

LIBRARY
University of Montana

The Montana Alumnus

MAIN LIBRARY ENTRANCE

Published by the
ALUMNI ASSOCIATION OF THE STATE
UNIVERSITY OF MONTANA

Missoula

Montana

VOL. 6

JULY, 1927

NO. 1

. . . The . . . Montana Alumnus

VOL. 6

NO. 1

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

WINIFRED FEIGNER	Editor
GERTRUDE BUCKHOUS	Associate Editor
CARL McFARLAND	Managing 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, July, 1927

	Page
From Small Beginnings	4
Largest Homecoming Planned	5
Summer School	7
Thirtieth Annual Commencement	9
Alumni News	10
Class Notes	11

THE ALUMNI ASSOCIATION of the STATE UNIVERSITY OF MONTANA

Executive Committee, 1926-27

WILLIAM J. JAMESON, JR., '19	President
JOHN PATTERSON, '20	Vice President
E. K. BADGLEY, '24	Secretary
MORRIS McCOLLUM, '23	Three Year Delegate
MARGARET RONAN, '02	Three Year Delegate
GEORGE SHEPARD, '21	Three Year Delegate
SOLVAY ANDRESEN, '24	One Year Delegate
JOHN PATTERSON, '20	One Year Delegate
JOHN McPHERSON GAULT, '20	One Year Delegate

DON'T FORGET!

THE STATE
UNIVERSITY

HOMECOMING

University Campus, Missoula, October 14 and 15

LIVE AGAIN YOUR COLLEGE DAYS

College Chums

College Scenes

College Spirit

AND DON'T FORGET

THE GREATEST CONFLICT EVER SCHEDULED ON
DORNBLASER FIELD

University of Washington v. State University of Montana

For the first time in the history of the two
schools the Washington aggregation will leave
their own haunts to engage the Grizzly in football

THE HIGH SPOTS OF THE
PROGRAM:

S. O. S.
RECEPTION
MEETING
PARADE
GAME
DINNER
DANCE

THE FIRST QUARTERS OF THE UNIVERSITY

From Small Beginnings

Thirty years ago in a borrowed building with a faculty of seven the doors of the State University of Montana were thrown open for the first time and during that first year instruction was given to a total of 135 students, all but a few of whom were registered in the academic department. Missoula county had voted a special tax for the purpose of completing the South Side school building (pictured above) for the free use of the University until a University building could be constructed. For four years the University occupied these temporary quarters.

The campus site was donated to the state by Edward L. Bonner and Frances G. Higgins of Missoula. In 1897 the legislature authorized the issuance of bonds to the amount of \$100,000 and from the funds thus acquired University Hall and Science Hall were constructed. In 1899 the State University occupied its permanent quarters. Craig Hall and the Women's Gymnasium were constructed in 1901 and the Library building, which is now occupied by the Law School, was completed in 1907.

During the period from 1895 to 1912 the average enrollment of resident students was between two and three hundred students; the faculty slowly grew to 35; maintenance expenditures increased from twelve to ninety-four thousand dollars. Two degrees were granted in 1898 at the first commencement, and the number of degrees granted yearly grew irregularly until in 1911-12 thirty were granted.

Beginning with the year 1912-13 the increase in students, faculty, maintenance expenditures and degrees granted became marked and constant. There are now twelve buildings of instruction on the campus. There are also other buildings such as the Music Practice House, three dormitories, a store, a carpenter shop, and heating plant. Total maintenance expenditures now amount to about \$450,000 a year, and there are over one hundred on the staff. Resident students in 1926-27 numbered 1874 and in addition 528 took advantage of correspondence study courses. At the commencement in June, 1927, 210 degrees were granted.

The State University of Montana is a class "A" college, accredited by the Association of American Universities and a member of the North Central Association of Colleges and the American Council of Education. It is no longer a small institution but has become one of the nation's larger institutions of higher education.

Largest Homecoming in University's History Planned for October 14-15

(From an interview with George R. Shepard, '21, Homecoming Chairman for 1927.)

EDITOR'S NOTE: Mr. Shepard is the President of the Alumni-Challenge Field Corporation and was of great service to the University during the last session of the legislature. He was appointed Chairman of the 1927 Homecoming by the Executive Committee of the Alumni Association and the President of the University.

A well-balanced program of receptions, dinners, dances, meetings, and a football game and parade is gradually coming into form for the Alumni of the State University when they meet again on the campus at Missoula on October 14-15.

Beginning with an S. O. S. at 7:30, Friday evening, October 14, the Homecoming program will continue through Saturday and Saturday evening. The Alumni dinner will be held in the dining room of the new dormitory, Corbin Hall, which was completed last January; the dance will be held in the big gym which will be elaborately decorated for the occasion; and the Homecoming game will be played on the new Dornblaser field which the Alumni have planned, financed, and brought almost to completion.

But the best feature of the Homecoming is that you will be here under the shadow of old Mt. Sentinel, and hundreds of your friends and fellow Alumni will be here, too. Old friends, old times, and old scenes will be the central theme of the Homecoming, and you will be swept back into the spirit of your college days.

The S. O. S.

The first event of the Homecoming at which old friends will gather will be the Singing-on-the-Steps of old Main Hall Friday evening—a few words by prominent Alumni, a few cheers and songs, and then, after the tower clock has struck eight, the singing of "College Chums." A reception by President and Mrs. Clapp from 8:00 to 10:30 and reunions of fraternities and sororities beginning at 8:30, will follow.

The program for Saturday will begin at 9:30 a. m. with get-togethers of the Alumni with faculty members in the various schools and departments, the business meeting of the Alumni Association will be held at 10:30, and the Homecoming Day Parade will begin at 11:30.

The Big Game

The game with the University of Washington will begin at 2:00 p. m. There will be student stunts between halves. October 14 will be the first time that the University of Washington, the oldest and largest University of the Northwest, has left its home field to engage the Grizzlies. The new Dornblaser field is in readiness for the greatest conflict ever witnessed at the State University.

The Alumni Dinner

The big Alumni dinner will be held at Corbin Hall at 6:15 Saturday evening. There will be a few words by well-known figures on the campus, but there will be nothing formal about the program. At 9:00 p. m., the Homecoming program will close with a dance in the Men's Gymnasium.

"Come Home at Homecoming"

But this is your Homecoming; it will not be a success unless you and a thousand others are present, for it takes old friends and old faces as well as old scenes to make a Homecoming.

1927 HOMECOMING AT A GLANCE

THE STATE UNIVERSITY OF MONTANA, MISSOULA

OCTOBER 14-15

HIGH SPOTS OF THE PROGRAM

Friday, October 14

- 7:30 p. m. Singing on the Steps, Main Hall
 8:00-10:30 p. m. Reception by President and Mrs. Clapp at the President's House
 8:30 p. m. Reunions of Fraternities and Sororities at the Chapter Houses

Saturday, October 15

- 9:30 a. m. Meetings of Alumni with Faculty in the several schools and departments
 10:30 a. m. Business meeting of the Alumni Association, University Auditorium
 11:30 a. m. Homecoming Day Parade
 2:00 p. m. Football Game. University of Washington v. State University of Montana, Dornblaser Field. Stunts between halves.
 6:15 p. m. Alumni Dinner, Corbin Hall
 9:00 p. m. Alumni Dance, Men's Gymnasium
-

HOMECOMING GENERAL COMMITTEE

GEORGE R. SHEPARD, '21	General Chairman
SOLVAY K. ANDRESEN, '24	Publicity
LUCILLE R. MATTHEWS, '26	Invitations
ROBERT WM. HARPER, '26	Hotels and Transportation
WYNEMA WOLVERTON PORTER, '23	Reception
MILDRED INGALLS STONE, '13	Registration
OAKLEY E. COFFEE, '23	Finance
BESS WILDE BAILLY, '14	Decorations
M. WINIFRED FEIGNER, '08	The Classes
E. A. ATKINSON, '22	The Schools and Departments
MORRIS MCCOLLUM, '23	The Fraternities
E. KIRK BADGLEY, '24	The Town Clubs

1927 Summer School Opens June 20 With Substantial Increase in Students

The 1927 summer session is now half over and the registration figures for the first two terms has reached 470 which is an increase of over 50 students over the total figures for last summer.

There is a noticeable increase in the number of students taking graduate work and the number working for the bachelor's degree. There are over 90 graduate students registered, about half of whom are graduates of the State University. There are six graduates of the Montana State College in attendance and about 40 graduates of colleges in other states. No normal school graduates are counted in these figures.

Week-End Trips

The weekly excursions into the country around Missoula are the principal feature of the summer session. Greater numbers than ever before are taking part in these excursions and hikes. Dean Stone and Professor Ramskill are in charge of this feature of the session.

Visiting Faculty Members

Although there is not as many visiting faculty members as last year, there are several distinguished teachers on the staff this summer. In the Department of Education are the following visiting instructors: Ira B. Fee, superintendent of schools at Missoula; S. R. Logan, assistant superintendent of schools at Winnetka, Illinois; John G. Rossman, assistant superintendent of schools at Gary, Indiana; Payne Templeton, principal of Flathead County high school; and Ernest R. Wood, director of the Bureau of Educational Measurements at Kansas State Teachers College of Emporia.

In the Department of English there are the following visiting instructors: Charlotte Bockes, instructor in English and speech arts, Cleveland Junior Teachers College; Aelyn Burtis, technical director of the North Shore Theatre Guild, art director of the Arthur William Swan Studio, and manager of the Chicago Drama League, Little The-

atre Tournament; Alexander Dean, associate professor of dramatic art and literature at Northwestern University; and Wilbur Daniel Steele, well known author.

The visiting instructors in other departments are: Dr. Gerald Birney Smith of the University of Chicago in the Department of Religion; Max Daehler of Coe College in the School of Music, and Frank B. Cotner of the Montana State College in the Department of Biology.

The program of courses is planned to meet the needs of college students, teachers, and professional people. The division of the session into three terms of three weeks each has made it possible for almost anyone to attend at least one of the terms.

Other Features

Corbin Hall, the new women's dormitory, and the west wing of North Hall have been opened to women residents; and the east wing of North Hall is opened to men. The large dining room of Corbin Hall has been in operation since the opening of the session.

Three programs of plays have been scheduled by the Masquers, two major productions and a program of one act plays. Besides these, frequent dances, dinners, etc., make up the social program for summer.

There is a convocation with a special speaker each Tuesday morning, and the lectures in the course in **American Culture** are open to the public and students. There are also special lectures during the session by visiting lecturers.

The Grub Line

Have You Filled Out and Returned the Alumni Cards Sent You Last Spring?

The Alumni Association has gone to a great deal of trouble and expense to plan and prepare a complete filing system in order to improve the efficiency of the Alumni service. Besides, with the rapidly growing body of Alumni, the new system will be almost indispensable in editing and mailing THE MONTANA ALUMNUS.

**IF YOU HAVE NOT DONE SO
BE SURE TO FILL OUT AND RETURN THE RECORD CARDS
IMMEDIATELY**

This file should be complete before the opening of the University next fall so that it may be used in sending out the Homecoming announcements and the next issue of THE MONTANA ALUMNUS.

THE FOLLOWING ALUMNI HAVE BEEN "LOST."

DO YOU KNOW WHERE THEY ARE?

We have no addresses for these graduates of the University. If you happen to know where they may be reached, help us complete our files by sending in their names and addresses. It will help the person whose address you send as well as us for then he or she will get the Alumni announcements and bulletins.

Marvin W. Black, '21
Cornelius Bol, '14
Morris L. Bridgeman, '16
Keith Robert Brown, '22
Matthew V. Carroll, '18
Ching-Han Chen, '16
H. R. Dewell, '10
James A. Ditman, '01
Dales A. Dunbar, '16
L. J. Fischl, '14
J. W. Graham, '17
Paul Harper, '16
T. S. Huston, '08
Thos. B. Irvine, '17
J. Arthur Johnson, '21
Solomon B. Korman, '22
Oliver E. LaRue, '24
Lucile Lenon, '22

Ralph M. Lewis, '15
Aaron A. McDougall, '22
Mamie McJilton, '16
Mrs. Glen E. McKay, '16
Mrs. A. B. Maxwell, '10
Mary Evelyn Meehling, '25
Paul L. Mitchell, '09
Mrs. Laura Dwelle Moore, '21
Mrs. Chas. Pierre, '11
Bertha S. Ries, '21
Edward M. Roberts, '25
Regina I. Seifert, '17
Leo W. Stewart, '21
Clyde W. Stieb, '13
Ethel M. Van Vliet, '17
Sidney E. Walker, '00
Harry S. Wenzel, '16
Henry Gury Woodward, '15

**YOUR COOPERATION WILL ENABLE US TO IMPROVE THE ALUMNI
SERVICE**

One Hundred Seventy-Three Degrees Given at Thirtieth Annual Commencement June 6

On June 6 at the thirtieth annual commencement exercises held in the Men's Gymnasium at the State University 173 collegiate degrees were granted. This is the largest number ever granted at a June commencement. The total number of degrees granted during the year is in excess of 200, and besides these many certificates were issued.

DOCTOR OF LAWS (Honorary), Frank Bird Linderman.

MASTER OF ARTS IN EDUCATION, Francis Adrien Stejer.

MASTER OF ARTS IN ENGLISH, Catherine Ritchey.

MASTER OF ARTS IN GEOLOGY, Royle Carlton Rowe.

MASTER OF ARTS IN PSYCHOLOGY, Albert Blumenthal.

The following bachelor's degrees were granted:

BIOLOGY: Mildred S. Clark, Stanley T. Dohrman, Grace Eldering (with honors), Thomas Lyle Higbee, Norman Herbert Larsen, Sarah Rebecca Merzhon, Robert Purcell Rea (with honors), Estel R. Speelman.

BOTANY: Fay Fouts, Elsie S. Janson.

CHEMISTRY: Arthur L. Christensen, George C. Floyd, Donovan E. Kvalnes (with honors), Chester W. Lawson (with honors), Donald R. Lines, Herbert E. Robinson (with honors), Maynard F. Torrence.

ECONOMICS: Robert E. Nofsinger, Burr R. Smith (with honors), J. Leonard Young.

EDUCATION: Earl L. Anglemeyer, Dorothy D. Beatty, Helen Gorton (with honors), George A. Kranz, Clarence Thomas Royels, Chris A. Rupp, Eva Edith Stocker, Thelma A. Whipple.

ENGLISH: Joseph Cochran, Mary J. Dixon, Ernest E. Erkkila (with honors), Addison Howard, Florence E. Huffman, Mary P. Kistle, Alexander McIver, Jr., Marjorie I. Macrae, Blanche E. Plumley, Katherine J. Polley, Greta E. Shriver, Gladys M. Torgerson (with honors), Cyrille C. Van Duser, Eloise J. Walker.

FINE ARTS: Evelyn M. Siderfin.

FRENCH: Marie Lucas, Elvira Madsen, Ada M. Thibodeau, Albertine Twitchell, Hildegard Weisberg (also major in music), Amy M. Yeatts (with honors).

HISTORY: Louis B. Aronowsky, Harold E. Blinn (with honors), Margaret C. Booth (with honors), Florence D. Charles, William T. Hodges, Kathleen O'Donnell, Adele Place, Ruth E. Rae, Margaret E. Sterling, Blanche I. Taylor.

HOME ECONOMICS: Helen M. Chaffin, Isabel L. Lentz, Margaret R. Maddock, Mildred E. May, Clara Belle Moe, Blanche M. Peters, Velma E. Rhodes, Alda C. Torgerson (with honors).

LATIN: Ann L. Stephenson.

LAW: Eugene J. Simerson.

LIBRARY ECONOMY: Mary Catherine White (with honors).

MATHEMATICS: David Andrews, Edna M. Jacobsen (with honors), Marvin B. Porter, Thora A. Sorenson, Grace A. Van Duser.

MUSIC: Edith M. Dawes, Helen E. Walsh Haas, Gladys Marie Martz, Gladys Audrey Price, Lucille E. Rector, Dorothy E. Reeves, Nan C. Walsh.

PHYSICAL EDUCATION: Elsie L. Brown, Maureen P. Desmond, Sammie Thelma Graham, Alice G. Lease, Elizabeth C. Peterson, Milton V. Ritter, Stella L. Skulason.

PHYSICS: Conrad A. Faick.

PSYCHOLOGY: Ralph J. Beebe (with honors).

SPANISH: Olga B. Bakkeby (with honors), Florence E. Connell, Dorothy E. Jackson, Dorothy L. Tipton (with honors).

BUSINESS ADMINISTRATION: Eva Bassingthwaite, Antoinette Bedard, Bernice H. Blomgren, Mae L. Campbell, Paul W. Curtis, Alfreda Ellis, Bernice L. Evans (with honors), Dorothy M. Carey, Clemens J. Heltemes, Vernon C. Hollingsworth, John B. McNiven, William D. Martin, W. Donald Moore (with honors), Dorothy M. Morrow, Malcolm C. Morrow, Boynton G. Palge, William H. Reely, Philip L. Ring, James C. Rule, Louie M. Solberg, Alexander M. Stepantsoff, Mildred L. Story, Pauline White, Alexander Wilson.

JOURNALISM: Ira R. Allings, Andrew C. Cogswell, Richard M. Davis, Annabelle L. Desmond, Wilfred Fehlhaber, Albert Fergus, Hulda Miller Fields, William W. Garver (with honors), Danta C. Hanson, Elizabeth Summers Johnson, Walter L. Nelson, Lewis W. Nichols, John F. Ryan, Heloise Vinal, Robert D. Warden, Lyle K. Williams, Helen W. Zeh.

The following bachelor of science degrees were granted:

FORESTRY: Paul A. Bischoff, Charles W. Bloom, Charles G. Kumlir, Jose B. Logan, Everett E. Richards, Alban A. Roemer, Carter V. Rubottom, Donald W. Shaw, Mattison S. Spencer, Earl C. Tennant, Harry H. Van Winkle.

PHARMACY: Theodore J. Walker.

The following degrees of bachelor of laws were granted:

Arthur P. Acher (with honors), Louis B. Aronowsky, James W. Dorsey, Herbert W. Haugland, Harry Sager, Eugene Simerson (with honors), Walter G. Wilson.

The following degrees of pharmaceutical chemist were granted:

Ella V. Brown, John Schubert, Perry J. Smith, Jack Wheatley, Fred L. Woehner, Roger M. Wyatt.

Certificates of supervisor of music as follows were granted:

Edith M. Dawes, Margaret V. Erickson, Gladys M. Martz, Dorothy E. Reeves, Nan C. Walsh.

ALUMNI NEWS

NOTED ALUMNUS ON WAY TO AFRICA VIA LONDON

Grant McGregor, '02, recently passed through Butte on his way to London and South Africa, where he has been called to give expert opinion upon smelter construction for an English syndicate.

McGregor graduated from the State University of Montana in 1902. According to a recent article on Grant McGregor in the Engineering and Mining Journal, he hoped to become a power expert and went to Anaconda where he remained for seven years, in metallurgical work. There he met the friends so valuable to him later. His principal work has been in Arizona, but he has assisted in smelter construction in many parts of the world. Now he is one of the best known metallurgical engineers in America, and his O. K. has been sought for in the construction of most modern smelters.

OLD GRADS ENTER MORTAR BOARD

The following members of Penetralia were initiated as members of Mortar Board at the installation ceremonies on April 11: Mrs. C. H. Clapp, Dean Harriet Sedman, Catherine White, Winnifred Wilson, Lucile Jameson, Monica Burke, Eva Coffee Kuphal, Mrs. Alice Phillips, Grace Barnett, Inez Morehouse Abbott, Lelia Paxton Hale, Marjorie Ross Toole, Winnifred Brennan, Eloise Baird, Blanche Simpson Borg, Valentine Robinson Gallagher, Corinne McDonald Turman, Gladys Freese Murphy, Winnifred Feighner, Solvay Andresen, Mary Laux, Fay Collins, Helen MacGregor, Marion Fitzpatrick, Eleanor Meagher, Carrie Wharton Wild, Nora Kapp Johnson, Helen Roth-

well Haig, Genevieve Murray, Norine Murphy, Dora Dykins, Ann Nilson, Nina Gough Hall, Florence Catlin, and Hazel McNoll Bachman from Cap and Gown at Bozeman. At the same time Vera Pride Horst and Edna Chadwick of Penetralia, were taken into Mortar Board at the installation of Cap and Gown, held at Bozeman.

At a later date, May 14, the following Alumni members were initiated: Barbara Fraser, Gertrude Clark, Gladys Wilson, Mary Henderson, Ida Sylvester, Hilda Benson, Norine Killoy, Ruth Bryson, Doris Rowse, Catherine Reynolds, Marion Prescott and Lauretta M. Wills.

Graduates of this year are Edith Dawes, Dorothy Morrow, Margaret Sterling, Margaret Maddock, Nan Walsh, Helen Chaffin, Alfreda Ellis, Elsie Eminger, Gladys Price, Stella Skulason, Annabelle Desmond and Heloise Vinal.

JAMESON AGAIN MADE PRESIDENT OF ALUMNI

William J. Jameson, Jr., '19, was re-elected president of the Alumni Association of the State University at the annual meeting of the association, June 6. Other officers for the coming year are John Patterson, '20, vice president; Margaret Ronan, '02, three-year delegate; and Solvay Andresen, '24, George Dahlberg, '25, and Ray Nagle, '22, one-year delegates.

The president of the association was empowered to appoint committees on constitutional revision and the placement of graduates in teaching positions. The committees are to report at the Homecoming meeting. The main problems under discussion were Homecoming and the organization of Alumni Clubs in the various cities of the state.

THE CLASSES

1901

Mrs. William Murphy (Edith Bickford) sailed from New York on May 28 on the Republic for Cherbourg, France. Following a short time in Paris she will go to San Sebastian, Spain, where she will be the guest of Major and Mrs. C. T. DeWitt Grubbs (Caroline Conkrite).

1902

Class secretary, G. E. Sheridan, 818 W. Galena, Butte, Montana.

Guy E. Sheridan, in connection with other work, has recently been especially busy with the exploitation of the Sheridan-Griswold patents in selective flotation. They have organized a company, "Flotation Research Corporation," to administer these patents. During the last two years Mr. Sheridan has spent a great deal of time in New York, and has journeyed from coast to coast, and from Montreal to Mexico City, in the interests of this work. Ben Stewart has recently written to Guy Sheridan and says that his work for the Geological Survey takes him over the entire Alaskan Territory.

Jeanette Rankin is expected to spend a part of the summer with her mother in Missoula. Other guests at the Rankin home during the summer will be Mrs. John W. McKinnon ('16) with her two children, John and Dorothy; Mrs. Thomas Kinney ('12) and her children, Janet, John and Tom; and Mrs. Herbert Bragg ('09) and children, Kenneth and Mary Jane.

1904

Class secretary, Mrs. Roxy Howell Derge, 901 Copper St., Butte, Montana.

Mrs. David T. Mason (Evalyn Polleys) and daughter, Georgia, are visiting in Missoula this summer, while Major Mason is in Washington, D. C., for a six weeks' business trip.

1905

Class secretary, Mrs. Frank Borg, 321 Daly Avenue, Missoula, Montana.

Of interest to those of the class of '05, especially, should be the completion of the high school course by two of its members' children. Edgar Giboney, son of Jessie Bishop Giboney, finished with honors at Highline high school, Seattle, and Marjory Dickinson, daughter of Avery May Dickinson and William Dickinson, graduated from the Missoula high school. Marjory made the National Honor Society, a distinction earned by only fifteen out of the one hundred and

seventy-five graduates of this year. She also received other honors, having won the gold medal given for the best accompanist at the State Music Meet in April, also a bronze medal for third place in the piano solo contest. Marjory, who displays considerable talent in music, gave her final recital for the year, under the direction of Miss Bernice Berry, in the main auditorium at the University in June. Her work on the piano is most artistic and pleasing. She plans to major in music at the U next year.

The class was well represented at the senior-alumni dinner this year, there being four out of thirteen present, namely, Ed Simons, Blanche Simpson Borg, and Mr. and Mrs. Dickinson.

1907

Class secretary, King Garlington, 630 Eddy avenue, Missoula, Montana.

The address of Stella Duncan Maloy is 22 Mount Vernon St., Boston, Mass.

Jim Bonner is secretary and field superintendent of the D'Angelo Oil Co., Los Angeles. Jim's home address is 3420 E. First St., Long Beach.

1908

Class secretary, Winifred Feighner, State University, Missoula, Montana.

Herman McGregor obtained a patent in April on a novel automobile accessory which he invented about two years ago. The appliance is an auto seat for a child, which may be fastened in the car, and which makes it possible for the driver to be unhampered in the driving, that is, free from worry about the safety of the child. The device is manufactured in Berkeley. Herman's address is 973 Indian Rock avenue.

1910

Class secretary, Mary Henderson, 502 S. 4th St. W., Missoula, Montana.

Robert C. Line has been appointed to the position of dean of the school of business administration to succeed Dean Shirley J. Coon, who has resigned to take a position at the University of Washington next year. Among other things "Bob" was an instructor at Mount Holyoke College for three years, worked in connection with the Students' Training corps in 1918, in 1919 became an assistant professor at the University of Minnesota, and since returning to Montana has operated the "Line Stores," doing considerable work as an extension lecturer and speaker at college short courses and merchants' conventions.

1911

Class secretary, Mrs. William Ferguson, 510 Madison, Helena, Montana.

Mrs. William G. Ferguson (Mary Elrod) is visiting at the home of her parents in Missoula.

1912

Class secretary, Mrs. Nina Gough Hall, Potomac, Montana.

Helen Metcalf Dewey and family have recently moved from Colorado to Oregon.

1913

Class secretary, Mrs. James L. Crawford, Hysham, Montana.

Earl W. Converse was in school in St. Louis during the past year, completing his pre-medical work and attending the Medical School of St. Louis University. He received his M. D. degree on June 7 and will interne the coming year at St. Anthony's hospital, St. Louis.

Carl Cameron and his brother, James, were in Missoula on April 21, having brought the body of their mother, Mrs. Amelia Cameron, to Missoula for burial. Mrs. Cameron died in Portland on April 17.

Robert A. Lapeyre (pharmacy) of the Lapeyre Bros. Drug Store, Great Falls, was married in 1917. The Lapeyres have three children and their latest address is 3001 2nd avenue N. Mr. Lapeyre, formerly artist on the "Montanan" at the State College, was among the artists who exhibited paintings at the art exhibit held in Great Falls in March, in commemoration of the late Charles M. Russell. Lapeyre was well acquainted with Mr. Russell and was among those who received valuable criticism from him.

Mr. and Mrs. Abbott B. Silva (Gladys Heyward) are to be found at 3280 East Fairfax Road, Cleveland, Ohio. Mr. Silva's work is landscape contracting and forestry. They have two boys, Abbott, Jr., six years old, and Billy (William Heyward), three and a half. Gladys writes that short trips usually comprise their vacation as Mr. Silva is especially busy in summer. In July they expect to motor to Niagara or to Washington, D. C.

Gladine Lewis Crawford has recently been acting on the county examining board and helping to grade examination papers.

Mr. P. M. Silloway is spending the summer as field ornithologist for the Roosevelt Wild Life Forest Experiment Station, College of Forestry, Syracuse, N. Y. His work is making observations in bird life for publications of the College of Forestry. He spent the month of June in the wilderness interior of Lewis county, New York. Mr. Silloway will resume his work at Geyser, Montana, in the fall, where he is principal of the schools, this being his fifth year of service there.

1914

Dr. Gordon S. Watkins will deliver a series of lectures at the Pacific Palisades summer school in July, dealing with problems of industrial relations. He will also lecture at the Adult summer school to be held in August at Mills College, Oakland, California, under the auspices of the State Department of Education. The subject of this course of lectures will be "The Nature and Criteria of Social Progress."

Mr. and Mrs. Ellsworth Smith made a short business trip to Missoula in July. Ellsworth has recently finished the nine weeks' course with the Rockwell School of Life Insurance and is now living in Detroit where he is insurance counsel for the Mutual Life Insurance Co. of New York. His business address is 331 Penobscot Bldg., and he and Mrs. Smith are at home at 201 E. Alexandrine.

1915

Class secretary, Mrs. Gordon S. Watkins, 920 Manzanita, St., Los Angeles.

Lansing S. Wells of the department of commerce, Bureau of Standards, Washington, D. C., (address, 1410 Military Road, N. W.) writes that he is enjoying life at the capitol, occasionally sees Miss Stuart, and informs us that Raleigh Gilchrist is now Dr. R. Gilchrist. Mr. Wells' mother, sister and little niece live with him in Washington.

Mr. and Mrs. Sam Wright (Hazel Hawk) and children have left Missoula and are now living in Salmon, Idaho, where Mr. Wright has bought a flour mill.

Cora Schilling Lawson, ex-'15, is living in San Pedro, California. She has a lovely boy of about 4 quoting Ruby Jacobson Montgomery, who recently visited in California. Cora is writing short stories, her twentieth one having been accepted this spring. Her address is 1341 W. 20th St.

E. A. Fish, Ph.G., and Mrs. Fish of Cut Bank, Montana, have a third child, Barbara Jane, who was born February 4, 1927. Merlin Edgar was born March 18, 1921, and Donald Arthur, October 18, 1924. Mr. Fish is in the Cut Bank drug store.

Mr. and Mrs. Ford Burdick (Winnifred McLaughlin, ex-'15) and their four children visited in Missoula and Dixon during the latter part of June. They returned to their home in Fort Benton.

1916

Class secretary, Ann Rector, 421 Ford Bldg., Great Falls, Montana.

Eunice Dennis Slayton was in Missoula during Interscholastic Track Meet chaperoning Alice Burdick, one of the declamatory contestants. Eunice is teaching in her home town, Lavina, this year.

The first of the year Gregory S. Powell was appointed as secretary to the new governor of Wyoming, Frank C. Emerson. Mr. Powell has been with the Midwest Company nearly six years in the department of industrial relations stationed in Midwest, Wyoming. Quoting from an item in the Midwest Review, "He is as versatile a man as one ever meets, for he can preside at a christening, referee a prize fight, umpire a football game, preach a sermon, act as toastmaster or comfort the afflicted in distress, all with equal grace, and in a manner that leaves nothing to be desired. He was married about a year ago, and he and his charming wife have won a warm place in the hearts of the people of the Field. . . . He left Midwest on the afternoon of New Years day, everyone wishing him and his wife God speed."

Mrs. D. D. Richards (Helen McLeod, ex-'16) and infant daughter are here from Chicago to spend the summer visiting at the home of her parents.

Mrs. Richard Loughran (Dorothy Sterling, ex-'16) and baby daughter, Barbara, have arrived in Missoula from their home at Ashville, N. C., to spend the summer at the Sterling home.

1917

Class secretary, Hazel Swearingen, 925 Third Avenue N., Great Falls, Montana.

R. C. W. Friday went to Los Angeles about five years ago. At first he practiced law with the Title Insurance Company, but now he has his own office. His mail goes to Box 513, Los Angeles.

Tom Busha plans a summer trip to Europe to attend the National Convention of the American Legion. Although Tom admits meeting many alumni recently, he says he has nothing to tell on them. We wonder if it is because he doesn't dare!

Stuart McHaffie is practicing law with Lloyd Robinson, Jr. (1916) at 701 Pacific National Bank building, Los Angeles. He and Evelyn (Thomas, '17) have two daughters, Margaret, age five, and Ruth, age two. Stuart writes that he has recently visited with Cap. Brown, who is now a lawyer of San Diego; Clyde Murphy, Mack Gault, and Gene Murphy.

Mr. and Mrs. Clare Flatt (Elizabeth Lewis, ex-'17) of Sanders, Montana, have a daughter, Betty Anna, born on Jun 6, 1926.

Mr. and Mrs. Walter Woehner have recently returned to Montana where Mr. Woehner is associated with his father in the drug business. They have been living in New York for several years.

Mr. and Mrs. Priddy (Elsie Pride) are living in Santa Monica this summer. They were in Culver City in the heart of the "movie" industry, all winter.

Margery Maxwell, ex-'17, is recovering from the effects of an operation for appendicitis, performed in a Chicago hospital early in June. She was to have appeared in "Romeo and Juliet" with Lucretia Bori and Edward Johnson there a short time ago. Her role was sung by another.

Philip Sheridan, ex-'17, was elected president of the Fourth of July general committee which was in charge of the very successful celebration conducted in Missoula over that holiday.

Percy Stone, ex-'17, ship news reporter for the Herald-Tribune, New York City, has returned to resume his duties with that paper following a five months' around-the-world cruise as a member of the editorial staff of an ocean liner. The boat was chartered for the cruise by a party of eastern millionaires.

Virginia Dixon, who has been attending the London School of Economics, will resume her work as instructor in economics at the State University next fall. At the present time she is visiting in Germany.

1918

Class secretary, Mrs. Charles P. Conrad (Esther Jacobson), Compton, Calif.

Mr. and Mrs. R. L. Flitcroft (Marguerite McGreevy) have a son, Donald, almost a year old now.

Mr. and Mrs. Thomas Davis (Ethel Hughes) spent some time visiting in Missoula in June.

Charlotte Bockes, who is instructor in English and Speech Arts in the Cleveland School of Education, and teacher of English in the Collinwood high school, is spending the summer in Missoula where she is conducting a class in the teaching of English at the University. Upon her return to Cleveland in the fall she will also teach Restoration and 18th Century Drama in the Cleveland College of Western Reserve.

1919

Class secretary, Frances Theis, Box 666, Medford, Oregon.

Edna Montgomery has been appointed junior chemist by the U. S. government and is at present at Washington, D. C., doing chemical research work.

Myrna Booth, who has been teaching in the English department of the Roundup high school, is attending the summer session of the University of Washington. She will visit at Alameda, California, and other coast cities before returning home.

Gladys Peterson, ex-'19, is spending the summer at her home in Missoula. She will return to Tulsa, Okla., in the fall where she is a teacher in Holland Hall, a school for girls.

1920

Class secretary, Ruth G. Dana, Nampa, Idaho.

Rev. E. A. Hadeen was teaching at Buckhorn, Kentucky, last year. At a Synod of the Associate Presbyterian Church held in May, Rev. Hadeen was accepted as a minister of the Minneola, Kansas, church and will also do supply work in the church of Richmond. The sympathy of the alumni is extended to Rev. Hadeen, whose wife, Cora Masson Hadeen, died during the year. Burial was in Washington, Iowa, her home town.

Clara Johnson, who has had the normal training work at the Hardin high school for the past year, will work at Eaton's dude ranch at Wolf, Wyoming, this summer.

Ann Reely is acting as social director at Corbin Hall during the summer session. She will return to Spokane in the fall to resume her position as director of dramatics at Lewis and Clark high school.

That Herbert Inch, ex-'20, has made considerable progress with his music is the word that has been received here. His composition, "Variations of a Model Theme," was presented recently in concert by the Rochester Symphony orchestra of Rochester, N. Y. Upon the strength of that composition Mr. Inch was granted his B.A. degree from the Eastman School of Music in Rochester. Mr. Inch is an instructor at the present in the Eastman school.

Flora McLaughlin spent her vacation visiting in Missoula and Dixon, the home of her parents.

1921

Class secretary, Hans Hansen, Worden, Montana.

Mr. and Mrs. Fred Stimpert have returned to the United States after having spent a year in Europe. Mr. Stimpert has taken charge of the Montana State Bacteriological laboratory at Helena, and they will make their home there.

Elizabeth Maclay is to be found at 9 4th Avenue, N. W., Rochester, Minnesota. She writes, "If you know of any of the old 'grads' who contemplate a visit to this world famed city, tell them not to pass me by."

Radcliff Beckwith, ex-'21, visited in Missoula in June. Mr. Beckwith and his wife recently returned to the United States from China, where they have been for over a year. Mrs. Beckwith stopped over for a visit with her parents in Seattle, while Mr. Beckwith came to Missoula. For the past two years Radcliff has been connected with the Museum of Natural History in New York, spending the last 18 months of that time with the Roy Chapman Andrews expedition in China. Due to the disturbances there, the expedition was not able to complete its research work, so the members were forced to return to the United States.

1922

Class secretary, Elsie A. Thompson, 521 Arrowhead Avenue, San Bernardino, California.

June 10, 1927.

Dear Alums:

I do not know exactly how this has happened, but I have assumed the duties of class secretary. No doubt Mildred (Lore) Jameson is acquiring too many household duties, but I am still free of those afflictions(?). If I had been a journalism student as Sol, for example, I believe that I might make a better reporter now. If you will please overlook my various mistakes, I shall continue my duties.

This past year I have been teaching Physical Education in San Bernardino, California.

During the year I have seen many Montana students and although many of these are not members of our class, this is the scandal I have heard about them:

Margaret Keough, 1923, may be reached at 246 S. Kenmore Avenue, Los Angeles. "Peg" has been teaching at Hutington Park which will soon be incorporated with Los Angeles, it is reported.

Bernice Mackeen, 1923, has been teaching at Blythe, California, where it is rather hot, she says.

Ovidia Gudmensen, 1923, taught in Chico, California, this past year. Her sister, Augusta, ex-'22 taught at the Inglewood, California high school, and another sister, Viola, ex-'24, taught in the Alhambra high school. They may be reached at 1042 W. 26th St., Los Angeles, Calif.

Ruth Fowler, 1923, attended Stanford last summer and taught in the Port Townsend, Washington, high school this past year.

Helen Kennedy, ex-'23, taught in Centralia, Washington, this year. She also has the "California bug" as she is planning to attend Berkeley this summer and remain there.

Since I have not had the opportunity to hear from any of the "gang" yet, my notes are rather brief. Here's hoping everyone of you will surprise me with the latest news of yourself and friends. Thank you.

Miss Jean Grimshaw, ex-'22, is attending summer school at O. A. C.

Josephine Sheedy, ex-'22, left Chicago early in June on a summer tour through Europe in which she will visit seven countries.

Phoebe Walker, supervisor of laboratories at the Milwaukee Children's hospital at Milwaukee, Wis., spent the month of June visiting at the home of her parents in Missoula. Miss Walker made the trip west through Colorado and California. She was a guest at the wedding of Beatrice Inch in

Berkeley, and the house guest of Mrs. Earl Campbell (Dorothy Marshall) while in Seattle.

Ann Wilson, Gladys Robinson Costello and Caroline McCann, 1921, all from San Francisco, are visiting in Montana this summer. Early in June Miss McCann and Mrs. Costello narrowly escaped death in an automobile accident near Malta. A radius rod broke in the car in which they were riding and the car went off a bridge, turned over twice and landed upside down on a fence post.

1923

Class secretary, Mrs. John M. Gault (Margaret Rutherford), 1237 El Modeno, Los Angeles, California.

Rachel Jordan, who has been teaching at Hardin, will be head of the English department of the Flathead County high school next year. She visited in Missoula during track meet.

Gertrude Zerr is attracting considerable attention with her stories in several magazines. Her articles have appeared in Harper's, Sunset, and Country Life in America. "Trails to Tiny Towns," her best known work, appeared recently in Harper's.

Mrs. Gilbert Porter (Wynema Woolverton) is visiting at the home of her parents in Livingston.

C. A. ("Chuck") Roberts, ex-'23 was in Missoula in June. He is employed as shoe salesman in a territory covering portions of North Dakota, Montana, Idaho, Wyoming, Washington, and Oregon. For the past several years he has been in Brooklyn, N. Y. Mrs. Roberts and their daughter visited relatives in Sandpoint, Idaho. They expect to make their home in Spokane.

Dorothy Peterson, ex-'23, left Missoula in May for New York City. She visited at Tulsa, Okla., and in Cincinnati on her way east. At this time Dorothy and Carol Phillips, ex-'26, are doing social service work with crippled children in Garden City, N. Y., where they are to be addressed care St. Giles Home. It is probable that a small cottage will be built where Miss Peterson may take four or five children at one time and teach them home making. She and Carol have bought a car and are enjoying trips around Long Island.

Alva Straw will coach at Lewistown next year.

1924

Class secretary, Solvay Andresen, 317 Blaine St., Missoula, Montana.

Ann McAuliffe was in Missoula the early part of the summer, leaving June 12th for Berkeley to attend summer school there. She will return to Missoula in about six weeks.

Gertrude Moody passed through Missoula June 10 on her way to Seattle to attend the summer session there. She has been teaching at Wolf Point.

The address of Mrs. Carl Anderson (Esther Johnson) is 545 Fifth Avenue, Helena, Montana.

Helen Faick, ex-'24, a graduate of Radcliffe college, is in Missoula following a four years' absence in the east. During the past year Miss Faick has been on the faculty of Smith college. She will return to the east this fall.

Evan Reely, ex-'24, spent a month in Missoula this summer, after an extended sojourn in Honolulu, Japan, and eastern points in the U. S. He was in Japan during the recent earthquakes. He expects to locate in Seattle from which place he will continue his work of traveling for the La Salle Extension University of Chicago.

Florence Conrad, ex-'24, of Anaconda, left for Berlin, Germany, the latter part of May, where she will be married to Martin, Messner, an A. C. M. employee now in Poland.

Mr. and Mrs. William Aho have returned to Missoula to make their home after living for two years in Honolulu where Mr. Aho has been in charge of the exports and imports of the Hawaiian Pineapple Company.

Raymond Garver is now assistant professor of mathematics at the University of Rochester in New York. In September Mr. Garver took his Doctor's degree from the University of Chicago. His thesis was divided into two parts, the first being called "A Theorem Concerning Tschirnhaus Transformation," and the second "Division Algebras of Order Sixteen."

Mrs. J. L. Wilharber, formerly Hazel Waters, ex-'24, arrived in Missoula on June 7 from her home in Los Angeles, to visit at the home of Mr. and Mrs. Frank Eisminger.

Marjorie C. Wilkinson was honored at Prince school in Boston in June when the Simmons honor degree was conferred upon her. Prince school is a branch of Simmons college in Boston, where Miss Wilkinson has been studying educational directorship for the past year. Miss Wilkinson is visiting at her home in Missoula for the summer, as are her sisters, Mrs. Malcolm Curtis (Dorothy Wilkinson, ex-'21) and daughter, Marjorie, of Seattle, and Mrs. Arbie Leach (Ethel Wilkinson ex-'26) and daughter, Jane, of Valier.

"Jimmie" O'Conner is back in Missoula to spend the summer with his mother. Mr. O'Conner, who completed his work in pharmacy here, is now a student at St. Louis Medical college.

Russell Lewis has received notice of his appointment to a year's teaching fellowship

in economics at the University of Washington. He succeeds Albert Blumenthal, also a Missoula man.

Ralph Craig will be the superintendent at Bainville next year.

Amanda Velikanje will teach in Deer Lodge next year.

Rita Jahreiss has been teaching in Aiken, Minnesota, for the past two years.

Helen Carson has been teaching in Helena for the past two years.

Violet Flanagan spent July 15 in Missoula. She is touring with her family. After going through Glacier Park they will go to Great Falls where Violet hopes to work next winter.

1925

Class secretary, Ellen Garvin Wilson, 1041 N. 31st St., Billings, Montana.

Emery Gibson leaves Dillon the first of August for Wenatchee, Washington, where he will be manager and principal of the Wenatchee Business College. He has been head of the commercial department of the Beaverhead county high school. He writes, "I was in Lewistown, Montana, and met Marion Burke, who is with his father in the sheep business and is building up a mighty good flock. Marion and I are both single—you'd think that Marion, at least, would have done better than that by this time, but I guess we don't understand women."

Roberto Oliver writes from Minneapolis that he has just finished his work toward an M.S. degree and plans to continue his schooling and secure a Ph.D. He is registered for the two quarters of summer session at the University of Minnesota and at the end of next year will have completed all the requirements for the Ph.D. degree.

K. Overgaard is doing graduate work at the University of Minnesota for the summer session. Last summer he was enrolled as a graduate student in the University of Washington, with the intention of obtaining an M.A. degree. He plans to go back to Seattle next summer to finish up his work. He plans to be in Terry, Montana, during the coming year.

Dorothy White is managing the hotel at Medicine Springs this summer. She will teach at Dallas, Oregon, next year. Last year she taught at Dallas, South Dakota.

Fern Johnson is studying music in Minneapolis. Next year she will be in the Park County high school in Livingston. Helen Owen is to teach in the same school. Fern will have music and English.

Doris and "Hub" White are spending a vacation at Lincoln. They planned to spend two days fishing on the Dearborn before going to their cabin for several weeks.

Helen Buckingham Silvernale is spending the summer visiting her parents in Kalispell. She and Roger planned to locate in Missoula next winter, but have decided to return to Great Falls.

Agnes Powers, ex-'25, is living at Calle de Leon No. 7, Ponce, Porto Rico. Last summer a submarine trip, and a ride around the coast of South America in a freighter were included in the excitement. Her home was in Webster City, Iowa.

Dorothy Rector leaves for South America, via San Francisco, next month. She will meet her sister, Ann, and they will return in January, via New York.

Ruth Bryson sailed for Alaska the middle of June, and plans to remain in Seattle for several months after her return.

Audrey Deighton recently passed the State Board examination and is a pharmacist at the Public Drug company in Whitefish.

Mark Good is selling insurance in and around Kalispell. Ted Plummer is traveling in the same district for McKenzie-Wallace Service Co.

Gretchen Coates Donohue has a baby boy, born in February. His name is Louis Allen Donohue. Her husband is resident engineer for the State Highway Commission. Gretchen writes that they move constantly—seven times in one year. They have rented a summer cottage on Bitter Root lake, 25 miles out of Kalispell.

Bill Gallagher is working in the main office of the Missoula Mercantile company, starting there last March. He and Valentine are planning a two weeks' trip through Yellowstone Park in August and from there will visit Bill's mother in Hobson. Valentine has been teaching half a day in the Missoula high school and intends to do the same next year. She has classes in the commercial department.

Helena Wright is attending summer school in Missoula and will teach at Inverness next year.

Furness Van Iderstine is doing clerical work for the telephone company in Conrad. His headquarters are at Great Falls.

Clark Fergus is selling Scully's syrup for Cooney Brokerage Company. John Cooney is manager of the company.

Miriam Wayman has been working for the Great Falls Gas Company for over a year as secretary to the manager and advertising writer. She has complete charge of all of the advertising—newspaper, direct, outdoor and window displays.

Einar Stromnes has opened a law office in Great Falls. Up until December he was employed as collector for the International Harvester company. Del Cawley is with the International in Great Falls and Helena.

Arthur Aspengren is working in the Boulder Drug Store for J. A. Riedel.

Marian Prescott is working in the Western Montana National bank at Missoula for the summer, and will teach again next year in Silverdale, Washington.

Charlotte Knowlton Hudson received her degree in Education from the University of Washington in June.

Tom Van Meter is at the Research Station at Stabler, Washington, where he and Catheryn McRae Van Meter have a five room house for the summer.

Lurena Black is doing campfire work in Butte.

LeBrune Beckwith is working with Thornley Chemical company, San Diego, California.

Wallace Windus, who has been teaching in Miles City for the past two years, is attending school in Seattle. Wallace is doing post graduate work at the University of Washington.

Helen Owen is attending the University of California summer session in Los Angeles.

Mr. and Mrs. J. L. James announce the engagement of their daughter, Opal, to Dr. Paul G. F. Schmitt of Chicago. Dr. Schmitt is resident pathologist and director of laboratories at the Cook County hospital of Chicago, and Miss James is bacteriologist at the same hospital. The wedding will be an event of the midsummer.

Dora Dykins, who has won fame as a Red Cross instructor in swimming, and who distinguished herself in this form of sport while attending the University, has taken up this instruction once more for the Red Cross, and is teaching swimming, using the city swimming pool of Lewistown, Montana.

Phillip Rowe, ex-'25, is home from George Washington University, Washington, D. C., where he is a law student.

Bernard Churchill, who has been coaching at Leyola, will be assistant of the Missoula County high school next year.

Henrietta Wilhelm will be teaching in Missoula next year.

Raymond Gerber will be the principal of schools at Hardin next year.

Mr. and Mrs. James T. Sleeper (Ruth Ann Houck) are residing at 413 Garth avenue, Columbia, Mo. A daughter, Joy, made her appearance a few months ago. Mr. Sleeper is head of the music department in the University of Missouri.

1926

Class secretary, Ann Nilson, 819 Spoffard Ave., Spokane, Washington.

Summer must be catching any number of our class alumni on the fly for they answer

missing to roll call. Then, too, some are afraid to write because they fear publication of their letters. To tell the truth, or the near truth, I did think we might have some choice bits of vacation news to expose but none of it came home to roost, so I fear it is still in the making. Anyway, I won't reveal any letters to the public eye which are distinctly marked private.

Now as to news of our scattering alumni. Paul DeVore seems to claim honors on the notoriety this issue, because of the attention he is trying to avoid. One morning I glanced through the associated press reports in the Spokesman-Review, and there I discovered a boxed story about Paul DeVore doing the rush act in ejecting a quiet little mouse from one of the rooms in the Montana capitol building. He did remove the mouse after he broke an expensive chandelier and a couple of rare vases. Paul didn't mention the incident but a rival reporter recognized a piece of news there, and it buzzed over the wires.

"Spud" Robinson is Malta's original book-keeper during the summer months—**earning** a salary with the rest of us after teaching school all year. Next year she will teach in Boulder if the home-grown mosquitoes don't get her in the meantime.

Retta Donaldson is doing deputy recording work in the court house at Stanford.

Mr. and Mrs. Dean Thornton (Elva Maude Dickson) will spend the summer in Missoula, and move to Washington in the fall.

Blanche Peters, '27, will do dietetic work in a Seattle hospital during the next six months.

Eleanor Kirk sailed for Honolulu July 2 to spend the summer and re-discover the International Date Line on Friday.

Dorothy Garrison will teach in Harlem this fall.

Vacation plans for Elizabeth Kilroy include a month's vacation at the Butte Camp Fire Girls' camp at Georgetown lake, and then a trip to Denver. The least we can wish the people who "do" the south and parts unknown is a little heat to add variety.

Eleanor Leach and Alva Larson are attending the summer term at the University of Washington. Eleanor will teach Latin, French and English in the Hamilton high school and Alva will teach languages at Choteau, her home town, next year.

Midge Moore is employed in the blood chemistry department of the Presbyterian hospital, Chicago. Her room-mates in a convenient apartment include Opal James, '25, who will be married to a Chicago physician later this month, Winnifred Brennan and Helen Hammerstrom.

Claudia Woodward left recently for New York for a six months' vacation. It takes a week-end drive to the city limits.

Ben Plummer is keeping his summer cool by personal contact with the Butte Water Co., and a net weight of 165 pounds.

Butte gets a treat occasionally watching Cammie Meagher play Independent baseball.

Catherine Reynolds is vacationing in Missoula from her interesting juvenile court work in Los Angeles.

Charles (Pinkey) Conley has a new job as legal adjuster for the Aetna Fire Insurance Co. of Seattle.

A few days ago I met Doris Miller fording through to California from Montana.

Geraldine Adams is counting the days until she can return to Montana from summering in Corona, California, for the Stevensville creamery picnic, advertised for August 11.

Eloise J. Patten is laboratory technician of the Emanuel hospital, Portland, Oregon.

Helen Rothwell Haig is living in Washington, D. C., and visiting historic places of interest along the "rock-bound coast." She plans to call on Marcia Patterson if her itinerary includes Florida.

Clara Dell Shriver will return to the creamery picnic at Stevensville, too, and will teach at Corvallis to make plans for a bigger and better one next year.

Ruth Smith, '24, resides with other Montana girls at the University of Washington summer school. Their address is 4521 17th N. E.

Ed Heilman and John Frohlicher are touring Yellowstone Park on foot.

Ted Illman is casting a baseball for the Missoula city league.

I'm leaving soon for an automobile tour through the middle west, the land of the fireflies, unless activities are postponed by too many bridge washouts. Swimming isn't one of my accomplishments.

There are several alumni who have not been mentioned this year in the Alumnus. Perhaps, by fall, they will come forth from a year of hibernation and let us know where they are. Until they do, we of flying fame are

Yours truly,

ANN NILSON.

Miriam Whitam is attending the summer session at Missoula. She will return to New York in the fall for another year at Columbia.

Louise Snyder of Stockett, and Dorothy Garrison of Saco visited in Missoula the first of June.

Raleigh Baldwin has returned to Missoula. He taught the last year in the Bainville high school, and was track coach.

Jack Baggs is working for the Clearwater Timber Co. of Lewiston, Idaho, Camp 2, just out of Pierce, Idaho, this summer.

Lucile Matthews and Edna Scheibel are visiting in Los Angeles, and will later go to Asilomar, California, to attend a sorority convention. While in San Francisco they will attend the convention of the Business and Professional Women.

Algeroy LeClaire is visiting at the home of his parents in Missoula.

Raymond Cain has returned from Portland and other coast cities where he has

ALUMNI PROFESSIONAL DIRECTORY

C. J. FORBIS, '12

ARCHITECT

Montana Building

Missoula

Montana

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

DICKINSON PIANO CO.

W. O. DICKINSON, Class of '05

218 Higgins Avenue Missoula, Montana

Pianos, Victrolas, Music and Teachers' Material

**ASK
WHISLER**
REAL ESTATE - INSURANCE

spent several months, and will visit at his home in Missoula for some time.

Wallace Lentz, ex-'26, of San Francisco, has arrived in Missoula to spend some time visiting his parents. Mr. Lentz graduated a year ago from Stanford University with a major in electrical engineering. For the past year he has been in the employment of the Union Oil Company at its plant at Olenum, a suburb of San Francisco.

Hans C. Olson, who has been teaching at Broadus, Montana, for the past year, is attending the U. of M. summer session.

Gid Boldt and Archie Blair recently toured from Missoula to Seattle in a car so fragile that we are told they tied logs to it to hold it together when going over the Idaho-Montana divide. However, they are both happily located in Seattle at this time, address, Apt. 214, Paul Revere Apts., 9th and Spring Sts. Gid has a position in a law office. He writes that he has seen Jo Sweeney, Sam Crawford, Will Long and Charles Conley.

Emil Skarda will be located at Winnetka next year where he will teach.

Bob Morris has left the University and will be located in Spokane next year.

Glen McMullin has decided to return to Stevensville again next year.

Arthur Neill will also return to Stevensville for another year.

Anna Pederson will teach at Thompson Falls next year.

Mr. George Squire will be principal of schools at Somers next year. Mrs. Squire will also teach at Somers.

Winnifred Brennan will be the assistant director at North Hall at the University next year.

Robert Egan will return to Stockett again where he is the coach.

Lauretta Wills will be located at Hedgesville where she will teach.

Ann Nilson, after spending a short vacation period at her home in Great Falls, left July 10 for an overland trip to Minnesota and "other parts equally known." She will return to Spokane in August where she has a new job, that of publishing a shopper's guide in an incorporated town which was recently annexed to Spokane.

1927

Class secretary, Heloise Vinal, 402 S. 5th St. E., Missoula, Montana.

The following graduates were given appointments in the forestry service: Charles W. Bloom has been named a ranger of the Cabinet forest, and Charles G. Kumler will take charge of a ranger district on the St.

Joe forest. Mr. Bloom and Mr. Kumler passed the junior forester examination. Alban A. Roemer, Briggs D. Lund, and Donald Shaw successfully passed the junior range examiner tests and have taken special work in grazing. Mr. Roemer will be employed on range reconnaissance on the Jefferson forest, Mr. Lund will do reconnaissance work on the Beartooth and Pend d'Oreille forests, and Mr. Shaw will spend a month on the Beartooth forest and then will go to the Rocky Mountain district.

Gladys Price will supervise music at Wallace, Idaho.

Mrs. Winnifred Oberhauser has been offered a position at Missoula high school.

Greta Shriver will teach Latin and English at Dixon.

Bernice Evans will be an instructor in commercial subjects at Geyser.

Dorothy Reeves will supervise music at Shoshone, Wyoming.

Catherine Ritchey, who obtained her master's degree this year, will teach in the high school at Mattoon, Ill.

Harry Van Winkle is doing assistant ranger work and is located out of Ashton, Idaho.

Mrs. Hulda Miller Fields left Missoula on June 7 to join her husband at Libby where he has been stationed by the forestry service for the summer.

The following law school graduates were admitted to the Montana bar on June 7: Harry Sager, Eugene Simerson, James Dorsey, Walter Wilson, Missoula; Archie Blair, Forsyth; Arthur Acher, Zurich; Herbert Hoaglund, Bozeman; and Louis Aronowsky, Washington, D. C.

"The Montanans," an orchestra composed of four former University of Montana students, is at Placid Lake, N. Y., for the ensuing summer and winter. The orchestra was organized here by Frank Alden of Red Lodge, Richard Allerud of Billings, Wendell Niles of Livingston, and Earl Bailey of Missoula, who played their way to the Orient and back.

Announcement is made of the approaching marriage on July 27 of Heloise Vinal to Thomas A. Wickes at "Ione Vista" on Flathead lake.

Announcement has been made that "Wild Bill" Kelly, ex-'27, Montana's athletic sensation of the decade, will play professional football with the powerful eleven representing New York, led by "Red" Grange, this fall. Kelly had several offers from other professional teams, since it became known that he would not be in line for an appointment to the United States Military academy at West Point. He will be the second Montanan to

enter professional football, "Chief" Ilman having achieved success last fall with George Wilson's Western Wildcats.

Thora Sorenson will teach at Kline, Montana, next year.

Mrs. Verna Markham (Verna Shugard) will teach in the high school at Jerome, Idaho, next year.

Dorothy Morrow will go to Wibaux to teach.

Kathleen O'Donnell will teach physical education at Libby.

Lucille Rector will be in the music department at Caldwell, Idaho.

Clarence Royles has accepted a position at Sweetgrass for the coming year.

Rex Speelmon will go to Newport, Washington, to teach.

Mildred Story will be located at Darby where she will teach in the high school.

Earl Anglemeyer will go to Ismay where he will be Principal of schools.

Bernice Blomgren will teach in Belgrade.

Dorothy Beatty will teach at Hawthorne, Nevada, the coming year.

Helen Chaffin will be an instructor in the home economics department in the high school at Belgrade next year.

Florence Charles will teach at Bear Creek.

Maureen Desmond will be in the physical education department at Greybull, Wyoming.

Helen Gorton will teach in the high school at Wibaux.

Robert Graham is going to Baker to teach.

C. J. Heltemess will be located at Boulder where he will teach.

Keith Haines will teach at Bozeman next year.

Bill Hodges will teach and coach at the Loyola high school in Missoula.

T. B. Irwin will go to Choteau to teach.

George Kranz will be the principal at Sweetgrass next year.

Isabelle Lentz will teach at Thompson Falls.

Alexander Wilson will go to Upton, Wyoming to teach the coming year.

Ada Thibodeau will teach foreign languages at Boulder in the high school.

Blanche Taylor will be in the high school at Lewistown.

Medeleine Turck has accepted a position at Cut Bank for the coming year.

Alda Torgerson will go to Seattle where she will take up laboratory work in a hospital there.

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

Donofree
THE ECONOMY CENTER

Over a Quarter Century of Service

1900

1926

MISSOULA PUBLIC SERVICE COMPANY

Masonic Temple Building

Missoula

Montana

J. M. LUCY AND SONS COMPLETE

HOME FURNISHINGS

MISSOULA

MONTANA

DEATHS

Ed ("Pink") Hirst, ex-'20, was instantly killed in Los Angeles on July 1. He was running for a street car, slipped and fell, striking his head on a sharp stone or iron. Mr. Hirst was a student in the school of pharmacy and a member of Sigma Nu fraternity. Funeral services were held in Deer Lodge on July 5, former classmates and friends of college days acting as pallbearers.

Roy Pierce Edwards died April 28 in Wallace, Idaho, after an extended illness, death being caused by generalized septicaemia. He is survived by his mother, Mrs. Frances Brien of Wallace, and a sister, Dr. Muriel Edwards of the Lane Hospital, San Francisco. Funeral services were conducted in Wallace. After cremation in Spokane the ashes were sent to Monmouth, Ill., for interment in the cemetery at that place. Mr. Edwards was a student in the Forestry School from 1915 to 1919 and continued in the Forest Service in District One until the spring of 1921 when he entered Stanford University.

Funeral services for John R. Toole, ex-'22, were held in Missoula on June 4. Dr. Maclean of Helena conducted the services, assisted by Dr. David E. Jackson. Mr. Toole was killed on May 27, near Ventura, California, when he jumped from an automobile as it swerved from the road and was killed instantly. The pallbearers were J. W. Sterling, Massey McCullough, John J. Lucy, Ernest Anderson, Oakley Coffee and Francis Peterson.

Mrs. Mary Elizabeth Lommasson, ex-'28, wife of Thomas Lommasson, died June 5 following a brief illness. She is remembered by her campus friends as Betty Forrest. She has been making her home in the Sacajawea Lodge with her husband and 10-months-old son, who survive her. Funeral services were held at the First Methodist Episcopal church in Missoula on June 8.

Richard Garlington, eight-year-old son of Mr. and Mrs. King Garlington ('07), died at the family home in Missoula on July 2 after a serious illness of several months' duration. He is survived by his father and mother, and four brothers, Ted, Phillip, Thomas, and King, Jr. His sunny disposition and loving character will be greatly missed by a wide circle of friends of the family.

MARRIAGES

Herbert Dunn, '26, was married in Miles City, May 24, to Miss Lois Evenson of Ismay, Montana. They will leave for Hilo, Hawaii, August 15 where Herbert will teach in high school. At present he is attending the U. of M. summer school.

Edna Chadwick, 1916, was married the last of June in Minneapolis to Mr. Elmer Jessup. They will live in Cleveland, Ohio,

where Mr. Jessup is head of the history and economics department of the Lakewood high school.

Myrtle E. Klammer, 1926, was married April 23 to Mr. William Everett McGowan in the city of Chicago. Mr. and Mrs. McGowan are at home at 3355 Eastwood avenue.

Lucia Evans, ex-'27, and Arthur Struthers of Portland, Oregon, were married recently at the home of the bride's parents in Butte.

Beatrice Inch, 1919, and Laurence John Hartlet Teakle were married at Berkeley, California, on June 7. An extended wedding trip included a short stay in Missoula where members of the Methodist Episcopal church gave a reception for Mrs. Teakle. Mr. and Mrs. Teakle will sail from New York the latter part of July for Australia, where they will be at home after December 1 at Isseka, Western Australia.

Myrtle Shaw, '25, and Melvin Lord, '27, were married at the Baptist parsonage in Butte on May 16. They were attended by Edgar Reeder and Ruth Bryson. They visited in Portland and Seattle during their honeymoon. Mr. and Mrs. Lord will reside in California, where the bridegroom will be associated with his father in construction work. Their address is Storrie, Plumas County.

Norine Willis and Douglas Hooper, ex-'22, were married in Superior on June 16. Mr. and Mrs. Hooper left for a trip to Pacific coast points following the marriage ceremony.

Elias M. ("Pat") Keeley, '22, and Miss Rosemary Trackwell were married at the home of the bride's parents in Bozeman in June. Mr. and Mrs. Keeley are on a wedding trip to Vancouver, B. C., and Alaska. Upon their return they will make their home in Deer Lodge, where Pat is located as county attorney of Powell county.

Announcement is made of the marriage of Marie Augusta Young, ex-'24, to Wallace F. Jewett on May 28 at the Grace Cathedral church in San Francisco. Mr. and Mrs. Jewett are at home at 535 Stockton street in that city.

Florence Bourett, '24, and John E. Cunningham, night foreman of the Missoulian's news pressroom, were married June 10th at St. Anthony's church in Missoula. Mr. and Mrs. Cunningham spent their honeymoon in Butte.

Rebecca Howe, ex-'23, was united in marriage to C. F. Blake of Seattle in San Francisco, on April 15. Elmer Howe, brother of the bride, of Fresno, California, attended the groom. Mr. and Mrs. Blake will make their home in San Francisco, where Mr. Blake is located as an insurance adjuster.

Brice Toole, '21, was married to Miss Eleanor Hibbard of St. Louis, Missouri, on June 14. Mr. and Mrs. Toole arrived in

Missoula in June to spend some time visiting at the home of Mrs. J. R. Toole. Brice is at present located in Washington, D. C., where he is assistant general counsel for the internal revenue department.

Dorothy Webster, ex-'28, was married to Harold D. Austin of Paris, Montana, in Missoula on July 1st. After a trip to Oregon, Mr. and Mrs. Austin will return to make their home at Stevensville.

Joseph B. Townsend, ex-'18, of Scobey, was united in marriage to Miss Mildred Shaw of Great Falls, one of the twin daughters of Mr. and Mrs. N. Shaw of that city, on July 9. Mr. and Mrs. Townsend left by motor for Lake Louise and Banff and will be at home upon their return in Scobey where Mr. Townsend is sales manager of the Westland Oil Company.

Leone Smith, ex-'23, and Harold M. Peabody were married in Portland, July 2. After a honeymoon trip to the coast they will make their home in Portland.

Bernice Thompson, '24, and Donald Moore were married at the home of the bride's parents in Missoula on June 19th. Mr. and Mrs. Moore spent their honeymoon in Glacier Park. They will make their home in Missoula.

Alice Hershey, ex-'24, and Oakley Coffee, '23, were married June 29 at high noon at the Christian church in Missoula. Elizabeth Rowe served as bridesmaid and Gilbert Porter was best man. Mr. and Mrs. Coffee left immediately on a motor trip to Spokane and the coast and will later go to Alaska. They will make their home in Missoula where Mr. Coffee is associated with his father in the Missoula Drug Company. Mr. and Mrs. Fry (Elizabeth Hershey, '17) of Denair, California, came here to attend the ceremony, and will spend the summer at their cottage on Idylwild Island, Flathead Lake.

Adeline Beacham, ex-'27, was married to Michael J. Connors of Valley City, N. D., Tuesday, May 17. They will make their home in Valley City.

Charles Valentine, '10, and Laura Johanna Duerfelt were married last spring. They are making their home in Montana.

BIRTHS

Mr. and Mrs. Millard F. Nesbit, '15, El Paso, Texas, announce the birth of a daughter, Annabelle Lee, born on April 7, 1927.

Mr. and Mrs. Clyde Baker (Eleanor Mitchell, '22) are the parents of a son, Gilbert William, born Christmas day. Their address is 424 Military Drive, Coeur d'Alene, Idaho.

Mr. and Mrs. Shirley Thane (Margaret Lucy, ex-'10) have a third son, Jeremy George, born May 4.

Mr. and Mrs. George Brobeck (Caroline Barnes, ex-'25) announce the arrival of their third son, William Robert, on April 21.

Mr. and Mrs. John W. Sterling ('21 and ex-'23) are the parents of a daughter, Lucina Jean, born May 2.

Mr. and Mrs. Charles Leach (Florence Dixon, '20) announce the birth of a second daughter, Nancy Murchison, on June 15, at their home in Montgomery, Alabama.

Mr. and Mrs. Francis H. Cooney, Jr. (ex-'24) are the parents of a son, Francis Harold, born June 14.

Mr. and Mrs. Louis Lansing (Constance Keith, '21) are the parents of a daughter, Katherine, born June 16.

Mr. and Mrs. Harold Rounce (Alice Hard-
enburgh, '14) announce the birth of Barbara Jean, May 29, at their home in Sidney, Montana.

BUSINESS DIRECTORY—Continued

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

Cars—Parts—Service

H. O. BELL AND COMPANY

MISSOULA DRUG CO.

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

MISSOULA

MONTANA

BARNETT OPTICAL CO.

Specialists in Fitting Glasses

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

Modern Grinding Plant and Fitting Rooms
129 E. Cedar

MISSOULA

MONTANA

BUSINESS DIRECTORY—Continued

HEY! MR. ALUMNUS IF

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

TRY US FOR SERVICE

Associated Students' Store

on the Campus

The Co-op

MISSOULIAN PUBLISHING CO.

*Printers, Publishers and
Book Binders*

MISSOULA

MONTANA

SMITH'S DRUG STORES

Prescription Druggists
"The Busy Corners"

MISSOULA

MONTANA

MISSOULA TRUST AND SAVINGS BANK

Capital and Surplus, \$250,000

THE FLORENCE HOTEL

Unquestionably the best place for your
next

Fraternity or Sorority Banquet

Special attention given to reservations
requested by Alumni

U

THE STATE UNIVERSITY
OF MONTANA

MISSOULA

MONTANA

M

The Thirty-Third Academic Year Opens September 20, 1927

With Courses Offered in

THE COLLEGE OF ARTS AND SCIENCES

Biology

Botany

Chemistry

Economics

Education

English

Fine Arts

Foreign Languages

Geology

History

Home Economics

Library Economy

Mathematics

Military Science

Physical Education

Physics

Psychology

Pre-Medics

THE SCHOOL OF BUSINESS ADMINISTRATION

THE SCHOOL OF FORESTRY

THE SCHOOL OF JOURNALISM

THE SCHOOL OF LAW

THE SCHOOL OF MUSIC

THE SCHOOL OF PHARMACY

and the

AFFILIATED SCHOOL OF RELIGION

FRESHMAN WEEK--

An Introduction to University Life

The transition from secondary school to University is, under the most favorable circumstances, difficult. To prevent the mistakes and misconceptions so frequently made on entrance into the University the faculty has instituted a "Freshman Week." A program has been arranged for the first five days of the autumn quarter which will be supervised by the faculty, the administration, and the upperclass students.

For information regarding the University address

THE REGISTRAR, STATE UNIVERSITY,

MISSOULA, MONTANA