

The Montana Alumnus

HOMECOMING ISSUE

New Dornblaser Field

Published by the
ALUMNI ASSOCIATION OF THE STATE
UNIVERSITY OF MONTANA

Missoula

Montana

... The ... Montana Alumnus

VOL. 4

NO. 2

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, October, 1925

	Page
Homecoming	3
Athletics	7
Alumni News	9
Campus Activities	15
Class News	19

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

HOMEcoming

Homecoming Day, November 26th. The day is set, and plans are being made for the biggest Homecoming the University has ever had. The Aggie game promises to be a scrap from start to finish—the Alumni dinner will be so good there won't be a scrap left—unless there's one for space at the big Homecoming dance in the Gym.

Things will start off with Singing-on-the-Steps Wednesday night, November 25th, and a rally for the big Aggie game the next day, followed by a reception for all alumni and former students at the home of President and Mrs. Clapp, 661 University avenue.

The Grizzly-Bobcat game will start promptly at 2:30 on Thursday afternoon, November 26th. Both the Bobcats and the Grizzlies have greatly improved teams this year, so the fiercest of struggles is anticipated. Hundreds of old grads and former students will find themselves stirred by a thrill of accomplishment when they see the new Alumni Athletic Field, as it stands against old Sentinel, a symbol of alumni loyalty to their Alma Mater.

It is 17 years since an Aggie eleven has chalked up a victory against a Grizzly team. Last year the ancient rivals did not clash, but the year before they staged one of their most thrilling tussles at Bozeman when the University won 23-13. Despite our victories over the Bobcats they are not to be sniffed at this fall. However, if the alumni do the coming and the shouting, the fighting Grizzlies will do the rest.

Even an Aggie game can't altogether wipe out of alumni minds that mental picture of a big Thanksgiving dinner—turkey and all the fixin's—we'll have it all ready at North Hall at 7 p. m. Not a banquet—nothing of the sort—just a big informal Thanksgiving dinner—a get together of alumni and former students—with few talks, and those few "short," but lots of eating.

After the dinner, everybody will go to the gymnasium for the big Homecoming dance—all alumni and former students of both institutions will be admitted to the dance free, for we know they'll have spent all their money by that time. We'll have an orchestra there playing such music that even the Homecomers who haven't danced since they left these halls of learning will get out on the floor and hop around till they hear the strains of "Home, Sweet Home."

Homecomers are invited to attend class rooms and laboratory periods all day Friday, November 27th. This will be a fine chance to see all the new buildings, to see how things have changed since "the good ol' days," and to listen once more to some of the Profs who have terrified many a Frosh till his ears curled up under his green cap with fright.

"Captain Applejack," a romantic melodrama, will be presented by the Montana Masquers at the Liberty Theater on Friday night, November 26th, at 8:15 p. m. Alumni will be given preference in making reservations for the play by mail.

The Milwaukee and the Northern Pacific railroads have granted an open rate of a fare and one-third from all points in Montana. Definite information will be sent out to all alumni and former students, together with blanks for making hotel reservations, reservations for seats at the football game, plates at the dinner, and seats at the Masquers' play.

Sigma Delta Chi, men's national journalism fraternity, and Theta Sigma Phi, women's national journalism fraternity, will have charge of getting out a Homecoming souvenir program. This souvenir will not only contain the official program of Homecoming and the game, but also pictures and mention of Paul Dornblaser, in whose memory our athletic field was named, Cy Gatin, for whom Gatin field at the State College was named, and writeups and pictures of both the Aggie and the Grizzly teams.

The Bear Paws and the Tanans, men's and women's honorary sophomore organizations, will meet all the trains at Homecoming and will be at the service of all Homecomers.

We're making Big Plans for a Big Homecoming—but we'll need a Big crowd of Homecomers in order to put it over Big.

Come Home for Homecoming

To the Alumni:

We are always glad to have you former students back with us on the campus, but we are especially glad to welcome you home for Homecoming. The local committee has been buzzing around in my outer office so industriously for so long, I am sure they are going to make your homecoming very well worthwhile.

I wish that it were possible for you to have a larger and larger part in the control of the University. However, such control is not a right just because you are Alumni. It is a privilege and a right that is earned only by your greater sense of obligation to the University and by your greater knowledge of conditions, and hence by your greater fitness to serve fairly all the interests of Montana.

If you would have this greater knowledge, come back and see the old game on the new field, which you have helped to build, listen to the noise from the stands, talk to the old and new members of the faculty, chum with your classmates and fellow alumni, and meet the largest student body Montana has ever seen.

Yours for Montana,

C. H. CLAPP,
President.

Billings, Montana, October 22, 1925.

Dear Alumni:

We're going to have a real Homecoming at the University Thanksgiving Day.

Other articles in this Alumnus give full information regarding the program,—the football game with the Aggies at 2:30, the big turkey dinner at North Hall following the game, and the dance in the new Gymnasium to wind up the day,—to say nothing of the other features planned for those who stay over the week-end. There isn't any doubt that it will be by far the best Homecoming held thus far by Montana Alumni.

If you're there, you'll get a chance to see in action the best football team the University has turned out for ten years at least; and the game, of course, will be played on the new Athletic field,—the field made possible by the loyal support most of you have given it.

The Milwaukee and Northern Pacific railroads have granted an open rate of a fare and one-third from all points in Montana. To the alumni living in Eastern Montana that is an important consideration. Billings is over 350 miles from Missoula, but at least eight or ten of us will be there by Thanksgiving morning. And we're expecting those of you who live nearer Missoula to come in much larger numbers.

The Homecoming committee is working hard to make this the greatest event in the history of the Alumni Association. They have a most attractive program,—one that will interest every graduate and former student. Let us do our part by giving them a record attendance.

Sincerely yours,

"BILL" JAMESON,
President Alumni Association.

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

Come Back Ol' Timer—How d'ya Do!

Coming home? Sign "Yes" on Helen Newman's dotted line, arrange your dates, pack your grip and come. The old campus needs your presence and you'll feel better if you make this personal contribution toward fixing permanently this Montana Homecoming tradition. This 1925 Homecoming should be the finest in point of numbers and in the matter of loyalty to the University that has ever been held. There's a lot here that's new to you—come and see it. Better, there's a lot that's old—the very stuff for which you have been homesick ever since you left the campus. Come. It will renew and strengthen the old associations and it will establish new bonds which will hold to you more closely and more dearly the University which you are helping to become great.

"DEAN" STONE.

"Doc" Rowe: "My good friends, alumni of the State University: Homecoming—what does that mean to you? To me it means everything dear that college held for me when I was a youngster. During your college days here you probably made some of the best friendships you will ever have. Homecoming means the renewing of these friendships. Those of you who live nearby will be here without doubt. Those who are far away should make every effort to be with us, because you'll find a real welcome awaiting you and a real old-time gathering. You will see people that are dear to you that you have not seen for years. It will renew your youth and make you better men and women for having again visited your Alma Mater."

"Prof." Scheuch: "Would you not lay aside your worries and troubles and again come to your old school, where so many pleasant hours were spent, some frivolous, it is true, but all of them pleasant to look back upon? We hope to make Homecoming a really worth-while institution and tradition. Why should you not be one of those who will start the ball rolling to make it a truly successful affair? Your friends are expecting you, and many of them are coming simply with the hope of seeing you personally at this gathering. Don't you think it is your duty to help the institution make Homecoming really worth-while, for in helping the institution you are helping yourself? When it comes right down to it, the biggest thing we get out of this short existence of ours is the friendships we make, and I am certain that your strongest ones are those formed while you were in the old University, so let us see you here November 26th."

"Doc" Elrod: "Montana State University Alumni: The thought of Homecoming always brings a flood of pleasant and happy memories. Homecoming to college scenes and buildings should precipitate the same joyous feelings. What if things have changed a bit? The change is for the better. We want you to come and see the new athletic field, the recently new buildings, the fine body of students, the beautiful city, and, best of all, the faculty whose lives are devoted to the making and developing of the institution. The old faculty members will be delighted to see you, the newer members want to know you. Homecoming is planned for you. That you may have a good time, renew your college days, receive a bit of enthusiasm from the many eager students on the campus, meet old friends and make new ones is the sole desire of the committee having the matter in charge. We all want you to come. Do your best to come. It will do us all a lot of good."

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

State University Homecoming

Thursday, November 26, 1925

GRIZZLIES vs. BOBCATS

2:30 P. M.

NEW DORNBLASER FIELD

The Montana Masquers will present the play
"CAPTAIN APPLEJACK"

Friday night, November 27, at the Liberty Theatre
 at 8:15 P. M.

Program

WEDNESDAY, NOVEMBER 25

- 7:30 p. m. Singing-on-the-Steps at University Hall.
 8:00 p. m. Reception for alumni and former students at the home
 of President and Mrs. C. H. Clapp, 661 University Ave.

THURSDAY, NOVEMBER 26

- 2:30 p. m. State University-Montana State College football game.
 7:00 p. m. Alumni Thanksgiving Dinner, North Hall.
 9:00 p. m. Homecoming Dance in the Gymnasium.

FRIDAY, NOVEMBER 27

Classes and laboratories will be open to alumni visitors all day.

- 4:00 p. m. Homecoming program by the School of Music in Main
 Hall auditorium.
 8:15 p. m. "Captain Applejack," Liberty Theater, 8:15 p. m. To
 be presented by the Montana Masquers.
-

The Alumni Association will maintain registration and information headquarters in Main Hall Thursday and Friday. **DON'T FAIL TO REGISTER.** Call for identification tags, which will admit you to the dance free.

ATHLETICS

By Wilfred Felhaber

With the best football material that the State University has ever had, Montana is getting away to a poor start, having lost two and tied one of her first three conference classics. The team has plenty of the typical fight, but seems to lack the necessary punch at opportune moments. However, ardent followers are confident that the Grizzlies will shake off all jinxes as the season progresses.

Just when the squad was showing class this fall, Cammie Meagher, plugging tackle on last year's eleven, who was fast developing into a fine center, broke his leg in scrimmage. It is doubtful if he will be able to play again this season, which is his last in collegiate athletics. Meagher stayed in training all summer so that he might be able to serve his school faithfully this fall, but ill fortune wrecked his hopes.

FIRST CONFERENCE GAME.

Montana's first Conference clash this season was with Washington State College. The Cougars were touted to win by a big margin, but the Grizzlies held them to three place kicks, or a 9-0 victory. Both elevens played smart and tight football in the pinches, the strength of Montana's line being a pleasant surprise. The Grizzlies came closer to scoring a touchdown than did the Cougars, but when Coach Clark's scrapping crew had marched the pigskin to within inches of the coveted chalk mark, the enemy's line changed into a stone wall.

We made 10 first downs from scrimmage against 8 for W. S. C. However, the invaders topped the Grizzlies in yards from scrimmage, making 133 yards to Montana's 113. Clark's squad had the edge on passing, and a wide margin on punts, Sweet lifting the oval for an average of 41.5 yards. Montana suffered heavily from penalties. Coach Exendine's new shifts bothered the boys for a time, but none proved very effective against our stubborn line.

WASHINGTON-MONTANA CLASH.

After playing the Huskies off their feet in the opening quarter of the battle, the Grizzly defense weakened before the smashing charges of G. Wilson and E. Tesreau, allowing Washington to win 30-10 in Montana's second Conference game.

It was a pass from Kelly to Ritter in the closing minutes of play that scored the lone Grizzly touchdown. A place kick by Sweet in the first quarter accounted for Montana's other points. Washington crossed the Montana goal line four times, converted three attempts and made one field goal for her counters. Several times Sweet and Kelly broke loose for long runs that looked like certain touchdowns. The Grizzlies lost their first chance to pack the pigskin over when Whitcomb blocked a punt, and Dahlberg recovered, but Oscar fumbled before he fully recovered the oval on Washington's 15-yard line. In this game the right side of Montana's line showed a weakness that the Huskies were quick to take advantage of.

GRIZZLY-BULLDOG TUSSLE.

After fighting with almost hopeless odds against them the Grizzlies took advantage of a lucky break in the last few minutes of the game with Gonzaga and came from behind to tie the count at 14-14. This tie game which was played at Butte broke Gonzaga's winning streak of three straight games against the Grizzlies.

Comparing the play of the two elevens the lines were about evenly matched, our ends permitting themselves to be boxed in more frequently than the Gonzaga wing-men. Although our backfield was far superior potentially, an utter disregard for interference running and a few generalship blunders prevented sending the Bulldogs home a crushed aggregation.

Three Coast Conference games and the game of all games, the Bobcat-

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

Grizzly battle, remain on the Montana schedule. (This review was written October 19.)

Montana's most common starting lineup includes: Captain "Chief" Illman, fullback; Sweet, Sugrue and Ritter, halfbacks; Kelly, quarterback; Dahlberg and Brittenham, ends; Coleman and Martinson, guards; Whitcomb and Hanson, tackles; Ostrum and Plummer, centers. First-string subs include Cogswell, Vierhus, Fletcher, Burrell, Axtell. Other men who have made the trips are: Griffin, Rafferty, Ted Hodges, Sam Kain and Beeman.

The Cubs have played only one game, and that was lost to the Bobkittens at Bozeman, 21-7. This loss is easily accounted for in the fact that the yearlings had had only one real scrimmage, while the Bobkittens had played Bil-

lings High. Besides the Cubs were out only two weeks, and the Aggie Frosh started training when the Bobcats did. The yearlings have a lot of all-state men, and they are expected to make a good record before the year is over.

BASKETBALL.

With a barnstorming trip during the Christmas vacation, two practice games and 16 other tilts scheduled, the Montana basketball team faces a most strenuous schedule. Oscar and George ("Jiggs") Dahlberg will be greatly missed from this year's hoop quintet. Jiggs has graduated, and is coaching at Miles City, and Oscar has completed his three years of Varsity basketball. If last year's Frosh run true to form, they will materially bolster the Varsity.

BEAT THE AGGIES!

Bill Kelly ~ ALL-PACIFIC HALFBACK

ALUMNI NEWS

STORIES BY BARNETT PUBLISHED RECENTLY

D. R. Barnett, who received his A.B. degree in Economics from the University in 1919, has had several stories published recently. Mystery Magazine has published "The Little Green Buddha" and "Midnight Voices;" Ranch Romances, "A Modern Miles Standish," "The Cross S Song Bird" and "Badger Buys a License." He has also sold other stories and articles.

After graduating from the University, Mr. Barnett attended the Stone School of Optometry, from which institution he received his O. D. degree in 1920. He is now an optometrist in the Barnett Optical Company in Missoula.

KATHRYN J. SUTHERLIN BROADCASTS FROM KYW

Miss Kathryn Sutherlin, who received her B.A. degree from the State University in 1916, sang several solos for the KYW broadcasting station in Chicago on October 15th. She occupied a prominent place on the program given at that time to mark the formal opening of the Westinghouse radio station, which has been moved from the American building to the Congress hotel.

Miss Sutherlin has a mezzo-soprano voice and for the last four years has been singing with the Chicago Civic Opera Company. She has also been singing during the summers with the Ravinia Park Opera Company.

While a student at the University, Miss Sutherlin took an active part in all student activities. She was editor-in-chief of the Sentinel in 1916 and editor of The Kaimin. She was a member of Delta Phi Zeta (now Apha Phi) sorority, the Scribblers' Club (now Theta Sigma Phi, women's national journalism fraternity), the Dramatic Club, the Women's League and the Girls' Glee Club.

LAW GRADS TALK TO ROTARY CLUB

Miss Virginia McGuire, '25, and Miss Lois James, '23, both of whom graduated from the School of Law at the State University, addressed the Rotary Club of Anaconda recently.

Miss McGuire spoke on "The Outlook for Women in the Legal Profession," while Miss James took for her subject, "Women and the Law."

COLIN CLEMENTS DIRECTS COMMUNITY ART PLAYERS

Colin Campbell Clements, who attended the University in 1916, is now director of the Community Art Players in Santa Barbara, California.

The announcement of the first half of the sixth season of plays to be put on by the Community Arts Association includes the following plays: "Merton of the Movies," by Kaufmann and Connelly; "Wappin' Wharf," by Charles S. Brooks; "A Kiss for Cinderella," by Sir James Barrie; "Minick," by Edna Ferber, or a bill of one-act plays.

Mr. Clements has had wide experience in theatrical work as actor, playwright and stage manager. The past three summers he has acted as director of the School of the Little Theater in Gloucester, Massachusetts. His aim is to make the plays thoroughly community in their scope, and to use as many people and as great a variety of talent as can be found in Santa Barbara.

DAHLBERG TO STUDY AT OXFORD, ENGLAND

D'Arcy Dahlberg of Missoula, ex-'26, sailed from New York September 30, en route to England, where he expects to study English literature at Oxford.

While in New York he visited George Cronyn, former director of dramatics here, and H. G. Merriam, head of the

English department, who is now on leave at Columbia University.

Mr. Dahlberg won the Missoulian contest last summer for the best Montana poem with the contribution of "Old Isidore." He also was active in dramatic circles in the University and a member of the Frontier staff. His poem "Today," which appeared in the winter issue of the Frontier, is to be included in "College Anthology," a collection of the best poems of the year, edited by the Stratford publishers of Boston. "The Damned Lie," a one-act play given by the University students last year, was written and produced by him.

FORMER STUDENT IS ILLUSTRATING BOOK

Irvin (Shorty) Shope, ex-'24, of Missoula, is illustrating a history of Valley county, which is being compiled by Vesta Robbins of Glasgow, Montana, and will be published soon in Great Falls. Shope is a former Art student of the University.

The illustrations are pen-line drawings and sketches portraying the early life of the Indians and whites in Eastern Montana, among which are sketches of the first passenger train over the Great Northern, steamboats on the Missouri and early Indian, trapper and cowboy types.

These pen drawings resemble the Charles Russell type of work. Mr. Shope's drawings have received commendation from Mr. Russell.

RANKIN REUNION AT HOMECOMING

Seven members of the Rankin family of Missoula will be in attendance at Homecoming on November 26th. Miss Jeannette Rankin, '02, former Montana Congresswoman, now connected with the National Consumers' League; Wellington D. Rankin, '03, formerly attorney general for the state of Montana, and now engaged in the private practice of law in Helena; Mrs. Harriett Rankin Sedman, '03, Dean of Women at the State University of Montana;

Mrs. Grace Rankin Kinney, '12; Mrs. Edna Rankin McKinnon, '16; and also Mary Elizabeth Sedman, '28, and Virginia Sedman, '29, daughters of Mrs. Harriett Sedman, now in attendance at the University. Mary Rankin Bragg, of Los Angeles, California, who received her B.A. degree in 1909, will not be able to attend Homecoming.

The Rankin family, with six degrees, has the distinction of holding more degrees from the State University of Montana than any other family.

IRENE TEAGARDEN WILL TEACH IN BEIRUTH, SYRIA

Miss Irene Teagarden, who received her B.S. degree in Home Economics from the University in 1915, and who for the past two years has been an instructor in the department of Home Economics at the State Teachers' College at Maryville, Missouri, sailed from New York, August 28th, for Beiruth, Syria.

She is being sent to Syria by the Presbyterian Board of Foreign Missions as an instructor of Home Economics and allied sciences in the American School for Girls at Beiruth, which is a city of considerable size on the Mediterranean coast.

Since reaching Syria, she has had to learn the Arabic language. At first she is teaching chemistry to pre-medical students. While engaged in this work and in the mastery of the Arabic language, Miss Teagarden expects to make a thorough study of Syrian customs, homes, clothing and foods by actually going into the homes and associating with the people themselves. This work will require at least one year and upon the knowledge thus gained she expects to build up a department of Home Economics which will not be like American Home Economics but will be strictly Syrian.

In addition to her B. S. degree from this University, she has an M.A. degree from the University of Illinois. While attending the University, she was active in Y. W. C. A. activities and was a member of Penetralia.

BEAT THE AGGIES!

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

MARRIAGE EPIDEMIC.

At a double wedding ceremony July 3rd, L. Walker Brown, '25, was married to Appolonia Jones and Herbert E. Schwan, ex-'25, to Helen C. Wilkman. Mr. and Mrs. Brown will live in Superior, where Mr. Brown is county surveyor for Mineral county. Mr. and Mrs. Schwan will live in Missoula. Mr. Schwan is a junior range examiner for the Forest Service.

Miss Elma Boyd, '23, was married on June 15th to Virgil L. Gibson in Everett, Washington. They will live in Granite Falls, Washington.

Miss Hazel Oxender, ex-'27, was married in July to Raymond F. Beaudette of Missoula. They will make their home in Missoula.

Dr. David T. Berg was married to Miss Mary Josephine Shearer of Winfield, Iowa, on June 30th. Dr. Berg attended the University in 1916-'17. They will make their home in Helena.

E. J. (Red) Cummins, '16, was married in Livingston on July 3rd to Miss Helen Ray of Deer Lodge. They will live in Deer Lodge.

Estelle Hanson, '20, was married on July 6th to Dave Morris of Helena. They will make their home in Helena.

Mollie Kearney, a former University student, was married to Norman Smith Burcombe on June 25th, at Aberdeen, Washington.

Sylvia Bakkeby, '22, was married to Don Graham, '24, in Pittsburgh on June 27th. They will live in Pittsburgh.

Wynema Woolverton and Gilbert Porter, both members of the class of 1923, were married in Livingston on September 1st. They will live in Missoula, where Gil is working for the Missoula Mercantile Company.

Russell Stark, a former University student, and Letha McPherson of Livingston were married in Big Timber the latter part of August. They will live in Helena.

Kathleen Andrus, ex-'27, was married to James H. Chapple of Billings on August 28th at Laurel, Montana. They will make their home in Chicago.

Virginia Bartles, ex-'26, was married August 20th to James Ritchey Mullen in Seattle, Washington, where they will make their home.

Miss Ruth E. Woodford, a former University student, was married recently to Carl Schulz of Seattle. They will live in Seattle, where Mr. Schulz is assistant sales manager for the American Rolling Mills Company.

John Moriarty, '24, and Mabel Normand, ex-'25, were married in Missoula September 1st. They will live in Butte, where Jack is editor of state news for the Butte Miner.

George Fogle, ex-'23, and Miss Wilhelmmina Nothdurft, were married on the 15th of August in New York City.

Ella May Danaher, '24, and William (Billy) Wallace, ex-'25, were married on August 5th in Butte, Montana. They will live on the Wallace ranch at Jens, Montana.

Helena Hutchens and Eugene D. Finch, both former University students, were married on August 25th in Missoula. They will live in Missoula, where Mr. Finch is instructor in English at the University.

Ruby Jacobson, '15, was married to J. Gordon Montgomery on August 25th in Missoula. They will live in Chinook, Montana.

Roy Wilson, '16, and Elizabeth Baker, ex-'27, were married in Missoula on September 16th. They will live in Norman, Oklahoma, where Professor Wilson is teaching in the department of Geology at the University of Oklahoma.

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

Gladys Martin, ex-'26, was married on July 28th to Bill Aho, '24, and Eugenia Patterson was married on the same day to Nat McKown, '23, in Honolulu. Bill Cogswell, being chief on-looker and all-around help, writes of the weddings: "The girls arrived on a Sunday morning and Nat, Bill, and I went off-port in the launch to meet them. The ship's flag stayed up for an hour after we got to her, due to some delay in port clearance, and as we bobbed around on the waves, the girls were leaning over the rail smiling. Of course, they were smiling at me. The grooms were frantic—so near and yet so far. McKown smoked 17 cigarettes one-eighth of the way down, while Bill paced the three-foot deck like a pirate chief. They were rattled, flustered, and nervous, and since all passengers on board knew their mission, the agony was that much more prolonged. George Armitage, '14, and his wife (Louise Webber, ex-'17) did much to help them get married. After the weddings we went to Armitages for a wedding supper and there was much hilarity. Click Davies and his wife were there. Mrs. Armitage and I decorated the church, swiped a bunch of flowers from the Governor's private garden and hung 'em around the church artistic-like. The boys got the idea of swapping the best man's job, Bill for Nat, Nat for Bill, and I did the work. Bill was married in the afternoon at 5:30—Nat at night at 7:30. Same church, same preacher, same organist, and same temperature. It was an Episcopal ceremony, and thereby hangs a tale. After the actual ceremony, the preacher shanghaied the couple (Bill's wedding) to a back-room to sign certain papers and to give Gladys a receipt for making biscuits, I presume. Everybody in the bleachers thought it was over, and filed out. They waited for the two to appear on the church lawn, but just then the preacher came out and said it wasn't over, and to 'get back in there.' We went back like a beaten lamb herd and sat there until the couple came down the aisle and out. Nat profited by the experience, but, ouch! Just as the thing was all set for more action the bride's bou-

quet didn't show up. It looked as if Jean was going to have to tear off a few decorations in order to fulfill the etiquette requirements, but your loving daughter Annabelle swiped a car, tore up to George's house and got Gladys's bouquet, threw it in the back seat, and tore back again. Then we got it ironed out nice-like, y'know, and the organist was lacking. But finally she tore in with a face as sweet as a raw beef steak and pushed the keys which meant sweet ecstasy. They have cottages dangerously close to each other and are as happy as could be expected."

Andrew Boyd, Jr., '21, was married to Louise Weckselberg of Milwaukee recently. They will live in Milwaukee.

Hazel Rabe, '22, was married September 6th to Arch L. Riley of Great Falls. They will live in Great Falls.

C. G. Phipps, '21, and Dorothy Luther, University of Minnesota, '23, were married at Aurora, Minnesota, June 20th. They are now living in Gainesville, Florida, where Mr. Phipps is instructor of mathematics at the University of Florida.

Eunice Sterling, ex-'22, was married to Lawrence Bucklin, September 2nd, at Three Forks, where they will make their home temporarily.

Genevieve Ward, who attended summer school in 1922, was married to Arthur C. White on June 21st. Mr. White is in charge of an elevator and mill in Circle, Montana, where they will make their home.

Eugenie Frohlicher, '23, of Kalispell, was married to Robert M. McGregor of Judith Gap, Montana, on June 24th. They will live in Judith Gap.

Beatrice Turner, '20, who taught last year at Arlington, Washington, was married in June to J. E. Bethune. Her address is 600 Bush street, San Francisco, California. Mr. Bethune is associated with his brother, David Be-

thune, a former University student, in the insurance business.

Lenore Hemmick, '17, was married recently to James Taylor. They will live at 411 South Fourth avenue, St. Petersburg, Florida.

Helen Buckingham, who received her Ph.G. degree in June, 1925, was married the first part of September to Roger Silvernale, ex-'26, in Kalispell. They will live in Great Falls, where Mr. Silvernale is employed by the Great Falls Drug Company.

Marvin Black, '21, was married to Miss Clara Doldeu of Hollywood, California, on September 23rd. Mr. and Mrs. Black will live in Hollywood, where Mr. Black is employed in the Hollywood Drug Co.

Miss Helen Sanders, ex-'26, of Butte, was married on October 23 to Mr. George Nelson of New York. They will live in the Hennessy Apartments in Butte.

Salome Torrence, ex-'24, was married to Marcus O'Farrell in Butte on March 2nd.

Helen (Myke) Stewart was married this summer to Alvin V. McCormack in Lewiston, Idaho, where they will make their home.

Helen (Theta) Little, ex-'21, was married to Mr. Robertson of Hamilton recently.

Charlotte Shepherd, '19, was married to James O. Edwin on August 18. They will live in Spartansburg, South Carolina.

Raymond T. Nagle, '22, was married to Margaret Walsh of Helena on October 6th. They will live in Helena, where Ray is practicing law.

John Shaffer, ex-'24, and Eva Wyman of Philipsburg were married in Seattle the last part of September. Leo Stewart, '21, now a lawyer in Seattle, acted as best man.

Mary Elizabeth Forrest, ex-'28, of Choteau and Tom Lommasson of Missoula were married in Choteau September 2nd. Mr. Lommasson is a graduate of the University of Idaho and is now an inspector of grazing for the Forest Service, with headquarters in Missoula, where they will make their home.

Harriett Seally, ex-'24, of Butte and Harry McCann of Missoula were married during the summer.

Rowland Rutherford, a former University student, and Alice Louise Carey of Eagle Rock, California, were married on September 10th.

Elizabeth Congdon, ex-'25, and Edward Pengel of Billings were married in Roundup on September 5th. They will live in Roundup.

FUTURE CAMPUSTERS.

A son, John Emerson, was born July 7th to Mr. and Mrs. George P. Stone, '13, in Chicago, Illinois. Mr. Stone is with the Chicago Daily News.

A son, William Thomas, was born to Mr. and Mrs. Alva Baird in Missoula on July 7th. Mr. Baird graduated from the University in 1916, and is now in Washington, D. C., in the Solicitor General's office.

Lieutenant and Mrs. Claude McQuarrie of Fort Benning, Georgia, are the parents of a son, born the early part of July. Mr. McQuarrie attended the University in 1916-'17 and graduated from West Point Military Academy. He is now an instructor in the army school at Fort Benning.

A son, John Franklin, was born to Mr. and Mrs. John F. Patterson, recently, in Missoula. Mr. Patterson graduated from the University in 1920 and is in the life insurance business in Missoula. Mrs. Patterson was formerly Muriel Perkins and graduated from the University in 1923.

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

A daughter, Ruth Lucille, was born to Mr. and Mrs. Stuart McHaffie, both of the class of 1917, on June 5th, in Ryegate, Montana.

A son, William Herbert, was born July 15th to Mr. and Mrs. C. W. Molchior in Port Angeles, Washington. Mr. Molchior attended the university in 1913-'15.

A son was born to Mr. and Mrs. Frank Shearer (Evelyn Giese, '25) in Townsend, Montana, recently.

A son, John Linden, was born recently to Mr. and Mrs. Irvin Bennett, ex-'21, in Missoula.

A son was born this summer to Mr. and Mrs. Harold Forsythe (Vera Black, '18) in Chile, South America. Mr. Forsythe is in charge of construction work for the A. C. M. Company in Antofagasta, Chile.

A son was born to Mr. and Mrs. J. Miller Smith, Jr., on July 5th at Irvington, New Jersey. Mrs. Smith was formerly Elvira Starz, class of '23.

A daughter, Carolyn Worden, was born to Dr. and Mrs. Charles N. Leach on July 13th, at Montgomery, Alabama. Mrs. Leach was formerly Miss Florence Dixon, class of '20.

A son was born recently to Mr. and Mrs. George Shepard in Missoula. Mr. Shepard graduated from the University in 1921.

A son, Robert Harold, was born to Mr. and Mrs. H. H. Hendron in Helena on September 24th. Both Mr. and Mrs. Hendron (Cora Sparrow) graduated in the class of 1921.

A son, Harold B., Jr., was born August 28th to Mr. and Mrs. Harold B. Knowles (Constance Darrow, ex-'14). Their address is 903 Curtis street, Berkeley, California.

A boy, Dean Gregg, was born July 15th to Mr. and Mrs. John D. Carmi-

chael, former students at the University.

A daughter, Mary Katherine, was born to Mr. and Mrs. Dudley Brown (Katherine Murphey, ex-'22) in Seattle on September 27. Mr. Brown attended the University in 1917-'18 and is now a member of the Seattle Post Intelligencer. They also have a son, Warren, four and a half years old, born at Fort Worth, Texas.

A daughter, Lila Lee, was born to Mr. and Mrs. Alvin Lister in Missoula on September 28th. Mr. Lister attended the University in 1917-'19.

A son was born recently to Mr. and Mrs. Claude Kiff (Mary Jane Lucas) in Missoula.

A daughter was born to Mr. and Mrs. Charles W. Abbott (Inez Morehouse, '18) in Missoula on October 17th. Mr. Abbott is a student in the Pharmacy School.

BREVITIES

Sailor style rooter caps, green for the frosh and copper, silver and gold for upperclass men, have made their appearance on the campus this fall. At the end of the first week of school, 350 frosh and nearly 200 rooters' caps were sold at the student store.

Gene Murphy, ex-'26, has gone to Los Angeles, where he is attending a law school.

Magdalene Larsen, ex-'26, who was chosen by the University of Delaware as a member of the class in foreign study in France, received the highest grades in all her classes for the summer quarter at the University of Nancy.

A total of 153 men and 97 women were pledged by the eight sororities and nine fraternities at the end of rushing week, October 3rd.

BEAT THE AGGIES!

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

CAMPUS ACTIVITIES

NEW DORNBLASER FIELD DEDICATED OCTOBER 3

Formal dedication of the new Dornblaser field was held on October 3rd, between halves during the Montana-W.S.C. game, when George Shepard, chairman of the Alumni Challenge Athletic Field Corporation, presented the new field and stadium to the State University and to the state. President Clapp accepted the gift on behalf of the University and delivered a brief message in which he encouraged the alumni to "keep up the good work."

When plans for a new athletic field were first originated, it was expected that the expense of constructing it would be met by the state. This help, however, was refused, which led to a challenge being issued to the alumni by President Clapp to build the field. The challenge was accepted by the alumni, the Alumni Challenge Field Corporation was organized, plans were drawn up, and last spring actual construction of the field began.

The new stands will now accommodate approximately 7,000 spectators, affording a good view of any athletic event staged on the field.

D. G.'s BUILD NEW HOUSE.

Delta Gamma has built a new home at 516 University avenue, the first house to be built for a fraternity or sorority on the Montana campus.

The building is valued at \$25,000, patterned after the old English Manor style of the Eighteenth century, of light gray stucco, small obtruding gables, and an arched doorway. On the first floor is a large reception room, dining room, sun porch, kitchen and two guest rooms. Upstairs there are seven bed rooms fitted with built-in dressing tables and other conveniences, and a large sleeping porch.

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

REGISTRATION SHOWS BIG GAIN OVER PAST YEARS

The State University's enrollment has increased 160 over that of last year, according to statistics in the Registrar's office. Registration has reached 1,336, of which 736 are men and 600 are women.

There are 556 new students enrolled at the institution, of which 267 are freshmen, 188 freshman women, 80 students with advanced standing and 21 specials, unclassified and graduate students.

Comparison of First Week Registration.

Year—	Men	Women	Total
1925-'26	711	577	1,288
1924-'25	631	544	1,175
1923-'24	628	546	1,174
1922-'23	667	560	1,227
1921-'22	699	608	1,107
1920-'21	426	429	855
1919-'20	374	382	756

KUOM PROGRAMS ARE HEARD IN FAR EAST

Programs from KUOM, State University of Montana broadcasting station, have been heard as far east as Philadelphia, Pennsylvania, and Bloomfield, New Jersey. On October 3rd the reports of the Montana-Washington State College football game were picked up at Highland Park, 30 miles north of Chicago, Illinois.

A much clearer product is being put on the air than in the past on account of the remodeling that was done this summer and the several minor changes made. The broadcasting apparatus uses 500 watts this year instead of 250 as in the past. The entire sending apparatus has been inclosed with marble, which was salvaged from discarded material.

Mrs. William Wayne is in charge of programs this year and Leslie Petery, student, is operating the station, under the direction of G. D. Shallenberger,

professor of physics at the University. Programs are being broadcast three times a week this year, on Monday, Thursday and Sunday nights. Other activities, such as football and basketball games will be put on the air as they occur.

MANY UNIVERSITY STUDENTS HAVE BEEN RHODES SCHOLARS

Arnold Gillette, junior, of Lewistown; Russell Niles, '24, of Livingston; Joe Cochran, junior, Oak Grove, Oregon, and Keith Brown, '25, of Missoula, are this year's candidates from the State University for the Cecil Rhodes scholarship, according to W. P. Clark, chairman of the local committee on selection of candidates.

The local University committee in charge of selection is composed of Professor W. P. Clark, chairman; Dr. R. H. Jesse, Dr. W. E. Schreiber, Dr. J. E. Underwood, and Professor A. E. Atkinson.

Final selection of a Rhodes scholar from Montana will be made on December 26th, 1925.

The first Rhodes scholar from Montana was George E. Barnes, who received his B.A. degree from the University in 1902. He was elected in 1903 and entered Oxford in 1904. He took his degree in 1907, achieving a first class in the Honor School of Divinity. He has held pastorates at Coldwater, Battle Creek and Flint, Michigan, successively, and now occupies an important pulpit in Philadelphia. He has had the ecclesiastical honor of election as moderator of the Presbyterian Synod of the state of Michigan, and among other lay honors has served as governor of the Ninth district of International Rotary.

No appointment to Oxford from Montana was made in 1905 and no scholarship was offered in 1906.

The 1907 appointment was given to J. R. Thomas, who attended the State University in 1906-'07. Upon concluding his course in the Honor School of Geology, he was chosen to accompany Dr. J. A. Douglas, an Oxford "don," to

South America, on a two-year reconnaissance survey of what was formerly embraced within the ancient Inca empire. This expedition was sent out under the joint auspices of the British Museum and Oxford University. Mr. Thomas is now chief accounting officer in Montana for the Montana Power Company.

From 1908 until the end of the World war these scholarships went begging. Candidates were few and none who offered themselves succeeded in passing the qualifying examinations in Greek, Latin and mathematics, which have been done away with since the war.

Clarence K. Streit of Missoula, who received his B. A. degree in Journalism from the State University in 1920, was the first man appointed after the war, entering Oxford in January, 1920. He resigned his scholarship before proceeding to a degree and became foreign correspondent of the Philadelphia Public Ledger in Rome. He has served in like capacity in other European capitals, Vienna, Paris, Constantinople, and at present is on the foreign staff of the New York Times.

The next appointee, R. H. Beckwith of Missoula, who attended the State University from 1918-'20, took up his residence at Oxford in January, 1921. In the examinations of his final Honour School of Geology, he secured the coveted "first class," and is now pursuing the same lines of work at Columbia University, which institution has awarded him a valuable research scholarship.

J. A. Farmer, the next successful candidate, attended the State University in 1918-'21, entered Oxford in 1921, and has recently finished his course in the Honour School of Jurisprudence. He is continuing his studies at Columbia University.

B. A. Teats, who attended the State University in 1921-'23, and W. B. Cole of Billings, who was a student in the Law School at Harvard University at the time of his appointment, were the two latest appointees and are still at Oxford.

BEAT THE AGGIES!

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

FACULTY FACTS.

Eighteen new instructors have taken up their duties on the University faculty with the opening of the fall quarter. Three of these are replacements in the Military Science department. In addition, three professors have returned from a year's leave of absence.

Albert H. Hoelscher, a graduate of the American Institute of Science in Chicago, is the new bandmaster. He took a course in the Vienna Conservatory of Music; has taken the Ellis Brooks U. S. A. course in conducting and instrumental instructing; has conducted several eastern bands and symphony orchestras and has also composed several musical selections.

Carl Glick, who attended the State University of Montana during the years 1911-'14 and who has been director of the Players' Club and instructor in literature at the University of Colorado the past two years, will be Montana's director of dramatics. Mr. Glick received his B. S. Degree from Northwestern University in 1915. He has been a prominent director, instructor, author and critic of drama in the United States.

H. M. Keele, who received his B. A. degree from the University of Illinois in 1923, is now instructor in public speaking and debate here. He will also serve as president of the Montana High School Debating League. Mr. Keele has had charge of the intercollegiate debate work at Illinois.

R. L. Housman, who received his B.A. degree in 1922 and M.A. in 1925 from the University of Missouri, is a new instructor in the School of Journalism. He has instructed in the Missouri Journalism School during the past year, and managed the publicity campaign for the governor of Missouri in the last election. Mr. Housman's poems are published regularly in the St. Louis Post Dispatch, his book reviews in the St. Louis Globe Democrat, and his short stories in various papers.

Harold W. Kaar is serving as graduate assistant in the department of Psychology this year. He received his B.A. from the University of California in 1923.

Miss Helen Terry is instructing in Spanish. She received her B.S. in education in 1920 and M.A. in 1922 from Ohio State University. She has taught at that institution for the past three years and spent the past summer studying in Europe.

Eugene Finch, who received his M. A. from Columbia University this summer, is serving as an English instructor during the absence of Professor Merriam. Mr. Finch was a major in English at Montana for three years.

N. V. Beek is also an instructor in the English department. He received his B.A. in 1924 and his M.A. at the end of the 1925 summer session at the University of Washington. He has been assistant to the Dean of Men at that institution for the past two years.

Miss Virginia Dixon, who received her B.A. from Montana in 1917 and her M.A. from Columbia in 1919, is teaching Economics. She has taught at Mount Holyoke College and in the Missoula and Helena High Schools.

Clifford H. Riedell is in charge of the Art department. He has attended the Swain School of Design, summer schools at Harvard and Columbia, and Comins School of Landscape Painting and Figure Drawing. He has been an Art instructor at the Swain School and Smith College, Northampton, Massachusetts. He has conducted the Riedell School of Design and Landscape Painting during the past six months.

Miss Edna Storr is assistant reference librarian. She received her B.L.E. at Syracuse University in 1923. Miss Elizabeth Rowe, 25, is assisting Miss Monica Burke as director of South Hall and Miss Helen Munro, '25, is assisting at Craig Hall.

The new instructors in the ROTC. are Captain Ralph Caulkins, Lieutenant H. J. LaCroix, and Sergeant Lindsey.

Miss Dorothy Behner, '25, is acting as an instructor in the department of Biology during the fall quarter, pending the appointment of an instructor to take the place of Professor Humphrey Owen, who resigned to accept a position at the University of Denver.

Edward E. Bennett of Madison, Wisconsin, is an instructor in the History department. He received his A.B. from the University of Kansas in 1916, and his A.M. and Ph.D. from the University of Wisconsin in 1923 and 1925 respectively.

Dr. J. P. Rowe, head of the department of Geology, has been invited by the officials of Columbia University to take charge of their department of Geology during the next summer session.

Three new officers, Captain R. M. Caulkins, formerly of the Ninth infantry, San Antonio, Texas; Lieutenant H. J. LaCroix from the Philippine Islands, and Sergeant P. M. Lindsey of the Fourth Infantry, Fort Missoula, have been added to the ROTC. teaching staff at the University this year. They succeed Captain Robert Cummings and Captain Jack Howard, both of whom have been transferred to Fort Benning, Georgia, and Sergeant Truman, who has left for duty in Wyoming.

"The Disinfectant Action and Toxicity of Trichlor-Isopropyl Alcohol," an article by Professor J. W. Howard of the department of Chemistry and F. D. Stimpert of the department of Biology, was published in the Journal of the American Pharmaceutical Association during the summer and has been reprinted in pamphlet form.

Professor Paul C. Phillips, head of the department of History and Political Science, has returned to the University

after a year's absence in Europe, where he studied the old British and French interests in the North American fur trade, especially the Hudson Bay Company.

Professor and Mrs. Phillips visited Italy, France, Germany, Belgium, Greece, Holland and England. In Amsterdam they saw the International Flower show, and in Rome they were spectators at the recent Pilgrimage. While in France they visited the battlefields

Miss Harriet Gardner has returned to resume her duties as instructor in the School of Music at the University, after a year spent at Wesleyan College, Bloomington, Illinois, where she received her Bachelor of Music degree in June.

E. R. Sanford, assistant professor of Business Administration at the University, has returned from a year spent at the University of California, from which institution he received his Master's degree in June. He also completed his work for a C.P.A. certificate. During the summer he taught at Leland Stanford University, Palo Alto, California.

Professor A. N. Whitlock attended the sessions of the American Bar Association at Detroit recently, at which time he was elected a member of the general council.

WEEKLY CALENDAR

A weekly calendar is now issued at the University, containing all activities and meetings on the campus. This includes athletic events, all other University activities, such as musicales, plays, radio broadcasting programs, and meetings of all departmental societies, professional and honorary fraternities and campus religious organizations.

BEAT THE AGGIES!

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

THE CLASSES

1900

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

Dr. P. S. Rennick of Stevensville attended the Montana-Gonzaga game in Butte on October 17th.

1901

Secretary, George Westby, Alaska Building, Seattle, Washington.

Mrs. W. H. Harrison (Bertha Simpson) lives at 1406 Bush street, Santa Ana, California. She is Curator of the Ebell Club there.

Mr. and Mrs. C. H. Rittenour are planning to come for Homecoming, November 26th.

1902

Jeannette Rankin is driving from Detroit, Michigan, to Helena, Montana. She may be accompanied from Chicago by Elizabeth Irwin, noted psychologist of the New York schools.

Mr. and Mrs. George Wilcox (Helene Kennett), with their four daughters, spent the greater part of the summer at their cabin by the Rattlesnake. Mrs. Wilcox took a trip through Yellowstone park, and on her return attended a Presbyterian conference held in Helena.

1905

Secretary, Mrs. Frank Borg, 321 Daly avenue, Missoula, Montana.

Walter Hay, ex-'05, is with the American Aluminum Company with headquarters in San Francisco. He attended a Montana picnic given in Los Angeles, August 30th.

1906

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

David Trepp is now managing editor of the Northwest Motor, the automotive trades journal of the Pacific Northwest, and lives in Seattle, Washington. He wrote that there'd be one more loyal U. of M. rooter at the Montana-Washington game October 10th, pulling for good old Montana to win.

1907

Secretary, King Garlington, 630 Eddy avenue, Missoula, Montana.

Mr. and Mrs. Gilbert Heyfron (Florence Avery, '07) spent a pleasant summer. Gil went on a fishing and outing trip north of Seattle on the Quillik River for five weeks and Florence spent the time in San Francisco with friends. Mr. Heyfron is now production manager of Renaud Hoffman productions, making independent pictures. Their film "Private Affairs" was shown in Missoula in June.

James M. Mills and family now live at 535 Lillian Way, Los Angeles. They have two children, Mary Jane and Jim, Jr.

Jennie McGregor is teaching mathematics in the Glendale, California, high school. Her address is 330½ W. Wilson street.

Lawrence Goodbourne is ranching at Roseburg, Oregon.

1908

Secretary, Winifred Feighner, State University, Missoula.

Mr. and Mrs. H. L. Hitchcock (Ethel Ambrose, '08) have moved recently from Hollywood to Glendale, California, where their address is 604 Wing street. They have four daughters, Alice Ethel, age 13; Marjorie May, age 12; Wilma Jane, age 8, and Dorothy Ann, age 2. Mr. Hitchcock is assistant in the woolen dress goods department of the J. W. Robinson Company store in Los Angeles.

May Murphy is head of the English department in the Santa Ana, California, high school.

Herman McGregor is recovering from a serious operation which he underwent this summer in Berkeley.

Mrs. Albertine Ward Polley, ex-'08, has composed and sold a song recently. Her husband, F. B. Polley, is principal of the Ronan schools.

1909

Secretary, Mrs. Ida Bush, 322 Blaine street, Missoula, Montana.

Mr. and Mrs. Marshall Harnois (Eleanor McCall, ex-'09) are interested in the Harnois Shoppe recently opened in Santa Ana, California. Their address is 414 E. Walnut street.

J. E. Leininger, ex-'09, moved to Rochester, New York, recently, with the merger of the Cameragraph Company with the Photostat Corporation of Rochester.

1910

The two and a half year old son of and Mrs. W. J. Tait lost his life in Seeley Lake, July 9th, when he fell over the side of a boat in which he was riding. Mr. Tait was in South America at the time of the accident.

1911

Secretary, Mrs. William Ferguson, 801 Dearbon avenue, Helena, Montana.

Mrs. Herbert Kuphal (Eva Coffee, '11) has returned from Chicago, where she spent the summer studying music. She has opened her studio for the winter.

Members of the class of 1911—please turn to the page listing the "unclaimed" alumni—look over the list from the class of 1911—surely we should be kept better informed

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

as to their whereabouts—tell us the addresses of all those you can or tell us where we can get their addresses.

1912

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

Charles L. Eggleston, ex-'12, has accepted a position as director of the drawing department of the San Francisco Vocational Education School. For the past nine years he has been chief draftsman in the Passenger Car department of the Southern Pacific railroad.

Mrs. D. P. Lucas (Beulah Van Engelen) is in Los Angeles for the winter.

E. A. Winstanley is now assistant trust officer and assistant secretary of the Hellman Commercial Trust and Savings Banks, Los Angeles, California.

1913

Grace Corbin, ex-'13, 3715 Livingstone drive, Long Beach, California, is a professional musician, teaching, composing and doing concert work.

1914

Secretary, Mrs. Harold Rounce, Sidney, Montana.

Dr. Gordon Watkins, who for the past eight years has been teaching Economics at the University of Illinois, has resigned to accept a professorship in Economics at the University of California, Southern Branch, Los Angeles.

Grace Saner is teaching in Huntington Park, California, this year.

1915

Secretary, Mrs. Gordon S. Watkins, 4312½ Burns avenue, Los Angeles, California.

Hilda Marsh spent her vacation visiting in Missoula. She is librarian in the public library at Corvallis, Oregon.

Mr. and Mrs. Ernest Hubert (Bess Ann Rhoades) and son, Douglas, have gone to Moscow, Idaho, where Mr. Hubert is a member of the University of Idaho faculty.

Walter L. Conway, biology teacher at the Flathead county high school, is preparing a state manual, which will serve as a guide for the teaching of nature study. It is anticipated that the guide will greatly benefit the Montana Department of Education. The manual for the first two or three grades is ready for publication and will be issued as an official state bulletin some time during the year. The work for the remaining grades will be finished by next summer.

Ralph M. Lewis has moved to Colusa, California.

1916

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

Alice Mathewson Graybeal, '13, visited Grace Streit, '16, in Missoula this fall. Grace also had as guests this summer Alice Jordan Black, ex-'18, and Jeannette Clarke, ex-'16.

Red Cummins writes, "I was down at the American Legion convention at Dillon, August 13, 14 and 15. Sam Crawford was there representing the Forsyth Post and Tom Busha representing the Lewis and Clark Post at Helena. Sam told me he was going to locate in Seattle. Tom was elected delegate to the National American Legion convention to be held in Omaha in October. I just learned that 'Alaska Jack' Baird has been appointed to a position in the Solicitor General's office in Washington, D. C. Lucile Paul was the only one of the girls I met in Dillon. She is married and has two children and lives in New York. I don't recall her name. Ernest Walton, who was a member of the class for about a year, visited me the other day on his way from Bainville, Montana, to the park. He is practicing law in Bainville and seems very prosperous. I saw Clarence 'Red' Hanley in Butte. He is practicing law there. He informed me that he is the father of a very husky daughter."

Gertrude Skinner is teaching in Spokane, Washington, this year.

E. M. Boddy, ex-'16, of the Commercial Digest Company writes that "although I has been well over ten years since I had the pleasure of visiting the old campus, the Alumnus still brings me many fond recollections and a host of names that I remember well. I am still in the publishing business here in Los Angeles and directly across the hall from me is Vern Robinson, who went on a long jaunt from the University with Bruce Hopper to the Hawaiian Islands. He, I find, is happily married to Cleo Sherbourne. I had a particular interest in this matter, as about eleven or twelve years ago Ed Craighead and I went on a mission for the University up into the wilds of Glacier National Park on a quest for new students. It was there we found the Sherbourne girls, who came to the University the subsequent fall. Harry Sewell, '15, is making himself famous in Los Angeles, having been elected to the legislature last year, where he served with distinction. While playing golf at the Country Club recently, I also discovered that Arva Willoughby is a resident of Los Angeles."

Alva C. Baird, for the past three years assistant county attorney in Missoula, was recently appointed to a position in the Solicitor General's office at Washington, D. C. Donovan Worden, '23, a Missoula attorney, was appointed to take his place in the County Attorney's office. Mr. Baird is the second man from the present county attorney's office to be appointed to the Solicitor General's department at Washington, the first being Fred Angevine, who received his appointment in the fall of 1919.

Dorothea Davis Kittredge has been appointed lecturer in Economics at the University of Minnesota for the year 1925-'26, to fill the position of Professor Bruce Mudgett, who is absent on sabbatical leave. The major

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

part of the work given by Mrs. Kittredge will be in Statistical Methods in the School of Business Administration.

H. B. Molchoir saw the Montana-Washington game in Seattle on October 10th.

Corrine McDonald Payne is living in the Rozale Apartments, Missoula, this winter. She is working in the office of Dr. G. F. Turman.

Mrs. H. H. Lansing will return from Seattle about the first of November and will spend the winter in Missoula.

Jeannette Clark, ex-'16, is teaching Spanish in the Billings High School this year. She returned last June from several months' study in Spain.

1917

Secretary, Hazel Swearingen, 17 Rozale Apartments, Missoula, Montana.

On April 14, O. A. Wuolle, a major in law, passed away in San Francisco, where he had been engaged in business for several years. Mr. Wuolle had not felt well for some time, but, as his condition was not considered serious, his death was a shock to his many friends. He is survived by his widow.

Beth Hershey Frye is now living at Denair, California, where her husband is principal of the high school. Beth and her husband spent two months of the summer visiting with Mr. and Mrs. E. E. Hershey at their home on Flathead Lake.

Grace Reely resigned her position at the University library to accept a position as librarian of the Point Loma High School in San Diego. Her address is 406 Maple street.

Virginia Dixon has accepted a position as instructor in Economics at the University.

Helen Shull spent August visiting her parents in Missoula. She is working in the city library at Tacoma, Washington.

While in Butte, Stuart McHaffie suffered an acute attack of appendicitis, which necessitated an operation.

Carol O'Donnell Getz writes from Garden Apartments, Forest Hill, Long Island, that she is becoming quite fond of New York, but that there will never be any place like Montana to her. She enjoys the theaters greatly, and invites us all to share her pleasure.

Lela Kitt, ex-'17, is working for the Forest Service in Billings.

R. D. Jenkins is doing publicity work in New York.

Marjory Maxwell, ex-'17, is singing with the Chicago Civic Opera Company again this year.

Esther Jacobson is teaching in the high school in Compton, California.

Fred S. Wolpert visited in Montana in July while on an auto tour through the western states. He writes that the new field and the gym looked mighty good, and he was especially pleased to note the progress of the University in building since he last saw the campus in June, 1918.

Bertha E. Ellinghouse has returned to Caldwell, Idaho, after spending the summer touring in Europe.

Charlotte Bockes is teaching English at the Cleveland School of Education. Her address is 1900 Ansel road, Park Manor Apartments, Cleveland, Ohio.

Chris Bentz will be back for Homecoming, November 26th.

Alice Boles Monteith is now living at 695 Peralta avenue, Berkeley, California.

Monica Burke, now business director of residence halls at the University, will have charge of the big Alumni Thanksgiving dinner. She promises each member of the class of '18 an extra slice of turkey.

1919

Secretary, Frances Theis, Billings High School, Billings, Montana.

Beatrice Inch writes that she has returned to Richmond High School in Berkeley, California, for a second year to teach English Composition and Literature to the "young Paglieros, Fabricuises, Nongiers, Garfinkles, Murphys and Brjckovitches" of the industrial neighborhood. Her brother, Herbert Inch, graduated last June from the Eastman School of Music, with the class honors in music. He spent the summer in Berkeley and has now returned to Rochester to teach in the theory department of the Eastman School.

Alden Jones, ex-'19, is working in the City Engineer's office of the Los Angeles Water department.

Harley Hartson, ex-'19, worked for the U. S. Forest Service during the summer in Idaho on Salmon River.

William Russell, ex-'19, is running his father's ranch at Paradise, Montana.

Dorothy Baggs, ex-'19, is working for the American Bank in Spokane, Washington.

1920

Secretary, Ruth Dana, Nampa, Idaho, 603 Ninth avenue, South.

Mrs. Frank Crampton (Ruth Hamilton) was injured recently by the gunfire of Chinese soldiers while she and her husband and a party of other Americans were crossing the river in a government boat at Canton. Her injuries were not the result of a direct hit by a rifle bullet, but of flying splinters, which struck her. Their launch was under fire for 30 minutes and was struck 12 times.

Carrie Maclay is field representative for the American Red Cross in western Missouri. She has been in Trenton lately and visited with Nona Hyde, '22, and her mother. Nona is teaching in the high school at Trenton.

Leah Black is head of the Home Economics department in the Territorial Normal School in Honolulu, Hawaii.

Bill Opalka, ex-'20, spent part of the summer in the South Fork of the Flathead National forest. He writes that through the efforts of the Forest Service in trail building

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

and fire protection, the South Fork is becoming a great place for pleasure-seekers. He'll be back for Homecoming.

Miller A. Rose, ex-'20, was a campus visitor recently. He expects to complete his B. A. degree by Christmas. He has been working in the Essig Drug Store at Spokane, Washington.

Dorothy Powell Barteau writes us from Antafogasta, Chile, that the University is quite well represented there. She named Mary Murphy Savage, Erton Herring, and Vera Black Forsyth. Mr. Barteau is chief accountant for the Andes Copper Mining Company. Dorothy is enjoying her new experiences and looking forward to reading all alumni news.

Ruth G. Dana is teaching Hygiene in the Junior High School, Nampa, Idaho.

Fred H. Madison has been re-elected for two years as principal of Choteau County High School.

Addresses wanted:

Alma C. Anderson.

Edward Donlan, Jr.

Charles Walter Folkestad.

Nellie E. Gunning

Ruth Kleinoeder (Mrs. M. J. Edwards).

Dorothy Luttrell (Mrs. Marion Anderson).

F. J. Murray.

Kathryn Mills.

Lottie Helvik is teaching in the Chouteau County High School for her third term.

Claude W. Stimson is teaching in the Commerce Department of the Pasadena High School and Junior College.

1921

Secretary, Hans Hansen, Worden, Montana.

Miss Margaret Wickes is spending a three months' vacation in Missoula before returning to the Philippine Islands, where she is engaged in Presbyterian missionary work at the Ellinwood School for Girls.

Harry Adams has accepted a position as assistant in the physical education department at the University. He is coaching the backfield for the Grizzly Cubs and during the year will develop intra-mural athletics. He coached at DePaul University in Chicago, last year.

Jessie Bierman is taking her last year of work at Rush Medical College. Her address is 1636 W. Jackson boulevard, Chicago.

Mrs. C. E. Hildreth (Beryl Burfening) writes that she hopes to be back for Homecoming. She is living in Livingston, Montana.

Gertrude Clark is teaching again this year in the Missoula County High School.

Mrs. A. A. Farmer (Olive Dobson) spent several weeks visiting in Missoula this summer.

Jewel Godfrey is secretary to Mrs. K. W. Jameson, Dean of Women at the Oregon Agricultural College in Corvallis.

Helen A. Little is teaching in the Butte High School this year.

"Shag" Lockwood is working for the Nash Motor Company in Spokane, Washington.

Gus Scherck of the Seattle Post Intelligencer accompanied the Washington Huskies to Nebraska to cover the Washington-Nebraska game, October 17th.

Mr. and Mrs. Jack Sterling went to Seattle for the Washington-Montana game on October 17th. They were accompanied by "Burley" Miller.

Bertha Ries is teaching in Portland, Oregon.

1922

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

We are planning on being in Missoula for Homecoming and hope to see a lot of old friends. Have been fortunate in that regard this summer. We saw Marguerite Henderson, who returned for her second year in the Blaine, Washington, high school. Just recently we saw "Ronnie" Kain, who stopped over en route to Cambridge for a year of advanced work at Harvard University. Jessie Bierman spent last week-end with us. She will get her M. D. in June from Rush in Chicago.

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

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

I received a most delightful letter from Bob (Scotty) MacHatten, written from London, in which he says, "'When in Rome, do as the Romans do.' An old saying, hoary with age. When in France, do as the French. Still more hackneyed, but less original, although many visitors who come to France do very much like the French, in actions at least; it is difficult to do like them in speech. However, with a little bit of the language and much use of your hands, you can get along, since many waiters, porters and some policemen can speak English.

"But searching for the best place to learn the language is like searching for the Holy Grail or a chase of the will-o'-the-wisp. Ask a Frenchman from Orleans where to study French and his reply will be 'Orleans or Tours.' Ask a native of Amiens, Rheims, Rennes or any other place, and invariably the answer will be Amiens, Rheims, Rennes or wherever he happens to come from, with a grudging admission that Tours is also good.

"What about Paris?" you ask.

"Terrible," he gasps; 'nothing but slang.'

"Then ask a Parisien.

"Why Paris, of course. In the provinces they all speak dialects.'

"And so one is forced to decide for oneself.

"In the beginning, of course, the speaking is hard. And it gets harder and harder with time. But by improvising a little, one can always hold a conversation, perhaps not of the most intelligent calibre, but, nevertheless, a conversation. Here is an illustration of an improvisation. The landlady of my pension had a dog which barked a lot. We happened to be talking about him one day and I remarked, 'Votre chien, il woof woof beacoup.'

"There are also other means of getting along, even though you don't know the language. I was sitting in the Cafe de la Paix one Sunday afternoon. The place was crowded. A portly, elderly Englishman sat down in the seat just in front of me. For a second or two he fidgeted in his pocket, then fished out a book labelled 'Complete Anglo-French Phrase Book,' which also contained helpful hints to travelers, such as what to say when you want your socks darned or when you get into an argument with a bus conductor, and a vocabulary containing what are alleged to be the most useful and most used words, such as alligator pear, silk hat and monkey wrench. Slowly the Englishman turned the pages until he found what he wanted. He waved to a waiter and mysteriously showed him the open book without saying a word, his finger pointing to a spot, half way down the page, which was neatly arranged in two columns, the first English, the second the French translation. The waiter looked at the page, then turned and said with a withering look, 'Well, what do you want?' in English. At this time of the year, half of

the people in the downtown districts, on the streets and boulevards are talking English. The signs in shop windows are mostly in English, and each shop advertises 'English spoken,' but, as Rube Goldberg says, it doesn't mean anything.

"But Paris gets hot. Nothing like Great Falls, Miles City, Malta, Billings or Hell Gate, but every one talks about 'this hot weather,' and you feel hot, even if you aren't.

"So I have left the gay capital of the French for something which will probably be really hot. I intend to take a bike trip through Brittany."

Bob can be reached at any time at 1 Ennismore Gardens, London, S.W.7, England.

Isabel Johnson received her M. A. in History at Columbia University last year. She is now teaching History in the Billings High School, and her address is 710 N. 30th street.

Mary Vedder Butler (Mrs. Everett F.) is living at 256 Madison avenue, Alton, Illinois. Her husband is with the Illinois Terminal Company. She has a young daughter, Marylin, a year and a half old.

Sylvia Bakkeby Graham (Mrs. Don) is living at 725 Thirteenth street, Beaver Dam Falls, Pennsylvania, where Don is with the Drava Construction Company.

Dorothy Moore is teaching in the high school at Selma, California.

Rev. H. H. Kumnick, pastor of the First English Lutheran Church, received a call to a church in Santa Barbara, California, in July.

George Masters has been made managing editor of the Sioux Falls Press, Sioux Falls, South Dakota, and Ted Ramsey, '23, has been made city editor of the same paper.

Inez Tiedt and Elizabeth Wickes attended summer school at Oregon Agricultural College, Corvallis, where they took courses in Home Economics Education. They met Dean Jameson, who is now Dr. Jameson, Dean of Women at O. A. C., and also Jewell Godfrey, secretary to Dr. Jameson, and Miss Lucia Haley, former librarian at the University. Miss Wickes returned home by way of Seattle and Miss Tiedt went to San Francisco to attend the National Home Economics convention.

George A. Strong is vice principal of Napa Union High School, Napa, California, one of the largest, most beautifully built and best equipped high schools in California.

Orville Peek has established the Peek Drug Store in Missoula.

Florence Klammer is working in the Library of Hawaii, in Honolulu. She writes that one can't imagine the number of races and the mixture of races found there. The Oriental children simply devour books (sometimes literally) but the Hawaiians have a different temperament.

Virginia Yegen writes that she spent three months of study at the Ned Wayburn Studios of Dancing in New York City, and is now

back in Billings, teaching dancing. She says that it is most interesting as she has girls' and ladies' classes now as well as children's classes. While in New York she saw Peg Marshall White and her husband and listened enviously to their plans for an "adventure" trip to Europe—bicycling through Brittany, etc. The biggest surprise she had was bumping into Jack Fogle on the street. They proceeded to have a regular "gab" fest about Montana. Jack is happily married and is stage manager for a New York show. He is still very interested in all Montana activities and fairly devours the *Alumnus*. He can be reached at the Actors' Equity Association in New York City. Virginia writes that she's sorry she can't be back for Homecoming—so are we.

Bill Allen, who graduated last June from the Harvard Law School, is now working in the law offices of Donworth, Todd and Higgins, a prominent law firm in Seattle, Washington.

"Will see you at Homecoming," writes Elias Mortimer "Pat" rick Keeley.

1923

Secretary, Margaret Rutherford, 1742 Colorado Boulevard, Eagle Rock, California.

H. Harrison Hoyt resigned his position as ranger on the St. Regis district of the Lolo forest in July and joined the Biological Survey forces on the National Bison range.

Alice Hankinson, '23, of the Spokane Better Business Bureau was the winner of a silver trophy in a contest for the best 3-minute speech on the subject, "The Value of an Advertising Club to the Community," at the Pacific Coast Advertising Clubs' convention held in Seattle recently.

For the first time in its history, Anaconda has a woman lawyer. Lois James has entered partnership with her father, John W. James, the firm now being known as James & James.

Irma Wagner is now physical director of the Y. W. C. A. in Oakland, California.

Ted Ramsey will be on deck "with both feet and if necessary both hands" for the big Homecoming game, November 26th.

Dorothy Giese is teaching History and Biology in the high school at Townsend, Montana.

Abigail Graves is now head of the Home Economics department of the Cedartown High School, Cedartown, Georgia. She visited Opal McCully in Statesville, North Carolina, recently. Howard McCully is also in Statesville.

Eugenie Frolicher McGregor is doing part time teaching in Latin and conducting the Glee Club in the high school at Judith Gap. B. O. Wilson, who attended the University Summer School in 1924, is the principal at Judith Gap.

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

McKAY ART CO.

PICTURES AND FRAMES

BOOKS - KODAKS - GIFTS

"Montana's Finest Gift Shop"

MISSOULA

MONTANA

Donofree
THE ECONOMY CENTER

A Quarter Century of Service

1900

1925

MISSOULA PUBLIC SERVICE
COMPANY

Masonic Temple Building

Missoula

Montana

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

Genevieve Petzoldt Fitzgerald is teaching in the Lodge Grass High School.

Gertrude Karcher is teaching in the grade schools at Big Fork, near Kalispell.

Frances Carson is teaching English and Latin in the Valier High School.

Mary X. McCarthy is teaching in a day and night school in one of the high schools in Los Angeles. She and Irm Wagner spent their vacation in Missoula this summer.

Milton F. Randolph, ex-'23, is advertising manager on the Hamilton Herald, Chattanooga, Tennessee.

Emily Maclay is teaching this year at Ellensburg, Washington.

Celia Anderson is now employed in the advertising department of The Emporium, one of the largest department stores in San Francisco.

Robert O'Hara is teaching school in Dickinson, North Dakota.

Matt Pearce is on the staff of the English department of the University of Pittsburgh. He represented the State University of Montana at the dedication and formal opening of the new Pitt Stadium on October 24th.

Dorothy Peterson is attending Oregon Agricultural College again this year.

Frances E. Pope is in Hollywood, California, at 6220 La Merada.

Jack Rice represented the University at the celebration of the semi-centennial of the founding of Brigham Young University.

Ruth Smith is teaching in the Missoula County High School.

Irma Stark is teaching in the Livingston High School this year.

Alva Straw is teaching at Whitehall in the high school.

LeRoy Tillman has accepted a position in the State Department of Agriculture in Sacramento, California.

Gertrude Zerr is teaching in Jordan, Montana, this year.

Margaret Farrell Barinan and small daughter, Patricia, now live in Spokane, where Mrs. Barinan is with the Housman Brokerage house.

1924

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

Dear Alumnuses:—

There is one thing I wish to emphasize above everything else in this issue of the Alumnus, and that is that I can't say very much for the editor, Helen Newman. She refused to make two pages of this edition a feature section for Dean Stone, "Frog" Demers, Gid Boldt, Del Cawley, Herb Onstead and myself, telling about our major operations and illustrating with pictures of our rooms at St. Patrick's. Then as a climax

she had the nerve to ask me to write another letter for the Alumnus. By rights I should devote this entire letter to the patients, but as a few are from other classes, perhaps I'd better not.

But why start anything I can't finish? Herb Onstead, who is still persuing his law course; Del Cawley, now a bill collector for the Missoula Mercantile company, and "yours truly," of the Missoulia staff, spent on an average of ten days each in St. Patrick's hospital having our appendixes removed. The Dean had planned on having S. O. S. one evening but we were unable to get permission from the hospital authorities. We are all grateful for our physical loss—but not our financial loss—and regret that the rest of you must still worry about swallowing seeds, gum, rubber and the like.

Anne Webster also had her appendix removed. The big event happened at St. Patrick's hospital during the month of July. She had planned on leaving for California but was compelled to sojourn at St. Patrick's instead.

Anne McAuliffe, who taught last year in Wibaux, is teaching in Wallace, Idaho, this year.

Bernice McKeen is teaching at Burley, Idaho.

Florence Sanden, after a year with Santy Clause in Alaska, came back to Montana this summer to thaw out. She is now on the reportorial staff of the Helena Independent.

Mrs. Eugene Harpole (Ruth Spencer) was discovered shopping in Woolworth's recently. She says she's "crazy" about married life. "Gene" is now county attorney of Mineral county.

Custer Keim is with the Mountain States Telephone and Telegraph Company of Missoula.

Mrs. Helen F. Egleston is on the faculty of the University of Pittsburgh this year. She is teaching freshman English and is also taking graduate work at that institution.

Rita Jahreiss is teaching in Aitkin, Minnesota. She was too well known in Montana to get a job, it seems.

Ole K. Moe is teaching at Belgrade again this year. He attended the University Summer School session this summer and spent a great deal of his time "Fording" around the village with Isabel Skelton. Ole has a Ford coupe. It doesn't seem any different than the majority of Fords.

Leslie L. Colvill is now a Junior Forester in the employment of the U. S. F. S. in Bend, Oregon. He says he has failed so far to find another Montana student in that part of the woods so is anticipating a real treat when one does show up.

Beulah Trotter writes from Tranquility, California, that "school marning" is not as peaceful as the name of the location might indicate. She is about a 30-minute ride from

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

Fresno, which is not as well known a city as Missoula, but is on the map. She states that she saw Don Carnal in Fresno recently and that he is traveling for a life insurance company. Beulah is planning on attending the Montana-California game on November 14.

Russel Niles is teaching at the University of Colorado this year.

Don Gillespie is working for the Burroughs Adding Machine Company in Seattle. I bet he often wishes he was back in as lively a metropolis as Missoula.

Arnold Tchudy, ex-'24, is in the Land and Lease Department of the Standard Oil Company in California.

Ralph A. Christie is teaching and coaching at Hamilton High School again this year. He, like many of the members of our class, has been very prosperous since graduation. He has a Ford coupe.

Mr. and Mrs. W. J. Needham (Anne Cromwell) will live in Butte this winter. Mr. Needham has charge of the U. S. Bureau of Mines Reserve car in the Northwest district. Mr. and Mrs. Needham visited in Alaska during this past summer. Mr. Needham is a Bozeman graduate. Do you suppose their married life will be happy?

Lucille Speer is teaching in the Flathead County High School, at Kalispell, this year. She spent last year at the University of Chicago, where she secured her master's degree.

Jack Moriarity, who spent a great deal of the summer in Missoula making arrangements for his fall wedding, left the Anaconda Standard and is now on the reporter staff of the Butte Miner.

Mrs. Marvin Riley (Catherine Rudd) has gone to Libby to join her husband. They were separated soon after their marriage and after such a long absence should make a go of it.

Marjorie Wilkinson and Helen Newman are still working towards their life certificates in the University of Montana.

Audrey Allen is attending a school for department store training in Boston. "Newman" states that it is a school where the students are taught to be good liars—no, I guess it was buyers—and so forth. More power to you "Aud."

Raymond (Hap) Kibble is still driving around in a Packard sedan, which is the property of the U. S. Post Office Department.

I am going to close for this time and before doing so would like to make a plea that a few of you write and tell me your present and future history. I know quite a good deal about your past, so don't bother about that. If I only knew more about some of my classmates I could be more informal in my writing than I am. I sure hate to be so formal.

Hope this edition of the Alumnus finds a few more of us more prosperous than the

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

Ford

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

MEET ME AT

KELLEY'S CIGAR STORE

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

last time, and a few more who are well enough to write. You can write me at 217 Blaine, Missoula,—just Missoula,—or care of Daily Missoulian. If I'm in jail your letters will be forwarded, I'm sure.

"SOL."

1925

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

Anna Beckwith is in St. Ignatius and will enter the John Hopkins Nurses' School in November. She will study there for three years.

Opal Adams is teaching in the high school in Miles City. Wallace Windus is also there, teaching Chemistry and Algebra, and "Jiggs" Dahlberg is coach of athletics.

Doris Kennedy is advertising for a dry goods and grocery store in Great Falls.

Mabelle Winchester has been a substitute teacher of Spanish in the Butte High School.

"Red" Neill is working for the Missoula Mercantile Company.

Dora Dykins is teaching in the Physical Education Department at the Academy in Helena.

Ethel Ross is teaching at Bliss, Idaho.

Miriam Woodard is on the staff of the Columbus High School, teaching English.

Karl Gallagher is visiting in Minnesota at the present time and plans to return to the State University after Christmas to take post graduate work.

Catheryn McRae is teaching English and Physical Education in the High School at Dallas, Oregon.

Dorothy White is teaching in Darby.

Myrtle Shaw is a general reporter on the Livingston Enterprise. She does most of the local, society and rewrite work for the paper, which is a daily.

Jerry Weedum is working in Chicago.

Fern Johnson is teaching English and Music at Westby.

"Mickey" McGee and "Billy" Bryson hiked through Glacier Park during the summer. "Mickey" is teaching at her home in Centralia, Washington, and "Billy" is teaching at Frenchtown.

Gertrude Pease is taking post graduate work in Bacteriology at Madison, Wisconsin.

Helen A. Owen is teaching English and Debate in the Forsyth High School.

Margaret Vogel is on the staff of the Havre High School.

Valentine Robinson is teaching in a high school in Wyoming.

Virgil Wilson is with the Standard Oil Company in Spokane.

"Peg" Harris is teaching Spanish, Latin and English in a high school in Kensal, North Dakota.

Bill Gallagher is working for the Lindsay-Missoula Company.

Ruth McFarland is teaching in the high school at Wolf Point.

Eloise Baird is working in the children's department of the Spokane Public Library.

Helen Kennedy is on the staff of the Public Library at Billings.

Earl Lenigan has accepted a position with the Western Electric Company at Chicago.

Gordon Reynolds is principal of the high school at Stevensville.

Mary Fleming is in Paris, where she will remain until Christmas. She will be in Europe for about a year.

Helen Munro has charge of Craig Hall under Miss Burke, and Elizabeth Rowe has charge of South Hall.

Hazel Day is living in Billings.

The city of Spokane claims many former students, among whom are Mr. and Mrs. "Wink" Warner (Ethel Brockway of Billings), Alice Hankinson, who has just completed three successful motor style shows, and is planning to sell insurance in the city, "Tick" Baird, who is engaged in the lumber business with his father, "Bill" Flaherty, who is with the Parent Art and Engraving Company; John Toole, who is with an insurance and bond company, and George H. Greenwood of the class of '04. Mr. Greenwood is cashier of the Old National Bank. Mr. and Mrs. Clarence Lake (Doris Hedges) have gone to Butte, where Mr. Lake has taken over the office of A. A. Housman Company, brokers.

Edna Morris and Mabel Cyr are working in the Chicago Trust and Savings Bank.

Vivian "Crab" Corbley, who worked during the summer on the staff of The Daily Missoulian, is now editor of the weekly publication of the Disabled American War Veterans in Cincinnati, Ohio.

Helen Ramsey, ex-'25, is now in New York City, acting as secretary to George W. Cronyn, former director of dramatics at the University, who is now director of a large Fifth Avenue theater.

Joseph Dunham is giving lessons in piano and harmony in Missoula.

Helen McLeod is not teaching this year, but is remaining at her home in Butte.

Clark K. Fergus is salesman for the D. B. Scully Syrup Company, Chicago, Illinois. He makes Great Falls his headquarters.

Opal James is in the Clinical Laboratory at Northwestern University Medical School, as an assistant technician.

Knute Overgaard is teaching in the Terry High School at Terry, Montana.

Ellen Garvin is secretary to the president and the cashier of the Old National Bank, Spokane, Washington.

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

Wilbur E. Moser is superintendent of schools at Shelby, Montana.

Julia Corkill is teaching Home Economics in the Bridger High School.

L. Walker Brown is county engineer of Mineral County at Superior, Montana.

Dorothy Bates is teaching in the Kettle Falls High School at Kettle Falls, Washington.

Robert C. Graham is teaching in the high school at Baker, Montana.

Esther Mohrherr is teaching in the high school at Wibaux, Montana.

Miriam Wayman is attending business college in Great Falls, while doing press agent work for a mining company located there.

Wallace Brennan left Seattle October 6th for a two months' trip to the Orient. He is serving as bookkeeper to the first engineer on the S. S. President Jefferson.

Edward Dougherty, ex-'25, is now working for the Public Drug Company at Dillon, Montana.

Jack Powell and Martin Bjorgum are managing the Peck Drug Store in Havre.

Arthur Longpre is working for the Harkness Drug store in Missoula.

Albert Nelson, ex-'25, is in the drafting department of the county engineer's office in Culver City, Los Angeles, California.

Luke Garvin, ex-'25, is attending the University of Chicago, from which institution he plans to get his degree in "twenty years or so," he says.

R. E. Broderick, ex-'25, has taken a position with the Western Electric Company. He attended Syracuse University last year.

Craig Newlon, ex-'25, is in Spokane, working as field salesman for the Tull and Gibbs Furniture Company.

"Chick" Guthrie is working on a paper in Fairbault, Minnesota.

Margaret Anderson is acting as secretary in charge of publicity for the National Kindergarten College in Chicago, Illinois.

Ralph Fields is working for the U. S. Forest Service at Swan Lake, Montana, with headquarters at Missoula.

Marian Fitzpatrick is teaching in St. Patrick's School in Butte.

Emery Gibson is teaching in the Beaverhead County High School at Dillon.

Dorothea Rector is teaching in the Junior High School at Great Falls.

Winifred Baptist is teaching at Camas Prairie, Montana.

Esther Beck is acting as an assistant in the History Department at the University.

Dorothy Behner is acting as instructor in the Biology Department at the University during the Fall quarter, taking the place of Humphrey Owen, resigned.

Dona Buzzetti is teaching at Inverness, Montana.

Mr. and Mrs. John Bye are teaching at Fargo, North Dakota.

Elva Dickson is teaching at Stanford, Montana.

Marie Dion is teaching in one of the city schools in Los Angeles, California.

Jeannette Garver is teaching at Conrad, Montana.

Sam D. Goza is working in the law office of Wellington Rankin, Helena, Montana.

Erma Graves is teaching at Victor, Montana.

Ted Halvorson is working for the Beley Pharmacy, at Livingston, Montana.

George B. Hannah is teaching at Ismay, Montana.

Gladys Heimark is teaching at Cardwell, Montana.

Harold Hicks is field assistant in the U. S. Forest Service at New Orleans, Louisiana.

Frances Holly is teaching at Cardwell, Montana.

BUSINESS DIRECTORY—Continued

THE NEW GRILL CAFE

Place of Good Eats

Telephone 1487J

Phone 331

By Appointment

FLORENCE HOTEL BARBER SHOP

— AND —

BEAUTY PARLOR

A. F. HAMILTON, Prop.

Marcelling, Shampooing, Manicuring, Scalp and Facial Treatment, Ladies' Hair Cutting.

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

J. M. LUCY AND SONS

COMPLETE

HOME FURNISHINGS

Welcome Homecomers

MISSOULA

MONTANA

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26

Harold E. Howitson is teaching at Pony, Montana.

Winifred Joyce is teaching at Howard, Montana.

Katherine Keith is teaching in the Florence-Carlton High School at Florence, Montana.

Frank Kelley is teaching in the Missoula County High School.

Virginia Lebkicher is teaching at Hammet, Idaho.

Maebelle Leslie is teaching at Twist, Washington.

Eugene Lore is purchasing agent for the F. B. Connelly Company of Billings, Montana.

Helen Lukens is teaching at the Florence-Carlton high school, Florence, Montana.

"Ronnie" McDonnell has returned to the University to work for his LL.B. degree from the Law School.

Margaret McKay is teaching at Polson, Montana.

Florence MacKeen is teaching at Burley, Idaho.

Gustav Moe is teaching at Elk River, Idaho.

Clarence Pollard is principal of the high school at Herrick, South Dakota.

Martha Reichle has returned to the University to secure her B. A. degree in Home Economics.

Marjorie Reynolds is teaching in Ringling, Montana.

Royle C. Rowe is acting as a graduate assistant in the Department of Geology and working toward his master's degree in Geology.

Mary Schoenborn is teaching at Three Forks, Montana.

Grant Silvernale is the athletic coach for the high school in Calumet, Michigan.

Bessie Smith is teaching at Pony, Montana.

Ione Swartz is teaching at Hingham, Montana.

Mrs. Verline Sykes is teaching at Broadview, Montana.

Roscoe Roy Taylor is teaching at Stanford, Montana.

Chester Watson is working for the J. C. Penney Company in Missoula.

Henrietta Wilhelm is teaching at Corvallis, Montana.

Anna Belle Wilson is teaching at Challis, Idaho.

Wallace Windus is teaching at Miles City, Montana.

Helena Wright is teaching at Belgrade, Montana.

Mrs. Clara Wrigley is teaching at Bonner, Montana.

Doc Tanner, ex-'25, is head bookkeeper for a large furniture concern in Portland, Oregon.

HELP!

Find These Lost Alumni and Don't You Get Lost—Keep Us Informed of Your Correct Address At All Times.

WE THANK YOU!

UNCLAIMED.

1900—Mrs. C. T. DeWitt Grubs, Eben H. Murray, Sidney E. Walker.

1901—Mrs. James A. Ditman, Katherine Wilson.

1902—Agnes MacDonald.

1904—Moncure Cockrell.

1907—Montgomery DeSmith, Mrs. David A. Hoffman, Ralph L. Harmon.

1908—Vincent S. Craig.

1909—Paul L. Mitchell, Mrs. J. F. Carlton, Alice Wright.

1910—H. R. Deuel, Mrs. A. B. Maxwell, Helen Whitaker (Mrs. Chas. Donnelly).

1911—William Bennett, Arthur Bishop, Mrs. Hubert Deming, Stephen Reardon, Mrs. Chas. Pierre, M. D. Simpson, Ralph W. Smith, H. G. Spencer.

1912—Florence DeRyke, Mrs. Fred J. Murray.

1913—Mrs. Cornelia Macdonald, Mrs. George W. Wells.

1914—Cornelius Bol.

1915—Harold Bacheller, William G. Breitenstein, Mrs. F. R. Wheatley.

1916—Alpha Buse, Chang-Han Chen, Mrs. John A. Slayton, Paul Harper, Mamie McJilton, Gregory S. Powell, H. P. Schug.

1917—Marion Duncan, Ira A. Gwin, R. D. Jenkins, Eleanor B. Little, William Richardson, Regina I. Seifert, Ralph H. Weiss.

1918—Mrs. Virgil E. White, John Brene-man, M. C. Gallagher, Elsie M. Kain, Mary Della Wright.

1919—George H. Abbott, Florence Benson.

1920—Edward Donlan, Jr., Mrs. M. J. Edwards, Mrs. Marion Anderson, Kathryn Mills, F. J. Murray.

1921—Edna M. Belknap, Harold Fitzgerald, J. Arthur Johnson, Carolina McCann, Heber Porter, Leonard Radtke, George G. Witter.

1922—Katherine Craighead, Helen Haraden, Elsie Holloman, Solomon B. Korman, Aaron A. McDougall, Pearl Mitchell, Clarence Moore, Earl M. Reeve.

1923—Earle Duffy, Lahman Lambert, Laurence M. Lovejoy, Charles Haskin McDonald, Edward Madsen, John C. Scott, Ted Shull, Jalmer O. Skei, Harriet Taylor, Ruth Thranum, Madeline Turck, George J. Wiedeman, Jr., Letha Williamson.

1924—William Avon Fraser, Christopher Griffin, Marshall McConnell, Mrs. Robert Crawley, Howard Nickolaus, Waino Nyland, Wayne F. Painter.

BEAT THE AGGIES!

LET US KNOW YOU ARE COMING FOR HOMECOMING, NOVEMBER 26