

The
Montana Alumnus

*Official Quarterly of The Alumni Association of the
State University of Montana*

October

1932

TRIBUTE TO MONTANA

FOOTBALL GLIMPSES

NEW FACULTY

ALUMNI ACTIVITIES

UNIVERSITY NOTES

CLASS NOTES

Volume XI

No. 2

Published in October, January, April, and July at Missoula, Montana

The Montana Alumnus

Published in October, January, April, and July by the Alumni Association of the State University of Montana.

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

Printed by the School of Journalism Press, State University of Montana.

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

Jessie Treichler, '29, Editor. Henrietta Wilhelm, '25, Editor of Class Notes.

55

THE ALUMNI ASSOCIATION OF THE STATE UNIVERSITY OF MONTANA

JOHN PATTERSON, '20	President
BURTT R. SMITH, '27	Vice-President
E. K. BADGLEY, '24	Secretary-Treasurer

DELEGATES TO THE EXECUTIVE COMMITTEE

OAKLEY E. COFFEE, '23	Three-Year Delegate
ROGER FLEMING, '26	Three-Year Delegate
GORDON D. ROGNLIEN, '30	Three-Year Delegate
CHARLES E. AVERY, '00	One-Year Delegate
ALVA BAIRD, '16	One-Year Delegate
LILLIAN SHAW WILSON, '28	One-Year Delegate

Of Course You'll Attend These Games!

Bobcat-Grizzly Game, Butte, October 22
O.S.C.-State University, Missoula, November 12

RESERVE YOUR SEATS NOW!

Mail \$2.00 to Football Ticket Office
State University, Missoula

A Tribute to

MONTANA

NEW YEAR'S DAY in 1743. A travel-wearied little group of traders and explorers halt their horses and gaze up at the snowy crests of the Rockies. Their leader speaks, the Chevalier de la Verendrye: "We have come to the Land of the Shining Mountains!" he exclaims. No other white man's eyes had ever seen the beauties of that land. ¶ A half-century passes; it is 1805, and Lewis and Clark push their way up the Missouri—after them the trappers and the traders and the thrilling parade of the pioneers. ¶ Furs lured them first, and French and English and American traders battled for control—then gold, stumbled on by an Indian half-breed in 1852. In ten years intrepid prospectors had located five hundred treasure spots, and sturdy John Cowan had staked his last dollar and won a fortune in "Last Chance Gulch." ¶ The Indians had been there before the white man. Not without a struggle did they relinquish this empire which is so vast that its borders could encompass all New England and New York and New Jersey and Delaware and Maryland. At the battle of the Little Big Horn, Custer made his last brave stand, but Sitting Bull and the red men won. The next year victory perched on the white man's banners, when Chief Joseph bowed before General Nelson A. Miles. ¶ Proudly Montana remembers those pioneer days, but proudly, too, she surveys the wonders of her modern progress. Her fields yield wheat supreme in quality, her orchards all the fruits of the temperate zone. Her boundless ranges are covered with cattle, her mines pour forth copper and silver and manganese and zinc and precious stones. ¶ Her city of Butte is "built on the richest hill in the world;" Anaconda boasts the largest of all smelters; historic Missoula is justly proud of her State University, Great Falls of her magnificent electrical development, Billings of her industries, and Helena of the capital. ¶ In art there are the paintings of Edgar Paxson, Charles M. Russell and Ralph DeCamp. Will James has put the cowboy and his horse into the pages of his book. Jeanette Rankin, daughter of Montana, was the first woman elected to the national Congress. To every phase of American life this third largest of all states has contributed with the vigor and daring of the pioneer. ¶ Visit Montana and taste her vast and varied beauty. To the south is the Yellowstone and in the north the glories of Glacier National Park. Ride on horseback to Beartooth Plateau and Grasshopper Glacier, where millions of grasshoppers are embedded in the ice. Or drive to Flathead Lake, the largest body of fresh water west of the Great Lakes; to Giant Springs, to the Great Falls of the Missouri, to Lewis and Clark Cavern, or to the Gates of the Mountains in the Missouri River Canyon. ¶ Here indeed is the true great West, here in "the Land of the Shining Mountains." Knowing well the hospitable heart of that land, General Motors salutes Montana and on her behalf bids you come!

*As broadcast by General Motors
to the Nation---October 3rd, 1932*

FOOTBALL GLIMPSES

By NORAL WHITTINGHILL

*Team shows well and has brilliant prospects as
Oakes gets his men in condition for 1932 season*

ONCE again we have turned our thoughts to the rapidly coming "great American college game"—football. Bernard "Bunny" Oakes, head coach at the State University of Montana, this year has a more polished, smarter—in the sense of football knowledge—and faster team than last year.

Around such backfield stars as Meeker, Hileman, Vesel, Caven, Stansberry, Hinman, and Emery, he has bettered his offense and given his team a scoring reputation that is not being overlooked by any club in the Pacific Coast conference. Although the line is hindered somewhat by the loss of Murray, tackle; McCarthy, guard; Peterson, tackle; and LeRoux, center, who graduated last year, such men as Lyman, Sayatovich, the veteran Vidro, Kuka, Reynolds, Carpenter, Oech, and Hawke, are stepping into their shoes and playing "bang-up" ball.

The first conference game, played in Seattle against the strong Washington Huskies, showed Montana's strength both offensively and defensively. Montana scored the first touchdown in the early part of the first quarter but did not hold its lead for long. The Huskies, aided by a glaring sun that made handling of punts difficult, scored two touchdowns and were leading at half time, 13 to 6.

Washington continued to batter at the Montana line during the third and fourth quarters, and with fresh replace-

ments coming in at frequent intervals, outlasted the Montana team and scored two more touchdowns. But the Grizzlies were not yet through. After they were supposed to be battered into meek submission they came back as strong as ever, fighting as hard as any team ever fought, and began another march that culminated in Emery's pass to Vidro for another touchdown. The score ended, 26 to 12. The Montana score was the largest the Grizzlies have made against Washington since 1920.

Next the Grizzlies tackled the Montana champions of last year, Carroll College. After Montana fumbled on the kickoff to pave a way for Carroll's touchdown, they came back strong in the next three quarters to defeat the Hilltoppers, 14-6. Not until the third

quarter did the University offense begin to click. The weather was bad for both teams, causing much slipping and fumbling. After the opening "hard-luck" Montana came back to stop the running plays of Carroll, ground their passes, and keep them from threatening but once in the last half when a long run by Snyder, shifty quarterback for Carroll, placed the ball on Montana's 25-yard line.

Coach Oakes is very well pleased with the showing of

his team so far this year but expects even more promising results in the games to be played later in the season.

One of the most "looked-forward-to" games at the time of writing is the

Coach B. F. Oakes

Ballyhooing the Bobcat-Grizzly Game

Montana-Idaho game to be played here Saturday, October 15. Although Coach Oakes remains silent about Montana's chances, he is pleased with the scrimmage work against the heavy Frosh squad, which has been drilled in Idaho's offense. All the students on the campus are undertaking a "pep" rally and "show" to stimulate the feeling for this game. It will be the first Pacific Coast conference game to be played in Missoula this year and much spirit is being shown not only on the part of the students but all of Montana.

Montana has only three games at home this year. Here is the schedule:

Home—

Oct. 8—Carroll College.
Oct. 15—University of Idaho.
Nov. 12—Oregon State.

Away—

Oct. 1—Washington.
Oct. 22—Montana State.
Oct. 29—Washington State.
Nov. 19—U. C. L. A.
Nov. 26—Gonzaga.

Grizzlies Punt on the Oregon State Field

CHANGES ARE MADE

□ □ □

*Eight new members assume duties on faculty---
Strong staff begins year---No leaves are granted*

WITH eight new faculty members beginning their duties at the State University and most of the former faculty continuing their work, a strong staff begins the year of 1932. Despite the not altogether bright outlook from a financial standpoint, the faculty members are not discouraged; the courses being offered indicate that standards will not be lowered, and that enthusiasm has not been dampened. No members of the faculty are on sabbatical leave this year.

In the Department of Botany is C. Leo Hitchcock, assistant professor of botany, succeeding Esther Larsen, resigned to continue her graduate work at the Botanical Gardens in St. Louis. Mr. Hitchcock comes to Montana from Pomona college where he was an assistant professor of botany. He has the B.A. degree from Pomona; the M.A. degree from Claremont college, and the Ph.D. degree from the University of Washington.

In the School of Law, Allen Kendrick Smith, assistant professor, is a new man. He holds the A.B. and J.D. degrees from the University of North Carolina and the LL.M. degree from Columbia university. He has had a year's teaching experience at the Southern Methodist University School of Law before coming to Montana.

Succeeding William Angus, who is continuing his graduate work this year, is Barnard Hewitt. Mr. Hewitt will have charge of all dramatics instruction and Little Theater work, in which he will be assisted by Esther Porter, a graduate assistant in the Department of English. Mr. Hewitt received the B.A. and M.A. degrees from Cornell university, where he was a member of the production staff of the Summer Theater, and a member of the direction staff of the Cornell Dramatic club. His teaching experience includes a year's

work at the University of Colorado, and a summer term there.

Stanley M. Teel will be the new director of the band, and will also hold an assistant professorship in the School of Music. He succeeds Roy Freeburg, who is continuing his teaching work in California. Mr. Teel holds the M.B. degree at DePauw university, and has also attended the University of Wisconsin and Northwestern. He has been instrumental supervisor of the Grand Rapids schools in Michigan; supervisor of music in Fort Wayne, Ind., and professor of public school music at Cornell college, Cornell, Ia.

Returning to the Montana campus as successor to Mrs. Harriet Wood, resigned to continue her graduate study, is Ruth Nickey, '30, who will be an instructor in physical education and acting director of the women's physical education work. Miss Nickey has taught physical education for the past two years in the Great Falls school system.

First Lieut. Arthur E. Rothermich replaces Captain Thomas D. Davis in the R.O.T.C. department. Lieutenant Rothermich is a graduate of LaSalle Extension university in Illinois, of the army infantry school at Fort Benning, Ga., and of the tank school at Fort Meade, Md. He has been at Fort Missoula since the summer of 1931. Captain Davis took up his new duties on the faculty at West Point this fall.

Alvin Y. Wells comes to the campus as an instructor in biology, succeeding G. A. Matson, who will spend the next two years studying in the department of bacteriology at George Washington University in St. Louis. Mr. Wells has his B.S. degree from Kansas State Teachers college, and his M.A. degree from the University of Kansas. Since 1930 he has been an assistant instructor

(Continued on Page Six)

AMONG *the* ALUMNI

William J. Jameson, '19, has served well the educational interests of Montana—as a student interesting himself in the activities of the State University; as a legislator from 1927 to 1929 taking an intelligent interest in the affairs of the Greater University; and as a citizen becoming a member of the Board of Trustees of the Billings schools. After securing the B.A. degree in 1919 and the LL.B. degree in 1922, he became an associate and member of Johnston, Coleman & Jameson, attorneys in Billings, and has been with them ever since. Hard times hit the state, and Mr. Jameson became chairman of the Yellowstone County Red Cross chapter. The list of organizations to which he belongs shows his wide range of interests—Phi Delta Phi, Kappa Tau, Alpha Kappa Psi, American and Montana Bar associations, Lions' club, National Economic League. Married in 1923 to Mildred Lore, '22, they have two children.

Thomas Matthews Pearce, '23, has recently been appointed editor of the **New Mexico Quarterly**, a literary and scientific review published by the University of New Mexico (see Class Notes, 1923), where he is an associate professor of English. After receiving the B.A. degree from the State University in 1923, Pearce secured the M.A. degree from the University of Pittsburgh in 1925, where he began his work as a teacher of English. He left there in 1927 to go to the University of New Mexico, took graduate work at California and Chicago; and after another year's work at Pittsburgh university, was awarded the Ph.D. degree in 1930. In connection with a course that he teaches in **History of the English Language**, Dr. Pearce has done some research on American speech, especially the vocabulary of the cowboy, trader, and trapper of the west and southwest. The **New Mexico Historical Review** for July, 1932, contains an article, "The English Language in the Southwest," in which some of this material is presented.

UNIVERSITY NOTES

DR. MELVIN A. BRANNON, Chancellor of the Greater University, will be honored by his alma mater, Wabash college, when he will have conferred upon him the degree of doctor of laws.

Three geologic parties were working in the field this past summer under the general supervision of President Clapp.

Dr. Harold C. Urey, '17, associate professor of chemistry at Columbia university, will represent the State University at a conference on the general subject, "The Obligation of Universities to the Social Order," to be held in the Waldorf-Astoria hotel in New York City on November 15, 16 and 17.

Honoring Dean Robert C. Line on a recent trip to Chicago, the Chicago alumni held a dinner meeting September 14 at the Hyde Park hotel, where Hildegard Mertz, '30, is social director. Following the dinner some motion

pictures of Montana campus scenes and faculty members were shown to the great interest of those present, and Dean Line talked informally to the group about the University and organization of alumni clubs in Montana. Present were Hildegard Mertz, chairman; Martha Dunlap, Earl Duffy, Mary Cardell, Myron Soelberg, Lown-des Maury, Gertrude Brewer, Francis Miller, Dr. and Mrs. A. E. Diggs (Helen Hammerstrom), Alice Veit, Josephine Hendrickson and Arnold Wedum.

The October 6 registration report shows that the number of students attending the State University the fall quarter, 1932, is 20 less than during the fall quarter, 1931—1,379 compared to 1,399.

Zeta Chi sorority, only local Greek letter social society on the State University campus, has been granted a charter in Alpha Delta Pi sorority, the installation to be held probably at the beginning of the winter quarter.

CHANGES ARE MADE

(Continued from Page Four)

in bacteriology at Kansas university.

John F. Shields, a graduate assistant in the School of Forestry, will have general supervision of the School of Forestry nursery and assist with the work in silviculture and dendrology.

The new graduate assistants in the Department of English besides Esther Porter, who will assist Mr. Hewitt with the dramatics work, are Charles Hilton, a graduate of the University of Washington; Marjorie Shane, a graduate of the University of Oregon, and Hugh Smith, a graduate of the University of Kansas. Miss Porter is a Vassar graduate.

State University graduates who will have assistantships this year are Isabel Brown and Ruth Hazlitt in history, Marguerite Heinsch in Latin, Irene Vadnais in journalism, and Andrew

McNair in geology.

Back on the campus from their sabbatical leaves are Dean C. E. Mollett, who spent his year at the University of Florida; Prof. R. L. Housman, who has been working for the first doctor's degree in journalism in the United States, during the past year at the University of Missouri; and Prof. B. E. Thomas, who was taking graduate work toward the doctor's degree at the University of Wisconsin.

Prof. Paul C. Phillips spent his year of sabbatical leave for the large part in New York City, where he worked on two books. One of these, "Scenes in the Plains, Mountains, and Mines," has been published by the Princeton University Press and will appear this fall. The manuscript of the other book has been completed.

HISTORY

In the Making

MARRIAGES

'21—**Ries, Sipple.** Bertha Ries of Billings, a 1921 graduate of the State University, was married to Walter P. Sipple of Portland, Oregon, at Eugene, Oregon, on July 6. Mrs. Sipple has taught for several years in Billings and Portland. She is a member of Alpha Phi sorority. Mr. and Mrs. Sipple will make their home in Portland where Mr. Sipple is engaged in the garage business. Their address is 1518 tenth street.

'23—**McKinney, Tillman.** Meriwyn McKinney of Helena and R. LeRoy Tillman of Florence, a 1923 graduate, were married in Missoula at the home of Reverend David E. Jackson of the First Presbyterian church on August 13. Mrs. Tillman is a graduate of the State Normal College at Dillon and has taught at Florence-Carlton the past year. The groom is a member of Sigma Nu and Sigma Delta Chi. At the present time he is engaged in the confectionery business in Florence where he and Mrs. Tillman will make their home.

'23—**Vaughan, Hugill.** Hazel Vaughan who received a Pharmaceutical Chemist degree from the State University in 1923 was married July 19 to Raymon Hugill of Seattle. Prior to her marriage, Mrs. Hugill worked in a drug store in Hoquiam, Washington.

'24—**Bailey, Faville.** Announcement has been received of the marriage on September 24 of Kathryn Ann Bailey, '24, to David Ernest Faville at Eugene, Oregon. Mr. Faville, who is a graduate of the Harvard graduate school of business administration, has been dean of the business administration school at the University of Oregon for some years; and Mrs. Faville has been an instructor in business administration. Upon the consolidation of the Oregon schools this past year, Mr. Faville went to Stanford University where he will have a professorship in the graduate school of business administration, and where he and Mrs. Faville will make their home.

'24—**Benbrooks, Iverson.** On August 16 in Livingston, Edythe Benbrooks, '24, was married to Henry Gilbert Iverson. Mrs. Iverson will be remembered as a member of the State University library staff for several years. She has occupied a similar position at the University of Utah for the past two years. Mr. and Mrs. Iverson were week-end visitors in Missoula the latter part of August while en route to their home in Grand Forks, North Dakota, where Mr. Iverson is a member of the faculty of the State University.

'25—**Johnson, Emmerton.** The marriage of Fern Marie Johnson, a 1925 graduate of the State University, to Stanley W. Emmerton of Idaho Falls was solemnized at the First Presbyterian church of Missoula on August 4. A number of University graduates were present, and the matron of honor was Mrs. Donald Wilson, a sorority sister of the bride. Mrs. Emmerton is a member of Alpha Xi Delta. During the past year she has been teaching music and dramatics in American Falls, Idaho. Mr. Emmerton is a graduate of Linfield college at McMinnville, Oregon. Following a motor trip to the coast, Mr. and Mrs. Emmerton went to Idaho Falls to live, where Mr. Emmerton is employed as coach in the high school.

ex-'26—**Leonard, Pitkin.** Mildred Leonard, ex-'26, of Missoula, was married on August 6 to Caryll W. Pitkin, also ex-'26, of Los Angeles. The ceremony took place at the First Methodist Episcopal church of Missoula, and Frances Lines, a University graduate and sorority sister of the bride, was maid of honor. Both the bride and groom were reared in Missoula where they were members of the same class when graduated from the Missoula county high school. Mr. Pitkin moved to California several years ago with his family. He has attended the University of Southern California. Mrs. Pitkin is a member of Kappa Delta. For several years past she has been a member of the clerical staff in the Registrar's office at the State University. Following the wedding reception, Mr. and Mrs. Pitkin left Missoula for their new home in Los Angeles, where the groom and his brothers are engaged in the gasoline business.

ex-'26—**Marion, Small.** Two of the oldest families of Missoula were joined when Valerie Jo Marion was married to Thomas Joseph Small at the St. Francis Xavier church on the morning of August 18. The bride is a graduate of the Sacred Heart academy and attended the St. Ann's convent in Victoria, British Columbia. Mr. Small attended the State University, but was graduated from Gonzaga university at Spokane. Following a motor trip through Yellowstone park and Salt Lake, Mr. and Mrs. Small returned to Missoula where they are making their home at 1411 Jackson street.

'27—**Tholstrom, Baney.** Ruth Tholstrom of Anaconda and Force Baney of Great Falls, a 1927 graduate, were married at the First Lutheran church in Anaconda on July 17. Mr. Baney was a prominent athlete while in school and is a member of Sigma Chi fraternity. He is employed by the General Motors Acceptance corporation at Great Falls, where he and Mrs. Baney will make their home.

'27—**Wherry, Ring.** From the Utah newspapers comes the news of the marriage of Madelon Wherry, daughter of Mrs. Margaret

Wherry of Salt Lake City, to Philip Lewis Ring, a 1927 graduate of the State University. The ceremony took place in Salt Lake City on September 12. Mrs. Ring was a student at the University of Utah, where she is a member of Chi Omega. Mr. Ring was a business administration graduate and is now with the General Foods corporation in Salt Lake City. He is a member of Phi Delta Theta.

ex-'28—Peat, Auernheimer. Mildred Peat, ex-'28, was united in marriage on August 10 at the home of her parents in Missoula to August Andreas Auernheimer of Seattle. Mrs. Auernheimer is a member of Delta Delta Delta, and was a member of the secretarial staff in the Registrar's office at the time she was in Missoula. For the past four years she has been secretary to the head of the physical education department at the University of Washington. Mr. Auernheimer is a member of the faculty of the physical education department for men there. He and Mrs. Auernheimer will make their home in Seattle.

ex-'28—Sparr, Ferguson. Margaret Sparr of Billings, who was a member of the class of 1928, was married in Pittsfield, Massachusetts, on September 18 to Robert M. Ferguson of Boston. After leaving the State University, Mrs. Ferguson received her degree from the University of Denver. After a motor trip through the Berkshires, Mr. and Mrs. Ferguson are at home at 87 Floral street, Newton Highlands, Massachusetts.

'29, '31—Cambron, Treichler. On the evening of September 22, Jessie Cambron, '29, was married in Missoula to Paul F. Treichler, '31. During the past year Mr. Treichler has been a graduate assistant in the department of English, receiving his master's degree at the end of the 1932 summer session. He will continue his graduate work during the coming year in the department of drama at Yale university. He is a member of Alpha Tau Omega and Pi Mu Epsilon. Mrs. Treichler, who is editor of the ALUMNUS, will remain at the State University during the coming year as secretary to President Clapp. She was a 1929 graduate, is a member of Kappa Alpha Theta, and was president of Mortar Board during her senior year.

'29—Driscoll, Lemieux. An early autumn wedding was that of Marguerite Driscoll, '29, to Wilfred S. Lemieux on September 10 at St. Anthony's church at Missoula. A wedding breakfast was served at the Grill directly after the marriage service. Following a wedding trip to the northern part of the state, Mr. and Mrs. Lemieux will make their home in Missoula at 537 East Pine street. Mrs. Lemieux prior to her marriage has been employed by the East Side Service station in Missoula. Mr. Lemieux is an employee of the Murray Motor company.

'29—Richardson, Burgy. Margery Richardson of the class of 1929 was married in Vancouver, Washington, on August 2 to Louis F. Burgy of Seattle. For the past three years Mrs. Burgy has been teaching in the Deer Lodge city schools. Mr. and Mrs. Burgy will make their home at 7110 34th street, S. W., Seattle, where Mr. Burgy is employed with the Civic Steamship company.

'29—Teal, Merritt. F. Irwin Merritt, a 1929 graduate, and Mary Rose Teal of Lafayette, Indiana, were married at Lafayette on July 20. Mr. Merritt is chemistry supervisor at Purdue university. After a short honeymoon in Chicago, Mr. and Mrs. Merritt will make their home in Lafayette.

ex-'29—Beaudin, Colburn. Word has been received of the marriage of Ruth Beaudin, ex-'29, daughter of Mr. and Mrs. Philip Beaudin. The wedding took place August 24 at the Beaudin home in Brookline, a suburb of Boston. Following a honeymoon spent in Canada, Mr. and Mrs. Colburn will make their home at 1145 Boylston street, Newton Highlands, Massachusetts, where the groom is a prominent business man. Mrs. Colburn is a member of Delta Gamma.

ex-'29—Herrick, Lee. Gertrude Louise Herrick became the bride of Robert Erie Lee of Tacoma, Washington, on August 21, at an afternoon wedding performed at the summer home of the bride's parents on the west shore of Flathead lake. Immediately following the ceremony a buffet luncheon was served to the guests under the trees. Mr. and Mrs. Lee left immediately following the ceremony by motor for Glacier park. They will make their home at Cutbank, where Mr. Lee is employed by the Montana Power company. Mrs. Lee is a member of Delta Gamma. Since leaving the State University she has been employed as bookkeeper for Libby, McNeil & Libby at Los Angeles, California.

'29—Stoick, Kean. Announcement has recently been made of the marriage of Mildred Stoick, '29, to Robert Kean of Clark, S. D. The ceremony took place in McIntosh, S. D., the home of the bride's mother, on September 12. The groom is an accountant with the Bureau of Highways. He is a graduate of Creighton university in Nebraska. Mrs. Kean is a member of Kappa Delta.

'30—Gayhart, Jellison. Gretchen Gayhart and William Jellison were united in marriage on August 13 at the home of the bride's parents, Mr. and Mrs. H. A. Gayhart of Kalispell. Mrs. Jellison is a graduate of the State Normal College at Dillon and of the State University, where she was prominent in dramatics. She is a member of Kappa Delta. Since her graduation, she has been a teacher in the Kalispell schools. Mr. Jellison is a graduate of Montana State College and has been a member of the scientific

staff at the Public Health laboratory in Hamilton for several years. Mr. and Mrs. Jellison will make their home on North Fifth street in Hamilton.

'30—Tait, Chapman. Numbered among the numerous college romances of the State University that have culminated in interesting fall weddings is that of Edna Tait of Whitehall and O. K. Chapman of Deer Lodge, who were united in marriage on September 14, at the home of the bride's parents in Whitehall. Reverend R. H. Shaeffer, grandfather of the bride, performed the ceremony which was witnessed by relatives and friends. The bride was attended by her sister, Virginia Tait, and the groom by a fraternity brother, Harold Ruth of Billings. Following a motor trip, Mr. and Mrs. Chapman are making their home in Deer Lodge where Mr. Chapman has charge of the Keystone Drug company. Both Mr. and Mrs. Chapman are 1930 graduates. Mrs. Chapman is a member of Alpha Phi and Mortar Board. For the past two years she has been teaching in Belgrade. Mr. Chapman is a member of Sigma Nu fraternity, and is a graduate of the School of Pharmacy.

ex-'30—Elliott, Bolton. On July 22 Thelma Elliott, ex-'30, became the bride of James A. Bolton at Kalispell. After the ceremony the bride and groom left for a motor trip to coast cities. After attending the State University for a time, Mrs. Bolton was graduated from the State Normal school at Cheney, Washington. For the past two years she has been teaching in the primary department of the Odessa school in Washington. Mr. Bolton has attended Washington State College and is employed as pharmacist with the Pearce Drug company in Kalispell, where he and Mrs. Bolton will make their home.

ex-'30—McLaren, Cashmore. A late summer wedding was that of Louise McLaren of Helena to Francis Cashmore, Jr., of Dillon at St. Peter's cathedral in Helena on August 25. Mrs. Cashmore attended the State University during 1926-27. She is a member of Kappa Alpha Theta. Mr. Cashmore was graduated from Montana State College and is a member of Sigma Alpha Epsilon fraternity. He was employed in the laboratories of the state board of health for two years and is now a student in Rush Medical college in Chicago, where he and Mrs. Cashmore will make their home.

'31—Chesley, Cates. On June 16 at the Christian church in Missoula, Dorothy Chesley, '31, was married to Dillard Cates, a 1929 graduate of Montana State College, where he took work in the horticulture department. Mrs. Cates is a member of Alpha Xi Delta, and was a Spanish major. Mr. Cates is a member of Sigma Chi. They will make their home at Dutton, where Mr. Cates coaches athletics.

'31—Cline, Ruth. A noon ceremony on July 26 united in marriage Marian Mae Cline of Polson and Harold Ruth of Billings, both 1931 graduates. They were attended by Edna Tait, a sorority sister of the bride, and O. K. Chapman, a fraternity brother of the groom (see 1930 marriages). Following a luncheon served to the bridal party, Mr. and Mrs. Ruth left immediately for a tour of Glacier park, Waterton lakes, and Lake Louise. They will make their home at 205 Wyoming street, Billings, where Mr. Ruth is engaged in business. Mrs. Ruth is a member of Alpha Phi, Sigma Alpha Iota, and Mortar Board. Mr. Ruth was a prominent athlete during his four years of college. He is a member of Sigma Nu.

'31, '32—McCormick, Veseth. Mrs. Pearl McCormick has announced the marriage of her daughter, Emma Pearl, to Raymond E. Veseth, the marriage having taken place June 15 in Deer Lodge. The bride was graduated from the State University in 1931. She is a member of Alpha Xi Delta and of Delta Psi Kappa. Mr. Veseth received his degree in 1932. He is a member of Delta Sigma Lambda and Phi Sigma. Mr. and Mrs. Veseth will make their home this next year in Chicago where the groom will attend the Medical School of Northwestern university.

'31, ex-'32—Cozad, Morrelles. Lucille Cozad, ex-'32, and William Morrelles, '31, were united in marriage on September 10. Following the ceremony, a wedding breakfast was served to the bridal party. Mr. and Mrs. Morrelles will make their home on East Kent street, Missoula. Mr. Morrelles is proprietor of a service station in this city.

'31—Shoemaker, Kovas. The marriage of DeEtta Shoemaker of Missoula to John Allen Kovas in Chicago on September 3 has been announced. Mr. and Mrs. Kovas are making their home in Louisville, Kentucky, where the groom is the manager of the O'Cedar Oil company with headquarters in that city. They have an apartment at 404 Southland avenue. Mrs. Kovas was graduated from the State University in 1931. Since the first of September of the past year she has been employed as social service worker in Louisville where she met Mr. Kovas.

'31, ex-'29—Snyder, Burns. On the first day of August, Zahlia Snyder of Missoula, a 1931 graduate, became the bride of Charles William Burns, Jr., of Choteau. The ceremony took place in the Church of the Holy Spirit. The maid of honor was Margaret Price, a classmate and sorority sister of the bride, and the groom was attended by Herbert F. Abel of Salt Lake City. Following breakfast served at the home of the bride's parents, Mr. and Mrs. Burns left for Flathead Lake, where they spent their honey-

moon at the Russel Shaw cabin. Mrs. Burns is a member of Kappa Kappa Gamma. Mr. Burns is employed by the General Motors' Acceptance corporation of Great Falls with headquarters in Missoula, where he and Mrs. Burns will make their home at the Randall apartments. He is a member of Sigma Chi.

ex-'31—Clayson, Bruce. Lloyd W. Bruce, of Glasgow, student at the State University for three year and a member of Sigma Phi Epsilon fraternity, and Ruby Clayson were united in marriage Saturday evening, September 3, in Billings. Mrs. Bruce came to the state a few years ago from Minot, N. D. Following a wedding trip, Mr. and Mrs. Bruce will make their home in Billings, where the groom is employed by the Firestone Tire company.

ex-'31—Gunning, Beckwith. On September 18, Marian Gunning of Spokane became the bride of John Keith Beckwith of St. Ignatius. The ceremony took place at the home of the bride's aunt and uncle, Mr. and Mrs. George Gunning of Spokane. The bride and groom first met while students at the State University. Both are members though not graduates of the class of 1931. Mrs. Beckwith is a member of Kappa Kappa Gamma, and the groom is a member of Sigma Chi. Following their honeymoon trip, Mr. and Mrs. Beckwith will make their home in St. Ignatius where the groom is engaged in the mercantile business with his father.

ex-'31—Johnson, Barnes. Two former State University students, Ruth Johnson of Dillon and Joseph A. Barnes of Fort Benton, were married in Salt Lake City on July 5. Mrs. Barnes was a sophomore in the school of business administration during the past year, and was also employed by the State University clerical service division. Mr. Barnes attended the State University for four years and was to have received a degree from the school of business administration within a few months when he withdrew in February, 1931, to enter the United States aviation service. He spent a year in training at March field in California, and several months at Kelly field, San Antonio, Texas. He is a member of Phi Sigma Kappa. Mr. and Mrs. Barnes plan to make their home in San Antonio for a short time until Mr. Barnes is transferred to the Pacific coast.

'32—Epperson, Lamb. Dorothy Virginia Epperson of Great Falls, who was a student at the State University last year, became the bride of Franklin A. Lamb on September 13 in Billings. Mr. Lamb received his B.A. degree in law from the State University last June. He will continue his studies in the University Law School next year. He is a member of Sigma Nu fraternity. The bride is a member of Alpha Chi Omega.

'32—Griffing, Centerwall. Word has been

received of the marriage of Margaret Griffing of Billings, a junior in the School of Music at the State University last year, to Bruce Centerwall of Crystal Bay, Minn. The ceremony took place at Crystal Bay on August 9. Mr. Centerwall was a 1932 graduate.

'32—Seely, Dailey. The wedding of Patricia Wadsworth Seely of Missoula to Lowell Robertson Dailey of Scobey was solemnized at the home of the bride's parents on August 15. Following the wedding service a breakfast was served at the Chimney Corner to the bridal party. Mr. and Mrs. Dailey left for a honeymoon trip to Glacier park, Great Falls, Havre, Scobey, where they will visit the groom's parents, then Plentywood where they will make their new home. Mr. Dailey, who was graduated from the State University last June, will teach chemistry and mathematics and be the coach at the Plentywood high school this year. He has been one of the most prominent figures in athletics at the State University for several years, and received the Montana trophy last June for excellence in both scholarship and athletics. He is a member of Delta Sigma Lambda. Mrs. Dailey, who was born in Missoula, was graduated from the county high school, and for the past two years has been a member of the office force of the Missoula Mercantile company.

ex-'33—Sanders, Toole. The wedding of Jack Toole of Kippen to Jean Sanders of Butte, took place at the Sanders summer home on Swan lake on Saturday, July 16. Both were members of the Class of 1933. The wedding unites two of the oldest families in Montana history. Mrs. Toole is a grand-daughter of the late Colonel Wilbur Fisk Sanders, the leader of the Vigilantes and the first United States senator from Montana, and is a grand-niece of the late Honorable Sidney Edgerton, first governor of the territory of Montana, while Mr. Toole is a grand-nephew of the late Honorable Joseph K. Toole, first governor of the State of Montana. Mrs. Toole is a member of Kappa Kappa Gamma, Mr. Toole of Alpha Tau Omega.

BIRTHS

'16—Baird. To Mr. and Mrs. Alva Baird, a daughter, Nan. Nan is the third child born to the Bairds, the other two being boys. Their present address is 6627 Olympic boulevard, Los Angeles, where Mr. Baird is field representative of the General Counsel Bureau of Internal Revenue.

'21, '26—Jackman. To Mr. and Mrs. R. E. Jackman (Edetta Sawyer, '26), a son, John Roscoe, in Missoula on July 13. Mr. and Mrs. Jackman's residence is in the Rattlesnake district, Missoula.

'23, ex-'12—Taylor. To Mr. and Mrs. John

B. Taylor (Catherine Hauck, '23), a daughter, Dora Catherine, on September 27 in St. Patrick's hospital, Missoula. Mr. and Mrs. Taylor's address is 425 Connell avenue, Missoula, where Mr. Taylor is connected with the U. S. Forest Service.

'26, ex-'29—Sweetman. To Mr. and Mrs. Larry Sweetman (Helen Adams, '26), a daughter, Laurelyn, on March 6. Mr. and Mrs. Sweetman are living in Seattle where he is connected with a fruit packing concern.

'27—Hollingsworth. To Mr. and Mrs. Vernon C. Hollingsworth, a daughter, Vivian Diane, at Polson on August 29. Mr. Hollingsworth, who has been liquidating agent for the Mission State bank at St. Ignatius, has recently been transferred to Superior, where he will have charge of the First State bank of Superior which closed its doors August 27.

'27, 29—Tiernan. To Mr. and Mrs. Robert M. Tiernan (Nan Walsh, '27), a son, on September 30 at St. Patrick's hospital, Missoula. Mr. and Mrs. Tiernan will reside in Detroit this next year, where Mr. Tiernan will be the coach at the Detroit University high school.

'28—Brown. To Mr. and Mrs. W. Milton Brown, a daughter, Leone Virginia, in Butte on June 9. Their present address is 1331 West Broadway, Butte, where Mr. Brown is registrar at the School of Mines.

ex-'29—Bowen. To Mr. and Mrs. Paul Bowen (Opal Hughes, ex-'29), a son on February 29 in Spokane, where Mr. Bowen is retained by the Federal Land bank as an attorney.

ex-'29, ex-'31—Dickinson. To Mr. and Mrs. William L. Dickinson (Isabell Mathews, ex-'31), a daughter, Leta Marie, on July 17 at St. Patrick's hospital in Missoula. Mr. and Mrs. Dickinson are living at the Thornton apartments in Missoula, where he is in business with his father.

'31, ex-'32—Jones. To Mr. and Mrs. Dean Jones (Betty Withrow, ex-'32), a daughter, Betty Deane, at St. Patrick's hospital, Missoula, on July 24. Mr. and Mrs. Jones are living at the Alexandra apartments, Missoula, where he is employed by the editorial department of the Daily Missoulian.

'31, ex-'32—Roderick. To Mr. and Mrs. Austin Roderick (Helen Rooney, ex-'32), a daughter, Helen Virginia, July 19, at St. Patrick's hospital, Missoula. Mr. and Mrs. Roderick expect to spend this next year in Chicago, where he will take work in the graduate school of the University of Chicago toward his master's degree. Their address is 5233 Woodlawn avenue, Chicago.

In Memoriam

ex-'19—Kain. George Kain, Jr., who attended the State University in 1916-17, died in Chicago on August 13, following a brief illness. Mr. Kain was 35 years of age. He was born at St. John's, N. B., in 1897, but his family's residence in the Bitterroot region dates back to the eighties. After leaving the State University, he was graduated from Massachusetts Institute of Technology. Following his graduation he went to Chicago where he had been engaged in electrical engineering. He is survived by his wife of Chicago; his parents at Stevensville, a sister, Miss Elsie Kain of Stevensville, another sister, Mrs. Edward Haacke of Corvallis.

'30—Harmon. Reid T. Harmon, 27 years of age, 1930 graduate of the State University and an outstanding athlete, died at Seattle on September 2 from a heart ailment, according to word received by Prof. I. W. Cook. He had been in ill health since April.

Mr. Harmon was a member of Silent Sentinel, Sigma Alpha Epsilon, and the "M" club at the State University. He majored in geology. Mrs. Harmon, who before her marriage was Miss Edith McDonough, a graduate of the nurses' school of St. Patrick's hospital in Missoula, was with her husband when the end came in Seattle.

Besides his wife, he is survived by his parents and a brother and sister at Price, Utah.

Reid Harmon was a well-loved and respected member of the Grizzly football squad and his death will be mourned by many Montana students other than the men who played with him.

Student Death

Price. Helen Elizabeth Price, a sophomore at the State University and the youngest of three Price sisters, died on August 22 from injuries sustained in an automobile accident on the Belton-Kalispell road at 8 o'clock, Sunday evening, August 21. The accident which cost her life occurred when a truck met with the J. U. Williams' car, in which she was returning from Glacier park, and the Williams' car was rolled over into a ditch and badly wrecked. Her death came as a terrible shock to the people of Missoula, where she was born and reared, and to the friends of Helen herself and her two sisters, Gladys, '27, and Margaret, '31. Helen had many friends among the University alumni, having attended the State University as a music special from 1924 to 1928, and as a regularly enrolled student during 1929-30 and 1930-31.

CLASS NOTES

Address material for this section to
HENRIETTA WILHELM
State University, Missoula, Montana

1903

Class secretary, Claude O. Marcyes, 231 S. Fifth street E., Missoula, Montana.

Mrs. Harriet Rankin Sedman returned to Missoula from a trip abroad September 22. She conducted a seven-weeks' tour for the Students' Travel club through France, Italy, Switzerland, Germany, Belgium, and Holland. Following the tour Mrs. Sedman joined her daughters, who were in Germany, and spent some time in Godesberg, a summer resort on the Rhine.

Mrs. M. T. Peters (Rilla Likes) of Tacoma visited relatives in Missoula early in July.

1908

Class secretary, M. Winnifred Feighner, State University, Missoula, Montana.
Dear Class of '08:

In reply to the request for news I'm afraid I will want to talk about my own vacation trip more than you will want me to! With three other "spinsters" I motored to Glacier park. It was my first visit there, and each day I think how glad I am that I had this opportunity. We went over all the auto roads, and thoroughly enjoyed each minute of our ten-day trip. I did not know that so much grandeur existed so near Missoula, and in our own state. The person who hikes all over the interior, as it were, perhaps sees the most beautiful country, so I am hoping to go back some time soon to absorb more of the splendor there.

I hear that Agnes Berry Lauber and her son, John, are now in Thompson Falls, Montana, where Agnes is teaching in the high school.

Charles Buck has a son entering the State University this year, as has Joseph Buckhous, '06. The sons of Carrie Gilham and Roy Whitesitt were here last year, and will return—makes one feel a little older.

Helen Smead Harris and her daughters have moved back to Missoula after having spent the summer at their home on Idylwild Island on Flathead lake.

Sincerely yours,

M. WINNIFRED FEIGNER

1911

Class secretary, Mrs. Mary Elrod Ferguson, State University, Missoula, Montana.

Mary Elrod Ferguson and her parents, Dr. and Mrs. Elrod, spent a month late in the summer on a motor trip to the Coast via Coeur d'Alene, Crater lake, to northern California, and back up to Vancouver, B. C. In their travels they saw Mr. Williamson, a former forestry student, who is now assistant forester and recreational director of Mount Hood National

park. In Seattle the Elrods saw Nell Lewis McGregor and Mr. and Mrs. George Greenwood. Mr. Greenwood is president of the Pacific National bank.

Mr. and Mrs. Thomas E. Davis and their two daughters of San Francisco, Cal., visited at the home of Mr. Davis' mother, Mrs. W. F. Hughes, in Missoula during August. Mr. Davis is an attorney in San Francisco.

Early in September Mr. and Mrs. S. J. Coffee, accompanied by Eva Coffee Kuphal and Alice Hershey Coffee, left Missoula for a three-weeks' motor trip to California.

1912

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

On September 10, Mr. and Mrs. D. D. Richards returned to Chicago, after spending the summer visiting in Missoula and western Montana. Mr. Richards is now national advertising manager for Sears-Roebuck & Company.

Mrs. V. A. Mosher (Maude Johnson) sends greetings to the members of the early classes from Milford, Michigan, where she makes her home. She promises to come back to Montana for the next Reunion!

1914

Class secretary, Mrs. Harold Rounce (Alice Hardenburgh), Sidney, Montana.

D. B. Conrad, now assistant superintendent of the Monsanto Chemical company of St. Louis, Mo., visited relatives in Missoula in July. Accompanied by his wife and young son, Mr. Conrad made the trip from St. Louis by automobile, coming through Yellowstone park.

According to news received recently, Wayne Johnson, ex-'14, at the urgent request of Governor Roosevelt, was made chairman of the National Democratic Finance committee for the state of New York.

1915

Class secretary, Mrs. R. A. Ruenauber (Merle Kettlewell), Plains, Montana.

Grace Leary spent the summer in Missoula and attended the summer session of the State University. In September she returned to Idaho Falls, Idaho, where she is teaching.

From her home in Detroit, Michigan, Evelyn Stephenson Wheatley writes that she is entering the graduate school of the teachers' college in Detroit.

In August, Mr. and Mrs. Peter E. Hansen and family of Spokane visited his father, P. J. Hansen, and his sister, Mary Hansen, '11, in Missoula.

Ruby Jacobsen Montgomery, who moved

to Shelby in April, is visiting her parents in Missoula. She had a vacation trip to the Coast during the summer, and stopped in Idaho to visit Hazel Hawk Wright.

At the Institute for Women's Club Members held at the State University during August in connection with the state convention of Women's clubs, several graduates of the institution were prominent—Merle Kettlewell Ruenauger, chairman of the Courtesy committee, Jessie Poindexter Moore, '19, of Harlowton, and Gladine Lewis Templeton, '13, of Kalispell.

Chris C. Sheedy, 1018 Hoyt St., Saginaw, Mich., writes that he has severed his connection with the public schools there, inasmuch as the dental activities in the schools were abolished as an economy measure. He says: "Had the pleasure of running into Lieut. "Sandy" Sanderson, ex-'18, at the Cleveland air races on September 2. He does not relish talking about himself, and dismisses all of his experiences in Nicaragua and the World War with a rather bashful grin. He was second in command of a squadron of nine planes—"Marines"—that daily demonstrated the art of bombing and cleaning up (machine gunning) the enemy. His teammates tell me that he is the hardest one of the squadron. He will visit Missoula shortly on his way home to Olympia, Wash., on leave. He has two children, the oldest being 8 years of age."

1917

Class secretary, Hazel Swearingen, 333 Brooks street, Missoula, Montana.

Mr. and Mrs. Alexander Dean (Virginia Dixon) left Missoula the middle of August for the Coast, where they took the boat trip through the Panama Canal en route to their home in New Haven, Conn.

Grace Reely, librarian at the Herbert Hoover library in San Diego, Cal., returned to her work after spending the summer vacation with her parents in Missoula.

An ex-member of the class, Marion Fergus (Mrs. E. W. Badcon), who is a reporter on the Seattle Post Intelligencer, was in Missoula September 17 and 18 visiting her grandmother, Mrs. Jane Kellogg. Mrs. Kellogg celebrated her 87th birthday at that time, and 23 members of her family were present, among them Eleanor Fergus (Mrs. Sam McClure, '23).

H. C. Urey is to be the editor of the *Journal of Chemical Physics*, a new journal backed by the Chemical Foundation, in addition to his regular duties at Columbia university.

1918

Class secretary, Mrs. Charles Abbott (Inez Morehouse), 1210 Hassalo, Portland, Oregon.

Inez Morehouse Abbott and small daughter have gone to Portland, Ore., to join Mr.

Abbott ('26), who teaches in the North Pacific college there. Mrs. Abbott will be awaiting news letters from the members of her class at the address given above.

Mrs. James M. Brown (Dorothy Donohue) and her sister, Mrs. Clyde Murphy of Los Angeles, spent a week in Seattle visiting relatives there early in September.

Mort Donoghue, formerly a member of the editorial staff of *The Missoulian*, is now manager of development for the Pacific Greyhound transportation lines with headquarters at San Francisco, Cal. He is past commander of the Newspaper men's Legion Post of California (the only one of its kind in the country) and has been prominent in affairs of the American Legion.

An ex-member of the class, Cora Quast, visited at her old home near Corvallis this summer. During the past year Miss Quast has been working with the New York Children's Aid society, and has continued with her study of music and psychology. This

1919

year she plans to remain in Montana.

Class secretary, Elsie May Johnson, Cascade, Montana.

Myrna Booth, who spent the summer months in Missoula, has returned to her teaching position in Weiser, Idaho, at the Intermountain Institute.

Mrs. W. B. Strawn (Rhea Johnson) and her small son visited for a short time in Seattle and Tacoma late in September.

Another Missoula resident to visit in Seattle during the summer was Charlene Johnson.

1920

Class secretary, Ann Reely, West 524 Seventh avenue, Spokane, Washington.

Dr. and Mrs. Charles N. Leech (Florence Dixon) and their two daughters returned to Vienna, Austria, in September, after a visit in Missoula, Washington, D. C., and New York. They were accompanied by Mrs. Leech's sister, Peggy Dixon, who will spend the coming year with them.

Ritchey Newman, ex-'20, and his wife, Ruth Winans, ex-'23, have been transferred from Minneapolis to Duluth, Minn.

Reynold C. Fuson, now a professor of chemistry at the University of Illinois, has just been made associate editor of the important *Journal of the American Chemical Society*.

1921

Class secretary, Hans Hansen, Worden, Montana.

Grace Barnett of Missoula was again awarded first honors in the state golf tournament held in Anaconda late in July when she defeated Mrs. C. H. Branscombe, last year's champion.

Mabel Knutson Bryan, with her husband and little daughter, Charlotte, were visitors

in Missoula the first week of July. They visited at the home of Mabel's mother, Mrs. Knutson.

1922

Class secretary, Mrs. Elmer Guy (Elsie Thompson), 548 South Walnut street, Brea, California.

Mr. and Mrs. Miles Romney, Jr., returned to Montana September 9 from Washington, D. C., where Mr. Romney has been employed for the past few months, for a visit with relatives in the Bitter Root valley.

Lucille Jameson Armsby has succeeded Margaret Brown, '30, as secretary to Prof. W. E. Maddock in the Correspondence Study and Public Service Division of the State University. Last year Lucille was secretary to the registrar of Menlo Park junior college at Palo Alto, Cal.

1923

Class secretary, Mrs. John M. Gault (Margaret Rutherford), 5146 La Roda, Los Angeles, California.

Dear Alumni:

Another school year should begin with another resolution to send in bigger and better class notes. All those in favor? Fine! We can now expect many answers—much news. Another summer has gone by and with depression or no depression life makes changes. Families grow, seas are crossed, jobs are made, friends meet friends and say: "How small is this world of ours!" Elections are held and promotions given, and another notch in the shaky ladder of success is gained. (Of course all this eulogy on my part is to give the impression that I'm sending in a long newsy letter, whereas I'm merely offering suggestions.)

Another summer gone, as we just remarked, and none of the above incidents happened to us except that old friends have met. Alice Hershey Coffee has been a guest for the past week at the home of Elizabeth Rowe Maudlin. It was good to see her again and other Montana friends who attended a party given by Elizabeth in Peg's honor. Those present were Eileen Donohue Mulroney, Helen Gregory Baldrige, Virginia Barry, Elizabeth Peterson Noice, Betsy Sutherland, Elise Pauly Doherty and her sister, Elsie Pauly Corette, who was visiting here from Missoula, Ruth Kieth Craddock, Norine Wyllas Hooper, Charlotte Woolfolk Rowe, Wynema Woolverton Porter, and Beulah Gagnon Dutton.

Gil and Wynema Woolverton Porter of Los Angeles spent some time visiting friends and relatives in Montana during the summer. Wynema was with her parents in Livingston for a week, and Gil was with his in the Bitter Root valley.

Alice Hankinson Maxwell, now of Seattle, recently won the Liberty magazine grand prize of \$5,000 for the best short story, we

hear. Congratulations to you, Alice, and lots of luck in the future!

And most pridefully I relate that Mack Gault was chosen commander of Post 8, American Legion, which boasts a membership of 1,000. Stuart McHaffie was appointed as adjutant. Post 8 is the largest in southern California.

And speaking of families growing, we called upon little Miss Nan Baird, young daughter of Mattie and Alva Baird. With two big brothers she'll have to watch her step. We also paid our respects to young Glenn Junior, the new arrival in the Chaffin family. And with a big sister nearly 5 years old, he, too, will be stepping lively!

And now this is all. Too bad I can't write less and say more!

With all best wishes,

MARGARET RUTHERFORD GAULT

Earle Duffy joined the Interfraternity club of Chicago. He is the second Montana alum (the other is Sidney Kent, also '23) to belong to this club, which has a roster of over one thousand college men from all parts of the country.

Myrtle Clifford has secured a teaching position in Helena high school for this year. Myrtle received her M.A. degree in journalism at the end of the summer session.

A California visitor in Missoula this July was Doris Gaily. Doris teaches in Long Beach.

The recent appointment of Matt Pearce to the editorship of the **New Mexico Quarterly** (see "What Some of the Alumni Are Doing") comes as a pleasant piece of news to his classmates, especially to the ones who know of the high standards maintained by the magazine, and the reputation it has made for itself. Although the magazine is not exclusively regional, it solicits material interpretive of the Southwest, its language and its lore. The **New Mexico Quarterly** has among its contributors such distinguished people as Mary Austin, Elizabeth Willis DeHuff, Witter Bynner, Hartley Burr Alexander, Edgar Hewitt, and numerous others who are authorities on the legend, dance, and archaeology of the region.

1924

Dear Aluminum:

By rights I should write about four pages on the weather this time. It is wonderful—and what's more, I haven't anything else to write about. But this is my last letter, and I imagine just plenty of you will be thankful to have a new secretary who will really give you the news. I was elected to this job right after graduation—years and years ago—and haven't missed an issue. During that time I've manufactured news out of nothing most of the time. So now I'm willing the job to someone else, and

here's wishing that person luck. I spend most of the day and night here at the radio station and just haven't the time to devote to the class letter.

I was glad to find that Madge McRae of Hall is still with us. Madge spent the summer at her home in Hall, and left the latter part of August for Sitka, Alaska, where she will teach this year. She taught there last year, too—so there must be some attraction.

Floyd St. John, one of the Stevensville twins, has gone to Polson—along with his wife—to manage the St. John Pharmacy there. The St. John Pharmacy recently purchased the Steele Drug company of the Lake City.

We had our usual number of summer vacation visitors here, but as usual I missed them all. One happened to be none other than William E. Strong and wife (Myrtle Wanderer, '18). While in Missoula for a week they were guests of Mr. and Mrs. Morris McCollum. Certainly am sorry I missed them. I never see anyone, as far as that's concerned. Hardly a day passes but I meet someone on the street who comes up and gives me the "glad hand." They want to know where I've been "all these years," and so on and on. Many of them have heard that I'm married, or that I'm leaving town. If any of you know who my husband is, please wire me immediately. And if I'm leaving town, tell me where I'm going.

I had a **lovely** vacation—worked every single day and a lot of nights. But I can say that Missoula now has a real radio station. KGVO is now located in the Duncan-Peterson block over the Peterson drug store. Come up and see us when you're in town.

I really hate to send this letter, but it's either this or none at all. So wishing the new secretary all the GOOD luck in the world, I'm bringing my poor attempts to a close.

SOL

We know that the readers of the ALUMNUS will be as sorry as the editors were to receive Sol's ultimatum. We wish to thank her very much for her years of faithful and entertaining service in spite of her being one of the busiest women in Missoula.

1925

Class secretary, Henrietta Wilhelm, State University, Missoula, Montana.
Dear Class of '25:

No doubt most of you are back at work, **recuperating** from that nice vacation you had, thinking about the one to come next year, and wondering what everybody else did during the summer. I'll tell you about that insofar as I am able.

Gertrude Pease spent two weeks here with her parents. Early in September she returned to Seattle, where she has a position in the Swedish hospital. Gertrude recently received her master's degree from the University of Washington.

From Lexington, Ky., came Dr. Frank Murray, his wife, Genevieve, and her mother, Mrs. Allen, for a visit with friends and relatives. They took a number of short trips around Missoula, and spent a week at Lolo Hot Springs. Dr. Murray is now a professor of law at the University of Kentucky.

After a visit in Crosby, N. D., Esther Larsen has gone to St. Louis, Mo., where she is taking work toward a Ph.D. degree in botany. She will study in the Shaw Graduate School at the Missouri Botanical Gardens.

Anna Beckwith arrived in Missoula from Baltimore, Md., the first week in September to visit for a month with her parents in St. Ignatius. During that time she went to Spokane with her family to attend the wedding of John Beckwith and Marian Gunning. The first of October, Anna returned to her position as supervising nurse at Johns Hopkins university. (By the way, a few supervisors and a corps of nurses would not have been amiss when the Johns Hopkins LaCrosse team played Canada in exhibition games at the Olympics this summer. So wild is this sport that the only thing considered a foul is manslaughter, for which offense the perpetrator is cruelly forced to leave the game for five minutes!)

On September 23, Edna Morris Chadwell and her small daughter, Constance, returned to Chicago after spending the summer in Missoula with relatives.

Harold Hicks is now assistant land valuation engineer in charge of the acquisition of lands for the Upper Mississippi River Wild Life and Fish Refuge—the first and largest of its kind which the federal government has ever undertaken. It includes all of the bottom lands along the Mississippi from Wabasha, Minn., south to Rock Island, Ill., a distance of 300 miles. Harold makes his home in Winona, Minn. He is married and has two daughters, Elizabeth, who is 4½ years old, and Martha Alice, who has attained the ripe age of 7 months. On September 14, Harold and his family set out to drive from Minnesota to Washington, D. C., where they visited for a month.

Helen Owen Wilson of Forsyth was in Missoula for a time this summer, and attended the wedding of Fern Marie Johnson and Stanley Emmerton which took place August 4.

From Plains, Dorothy White Overturf writes: "We had a lovely summer what with fishing in the Bitter Root, a visit in

Bozeman, a trip down through southern Idaho and Oregon to Eugene, a two-weeks' stay on the beach at Newport, and back via Portland, the Columbia highway, and Spokane." This is the third year for Cloyse and Dorothy at Plains, and they like it there very much.

Helen C. McLeod, formerly of Butte, has been appointed librarian in the high school at Crafton, Penn. Her street address is 6 Oakwood road.

Myrtle Shaw Lord and her husband, Melvin Lord, '27, spent the month of September in Montana from their home in Sacramento, Cal. They visited in Missoula, Hamilton, and the Big Hole valley. Myrtle has had a great deal of success in her writing of special features for the Sacramento Union during the past few years.

Virginia McGuire, formerly of Deer Lodge, has been in Chicago for the past two years, and is connected with a law firm that handles receiverships for defunct banks. She lives at the Midwest Athletic club.

Working the territory from Kalispell to Salt Lake City, Clark Fergus represents the Scully Syrup company of Chicago. This summer he and his wife traveled together and made a number of week-end trips on the side. They ended the vacation period with a most delightful airplane trip over Glacier and Waterton Lakes parks. Clark says that in spite of his visiting most of the Montana towns, he sees few alums.

An ex-member of our class, Mattie Grace Sharpe, and her sister, Cecil, visited in Stevensville and Missoula this summer. Mattie has returned to Detroit, where she is engaged in social work, and Cecil has gone to Ann Arbor, Mich.

Ruth Bryson is teaching a second year in the high school at Las Vegas, N. M. She writes: "I like it here a great deal—the climate is about perfect. We have a little snow in the winter and had some ice skating last year.

"I spent the summer in and near Montana. Going home from here is really quite a trip in itself. I took my first trip through Yellowstone about the middle of July. One week-end I went to Spokane and visited Audrey Deighton. She is a pharmacist at Greenough's market there. Alva Larson Law, now of Cambridge, Mass., spent the summer in Choteau with her parents. I visited her there for a week. Her sister, Harriet Larson Guthrie, was also home from Lexington, Ky.

"When I went through Billings on my way home last spring I saw Helen Kennedy Waters. Doris and Hub White are also living there.

"Chick Guthrie and wife recently took over a confectionery store and lunch counter in a small town in Illinois. I saw Louise

Eckley Smith in Kalispell last summer. She worked for a while in Helena until her husband was transferred to Minneapolis.

"Margaret Harris is in politics. She is running for county superintendent of Hill county on the Democratic ticket. She is teaching in Choteau, but drives home every week-end to do her campaigning."

Dr. and Mrs. J. P. Rowe of the State University were called to Los Angeles, Cal., August 7 by the illness of their daughter, Elizabeth Rowe Maudlin. Elizabeth's condition has gradually improved, and she is now completely out of danger.

Let me thank all of you who sent in news, and express the hope that you'll do it again and again!

Very truly yours until the next issue,
HENRIETTA WILHELM

1926

Class secretary, Ann Nilson, Box 1147, Great Falls, Montana.

Still breathless after a most exciting yachting cruise to Alaska, Ann Nilson wrote a note to tell of a few items she had for this issue. Since she promised a long letter for next time it is up to you of the Class of '26 to drop her a line soon in order that she may keep her word. She said: "In Seattle I visited Helen Newman Baird and Eloise Baird Boldt one rainy afternoon at Three Tree Point, a charming place near Puget Sound, where there seems to be a colony of people from Missoula in the good old days. Genevieve Allen Murray visited Montana this summer . . . and I now have a latching invitation for the next Kentucky Derby."

Winnifred Wilson and her mother left Missoula late in August for Baltimore and New York, where Winnifred plans to spend next year. Her sister, Gladys Wilson Colton, '28, lives in Baltimore. Since graduation "Windy" has been employed as secretary to the division superintendent of the Northern Pacific railroad, and for the past two years has been state chairman of Kappa Alpha Theta, as well as president of that organization's alumnae chapter in Missoula.

On her way to resume her teaching position in Valier, Dorothy Dall stopped over in Missoula for a brief visit.

Roger Fleming attended the national convention of Phi Sigma Kappa in North Carolina, August 17, 18, 19. After the convention he drove to New York for a visit before returning to Missoula, where he is manager of the Palace hotel. In New York, Roger visited his sister, Pat, who is working for the legal department of the Morris Plan bank; Faith Shaw, who is employed by **Good Housekeeping**; Lillian Bell, still employed by Johnson & Johnson, and living in New Jersey; Clark Brown, who is with the Root, Clark, Buckner law firm; Dick

Crandall, now rotogravure editor of the New York **Herald-Tribune**, and Freddie Ironside, the latest Montana recruit to New York, who is with the Wayne Johnson law firm. Roger is back on the campus this fall taking law.

Robert Egan visited in Missoula early in September. He is now an accountant, working out of Minneapolis.

Members of the class will be sorry to learn of the death of Edward M. Reynolds, father of Catherine and Evan Reynolds, in Missoula recently. Catherine came from Los Angeles to attend the funeral services.

Heman and Louise Heyfron Stark, ex-'26 and ex-'29 respectively, were visitors in Missoula and the Bitter Root during part of August and September. Strawberry is still with the probation department in Los Angeles.

Another ex-member, Gladys Martin Aho, stopped in Missoula for a visit with her sister, Mrs. A. R. Jacobs, early in September. Gladys has been living in Seattle, but plans to attend the Prince school in Boston during the coming year.

Elizabeth Fritz Wilson visited in Missoula from her home in State College, Penn. Her husband, Cyril Wilson, '30, attended Penn State on a scholarship last year.

After a summer vacation spent at her home in Victor, and a trip to the Coast, Helen Groff has returned to the State University to resume her work as assistant director of Corbin hall.

Mrs. Joseph Dunham (Joyce Webb) visited in Montana from Chicago this summer. She spent some time in Missoula visiting her husband's parents, and in northern Montana, where her parents and sisters live.

Winona Adams spent her vacation from work at the State University library, where she is employed as assistant cataloguer, in Seattle, Portland, and Vancouver, B. C.

1927

Class secretary, Mrs. T. A. Wickes (Heloise Vinal), 734 Edith, Missoula, Montana.

Class of '27:

We confess to having not one single item for the class notes in this issue except those sent from the State University. The annual news request will be sent out before the next issue of the ALUMNUS; then we hope to be up to our former space.

William and Alice Lease Gonser have a new address. It is in care of the J. C. Penny company, Oakland, Cal.

Greta Shriver Seibel and her husband have moved from Harlem to Polson, where they are running the Salish House. Clara Dell Shriver Bowden, '26, her husband, and small son spent several days visiting with the Seibels the latter part of August. (Yes, we did see Clara Dell Bowden, Helen Zeh

and Evelyn Clinton at Mildred Leonard Pitkin's wedding this summer.)

Helen Zeh is teaching in the Terry high school again this year, after spending the summer with her parents in Missoula.

During the summer Louis Nichois worked in Yellowstone park. He has returned to Missoula, and plans to play in an orchestra here during the winter.

Marvin Porter has been in Missoula and Stevensville the past summer after finishing his dental training at Marquette. He was undecided as to whether he would locate in Missoula or in the East.

Harold (Gus) Reely has been with the Northwestern Mutual Fire Insurance company for several months. He visited in Missoula on a vacation during the summer.

William W. Garver received his M.A. degree in speech from the University of Southern California in July, then saw the Olympics before coming back to Montana. Since his return to Great Falls he has been doing publicity and secretarial work for the Diocesan Council of Catholic Men, and is in charge of dramatics at St. Mary's high school. We heard that he was operated on for appendicitis shortly after the opening of school, but that he is recovering satisfactorily.

Mr. and Mrs. John K. Hutchens visited John's mother in Missoula this summer. In September they left New York City on the **Executive** for Spain, where they will stay during this year. Mr. Hutchens studied creative writing at the University while he was on the **Missoulian** staff. Since leaving Missoula he has been associate editor of the **Theater Arts Monthly** in New York and a dramatic critic on the **New York Times**.

An ex-member of the class, Gladys Peterson, spent the summer with her parents in Missoula and at their summer camp at Salmon lake. Gladys left recently for Northampton, Mass., where she will resume teaching in the Northampton School for Girls. On her way she expects to spend a few days as the guest of her sister, Dorothy Peterson, '23, in Brooklyn, N. Y.

Ada M. Thibodeau has returned to Louisville, Ky., where she is teaching a second year in the Nazareth College for Girls. Ada spent most of the summer with her parents in Missoula, part of it on the Coast, and the rest in northern Montana, where among others she visited Edna Robinson, '26, of Malta.

HELOISE VINAL WICKES

1928

Class secretary, Zelma M. Hay, 13 Seventh street N., Great Falls, Montana.

Dear Alumni:

Here are a few scattered notes about members of the class of '28, which I chanced

upon during the summer. Right here and now I'd like to make a plea to everyone of you who reads this, to be kind enough to write at least one letter this year to your class secretary. Form letters to you may have to be discontinued, and it would be an impossibility to write each one individually; but just think how much news we could collect here in the ALUMNUS if every classmate would send in just **one** letter during the year! We all like to hear what the other fellow is doing, so let's write and let him hear about us through these columns.

Roxie Copenhaver has gone to Elko, Nev., to teach this year. I understand she did some advanced work at Walla Walla during the summer.

Andy and Pauline Swartz Cogswell visited here in Great Falls during the first part of September. I saw Pauline for a minute, and she's just as gay and clever as ever. I would like to have had a much longer talk with her.

Mary Kimball returned to Great Falls to resume her teaching in the high school, after spending the summer in Missoula.

In August, Irene Begley Diehl, formerly of Great Falls, spent two weeks in Missoula visiting her parents. She now lives in Everett, Wash.

The first of September Merlie Cooney took over the work of children's librarian at the Missoula public library. Since graduation, Merlie has worked in the children's department of Fort Washington library, New York City, and in the public library at Boise, Ida.

Carl McFarland, secretary to the president of the State University and editor of the Montana ALUMNUS from 1926 to 1930, secured his Ph.D. degree with highest honors in law from Harvard university this year. Carl returned to Montana early in the summer, and spent some time in Missoula and Glacier park. He has gone to Helena where he will be associated with Attorney E. G. Toomey during the coming year.

During July, Martha V. Dunlap stopped over in Missoula for a day en route to her home in Thompson Falls. After a two-weeks' visit there she returned to her work as publicist for the Pure Milk Association of Chicago.

After an absence of three years from the United States, Cal Pearce has returned to his home in Missoula. He had been employed as chemical engineer with the Chile Exploration company at Chuquicamata, Chile. After arriving at New York in July, Cal drove to Cincinnati, O., to visit relatives, before coming to Missoula.

Josephine Darlington is in Missoula to spend the winter. She has completed her thesis for her Ph.D. degree at the Shaw School of Botany, Washington university, St. Louis, Mo., and is going back there next spring to take her examinations.

After attending the State University summer session, Ruth Gannaway visited at her home in Chinook before going to Conrad, where she is teaching.

Curtis Brittenham seems to see everybody—or at least to be seen by them—because alums scattered all over the state are continually reporting his visits to their home towns.

Among the teachers returning to former positions are Katheryn Reynolds to Fort Benton, and Virginia Griffith to Plains.

Sincerely yours,

ZELMA M. HAY

An item which was missed by the ALUMNUS, but which is news "better late than never" is the fact that Mr. and Mrs. T. M. Burkholder (Peggy Veeder) are parents of a daughter now about nine months old. The Burkholders make their home in Chicago, where Mr. Burkholder is a student in Rush medical college.

Josephine Hinrichsen is doing special work at the Parkside Sanitarium on Prairie avenue in Chicago while continuing her medical studies at Northwestern university.

The latest thing in riding academies is that run in Missoula by Bea Forkenbrock Blair, '28, and Carl Blair, '32, who have a number of standard bred horses. They give lessons on either the stock or English saddle, although Bea says that most of their pupils prefer the English saddle. They expect to have a class in jumping before the end of the autumn, and have many plans on foot for paper chases and all-day trips into the mountains before the weather makes horseback riding an impossibility. Carl is employed by the State University as auditor of student organizations.

Helen Hayes, now secretary to the dean of agriculture at Washington State college, Pullman, spent two weeks visiting her parents in Missoula this summer.

T. A. Bruner has taken over his new work as superintendent of schools at Harlem this year. He had been at Big Sandy for the past four years.

An ex-member of the class, Bruce Crippen, visited his family in Billings during the month of August. Bruce is employed as an artist by the Jahn-Ollner Engraving company of Chicago.

Robert MacKenzie has returned to his position with the Guaranty Trust company of New York City after a two weeks' vacation spent with his parents in Missoula.

The last week in July, Elsie Gusdanovich and Doris Gaily, '23, visited in Missoula. Elsie is still working in Cleveland, O., with the Dictaphone company.

Mary Shope Davis spent the summer in the Priest River, Idaho, district with Kenneth, who worked there for the Forest service. After a brief visit in Missoula, they left the last week in September for Ann

Arbor, Mich., where Kenneth will continue work for his Ph.D. degree in forestry this year.

Barkes Adams, former Grizzly track star and holder of the state intercollegiate record in the 880-yard run, visited in Missoula for several days the last week of September, before returning to his former home in Thompson Falls.

Announcement has been received from the graduate school of the University of Illinois that Edwin George Koch was to take his final examination for the degree of Doctor of Philosophy on September 26. Among the five members on his examining committee was Prof. Reynold C. Fuson of the University of Illinois faculty, who received his B.A. in chemistry from the State University in 1920. Koch has been an assistant in chemistry at the University of Illinois since his graduation in 1928.

1929

Class secretary, Mary Brennan, Sidney, Montana.

Dear Class of '29:

Although there are not many of our class in this part of the state, there are, nevertheless, several Montana graduates nearby when one begins to count. In the Sidney high school, beginning with the superintendent himself, who is Raymond A. Gerber, '25, we have the following Montanas on the faculty: Vera Verne Phelps, '28, teacher of commercial subjects; Hildegard Weisberg, '28, supervisor of music; John Sasek, '32, teacher of history and assistant football coach, and Mary Brennan, '29, teacher of English and librarian.

In and near Sidney are other recent graduates: Harriet Nelson, '32, lives here and works in the offices of the Holly Sugar company, where Waldo Merrill is also employed. Anna Mae Hurst is city librarian. Ruth and Robert Alling have their home in Fairview, but are often in town with their two small daughters, Shirley Anne and Ruth Denise. Walter Turner, ex-'31, has also been in Sidney this summer. Anton Moe has returned to Glendive after a year in Wisconsin.

Hanna Veicht of Williston stopped in Sidney for a few days with Florence Wingate before going on to resume her teaching of home economics in Klein. Hortense Matthews teaches commercial subjects in the same town. Dale Arnot has returned to her history position at Simms. Harriet Johnston will again teach girls' physical education in Billings high school. Other Montana grads on the faculty there are Walter Sanford, Catherine Calder, and Clyde Carpenter.

Edith Mahlstedt, who formerly taught English and history in Circle high school, ran unopposed for the Democratic nomination for McCone county superintendent of

schools. We shall be glad to hear of her election in November.

Weddings are always interesting. Waldo Merrill, ex-'30, was married September 3 to Melba C. Woods of Great Falls, at the Merrill home in Sidney.

The Chinskes, Eddie and Margaret (Johnson) have established their home in Miles City where Eddie is coaching, after having spent the summer in Los Angeles. They went to California after their June wedding in Missoula. Eddie attended summer school there, and they stayed over for the Olympics. Margaret will spend a week-end in Sidney soon, where she will see her classmates and former teaching associates of the Savage schools.

From afar we have a few sprinklings of news. LaVerne Crocker has been managing a tea room in California. Kinga Gayeski has been traveling with her husband in the South during the past winter.

Bob Tiernan will coach in Detroit, Mich., this next year, having resigned his former position at St. John's college in Toledo, O. He and Nan (Walsh, '27) visited in Missoula this summer.

Lydia Maury spent September in England visiting London and Oxford; of course she went across to Paris. Her wonderful trip was made more interesting by bicycle trips on the side.

Elsie Blair returned to her home in Forsyth for a month. On her way out from New York, where she does library work, she stopped in Chicago to attend the Democratic National convention.

Two journalists came back from their eastern jobs for September vacations. Sallie Maclay of the **Free Press**, Burlington, Wis., spent her time at the Maclay ranch at Lolo and in Missoula. Frank Brutto, who was our Kaimin editor in '29, was in Missoula during September. In October he returned to Evanston, Ill., where he works on the **Evanston Review**.

Gordon MacDonald and his wife, formerly a student at the University of Wisconsin, spent the summer in Missoula with Gordon's parents. They have returned to Madison, where Gordon will complete his work for the Ph.D. degree.

Muriel Nelson has returned to her home in Missoula from points East. Since receiving her M.A. degree in English from the University of Wisconsin last June she has been visiting friends in eastern cities. Her brother, Elmore, recently left Missoula for Madison, where he will visit for a few weeks.

New York City has called another of our classmates. Emma Neffner will attend the New York School of Sociology this winter.

Those who do not chose New York take Los Angeles, apparently. Artie Dawes, who teaches in a school for Spanish girls, has returned to sunny California after spending

the summer with her parents in Missoula.

Lucille Grove made an interesting trip back to Missoula after taking in the Olympic games. She was accompanied by Gertrude Herrick.

Charles Spencer, ex-'29, is living in Minneapolis, where he is diplomatic agent for the anthracite industry.

Frank Tierney has returned to Butte from Chicago, where he has been employed by the Western Electric company.

Our sincerest sympathy is extended to Dorothy Lay Robertson of Martinsdale, whose father, Stephen H. Lay, died in Harlowton, August 26.

Now for the next issue please don't forget that we are interested in you and want to know what you all are doing. Some of you in the centers of population out there in the Golden West "come through" with some information, please. Remember that this region is drought-stricken and isolated as well.

Best wishes to you all.

MARY BRENNAN

Present in Missoula during a part of the summer were those three friends, Lenita Spottswood, '29, Mary Cardell, '30, and Jack Parsons, '30. Lenita attended the Olympics with her family, Mary returned to her work in Chicago, and Jack went to California with her parents—where they are now making their home.

Others home in Missoula during the summer were Mr. and Mrs. Donald Nelson of Dodge City, Kan., who drove out via Jackson Hole and Yellowstone park; Inez Hanes, who has now returned to Kensington, Kan., where she teaches; Natalie Scheuch Evans, who visited with her parents, Prof. and Mrs. F. C. Scheuch, from Minneapolis; and Mr. and Mrs. Tom Duncan and their 2½-year-old son, Tommy. Tom is hoping to find something to do that will make it possible for him to stay here in Missoula.

Roger Johnston, assistant bookkeeper at the State University, took a motor trip to St. Paul, Minneapolis, Minn., and New Richmond, Wis., the first two weeks of September.

Burr Lennes will spend the coming year at the University of Chicago, where he has a graduate fellowship and will take work toward his doctor's degree.

On September 23, Mr. and Mrs. H. L. Schroeder of Missoula, returned from a vacation trip to Minneapolis, Minn., where they visited their daughter, Mrs. Lester Graham.

1930

Class secretary, Mrs. Ben Hughes (Elsie Heicksen), Box 406, Missoula, Montana.
Dear Alumni:

Nothing ever seems to happen to me or for me to write about, but anyway . . .

Walter Taylor spent a few weeks in Mis-

soula this summer on vacation from his work in Chicago, where he is in the analytical department of the company which makes Lux soap. (More LUX to you, Walter!) His address is 7159 Peoria street, Chicago. Bill Skarda, '29, works at the same place. If you are ever in Chicago and want to see him—not that I can supply the company name, for I don't happen to have any Lux package on hand, being a user of "free sample" soap—it's the Hammond, Ind., plant.

Jane Chapple is back in Missoula and expects to spend the next year here. After leaving the State University she took her A.B. degree in library science at George Washington university in Washington, D. C. She will be doing work in the public library here during the year.

Mabel Murchison, assistant to the registrar at the State University, spent part of the summer visiting her mother and brother at Kalispell, but is back on the job.

Steiner Larson hailed back from sunny California before our winter snow sets in, and with him he brought a good deal of news about Montana people in California—I forget the adjective, necessary, too—contented people. Steiner himself is still with the California Trust company.

According to Steiner, Norvald Ulvestad and Walter Danielson, both '29, were with the same firms as last year—"Norsky" in the trust department of the Citizens' National bank in Los Angeles, and "Swede" at 710 Title Insurance building. Frank Meeker, also '29, is with Ernst & Ernst, public accountants, Los Angeles. Frank Chichester, '28, is connected with the district attorney's office. George Woodworth, who attended the State University during 1926-27, is working at a chemical laboratory in San Pedro, Cal.

Edna Kaiser left Missoula in September en route to Spokane, where she will take graduate work in normal training at Cheney Normal college.

Ruth Nickey of Billings is coming back to the State University this year in the guise of acting director of the women's physical education department. Nickey has, since graduating, been in charge of girls' athletics at Great Falls high school. Mrs. Harriet Wood, whom she is replacing, is doing graduate work at Columbia university this year.

Claud Langton conducted a land-structure survey this summer in the Bitter Root valley. He was camped for some time near Lolo, but has now returned to Illinois. He is working for his Ph.D. degree in geology at Chicago university.

Before returning to her teaching position in Fromberg, Dorothy Dodge visited her sister in Portland, Ore.

Esther Hart Gilluly and small son, Richard, visited in Missoula for a short time in

September. Esther and Sam are now in Glasgow, where they are co-operatively managing a newspaper, home, and family.

I visited with Mary Pardee for a short while in Great Falls the other day. She is in the employ of the *Leader*, doing the society and various other phases of Great Falls activity. Mary likes the Falls at lot? At any rate, she's bearing up well under the strain.

When Helen Maddock returned to her work at the Starrett school in Chicago after spending her vacation in Missoula, she found that the dean of women had resigned and that she has been made dean. She has charge of all the testing and measurement work, as well as the planning of class schedules, checking on class work, and so on. Her work resembles that of dean of the faculty more than that of dean of women.

Margaret Brown and Helen Fleming left Missoula September 19 for Portland, Ore., whence they are making the trip to New York via the Panama canal. They will make stops at Los Angeles, Balboa and Cristobal, Panama, and at Havana, Cuba. Both girls hope to go to Columbia and work part time during the coming year.

Kelly Skeels, Rhodes scholar from Montana in 1930, writes from England that he spent most of this past summer in England. "A Rhodes scholar from South Africa and myself got an old second-hand car and did a tour of England and Wales; he's also doing geology, so we combined business and pleasure. We put up at farm houses and village inns, slept outside if the weather permitted, and had, in fact, all the benefits of an American style tour a la Ford with an Old World background. That lasted about three weeks, then we went down to Cornwall and did six weeks of work in a summer course in geology given by the School of Mines there."

Royale K. Pierson is again attending the School of Forestry at the University of Idaho, continuing his work for the M.S. degree under Dr. Ernest E. Hubert, '12. Royale is working out an important problem in connection with blister rust control. He spent the past summer working with the United States Office of Blister Rust Control in Spokane.

Another member of our class doing graduate work is Paul Lemmon, who is taking plant physiology at the University of Wisconsin.

Archie Grover is now with the Broadway Pharmacy in Billings and Bud is with the Gallagher drug store in Deer Lodge.

On August 18, Gertrude Gustafson stopped in Missoula for a short visit on her return from a trip to Canada. Gertrude teaches in Baker.

Gretchen Gayhart Jellison (see Marriages) does not intend to give up her interest in

dramatics with her marriage. She was on the campus during Freshman Week busily hunting one-act plays which she intends to use during the months ahead in Hamilton. She is to be manager of a dramatics organization called the "Depression Club," and plans to give a series of one-act plays and possibly one of three acts during the year. Annie Jean Stewart is to assist with the work.

D'Arcy Harvey received his M.A. degree from the School of Commerce and Administration at the University of Chicago last June. At present he is stationed at Rochester, N. Y., where he works for the Equitable Life Assurance society. After a period of training there he will be transferred to the New York office.

Hildegard Mertz's new address is 107 Bellevue place, Chicago. She is employed in her spare moments as social director of the Hyde Park Hotel, one of Chicago's residential hotels. But Hilde, what do you mean 'in your spare time'?

That's all there is, there isn't any more. I'm through.

As ever,

HEICK

1931

Class secretary, Mary Wilson, State University, Missoula, Montana.

Dear Alumni:

Another school year is beginning, and in the midst of registration week I am writing my letter to you for this ALUMNUS. It has been a quiet summer around the campus, and it is good to see the students come back. I'm hoping that the autumn sees things pick up for my classmates as things are picking up around the campus this week. It is fun to watch and to take part.

News? Yes, I have some, but not as much as I'd like to have to tell. Here is what has leaked onto the campus during the summer months.

Harold Rhude attended the Reserve Officers camp held at Fort Douglas (near Salt Lake City) along with some other Montanans from July 3 to 16, and reported a fine time except for the hot weather. The other grads there were Everett Bruce, '28; Bub Rankin, '30; Feet Lewis, '30; Steve Hanson, '28, and Fred Woehner, '27. Frank Finch, ex-'23, of Anaconda, who was a charter member of Scabbard and Blade on the Montana campus, attended, as did Jerry Ryan, a student at the State University last year. Harold is now back in Circle teaching his second year in the high school.

Annie Mayo of Missoula secured her M.A. degree in history at the end of the summer session, and is teaching a course in rural history this year at Missoula county high school. She is contributing her time without pay in return for the experience and

the opportunity to work in the high school here. Others connected with the State University also working in the high school are D. B. Brown, who is taking work on the campus toward his M. A. degree, and Prof. W. P. Clark, who has charge of a class in advanced Latin in order that he may conduct it along experimental lines in an effort to arrive at improved methods of teaching language.

Willetta Brien and Margaret Parsons, both of the library staff, took an interesting trip this summer, driving to Salt Lake City via Yellowstone park. They visited with Edna Foster Thackwell, '28, and then went on down to Zion, Grand Canyon, and Bryce parks, getting caught in a cloudburst on the way—no casualties, however.

Al Roberts and Harold Anderson, '32, were visitors on the campus the middle of September. Al is going to Leland Stanford university this year, and Harold is running for county attorney of Lewis and Clark county. The Business Office misses both of them. Eddie Mertz was also in Missoula for a short time during August, visiting his parents before returning to the University of Illinois at Urbana for his second year as graduate assistant in chemistry. Albert and Robert Besancon have also gone to Illinois to take graduate work. And Donald Sanders left Missoula for St. Louis, Mo., where he is attending medical college on a fellowship. Last year Don was on the Montana campus doing pre-medic work.

Lowndes Maury of Butte is carrying on his music studies at the Chicago Musical college this year. On September 25 he gave a recital at the Hyde Park hotel in Chicago, and played one of his own compositions, "Impromptu in F Minor." Chicago press notices say that he took his audience by storm. The Hyde Park hotel musical programs are sponsored by Hildegard Mertz, who has the position of social director at the hotel and publishes the hotel weekly newspaper.

Several members of our class are back at their teaching jobs again this year. Marjorie Stewart of Helena is still in Great Falls. Montana Grady left Missoula September 1 for Pocatello, Idaho, where she spent a few days before returning to Vale, Ore. Mildred Gullidge is teaching at Carpenter, Wyo. Emil G. Struckman, M. A., '31, has accepted the superintendency of the Valier schools this year. He had formerly been superintendent of schools at Malta before coming to the campus for his graduate work. Emile Perey and Chief Ilman, '29, both act as assistant coaches at the Missoula high school during the football season. Emile is planning to take graduate work, also. Doubtless a lot of our classmates are teaching again this year, but I haven't heard about them. If you've had a letter from any

of them, or have seen them, drop me a line and I'll pass the news along.

Mac Johnson was in Missoula a few days ago visiting friends and renewing acquaintances. He spent the past summer at his home in Hardin. Hazel Mumm, counter clerk in the Registrar's Office, spent her vacation in Butte visiting friends. Gertrude Jacqueth, Kalispell, sends word in that she has been elected temporary secretary of the newly-formed Young Democrats club of Flathead county. Mixing in politics during the present campaign would be an interesting pastime.

Bob Hendon and Walter Dean recently returned to Missoula from a three months tour of the East, Mid-west and South, during which they traveled nearly ten thousand miles. They went to Chicago, New York City, Washington, D. C., Tennessee, and Florida, returning by way of Omaha, Neb., and Denver. Most of the trip was made by train.

Ruth Thorson of Anaconda visited at the home of Marian Davis in Missoula the last week in September.

Drop me a line and let me know what you are doing this winter. I'll be glad to hear from any and all.

MARY WILSON

Esther and Marian Judge are living together up on Rumble Creek near Holland lake this year, and Esther is teaching the Rumble Creek school.

Rose Regan, ex-'31, who graduated from the Minnesota University School of Nursing last year, was recently appointed head of the receiving department of the Minneapolis general hospital.

1932

Class secretary, Edwin P. Astle, Hardin, Montana.

"I ACCEPT STOP CONSIDER DIFFICULTIES ENDED STOP YOUR LOVING UNCLE, HUD." With these glad words ringing in our ears, we, the editors, joyfully announce that Eddie Astle, otherwise "Uncle Hud" of the *Kaimin* last year, will assume the duties of secretary for the Class of '32. At the above address, he will be anxiously awaiting those letters of felicitation which YOU, no doubt, will hasten to write him. Supplementing his telegram by letter, he says:

"The Big Horn County News has acquired a columnist, reporter, editorial writer, copy-reader, proof-reader, ad-writer, printer's devil, janitor, circulation manager, pressman, mechanic and paper folder. Every one of these, unfortunately, answers to the name of E. P. Astle, resulting in a little confusion at times, but I'm content with my lot. It's not a lot, but that's what the poets call it.

"There wasn't any job for journalism grads when I got home, so I talked the

editor of the BHC News at Lodge Grass into moving to Hardin, because the field was larger. He did it and found that he was compelled to expand his plant to such an extent that he had to hire extra help. He hired me, without, I think, suspecting that I had ulterior motives when I argued him into moving. Thus two jobs flourish where one grew before, and E. P. Astle reluctantly withdraws from the Hoover Army.

"The BHC News may be found at the Shack any time . . . I'm conducting a colyum in it and writing . . . news and all the editorials that I don't compose with a pair of scissors."

Many members of the class are still pursuing that elusive thing called "higher education." Donald Atkins is studying medicine at the St. Louis Medical college; John Clancy is at Jefferson Medical in Philadelphia; Leonard Arndt is attending Northwestern, at Evanston, Ill.; Elma Arnett is working in the laboratories at Washington State college, Pullman, and studying, too; Bob Boden and Danny Clapp are both attending Massachusetts Institute of Technology. They left Missoula early in September, stopping on the way in Minneapolis. After a visit there, Bob drove on to Cambridge alone; Danny visited in Chicago and Detroit before going to Massachusetts by train.

Gale Shelbaer is in the pre-medical school of the University of Buffalo, N. Y., where in addition to her work in school she is accompanist for the Buffalo Symphony, is helping to organize a trio, and is doing some teaching. Last year Gale attended the Curtis Institute, where she had a scholarship. At the end of the year she had the highest grade average of anyone in the Institute—an average of 98—and had gone farther in counterpoint and general theory than any student ever had before in any one year.

Word was received in September that Harold Fitzgerald, Rhodes scholar from Montana, had sailed for Holland. He planned to take a walking tour through Holland with Frances Hughes and the people she is visiting there before reporting to Oxford in October. Before leaving the United States, Fitz spent some time in Rochester, N. Y., visiting his mother and sister. He hoped to spend a few days in London with Kelly Skeels, 1930 Rhodes scholar, who is taking his third and last year at Oxford. Fitz will continue his study of law at Jesus college, Oxford, England.

Margaret MacLanahan spent her vacation in Butte during August, visiting her family and friends. She is still with the Minnesota Department of Health, and will be stationed in Minneapolis for at least the next few months.

The present address of Cornelia Klittke is Govenlock, Saskatchewan, Canada, where

she is with her mother on their ranch.

Freda McCaig of Great Falls and her brother made a trip to Denver, Colo., in July.

No doubt most of you will be duly surprised to learn that Margaret Brayson put one over on the institution at large by being married a year ago last August to Edward Nevers—nephew of the famous Stanford star, Ernie Nevers. They announced their marriage a short time ago, and have gone to Spokane to live.

Bob Breen, last year varsity center, decided that school and football held fewer charms than politics and is now running for state legislature on the Republican ticket in Butte. When Butte Public high school met Missoula high here October 1, Bob attended the game in the capacity of lineman, mascot, and general handy-man for the Butte team.

Another ex-football man, Russell Peterson, left Missoula September 2 for Boston, Mass., to report to the Boston Braves professional football team.

Francis King, an ex-member of the class and former athlete, visited in Missoula from his home in Salt Lake City the first week of September.

Ernest S. Holmes, Jr., who attended the State University as a freshman last year, was sworn in as a cadet at the U. S. Military Academy in West Point on July 1.

School Days

"Unemployment" is a word which ceased to mean anything to a good many of our graduates since the first week in September, when most of the Montana schools opened. To date the positions of many alumni are unknown. The following are people who are teaching their first year in the given schools:

From the Class of '32: Clyde Banfield and Miriam Barnhill are at Victor; Ruth Bernier, Reed Point; Catherine Cesar, Corvallis; Lowell Dailey, Plentywood; Eleanor Dyer, Virginia City; Virginia Eldridge, Comertown; Karl Erickson, Plains; Kenneth Fowell and Frances Haines, Ennis; Pauline Hayne, Lambert; Thomas Hosty, Carroll Academy, Helena; Margaret Johnson, Molt; Ray Kimball, Florence-Carlton; Virginia McGlumphy, Melstone; Dorris McMillen, Arlee; George Markin, Willow Creek; Julia Patten, St. Vincent's Academy, Helena; Helen Putney, Noxon; Garry Robertson, Conrad; Bill Rohlfss, Park City; Mary V. Rose, Brady; John Sasek, Sidney; Henry Secrest, Malta; Martha Sherman, Flaxville; Lois Jane Stephenson, Saco; Claire Stowe, Camas Prairie; Roy Wood, Manhattan.

From the Class of '31: Mary Fierce is at Victor; Caroline Griffith, Drummond; Louise Tendeland, Belfry.

From the Class of '30: Luella Adams is

at Heron; Margaret Agather, Chinook; Allan E. Burke, Virginia City; Betty Daniels, Deer Lodge; Clifton Kinney, Joplin; Carl Peterson, Thompson Falls; Carl Ross, Drummond; Bertha Wedum, Belgrade; William A. White, Joliet; Mrs. Severena Cripps, Chinook.

Mary Brennan, '29, is at Sidney; Elizabeth McKenzie, '29, Geraldine; T. A. Bruner, '28, is now superintendent at Harlem; Elsie McDowell, '26, Hinsdale; Earl Sykes, '26, superintendent at Big Sandy; Gertrude Zerr, '23, Chinook.

As the **Alumnus** goes to press, a newspaper report brings word of the death of Lieut. Joseph A. Barnes, ex-'31, when his plane crashed shortly after noon on October 12 at San Antonio, Tex. With him was Private Frederick R. Douglass. Both men were killed, and the bodies were cremated when the plane burst into flames. The officer was attempting to land the plane at the time. For some unknown reason it crashed into electric wires between the hangars and barracks buildings and fell, a mass of flames, into the main road. Lieutenant Barnes is survived by his widow (see "Marriages" in this issue) and his parents, Mr. and Mrs. J. J. Barnes of Fort Benton, Montana.

Cars—Parts—Service

H. O. BELL AND COMPANY

THE WESTERN MONTANA NATIONAL BANK

Capital and Surplus, \$250,000.00

Established 1889

Missoula

Montana

Montana Power Company

Masonic Temple Building

Missoula

Montana

"Everybody's Store for Everything"

Everybody . . . Alumni and Student . . .

Long Distance Service Supplying

BOOKS: Texts, novels, foreign language, dictionaries.

SOUVENIRS: Montana pillows, blankets, pennants, memory books, stationery.

NOVELTIES: Silverware in ash trays, etc., with Montana or fraternity crests.

ASSOCIATED STUDENTS' STORE

On the Campus

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, Radios

Order Your Songs Here—Write

PUBLIC DRUG STORE

Florence Hotel Bldg.

DRUGS-COSMETICS-FOUNTAIN-LUNCH

Phone 2964

Bob Harper

Mit Mithun

BOB, '25, ELMER, '29, CARL, '23

C.R.DRAGSTEDT®
MEN'S WEAR
Quality Merchandise at Lower Prices

ROGER FLEMING

PALACE HOTEL

Corner Broadway and Stevens

BARNETT OPTICAL COMPANY

Dr. L. R. Barnett
Dr. Don Barnett, U of M, '18

Eyesight Specialists

J. M. Lucy & Sons

Complete
Home Furnishings

Missoula

Montana

ANACONDA COPPER MINING COMPANY

LUMBER DEPARTMENT

Manufacturers of
Western Pine and Larch Lumber

Lissmann Shoe Repair

329 N. Higgins Ave. Phone 4100

LADIES'

Rubber or leather heel lifts 24c

Half soles 89c

New heels, any color, pair 74c

MEN'S

Half soles 99c

Rubber or leather heels 44c

Insist on

DaCo
HAM-BACON-LARD

John R. Daily, Inc.

WE'RE OLD-TIMERS
AND STILL GOING STRONG

Send it to the

MASTER CLEANERS & DYERS

5-hour Service

Phone 2186. 205 W. Front.

MONTANA TEACHERS

Plan NOW for 1913. Write

Huff Teachers Agency

(Mbr. N. A. T. A.)

Missoula, Montana

"You're telling ME they're Milder?"

IF YOUR cigarette is mild—that is, not strong, not bitter, but smokes cool and smooth; and if it tastes better—that is, not oversweet but not flat—then you enjoy it the more.

Everything known to Science is used to make Chesterfield Cigarettes milder and taste better.

The right kinds of leaf tobacco—American and Turkish—are blended and cross-blended. That's why "They Satisfy."

© 1932,
LIGGETT & MYERS
TOBACCO CO.