GRADUATE CHRONICLE

Published by
The Alumni Association of The University of British Columbia

Editor: Helen Crawford

Assistant Editors:

Dorothy McRae

Lorraine Bolton

TO GRADUATES—OLD AND NEW—
THIS NUMBER OF THE CHRONICLE
IS INSCRIBED

EDITORIAL

യാ

THE Editorial Board regret that they must preface this number of *The Chronicle* with apologies for apparent tardiness in issuing it. Their good intentions of publishing this edition during the week of graduation were of no avail, as contributions did not come in early enough to permit them to do so. However, we hope that the long wait will not have caused the value of *The Chronicle* to be any the less than it has been in former years.

We had hoped to have had more reports of the work of the Branches to publish, as it is to the Branches we look for the extension of the programme of the Alumni Association. Strong hopes are entertained for an improvement in this section of next year's edition of *The Chronicle*.

We acknowledge with thanks the contributions of material and "Personals" sent in by various loyal graduates who have been untiring in their efforts to obtain "news". To the members of the Faculty who have so graciously given of their time and their work, and to Mr. Mathews and his staff, who are always "a very present help", we offer our sincerest thanks.

THE EXECUTIVE OF THE ALUMNI ASSOCIATION OF THE UNIVERSITY OF BRITISH COLUMBIA

സോ

Honorary President:

Dr. L. S. Klinck

President:

Vice-President:

T. H. Ellis

DOROTHY MYERS

Treasurer:

D. P. WATNEY

Secretary:
Milton Owen

Records Secretary:

BETH ABERNETHY

Publications:

HELEN CRAWFORD

നോ

SINCE issuing *The Graduate Chronicle* of 1936 the following Alumni have become Life Members of the Association:

LIFE MEMBERS

Argus, Charles W. Beattie, Arthur H. Bennett, Robert L. Brand, A. Gordon Brown, Rex Crysdale, R. C. Stuart Gibbon, Marion Giegerich, Henry C. Giegerich, Joseph R. Gilley, Jean Godwin, Mrs. Kathleen M. (Inglis) Graham, Jean A. C. Hanna, William Scott Hemming, Mrs. Alice (Weaver) Hodson, Mrs. Hazel McConnell Horwood, H. Claire Johnston, C. Islav Kask, J. Laurence Lang, Barbara Lanning, Roland

Lintelmann, Mrs. Ada Smith

Macarthur, M. Isobel McKinnon, Mrs. F. S. McVittie, Charles A. Nesbitt, Michael C. Peardon, Thomas P. Pearson, Harold B. Peebles, Dr. Allon Philipowski, Mrs. Oscar Pratt, Bernard Ross, Margaret Scott, William O. Shore, John W. B. Sutton, Beatrice M. Swanson, Dr. C. O. Thompson, Douglas L. Timleck, Curtis J. Warren, Dr. Harry V. Wilcox, John C. Willows, Pearl

Munn, Thomas H.

EXTENSION ACTIVITIES OF THE UNIVERSITY

THE programme of Extension lectures which was carried on so successfully during 1935-36 stimulated a demand for lectures by members of the staff of the University throughout the province. It became necessary in the fall of 1936 to charge a fee of \$5.00 for each lecture, but a provision was made by which the fee for three consecutive lectures given by one lecturer was \$7.50. Between the end of October and the beginning of May over 200 lectures were given at various points in the province with an estimated attendance of 12,350. The three-day course has proved very successful in those places which tried it. In Prince Rupert a very successful series was carried out under the auspices of the Tunior Chamber of Commerce, speakers being Professor Todd and Deans F. M. Clement, D. Buchanan and J. N. Finlayson. On the other hand in smaller centres like Nakusp three-day courses were given by Professor J. E. Morsh in Psychology and Professor W. G. Black in Education. In New Westminster and in Victoria an endeavour was made to build the lectures into a series. Co-operation with the libraries was arranged and a very interesting programme was given of periodical lectures based on "The Georgian Period, 1910-1935".

An experiment was made in the matter of evening classes. In addition to two courses given by Professor A. F. Barss in Horticulture and Professor E. A. Lloyd in Poultry Husbandry under the auspices of the Vancouver School Board, Professor E. G. Cullwick gave a course at the University in Electronics and there were no less than 181 registered in "The Modern Approach to Social Welfare", course. The course in Botany which has been so successfully operated by Professor John Davidson for many years had a very satisfactory registration

and despite the unfavourable weather conditions, the attendance was admirable. Study groups have been formed at various centres in the province and some help given such groups. The members of the Faculty of Agriculture co-operated with the agricultural section of the B. C. Electric Railway in a series of Monday evening radio farm talks. As to forums, the Vancouver Institute had a successful season; the University Hill Forum, under the leadership of Professor O. J. Todd, proved a successful venture on Monday evenings, and the University co-operated with the Public Library in their Wednesday evening lectures. Some attention has been given to the popularizing of the panel discussion in Vancouver with excellent results.

This year the University Players' Club put on an excellent play, "The Brontes", which left the audience feeling that they wanted to re-read "Jane Eyre" and "Wuthering Heights". A very successful tour was undertaken by the Club, backed by the Alma Mater Society, and they played to good houses at Courtenay, Qualicum, Powell River, Duncan and West Vancouver.

As to a programme for the future, it is hoped to continue the policy of courses of lectures given by members of the staff throughout the province, with some emphasis upon the three-day consecutive courses and the periodical courses. Arrangements are also being made to offer a number of courses for evening students at the University next winter. In the matter of visual education, a lantern slide loan service will be established this summer and will be available next winter. Co-operation is being arranged with the Vancouver Branch of the National Film Society and the Visual Education Branch of the Vancouver School Board for the distribution of educational films where there are projectors.

With regard to the radio, it is realized that the University, having no station. can best influence the standard of radio broadcasting by interesting itself in the work of the Canadian Broadcasting Corporation. The Director of Extension has. therefore, accepted the appointment of Chairman of the B. C. Regional Advisory Council under the Canadian Broadcasting Corporation. The Council, consisting as it does of members who have an intimate knowledge of music, the drama and of adult education, should be in a good position to relate radio programmes to the growing movement of adult education throughout the province.

As to the use of the small number of volumes in the Extension Library, it is appreciated that the libraries of the province must be the mainstay in adult education programmes. It is felt that with the limited Extension Library facilities of the University, these can best be used by boxing small collections of books for study groups. As a general principle the limited equipment of the Extension Department will be made available only to groups and not to individuals. In the library field this will assist in differentiating the functions of the ordinary library services (meeting the need of individuals) from that of the Extension Library of the University, giving a service to study-groups.

With regard to study-groups, it is felt that the University can best help the movement by endeavouring to be of service to leaders of groups. An example of this kind of course which can be developed is that being arranged in cooperation with the Parent - Teacher Association for the month of June (16-19th). This course deals with "Education-Modern Men, Methods and Curricula" with a programme as follows: Hon. G. M. Weir, "Modern Trends in Education"; Professor H. T. J. Coleman, "John Dewey"; Professor W. G. Black, "Leaders in Education in Post-War Britain"; Mr. A. R. Lord, Principal of the Normal School, Teacher and His Training"; Professor

J. E. Morsh, "John Broadus Watson"; Dr. H. B. King, Technical Adviser, Provincial Department of Education, "The New Curriculum in British Columbia"; Professor C. B. Wood, "Modern Schools on the Pacific Coast"; Professor J. Wyman Pilcher, "The Place of Terman in Education".

Another interesting development is the inauguration of a week-end drama school at Invermere. This district has a very lively interest in the drama and during the winter put on three plays a month. The course is being arranged for the week-end of June 11 to 13 and will be directed by Major L. Bullock-Webster and Miss Dorothy Somerset. The course will begin on the Friday evening, continue on through Saturday and on the afternoon of the Sunday in the grounds of the Lady Elizabeth Bruce hospital, "The Chester Mysteries" and two scenes from "Julius Caesar" will be performed.

In the matter of music, the University has been fortunate in securing a set of gramophone records of standard classical music through the Carnegie Corporation. It is hoped to make arrangements by which this can be used through the radio and in other ways for the stimulation of music appreciation.

With regard to handicrafts, as a result of the work being done by Mrs. J. T. McCay of the Vancouver Folk Festival, the organizers plan to open a shop for the sale of genuine artistic handicraft and to form a branch of the Canadian Handicraft Guild.

As to workers' education, during the past winter Mr. Morgan, M.A., of the University Book Store, has directed a very successful class. A series of lectures was given by members of the staff of the University to a number of working men at 666 Homer Street. As a result of the visit of Mr. E. A. Corbett, Director of the Canadian Association for Adult Education, and Mr. Drummond Wren of the Workers' Educational Association of Canada, a committee has been formed by the trade unions to explore the possi-

bilities of organizing a branch of the Workers' Educational Association. It is hoped that classes will be established under this organization next winter.

In the matter of Extension, the University is faced with a very difficult problem owing to the distances to the outlying centres of population, but the Faculty of Agriculture, and the Departments of Geology, Mining and Metallurgy, Forestry and Zoology are doing a great deal in keeping the University in contact with the agricultural, mining, forest and fishing industries. The pleasantness of the physical environment on Vancouver Island and Vancouver obscures the very pioneer character of the scattered settlements throughout this province. To carry on extension work involves a great deal of organization if

the internal work of the University is not to be disrupted by the absence of members of the staff for long periods. Yet there is great value in bringing members of the staff into contact with the people in outlying communities. "Adult education" is a very bad name for the activities which one has in mind as constituting self-development. Sometimes the word "education" scares a great many people, but it is gradually becoming clear that unless our interests are vital and significant, our lives are cramped. Education is a form of emancipation from prejudice, narrow views and hasty generalization. The University can do little more than provide avenues of opportunity along which people can march more confidently to a better future.

R. E. England.

಄

FAIRBRIDGE FARM SCHOOLS

"We should waste nothing of our flesh and blood nor of the Imperial soil from which we spring".

"MONEY given to the education of our destitute children is not wasted; what we give we have. We are to build up passionately the brain and heart and soul of the children of the Empire, however laborious and unheroic the task". So wrote Kingsley Fairbridge in the year after the Great War when he was appealing for support for his Farm School at Pinjarra, Western Australia—a school which he had founded in 1912 and by his own undaunted will and heroic, unselfish efforts had kept going through the difficult years of the war.

From early boyhood it was the ardent desire of this young South African to help the poor boys and girls of Great Britain from the thickly overcrowded centres of the old land into useful, constructive careers in the overseas Dominions. "I think that my Motherland (meaning England) is well able to turn

those of her little citizens, who are unable to help themselves, from inmates of workhouses into workers, and from a state of ignorant antipathy to everything that seems more fortunate than themselves into that of happy and prosperous co-operators with all classes". He believed that life on a farm with training in the theory and practice of farming and of the domestic arts, added to the ordinary school education as given to all children in our public schools, furnished the most useful medium for the realization of his desire.

"There are numbers of vocations for which we might train our destitute children," he wrote "but none of them seem to offer the same opportunities for health, hope, understanding and freedom as life on the land . . . What vocation is there that is more essential to the human life of the whole world?"

It was with these ideas in mind that Kingsley Fairbridge spent his time at Exeter College, Oxford, where he enjoyed the benefits of a Rhodes Scholarship, in the years 1908-1911, trying to interest everyone with whom he came in contact in his plans to found a Farm School. And he gave the following thirteen years of his life to the rigorous and unremitting prosecution of his plans. When, worn out with hard work and recurrent attacks of malaria, he died in 1924 at the comparatively early age of thirty-seven years, he had succeeded in creating one of the most interesting and important instruments of human betterment and Imperial settlement. Today, in Western Australia, there are over one thousand British boys and girls, young men and women, happy in their new environment, who owe their chance at life and achievement to the persistent idealism of this one man. The results of Fairbridge training are seen in the fact that in the year 1935 when forty boys and girls were ready to go from the Farm School at Pinjarra to employment, more than one thousand five hundred requests for their employment were received by the principal.

The success of this endeavour, extending over a period of twenty-five years, encouraged the London Committee to extend the benefits of Fairbridge. In 1934 property was secured near Duncan, Vancouver Island, and the first children were sent out to prepared quarters in September, 1935. The buildings at this Farm School now comprise, in addition to farm buildings necessary to the running of a thousand-acre farm, seven individual homes, each housing fourteen children, a hospital, a four-room day school and auditorium-gymnasium, and a spacious dining hall. Forty-one girls and fifty-seven boys are being trained here as young Canadian citizens. Fiftysix more children will be sent to this farm school in the autumn. The children are comfortably housed and clothed and every possible attention is given to their education and training for the Canadian countryside. It was one of the axioms of the founder to give Fairbridge children the best possible chance at life, within the means of the Society. "Personally", he wrote "I object only to those methods of bringing up and educating destitute children which claim to be 'cheap' or which seem to admit the possibility of exploiting the children or which do not aim at turning out citizens to whom has been given the chance of realising the best that it was in them to become."

More recently a third Fairbridge Farm School has been started in New South Wales, at Molong, where children will be sent in September this year. This will differ from the other Farm Schools in the fact that most of the money for its founding has been collected in Sydney, among citizens of New South Wales, whereas both in Western Australia and in our own province the great bulk of the capital required has been raised in England. Other Farm Schools are talked of elsewhere. A fourth school, on Fairbridge lines and supplied with children by the Fairbridge Society, was founded a year ago in the State of Victoria, Australia, under the will of the late Lady Northcote, who left a generous legacy for the purpose.

Children carefully selected by officers of the Society in England from poor homes and passed through the Dominions Immigration offices with medical and other examinations, are sent, at an average age of ten to eleven, to a Farm School in a Dominion. Here they remain till the age of fifteen to sixteen, receiving the public school education required for all children, and, in addition, undergoing training in domestic arts (for the girls) and general farming (for the boys). At age fifteen to sixteen they are placed in work. After-care officers of Fairbridge keep in touch with them, helping them in all their problems. One half of all they earn is sent by the employer to the Farm School principal to be put into savings accounts and kept for them until they come of age. The Farm School is their home to which they may return at any time, for holidays or when misfortune overtakes them. They are trained in work and in play, to play the game always. At the Farm School they become life members of a Society

of which they are proud and which exists to serve them in every sort of way throughout their lives.

So this humanitarian and imperial movement, begun in the brain of a twelve-year-old boy on the South African yeldt forty years ago, is today accel-

erating with astonishing speed and is certain to influence widely not only the method and practice of Empire migration but also the problems of child training confronting many communities of the Dominions themselves.

T. H. LOGAN.

ೲ

U.B.C. IN LONDON

IT is proverbial that Canadians, like Scotsmen, take London by storm. And while it is too early yet for U.B.C. graduates to have risen to the peerage, still there are a number who have done distinguished work in a short time.

I don't know how many alumni are now in London. I met several and heard of others, and one lively Saturday night late last summer a group of us held a sort of reunion in Odenino's. The party was not complete by any means since several who might have come were out of town, but they were present in spirit and we had a gay evening. Unluckily President Klinck and Dean Clement, who arrived a few days later from Cambridge, were not there in time to join the party.

Perhaps the two most noted alumni now in London are Leslie Brown, who is Junior Dominion Government trade commissioner with headquarters in Canada House, and Count Robert Keyserling, the "boy wonder", who, after a varied career, became assistant European manager of the United Press. I understand that he has left that desirable post to take a position with a business firm; but he was flourishing on aeroplane trips and diplomatic intrigue when last seen.

Those who remember Les Brown's suave and nonchalant manner when he was president of the Alma Mater Society in 1927-28 would find him not a great deal changed after his years in Mexico City and London. His gifts are admirably adapted to the social and diplomatic duties of a trade commissioner and he

has made a deserved success of his difficult, if pleasant, job.

In somewhat similar work is John Berto, who is an agent of the British Columbia government in promoting the sale of lumber. His headquarters are in B. C. House.

It is open to argument whether Gladstone Murray is, technically, a graduate of U.B.C. or of McGill, or both. If we can legitimately claim him he was, until lately, our most distinguished alumnus in Great Britain. As comptroller of programmes for the B.B.C., he was in active control of the most powerful broadcasting company in the world. He was my cordial host on more than one occasion, in Broadcast House and outside it, and the knowledge I gained of his character then has made me his most devoted supporter since in his new position as general manager of Canadian radio.

We have, as yet, no one to set beside Lord Greenwood, Lord Beaverbrook, Sir Edward Peacock, Sir Francis Stuart, Raymond Massey, Sarah Fischer, Beverley Baxter, or a number of other Canadians who have risen to the top flight in British life. But we have some young ones who may catch up with them before many years.

There is, for instance, Sydney Risk, who has quite definite gifts both as playwright and actor. He has found London a tough nut to crack, which is what he expected, but after considerable adversity he is beginning to get results. He is established in a film company and in a position now to follow either of two promising roads—scenario writing or

acting. Marjorie Ellis, another Players' Club graduate, has also been seeking a place in the theatre life there. She has played a variety of roles, in all senses of the phrase, including B.B.C. broadcasts, and when I saw her last she was beginning with the company at the Windmill Theatre.

A number of alumni are in academic or research posts, either in London or not far away, and among these are Lyle Streight, who is in the Lancashire laboratory of General Chemicals Ltd., Ralph Stedman, who is a professor at University College in Wales, Roy Vollum, a fellow of Lincoln College, Oxford; Gerald Jackson, who is on the staff of the Imperial College of Science in London. Donald Hutchison is said to be in his native Edinburgh but no one seems to know what he is doing. Laurence Meredith, who was once literary editor of *The Ubyssey*, is now on the writing staff of the British United Press.

Edgar N. Brown.

ಅ

A UNIVERSITY CITY

CANADA was the first foreign country to establish in France a home for its students at the University of Paris. The example has been followed by seventeen other countries and each has erected a building in the big quadrangle in University City, in a park in the south of Paris on the site of the old city fortifications.

Although the University of Paris is the largest and the third oldest university in the world, it was, until recently, notorious for the absence of living quarters for the students. Lecture halls and libraries are scattered over the Latin Quarter on the left bank and the 40,000 undergraduates lived in hotels, boarding houses or small apartments. Their conditions were in the opposite extreme from the pleasant life which Oxford and Cambridge students enjoy.

So the authorities took possession of the only remaining open space in the city (except for the parks) and appropriated the ancient wall fortifications. A wealthy French industrialist, M. Deutche de la Meurthe, started the ball rolling by endowing the first house, a series of dormitories and clubrooms for French students. Then Mr. Philippe Roy, the Canadian minister plenipotentiary, became active and through his co-operation Senator J. M. Wilson of Montreal and others provided the money for a Canadian House. It is a handsome four-storey building, flanked by two wings, contain-

ing forty bedrooms and extremely comfortable lounges and reading rooms. When I was there a year ago there were sixteen Canadians in residence (none of whom were from British Columbia) and the remainder of the rooms were rented to students of other nationalities.

The house was opened by a brilliant international group in 1926. The inauguration was performed jointly by the Duke of Windsor (then Prince of Wales) and the President of the French Republic, assisted by Mr. Roy. Great Britain was also represented by her ambassador in Paris, the Marquis of Crewe, and the Earl of Derby. Cardinal Dubois, Archbishop of Paris, the late Raymond Poincare and Aristide Briand, the late Marshals Foch and Fayolle were among others present.

Since that time the Boulevard Jourdan and the spaces around the park have been occupied by successive foreign houses. Those of Belgium and Cuba are among the finest. That belonging to the United States is one of the largest. The red brick and far-from-beautiful house of Great Britain has recently been completed. Others are being planned. Altogether, counting the French and Canadian houses, there are now nineteen.

Although the park and gardens are not yet completed, University City is even now one of the sights of Paris. One of the most interesting things about it is the different styles of architecture. Each

country, in building its house, carried out its own distinctive motif. Thus the Canadian house looks like a wealthy home in the suburbs of almost any large Canadian city. The Japanese house has pagoda turrets and lanterns. The Swiss house looks a little like a sanatorium. The Spanish house is in the style of modern architecture now seen all over Spain. The Indo-Chinese house is, I suppose, typical of Indo-China but, not having seen that country, I can only say that it is extraordinarily different.

The houses are grouped more or less around an open field, which was left vacant because John D. Rockefeller intimated that he might do something with it. Three years ago he set aside 80,000,-000 francs and had International House built as a central point for the various residences. It has no bedrooms but there are dining rooms, halls, reading rooms, a ballroom and a swimming pool. It is really a large club. The hope is that it will provide a medium for friendship between the nationals of all countries and become a social centre for the City. It is a magnificent building and a magnificent gesture and everyone hopes that it will fulfil its object.

In University City, as everywhere in Paris and France, I found that Canadians are regarded with warm cordiality. The French professors and students regard them as first cousins and treat them accordingly. Part of the reason, no doubt, lies in the historical kinship between the two races, but part also is due good to the extraordinarily records which successive waves of Canadian students have established in Paris. It is safe to say that no other country, in proportion to the number of students, has established such an excellent record.

If, until lately, students at the University of Paris had poor living quarters, they also had compensations which are lacking here. In that city a student is an individual—like a doctor or a grave-digger—not just a young thing getting some more education. The student has a position and a status—and

also some rights. For instance, no policeman is allowed to enter the gates of a faculty without first getting a written request for his presence from the dean. If a policeman did "trespass" there would be an uproar, for the students are jealous of their ancient privileges.

They also take politics and life generally more seriously than is the case in Canada. They are older, usually, and of course their lives are more closely affected by politics, especially international politics.

There was an amusing example of this during the Abyssinian crisis. Professor Jeze, in the faculty of law, has large classes. He is one of the greatest living authorities on international law and he is frequently consulted by foreign governments. When Abyssinia got into difficulties, Haile Selassie appointed Dr. Jeze his spokesman at the League of Nations. The professor argued eloquently and logically in favor of the imposition of sanctions against Italy. He had frequent verbal clashes with the French Government delegates but it was recognized that he was, as it were, the attorney in the case, and there were no hard feelings.

The students in the faculty of law, however, thought differently. Here was professor, a supposedly loval Frenchman, publicly advocating a policy which might have thrown their country into war with Italy. Worse still, his own students would have been among the first to be called to the colors. So the students boycotted the professor-they imposed sanctions on him. They went on strike. When a few members of the class appeared for his lectures, the crowd outside drowned out his voice and threw rotten eggs at him. When he persisted there were riots. Not mild disturbances, but serious riots involving thousands of students and which taxed the strength of police reserves. Time and again, Dr. Jeze attempted to deliver his lectures and each time the riots became more serious.

In the end the students won. They

laid down their terms and the faculty were forced to accept them. The professor could lecture, they said, and any students who wished to hear him could do so, provided he chose a hall outside University property. So Dr. Jeze was

compelled to find a vacant hall and continue his lectures to the faithful.

It might be added in conclusion that Mr. Rockefeller's International house of good friendship had not been opened at that time.

EDGAR N. BROWN.

യ

THE FACULTY—NEW APPOINTMENTS AND RESIGNATIONS

DURING the past year the following new appointments have been made to the Faculty:

John Norison Finlayson, M.Sc., (Mc-Gill) has been appointed as Dean of the Faculty of Applied Science and Head of the Department of Civil Engineering. Dean Finlayson came to the University from the University of Manitoba.

Hector John MacLeod, B.Sc. (Mc-Gill), M.Sc. (Alberta), M.A., Ph.D. (Harvard), is professor and head of the Department of Mechanical and Electrical Engineering.

Robert England, M.C., M.A., Queen's, is Associate Professor of Economics and Director of University Extension Courses.

Clarence Otto ("Cosine") Swanson M.A.Sc., 1922, Ph.D. (Wisconsin) is Professor of Mineralogy and Petrography. Lately he has been connected with the Department of Geology, Michigan School of Mines at Haughton, Michigan.

Joseph E. Morsh, B.A., 1929, Ph.D. (John Hopkins) is lecturer in Philosophy and Psychology.

Percy M. Barr, B.A.Sc., 1924, M.F. (Yale), held the post of Special Lecturer in the Department of Forestry Engineering from September to December 1936.

Dr. J. Allen Harris, M.L.A., is Research Assistant in Chemistry.

Dr. Williams has been appointed Head of the Department of Geology.

Sylvia Thrupp, M.A., 1929, Ph.D. (London) is Instructor in History.

Frank A. Forward, B.A.Sc. (Toronto), is Assistant Professor of Metallurgy.

Dr. Blythe Eagles has been made Head of the Department of Dairying. Dr. Eagles is our first Alumnus to be appointed Head of a Department.

Dr. Carrothers has returned to the University after leave of absence to work with the Government Economic Council.

Physical Education instructors for the current year have been Miss Gertrude E. Moore for the women students, and Mr. Maurice Van Vliet for the men.

Resignations from the Faculty were received from:

Dr. H. Vickers, Head of the Department of Mechanical and Electrical Engineering. Dr. Vickers has gone to England.

Dr. H. F. G. Letson, Associate Professor of Mechanical and Electrical Engineering.

Mr. E. G. Cullwick, Associate Professor of Electrical Engineering, who has been appointed Head of the Department of Mechanical and Electrical Engineering at the University of Alberta.

Mr. Logan is on leave of absence. He has been appointed Principal of the Prince of Wales Fairbridge Farm School at Cowichan, V.I.

THE LIBRARY

WITHIN recent months the University Library has received something over \$11,000 in donated material.

The two largest gifts have come from the Carnegie Corporation of New York. The first is a collection of books on art, together with some 2,200 photographs, or colored illustrations, specially selected to illustrate developments in architecture, sculpture, painting, and the minor arts of tapestry, working in metals, enamel, etc. All of these show the progress in art from primitive times to the present. They cover all races and countries, as they do all periods of time.

The collection was organized under the supervision of a special committee of distinguished scholars, who secured the co-operation of directors and professors in many schools of art in America and Europe. The compilation and accumulation of the material took over three years. The value of this collection is \$6,000.

The second gift from the Carnegie Corporation covers the field of music as thoroughly as the one just described does the field of art. It consists of a specially designed electrical phonograph, together with a loud speaker. In volume and in fidelity of tone this pair of specially designed instruments represents an approach to perfection in acoustical reproduction. Sound volume is controllable, from the softest pianissimo, to an output that will fill Carnegie Hall in New York. At three-quarters of its possible volume it will make the University Auditorium reverberate, while the nuances and overtones, usually lost in an ordinary machine, are preserved with faithful accuracy.

Accompanying these two instruments is a collection of 945 specially selected records. These illustrate every aspect of musical composition. Vocal music is illustrated by chants and folk songs from aboriginal Australia, from Madagascar, from China and Burma, and every country in Europe. There are even some

of the songs of the British Columbia Indians in the collection. Ranging from these primitive chants, the collection has every variety of solo and concerted vocal music. In sacred music the illustrations range from the Gregorian chant and the Plain-song, to the great Masses of Bach, and the Oratorios of Handel and Mendelssohn. The instrumental selections have represented solos on strings and wood, with concerted music ranging from the duet or quartette, up to the biggest and most famous orchestra.

Included in the collection is a library of nearly 200 miniature or full-sized orchestral scores, and about 100 volumes of biography and musical appreciation.

President Klinck has appointed a special committee to administer this notable gift. It is probable that invitations will be issued to a special inaugural recital about the time the University reconvenes for its Autumn Session.

There have been two noted acquisitions to the Library within recent months as a result of the personal efforts of the Librarian, and the generosity of a number of the Library's friends. The first is the acquisition of Curtis' "Indians of North America"—20 octavo volumes and 20 large folios. This great work marked a milestone in American book publishing. It was printed on vellum, and bound in Levant. It was limited to 500 sets, and the subscription prices, in the two editions, were \$3,500 and \$4,500. Mr. J. Pierpont Morgan contributed \$500,000 as a fund to the Smithsonian Institution of Washington to carry out the ethnological and linguistic researches embodied in the work. He purchased 25 sets for presentation to institutions in which he was interested, or to personal friends, but died before the distribution was completed. The undistributed sets were secured by a firm in Boston, and offered at less than one-third of the publication price. The Librarian solicited from friends of the Library subscriptions amounting to \$930, and acquired one of the sets. There are only two others in Canada, one at the Library of Parliament, the other at McGill.

Another notable acquisition, likewise secured through the generosity of the Library's friends, is the seven-volume set of Audubon's "Birds of America". The lowest quotation the Librarian remembers within the past ten years has been \$700 or \$800. An opportunity arose, however, to secure a set for \$300, and three of the Library's friends each subscribed \$100 towards its purchase. The set is in absolutely mint condition, though it was published in from 1841 to 1846. It contains hundreds of superb colored plates, and will be a joy to every bird lover.

An interesting and valuable item is the gift of Dr. John C. Ferguson of Peiping, China, obtained through the kindness of Mrs. Boyle, a member of the Provincial Library Commission. This is "Noted Porcelains of Successive Dynasties, with Comments and Illustrations" by Hsiang Yuan-pien, revised by Dr. Ferguson.

Dr. Ferguson was a young American school teacher who went to China 52 years ago. Before leaving, he was married to a young lady at Belleville, Ontario, and Mrs. Boyle was bridesmaid at the wedding. The Ferguson school developed until it became a University with over 9,000 students, Dr. Ferguson being its President. He resigned 15 years ago to make way for a Chinese scholar.

In addition to being an eminent educator, Dr. Ferguson is the oldest and the most trusted of all the foreign advisers to successive Chinese governments. His personal collection of porcelain is among the finest in private hands, ranging from 400 B.C., through all the Chinese dynasties.

The book he has presented to the Library consists of illustrations, in color, of samples from his own collection. It is printed on paper made from green bamboo, guaranteed to last a thousand years. Its cover is made in three sections, and the volume is fastened by ivory clasps. The price of the single volume is £36.0.0

—\$180. It was presented to the Library by Dr. Ferguson, at the suggestion of Mrs. Boyle, as a gesture of International and scholarly good will.

Space will not permit fuller description of other interesting gifts which, within the space of about a year, have enriched the University's book collection. The following list gives the names of the principal donors.

Miss Van Steenwyk. Mr. John E. Eagles. Carnegie Endowment. W. R. Cryer. Mrs. W. H. Harrison.

M. Andre Honnorat.

Carnegie Corporation of New York.

No comment on recent additions to the Library should fail to include, however, the notable gift made by the Library of Congress—the Depository Catalogue. This consists of more than 1,500,000 printed cards, and constitutes the most useful general bibliography extant. The value of the cards is \$65,000, and the cabinets and equipment cost a further \$6,000, provided by the Board of Governors. The work of filing the cards is about half completed, more than three-quarters of a million having been filed.

There are some 40 sets of the Depository Catalogue in various parts of the United States. France has one, England two, Russia one, Italy two, and there are a few others located at important bibliographical centers throughout the world. In Canada, only three Depository sets are available—at McGill, and the University of Toronto, and now, in the University of British Columbia.

The possession of this invaluable collection will, in future years, make our University a center of bibliographical research, and its acquisition has already done much to enhance the reputation of the Library among Canadian and American scholars.

The readers of this "Chronicle" will be interested to know that the University Library now possesses about 108,000 volumes, and between 15,000 and 20,000 pamphlets.

John Ridington.

BROCK MEMORIAL

THE following report has been received from Mr. Sherwood Lett: Approximately \$32,000.00 has been actually subscribed and received. In addition, the students authorized a bond issue of \$10,000.00, which is not included in the above figure. This makes a total of approximately \$42,000.00 available. A contingent subscription of \$3500.00 from the C.O.T.C. has also been promised, subject to certain conditions. This sum is not included in the \$42,000.00 figure given above.

The above does include a \$750.00 contribution from the Summer Session Students' Association, and I understand a further sum of \$750.00 or more will be voted by them at the forthcoming Summer Session.

The figure of \$32,000.00 includes the sum of \$140.00 actually received by way of contributions from the Faculty and a further amount to be deposited by the Faculty Association estimated at \$1700.00.

಄

STUDENT ACTIVITIES

SPORTS have played a glorious part in the record of the year 1936-37. The English Rugby teams won both the Millar and McKechnie cups. The Men's Basketball team won the Dominion Basketball Championship, defeating the Fords three games in a five-game series. It is safe to say that all Grads in Vancouver who were not present in the Arena were glued to their radios. To Varsity fell the honours in the Inter-Collegiate Ski Championships and the C.O.T.C. proved themselves first-class marksmen by winning the Inter-University Canadian rifle competition.

In the realm of music, 'Varsity proved itself worthy of the high standards of former years. The sparkling operetta "Robin Hood", produced by the Musical Society, was acclaimed as the most delightful the Society had staged for many years.

The Players' Club also receive high praise for their production of "The Brontës", a play by Alfred Sangster. Those of you who remember the excellent production of "Hedda Gabler", two years ago, will realize the excellence of this year's production, since critics have ranked the two as equal in outstanding merit.

A new society of interest has been formed—the Film Society. This society

has been responsible for securing many French and German films for the delectation of the student body. The work this club is doing should prove of inestimable value in the future as it has proven in this past year.

The debating society has been as active as in the past. Debates have been held against Canadian, Imperial, American teams.

To Mr. Allard Ridder, gifted conductor of the Vancouver Symphony Orchestra, the student body has been indebted for his fine series of lectures on music.

A new system of Student Passes has been inaugurated, to come into effect at the beginning of the 1937-38 term. Each student will pay an additional \$3.00 on his Alma Mater fees, but in return for this sum he will receive a pass to many University games, dances, debates, plays and like student activities. It is hoped that this "pass" system will do much to increase the University spirit on the campus.

The students also decided to float a bond issue in order to allow for the construction of the stadium and thus fill a long-felt want. As the debt on the gymnasium was finally paid off the students felt that they were able to face the necessary cost of construction.

CONVOCATION, 1937

THE 22nd Annual Meeting of Convocation held in the Crystal Ballroom of the Hotel Vancouver on May 6th, introduced at least one innovation previously, we believe, unheard of. This consisted in calling upon the Speaker of the evening, the Hon. and Rev. H. J. Cody, M.A., D.D., LL.D., President of the University of Toronto, immediately after the soup course. The Speaker discussed "Some Tendencies in Modern University Education", and the newer graduates listened to the excellent address with an interest undimmed by several days of speech making. It is to be feared, however, that some of the older graduates surveyed the meat course growing cold before them with longing looks and some were observed surreptitiously snatching a bite from time to time.

Johnny Burnett and several other members of the Alumni conceived the excellent idea of broadcasting the address of the main speaker, and arrangements were accordingly made with station CRCV. Alumni groups met all over the province for dinner that evening and listened by means of the radio to the address. Our time on the air was from 8:00 to 8:30, and due to the lateness of Congregation the dinner did not start until 7:45. It was therefore necessary to call upon the speaker before he had fortified himself to any extent with the dinner provided, but it was generally agreed, nevertheless, that the address was well worth hearing.

Before the end of the meeting telegrams were received from different Alumni Branches advising that the address had come through very well and was much enjoyed. It was, we think, an excellent idea, and Johnny Burnett and his assistants deserved congratulations for their arrangements.

During the course of the meeting the following officers were elected:

Treasurer, Mr. Mark Collins; audi-

tors, Messrs. W. O. Banfield & T. W. Berry; secretary, Mr. Milton Owen.

To replace the retiring members of the Executive Council the following were elected: Miss Myrtle Beattie, Messrs. A. D. Lord, H. Barrett, Roy McConachie and Gordon Morris.

A musical program and toast list was carried out and a most successful meeting was brought to a conclusion about 10 o'clock with the singing of "O Canada".

WE notice in a recent edition of the McGill Bulletin" that Stephen Leacock had remarked that the graduates of McGill, Queens, and Toronto seemed to take care of the graduates of those colleges very well. Apparently after the medicine of the McGill doctor had had its effect, the Ministers from Queens bury the poor grad and the Toronto lawyers divide up his estate amongst the three. It appears that certain members of Arts '23 can offer just as complete a service to the remaining graduates of that class. We have Doctors Gordie Kirkpatrick, Frank Turnbull and Hugh McKechnie to inflict the medicine and Messrs. Allen, Fleming and Dr. Switzer to assist their departure to their spiritual home and Jack Clyne, Tommy Ellis and Hugo Ray to divide up whatever estate they may have managed to amass since graduation among the lot of them. This advertisement is not published nor has it even been approved by the Medical Association, Ministerial Association or Law Society of B.C.

A N excerpt from a letter from Kalervo Oberg, now resident at Bonhill Cottage, Crouch, Kent, so intrigued us with its "travel" flavour that we could not resist printing it in longer form than a "personal" would permit.

"Since leaving the University of British Columbia, I have continued my academic training in various parts of the world. I took my Master's in Economics

at the University of Pittsburgh, after which I branched into Anthropology. I completed my Ph.D. work at the University of Chicago in 1933 under Radcliffe-Brown and Professor Cooper-Cole. I then came to the London School of Economics where I took a year with Malinowski, and later a summer course with Professor Westermann at the University of Berlin. We have now returned from a two years' anthropological field trip in Uganda, Africa. While there we made a study of the Banyankole tribe, particularly from the point of view of

culture change. At present we are settled in Kent, where I am writing a book on the Banyankole and getting my Alaskan material ready for publication. The University of Chicago financed me during my work there, and since I have been in England I have received fellowships from the Social Science Research Council in New York and from the International Institute of African Language and Cultures in London. I am now receiving one from the last named institute for the purpose of writing up my African material."

಄

CLASS OF '26

SOME eleven years ago when we were young and full of illusions a great deal was said to us concerning the battle of life upon which we were entering, and since that time we have learned to our sorrow that a great many of those remarks were quite true. We have been engaged in that battle more or less successfully for a considerable period. Some have been drafted to distant theatres of the war. It would be impossible to name them all as, as in all wars, information from the troops closely engaged is slow in coming to hand. However, in distant China Lorimer Baker is in charge of an outpost at Kuling. Ruth and Les Brown are liason officers with the Canadian Trade Commissioners office in London, England. Barbara and Brit Brock patrol sunny lands with the Geological section in distant Africa. Abe Makano reports the progress of the war for the Japan Times in Tokyo.

In almost every State of the Union, in every Province of Canada, and in all parts of British Columbia our outposts may be found. We have had our casualties; names have been erased from our rolls leaving only the memories of those whom the fates allowed to battle for such a pitifully short space of time. Many have gone missing, their names still appearing on our lists but their whereabouts being unknown.

A great number of the Amazon battalions have joined the masculine regiments and recruiting for the classes of future years goes briskly forward.

We have fought under rather adverse circumstances during the last few years but our record speaks more of success than of failure. It would be impossible to interview each officer and soldier and we can only spot a few over a widely extended front from our reconnaisance plane. Bill Bain, that one-time exponent of the joys of bachelorhood, is now a proud father and directs his well-trained battalions from his engineering post at Woodfibre.

We have looked for but been unable to spot the red head of Earle Birnie. Possibly he is fighting with the govern-troops in Spain, or again may be arousing the fury of the Common People in our midst. In any case if you meet him he will be pleased to have a glass of beer with you and inform you why, as a capitalist, you should and will be liquidated.

Marion Bullock-Webster remains at her post in the stately old fort at Victoria, where, we understand, she is with the Communications Branch and hammers a typewriter.

Virginia Eaton has finally deserted the ranks of the spinsters and now resides

in Calais, State of Maine, where in her spare time she conducts farming operations.

Freda Edgett has each summer for some time been in training for the Cavalry on a certain ranch in the Cariboo. Standing at a safe distance, ask her about that well-known cowboy, Chicago, then duck.

Charlie Farrand is with the Advocate-Generals Branch, practising his profession of law in Vancouver.

Dave Verchere also belongs to this Branch and is practising in the same city. He has recently become a father and is, we understand, in somewhat of a quandary as to whether to keep the child or his motor car, he having come to the conclusion that one or other of them is a useless luxury.

Maurice Freeman is advising upon the financial side of operations from the Department of Economics at the Ohio State University.

"Hank" Gartshore enlightens Berkeley, California, with his presence and doubtless with his famous poems upon subjects of a somewhat doubtful nature.

Jean Falkner, now Jean Hunt, resides in Eastern Canada and knowingly discourses upon the ghastly mysteries of the medical profession of which her husband is a distinguished member.

"Brud" Letson is with the Ordnance Corps carrying on his operations at his foundry in Vancouver.

Tommy Louden represents the Transportation Section, being with the Engineering Department of the C.N.R.

D'Arcy Marsh is War Correspondent reporting daily to "The Albertan" in Calgary.

Marion Mitchell still feels that the answer to all tactical problems is to be found in the books of history, which she peruses and discourses upon at Lindwood College, St. Charles, Missouri.

Hilton Moore represents the financial giants on Wall St. and, we trust, is not profiteering more than necessary as a result of the struggle.

Bruce Macdonald is a Liaison Officer in China, being Junior Trade Commissioner in Shanghai.

Aileen MacDonald holds up the political end, being her father's most ardent campaigner in provincial elections.

Gordon Telford is endeavouring to become philosophical about it all with the Department of Philosophy at Harvard University. In due course of time we hope to hear from him many profound utterances which will tend to smooth the rocky path we follow.

George Vincent, our "Gaston", is, we understand, practically the sole literary support of the B.B.C. in London and naturally is an outstanding member of the Propaganda Brigade.

These are only a few of the troops in our thin red line but we trust that when another year rolls around, and the heat of battle is not quite so intense, we shall have reports from many fronts which will advise us of battles won and medals earned, so that we may give you a much larger collection of names and facts in the Chronicle of '38.

WILLIAM MURPHY.

ಅ

RE-UNION OF 1932-1933 STUDENTS' COUNCIL

FOUR years have passed—four years since we wrangled and struggled by the hour with budgets, the drainage of the Stadium, the strange disappearance of the Silence Sign, and the peculiar ramifications of the Panhellenic Constitution. Four years, too, since we dined

hilariously in the Caf, or paraded in black-gowned dignity to the eminence of the Auditorium stage, to endure the boredom or the anxiety of an Alma Mater meeting.

Ever since that time, it has been our dream that some day, somewhere, we

would have a complete reunion of our Council. The realization of that dream seemed at times a practical impossibility, when one considered how widely the paths of those nine people had diverged since Graduation in 1933. True, several were still in Vancouver: Thompson, President of the Women's Undergraduate Society, is now secretary to H. N. McCorkindale, superintendent of Vancouver schools; Ruth Witbeck, president of women's athletics, is organizer for the Junior Red Cross, and although she covers a goodly portion of B. C. in the course of a year, is often in Vancouver; Rosemary Winslow, secretary, works in the Credit Department of Cassidy's Limited, wholesalers in china and crockery. Mark Collins, treasurer, is a statistician for the B. C. Packers Limited; Bob Osborne, president of men's athletics, now teaches at Byng High School; and Milt Owen, junior member, is a rising lawyer. Six of us, then, are relatively accessible; but consider the plight of Vic Rogers, president of men's undergrad, in far-away Island Falls. Sask. (near Flin Flon), where he is progressing rapidly with a large power company; or Bill Whimster, our genial president, of somewhat migratory habits, whose present occupation is insuranceselling in Nelson, B. C.; or Neil Perry, president of the L.S.E., who has graduated from teaching to a position with Dr. Carrothers' Economic Council at Victoria.

However, in spite of our difficulties, it was arranged that the 1932-33 Student Council, in toto, should foregather on the evening of January 23, 1937. Vic was

to be in town on his holidays, Bill was passing through that week-end, and Neil arranged to come over from Victoria for the occasion. Between them, Ruth Whitbeck and Milt Owen completed the arrangements, and then Ruth had the misfortune to contract flu so badly that she could not possibly be with us, so our dream of an absolutely complete reunion failed at the last moment to materialize.

Nevertheless, the spirit of our campus days was recaptured with extraordinary vividness and completeness, and the four intervening years seemed as nothing. Old wise-cracks, old arguments, old idiosyncrasies, seemed as fresh as yesterday.

As a preliminary we went to see the exhibition basketball game between the Harlem Globe-Trotters and the Province, in which our own Bob "Tony" Osborne was starring. Then we drove for foggy miles over the snow to Milt Owen's Burnaby home, where such a repast awaited us as the Caf, Heaven bless it, never afforded. A bona fide meeting was held over the supper-table, complete with the minute book from our former meetings. Perhaps the motions were slightly informal, perhaps more than one speaker occasionally held the floor, and doubtless Roberts' Rules would have curled up and died at the spectacle, but we felt as if we were back at College, and finished by resolving to have our next reunion at the home of the first of our number to forsake the state of single blessedness in which we were all, surprisingly enough, still rejoicing.

Rosemary Winslow.

Secretary.

In Memoriam

"They shall not grow old, as we that are left grow old: Age shall not weary them, nor the years condemn. At the going down of the sun and in the morning We will remember them".

ALFRED G. CUMMINGS, B.A.Sc. (Geological Engineering) '36, died in Rhodesia, September, 1936.

WILLIAM STANLEY NICHOLSON, B.A. (Hons.), died in January, 1937.

RENA VIOLA McCUTCHEON (nee McRrae), B.A., '24, died May, 1936.

CHESTER E. SOMERVILLE, B.A., '32, died June, 1936.

DOUGLAS TUTILL, B.A., '27, died 1936.

REV. T. H. WRIGHT, B.A., '21, died 1936.

SECRETARY'S REPORT, 1936-1937

THE main work of the Alumni Association for the year 1936-1937 has been in maintaining and further extending the branch organization put into effect in the preceding year. New branches have been formed and the older branches have been drawn closer together by means of various activities sponsored by the Association.

The Annual Meeting held on November 2nd, 1936, adopted in toto the Constitution which had been in use previously for the preceding year with certain amendments that had been added from time to time, and which provided for the organization of the branch system wherever possible. At this Annual Meeting also the provision of the Constitution for the appointment as Honorary Life Members of our Association any persons who had given outstanding service to education in general, or to the University, was put into effect when motion was duly passed by the meeting that Mr. Chris Spencer, Mr. W. H. Malkin, and His Honour Judge Ellis be the first three recipients of this honorary membership.

One of the first steps taken by the Executive was to approach Professor Robert England, head of the new Department of Adult Extension Lectures. with a view to offering our services and co-operation in any way possible in the organization of his lectures throughout the province, by means of our branch organizations. It is needless to say that our offer was gratefully accepted and the Association has been promised the opportunity of having one of its members on Professor England's committee for the coming year. In this way it is hoped that the effect will be two-fold. In the first place we will be able to contribute some substantial service to our Alma Mater, first of all by recommendations from the branches as to what type of address would be most suited to the needs of the community, and secondly by assisting in the organization of these lectures. In the second place our participation in this work should also be of immense benefit to our Association because it will give us a service object—a much needed impetus for any organization such as ours.

The branches will be approached early in the Fall for their suggestions in this regard.

The Christmas Dance of the Association was held in the Commodore Cabaret on December 29th and was a most successful function both financially and socially. The Association netted the sum of \$111.77 from the function and approximately 900 graduates were in attendance. The Christmas Dance has definitely come to stay as an institution as far as the Alumni Association is concerned. Most of the thanks for the organization of this dance must go to the special committee appointed by the Executive for that purpose which included Misses Dorothy Thompson and Dorothy Myers and Messrs. Ted Baynes and Ken Beckett.

The Homecoming Day Rugby game was held in the Fall term in co-operation with the Alma Mater Society at the University. This feature consisted of a combined English rugby game between the Varsity Senior team and the Occasionals Ex-Varsity Rugby Club, and a Canadian rugby game consisting of a playoff between the University Senior team and the University of Saskatchewan Senior team for the Hardy Cup, emblematic of Western Canadian Intercollegiate Football supremacy. Approximately 5,000 people attended this combined game, which was started off by an immense parade of some 200 cars which proceeded from the University and made a tour of the city before the game. It is hoped that this Home-coming Day will be extended into a real University Homecoming programme this coming year with the addition of a permanent seating structure at the Stadium at the University this Summer.

During the Christmas holidays the Ex-

ecutive Council consisting of the general executive and representatives from the branches held a meeting and discussed the policy and activities of the Association and made several suggestions thereon. There were five branches represented at this meeting and the most important items of business discussed were: (1) Our co-operation in the Adult Extension Lectures; (2) Over-crowding at the University and what steps we could take in the connection thereto; (3) The report on the Brock Memorial Campaign.

The secretary of the Brock Memorial Campaign, Mr. Sherwood Lett, in reporting to the Association on the results of this campaign estimated that the sum of \$40,000 had been collected to date. It was pointed out further that the aforesaid committee would advise us further in the near future as to what steps would be suggested for the carrying on of this campaign in order to complete our objective. Your executive appointed a committee to investigate over-crowded conditions at the University consisting of Mr. Tom Ellis, Mr. John Burnett and Mr. D. M. Owen. This committee has held several interviews with President Klinck and with various members of the Board of Governors and has ascertained the immediate needs of the University in this connection. The branches will be canvassed shortly concerning their views on what steps should be taken. One of the proposed plans is that members of the Government in each constituency should be approached in turn with a view to obtaining their support on our programme. It is hoped in this way that our Association can be of some very material benefit to the University.

With a view to keeping the existence of our Association before the undergraduate students at the University and also to procure the support of this year's Graduating Class, Mr. Ellis and Mr.

Owen spoke to the members of the Graduating Class of 1937 at one of their meetings at the University and took the opportunity to outline the work of the Association and also obtain at that time a list of pledges of all those who desired to become members of the Association after graduation. This gesture was so successful that it is intended to repeat this each year.

The Convocation Dinner which will be held on May 6th, of this year, during Graduation Week, will be noted for a special feature which the Association has organized. Canon Cody of the University of Toronto will be giving the main address of the evening and it has been arranged with CRCV Radio Station that 25 minutes will be given over the air in which Canon Cody will be given the opportunity of addressing not only the Convocation Dinner but regular meetings held by various branches of the Association throughout the province on the same night. This is a new feature entirely in our work and it is hoped by this means that the member branches will be brought closer together. There are approximately some 20 branches of the Association in existence at the present time and these are spread throughout the province and across the Dominion. Many other centers have loose organizations, and still others are in the process of formation at the present time.

There is no question about it that the Alumni Association has at last a strong organization and our efforts now should be directed toward strengthening the organization still further so that we may be of continual assistance to our University of British Columbia, and at the same time obtain a great deal of personal pleasure in the maintenance of those lifelong friendships and associations formed during University days.

D. MILTON OWEN, Secretary.

FINANCIAL STATEMENT, NOVEMBER 1, 1936-APRIL 12, 1937

THE ALUMNI ASSOCIATION OF THE	University of British Columbia
Balance in Bank Nov. 1st\$261.86	Expenditures
RECEIPTS Annual Dinner 4.55 Reunion Dance 111.77 Fees— 15 Life 150.00 1 Life (Balance) 9.00 138 Annual 138.00	Vocational Guidance
	\$ 76.18
	Transfer charge
<u>\$686.18</u>	\$686.18

D. P. WATNEY, Treasurer.

This is an interim statement. The books close on October 31st. The annual fees are payable to the treasurer on the first day of November of each year.

಄

REPORTS ON THE ACTIVITIES OF THE BRANCHES

VICTORIA BRANCH

TPON various occasions during past years efforts have been made to establish an Alumni Branch in Victoria. These attempts were not outstandingly successful until the past year when a branch was duly organized. Looking back on the activities of the year we feel more than justified for the effort, for our branch has been a most active organization. Now that we have made a beginning we are sure that, because of the great interest shown by graduates in the city, each succeeding year will show larger membership and greater enthusiasm than the last. There are more than two hundred graduates in the city, all potential active members. At each of our functions between eighty and one hundred have been present. Among our members are seven life members of the Alumni Association.

Even before there was an organized association here we held one of our most enjoyable affairs. This was the dinner

held last May in celebration of the Coming of Age Anniversary of the University. It was held in Empress Hotel and was attended by graduates from 1916 to 1936. President Klinck had kindly come over from Vancouver to speak to us. The other speaker of the evening was Dr. H. E. Young who has been associated with the University for so many years. At that dinner a committee was empowered to proceed in the fall with plans for the organization of a branch of the Provincial Association.

With this in view a tea was arranged for Sunday afternoon, November 1st, in the lower lounge of the Empress Hotel. There many old acquaintances and friendships were renewed, and following tea officers were elected for the coming year. These are:

Honorary President, Dr. H. E. Young; President, Dr. Allan Peebles; Vicepresident, Patricia Hamilton-Smith; Secretary, Muriel MacKay; Treasurer, Neil Perry; Membership Secretary, Donald Purves; Executive, Mary Young, Hazel Hodson, John Gough.

A most enjoyable dinner was held at Spencer's on the evening of December 8th, when Professor Robert England of the University Extension Department spoke to us entertainingly and informingly on the future of Adult Education in British Columbia, challenging us, as graduates, to take part in this important work. Subsequent executive meetings discussed activities along this line, particularly in connection with the formation of study and discussion groups among Alumni. A committee conferred with Professor England and brought in an excellent report on Book Reading groups. This report was tabled by the executive and will be acted upon early next fall. Members of the Alumni acted as official representatives on a Victoria committee to found a branch here of the National Film Society of Canada. The Alumni branch participated actively in its sponsorship and it shows every indication of being a worthwhile activity. We were approached by the University Players' Club with a request to sponsor a showing in the Capital City of the Annual Spring play. We were wholeheartedly in favour of assisting the Players' Club, but we felt that our resources were too limited at the present time to undertake such a project.

Harking back to University days when we were all very young and gay we organized an evening of Hi-Jinks at the Royal Victoria Yacht Club on April 9th. This affair, however, broke with tradition, and instead of being for the sole pleasure of women under-graduates, catered to the lighter nature of both men and women graduates. The entertainment took the form of a miniature Monte Carlo and entire fortunes of bogus money were lost and won during the evening. Dancing followed, interspersed with a floor show of amusing skits presented by some of our most serious members who had light-heartedly cast aside all semblance of post-University dignity.

There is still another affair planned for the year. This will be the Annual Spring Dinner, which, we hope, will become a well-established function. This year it will be held on the same evening as the Convocation Dinner in Vancouver, and that evening we shall join with Alumni groups all over Canada and in various parts of the world in renewing our pledge of loyalty to the Alma Mater.

OKANAGAN VALLEY ALUMNI ACTIVITIES

THE first Reunion of Okanagan Valley graduates and associates of the University of British Columbia, was held in Vernon, November, 1927, at the Kalamalka Hotel. About thirty attended. After a gay and friendly dinner we were invited to dance at a home at which James Craig was host. Everyone enjoyed the gathering so much that it was decided to hold a reunion banquet annually.

The next four years the Reunion was held at the Eldorado Arms, Kelowna. About 4 o'clock the crowd would gather for an informal cup of tea. Then at 7:00 p.m. there was the banquet, followed by toasts, speeches, sing-songs and finally a dance. In 1931 Dr. Sedgwick was present and greatly enjoyed.

Vernon, in 1932, again entertained at the Country Club, where a good crowd met.

Since then the reunions have been held at the Royal Anne Hotel, Kelowna, as it seems to be the most central. In 1934, Mr. T. R. Hall gave a most interesting address. The following year we were honored by the company of both Dr. Sedgwick and Professor Soward, who gave really inspirational talks. At a business meeting an executive for the whole valley was elected as follows:

President, Kenneth Caple, Summerland; vice-president, Alan Hurst, Revelstoke; secretary. Marie Chapin, Kelowna; North representative, Edith Sturdy, Revelstoke; South representative, Harley Hatfield, Penticton.

In October, 1936, a crowd of ninety assembled at the Royal Anne Hotel to a banquet, with Kenneth Caple as master of ceremonies. Our honoured guests, Dr. Kaye Lamb, Mr. Ira Dilworth, and Mr. T. L. Hall, delighted us with speeches, lively and interesting.

CHILLIWACK BRANCH

A BRANCH of the Alumni Association has just been formed in Chilliwack. The officers are as follows:

President, Fred K. Grimmett ('32); secretary-treasurer, Rev. M. C. Humphrey ('33).

We find there are about 15 graduates in the district and we hope finally to have them all in the Branch. To further this, we are planning a dinner meeting for April 9th.

M. C. Humphrey.

TORONTO BRANCH

THE first meeting of the Toronto branch of the U.B.C. Alumni Association took the form of a dinner-dance late in October. At a brief business meeting the following executive was elected:

President, Maxwell A. Cameron; Hon. President, Mr. N. E. W. Michener; Secretary - Treasurer, Emma Wilson; Social Committee: Chairman, Bunny Pound; committee, Isobel Arthur, Frank Miller, Alistair Campbell, Jack Duncan.

An enjoyable dance, at which many old friendships were renewed rounded off the evening.

The Association met next at an informal Sunday tea on February 14, over forty members attending.

The group is co-operating with the Toronto Alumni of the Universities of Manitoba, Saskatchewan, and Alberta in a dance on February 27th. The year's activities will conclude with a tea which Mrs. N. E. W. Michener has graciously invited the British Columbia Alumni in Toronto to attend at her home on the afternoon of Sunday, April 4th.

NEW WESTMINSTER

OFFICERS for present year: President, R. Fournier; Hon. President,

Judge F. W. Howay, LL.D., F.R.S.C.; vice-president, Janet Gilley; secretary, G. R. McQuarrie; recording secretary, Maizie MacKenzie; treasurer, Dave Turner.

Last meeting was held on January 27th, 1937, at the Gingham Tea Rooms. Thirty members present.

Doctor Blythe Eagles gave an up to date review of the work done on vitamins.

Throughout the past year the Alumni meetings have been in the nature of discussion gatherings, following dinner meetings. Selected speakers have spoken on topics of general interest to Alumni members. The executive have felt that dinner meetings of this nature have been a successful method of bringing the members together.

Another such meeting to be held soon.

VERNON BRANCH

THE Vernon Branch of the U.B.C. Alumni Association was organized in September, 1936. The following officers were elected:

President, Fergus Mutrie; vice-president, Geo. Rowland; secretary, Jean Adam; treasurer, Page Robinson.

Other members include: Anna Fulton, Kay Coles, Mrs. G. Rowland, Mrs. F. Mutrie, Mr. and Mrs. Parkes, Mrs. J. McCulloch, Marjorie Dimock, Mr. and Mrs. J. McLean, Elinor Richards, Dick Locke, Marjorie Bulman, Frances Simms, Dick Pritchard, Hilda Cryderman, Elsie Mercer, Margaret Mossey, Jack Fox, Anne Bowman, Larry Lang, Larry Mars, Bill Osborn.

The main work of the group this year was to sponsor the University extension lectures.

Marjorie Dimock receives her M.A. in psychology this year.

Frances Simms has been teaching in Lumby since Christmas.

The Vernon High School has now four U.B.C. Grads on the staff: Jean Adams, formerly of Port Haney; Marjorie Dimock, formerly of Prince Rupert; Anna Fulton, formerly of Kelowna, and Johnnie McLean, formerly of Oliver.

Married—Larry Lang and Florence Goulding of Oyama, in June, 1936; Grev. Rowland and Kenna McDonald, in November, 1936.

Engaged—Bill Osborn to June Tryon,

of Parksville.

ON WITH THE DANCE

A NOTHER Alumni tradition in the making! Christmas holiday season was again chosen for the grand reunion dance at the Commodore, and from far and wide to honour the occasion came Grads in festive mood (for even the most staid doff their dignity once in a while).

From distant Haney came the gallant Jim Hodgkiss to lead us in some old college songs, while Tommy Berto roused us in some vigorous yells. Dear old Alma Mater. Some of us even felt sentimental!

The ballroom was in party dress too, streamers and balloons a colourful background for the lovely frocks of the female dancers. Bachelors (eligible and otherwise), with their pretty maidens; husbands and wives; (and one new-born father without his wife)—all had a "large" evening. The committee really had no worries about the success of the affair, nevertheless, "honour to whom honour is due", so we take off our caps for another wonderful dance to Dorothy Myers, Dorothy Thompson, Milt Owen, Ted Baynes and Ken Beckett, also to our gracious patrons: Dean Bollert, President and Mrs. Klinck, Dean and Mrs. Buchanan, Dean and Mrs. Finlayson.

GRADUATE HISTORICAL SOC'Y.

READERS of the Graduate Chronicle of 1936 will remember that the Graduate Historical Society follows a dual purpose of providing a gathering place for graduates in history, and of endowing a prize for the most meritorious student in the graduating class in history.

The topics of this year's discussions centered round the theme "Modern Canadian Problems", to which the following members and guest speakers contributed:

Professor W. A. Carrothers: "The Economic Position of British Columbia in the Canadian Federation."

Mr. L. A. Wrinch: "Canadian-Am-

erican Relations."

Miss Beth Dow, Miss Kaete Thiessen, Miss Patricia Johnson: "Canadian Race Problems."

Mr. Archie McKie: "Canadian Railway Problems.'

Professor A. C. Cooke and Mr. Jack

Lort: "Canadian Culture."

At the annual dinner held on March 20th, Professor F. H. Soward chose as his subject: "Canada and the League of Nations, 1919-1937." This address, which was fully in keeping with the general theme of the year, was enthusiastically received by the many members and friends who attended the meeting.

Plans for the year 1937-1938 have not yet been definitely decided, but the topics will probably deal with the Orient. This field should prove interesting to many graduates, and all those who majored in history at U.B.C. are invited

to join the society.

The executive for the year 1936-1937 included:

Honarary president: R. L. Reid, Esq., K.C., LL.D., F.R.S.C.

Faculty representative: W. N. Sage, Esq., M.A., Ph.D., F. R. Hist. Soc., F.R.S.C.

President: Mr. Francis H. Hardwick, M.A. (1931).

Vice-president: Mr. John Conway, B.A. (1935).

Recording secretary: Miss Helen Boutilier, M.A. (1931).

Corresponding secretary: Miss Eleanor Mercer, B.A. (1933).

Treasurer: Mr. Creswell J. Oates, M.A. (1931).

GRADUATE LETTERS CLUB, **SEASON 1936-1937**

THE Graduate Letters' Club is now five years old. It was organized in the spring of 1932 and began its regular meetings in the fall of that year. Affairs this season have been under the direction of Mr. John Oliver, president; Mrs. Elsie Davies, corresponding secretary, and Mrs. J. H. Livsey, recording secre-

tary and treasurer.

The October meeting was in lighter vein, given up to a paper by Mrs. Livsey on "The Detective Novel". In November the club became more serious over the work of C. E. Montague, discussed by Mr. John Oliver. One evening each year is devoted to reviews of three or four outstanding new books and so was spent the December meeting. The books selected were: "Eyeless in Gaza", by Aldous Huxley, reviewed by Mr. Saunders; "Education Before Verdun", by Arnold Zweig, reviewed by Mr. Yeo, and "South Riding", by Winifred Holtby, reviewed by Miss Boyles. The club rose triumphant over the winter's bombardment of ice, snow and 'flu. There was excellent attendance in January, when Mrs. Angus gave an informal talk on plays she had seen during the summer in New York and London, and in February several staunch souls went so far as to gather for the Original Contributions evening. The March meeting was held as usual in conjunction with the University Letters' Club at the University. The subject was "The Short Story in England and America". Papers were read by both clubs, that of the Graduates being prepared by Miss Rosemary Winslow and Miss Jean Skelton, and read by the latter. The season closed in April with an Anthology evening to which each member brought some favorite reading of prose or poetry.

The programme has been, then, varied and interesting, with plenty of material for brain exercising, particularly on the evenings devoted to New Books, Original Contributions and Anthology. It is the aim of the club to avoid formality or any suggestion of the class room and in that and other respects this year has

been most successful.

STUDIO CLUB

THE Alumni Studio Club has become the Studio Club. We dropped the word "Alumni" to enable the club to include non-alumni who are excellent performers and who are interested in music. Thus some of the younger performers have the opportunity to play or sing before audiences before giving recitals—and, of course, they benefit thereby. However, the majority of our members are Alumni.

The purpose of our club is to enable members to perform before one another. We are singers, violinists, pianists, etc., and we even boast of one trumpeter. We read and discuss topics of musical interest. I may say that this last year has certainly been a lively one. We had the privilege of having Paul de Marky, pianist, at a private recital.

If any of the Alumni who are solo performers would care to join the Studio Club, please send your applications to Miss Flo. Foellmer, secretary, at 2734 Dunbar Street, Vancouver, B. C.

The membership is limited to twenty.

PERSONALS

DEBORAH AISH: Winner of the French Government Scholarship for the session 1935-36 has received high comment for her work at the Sorbonne.

SALLY ATKINSON (née Collier), Arts '30: With her husband and two children, Ann and Peter, plans to reside in Bolivia, South America, for the next three years.

MRS. CARL ANDERSON (née BEATRICE STEWART), Arts '31: Doing research work at Berkeley University, where her husband is studying medicine.

FRANK ALPEN is with the Manufacturers' Life in Vancouver.

KEN ATKINSON is studying for a Chartered Accountant certificate.

KATHLEEN ARMSTRONG, '34: Teaches at Shawnigan Lake.

GWEN ARMSTRONG, '34, is back at Clarke University, on a Scholarship in History and International Relations.

H. I. ANDREWS, '20: Chemist with the Powell River Pulp and Paper Company.

A. J. ANDERSON, '23: Chemist, with the American Trona Company.

G. M. ANDERSON, '34: Chemist, Canadian Industries, James Island, B.C.

J. S. ALLEN, '27: Teaching at Mc-

Gill College, Montreal, Que.

R. M. ARCHIBALD, '30: Post-graduate student at University of Toronto, Faculty of Medicine.

LAURA ARCHIBALD, '29: Is on

the staff of Victoria High School.

BETTY ALLEN, '30: She is kept busy at the Provincial Health Labora-

tory in Vancouver.

GORDON M. ANDERSON, '34: Latest abode is McMasterville, Que., where "the man with the slide-rule brain" juggles with acids and explosives, for C.I.L. Still intact.

C. R. ASHER, '28: Dick manages the Fertilizer Division for Canadian Industries in the Royal City. "Crasher" moves about as quietly as of old and has managed to remain unattached.

FRED BOLTON has returned from Toronto and Peterboro and now is with Canadian General Electric Co., Van-

couver.

JOHN N. BURNETT was elected president of B. C. Teachers' Federation.

RONALD BURNS, '31, is statistician with Department of Finance, Victoria.

RUSSELL BAKER, '30, is a member of Attorney-General's Department, Victoria.

LAWRENCE BRYSON, '28, is with the Civil Service, Victoria.

ISABELLA BEVERIDGE, '31, is on the staff of Oak Bay High School.

R. L. BENNETT, B.A., Sc., '35, is Mill Engineer, Premier, B. C.

JOHN E. BERTO is Assistant Lumber Commissioner, B. C. House, London, S.W. 1.

MRS. W. J. BARKER (Jean Cummings), Nursing '33, is now residing in Vancouver after having spent two years on the nursing staff of a Honolulu Hospital.

A. G. BOSS, '21, is Research Chemist, Columbia Alkali Corporation, Barberton, Ohio.

DESMOND BEALL, '32, is doing Post-graduate work in Bio-chemistry, University of Toronto.

MARY E. BARDSLEY, '33, is teaching Chemistry, King Edward High School.

ALLEN BELL, '33, is with Cellulose Research Laboratories, McGill University, Montreal.

H. E. BRAMSTOCK-COOK, '24, is Director By-Products Division Union Oil Co., Los Angeles, California.

R. L. BROWN, '27, is Chemist, Im-

perial Oil, Peru.

R. BOLTON, '32, is Chemist, Canned Salmon Inspection Laboratories, Vancouver.

LIEUT. J. S. BEEMAN, '35, Royal Canadian Engineers, Willington Barracks, Halifax, N. S.

DR. DOROTHY BLAKEY, '21, is an instructor in English at U.B.C.

TOMMY BERTO, '30: Now with a new department of the Provincial Government, establishing an apprenticeship system.

ELSPETH (KILPATRICK) BELL Nursing, '30, and husband Dr. Harry Bell, are kept busy with their young son

and daughter.

CLAIRE BROWN: Taking an M.A. at Columbia in Student Personnel Administration preparatory to her Doctorate. She arrives back in Vancouver in August.

BILL BIRMINGHAM: Bringing fresh honours to Arts '33. He is excelling himself in architectural study at the University of Toronto. Bill won two fine awards this year.

JACK BOURNE & DICK BRIGGS of Arts '34, have directed their ambitions towards being legal luminaries.

They are now studying law.

MRS. EDGAR BROWN (nee GRACE THROWER, Arts '34), has returned to the city with her husband after spending a year touring the Continent. While there Edgar wrote a series of articles which have been published in a local newspaper.

MRS. REILLY BIRD (nee LIL-LIAN MATHERS, Arts '29), has moved to Chicago.

KATHLEEN BINGAY led her class at Edmonton last year in her law finals.

KATHLEEN BOURNE returned to U.B.C. to take the Social Service Course.

ALICE BAILEY and PHYLLIS BOE are in Vancouver's business world.

DONALD BELL, '36, is Chief Statistician in the Health Insurance Commission.

ISABEL BESCOBY is Director of the Elementary Correspondence School at Victoria.

ALICE BELL, '31, is engaged in

library work.

CHARLES BRAZIER and ALEC FISHER have opened up a law office in Vancouver.

HELEN BRAIDWOOD, '35, is in the Vancouver General Hospital.

DON BAKER, Chem. '35, is the Chemist for the National Confectionery Co., of Vancouver.

BERNE BRYNELSON, Sc., '36, is an enthusiastic mining man in the north. At present he is carrying out development work on a new property. Latest reports indicate that he will visit Vancouver in the near future.

RALPH BALL is in Cranford, N. J. GEORGE BARNWELL is a geologist at Batavia, Java, Dutch East Indies.

ARDY BEAUMONT is working at the Head Office of the B. C. Telephone Company.

J. C. BERRY, '27: On the staff of the Faculty of Agriculture. Jack has had fine success with his stock judging teams in North-west competitions.

F. W. BOGARDUS, '33: Has found that the glass business is all that it is "cracked up" to be at Bogardus, Wickens, Ltd. He is just recovering from Murray Mather's sudden departure for England.

S. J. BOWMAN, '27: Syd. has retired as a married man to West Vancouver; sells electricity to Valley farmers; acts as m.c. for B. C. Electric's agricultural broadcasts.

MRS. M. A. BROWN (Arts '23), has established a unique record. She is probably the first grandmother in the list of graduates.

MR. and MRS. KENNETH CAMP-

BELL (nee MARY DOOLEY, Arts '32), are still at Barkerville, B. C.

MRS. HUNTER CANDLISH (nee MARGIE GREIG, Arts '28), is at Pioneer, B. C.

MASALA COSGRAVE is taking graduate laboratory work at the University of Edinburgh.

GRACE CAVAN, Arts '35, returned to U.B.C. to take the Social Service Course.

KATHLEEN CROSBY is teaching in Orillia, Ontario and plans to spend this summer in Europe.

MARY COOK is in the main branch of the Canadian Bank of Commerce.

HELEN CREELMAN, Arts '24, has spent the last year at Columbia University in New York, where she has been taking post-graduate work.

BEATRICE COOK is teaching at

Powell River.

MARGARET CREELMAN is in the Carnegie Library.

EUGENIE CANTWELL, Commerce '35: With the Economic Council at Victoria.

MARIAN CROUCH, 32, is teaching on Vancouver Island.

DONALDA CARSON and LORNA CARSON, (the 'twins') '36, are both figuring in Vancouver's business world.

BETTY MOORE CHATER returned last fall with her husband from Chicago, where they have been living since their marriage.

NORA ČUNNINGHAM: After spending some time in the Peace River district has returned to Vancouver to do Public Health Nursing.

R. J. CRAIG, '36, is working with the Britannia Mining & Smelting Co.

CATHERINE CLIBBON, '35, is "Instructor of Nurses and Assistant Superintendent" at a hospital in Medicine Hat, Alta.

IAN CAMPBELL is with H. R. MacMillan, Vancouver.

BRUCE CARRICK is in Fraser Valley District Library.

MR. and MRS. LEW CLAR (LOR-RAINE FARQUHAR, '34), are in and coaches the basketball team. Kath-

leen Mary is the only addition to their family. She'll probably require a great deal more attention than their baby Austin.

F. CHARNLEY, '24, is Superintendent of the Canned Salmon Inspection Laboratories, Vancouver.

M. N. CARTER, '25, is Director of Experimental Fisheries Station, Prince Rupert.

G. L. CORNWALL, '31, is with the Cariboo Quartz Gold Mine, Wells, B.C.

W. L. CUNNINGHAM, is chemist with Pulp & Paper Co., Port Mellon, B. C.

DON CAMERON, '36, is in the office of Robertson Hackett.

MRS. RICHARD COOPER (Bertha Coates) '24, has returned to Buenos Aires after a holiday in Eastern Canada and England. Her husband is plant pathologist for the Argentine Government.

THELMA (MAHON) CORN-WALL, '30, and husband, George Cornwall, are enjoying life at Wells, B.C.

HOWARD CLEVELAND, Commerce '33, is doing new things in advertising these days—a bright lad in a bright profession.

DAPHNE COVERTON and ESME THOMPSON, both of Arts '33, have been associated with a well-known travel service, and are seeing life all over the Continent.

STEPHEN CARRE, '32, is in Mont-real with the Northern Electric Co.

ERNEST CARSWELL, '32, is working for Imperial Oil Co., in Vancouver. He was married in 1936.

GEORGE CREIGHTON, '32, is working for B. C. Electric Railway.

JOHN CUMMINGS, '32, is working for the Provincial Government in Victoria.

JOHN COPEMAN, '34, is with Provincial Government as Civil Engineer, Victoria.

MR. and MRS. HARRY CASSIDY (nee BEATRICE PEARCE, '24), '23, are in Victoria. Harry is Director of Social Welfare for the province. They have two children.

JIM CREIGHTON, author of "Central Banking in Canada" is Superintendent of Mothers' Pensions, Victoria.

HAROLD CAMPBELL, Arts '28, is on the staff of the Provincial Normal School, Victoria; is director of Summer Schools for Teachers, conducted by the Department of Education. Married and has two sons.

CLAUDE CAMPBELL, '23, is on the staff of the Victoria High School.

ELLA CAMERON is on the staff of Victoria High School.

MARIAN CASSELMAN is Dietitian with *The Daily Province* kitchen.

MRS. HARRY CANNON (MARGARET BAYNES) Nursing '33, is now at Blakeburn, B. C.

W. CHALMERS, '26, is President of Western Chemical Co., Vancouver.

A. H. CAMERON, '32, Chemistry teacher, Squamish, B. C.

A. T. R. CAMPBELL, '31: Tommy and Midge Greenwood were married recently. The Junior Board of Trade is still bearing up.

W. L. CORNWALL, '34: With the Broder Canneries in New Westminster. Bill takes a mighty mean slice at a shuttlecock.

G. L. CORNWALL, '31: One of Cariboo Gold Quartz' laboratory moguls. Thelma and George are reported to be ardent skiers.

E. A. CRUISE, '34: As irrepressible as ever. Would rather sell a Packard than go fishin'.

K. A. CRUISE, '31: Officiated with gusto at a riotous stag party for tormented Tommy Campbell. Bert is a second Gar Wood when it comes to power boating.

R. C. S. CRYSDALE, '35: Practically a hermit these days. Stew edits a paper concerned with municipal matters.

JOAN DANGELZER, '35: The winner of the French Government Scholarship is at present at the Sorbonne, where she is engaged on the preparation of her doctor's thesis on "Valeur psychologique du Milieu de Balzac an Naturalisme". She will defend this work in June, 1938.

HARRY DEE, '27, is on the Victoria High School staff.

G. A. DIROM, B.A.Sc.: Mining En-

gineer, Premier, B. C.

J. A. DAUPHINEE, '22: Physician, Toronto.

J. DRAPER, '32: Canada Cement Co., Bamberton, B. C.

C. M. DEAN, '23: Chemist, Shell Oil Co., Martinez.

VIC DWYER, '32, is a lawyer, having passed his final exams. last spring.

MRS. C. DUNLAP (nee HESTER CLEVELAND, Arts '27) and her husband have been transferred from Camp Borden to England.

DOROTHY DOWNING, Arts '30, is engaged to George Dobson, and is at present in Vancouver's business world.

JEAN DAWSON, '36, is a secretary-

in-the-making.

RALPH DAVIS, Civil '35, is employ-

ed at Woodfibre, B. C.

MARGARET ERSKINE, is in the laboratory staff at the Vancouver General Hospital.

MR. and MRS. GEORGE EVANS (nee MOLLY LOCKHART) and small son George, are living at Port

ESTHER EDDY, of Arts '29, has just returned from another world tour. This time she visited Helen Matheson, in Stockholm, Sweden, and also spent some time in Germany and Russia.

DOROTHY ELLIOT, '36, is taking

Education at U.B.C.

GEORGE E. EVANS, '31, is with Imperial Oil Co., Ioco, B. C.

A. S. J. ELLIOTT, '32, is working in Vancouver.

BYRON EDWARDS, Arts '30, American Can Co.

H. I. EDWARDS, '30: Chemist Dept. of Agriculture, Saanich, B. C.

G. E. EVANS, '31: Imperial Oil Co., Ioco, B. C.

JACK EDWARDS, '23, was recently married to Annabell MacKenzie.

JEAN EMERSON, '33, is travelling to England in the Coronation year. She has been a business woman in Trail for some time.

GLADYS FROST, '33, teaching at Bowen Island.

WILBERT R. T. FOWLER, '35, is in charge of Assay Office at Edmonton.

RUTH FIELDS, '31, Victoria High School staff.

J. H. FISHER, '35: Assayer, Premier, B. C.

R. H. FLEMING, '29: Associate Professor Department of Oceanography, University of California.

F. L. FOWLER, '29: Post-graduate student, Pulp and Paper Research Institute McGill University, Montreal.

J. B. FLYNN, '32, Chemist, Standard Oil Co., Vancouver.

L. G. S. FORD, '34: Testing Laboratory, Edmonton, Alta.

R. G. FORDYCE, '35: Cellulose Research Laboratories, McGill.

GWEN (KEMP) FOERSTER, '22, and EARLE FOERSTER, are at Departure Bay. They have recently moved into a lovely log house.

LACEY FISHER, '21, is a teacher

at South Vancouver High School.

HELEN FAIRLEY, '33, will be married to Art Morton Sc. '34 in the late fall. At present she is a librarian at

LOUISE FARRIS is another traveller, making an extended visit to the Continent.

NANCY FERGUSON, '31, is Supervisor of Folk Dancing in the Victoria Public Schools.

MARGARET FLETCHER, '30, is now a nurse in Victoria.

ALEC FISHER, with CHARLIE BRAZIER has opened a law office in Vancouver.

JEAN FANNIN, '33, is a librarian at U.B.C.

MABEL FOLKINS, '36, is in the Drapery Department of H. B. C.

T. FRASER: An ex-miner (Alaska to California), Bob has turned to his old love, chemistry, and now is employed by C.I.L.

JEAN GALLOWAY, is a secretary

at Tranquille Sanitarium.

DARREL GOMERY has been taking Education at U.B.C.

ELEANOR GILLIES has been very active in the Junior League's Children's

Theatre of the Air.

MRS. AUGUST GODOY, (KAY WALKER, Arts '30), is the wife of the Cuban Vice-Consul, now stationed in Seattle. She has recently passed her A.T.C.M. examination with high honours.

MURIEL GOODE is in Vancouver's

business world.

ROWENA GROSS, Arts '23, is teaching at the Lord Byng High, having spent two years at Kelowna.

MARJORIE GREENWOOD, Arts '31, married to Tommy Campbell, Arts

'31 and residing in Vancouver.

BETTY GRÖVES, Arts '29, has now moved from New York to Portland, where she is doing library work.

JOHN GOUGH, '28, is an instructor at the Provincial Normal School.

EDITH GREEN, '31, is head of the Circulation Department of the Library.

CAMERON GORRIE is with the Central Y.M.C.A., Montreal.

MRS. BRUCE GRAY (MAIMIE WALLACE, '32) is now living in Toronto. Her husband is connected with the head office of the General Council of the United Church in Toronto.

MRS. RICHARD GORE-LANG-TON (DOREEN DAVIES, '35) is

living on Vancouver Island.

JANICE GREENLEES, '32, is sec-

retary to a well-known writer.

L. M. GODFREY, '31: Lang has returned from the "perils" of Beaver Lodge, Alberta, to the more peaceful atmosphere of the Queen City, and C.I.L.

MRS. HOWARD GREEN (MARION MOUNCE) B.S.A. '21, is living in Vancouver. Her husband is at present a member of Parliament for Vancouver South.

FRED GRAUER, Aggie '30, graduated in medicine from McGill, in 1936, and is now doing post-grad. work in the U.S.A.

BETTY GRANT, '33, has legal ambitions and is a law student with a Vancouver firm.

MURIEL GOODE, Arts '33, is in the business world of Vancouver.

VERNA GALLOWAY, Mathematics teacher at Nanaimo High School.

RON GORDON appointed manager of the newly opened branch of the Terminal Cartage Co., Victoria.

DR. GODFREY GROVES, Sc. '25, has recently been appointed mining engineer at "Lucky Jim" Mines, near Kaslo, B.C.

FRED GRIMMETT, '32, is pursuing the legal profession in Chilliwack, B. C.

JEAN GILLEY, '27, in Department of the Provincial Secretary, Victoria.

A. I. E. GORDON, B.A.Sc., '27 and '35, Mining Engineer, Premier, B. C.

A. F. GALLAUGHER, '26, Western Chemical Co., Vancouver.

K. R. GRAY, '30, U.S. Rubber Co., Detroit, Mich.

D. H. GOARD, '32, Canned Salmon Inspection Laboratories, Vancouver.

MR. AND MRS. JOHN ALLEN GRANT (HELEN TURPIN) '24, are now living in Winnipeg, where Jack is associated with the Winnipeg Tribune as circulation manager.

LOWERIE HARRIS, '33, at Ocean

Falls, chemist.

H. C. HORWOOD is in Toronto as geologist with the Ontario Department of Mines.

DOROTHY HARRIS, '34, in the Department of the Provincial Secretary, Victoria.

ELENITA HALL, '35, with Provincial Department of Information, Victoria.

HUGH HODGINS, '28, in the Forestry Department, Victoria. Mrs. Hodgins was Heggie Hillas.

HARRY HICKMAN, '30; LESLIE HARDIE, '25; NORA HOLROYD, '29; HARRY GILLILAND, '29, are on the staff of Victoria High School.

D. HARTNESS, '29: Principal Oak Bay High School.

MARGARET HARDY, Nursing '33, has been the Public Health nurse at West Vancouver for past three years.

E. G. HALLONQUIST, '28: Research Chemist, Dow Chemical Co., Midland, Mich.

T. A. HARRISON, '34: Chemistry

teacher, McLean High School.

J. C. HOOLY, 34, is at the Massachusetts Institute of Technology, Cambridge, Mass.

H. H. HERD, '34: Department of

Education, Victoria.

W. S. HANNA, '23: Chemist, Standard Oil Co., Richmond, California.

J. L. HUGGETT, '24: Superintendent Imperial Oil, Halifax, N.S.

LESLIE HODNETT, '33: Research Chemist, National Research Council, Ottawa, Ont.

W. E. HUSKINS, '34: Instructor, University of Michigan, Ann Harbor, Michigan.

LEWIS HUNTER, '23, is back in town from California and is with the

Pacific Line Co.

STU HOLLAND, Sc. '30: Prospecting this last year in the Great Slave district and is now assisting in the Hedley Amalgamated investigation.

DAVID HOUGHTON, '33, has donned the cloth and is at St. John's

Anglican Church in Haney.

MAX HUMPHREY, '33, has also donned the cloth. He has been at Chilliwack for the past year, but expects to go to England in the summer.

LAWRENCE HERCHMER. '32, is

practising law at Fernie.

AUDREY HUGHES, '35, having recently returned from a seven-months tour of the Continent announces her engagement to Edwin Nunn.

MARIAN HAMILTON has a teaching fellowship in English at Toronto.

CICELY HUNT is in Vancouver's business world.

JANET HIGGINBOTHAM is a laboratory technician in St. Paul's.

ISOBEL HARVEY was recently appointed Deputy Superintendent of Neglected Children.

HAZEL McCONNELL HODSON, is teaching at Mount Douglas High School in Saanich, Vancouver Island.

OLIVE HERITAGE, '28, is principal of the Girl's Central School, Victoria.

GORDON HISLOP, '24, is engaged

in manufacturing, Victoria.

EDWARD HORTON, '29, is Assistant Minister of the First United Church, Victoria.

ROBERT HALLET, '31, Post-grad.

at McGill, living in Montreal.

MR. and MRS. BERT HILLARY (Ruth Cutherbertson, '35), are doing research and lecturing work at U.B.C.

E D W A R D HETHERINGTON, Social Service at U.B.C.

K. INOUYE, '33, Chemist, Tokyo, Japan.

RODEN IRVING, '34, Chemist, Minto Gold Mine, B. C.

STUART ITTER, '30, Department of Biochemistry, John Hopkins University.

DR. J. A. H. IMLAH, '22, professor of history at Tufts College, Mass., has been appointed a member of the summer session teaching staff of U.B.C. for the 1937 Session.

GWEN (ROBSON) JOHNSON, '22, was out from the East on a trip to Vancouver with her two children.

HOWARD JAMES, Sc. '21, is now General Manager of Pioneer Gold mine, Bridge River.

BILL JACK, '35, won the Dominion Research scholarship in botany at

Ottawa.

ART JOHNSON, '35, is Rhodes Scholar at Oxford. Spent Christmas holidays in London, the guest of Mr. and Mrs. H. H. Hemming.

HAROLD JOHNS, '29, is at the

Mount View High School, V.I.

BERNIE JACKSON, '33, is practising law at Dawson Creek.

BARBARA JONES, Agriculture '36, is doing post-grad. work at U.B.C.

H. A. JACKSON, '36: Last word of the 'Tiger" was from San Francisco, where he was employed by Associated Oil. Also, was supposed to be studying law by candlelight.

E. G. KING, '30, is with the Celanese Corporation, Cumberland, Maryland.

HUGH and CATHERINE KEEN-LEYSIDE, '20, have returned from Tokyo and are at present in Ottawa where Hugh is First Secretary. He was recently sent to Vancouver by the Dominion Government to meet Prince and Princess Chichibu and escort them to Ottawa.

JOHN KEENAN has been promoted to Lord Byng High School. He is president Vancouver Secondary School Teachers' Association.

A. KIRBY, '36, Mining Engineer,

Premier, B. C.

HUB KING, '27, is president of Board of Trade of Barkerville and is still untying legal knots in that old mining town.

HELEN KLOEPFER, '23, was married last year to Jack McLennan and is

now living at Kelowna, B. C.

MARJORIE KILGOUR is in the

Carnegie Library.

BETTY KILLAM who has been at the Toronto Psychiatric Hospital for the past year has taken the position at the Children's Aid Society formerly held by Pauline Lauchland.

CLIVE KELLY, '25, is on the staff

of the Esquimalt High School.

J. H. KINGHAM, Sc. '21, is in business as a merchant in Victoria.

HEATHER KILPATRICK, Nursing '29, is a Public Health nurse on Vancouver Island.

RICHARD KING, Geology '35, landed a job at a well-known mining company at Stewart, B. C. Was married in 1936.

PAULINE LAUCHLAND married Brenton S. Brown Jr., and living at Choate, B. C.

CECILIA LONG is on the staff of the Toronto Star.

MARGARET LITTLE, Arts '33, married to Andrew Stirling, Sc. '34, and residing at Premier, B. C.

IRENE LAMBERT, '34, is on the staff of the Provincial Library.

FRANCES LISTER, '23, is teaching at Oak Bay High.

MRS. C. M. LANDER, '29, is on the

staff of the High School Correspondence School of the Department of Education.

BILL LAWSON, '31, is practising law. HELEN LOWE, Arts '33, is working as laboratory technician in Calgary.

C. T. LOVERIDGE, '23, manager Belamore Rayon Co., Rocky Hill, Conn.

C. C. LUCAS, '25, Assistant Professor of Chemistry, Banting Laboratory, University of Toronto.

J. E. R. LAWLEY, '32, head Chemist Pioneer Mine, Bridge River, B. C.

KAYE LAMB, '27, is Provincial Librarian and Archivist, Victoria.

ARTHUR LORD, '21, has been on Senate for many years.

CECIL LAMB, '21, is on the staff of the Ohio State Experimental Station.

JEANNE LAKEMAN-SHAW and MARGOT GORDON, erstwhile English seminar habitués, are teaching at points in the Fraser Valley.

DOROTHEA LUNDÉLL, '32, is a teacher in Albert Canyon. She was "script girl" for the picture "Silent Bar-

riers".

W. H. LEA: A peanut-butter and "Empress Jam" man. Says he was the fellow who thought of the word "pure" on the company's billboard ads.

TOM MANSFIELD, '35, at San Francisco with American Can Co.

NANCY MILES, '35, is a journalist at Cranbrook, B. C.

AUDREY MUNTON, '34, has been at Trail teaching High School and Physical Education.

C. MADSON, '32, Assistant Superintendent Minto Mines, Minto, B. C.

J. MACLAURIN, '32, University of Wisconsin, Paper Institute, Appleton, Wisconsin.

R. F. MITCHELL, '33, Chemist, C. M. & S. Co., Trail, B. C.

F. L. MUNRO, '28, Research Chemist, Cancer Research Institute, Philadelphia, Pa,

H. B. MARSHALL, '29, Research Chemist Dow Chemical Co., Midland, Michigan.

M. K. McPHAIL, '29, Biology and Chemistry, 1851 Exhibition Science Research Scholar, London, England.

MUNRO McARTHUR, '33, Chemist, Canada Cement Co., Bamberton, B. C.

JEAN MURDOCH, Nursing '33, on nursing staff of Vancouver Metropolitan Health Board.

FLORENCE MULLOY is acting as chaperone to school girls selected to go to London for the Coronation.

T. McKEOWN, '32, Rhodes Scholar Oxford University.

J. C. McCUTCHEON, '24, B.A. '27, Assistant Mine Supt., Premier, B. C.

J. A. MITCHELL, '32, Chief Engineer, Premier, B.C.

R. A. MACONACHIE, '34, Mining

Engineer, Premier, B. C.

MURIEL MACKAY, '28, with Provincial Department of Education at Victoria and is engaged in educational research.

J. B. MUNRO, Deputy Minister of Agriculture, Victoria.

INEZ MITCHELL, '28, is Reference Clerk of Provincial Archives, Victoria.

CHARLES MOTTLEY, '27, and MRS. MOTTLEY had a second son last fall. Charles was recently appointed to the staff of the University in Ithica, New York.

STEWART MORGAN, '25, and MRS. MORGAN are being congratulated upon the arrival of a son. Stewart is located with Miller Court & Manley Ltd., and would be glad to see any of his old friends who take a flyer now and then.

DOUGLAS MACDONALD, '30, in the fire insurance department of Robert S. Day & Son, Ltd., Vancouver.

MARIAN MILES is the new district nurse at Abbotsford.

BETTY McNEELY, '36, is studying interior decorating in Los Angeles.

FRASER McKAY (Mrs. Fred Weir) is now living in Nelson.

KATHLEEN McFARLANE, married to John Royden Morris.

ALICE MORROW is at present cruising in the West Indies.

JEAN MACINTOSH, '30, who is teaching at St. Margaret's School, Victoria, has recently become engaged to Hugh Farquhar, who teaches at Oak Bay.

MRS. DOUGLAS McCRIMMON, nee Phyllis White, was married and is now living on Point Grey Road.

BETTY MACKENZIE, 30, has held a position in Montreal since her graduation; will be married to Edward (Ted) Hay (Electrical '30). They will reside in Toronto.

MRS. NICHOLAS MUSSALLEM, (nee Frances Lucas, '33), is living in Haney.

MARION McLELLAN is teaching

at Prince George.

ANN McCLURE and VIVIAN Mc-KENZIE are attending Normal School.

JOE McDERMID is working in the Provincial Lab.

MARGARET McKENZIE is teaching music and attending Pitman's College.

PAULINE McMARTIN is in train-

ing at the General Hospital.

CONSTANCE McTAVISH, '29, has

recently gone to Trail.

HELEN MATHEWS, '23, was married in October, 1936, to Michael Wolfe Swangard and with her husband is spending two years studying at the University of Munich, Germany. Letters from Helen are as interesting as a "Travelogue".

MR. and MRS. KENNETH MOF-FAT (nee Victoria Gardiner) are living at New Westminster, with a son, born

in December, 1936.

MRS. NORMAN McCONNELL, (nee Sheila Tait) '33, is now residing in Ottawa, where her husband is working with the geological survey.

DOROTHY MYERS, '32, is in the office of the furniture department of H.B.C., Vancouver.

JIMMY MITCHELL, '21, is teaching in West Vancouver and is also president of the Canadian Teachers' Federation.

ENID McKEE, JANE McTAVISH, HAROLD McLEAN, W. R. (Mickey) McDOUGAL, CHESTY MILLAY, are all teachers and members of the Class of '21.

DR. FRED McKENZIE, Agriculture '21, is teaching animal husbandry at the University of Missouri.

RUSS MUNN, '30, at Norris, Tennessee Valley, is establishing library depots for the construction workers.

DOUG McNEILL, '30, practising law at Quesnel, B. C.

MURRAY MATHER, '35, has gone

to England.

JIMMY MOYES, '33, has been rising in the merchandising world. When last heard of he was holding a responsible position in H.B.C. Another representative of commerce.

NEIL MUNRO, B.A.Sc., '31, doing assay work for mining companies in British Columbia.

RUTH McKEE is now teaching in Buenos Aires.

PAT McKINNON, '34, is teaching at Langley Prairie and way points.

TEDDY McKENZIE, '32, has been teaching at Appledale and later at Courtenay.

HILDA MARSHALL is on the staff of the High School Correspondence School of the Department of Education.

ANDREW McKELLAR is on the staff of the Observatory, Victoria.

PAT McTAGGART-COWAN is working with the Dominion Meteorological Service mapping out possible airroutes across the Atlantic.

RUTH McCULLOCH, '32, is at present visiting the Orient. In '33 she obtained her Bachelor of Library Science at McGill and then travelled on the Continent.

BETTY MARLATT, '34, is at the Vancouver General Hospital, but neither nursing nor being nursed.

DONALD MACLAURIN is at Wood Fibre, B. C.

HÓWARD McALLISTER is teaching at Ioco, B. C.

JOHN MILLER, studying for M.A. at U.B.C.

NEIL McKELLAR has a teaching fellowship at University of California.

D. MACDONALD, '30: With R. S.

Day & Son, wonders how he missed selling an accident policy to Mrs. Dionne.

R. M. MATHER, '35: Suddenly decided to get a close-up of the shipping business in the Old World. At present is sweltering in the Canal Zone, aboard a Swedish freighter.

J. D. MOORE, '33: The old "iron man" is looking after Al Pike up at Wells, B. C. No signs of added weight yet. With George Cornwall in the "Quartz" lab.

DOROTHY McLAREN, '34, uses all the Math. she acquired at college to teach the youngsters at Falkland to balance their budgets.

GLADYS MACINTOSH, '31, is to be found at Maple Bay, near Duncan, tutoring the youngsters of a resident family and still getting time for painting and art.

FRANKIE McQUARRIE, '36, is head of one of the Children's Wards at Vancouver General Hospital.

ANN McCLURE, '33, having finished a course at Normal now has pedogogical ambitions.

DON McTAVISH, '34, is studying

law after two years in Oxford.

ROD McLEOD and DOUG McRAE are two more Arts '34 graduates who are studying law.

DON MACDONALD and CHRIS-TIE GLETCHER of '34, are still in Australia, we think.

IAN MACQUEEN, Forestry '34, is with the Provincial Government in Victoria, B. C.

WILLIAM MOFFAT, Mech. '34, is living in Calgary, Alta.

A. D. MACDOUGALL, Science '35,

is in the Bridge River district.

JOHN MORTIMER, Science '35, is assaying for a mining company in eastern B. C.

WM. MATHERS: Royal Can. Regiment, London, Ont.

EDDIE MERRITT is at B. C. Nickel, Choate, B. C.

MR. and MRS. HARRY NELLEMS (Dorothy Keillor) are living in the Rand, South Africa and have the "most beautiful baby ever".

MRS. CYRIL NEROUTSOS (nee Edythe Winter, '27), is still resident in Montreal. She has three sons.

EDNA NAPIER (Marwick) '19, is on the staff of the Victoria Public Library.

JAYNE NIMMONS, '36, is nurse in her father's dental office.

DOANIE OWEN-JONES, '29, has gone as exchange teacher to England.

RHUNA OSBORNE, '32, is one of those fortunate enough to be in London for the Coronation.

ROBERT F. OSBORNE, '33, is teaching at Lord Byng High School in Physical Education Department. Bob travelled to Berlin to the Olympic games last summer as a member of the Canadian Olympic basketball team.

D. M. OWEN, '34: Seems to consider law examinations harder than say English 2 or Chem. 3. Anaemic, probably. Still retains a passion for rugby.

MRS. ALAN PLAUNT (Dorothy, (Bobby) Pound) is taking her M.A. at the University of Toronto. Her husband is a member of the Canadian Broadcasting Commission.

MARJORIE (Bunny) Pound is working at the Canadian Vickers in Toronto.

AVIS PUMPHREY has turned author. We hear she has just completed a novel and is now working on another one.

ALLAN PEEBLES, '20, holds the position of chairman of the Health Insurance Commission, Victoria.

BETH POLLOCK, '28, Assistant Statistician on the Health Insurance Commission, Victoria.

DONALD PURVES and NEIL PERRY, Com. '34, are with the Economic Council, Victoria.

MARGARET PURVES, '33, is now teaching physical education at Powell River.

W. W. PAYNE, '21, Chief Chemist, B.C. Pulp & Paper Co., Woodfibre, B.C.

D. W. PEARCE, '29, Instructor, Perdue University, Lafayette, Indiana.

J. C. PEARCEY, '27, Mine Supt., Premier, B.C.

PAUL PHILLIPS, '30, practising medicine at Bella Coola Hospital.

BILL PATMORE, '35, won a fellowship in geology at Princeton.

MILDRED POLLOCK, '35, is at the Vancouver General Hospital.

GEORGE PRINGLE is attending Union Theological College, Vancouver and doing a bit for the basketball team.

CONNIE PLOMMER, Agriculture '34, is with the Government in the Seed Testing Bureau at Calgary, Alta.

GWEN PYM, '36, is continuing grad work at U.B.C.

H. B. PEARSON, '34: Sees that there are enough peas for those "Royal City Brand" cans. Travels, apparently aimlessly all over the northwest. Plays rugby in California in his spare time.

NAN QUELCH, '36, is taking Education at U.B.C.

A. E. PIKE, '33: At Wells, with 99 per cent of the other mining graduates. Has taken Dick Moore in hand. Will talk Canadian football at the drop of a

MR. and MRS. PHIL ROSSITER (Olive Malcolm) and small Marilyn, are living now at Pioneer Extension.

DR. ELEANOR RIGGS, '29, after graduating in medicine at Toronto and doing interne work at the Vancouver General Hospital, has started practice in Vancouver.

BARBARA ROBERTSON is active in social work in the Child Guidance Clinic.

MARGARET RATHIE and ALICE ROWE are teaching in the city.

A. F. RESS, '27, Chemist, Standard Oil Co., Vancouver.

PHOEBE RIDELL, '35, is teaching at the Mount Douglas High School, Saanich, Vancouver Island.

MARGARET ROSS, '30, is at Victoria College instructing in History and acting as librarian.

JACK RUTTAN, '33, is practicing law in Victoria.

ISOBEL RUTTER, '35, is taking Social Service at U.B.C.

GORDON RAE is with Williams, Manson & Rae.

ISOBEL ROUTLEDGE, '31, is in the Public Library at Victoria.

PEGGY REID, '34, is living in residence at Toronto University and will complete her course in Home Economics this year.

VERA RADCLIFFE, '36, is taking

Education at U.B.C.

NORDIA RICHARDSON, '33, is with the B.C. Electric Company.

JOHN RUSSELL, '33, teaching in Dawson, Yukon.

ETHEL ROLSTON has just left for the Royal Inland Hospital at Kamloops where she has a teaching position.

VERNE READ, Science '31, study-

ing law in Toronto.

HELEN REID, '34, is taking a business course.

ALISON REID, '34, has lately been assigned a new position as Clinic Instructor in the Training School office at Vancouver General Hospital.

B. L. ROBINSON, '36: Another General Foods man, "with its five delicious flavors". Bruce is employed by McNeely's Limited. Would like to be a lacrosse referee.

AVRIL STEVENSON, '35, is spend-

ing the summer in California.

MARJORIE SCOTT, '32, is doing secretarial work in London, England.

HELEN SUTHERLAND is active in the social work in the Vancouver General Hospital.

BETSY SPOHN had a wonderful trip last summer, going to England, France, Austria, Russia and the Scandinavian countries.

L. SMITH, '26, is studying at the University of Edinburgh, Scotland.

P. W. SELWOOD, '27, is Assistant Professor at the Northwestern University, Evansville, Ill.

I. C. SMITH, '31, Chemist Lauck's Laboratories, Vancouver.

T. W. SOMMARTON, '32, teacher, Quesnel, B. C.

EUNICE SYBLEY, '35, teaching in Haney, B. C.

DOUGLAS SCOTT, '36, is a statistiscian and is a member of the Vital Statistics of the Provincial Board of Health, Victoria.

ELSIE SMITH, '36, is teaching on Vancouver Island.

JOHN S. STEVENSON, Science '30, is a mining engineer, Victoria.

ARTHUR SAUNDERS is with the Sidney Roofing Co., Victoria.

DORIS SALTER, '34, is working at the Sun Office.

IRVING SMITH, Science '31, worked for Dominion Department of Agriculture at Summerland 1931-34. Now married and living in Vancouver.

ANNE SMITH, '21, who is Reference Librarian at U.B.C., has been on leave of absence for the past year, attending the University of Michigan Library School at Anne Arbor.

ALEX. SMITH, '30, is an exchange teacher this year in Edinburgh, Scotland, and has spent considerable time travelling on the Continent.

GEORGE SINCLAIR, '35, is at the

Hedley Mascot.

THOMAS SOMERTON, Science '32, teaching in Prince George. Married in March, 1934.

ARTHUR SAUNDERS, Science '32, working in Sydney, B. C.

BILL STOTT is with Canadian General Insurance Co., Vancouver.

GORDON STRONG is a Professor at Toledo University.

LORIN TEETZEL is with North American Life Assurance Co., Vancouver.

BETTY SMITH, '32, teaches in Burnaby and also directs the school orchestra and leads the youngster's choir.

MARIAN SANGSTER, '33, has weathered riots and demonstrations staged at Hamilton Hall during the past two years.

JACK SARGENT, '32, returned to the city following a serious illness. He is now a member of law firm of Buell, Lawrence, Ellis (T. H. G. Ellis, Arts '23) and Sargent.

MARGARET SWANSON, '26, is on the Victoria High School staff.

PATRICIA HAMILTON-SMITH,

'20, is at Oak Bay High School.

SCOTT MRS. JOHN (Dorothy PHELPS) Nursing '33, now residing at Camp Elsa, 300 miles from Mayo. Wife of a mining engineer.

RAE SMITH, Nursing '33, on nurs-

ing staff at Saanich, B. C.

JOE SCHELL, '21, is with the Northern Electric Co. Joe spent the summer in Vancouver last year. DR. G. B. SWITZER, '23, was re-

cently called as Minister to the West

Point Grev United Church.

DR. C. O. SWANSON, '21, returned to his Alma Mater from the Michigan School of Mines in the fall of 1936. He is professor of Minerology and Petro-

J. M. STREIGHT, '31: Made a right smart Crown Prosecutor in the last Assizes in New Westminster. Jack has been reappointed secretary to the Lacrosse Commission, is not partial to "Pass hounds" for some reason.

H. A. SHAW, '32: Is looking forward to his "furlough" this fall, when he will return from Shanghai. Has become practically a transplanted English

MARGARET THOMSON is active in Social work in the Vancouver Day

Nursery.

SHEILA TISDALL is on the staff of the University of Toronto Library.

MR and MRS. ALAN TODD (Ella St. Pierre) have a small son, Ian.

DR and MRS. Jim TAYLOR (Ivy Dezall) and small daughter, Marilyn, have returned to the city from Edmonton.

RUTH TEEPLE, '28, has returned to Vancouver, having spent the past year in England and the Continent.

FRANCES TREMAINE, '32, teaching at Crofton House School.

A. A. TODD, '22, is Superintendent, Coking Department, New York.

W. G. THOMPSON, '28, Chemist, in private practice, Bridge River, B. C.

E. E. TODD, '29, Chemist, Los Angeles, Calif.

CLAIRE TREVOR, '31, teaches at Sooke.

TALOSA TIMMINS, 531, is at the Notre Dame Secretarial School in Montreal. We understand she possesses that certain something one requires to be introduced to radio and movie stars.

JEAN THOMAS, '35, is working at the Children's Aid Society.

J. W. THOMSON, '32, is in Japan at the present time, holidaying. Also probably ascertaining how the Nipponese unload steamers. Is still single.

T. J. TRAPP, '36, is learning how to command a battalion for "General" Motors in New Westminster. Has just completed a junket to New York to see what the Royal City hasn't got.

ALEX USHER, M.D., Arts '22, was married last summer.

VIVIAN VICARY, '33, is working at The Sun office.

R. E. WALKER is carrying on a very flourishing cold storage business, and he and his wife, the former Eve Eveleigh, have three fine children.

ARNOLD WEBSTER was elected to the Senate at the last Senate elections.

MRS. A. R. WOODs (Violet Walsh) '20, has just returned to her home in Bristol, England, after a year's visit with her parents in Vancouver.

MONTY WOOD, '30, is with the C.I.L. Co. at Toronto.

RUTH WITBECK, '33, is travelling to England in the Coronation year. She is the Provincial Organizer of the Junior Red Cross, Victoria.

DAY WASHINGTON is another member of Arts '33 to become a fullfledged lawyer. When last heard from his plans were to go into business up the coast with Jack Stewart, another U.B.C. man.

DOROTHY MARY WALKER, '33, after spending two years in Toronto, has returned here to teach music.

MADELINE WHITTEN, '35, is leaving in June for Europe by way of the Panama.

GWEN WRIGHT is in the Main Branch of the Canadian Bank of Com-

merce.

JEAN WILSON is a school nurse at

Templeton Junior High.

BETTY WOLLARD, '35, has been teaching at Alta Lake for the past year.

G. WADDINGTON, '28, is Professor of Chemistry at Rollins College, Florida.

D. E. WYLIE, '31, is Laboratory Assistant, at the Vancouver General

Hospital.

THOS. WILKINSON, Aggie '25, and Mrs. Wilkinson are enjoying their young son. Tommy is now District Sales Manager of the Kraft-Phoenix Cheese Co., and is located in Chicago.

REV. DOUGLAS P. WATNEY, '25, is to be married to Gertrude Smith, '23, in May.

GERRY WHITAKER is on ex-

change in London.

DOUG. WALLIS, Sc. '24, is on the staff of the Victoria High School.

IOLA WORTHINGTON, '29, is teaching at Mt. Douglas High School at Saanich, V. I.

BOB WALLACE, '32, is Instructor in Mathematics at Victoria College.

WILLESBY WOOD, B.A.Sc., '32, is working in Victoria.

ALAN WEBSTER, Sc. '33, is working for the Municipality of Burnaby.

HENRY WEST VICIL, '34, is with the Federal Government at Ottawa.

HERBERT WHEELER, Civil '34, since graduating has been living and working in various parts of the Yukon. He managed to make an extended trip to Europe in 1935. He spent several months in Vancouver during the past winter and recently returned to the Yukon.

RONALD WILSON, Sc. '33, is married and living in Vancouver.

ROSEMARY WINSLOW, '33, is a stenographer at Cassidy's Wholesale China in Vancouver.

MARGARET WILSON, '32, teaches at Likely, B. C.

GLADYS WEBSTER, '32, is managing husband Arnold and sons David and John.

WINNIE WIGGINS, '33, is doing Social Service in connection with Essondale Mental Hospital.

RIKA WRIGHT, '33, is working with the Children's Aid.

PEGGY WALES, '36, is with the Adjustment Department of David Spencer Ltd.

IRENE WALLACE, '36, is attend-

ing Normal School.

MARY YOUNG, '36, is a Secretary in the making in Victoria.

- G. H. WHEATON, '33, is a partner in the newly formed Martin-Wheaton Ltd., real estate. George is viewing with pleasure the frameworks arising all over the city.
- O. A. WHITE, '31, is New Westminster's insurance salesman extraordinaire. Spends half his time taking relatives from California up Capilano Canyon. Ask him—at your risk.

NEW WESTMINSTER BRANCH

Teaching at Duke of Connaught High School, New Westminster, are DAVE TURNER, BILL MINATY, MRS. F. H. GILLEY, FLORENCE IOHNSTON.

On the staff of T. J. Trapp Technical School, New Westminster, are LAURA LANE, MAIZIE MacKENZIE, ANNIE ARCHIBALD, J. A. K. ARMOUR, ERNEST LEE, A. W. McDERMOTT, IAN DOUGLAS, FRANCES GILLEY and NORA JENKINS.

To add to the list of teachers in New Westminster are DORIS MANN at the Central School and J. WILLIAM MORROW at Kelvin-Lister.

DOROTHY BUCHANAN is teaching in Burnaby; ROSEMARY ED-MONDS is teaching at Langley High School, and ARNOLD WEBSTER is teaching at Walhackin, B. C. All are members of the Westminster Branch.

BRUCE CRYSON is studying Medicine at McGill, but remains true to the Westminster Branch by remitting his annual dues without fail to the Treasurer.

COLIN McQUARRIE, after passing his examinations for barrister and solicitor, went to England to continue his studies in law at the University of London. When last heard from he was touring Europe.

BETTY WILSON is nursing and DOROTHY McKAY holds an important position with the Hollywood Sani-

tarium, New Westminster.

GEORGE McQUARRIE and JACK STREIGHT are both practicing law in New Westminster; while MILT OWEN graces the same profession in Vancouver.

ELMER BRYSON is with the Government Forestry Department in Victoria.

RUTH CAMERON is Librarian for the City of New Westminster.

Noted on the list as faithful and illustrious members of the Westminster Branch—and they come no keener—are BARBARA WATTS, GEORGE NELSON, CAMERON MacKENZIE, MARGARET MacKENZIE, ENID McEWEN, ANNIE HILL, DR. and MRS. BLYTHE EAGLES and GRENVILLE EARP, who, not so long ago, was added to the list of the "marrieds".

CHILLIWACK BRANCH

FROM Chilliwack we have the following information about alumni:

MARION SPROULE, MADELEINE ELLIOTT, ERNEST ROBERTS and HERBERT HARFORD adorn the ranks of the teaching profession.

GORDON EDDIE is carrying on in the well known Eddie business as nurseryman.

HARRY FULTON is an Entomologist.

FREDERICK GRIMMETT is in practice as a barrister.

MAX HUMPHREYS is a Priest at Sardis. After June he will probably be

in England. To Max is largely due the credit of forming a branch of the Association in Chilliwack.

CLASS OF ARTS '28

THE Class of Arts '28 seems to be the only one that has kept track of its members as a class. When we asked them for some "personals" for the *Chronicle* their executive gave us this list, and we see no reason why they should not be left in this order rather than divided up among the A, B, C, D's of the rest of our "personals". Here they are:

MRS. E. E. TRENT (Kathleen Allen) is now in Toronto.

DON ALLAN is a school teacher at Port Haney, B. C.

MRS. JOHN MANLEY (Kathleen Baird) is residing in New York.

TOM BARNETT is married and living in Montreal.

MRS. J. M. ROBERTSON (Irene Bamber) is an elocutionist.

ETHEL BERRY is a teacher and living in Abbotsford.

BRUCE BARR is teaching school at Penticton.

MRS. A. P. CROKER (Flora Burritt) has one child and is living in West Vancouver.

ARTHUR BEATTY is with the French Department at the University of Idaho.

HELEN BURTON has gained her A.T.C.M. and is a teacher at MacDonald School.

ELIZABETH BLANCHE CARTER is a stenographer.

HAROLD BLACKETT is living in West Vancouver.

WILLIAM BLANKENBACK is married, and is a chemist at the Vancouver Sugar Refinery.

BILL BRIDE is married to NORA HOMES, and is in Vancouver in the stock and bond business.

MARGARET CRAIG is studying occupational therapy in Toronto.

LES BROOKS is married to ETHEL ELLIOTT of Nursing '31 and is teach-

ing school at West Vancouver. They have one child.

DOROTHY DE CEW is a Provincial Government stenographer at the Vancouver Court House.

MRS. BEATON (Isobel Douglass) is living in Montreal.

JAMES EVERETT BROWN is married and lives in Revelstoke.

MARGARET ESTEY is an exchange teacher to Toronto.

LES BROWN married RUTH FRASER, Arts '26, and has two children. Les is Junior Trade Commissioner in London, England.

MARY FRITH is a stenographer in a law office at Powell River.

MARGARET GAMMIE is a teacher at Kitsilano High School.

BILL BROWN married Margaret Bell, graduate of Queens. He is teaching at South Vancouver High School. They have one child.

LAWRENCE BUCKLEY is with D. H. Hamilton Co., stock brokers.

ENID GIBBS is married and living in South Africa.

MRS. FRANK MAHER (Mona Graham) is the mother of two children and is living in Nelson, B. C.

RUSSELL BULGER married Marjorie Stevenson. He is a Radio Engineer.

MRS. (name please), (Margaret Greig) is now in Bridge River.

ERNEST BULL married Margaret Jean Carder, and is a lawyer with Farris, Farris, Stultz, Bull & Farris.

PATRICIA GWYER is teaching in Prince Rupert.

MRS. WILLIAM BLACK (Nora Haddock) is living in Vancouver.

LAWRENCE BRYSON is a lawyer in New Westminster.

EUGENE CAMERON married Gladys Taylor and is now studying in Portland.

MRS. ALLAN JONES (Gertrude Hillas) now lives in West Vancouver.

MRS. DOUGLAS WELCH (Dorothy Hipperson) has two children, and is one of the many Twenty-eighters living in West Vancouver.

SYDNEY CLARKE is married and is teaching at Vancouver Technical School.

MRS. HARRIS (Ruth Hornsby) is now in Prince Rupert.

JESSIE HOW is working in a library. News wanted.

ALAN CRAWFORD is with the New England Fishing Company.

VIVIENNE HUDSON is a technician in the British Columbia Provincial Laboratories, and is achieving fame as a concert soprano.

JOHN CURRIE (news wanted).

FLORA HURST has won a traveling scholarship, and is now in Moscow, U. S. S. R., engaged in research in collective farming.

JULIET JOHNSON is married and

living in the city.

GEORGE DAVIDSON is married to Ruth Henderson, Arts '31. He is now director of the Vancouver Welfare Association.

ELIZABETH KENDALL is a teacher at Tecumseh School.

ELSIE DAVIES (nee Rilance) is librarian in King Edward High School.

MRS. IAN CAMERON (Dorothy Kennedy) is the mother of two children.

RUBY KERR is a teacher in the Orient.

CLAYTON DELBRIDGE is married, and is with Dunc. Hamilton & Co.

HEATHER KILPATRICK is a nurse at Youbou, B. C.

WILFRED DONLEY is engaged in research work with the Federal Reserve Bank in San Francisco.

HELEN LAMB is in the office of the Lamb Lumber Co.

MRS. MARTIN RICHARDS (Mary Lane) has a baby girl.

HOWARD EATON married Catherine Ireland.

MARGARET LAW (news wanted).

PHIL ELLIOTT is an insurance agent and is taking post-graduate studies in spare moments.

MRS. KENNETH SALMOND (Hope Leeming) is residing in Toronto.

EDITH LITCH is teaching at the Lord Kitchener School and will be married this summer.

DONALD FARRIS is married to Shirley Fraser, and has one child. Don graduated at Harvard, and is now managing director of a dairy company.

MIRIAM SHIRLEY LOWE is now

in Sydney, B. C.

FRANK FOURNIER married Jean MacDiarmid, and is a geologist at Bulolo Mines, British New Guinea. They have one child.

MRS. (name please) (Verna Lucas) gained her Ph.D. in Toronto.

HERMIENA MARION LYONS is a

librarian in Washington.

CHARLES GOULD is with the Powell River Pulp and Paper Co.

DORIS MANN is a teacher in New Westminster.

JOHN GOUGH, M.A., is married and is teaching at the Victoria Normal School.

HELEN MATHESON is married; she lives in Sweden.

MRS. HAROLD SMITH (Jean Matheson) lives in Toronto.

JACK HARKNESS is married to Esther McGill, Arts '28; he is a teacher at Burnaby South High School.

MARGARET MELLOR (news is wanted).

ELVA MILLEY teaches in South Vancouver Public School.

HARLEY HATFIELD is married to Toddy Tisdale. They have two children.

JACK HEELAS is with the B. C. Telephone Company.

MRS. IAN MacKAY (Lorna Murphy) is the mother of a child.

MRS. KORNOSOFF (Gwen Musgrave) is with a Tutorial School in Vancouver, B. C.

HARRY HENDRY is studying Theology.

MARGARET KATHERINE Mc-DONALD has a leave of absence from teaching for a year.

VERNON HILL is a lawyer in Vancouver.

MRS. JAMES POLLOCK (Ruth

MacDonald) has one child, and is living in Vancouver.

DOLINA KATHERINE MELVOR is now a school teacher.

WILFRED ALLEN JACKDON is married, with one child, and is teaching school in Kamloops.

MURIEL MacKAY is with the Provincial Government in Victoria, B. C. She is the co-editor of a French textbook.

BERT JAGGER is married to Betty Guernsey, and is with the Canadian General Electric Co., at Peterborough, Ontario. They have one child.

MARY EVELYN McQUEEN is a teacher at Duncan, B. C.

GLADYS McALPINE is a teacher at South Vancouver High School.

RALPH JAMES, Ph.D., is married, and is a professor of Mathematics at Stanford University.

WILBER McBAIN is a teacher.

JACK KASK, after taking a course at the University of Washington, is with the Fisheries Commission.

DOROTHY McDONALD (news is wanted).

MRS. J. A. C. HARKNESS (Esther McGill has gained her L.M.C.C., graduating from McGill in Music in 1930. During the last year she has been publicity agent for Paul de Marky, pianist.

GORDON KELLY is teaching at Silverton, B. C.

DONALD KERLIN is a bond-trader with A. E. Ames & Co.

GRACE McLAUGHLIN is a collector in the B. C. Telephone Co.

KATHLEEN McLUCKIE is an exchange teacher to Toronto.

EDNA McLENNAN is a stenographer.

WIDNELL KNOTT is married. After receiving his Ph.D. at Columbia he is teaching at King Edward High School.

JOSEPH LANE is teacher of Mathematics at Saanich.

TURH ALICIA NEILL took her M.A. and is now with the Imperial Oil

Company. It is rumored that she is engaged.

GRACE NICHOL is a teacher.

GERALD LEE is principal of Squamish High School.

ELSIE NORDBERG is a teacher at

Matsqui.

RUSSELL LOGIE gained a Ph.D. at New York, and is now with the Water Survey of the State of Connecticut with part time at Yale.

MRS. BENNIE WILLIAMS (Helen

Northey) is living in Vancouver.

MARGARET O'NEILL is teaching at Drumheller, Alberta.

DR. ALEXANDER MARSHALL is a graduate of McGill Medical School.

MRS. ARTHUR MERCER (Ethelwyn Paterson) is living in Vancouver.

WILLIAM MASTERSON is law student with Reid, Wallbridge and Gibson.

MARY ELIZABETH POLLOCK took her M.A. and is now with the Department of Health.

MRS. (NAME wanted) (Kathleen Ralph) has one child and lives in Ottawa.

CLARENCE RAYMOND MATTICE is teaching at Princeton.

MARJORIE REID teaches at Revelstoke High School. She is reported to be engaged.

ROBERT LAWRENCE MORRI-SON is married to Marion Roberts and is living in Peterborough, Ont.

MRS. (Name wanted) (Muriel Amelia Robertson) is now in Winnipeg.

AUDREY ROBINSON is nurse in the office of Dr. Saunders, Vancouver.

FERDINAND MUNRO received a Ph.D. at Montreal, was with the Saanich Experimental Research, and is now in the Department of Chemistry at Queens University. He was married last year to Miss Muriel Platt of Philadelphia.

ANNIE ROBSON is a stenographer. NORMAN McDONALD married Evelyn MacDougall, and is Principal at Burnaby South High School. MRS. LEX McKILLOP (Lucy Ross) is living at University Lodge, West Point Grey.

WILLIAM EDMUND McINNES is married and living in Calgary.

BEATRICE MARY RUTTAN is married and living in California.

EDWIN MacLEAN is in the grocery business.

DOROTHY ESTHER SALISBURY is with the Main Library.

JOHN McCHARLES is a teacher at Cloverdale. B. C.

MEREDITH McFARLANE is a lawyer, and is married to Nancy Carter.

NANCY SCOUSE is a stenographer with the B. C. Electric Company in Steveston.

DON McGUIGAN is in the Real Estate and Insurance business.

JEAN SKELTON is a teacher in the University Hill School.

REID McLENNAN is a lawyer in Prince Rupert.

DR. JACK McMILLAN graduated in Medicine from McGill, and is now

practising at Woodfibre, B. C.

ANGUS McPHEE is a teacher in

ANGUS MCPHEE is a teacher in Cranbrook.

MRS. LLOYD EDGETT (Myrtle Spencer) is mother of two children.

GEORGE McQUARRIE is a lawyer in New Westminster and is married.

HAROLD McWILLIAMS is with the Forestry Survey in Victoria.

HARRIETTE STEPHENS is teaching at Lord Selkirk School.

KENNETH NOBLE married Jessie MacPhail. He is Junior Trade Commissioner in Hong Kong.

CHRISTINA JEAN STEWART (information wanted).

ROBERTSON NOBLE married Gladys Harvey. They have one child. He is a Chartered Accountant.

GLADYS SWANSON is a teacher in Mission, B. C.

VICTOR OSTERHOUT is teaching Social Studies at Magee High School.

MRS. ALBERT WHITELEY (Marion Swanson) has one child and lives in Ottawa.

BEVERLY PATRICK is with the Standard Oil Co.

ROBERT PETRIE gained a Ph.D. and is now with the Dominion Observatory, Victoria.

MRS. BOB BROOKS (Annie Taylor) is living in New Westminster.

GAUNDRY PHILIPS has married, and is a teacher in a girls' school in China.

GRACE TAYLOR is a teacher in John Oliver School.

FRANK PILKINGTON is taking a M.A. course at the U. B. C.

ABNER POOLE is a teacher at Magee High School. He is president of Provincial Secondary School Teachers' Association.

ALFREDA THOMPSON is coauthor with MURIEL MacKAY of a French textbook for Junior High Schools. She has just returned from an interesting trip to England.

WILLIAM REID is married with two children and teaches at Lord Byng High School.

MRS. (name wanted) (Hester Thompson). Some information, please.

FREDERICK HENRY SANDERS gained a Ph.D., is married, and is assistant in the National Research Laboratory in Ottawa.

SAM SIMPSON is married and is working on an Economics Fellowship in California.

MARGARET THOMSON is active in child welfare work.

ODIN SOSTAD is teaching at King Edward High School.

JEAN TOLMIE is a practicing lawyer in Vancouver.

ALAN STEVENSON is a teacher in Kamloops.

HOWARD SUGARMAN is a lawyer in the Contract Department of the Musical Publishing Co., New York.

EVELYN TUFTS is with a school library.

JOHN SWANSON is a lawyer with Grossman, Holland Co.

MRS. FRED NEWCOMBE (Lorine Vosper) has two daughters.

BILL TAYLOR received his Ph.D. at the University of California. He is now engaged in a survey of political and economic movements in America and Europe under the Carnegie Foundation.

DOUGLAS TELFORD received his M.D. at the University of Toronto, and later served as Resident Surgeon at the Vancouver General Hospital. He is now a practising physician and surgeon.

NORMA WASHINGTON is an exchange teacher to London for next

JOSEPH HAROLD THOMPSON. Information please. Married?

MRS. H. H. HEMMING (Alice Weaver) resides in London, England. She has two children.

BILL THOMPSON is married, and is with Pemberton & Son.

DUNCAN TODD is an officer in the Royal Canadian Horse Artillery.

MRS. KENNETH CREER (Helen White); information wanted.

GUY WADDINGTON is married, and resides in Pasadena, California.

NEIL WATSON is in the grocery business.

ALBERT WHITELEY married Marion Swanson and is with the Department of Statistics at Ottawa. They have one child.

MRS. PETER PRICE (Jean Wilson) has two children.

JOHN WILLIAMS married Vera Martin and has one child. Receiving his Ph.D. at the University of California he is now at the University of Chicago on a National Research Fellowship.

DORIS WOODS is on leave of absence from teaching.

DAVID WODLINGER is a lawyer. ROBERT WRIGHT was granted a Ph.D. at McGill and is Professor of Chemistry in the University of New Brunswick. He married Joan Creer and has one child.

MRS. KENNETH CAPLE (Beatrix Clegg) has two children and lives in Summerland, B. C.

BIRTHS

Mrs. D. Carey (Dorothy Ingram '30) a son.

Harvey ("Pi") Campbell and Mrs. Campbell, a son, May, 1935.

Kenneth and Jane (Stevenson) Fraser, a son, May, 1936.

John and Dorothy (Colledge) Farris, a daughter.

Wm. and Thelma (Colledge) Ingledew, a daughter, August, 1936.

Henry Giegerich, Sc. '23, and Catherine (Maynard) Giegerich, Arts '19, a son, in Chidaugamau, Que.

Willard Thompson and his wife, Dorothy, have a baby daughter, Pamela Jane.

Mrs. Charles Stewart (Freda Wilson) Arts '21, a son. They now have three boys.

Mrs. Walter Owen, a daughter.

Jean (McGougan) Gaddes, Arts '30, and Charles Gaddes, a daughter.

Mr. and Mrs. John Ross Tolmie (Helene Ladner) a daughter, at Ottawa, April, 1937.

Mr. and Mrs. Tommy Groves (Betty

Groves, Arts '30) a daughter.
Mr. and Mrs. Jimmie Pike, Sc. '30

(Pat Newlands, Arts '31), a daughter. Mr. and Mrs. John McKee (Margaret Cunningham, Arts '35), a son, John Charles.

Mr. and Mrs. Ted Baynes (Jean Cameron), a son, December, 1936, Duncan Cameron.

Mr. and Mrs. Terrence Holmes (Irene Ramage), a son.

Mr. and Mrs. J. W. Sier (Grace Huton), a son.

Mr. and Mrs. Jaeger (Betty Guernsey), a daughter, in Toronto, March, 1937.

Mr. and Mrs. Murray Leith (Jeanne Carlawe, Arts '28), a daughter.

ശാ

MARRIAGES AND ENGAGEMENTS

Howard Nicholson, '29, married to Elaine Colledge, '30.

Bill Jack, Agric. '35, married to Dolly Hudson, Arts '34.

Amy Carson, '32, married to Bob Rolston.

Gertrude Lamont, '33, married to Phillip Tulk.

Kathleen Brown, '30, married to G. C. Parrott.

Mary Darnborough, '33, married to Rodden Irving, Sc. '33.

Mabel MacDonald, Arts '31, married to Ernest Carswell.

Don Davidson, Arts '33, married to June Reynolds, Stanford.

Kendall Mercer, Arts and Comm. '34, married to Dorothy Allan, Arts '32.

Rosalind Young, Arts '32, married to Alfred Watts, Comm. '32.

Mary Newlands, Arts '33, married to Ted Isaacson, University of Washington.

Margaret Baynes, Nursing '33, mar-

ried to Dr. Harry Cannon of Blakeburn, B. C.

Dorothy Patmore, '31, married to Steve Mellor, living at Digby Island, near Prince Rupert, B. C.

Phae Van Dusen, '35, engaged to Mark Collins, '34.

Molly Eakins, '35, engaged to Bob McDonald, '34.

Jean Bogardus, '35, engaged to Howard Cleveland, '33.

Margaret Winter, '35, engaged to Bruce McKedie.

Dorothy Barrow, '32, engaged to Chris Taylor, '32.

Ruth Lundy, '35, engaged to Stanley Williamson, Sc. '36.

Margaret Gammie, '28, engaged to Jack Young.

Betty Black engaged to Bill McKee. Dorothy McRae engaged to Bob

Osbourne.
Charles W. Brazier, '30, married to Margaret Samis, April, 1937.

Laurie Nickolson, Sc. '33, married to (name please) at Trail, B. C.

Ernest E. Hyndman married to Marjorie Peel, Arts '31.

Armour Bull, Arts '25, married to Miss E. Buckle last April.

Dr. Earle Gillanders, Arts '25, to be married to Mary Ethel Lougheed in May. They will reside in Noranda, Que., where Earle holds down an important position with the Noranda Mines.

Alf. Buckland married to Helen Jackson, Arts '33, living at Bloedel.

Aleda McRae, Arts '29, married to David Foubister, October, 1936.

Donalda Strauss, Arts '27, married to Bert Hoffmeister, residing in Vancouver.

Loraine Crowe married to Gibb Henderson, both Arts '31, residing in Vancouver.

Jean Henderson, Arts '35, married to Philip Barratt, Sc. '32, residing in Hedley, B. C.

Margaret Little, Arts '33, married to Andrew Stirling, Sc. '34, residing in Premier, B. C.

Marjorie Greenwood, Arts '31, married to Tommy Campbell, Sc. '31, residing in Vancouver.

Margaret MacKinnon (nee Clark) Arts '34, went to Scotland to be married. She returned to Vancouver with her husband to reside. They now have a baby girl.

Aubin Burridge, Arts '31, to Jeckell Fairley, Sc. '34, residing in Vancouver.

Nancy Symes, Arts '34, married to Henry Bell-Irving, April, 1937.

Justine Healy married to Colin Campbell.

Dave Le Page married to Margaret Woodward. They reside in Powell River.

Dr. Ross Davidson, '24, married and is practising medicine at Ocean Falls.

Frances Cowan, '24, her engagement to Prof. Gilbert Norman Tucker of Yale University has been announced.

Hilary Helliwell married to Dr. E. S. James.

Pauline Lauchland, Arts '32, to Brenton S. Brown, Sc. '32, residing in Choate, B. C.

Anne Ferguson married to Robin Peers.

Kathleen Ross married to Harold Lawson.

Temple Keeling, '30, married to Betty Lytle.

Douglas Watney married to Grace Smith.

PLEASE send all Personals—and may they be many and "spicy"—to Helen Crawford, 3260 W. 33rd Avenue, who will forward them to the Editorial Board for next year.

Changes of address and other relevant material—degrees and such—should be sent to the Registrar's Office, U. B. C.

LOCATION OF GRADUATES

October, 1936

Number in:

Vancouver	2029
Other parts of B. C	1042
Other parts of Canada	207
United States of America	172
British Isles	32
Australia	1
India	2
Africa	5
France	1
South America	4
China	12
Japan	9
Other countries	9
Number deceased	59
Number whose address	
is unknown	318
Total	3902

SCHOLARSHIPS, FELLOWSHIPS AND BURSARIES AWARDED TO GRADUATES

During the year many scholarships, fellowships and bursaries have been won by graduates of the University. The following list does not include awards which have been made in The University of British Columbia.

In many cases these scholarships and fellowships carry with them free tuition or exemption from fees in addition to their

monetary value

Total value of scholarships, fellowships, and bursaries won by our graduates in other Universities and in Institutes since the first awards were made in 1917, \$533,925.00.

	1936			Ct + TY +	
Armstrong, GwendolynGr	aduate Scholarship	. \$200	History	Clark University.	
Bell, AlanNa	ational Research Council Bursary and	# 00	Ct.		
	Scholarship	700	Chemistry	Cellulose Research Institute,	
		m#0	754 . 75 . 4 . 4	McGill University.	
Bickerton, Jack MSc	holarship	750	Plant Pathology		
Black, Edgar CTe	eaching Fellowship	. 800		University of Toronto.	
Carl, C. CliffordTe	eaching Fellowship	. 400	Biology	University of Toronto.	
Davidson, DonaldSe	nior Teaching Fellowship	. 600		University of California.	
Finlay, RobertFe	ellowship	. 750	Chemistry	McGill University.	
Fordyce, ReidSc	holarship	600	Chemistry	Cellulose Research Institute, McGill University.	
Forshow Dobort P Re	esearch Scholarship	1500	Animal Nutrition	Macdonald College, Que.	
Halley Elizabeth M Th	ne I.O.D. E. Travelling Scholarship		Botany	Cambridge, England.	
Hant Josephine E I Te	eaching Fellowship	1100	Biology	University of Toronto.	
Tillana Dontrond D Te	eaching Fellowship	400		University of Toronto.	
The least Cibert Fo	ellowship			Massachusetts Institute of	
- '			-	Technology.	
Huskins, EricTe	eaching Fellowship	. 800	Chemistry	University of Michigan.	
Johnson, Arthur J. Rl	hodes Scholarship (3 years)	£400 a yr.	History	Oxford University.	
Kane George St	pecial Open Fellowship	500	English	University of Toronto.	
Moore R. G. HN	ational Research Council Bursary				
2,20010, 20 0, 22,000	and Scholarship	700	Chemistry	Cellulose Research Institute,	
	•		-	Montreal.	
MacLaurin, Donald L, Ce	ellulose Research	600	Chemistry	Institute of Paper Chemistry,	
·				Appleton, Wis.	
Neal, G. MorleyNa	ational Research Council Bursary	500	Zoology	University of Toronto.	
Niven Ivan Fe	ellowship	500	Mathematics	University of Chicago.	
Ormsby, Margaret AGr	raduate Scholarship	400	History	Bryn Mawr College.	
Phillips Norman Te	eaching Fellowship	750	Chemistry	McGill University.	
Ridland G. CarmanTe	eaching Fellowship	400	Geology	Princeton University.	
Snow William E Gr	raduate Fellowship	300	Geology	California Institute of	
Biott, Timem =	•			Technology.	
Walker, ForresterTe	eaching Fellowship	400	Chemistry	McGill University.	
,					
Wilson, NortonFe	ellowship	800	Chemistry	California Institute of	
				Technology.	
Wilson, Robert JBa	anting Research Foundation Scholarship	1000	Bacteriology and Pre-		
· · · · · · · · · · · · · · · · · · ·	-		ventive MedicineThe University of		
Wood, Alexander INo	ew Zealand Dept. of Scientific and			British Columbia.	
	Industrial Research Scholarship	£100	Dairying	Dairy Research Institute,	
	•		• =	Palmerston North, N. Z.	
				•	