


CALENDAR


20. John elected 1913 Sentinel editor-in-chief. Annual banquet of Kappa Kappa Gamma.
21. Bullerdick and Warren chosen as debaters to meet Pullman.
22. Y. W. C. A. election.
24. The Foresters entertain the Engineers at a smoker. Oh, those cigars!
25. Kappa Kappa Gamma house party at the Hall. Much noise and rough house.
27. Sigma Tau Gamma reception for Delta Gamma inspectors.
28. Japanese tea in art rooms for benefit of Sacajawea picture fund.
29. The appropriation bill dies. Midnight funeral on campus.
30. Editor-in-chief Taylor appoints Sentinel Editors.


1. Gold found on Sentinel? Flags mark prospector's holes.
4. President Duniway entertains the Foresters.
5. Judge W. Bickford addresses assembly.
6. Sophomore class draws for partners for a moonlight picnic. Dobby's draw indicates that John Taylor was bribed.
7. Kappa Kappa Gamma gives a "nigger heaven party" at "Old Homestead."
11. Roosevelt day. Colonel Roosevelt addresses the students in assembly.
12. Buckley oratorical contest. Florence Matthews, first; Carl Diekey, second. Montana victorious in debate with Pullman.
13. Joyce Memorial Prize awarded to Helen Wear.
14. Class day officers elected by Senior Class. Sophomores have a moonlight picnic up Hell Gate canyon.
16. Dorm girls sneak off on Easter vacations.
17. University lecture course.
19. Senior luncheon at Craig Hall.
21. Tote pays Missoula another visit.
22. Misses Smith and Stewart entertain at a chafing dish party.
25. Freshman High School track meet 57-69.
26. Sophomores present farce "The Misdemeanors of Nancy" at convocation.
28. Iota Nu Seniors entertain at dinner. University play. Kappa Alpha Theta spread after the play.
29. Freshmen win inter-class track meet. Senior girls entertain all the women of the University.


1. May day. Oh, you picnics!
2. Special meeting of "Sluffers" on Spooney Rock.
3. Juniors give a "Ten cent show" at convocation.
4. The night was very, very dark. There appeared mysterious figures, clothed in white. They marched and sang about the Dorm. A pajama parade. You've guessed it right.
5. May Day Carnival—Jessie Hanon a beautiful May queen. Auto parade, folk and May dances.
6. Freshmen entertained by President Duniway. State Oratorical Contest at Bozeman. Kappa Alpha Theta picnic.
7. Earl Speer and Ralph Smith move to the "Sigma Nu Annex" (the infirmary) with the mumps. A stone makes its way from the Dorm through the infirmary window. Who had a murderous intent?
8. Inter-High School Debate.
9. Triangular Track Meet. Montana "howls tonight" and victoriously waves the Copper, Silver and Gold. Declamatory Contest.

10. Preliminaries of High School Interscholastic. Kappa Alpha Theta reception to visitors. Declamatory Contest.
11. Finals of the High School Interscholastic. Kappa Kappa Gamma entertains the visitors at a lawn party. Awarding of medals and dance in the Gym.
12. "Good-bye" to contestants. The Dorm settles down to calmness again.
17. A. S. U. M. nominations for officers to serve during 1911-12.
19. Iota Nu annual banquet at Shapard hotel. Kappa Kappa Gamma dance given at Keith's.
20. Sigma Nu Freshmen entertain. President Duniway entertains Junior and Sophomore men.
23. Ernest Hubert elected to honored office of prexy of A. S. U. M.
26. Sigma Nu entertains a ten-cent show party with supper afterwards. Sigma Chi gives a dance.
27. The 1912 Sentinel appears. Kappa Alpha Theta has another picnic.
30. Sigma Nu have a picnic up the Rattlesnake.
31. Kappa Alpha Theta annual commencement banquet. Sigma Tau Gamma entertains for their Seniors.


12. Matriculation Day. New students' reception. Welcome Freshies.
13. Classes begin. Sigma Nu smoker for Alumni.
16. Sigma Nu entertains. Kappa Alpha Theta picnic for Delta Gamma.
17. Mr. Bear visits the Dorm.
19. Kappa Alpha Theta entertains at a Kensington for Mrs. Thomson.
20. A. S. U. M. elects a yell leader—Bill Vealy.
22. And President Duniway swore. First A. S. U. M. dance of the new year.
23. The Sigma Nu's start on a joy ride up the Bitter Root.
24. Kappa Alpha Theta box party at the "Russian Ballet."
28. Sigma Nu ten-cent show party and joy ride. Sigma Chi dance.
30. Kappa Alpha Theta initiation. Fancy dress party at the Dorm. Some "rude little boys" turn the hose on the dean.


1. The Sigma Chi's go for a joy-ride up the Bitter Root.
2. Sigma Nu withdraws from Pan-Hellenic.
3. Sigma Nu pledges.
6. Iota Nu house party at John Taylor's. Sigma Chi smoker.
7. Kappa Kappa Gamma entertains at dinner at the Bitter Root Inn. Dr. Reynolds falls off his perch.
11. Freshman dance.
12. Columbus Day celebrated with picnics.
13. Sigma Nu entertains at a duck dinner. Delta Gamma at home to its friends at the home of Mrs. T. Thompson. Sigma Chi dance.
14. University lecture course.
18. A. S. U. M. mass meeting to practice yells.
20. Kappa Alpha Theta banquet at the Palace hotel.
21. Football game—U. of M. vs. M. S. S. M. in Butte, 12 to 0. Rally at the Milwaukee station.
25. Kappa Kappa Gamma entertains with a dance at Mr. Keith's.
28. Football game U. of M. vs. Utah Aggies 0 to 8. Reception for Utah team. Sororities pledge.
31. University lecture course.


1. Kappa Kappa Gamma spread in honor of pledges.
2. Students serenade Dr. Duniway in honor of his birthday. Kappa Alpha Theta spread in honor of pledges.
3. Hallow'een party at the Dormitory and Catty drew the thimble from the cake.
4. Football game. U. of M. vs. Polson, 28 to 6. Reception for Polson.
6. Montana State School of Agriculture withdraws from the football league.
7. Mock burglary trial in Law Department. Armitage, Dobson and Wolfe acquitted.
9. Miss Stewart at home to women of the faculty and women of the institution.
10. Y. W. C. A. doll party.
11. Football game with M. S. S. M. cancelled. A. S. U. M. dance.
13. Clarkia gives a spread.
14. Plan for big ice rink developed by A. S. U. M. executive committee.
16. University lecture course.
17. Florence Matthews entertains Delta Gamma.
18. Mock wedding at the Dorm. Sweet Gunnie marries Percy de What for short.
21. University lecture course.
24. The Co-ed Prom and the perfumed belles and beaux frolicked. Oh, you slippery floor!


1. Girls organize basketball team.
2. Stormy. Dorm parlor popular.
4. Sigma Nu initiation.
6. Petition for Xmas vacation graciously granted by Kaimin.
7. Stung. Kaimin had a bum hunch.
- 8.—University lecture course. A. S. U. M. day at Elton's. Seniors' party.
9. R. Justin Miller admitted to bar.
10. Arthur gives a party for two on the Gym steps.
11. Interclass B. B. series won by 1914.
12. Arthur entertains on the bleachers.
15. A. S. U. M. dance.
16. Hi Jinx. "Has anybody here seen Kelly?"
17. Dornblaser chosen football captain for 1912.
18. Exams. Arthur says good-bye to the Dorm.
21. Vacation begins.


Vacation ends.

3. Foresters register.
4. Foresters organize.
5. Sigma Chi sleigh ride. "You mustn't—stop!"
6. Sigma Nu entertains at cards.
8. Kenneth takes a vacation.
11. Mr. and Mrs. Evans entertain for Sigma Nu.
12. Teacup shower for Kappa Alpha Theta.
13. Senior leap-year party.
14. Self-government at Dorm. Dorm girls rebel?
19. Advanced elocution class presents "The Wedding Journey."
20. Ice carnival.
21. Bill asked to Leap Year ball.
22. Bill returns compliment to the Athletic ball.
23. Holmes takes the rest cure near Bonner.
24. Kappa Kappa Gamma spread.
25. Exams.
26. Athletic Ball.
27. Kappa Alpha Theta and Kappa Kappa Gamma initiations.
28. Mrs. Evans entertains Delta Gamma.
30. Registration day. Leap Year ball. "And the women did the work."
31. Second semester begins.


1. La Rue a victim to Cupid.
3. Delta Gamma initiation. M. A. C. defeats Varsity.
4. "Pep" takes an auto ride with a friend.
5. Cameron elected track captain for 1912. Y. W. C. A. reception.
6. "Pep" takes an auto ride with the same friend.
7. La Rue studies at the library. So does she.
8. Penetrallia initiates.
9. Carroll Club defeats Varsity B. B. team.
10. Sigma Chi initiation. Coburn scrubs the Dorm porch.
12. Kappa Alpha Theta luncheon. Kappa Kappa Gamma initiation.
13. Delta Gamma entertains for Roberta Satterthwaite.
14. Housecleaning at Dorm.
15. Housecleaning at Dorm.
16. University lecture club course.
17. Charter Day.
20. Miller and Sewell to debate with Pullman.
21. Dick captured. Alas, poor Mick!
22. William George.
23. M. A. C. defeats Varsity debating team. A. S. U. M. dance.
24. Initial appearance of University girls B. B. team.
25. Dick is invited to take a walk.
28. Law men issue Kaimin. "Cowbarn" society editor.
29. Students enjoy Leap Year holiday.


1. Foresters' banquet.
2. Sigma Nu initiation. Mud pie party at Dorm. Mrs. Duniway's tea to the new girls.
3. "Pep" and "Bob" entertain at a Fudge party.
4. Sigma Nu banquet.
5. Jimmie and Pink take a tramp to Kalispell.
6. Sentinel discovers Bernice Selfridge.
7. Those "M" sweaters arrive at last. So does Arthur's.
8. Mines B. B. game; score, 14 to 11 in favor of Mines. Sigma Nu and Kappa Alpha Theta dinner for men of Mines team, exclusive of coach and captain. A. S. U. M. dance for School of Mines.
9. Sigma Nu box party.
11. Jimmie and Pink return tired, but happy.
12. Nat Little elected editor of 1914 Sentinel.
14. Sigma Nu smoker.
15. Sigma Chi dance.
16. St. Patrick's day jig.
18. Professor Richter entertains the Foresters at a smoker.
20. Mrs. Spottswood's reception for Kappa Alpha Theta.
21. Glee Club makes its debut at Darby. (The audience is still alive.)
22. Tug-of-War. After 1 hour and 18 minutes the Freshmen wet their feet. A. S. U. M. dance.
23. Kappa Kappa Gamma installation banquet.
24. E. Pat Kelly gives a party at the Dorm.
25. Where's Arthur's frat pin?
28. Organization of Equal Suffrage Club.
29. University play. Sigma Nu entertains after the play.


1. G. Stanley Hall addresses the student body.
2. Dr. Reynolds gives "Starlight Picnic."
3. Florence De Ryke wins Buckley oratorical contest. Two official assemblies in one week.
5. Easter holidays.
7. Kappa Kappa Gamma spread.
9. Law studes appear in new spring bonnets.
10. Kappa Kappa Gamma entertains for Mrs. Roth. Glee Club warbles at Plains.
11. 1914 Sentinel begins work.

