial statement issued December 1, the corporation has the following assets:

Cash on hand	\$ 20.00
Cash in bank	127.30
Savings account	1,736.00
Notes receivable	4,924.46
Total	<hr/> \$6,807.76

WHAT ARE YOU GOING TO DO ABOUT IT?
THIS IS YOUR UNIVERSITY.

ALVA REES IS ELECTED NEW ALUMNI PRESIDENT

Alva Rees, '20, was elected president of the Alumni association to take the place of Tom Spaulding, '06, resigned, at a recent meeting of the executive committee. Helen Newman, '24, was elected secretary-treasurer and editor of The Alumnus to fill the vacancy caused by the resignation of Gertrude Zerr, '23.

Class secretaries were elected for all the classes. It was also decided, upon the suggestion of J. B. Speer, business manager, to allow the University business office to handle all funds of the Alumni association. This will be a help to the association and will insure a permanent record of finances.

Hudson Livingston, ex-'25, is taking a 12 months' course in aviation at Brooks Field, Texas. He is a member of the regular U. S. Army and bears the rank of flying cadet.

BOOST AND WATCH FOR THE GLEE CLUB!

**MONTANA HAS BIG
SCHEDULE FOR 1925**

The Montana Grizzlies will meet five teams of the Pacific Coast conference in football during the 1925 season, according to a schedule adopted recently at a meeting of graduate managers and coaches representing conference schools. The feud between the University of Southern California, University of California and Stanford university apparently was not broken by the conference, for neither the Cardinals nor the Bears will meet the Trojans in any form of athletic endeavor during the next school year. The schedule was adopted with little bickering, which in itself was considered unusual in coast conference annals.

The schedule indicates a tendency toward five-game school schedules. California, Southern California and Stanford will play four conference contests during the football season. Washington, Washington State, Oregon, O. A. C., Idaho and Montana will play five games each.

The football schedule in full follows:
October 3—Washington State-Montana at Missoula; Willamette-Washington at Seattle
October 10—Idaho-Oregon at Eugene;

Whitman O. A. C. at Corvallis; Montana-Washington at Seattle.
October 17—Washington-Nebraska at Lincoln; Idaho-Washington State at Pullman.
October 24—O. A. C.-Stanford at Stanford; California-Oregon at Portland; Whitman-Washington at Seattle.
October 31—Oregon-Stanford at Stanford; Southern California-Idaho at Moscow; Montana-O. A. C. at Corvallis; Washington State-Washington at Pullman.
November 7—Stanford-Washington at Seattle; Washington State-California at Berkeley; Montana-Idaho at Moscow.
November 14—Washington-California at Berkeley; Montana-Southern California at Los Angeles; O. A. C.-Oregon at Eugene.
November 21—California-Stanford at Stanford; Iowa-Southern California at Los Angeles; Idaho-O. A. C. at Boise; Gonzaga-Washington State at Spokane.
November 26—(Thanksgiving)—Oregon-Washington at Seattle.
November 28—Washington State-Southern California at Los Angeles.
Coach Jim Stewart represented Montana at the conference meeting.

Thirty-six members of last year's band returned to school this year. This is fully twice as large a turn-out of old members than has occurred any previous year. The bank has 65 members now and under the direction of Professor A. E. Atkinson, '22, has become one of the greatest assets of the University.

ARE YOU LISTED CORRECTLY?

If your name is not spelled correctly on your Alumnus envelope, or if your address is not made out properly, please fill in the blank below and mail it to the Alumni Secretary.

Degree and year..... Mailing date of card.....

Name in Full.....
(Last Name) (First Name) (Middle Name)

Present Address

OCCUPATION
(If connected with a firm or company give position and name of firm or company; if teacher give title and location of school.)

Married women who are alumnae and former students will help us a great deal in our task of keeping our records up to date if they will fill in the two lines below.

Husband's Name in Full.....

Maiden Name in Full

BOOST AND WATCH FOR THE GLEE CLUB!

THE CLASSES

1900

Secretary, Chas. E. Avery, Durston Building, Anaconda, Montana.

Dr. George Hempstead Kennett was a Homecoming visitor and one of the principal speakers at the Homecoming dinner. He is now owner of the Wardner hospital in Kellogg, Idaho.

1901

Secretary, George Westby, 615-616 Alaska Building, Seattle, Washington.

H. A. Graham, vice-president of the Mercer-Fraser Company, general contractors and engineers, at Eureka, California, writes that he is planning a trip to Montana during the next summer and is looking forward to visiting the campus again. In congratulating the 1924 football squad on their wonderful showing the past season, he sent a clipping from the San Francisco Chronicle, in which Ed R. Hughes, one of the foremost sport writers of the Pacific coast, says of Kelly: "I watched every team in the Coast conference this year with the exception of the Oregon Aggies and Washington State, yet I do not feel competent to pick an all-coast team. I saw three men who stood out big—Edwin Horrell of California; Skippy Stivers of Idaho, and Kelly of Montana."

1902

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

Miss Jeannette Rankin is vice-chairman of the American Civil Liberties Union, which has recently appointed a national committee on academic freedom, for the purpose of preventing interference by college authorities with the right of students to hear radical speakers. This committee will deal with laws restricting teaching, such as those attempting to prohibit the teaching of evolution, pacifism, and of certain concepts of history; with college rules restricting student liberal and radical activities, and with interference with freedom of opinion of individual students and teachers outside the classroom.

1909

Secretary, Mrs. R. E. Bush, 322 Blaine St., Missoula, Montana.

Mr. and Mrs. C. F. Farmer are in Helena this winter at 706 Fifth avenue.

Mary Rankin Bragg is spending her second year teaching English in one of the Los Angeles high schools. She visited in Missoula for two months last summer.

1910

Secretary, W. J. Taft, 2718 Floral Boulevard, Butte, Montana.

Olive Lovett attended summer school at Harvard in 1923; taught last year in a

normal school in Massachusetts and took a vacation this summer. Her address is 9 Pearl St., Marblehead, Massachusetts.

Mr. and Mrs. Thayer Stoddard visited in Missoula this summer. Mr. Stoddard is an engineer with the Bureau of Public Roads at Oklahoma City, Oklahoma.

1911

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

M. D. Simpson has left Butte and is now in the employ of the Great Western Power Company in California. His address, temporarily, is Greenville, California, care of the Great Western Power Company.

1912

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

Florence DeRyke is teaching French and drama in the East Cleveland, Ohio, high school. Last August she visited her mother in Missoula and was delighted with the progress made by the University. Professor Scheuch and Dr. Underwood seemed just as ever to her except for the fact that the halos a freshman puts around his professor's head disappear in time and the saints become just fine men instead. Her class is preparing "La Poudre Aux Yeux" for February class night and "The Charm School" for the spring play. Cleveland is looking forward to the "Miracle" during the holidays. This great play will be presented in Cleveland three weeks, its only performance outside of New York.

E. A. Winstanley writes from Los Angeles, where he is assistant trust officer of the Hellman bank: "You probably know I have been with this institution ever since I came to California in 1912. We have one of the Montana boys working for us as savings teller, Lester Grill. I have seen very few Montana alumni. Ran into Ernest Fredell on the street. He tells me he is over in Nevada and Arizona a good portion of the time. I see Joe Stripe once in a while. I will be glad to see any alumni who visit Los Angeles and talk over old times with them. I have been interested in the progress of the Montana football team and hope to see them play the University of Southern California next year."

Mrs. Beulah Van Engelen Lucas is working in the library at the University of California, Berkeley.

1914

Secretary, Mrs. Harold Rounce, Sidney, Montana.

Carl Dickey of New York City is the author of a series of articles running in The World's Work at present. The articles deal

BOOST AND WATCH FOR THE GLEE CLUB!

with phases of the newspaper business, particularly with the metropolitan press. Mr. Dickey visited friends on the campus last spring and arranged for Doubleday-Page, the publishing company, to have the use of the title of "The Frontier," University literary magazine. He is on leave of absence from the New York Times, where he has been connected with the managerial department.

1915

Secretary, Mrs. Gordon S. Watkins, 701 Indiana Ave., Urbana, Illinois.

Dr. E. D. Allen of the Presbyterian hospital in Chicago, accompanied by his wife, will leave April 1st for Germany where Dr. Allen will spend a year in special study. When he returns he will become a member of the staff of the Presbyterian hospital.

Bill Breitenstein, who obtained his Master's degree in 1915, managed the automobile races at the Western Montana fair held in Missoula September 30-October 4. He also managed the races at the State fair in Helena and at the Midland Empire fair in Billings.

1916

Secretary, Ann Rector, 421 Ford Building, Great Falls, Montana.

Vera Pride Horst writes from 2400 Dwight Way, Berkeley, California, where she and her husband are while he does some special work in the University of California. She didn't say what. She also writes that Moose Griffith is there working for his Ph.D. in psychology. Elsie Kain is teaching commercial subjects in a high school near and Beatrice Inch is teaching English at Rimond and commutes. Beth Hershey Fry and her husband are there also, as he is working for an M. A. Vera and her mother entertained some former Missoula women recently and among them were Mrs. Sisson and Mrs. Staehling. Mrs. Inch and Beatrice, Mrs. Sanford (whose husband is doing graduate work in California—is in the commercial department at the University of Montana and on leave this year), Mrs. Badger and Helena.

Bill Long, 508 Central Building, Seattle, Washington, writes that the law business is good and that he is doing quite a bit of outside work—for instance he is on the hospitality committee of the Seattle Chamber of Commerce, secretary of the Seattle Rod and Gun Club, and at the state convention of the State Sportsmen's Association was elected one of the commissioners for the coming year, is special deputy game warden for Washington, on headquarters staff of Seattle Council of Boy Scouts, and a committeeman sponsoring three Boy Scout troops of the city, also president of the Men's Club of Columbia Congregational church in Seattle. He also writes that Ivan Merrick, Clara Robinson, Thomas Davis and Hester Rolf are all well and working hard. Also, Charles Hickey and Florence (Mayne) Hickey of the class of '17 are the proud

ALUMNI PROFESSIONAL DIRECTORY

O. A. WUOLLE

Attorney and Counselor-at-Law

207-208 Hobart Building
528 Market Street

San Francisco

California

JOHN T. PATTERSON, '20

501 Montana Building, Missoula

Mutual Life Insurance Co. of New York

C. J. FORBIS, '12

ARCHITECT

Montana Building

Missoula

Montana

JANE BAILEY, '18

ATTORNEY-AT-LAW

Duncan Block

Missoula, Mont.

BUILDING CONTACTOR'S DIRECTORY

CHARLES L. PILLSBURY CO.

ENGINEERS

Minneapolis

St. Paul

Designed heating plants at State University,
Missoula; Montana State College, Bozeman.

Engineers to Minnesota State Board
of Control

INTERNATIONAL

Combustion Engineering Corporation

New York, London, Tokio, Buenos Aires.
Installed Coxe Stokers, State University,
Missoula.

C. P. OVERFIELD

Rocky Mountain Manager, Salt Lake City

BOOST AND WATCH FOR THE GLEE CLUB!

parents of triplets born on Hallowe'en. They have taken up cross-word puzzle work in order to figure out suitable names for the babies.

Lloyd Johnson writes that he has been in Bozeman for the past few months as agent for the Equitable Life Assurance Society of the United States, is building up a mighty fine business and likes his new occupation.

Red Cummins writes that he attended the Homecoming game with Idaho and saw Sam Crawford, Steve Sullivan, Jack Jones, Bill Ferguson, Pecker Streit and Punk Drew, also Belgian Daems and a great number of Plummerts, Maurice Dietrich and Milton Mason are proud fathers (didn't say whether they were boys or girls), both living in Deer Lodge. Red ends his letter by saying that he hopes the Aggies and the University get together for another football game, as he is still firmly convinced that as a football team the Aggies are good water carriers for the University.

E. C. McCarty, Fort Collins, Colorado, has been at the State College since 1920. He is interested in the native rubber plants of the state and expects to publish his findings some time during the school year. His greater interest, however, is in the ecological phases of grazing. He has two projects in range investigation, one at Akron, Colorado, and the other near Fort Collins. He has secured a leave of absence for next year and expects to return to the University of California to continue his work for a Ph.D. and to write his thesis, which will be on the physiological influence of grazing on the native forage plants and its application to the several systems of range management and which are known as "deferred grazing" and as "rotation grazing."

Gertrude Skinner is teaching music at Dickinson, North Dakota, and will spend Christmas vacation in Minneapolis with her brother and cousin. She is also expecting to attend the Federated Music Club convention in Portland next summer.

Eunice Dennis Slayton writes from Lavinia, Montana, "Life is the usual round of excitement and with these two lively kiddies it's some round. I don't believe I've lost any of my old pep but I tell you they have me guessing sometimes. They have their share and then some so some day they'll make good students for the old U. Saw Ann Hutehington Sanders, '12, just for a few minutes on my way home from the Park this summer. She has two dandy youngsters, but is just the same old Ann. Is teaching this year again. Harriet Taft of '23 is still head of home economics at Albion, and Dollie Schleppergrill is teaching in the high school at Dillon."

Ann herself has been down in Denver, Colorado, working for an oil geologist and doing a little public stenographic work on the side, but plans to return to Great Falls about the first of the year.

S. S. Maclay is now technician in the

State Board of Health hygienic laboratory at the state capitol in Helena, Montana.

Irma Wilson, Tempe Normal, Tempe, Arizona, went with a party of 57 varieties, mostly school teachers, to Mexico City to study at the Universidad Nacional, stopping at Monterey, San Louis, Potosi Saltillo and Querretero on the way down. They climbed the pyramid to the sun, had a boat ride on the canals of Lochimilco, visited the shrines of Americameca and Guadalupe and wandered about the forest of Chapultepec. Since returning to Tempe she has been making speeches before Rotary, Civic and Woman's Clubs, telling them all about it. She says "Once more, when is 1916 going to have a reunion?"

Otis Baxter writes that the only excitement for him has been a week of gay excitement in Salt Lake City attending the wedding of his brother, Harry, to Miss Mary Dern, daughter of the governor-elect of Utah.

William (Bill) Kane, Patterson building, Denver, Colorado, is petroleum geologist associated with Ross and Kay.

Edna Rankin has been visiting her sister, Miss Jeannette Rankin, on the pecan farm she has recently purchased in Athens, Georgia.

Dorothea Davis Kittredge spent the summer with her husband visiting the plantations of forest trees in all parts of Michigan and Wisconsin. She is doing graduate work in economics and sociology at the University of Minnesota this year.

Neil McPhail has received an appointment in surgery at the Royal Victoria hospital, Montreal, Canada.

K. Wolfe was promoted in July to be supervisor of Cabinet National Forest Headquarters, Thompson Falls, Montana.

1917

Secretary, Hazel Swearingen, Missoula county high school, Missoula, Montana.

James F. Brooks is in the forest service at St. Maries, Idaho. He plans to visit Missoula during the holidays.

Charles L. Tyman was again re-elected county attorney of Meagher county on November 4. He receives his mail at White Sulphur Springs.

Eugene Angevine is employed in the legal office of the internal revenue department at Washington. He is also taking a course in law at George Washington University, and expects to take his bar examination in January. He plans to spend the holidays with his brother, Fred Angevine, in New York City. Eugene lives at the Sigma Chi house, 1312 N St., N. W., Washington, D. C.

Marion Duncan (Mrs. Arthur Reiquam) writes from Brady that her husband has purchased a drug store there. Their son, Donald, is attending school already.

After teaching for a year in the schools of Minneapolis, Ethel Blomgren has returned to her former position in the Butte high school. Ethel attended the University of

BOOST AND WATCH FOR THE GLEE CLUB!

Montana luncheon during the teachers' institute in Missoula last month.

Alberta Stone has charge of the children's department of the Missoula public library. Her Saturday morning story hour has a regular attendance of about 175.

Virginia Dixon has resumed her work as teacher of history in the Helena high school.

Beth Hershey (Mrs. Clarence G. Fry) is living at 2210 Haste street, Berkeley, California.

Jessie Lease returned to her school in Longmont, California, this autumn after a very pleasant outing in the mountains near Denver.

Ernest F. Thelin is working for his Ph.D. at the University of Chicago. He has also done post graduate work in education at the University of Birmingham, England. At present he is majoring in psychology.

After spending a year in study at the University of Washington, Helen Shull has accepted a position in the city library at Tacoma.

1918

Secretary, Charlotte Bockes, 35 Claremont, New York City, New York.

Merle C. Gallagher was re-elected principal of the Detroit, Minnesota, high school. Merle is now serving his third year in that position.

Miss Monica Burke, who received her Master's degree in home economics at Columbia University last year, is director of residence halls at the University. Her assistants are Catherine Rudd, '24, at South hall; La Greta Lowman, a graduate of Columbia University, at North hall, and Evelyn Mechling, a senior in the department of home economics, at Craig hall.

W. I. White was transferred to Kalispell, Montana, in July, as assistant supervisor, Flathead National Forest.

1920

Secretary, Ruth Dana, Garrison, Montana.

Flora McLaughlin visited in Montana this summer. She is dietician in the Grace hospital, Cleveland, Ohio. Alma Streit, ex-'20, who has been abroad for the last year, visited Miss McLaughlin in November and is now visiting in Missoula the guest of Mr. and Mrs. Norman Streit.

Lieutenant Dorrance Roysdan, ex-'20, is aide-de-camp to Brigadier General Slavens, U. S. A., headquarters 21st infantry barracks, Schofield Barracks, Hawaii.

Harry Griffin, recently of the Great Falls Tribune, is a member of the Billings Gazette staff.

Ann Wilson is teaching in the Havre high school.

Florence Dixon Leach is now living at 1509 South Hull street, Montgomery, Alabama. Dr. Leach is working this year with the Alabama State Board of Health.

Sadie Erickson is teaching in the high school at Joliet Montana.

Ethel Orvis Reinhard is spending the Christmas holidays with her mother in Missoula.

BUSINESS DIRECTORY

"Everybody's Store for Everything"

DICKINSON PIANO CO.

W. O. DICKINSON, Class of '05

218 Higgins Avenue Missoula, Montana

Pianos, Victrolas, Music and Teachers' Material

PETERSON DRUG CO.

"A Good Place to Trade"

3 Stores

Missoula

Montana

DONOHUE'S

Missoula's Busy

Department Store

MISSOULA TRUST AND SAVINGS BANK

Capital and Surplus, \$250,000

THE COFFEE PARLOR

Where the Students and Alumni Meet

221 Higgins Ave.

Missoula, Montana

BOOST AND WATCH FOR THE GLEE CLUB!

1921

Secretary, Hans Hansen, 1015 Fifth St., West, Billings, Montana.

Edwin (Powder River) Blenkner, for the past two years county attorney of Powder River county, made a business trip to Billings the last of November, also finding time among other things to renew acquaintances with University friends. Blenkner succeeded himself in the past election and will continue to unravel legal difficulties in his county for another term.

Fay Collins is teaching in the Anaconda high school.

Mr. and Mrs. Henry H. Sauers will spend January in California.

Andrew Boyd, 843 Hackett avenue, Milwaukee, Wisconsin, writes: "After spending six months with a company mining coal in Ohio, I am back again in Milwaukee employed by the Callaway Fuel Company as director of anthracite sales. My sister, Agnes, '23, is with me and we are always glad to see some one from Montana."

Inga Hoem is physical instructor for girls in the Butte high school.

Mary Laux is attending Columbia University, New York City, and working part time in a tea room.

Brice Toole is practicing law in Butte, Montana.

George Witter is now connected with the department of justice, Washington, D. C.

1922

Secretary, Mildred Lore Jameson, 127 Wyoming street, Billings, Montana.

Eugene Harpole was successful in being elected county attorney of Mineral county in the November election. He has been practicing law in Superior, Montana, and writes that Catherine Hauck and Angeline Barnhart, '23, and Ruth Spencer, '24, and Hop Prescott, '19, are teaching in the Superior public schools, and that Earl P. Dirmeyer, '21, was re-elected county engineer of Mineral county.

Nona Hyde is teaching her second year in the high school at Trenton, Missouri. She is teaching Spanish, sponsoring the junior class, junior dramatics and Spanish club and writes of their fine new buildings, efficient superintendent and principal, charming towns-people, and late November golf. Her address is 1020 Laclède, Trenton, Missouri.

Elsie Thompson is teaching in the Libby high school. She writes that Margaret Lennon, ex-'23, is teaching in the Libby junior high school and that Fred Jaqueth, ex-'23, is with the Jaqueth Charnold Hardware Company of Libby. She recently had a "real U. of M. chat" with Margaret Keough, '23, who is teaching in Eureka. Edith Hamilton returned to Columbia Falls this year and her girls' basketball team will meet Elsie's team probably twice during the year.

Ronald Kain is a member of the reportorial staff of the Butte Miner.

Robert MacHatton left his position with

the Chicago News Bureau in October and sailed for London, England, which he expects to make his headquarters during a year's stay in Europe. "Scotty" expects to tour France, Germany, Switzerland, Italy, Spain and other European countries while across the water and is planning to return home by way of Australia and the Orient. He accompanied his father on several tours of Europe previous to the war, but this time is making the trip alone.

Ivan F. Winsor is now located in Juneau, Alaska, where he has a position with the United States Bureau of Public Roads.

Hazel Rabe is teaching in the history department of the Bozeman junior high school again this year. She writes that Cresop McCracken is located in Bozeman as manager of the Bozeman J. N. McCracken store. Lillian Sahinen, ex-'24, is in her senior year at the Murray hospital training school for nurses and will graduate in February.

"K" McKoin is in the sales department of the Hammond Lumber Company at Los Angeles, which is the largest retail establishment of its kind in the world. He writes: "John Harvey, Roy Johnson, Kenneth Murphy, Clyde Murphy and myself have an apartment (at 445 Lucas avenue) and are regular old bachelors. The apartment is kind of a clearing house for former University students. It being rather an interfraternity affair we are in touch with most of the former University students down here. The Montana Club has a dance the first Tuesday of every month and we have quite a gathering of the clan at them."

Marguerite Henderson has charge of the commercial department of the Blaine, Washington, high school. She plans to spend Christmas with her family in Helena. She reports having seen Margaret Garber, ex-'25, who is attending Bellingham Normal school.

Bryan Anderson, ex-'22, is in New York City in a wholesale business.

Cecil J. Moore is now employed with the City Drug Company at Anaconda, Montana.

John Scott returned recently to his home in Philadelphia after an extended trip to the Orient. He visited China, Japan, Australia and the Dutch East Indies.

Pearl Degenhart is teaching in the Wibaux county high school.

Hilda Benson is instructor of mathematics in the Butte high school.

1923

Secretary, Margaret Rutherford, 5022 Central avenue, Eagle Rock, California.

E. Frantz Mercer is spending his second year as superintendent of schools at Gifford, Idaho. Last year the Gifford high school was accredited.

Marion Murray, ex-'23, spent the last year and a half visiting through northern New York and Canada. She took work in both Canadian and New York colleges, but will return to Montana to finish her course.

Lloyd Madsen is scout executive of the Boy Scouts of America at Anaconda.

BOOST AND WATCH FOR THE GLEE CLUB!

"Jimmy" Murphy is now working for Bradstreets in Butte, Montana.

Alex F. Peterson, Jr., has returned from Little Rock, Arkansas, where he has been teaching and is now employed in the Peterson Drug Store.

Ralph Crowell is a junior forester with the U. S. Forest Service in the Lolo National Forest.

Margaret Keough is teaching in the Lincoln county high school at Eureka.

Mabel Arnegard is teaching at Judith Gap high school.

Doris Gally is teaching at Buhl, Idaho.

Wynema Woolverton is teaching English this year in the Livingston high school.

Tom McGowan, three year letterman in both football and track, has been assistant football coach at the University.

Edith B. Hamilton is teaching at Columbia Falls, Montana.

Ruth Charles is teaching in the Butte high school.

Don Stevens, ex-'23, of Pony, who has been working on the Montana Record-Herald, Helena, has gone to Astoria, Oregon, where he has accepted a position as city editor of the Astoria Leader.

Dorothy Giese is teaching her second year in Grass Range. She will be in Missoula this spring for graduation.

Grant Higgins is working for the Anaconda Copper Mining Company at Bonner. As a sideline, Grant is writing articles for technical magazines.

Arthur (Doc) Jordan is employed by the Franklin Savings & Loan Society, 15 Park Row, New York City.

Martha Morrison is working in the proof room of the Seattle Post-Intelligencer, Seattle, Washington.

Queen Anderson is working in Seattle for a firm of maritime lawyers.

Arthur Fitch is teaching at Sandpoint, Idaho, this year.

Ray and Gene Murphy will attend Georgetown University, Washington, D. C., after Christmas.

Mr. and Mrs. Phillip Griffin have moved to Billings from their home in Helena, where Mr. Griffin was a member of the State Hygienic laboratory. He is now bacteriologist at the St. Vincent's hospital in Billings.

Ted Ramsey is working on The Press, Sioux Falls, So. Dak. Ted says he's still a common "rubber-heel" but has hopes of rising a little higher some day, and that he talks so much about Montana they call him "Bull" Montana.

Mildred Wagy is teaching in the Hamilton high school this year.

Matt Pearce writes from Philadelphia: "On my way east this fall, I spent a day in Chicago with Mr. and Mrs. Ritchey Newman and had a telephone conversation with Mr. and Mrs. Jack Stone. The Newmans drive a Ford coupe and live in an apartment on the North Shore Drive. We hob-nobbed about Montana, the University, Chicago, Pittsburgh, and the universe at large."

Ovidia Gudmunsen writes from Los Angeles that she has changed her occupation and is now teaching a sixth grade in the James Whitcomb Riley school. She says that the Montana University Club has not been active of late but that they hope to revive it during the Christmas holidays.

BUSINESS DIRECTORY - Continued

**ASK
WHISLER**
REAL ESTATE - INSURANCE

FORBIS TOOLE COMPANY

GENERAL INSURANCE

Brokers	Real Estate	Investments
Missoula		Montana

NORTHERN FLOUR MILLS COMPANY

USE RAVALLI PRODUCTS

Flour	Cereals
MISSOULA	MONTANA

THE WESTERN MONTANA NATIONAL BANK

Capital and Surplus, \$250,000.00

Established 1889

Missoula	Montana
----------	---------

Ford

THE UNIVERSAL CAR

Cars—Parts—Service

H. O. BELL AND COMPANY

SMITH'S DRUG STORES

Prescription Druggists
"The Busy Corners"

MISSOULA	MONTANA
----------	---------

BOOST AND WATCH FOR THE GLEE CLUB!

1924

Secretary, Solvay Andresen, 217 Blaine street, Missoula, Montana.

Ella May Danaher is teaching in a high school in Los Angeles this year.

Russel Niles is teaching public speaking in the Missoula county high school and is also attending the University, continuing his work in law.

Rita Jahreiss has secured a position as instructor in physical education in the Butte parochial schools.

Isabel Skelton left her home in Helena the latter part of October for a trip to eastern cities. She plans on returning to Helena the early part of next summer.

Helen Carson is teaching in the grades in Radersburg.

Anne Webster is working in the registrar's office at the University.

Kirk Badgley is connected with the business office at the University.

Bernice McKeen of Butte is teaching Spanish, history and music in the Florence-Carlton high school.

Therese C. Pfaender is teaching home economics in a high school at Nicolette, Minnesota.

Amanda Velikanje is teaching in the Browning high school.

Rose Deeney and Anne McAuliffe are teaching in the Wibaux high school.

Ruth Dougherty is employed in the office of one of the oil companies in Billings.

Myrtle Rea is teaching near Billings.

Olive McKay is teaching in the Belgrade high school.

Frances McKinnon is student assistant dietician in the Presbyterian hospital in New York City, New York.

Nina Moore is teaching in a public school near Helena.

Florence Himes is teaching in the Rosebud high school.

Otis Benson is attending Iowa University this year, taking up research work in biochemistry.

Gordon (Doc) Reynolds is assistant principal in the high school at Augusta.

Persis Mathews is teaching in the Toston high school.

Edith Benbrooks and Lucille Peat are librarians in the University library.

Charles Nickolaus is with the U. S. Forest Service in Grangeville, Idaho.

Miles O'Connor is practicing law with his father in Livingston.

Roy Michaud is practicing law in Anaconda.

Gertrude Moody is teaching in the Conrad high school.

Gerald Reed is secretary to the general secretary of the Red Cross, with headquarters in Chicago.

Floyd and John Morris St. John are working in the St. John Drug Company in Stevensville.

Margaret McKenzie is teaching in the Victor high school.

Custer Keim is working in the railroad office at Mullan, Idaho.

Forrest C. Flora is a pharmacist in a drug store in Bremerton, Washington.

Delbert Cawley is a bill collector for the Missoula Mercantile Company.

Ralph Christie is teaching in the Hamilton high school.

Lenore Thompson is teaching in the Darby high school.

Marjorie Wilkinson is secretary to Dean T. C. Spaulding of the forestry school.

Claudia Woodward of Butte is visiting relatives in Minnesota.

Audrey Allen and Dorothy Peterson, '23, are working in The Emporium, one of the largest department stores in San Francisco. After Christmas they will attend Oregon Agricultural college at Corvallis, Oregon. Dorothy will take up home demonstration work and Audrey will obtain her teacher's certificate.

Forrest LeRoy Foer is teaching in the Helena high school.

Oliver E. LaRue is athletic director and instructor in manual training at the Union high school in Oakville, Washington.

Nat McKown is working for the Maui Publishing Company, Ltd., Wailuku, Maui, Hawaii.

Lillian Kerrigan is teaching at the junior high school in Butte.

Lulu Maurer is teaching in the Absarokee high school.

Marvin Riley is employed with the U. S. Forest Service at Libby, Montana.

Dean Thornton is football coach and assistant principal of the Perma high school.

Dan O'Neil holds the position of head accountant for the Lindsay-Havre Company at Havre.

Lathom (Bud) Lambert has accepted a position with the Davy Tree Surgery Company of Kent, Ohio.

Ingolf Stromnes, head bookkeeper in the University business office, has left for California where he will accept a position as assistant secretary of the Chamber of Commerce at Monida, California.

Lyman Brewster is teaching in the Birney grade school at Birney, Montana.

John MacFarlane is practicing law at Bainville, Montana, and writes that Edward Platt is a member of the firm of Arnold & Platt at Clearfield, Pennsylvania.

Helena M. Badger is spending this year in Berkeley, California. She writes that Lillian Imislund, who attended the University in 1923, is spending her last year at the University of California, majoring in English, and that Arthur J. Farmer, who attended the University in 1923, is at the University of California, completing his major in foreign trade.

BOOST AND WATCH FOR THE GLEE CLUB!

BUSINESS DIRECTORY—Continued**Meet Me at****KELLEY'S CIGAR STORE****THE FLORENCE HOTEL**

Missoula

One of the Best in the WestSpecial attention given to reservations
requested by Alumni**MISSOULA LIGHT AND WATER
COMPANY**

Masonic Temple Building

Missoula

Montana

WESTERN LUMBER CO.

Building Materials

Missoula, Montana

**THE SMOKE HOUSE
AND****POSTOFFICE NEWS STAND**

Cigars

Tobaccos

Magazines

246 N. Higgins Ave., Missoula, Mont.

B & H JEWELRY COMPANY

Diamonds, Watches, Jewelry

Registered Optometrist in charge of

Optical Department

Main and Higgins

Missoula, Montana

**SOUTH MISSOULA LAND
COMPANY**

The Finest Home Sites in Missoula

Smead Simons Building

SPORTING GOODS**SIMONS**

Missoula

Montana

MISSOULIAN PUBLISHING CO.*Printers, Publishers and
Book Binders*

MISSOULA

MONTANA

**THE ASSOCIATED
STUDENTS' STORE***Stands Ready to Serve***THE MONTANA ALUMNUS**

Who Is Continuing His Studies at Home

*"On the Campus"**State University***BOOST AND WATCH FOR THE GLEE CLUB!**