

THE
TOTEM

1932

THE TOTEM

NINETEEN • THIRTY • TWO

Bedication

To the
Class of '32

CONTENTS

The TOTEM

•
A WORD TO THE
GRADUATING CLASSES

•
CLASS RECORDS

•
STUDENT GOVERNMENT

•
PUBLICATIONS

•
CLUBS AND SOCIETIES

•
ATHLETICS

•
LITERARY SUPPLEMENT
•

FOREWORD

THE Editors wish to thank all those whose co-operation has aided in the publication of this issue of the "Totem." Several somewhat revolutionary experiments have been carried out, resulting in what we hope will be regarded as an improvement on the previous form of the Annual. In any case, it is offered as a record of the year's activities to the student body as a whole and more particularly to the Graduating Class of 1932.

EDITOR
ROSEMARY E. WINSLOW

BUSINESS MANAGER
ARNOLD HENDERSON

ADVERTISING
DONALD F. HUTCHISON

SCIENCE BUILDING

A Word to the Graduating Class

EACH May of your University course has been a milestone in your career; the May of your graduation year marks an epoch. From this time forward the world will regard you as persons who

DR. L. S. KLINCK

have had special privileges and will, consciously or not, directly or indirectly, look to you for guidance. The years of irresponsibility, a phrase usually associated with youth, have come to an end more abruptly than you may care to acknowledge. The moral which this sermon would appear to demand has been sufficiently emphasized any time this four or five years. But mark you now what

(Continued on Page Four)

A Word to the Graduating Class

(Continued from Page Three)

follows. It is with pleasure that I take this opportunity of associating you with the fellowship of workers who have the welfare of humanity at heart, especially that phase of human well-being which consists in intellectual enlightenment. This University, which you will have the honor of calling your "Alma Mater," and of which I have the honor to be the official representative, welcomes you into the larger field of service, feeling confident that those who have successfully disciplined themselves in the hard work demanded by an exacting course of study, and who have conducted themselves worthily in the limited field of student organizations, will in the larger arena play the game of life with credit or distinction.

R. Q. Kinck.

President.

CLASS RECORDS

THE FACULTY OF
ARTS AND SCIENCE

DEAN D. BUCHANAN

Dr. Buchanan was appointed Professor and Head of the Department of Mathematics in the University of British Columbia in September, 1920, and became Dean of the Faculty of Arts and Science in September, 1928. For nine years before his appointment to the University of British Columbia, Dr. Buchanan was Professor of Mathematics at Queen's University, Ontario.

The Class History of Arts '32

PROFESSOR HENRY F. ANGUS, B.A., B.C.L., M.A.

ARTS '32 began its eventful life the year the bus-stand and the flag-pole first appeared on the campus. Like the flag-pole we feel we have stood up well in all weather and have proved our worth with time.

The Class activities have been many. In every sport there have been staunch supporters, from the days when the women's relay team won their race as sophomores for the second time in succession, to this last year when our members have places on all the major teams. Tom Brown, Larry Jack, and Dick Moore have played on the "Big Four" Canadian Rugby team, while David Ellis has

(Continued on Page Forty-Three)

GRACE VICTORIA ADAMS

Major: History.
 Minor: English.
 Outdoors Club; Swimming Club; Art Club;
 Literary Forum; Gym Club; Badminton
 Club; Secretary-Treasurer of Panhellenic.

HAROLD EDWARD ALDER

Victoria College.
 Law Club; Parliamentary Forum; Outdoors
 Club.

DOROTHY FRANCES ALLAN

Major: English.
 Minor: Philosophy.
 Badminton Club; Women's Athletic Repre-
 sentative Victoria College Council.

JOHN LAKE ANDERSON

Major: Philosophy.
 Minors: English and Theology.
 Philosophy Discussion Club; President of
 Literary and Athletic Association of the
 Anglican Theological College.

MARY ELIZABETH LYDIA ALLEN

Majors: English, Latin, French.
 Minor: Education.
 President of La Causerie; Literary Forum;
 Classics Club; University Guide Club; Bad-
 minton.

CHARLES JOHNSTONE ARMSTRONG

Honors in Classics.
 Victoria College: Secretary Players' Club;
 Business Manager Annual; President A.M.S.;
 Kiwanis Club Scholarship. Varsity:
 C.O.T.C.; Musical Society; Secretary Classics
 Club; Khaki Club Scholarship.

AMY GERTRUDE ATHERTON

Major: History.
 Minor: Philosophy.
 Skating; Basketball; Swimming.

ALICE MARIAN BAKER

Major: English.
 Minor: History.
 Student Christian Movement.

ARTHUR WALLACE BAGNALL

Major: Chemistry.
 Minor: Physics.
 Players' Club; Oratorical Contest Finalist.

DOROTHY ALICE BARROW

Major: English.
 Minor: Economics.
 Players' Club; Social Service.

DESMOND BEVERLEY BEALL

Chemistry Honors.
 Biology and Modern Languages.
 Research with Biological Board of Canada.

DORIS JANE BARTON

Nursing and Arts.
 Arts '32 Executive; Nursing Undergraduate
 Executive; Associate Editor Ubysey; Editor
 1930 Handbook; Editor 1931 Totem.

KENNETH MACFARLANE BECKETT

Economics Honors.
 Freshman: Intermediate "A" Basketball;
 Sophomore: Class Treasurer; Junior: Class
 President; Senior: Manager of Book Ex-
 change; Vice-President Parliamentary Forum.

ISABEL MARIE LEONIE BESCOBY

Honors in History.
 Debating team; Secretary-Treasurer, Women's
 Literary Society; International Club; Robie
 Reid History Prize; Associate Editor Totem,
 President Historical Society; President, Pan-
 hellenic Association; Letters Club.

ISABEL GERTRUDE BEWS

Majors: Economics and English.
 Minors: Philosophy and Bacteriology.

WILLIAM ROBERT TURNBULL BROOKS

Honors in Philosophy.
 Minor: English.
 President Letters Club; President Musical Society; Education.

KATHLEEN BARRY BINGAY

Major: English.
 Minors: Philosophy and History.
 Basketball; Track Club.

BRENTON SIMPSON BROWN

Double Course, Civil Engineering.
 Senior English Rugby.

MARGARET FRANCES BIRD

Honors: Mathematics and Physics.
 Badminton Club.

WILLIAM THOMAS BROWN

Economics Honors.
 Senior Canadian Rugby; Mathematics Prize;
 Second Lieutenant C.O.T.C.; Class Executive;
 Law Club; Khaki College Scholarship;
 Rhodes' Scholarship.

BERTIE ALBIE FRASER BLACK

Majors: English and Latin.
 Classics Club; Musical Society; Badminton;
 Royal Institution Scholarship; P. E. O.
 Sisterhood; Shaw Memorial; McGill Gradu-
 ates; Khaki University Scholarship.

ADA RUTH BOSTOCK

Major: French.
 Minor: German.
 Players' Club.

RENARD RAY BRUNT

Major: French.
 Minor: German.
 Secretary, German Club; Library Work.

MABEL MARGARET BROWN

Majors: English and Latin.
 Gymnasium Club; Classics Club.

BRUCE FRAZEE BRYSON

Honors in Biology (Zoology option); Pre-medical.
 Secretary V. C. U.; Biological Discussion Club; Rowing Club.

DOROTHY PEARL BUTLER

Majors: French and Latin.
 La Causerie; Classics Club; L'Alliance Francaise Scholarship.

ALAN HILLIARD CAMERON

Honors in Chemistry.
 President Chemistry Society; Ice Hockey; English Rugby.

KATHLEEN MARIE BUTLER

Majors: French and English.
 Literary Forum.

ELIZABETH ETHEL CALVERLEY

Major: History.
 Minor: English.
 Nanaimo.
 Swimming: Tennis.

PAUL SAGAR CAMPBELL

Major: Chemistry; Pre-medical.
 President V. C. U.; Parliamentary Forum;
 Debating Team; Winner '32 Oratorical Con-
 test; Track.

JEAN GERTRUDE CAMERON

Major: History.
 Minors: Economics and Philosophy.
 Secretary of Freshman Class; Swimming
 Club.

FRANK CLARENCE CHRISTIAN

Major: Economics.
 Minor: Government.
 Secretary, Parliamentary Forum; Law Club;
 Inter-Class Debate.

JEAN HAMILTON CAMERON

Honors in English.
 P. E. O. Scholarship; Grass Hockey; Vice-
 President Arts '32; Vice-President Women's
 Undergraduate Society; Member Discipline
 Committee; Letters Club.

JOSEPH ALPHONSE CIANCI

Major: Entomology.

RUTH EMILINE CAMERON

Major: English.
 Der Deutsche Verein.

KATHLEEN MARION CAMPBELL

Major: English.
Minor: French.

EDWARD ARTHUR CLARK

Economics and English.
Players' Club; Business Manager Spring Tour, 1929; Executive of L. S. E.; Intermediate Rugby; President English Rugby Club.

MARGARET JEAN CARDER

Majors: English, Philosophy and History.

LEWIS JOHN CLARK

Chemistry Honors.
Minor: Mathematics.
Vice-President Men's Track Club; Chemistry Society.

LETTICE SYBIL CARTWRIGHT

Major: English.
Minor: History.
Swimming; Badminton.

CARLTON CUTHBERT COOKE

Major: English.
Minor: History, Education.
Athletic Representative of Arts '32; Manager of Senior Soccer team; Inter-Class Basketball; Track; Tennis; Bus Driving.

MARION McRAE CASELMAN

Major: Bacteriology.
Minor: Chemistry.
Track; Grass Hockey; Tennis; Badminton;
Chemistry Club; Home Economics.

EUGENIE MURIEL CLARKE

Majors: Mathematics and History.
 President of Women's Basketball Club; Senior "A" Basketball.

GEORGE LEEK CORNWALL

Graduate 1931 Chemical Engineering.
 Chemistry Society; Class Treasurer in Junior Year; Affiliated with Professional Engineers of B.C. and Engineering Institute of Canada.

MARGARET EDNA CLARKE

Majors: English and Latin.
 Minor: German.
 Track; Der Deutsche Verein; Education.

GRENVILLE ALLAN CORP

Major: Economics.
 Minor: Philosophy.
 C.O.T.C.

DOROTHY BEATRICE COLLEDGE

Majors: English, Economics.
 Minor: Philosophy.
 Players' Club.

HARTLEY WADE DETWILLER

Majors: Economics and Education.
 Frosh Rugby; Rowing; Publicity Manager of Arts '32.

MARGARET FRANCES MAXINE CORNETT

Major: History.
 Minor: English.
 Musical Society.

MARY BELGRAVE CROUCH

Major: Bacteriology.
 Minor: Chemistry.
 Victoria College.

JAMES DRAPER

Chemistry Honors.
 Chemistry Society.

GERTRUDE WILLIAM DAY

Major: English.
 Minor: Philosophy.
 Secretary-Treasurer of Philosophy Club.
 Varsity Christian Union.

PERCY ALEX EASLER

Major: Chemistry.
 Chemistry Society.

MARY EDITH DeLONG

Major: Philosophy.
 Minor: English.
 Skating; Swimming; Hiking.

ALFRED JOHNSTON ELLIOT

Honors in Zoology; Pre-medical.
 President, Biological Discussion Club; Rowing Club.

MAIRI ANNE DINGWALL

Major: English.
 Minor: Philosophy.
 Social Service; Reporter, Assistant Editor.
 Associate Editor, Senior Editor of the Ubyssy.

MARY CONSTANCE DOOLEY

Major: French.
 Minor: German.
 First Year: Badminton Club; Second Year:
 Secretary of Arts '32; Fourth Year: Secretary
 of Arts '32; German Club.

DAVID CADWALDR ELLIS

Honors in Latin and Greek.
 President Classics Club; McKechnie Cup
 Rugby.

NORMA DOUGLAS

Major: Latin.
 Minor: English.
 Classics Club; Musical Society; Golf; S.C.M.

HUGO EMANUELE

Majors: Zoology and Bacteriology. Pre-
 medical.

STELLA BEATRICE DUNN

Major: Latin.
 Minor: English.

ENNIO VICTOR FABRI

Major: Economics.
 Minor: Government.
 Law Club.

MARGARET RAINSFORD ERSKINE

Honors in Bacteriology.
 Grass Hockey; Badminton.

JESSIE PAYNE EWART

Major: History.
 Minor: Geology.
 Golf Club.

ROBERT JOHN FERRIS

Major: History.
 Minors: English, Education.
 Tennis; Swimming; Skiing; Bus Driving.

MARY MILLICENT FALLIS

Major: English.
 Minor: French.
 Secretary Home Economics Club; President.
 Women's Track Club; Women's Athletic
 Representative, Arts '32; Secretary Letters
 Club.

DONALD CLARK FILLMORE

Major: Economics.
 Minor: Latin.
 Tennis; Law Club.

EVELYN HAYES FRANKFORTH

Major: History.
 Minor: English.

DOUGLAS PLASKETT FRASER

Combined Honors in English and History.
 Letters Club; Golf.

ELLEN GLEED

Major: Mathematics.
 Minor: Latin.
 Vice-President of Badminton Club; Classics
 Club.

VIRGINIA MABEL ELEANORA GLOSTER

Majors: French and English.
Art Club; S. C. M.

DAVID ARTHUR FREEMAN

Major: Economics.
Minor: History.
Society of Thoth; Chess Club; Menorah Society.

BETTY JEAN GOURRE

Major: English.
Attended the Sorbonne, Paris, and University of Toronto; Publications Board; Literary Forum.

HALLEY TANSLEY GAETZ

U. B. C. Chemical Society; Vancouver Branch of the Canadian Chemical Society; Golf Club; Tennis Club.

OLIVE ELIZABETH GREEN

Major: Mathematics.
Minor: English.
Nanaimo.
Swimming; Golf.

HAROLD ALLAN GIBBARD

Honors in Economics and Political Science.
Pacific Area Discussion Club; Historical Society; S. C. M. (Delegate Jasper Conference, 1930).

MARGARET MADELINE GREENLEES

Major: Philosophy.
Minor: German.
Philosophy Club; Der Deutsche Verein; Art Club.

FLORENCE MABEL GROVE

Major: Biology.
 Minor: English.
 Secretary-Treasurer of Biological Discussion Club.

DEAN HOWARD GOARD

Honors in Chemistry.
 Chemistry Society.

JOAN HALLETT

Social Service.

EWALD GORANSON

Majors: Zoology and Botany.
 Medicine; Thoth Society; C.O.T.C.

ELIZABETH MARY HALLEY

Honors in Botany.
 Biological Discussion Club.

KENNETH GRAHAM

Majors: Zoology and Botany.
 Biological Discussion Club; Gymnasium Club.

LESLEY MARJORIE HALLIDAY

English and History.
 Victoria College.
 McGill Library Training School.

MARION MARGARET HAMILTON

Honors in French.
La Canadienne; L'Alliance Francaise; Assistant Editor Totem; Golf Club.

JAMES GREEN

Majors: English and History.
Minors: Education and Economics.

MARION AILEEN HANES

Major: Bacteriology.
Minor: Zoology.
Chemistry Society.

FREDERIC KERNAHAN GRIMMETT

Major: Economics.
Minor: Government.
Freshman President Arts '30; President Track Club; Junior Member of Students' Council.

PATRICIA MARY HARVEY

Major: English.
Minor: Philosophy.
First Year: Vice-President of '32; Second Year: Badminton Club; Third Year: German Club; Fourth Year: Vice-President of '32.

ALVA SAMUEL HAGGERTY

Major: Chemistry.
Minor: Physics.
Canadian Rugby; Physics Club.

RUTH LENORE HEIGHTON

Major: French.
Minor: Latin.
Vice-President L'Alouette; Classics Club.

NORAH LOUISE HUGHES

Honors in Botany.
Biological Discussion Club.

WILLIAM HENRY HARVEY

Major: English.
Minor: Economics.
Gymnasium; Badminton.

MABEL GWENETH HUMPHREYS

Honors in Mathematics.
Secretary of Mathematics Club; Classics
Club; Grass Hockey.

CHARLES HAYWARD

Major: History.
Minor: English.
Victoria College.
English Rugby; Victoria Etching Club.

GRACE RAGNHILD CHRISTINE HURUM

Major: English.
Minor: French.

LAWRENCE SHERWOOD HERCHMER

Major: Economics.
English Rugby; Swimming.

GWENDOLYNE LOTTIE HUTTON

History, English, Philosophy.
Musical Society; Student Christian Move-
ment; Philosophy Club.

BLANCHE HANNAH INGLIS

Majors: English and History.
Secretary, S. C. M.

ANDRE HISETTE

Honors in French.
Canadian Rugby.

DOROTHY JOHNSON

Honors in English.
Victoria College: Scholarship winner; Grass Hockey; Literary and Debating Society.
U.B.C.: Khaki Memorial Scholarship; University Book Prize; Musical Society; Letters Club; Outdoors Club.

GEORGE PEARSON HOLLAND

Major: Zoology.
Minor: Geology.
Musical Society; Der Deutsche Verein; Art Club; Swimming.

MARY ELIZABETH JORDAN

Major: English.
Minor: Philosophy.
Associate Editor and Literary Editor of Ubysey; Musical Society.

LAWRENCE BENNETT JACK

Economics Honors.
Big Four Canadian Rugby; Big Block Club.

DOROTHY BAXTER KELLY

Honors in French.
L'Alouette; La Causerie.

EVELYN SARA KIDD

Majors: French and English.
Badminton.

JOHN FREDERICK JAKEWAY

Major: Philosophy.
Minor: English.
Secretary Men's Grass Hockey Club; Musical Society; Vice-President of S. C. M.

GRACE WINTEMUTE KNOWLTON

Major: English.
Minors: Philosophy and Economics.

ALFRED CRAWFORD JAMIESON

Honors in Biology; Zoology Option.
Biology Discussion Club.

JEAN HELEN LANG

Majors: English, History.
Minor: Education.
Victoria College.
Teacher Training Course.

FRANCIS HENRY JOHNSON

Honors in History.
Historical Society; Grass Hockey.

MAY ELSA LARSON

Major: Philosophy.
Minors: English and French.

PAULINE MARY LAUHLAND

Majors: History and Philosophy.
 Minor: English.

GEORGE CAMPBELL BROATCH KELLETT

Majors: Economics and Philosophy.
 Minor: English.
 Intermediate "A" Basketball; Philosophy Club.

CHRISTIAN BROWN LAW

Major: Mathematics.
 Minor: History.
 Swimming; Tennis.

WILLIAM TEMPLE ERNEST KENNETT

Honors in French.
 President, La Canadienne; President, Der Deutsche Verein; Players' Club; Thoth Society; Chess Club; Swimming Club.

MARTHA ELIZABETH LAWSON

Major: Chemistry.
 Minor: Bacteriology.

BERTIL FRED LARSON

Major: Chemistry.
 Minor: Mathematics.

EVELYN IRENE LEWIS

Honors in French.
 Vice-President of La Canadienne; L'Alliance Francaise.

CECILIA EDYTHE LONG

Major: English.
 Minor: History.
 Ubyssy Reporter; Assistant Editor of Totem;
 Vice-President of '32; Players' Club; Mem-
 ber Stadium Committee; Literary Forum;
 Secretary A. M. S.

TUNG KONG LEE

Major: Economics.
 Minor: History.
 Vice-President Chinese Students' Club; Pa-
 cific Area Discussion Club.

EMILIE DOROTHEA LUNDELL

Revelstoke, B.C.
 French Honors.
 McGill Graduates Scholarship; Letters Club;
 La Canadienne; La Casuerie; Golf; Basket-
 ball.

KENNETH CALVIN LOGAN

Chemistry Honors.
 Vice-President Debating Union; Manager
 Inter-Collegiate Debates; Players' Club;
 Chemistry Society; Canadian Rugby.

NORA MARGARET MAINS

Honors in Latin; French.
 Classics Club Executive; La Canadienne.

JAMES RUSSELL MALPASS

Major: Economics.
 Nanaimo.

MARGOT THOMSON MARSHALL

Major: Chemistry.
 Minor: Bacteriology.

SWANHILD WYNNE MATTHISON

Major: English.
 Minor: French.
 Players' Club; Literary Representative Arts
 '32.

VICTOR MARINELLI

Majors: English and History.
 Inter-class Soccer; Tennis.

KATHRYN GENE MERCER

Major: History.
 Minor: French.

WILLIAM MILLAR MATHESON

Major: Economics.
 Minor: Mathematics.

ALICE IRENE MORROW

Majors: History and English.
 President of Panhellenic; President of Players'
 Club; Roles in Christmas and Spring Plays.

JAMES AUGUST MOORE

Honors in Chemistry and Mathematics.
 Chemistry Society; Mathematics Club.

MURIEL MARGARET MURRAY

Major: History.
 Minor: English.
 Badminton; Grass Hockey; Golf; Tennis;
 Music.

DOROTHY MYERS

Majors: English and Philosophy.
 Secretary Sophomore Class; Secretary-Treasurer W.U.S.; President W.U.S.; Student Publicity Committee.

RALPH GOWER DAVIES MOORE

Honors in Chemistry.
 Victoria College.
 Badminton.

MARGARET ISOBEL MACARTHUR

Honors in Bacteriology.
 1st Year: Secretary Arts '32; 2nd Year: Athletic Representative; 4th Year: President Women's Athletics; Grass Hockey.

WALLACE TRAILL MUIR

Honors in Chemistry.
 Badminton; Tennis; Chemistry Society.

KATHLEEN EVE MacDERMOT

Major: English.
 Minor: French.
 Vice-President Musical Society.

ARTHUR GEORGE McCULLOCH

Majors: Physics, Mathematics.
 Minor: History.
 President Physics Club; Second Scribe Thoth Club; Vice-President Chess Club.

MARY VIRGINIA MacDONALD

Major: English.
 Minor: History.
 Grass Hockey Club; Outdoors Club.

RUTH ELOISE McCULLOCH

Major: English.
 Minor: History.
 Penticton.
 Debating; Library Work.

JAMES TOMALIN McDONALD

Major: Economics.
 Minor: English.
 Rugby; Boxing; Tennis.

JANE FRASER MACKAY

Major: English.
 Minor: Philosophy.
 Badminton.

HUGH JOHN McGIVERN

Major: Economics and Political Science.
 Minor: History.

HELEN McEACHERN

Major: Mathematics.
 Minor: Latin.
 Mathematics Club.

THOMAS McKEOWN

Honors in Chemistry.
 Secretary of the Chemistry Society.

JEAN ISABEL McGEACHY

Major: Mathematics.
 Minor: English.
 Grass Hockey Club.

EVELYN BLANCHE McGILL

Major: French.
 Minor: English.
 Musical Society; La Canadienne; Reporter on
 Ubysey; Literary Forum.

WILFRID THOMAS McKNIGHT

Major: Economics.
 Minor: Philosophy.
 Canadian Rugby; President Golf Club.

MARGARET MARY MacKENZIE

Major: History.
 Minor: English.
 Art Club; Musical Society; Badminton;
 Skating.

GEORGE SPOWART McPHERSON

Honors in History.
 Victoria College.

MINA ELIZABETH MACKENZIE

Major: Philosophy.
 Minor: French.
 Musical Society.

IAN McTAGGART-COWAN

Honors in Zoology.
 President and other executive positions in
 Biological Discussion Club.

ELEANOR BRILEY McLEOD

Major: French.
 Minor: English.
 Victoria College.

MARGARET PHILLIPS McLEOD

Majors: English and French.

LAWRENCE JAMIESON NICHOLSON

Double Course, Arts and Science.
Canadian Championship Basketball, Senior
"A" team.

MARGARET CONSTANCE McNICHOL

Major: Psychology.
Minor: Economics.
Badminton Club.

KYUICHI NOMOTO

Major: Philosophy.
Minor: Economics.
Theology, First Year, Union College.

PATRICIA MARY O'HAGAN

Major: English.
Minor: Philosophy.
Skating; Tennis; Swimming.

HUGH ORMSBY

Majors: Zoology and Chemistry; Premedical
Course.
Khaki Scholarships; Track.

RHUNA OSBORNE

Majors: English and History.
Minor: Philosophy.

EDNA IRENE PALMER

Honors in Zoology.

CLIFFORD FOSTER PARKER

Major: Physics.
Boxing.

MARGERY SHEPPARD PATTERSON

Major: Economics.
Players' Club; Badminton Club; Golf Club.

GEORGE ROBERT PARSONS

Major: Economics.
Minor: English.
Golf Club.

MARGARET RATHIE

Honors in Latin.
Secretary-Treasurer U.B.C. Guide Club;
Classics Club; L'Alouette; Literary Forum;
Shaw Memorial and McGill Graduates
Scholarships.

WILLIAM DONALD MacRAE PATTERSON

Majors: English and History.
Victoria College; Treasurer A. M. S.; Play-
ers' Club.

BESSIE HARRIETTE RILEY

Major: Mathematics.
Minor: Latin.
L'Alouette; Classics Club.

MARY FLORENCE SADLER

Major: Latin.
 Minor: History.
 Musical Society; Classics Club; 3rd Year:
 Secretary S. C. M.; 4th Year: Vice-President
 S. C. M.

JACK MELVIN PEARSON

Major: Economics.
 Second Lieutenant, C. O. T. C.; Musical
 Society.

JOYCE MARGARET SAVILLE

Major: French.
 Minor: Latin.
 Der Deutsche Verein.

REGINALD CLAUDE PRICE

Combined Course, Arts and Commerce.
 Major: Economics.
 Minor: French.
 Soccer Letter; Secretary, "La Canadienne";
 President, Tennis Club; Business Manager,
 Publications Board.

MARJORY MARY SCOTT

Major: English.
 Minor: German.
 Badminton Club; German Club.

ROBERT LLOYD PURVES

Major: Economics.
 Minor: History.
 Victoria College.
 Law Club.

VERA HERMINIA SCOTT

Major: French.
 Minor: Latin.
 President of L'Alouette.

NORA SCOTT-COLQUHOUN

Majors: History and English.
Victoria.

WILLIAM JAMES ROPER

Honors in History.
Historical Society; Vice-President International Relations Club; Soccer; Government Bursary; Khaki University Scholarship.

CAROL SELLARS

Honors in French.
Treasurer of L'Alouette; Classics Club; Secretary of Grass Hockey Club; All-star Hockey team; Big Block Club.

GORDON SHELDON ROTHWELL

Major: Zoology.
Minor: Botany. Pre-medical.
Inter-Class Basketball.

BETTY SLEDGE

Major: History.
Minor: English.
Musical Society; Education.

JOHN PAYNE SARGENT

Major: Economics.
Minor: Government.
Inter-Class Debating; President, Debating Union; Inter-collegiate Debate at Alberta; Canadian Rugby Executive; Players' Club, Spring Tour; Secretary, Inter-fraternity Council.

ELIZABETH WILHEMINA SMITH

Major: French.
Minor: English.
Vice-President Musical Society; leading roles in Musical Society productions; Gymnasium Club; L'Alouette.

MARION EDITH SMITH

Major: English.
Minor: History.

JOHN PALMER SAVAGE

Major: Economics.
Minor: English.
C.O.T.C.; Law Club; Badminton; Tennis.

MARION WEIR SMITH

Major: French.
Minor: German.
L'Alouette; Der Deutsche Verein; Gymnasium Club.

SIDNEY WALTERS SEMPLE

Majors: History and English.
Class President Sophomore Year; President
Grass Hockey Club; Debating; Theology.

FRIEDA ELIZABETH SPOHN

Majors: English and History.

ROBERT FRIEND SHARP

Major: Economics.
Minor: History.
Badminton.

MARGARET GODFREY SPOHN

Majors: English and History.

JANE ELIZABETH STEVENSON

Major: History.
 Minor: English.
 Players' Club.

KIYOSHI SHIBUYA

Majors: Zoology and Bacteriology; Pre-medical.

MADELYN SHAMPIER STEVES

Major: Philosophy.
 Minors: Geology and Education.
 Studio Club.

JAMES SMITH

Major: Physics.
 Minor: Philosophy.
 Victoria College; Normal School; Law Club;
 Soccer: Philosophy Club; Physics Club.

JOCELYN SHAMPIER STEVES

Major: History.
 Minors: Geology and English.

FRANK SNOWSELL

Honors in History.
 Musical Society; Outdoors Club; Historical Society; Grass Hockey.

OLGA KATHLEEN SWANSON

Major: English.
 Minor: French.
 Musical Society.

ALMA THIRGA SWEETING

Major: Bacteriology.
Minor: Zoology.

EDWIN THOMAS STENNER

Majors: English and History.
Inter-Class Debater; Class Reporter; Parliamentary Forum; U.B.C. Grass Hockey team.

ELMI HELEN TEPPA

Major: French.
U.B.C. Grass Hockey team; Skiing; Big Block Club.

ARTHUR JAMES STEWART

Major: Zoology (Pre-medical).
Minor: Chemistry.
Prince Rupert.
Big 4 Canadian Rugby.

KATIE THIESSEN

Honors in History.
Minor: German.
Vice-President German Club; Secretary Pacific Area Committee; Historical Society; S.C.M.

ERNEST JOHN CAMPBELL STEWART

Majors: Economics and Political Science.
Minor: English.

DOROTHY ETHEL THOMPSON

Major: Mathematics.
Minor: Physics.
Grass Hockey.

FRANCES EVELYN TREMAYNE

Majors: English and French.
 Players' Club; La Canadienne; Badminton Club.

KENNETH NASH STEWART

Major: Chemistry.
 Minor: Mathematics.
 Soccer; Basketball; Swimming; Canadian Rugby; Yell Leader; Chemistry Society.

ALEXANDRA TURIN

Major: Bacteriology.
 Minor: Chemistry.
 Gymnasium Club; U.B.C. Guide Club.

LLOYD BURWASH THOMPSON

Majors: Economics, Government.

MARY MARGUERITE WALLACE

Honors in History.
 Victoria College.
 Secretary of Historical Society.

JOHN WHYTE THOMSON

Honors in Economics and Political Science.
 Canadian Rugby; Treasurer A.M.U.S.; President Men's Undergraduate Society; Treasurer Alma Mater Society.

GLADYS ADELIA WEBSTER

Major: History.
 Minor: English.
 Players' Club; Historical Society; Gymnasium Club.

ANGUS CAMPBELL TREGIDGA

Arts and Electrical Engineering.
Radio Club; Chairman Radio Section A. I.
E. E.; Tennis; Outdoors Club.

JOAN WINIFRED WEST

Major: English.
Minor: Philosophy.
Swimming Club.

GEORGE HENRY ROSS TURNER

Combined Honor Course: German (Major).
French (Minor).
Der Deutsche Verein; International Relations
Club; Chess Club.

PHYLLIS WHITCHELO

Major: Economics.
Minor: English.
Hiking; Tennis.

EARL JAMES VANCE

Major: Economics.
Minor: English.
Inter-Class, Inter-Collegiate and International
Debater; President Mamooks Club; Yell
Leader; President Canadian Rugby Club, two
years; Stadium Campaign Committee; Presi-
dent A.M.S.; Publicity Committee.

PHYLLIS MAUDE WHITE

Major: Chemistry.
Vice-President Chemistry Society; Vice-Presi-
dent Tennis Club; Varsity Open Tennis
Champion; Outdoors Club; Art Club.

GEORGE FRANK WAITES

Honors in Mathematics and Economics.
Victoria College: Students' Council; Players'
Club; President Literary Society; Victoria
Normal; English Rugby; Mathematics Club;
Social Science Club.

GORDON GRAHAM WALKER

Honors in Chemistry.
Chemistry Society.

ENID WILLIAMS

Honors in Mathematics.
Mathematics Club.

ROBERT THOMAS WALLACE

Honors in Mathematics.
Victoria College: President Literary Society.
Editor Annual; Victoria Normal; Letters
Club; President of Mathematics Club.

FLORENCE INGEBORG WILSON

Major: French.
Minor: English.
L'Alouette.

WILLIAM DOUGLAS WALLACE

Majors: Economics and Mathematics.

MARGARET WHITE WILSON

Major: History.
Minor: English.
Women's Track Club; Inter-Class Basketball.

JOHN WAUGH

Major: History.
Nanaimo.
Senior Soccer Club.

JEAN WITBECK

Major: History.
 Minor: Latin.
 Class Literary Representative; President Lit-
 erary Forum; Badminton Club; President
 U.B.C. Guide Club.

HARRY EDWARD WHITE

Major: Zoology.
 Minor: Bacteriology.
 Parliamentary Forum.

ENID STEWART WYNESS

Major: Economics.
 Minor: English.
 Assistant Secretary Students' Council; Secre-
 tary-Treasurer L. S. E.; Secretary Arts '32.

JOHN ABRAHAM ROSS WILSON

Kamloops Senior Matriculation.

LILIAN MARY YOUNDS

French Honors.
 La Canadienne; L'Alliance Francaise; Literary
 Forum Executive; S. C. M.; Grass Hockey.

CLIFFORD ANGELO YOLLAND

Double Course, Chemistry in Applied Science.
 Secretary Tennis Club; Gym Club.

ARTS '33
present
"THEIR CURRENT YEAR"
HIT OF THE SEASON

THIS motion picture, "Their Current Year," features entirely the members of the class of Arts '33. Sponsored by Dr. Allan Harris; directed by Jack Ruttan, with assistant director, Betty Jack; dialogue by Lillian Scott; business manager, A. Bernard Jackson; scenaro and continuity by Dorothy Thompson and Jack Kirkpatrick; athletic scenes directed by Nina Jackson and Jack Steele; and press agent, Kim Killam; this stupendous and amazing spectacle is presented for your approval and entertainment. Pleasing variety is introduced by the following members of the Musical Society: Alice Rowe, Vivian Vicary, Ronald Russell, Terrence Crowley, and Gordon Stead. Dramatic leads are taken by the following members of the Players' Club: Betty Wilson, Betty Jack, Archie Dick, Bill Cameron, Doug. Brown and Jack Ruttan.

All through the picture the athletic interest is kept up by scenes of inter-class Basketball, Track and Soccer, and also shots of University games with such men as Derek Tye, Howard Cleveland, Art Mercer, Art Murdoch and Frank Perdue showing conspicuously in Rugby; Bob Osborne, Cy Lee and Pi Campbell in Basketball; Cy Manning, Ernest Costain and Arnold White in Soccer; and Ralph

(Continued on Page Forty-five)

Jack Falstaff Ponders on The Supremacy of Arts '34

AND who be there to question the supremacy of Arts '34, my friend? 'Slife! As I live, and as this is good sack—which I've never tasted better—I cannot for the life of me recall a merrier time than we had at the class party at Lester Court that November night.

"Heigh-ho. And old Jack will long remember the days when Dick Farrington, Doug. Gordon, Frank Perdue, Gordon Root, Ernie Brown, Keith Hedreen, and Art Murdoch represented '34 on the Big Four Canadian Rugby team. And English rigger—what would ye do without Chris Dalton, Ken Mercer, Milt Owen, and Harry Pearson? Faith, but the Soccer laddies would be lost without captain Paul Kozoolin, Millar McGill, Otis Munday, and the Todd brothers. Frank Alpen, Gordon Root, Cy Lee, and Wally Mayers are a whole basketball team in themselves. Oh, woe is me, an I could but be young again!

(Continued on Page Forty-four)

Arts '35

AT our head we have Ray Turner, and in his company we find Lois Scott, Mary Thomson, Bill Ditmars, Margaret Beaumont, Eileen Parkhill and Frank Rush, all teaming together to give the freshman classes of other years a run for their money.

In sports, Arts '35 is well represented in English Rugby, Canadian Rugby, Soccer, Basketball, Tennis, Badminton, Hockey, Swimming and Track.

Our talent in drama and music has been well observed in the Christmas and Spring plays, and the production by the Musical Society of "H.M.S. Pinafore." How many points have we now?

Although the authorities-that-be tackled us low in our dash for more social functions, we broke through one spot in their line to make a grand touchdown at our Class Party. For the benefit of the boys (and I may add that the barber business was poor) and the girls who didn't attend Hi-Jinks, we'll tell you that the Freshettes' part in the entertainment was well worth seeing.

We would like to thank Dr. Sedgewick for his excellent coaching and assure him that we appreciate the start he has given us.

The Class History of Arts '32

(Continued from Page Six)

held a position on the McKechnie Cup English Rugby squad. Irene Ramage, Ellen Glead and Ian Campbell take places on the first Badminton team. Bud Cooke and Lew Clark represent Track. On women's teams Muriel Clarke plays Senior "A" Basketball and Phyllis White heads the Tennis Club. Our chief athletic triumph was accomplished by Joe Hammett who won the Arts '30 Road Race in our sophomore year.

Our literary talents have been well developed. This year the Pub. staff claims Mairi Dingwall as Senior Editor, Mollie Jordan as Literary Editor, and Reg. Price as Business Manager. Bob Brooks is President of the Musical Society and is supported in no small way by Kay MacDermot, Betty Smith, and Charlie Armstrong. The President of the Players' Club, Alice Morrow, is also a member of '32. Ruth Bostock and Swanhild Mathison have taken an active part in plays during their entire college careers, and this year Margery Patterson, Jane Stevenson, and Frances Tremayne took part in the Christmas play.

The Class has been well represented on Council during its Junior and Senior years. Last year Fred Grimmett and Jack Thomson held positions in the upper room. This year Earl Vance, Cecilia Long, Dorothy Myers, Isobel Macarthur, and Jack Thomson have constituted a majority of the governing body.

Public speaking has been our outstanding interest as a class. Back in our sophomore year public speaking classes were organized, leading up to a keenly contested oratorical contest. The Arts '32 oratorical contest is now an annual affair eagerly anticipated each spring. Three of our best speakers have been chosen as University representatives in inter-collegiate debates, Paul Campbell, Jack Sargent, and Earl Vance.

There have been memorable social affairs as well in our career. A basket-social for our Junior dance and a gangster party for our Senior informal proved both original and successful functions. The realization of approaching graduation lent charm and dignity to our ball in the Vancouver Hotel this spring.

As the end of our course drew near we deliberated in the usual way upon a suitable valedictory gift. The choice of an "Endowment Fund" to provide English fiction for the Library has satisfied everyone as being unique and fitting.

Looking back it seems that two activities have colored our college life most. The first was the Stadium Campaign, which as Juniors we supported by the aid of the foresight of Madame "X" and the portraits by Dr. Walker. As Seniors we have rallied with

(Continued on Page Forty four)

The Class History of Arts '32

(Continued from Page Forty-three)

whole-hearted enthusiasm to the Publicity Campaign. This experience will long be remembered as a sincere and whole-hearted effort and as a realization of the meaning of our Alma Mater.

Our grateful thanks are due to Professor Angus, who as our Honorary President has counselled us for four years. Working with him as Seniors have been: President, Don Morgan; Vice-President, Patricia Harvey; Secretary, Mary Dooley; Treasurer, Ralph Fletcher; Women's Literary Representative, Swanhild Matthison; Men's Literary Representative, Paul Campbell; Women's Athletic Representative, Mary Fallis; Men's Athletic Representative, Bud Cooke; Publicity Manager, Hartley Detwiller.

Jack Falstaff Ponders on The Supremacy of Arts '34

(Continued from Page Forty-one)

"Odds-bodkins, where be another class with such women athletes as Mary McLean, Esther Paulin, Hope Palmer, Laurel Rowntree, Violet Mellish, Phae Van Dusen, Audrey Munton, Betty Hicks, Myrtle Beatty, and Berna Dellert?"

"Arts '34 is represented right generously in the Players' Club, and Nance Carter, Olive Norgrove, and Margaret Powlett took parts in the Christmas Plays. The Musical Society finds worthy support in this class, and Bob Harcourt and Sophie Witter have been chosen as principals in "H.M.S. Pinafore."

"But even fame may become a tiresome topic, as debater Nathan Nemetz would say, so another cup of sack, and I'll be on my way."

Arts '33

(Continued from Page Forty)

Thomas in Track; while Ken Atkinson wields a mean Badminton racket.

The fair ones, also, are prominent in the sport part of the drama. Andree Harper, Vice-President of Women's Athletics, and Gladys Munton are seen playing Senior "A" Basketball; Jo McDiarmid and Marian Sangster appear swimming with mighty strokes; then Bea Sutton, President of Women's Grass Hockey, bringing us honor at Track. The scene shifts to Grouse Mountain to show Helen Fairley, Vice-President of the Outdoors Club, climbing; then back to the campus where Jean Campbell, President of the Gym Club is exercising, and where Ruth Witbeck, Secretary of Women's Athletics, is playing tennis with Gladys Munton.

Behold other workers, too! Mark Collins is Treasurer of the A. M. S., Esme Thompson is Vice-President of the Women's Undergraduate Society, and Mary Matheson, Secretary of that body. Frances Lucas is a senior editor of the Ubyyssey; Rosemary Winslow is editor of the Totem, assisted by Dorothy Thompson and Marian Sangster; and Eleanore Walker is a well-known debater.

Interesting shots of a successful class party are shown, and the picture ends with members looking up from their study and registering the hope that they may take part next year in a sequel to this play.

The Class History of Commerce '32

IN '28, from all points of British Columbia—from Victoria to Pouce Coupe—came a group of students which was to resolve itself into the Commerce Class of 1932. As might have been expected, the interests of the members of such a varied mass have led them into very different phases of student activity.

Edgar Brown, a senior editor of the "Ubyssy," may often be seen adorning a stool in the "Stat. Lab." beside Arnie Powell, the President of the Basketball Club. Murray Garden, timekeeper for the Accounting 2 Class, is always on hand to assist Miss Kay Vee Lee (our only refining influence) with her coat. Don Morgan, President of Arts '32, is usually discovered in the accounting lab. busily "chiselling" on Messrs. Cox, Watts and Fletcher, the true brains of the Accounting 3 Class. George Hall, our sheepman (strictly academic) may be seen brousing steadily in the Library from 9 a.m. to 9:45 p.m.

Ian Campbell has upheld the honor of the Class as President of the Badminton Club, while—to turn to sterner matters—we find Humph. Mellish shouldering arms with the C.O.T.C. The Secretary and Vice-Chairman of the Publicity Bureau, in the persons of Don McDiarmid and Win Shilvock, have added to our laurels by their whole-hearted efforts for the welfare of U.B.C. during the recent campaign, while "Scotty" McInnes, of "Big Four" Rugby fame, arranged interviews for them in Victoria.

Neil McKellar, Ralph Read and Alex Fisher stand prepared to do or die for Commerce '32 in any studious pursuits from Agronomy 45 to Nursing 113. Russ Shaneman, President of the Arts men, simply delights in writing theses, while Malcolm Pretty of Players' Club fame is ready and willing to tell anybody, anywhere, anytime, anything they wish to know about that organization.

By some coincidence, most of the Commerce men gathered at the Hotel Vancouver on March 17 to attend a banquet, which, strange to relate, was a roaring success . . ."

We have been most fortunate, in our years as Commerce students, in having the whole-hearted support of Professor Day. As head of the Department, he guided our wandering footsteps in the first classes of Accounting, while Mr. Drummond introduced us to the intricacies of the maximum and minimum deviations from a normal curve of error.

Mr. Field and Mr. Plommer, the two Chartered Accountants who have been in charge of the Senior Accounting, have, by their interest in the Class, helped immeasurably to put us over the top to a collection of B. Com. degrees.

EDGAR NEWTON BROWN

Arts and Commerce.
Senior Editor of the Ubyyssey.

IAN McBRIDE CAMPBELL

1st Team Badminton; President Badminton Club.

DOUGLAS ALFRED COX

Honors in Commerce.
Golf; Tennis.

ALEXANDER WHIDDEN FISHER

Arts and Commerce.
Ice Hockey; Law Club.

RALPH FLETCHER

Treasurer of Graduating Classes; Manager of Junior Soccer team; Golf; Track.

MURRAY EMMETT GARDEN

Ice Hockey.

GEORGE FERNAU HALL

Honors in Commerce.
Victoria College.
Nichol Scholarship; Gerald Myles Harvey Prize; Players' Club; Parliamentary Forum; Secretary Law Club.

KATHARINE VIRGINIA LEE

Players' Club; Terminal City Club Scholarship; I. J. Klein Scholarship.

HUMPHREY WALTER MELLISH, B.A.

Major: Economics, Government.
Assistant in Statistics; C.O.T.C.; Inter-Collegiate Debater.

DONALD JAMES MORGAN

President of Graduating Class; Inter-Class Soccer; Golf.

DONALD STUART McDIARMID

Honors in Commerce.
Inter-Class Debates; Arts '20 Relay team; Rowing; Class Executive; Letters Club; Secretary Publicity Bureau.

IAN MACINNES

Commerce and Arts.
Varsity Big 4 Rugby.

NEIL LITTLESON McKELLAR

Social Science Club; Badminton Club.

ARNOLD GORDON POWELL

President Golf Club; President Basketball Club.

JONATHAN MALCOLM PRETTY

Canadian Rugby; Associate Editor Ubysey;
Players' Club; Spring Tours.

RALPH EMERSON READ

B.A. (1931—History and Economics).
Law Club; Social Science Club.

RUSSELL DISNEY SHANEMAN

Honors in Economics and Commerce.
English Rugby; Swimming; Studio Club;
Social Science Club; Parliamentary Forum;
President Arts Men's Undergraduate Society.

WINSTON AGNEW SHILVOCK

Freshman President Arts '31; Inter-class De-
bating; Secretary-Treasurer L. S. E.; Rowing
Club; Arts '20 Relay; Secretary A. M. U. S.;
Vice-President Canadian Rugby; Business
Manager and President Players' Club;
Student Publicity Bureau.

ALFRED WATTS

Secretary-Treasurer Outdoors Club.

Education '32

WE would like to dilate on our numerous virtues, pedagogical and otherwise, but somehow we have an uncomfortable feeling that our enormous size will provide our chief bid to fame! One hundred members have, however, managed to make their presence felt. Our two successful social functions were a theatre party after the Christmas exams., and a dance in January at Killarney Hall. Our dramatic talent was displayed in a skit at Homecoming. In the field of athletics both our Soccer and Basketball teams have managed to keep near the top.

Members of the executive for the year were: Honorary President, Dr. Weir; Honorary Vice-President, Mr. Black; President, Richard Lendrum; Vice-President, Jean Telford; Secretary-Treasurer, Mavis Holloway; Women's Athletic Representative, Jean Whyte; Men's Athletic Representative, George Grant.

**THE FACULTY OF
APPLIED SCIENCE**

DEAN R. W. BROCK

Dr. Brock was appointed Dean of the School of Applied Science and Professor of Geology in the University of British Columbia in August, 1914. He served overseas from October, 1914, until September, 1919, and was formerly Director of the Geological Survey of Canada and Deputy Minister of Mines.

The Class History of Science '32

PROFESSOR A. LIGHTHALL. B.Sc.

OF THE 115 men who joined the class in the fall of 1928, only 17 have survived the four hard winters. However, we have received additions from the classes which have gone before and now have 42 members distributed in the various branches as follows: Chemical, seven; Civil, five; Electrical, eleven; Forestry, two; Geology, one; Mechanical, nine; Metallurgy, one; Mining, six.

The Class has always taken a keen interest in athletics and has players on both the McKechnie Cup and Big Four teams. On the former there are Phil Barratt and Dick Nixon; and on the latter Teddy Baynes, Gav. Dirom, and Jimmy Mitchell. There are also representatives in the other sports. In 1929 the class won the Governors' Cup for Inter-class sport, and, as a token of appreciation,

(Continued on Page Seventy-five)

REGINALD BOLTON
Chemical Engineering.

JAMES BENJAMIN FLYNN
Chemical Engineering.

JAMES ERNEST RYAN LAWLEY
Chemical Engineering.

DAVID HAROLD LePAGE
Chemical Engineering.

CHRISTY MADSEN
Chemical Engineering.

DONALD JAMES MacLAURIN
Chemical Engineering.

THOMAS WATSON SOMERTON
Chemical Engineering.

WILLIAM HALL

Forestry.
Victoria College.
English Rugby; President Forest Club.

GEORGE RICHARD NIXON

Forestry.
Victoria.
Captain Senior English Rugby team.

PHILIP SIDNEY BARRATT

Civil Engineering.
President Big Block Club.

GEORGE EDGAR BAYNES

Civil Engineering.
Big Four Canadian Rugby; Vice-President of Science.

WILLIAM ARTHUR MADELEY

Civil Engineering.

EDWARD JAMES MERRETT

Civil Engineering.

EDWARD WILLIAM RICHARDSON

Civil Engineering.

NEIL FERGUSON MUNRO
Metallurgical Engineering.

GAVIN ANDREW DIROM
Mining Engineering.

LESLIE WALTER GRAHAM
Mining Engineering.

JOHN CROFTON HALL
Mining Engineering.

TERENCE CHARLES HOLMES
Mining Engineering.

JAMES ALEXANDER MITCHELL
Mining Engineering.

HARTLEY SARGENT
Mining Engineering.

HENRY CECIL GIVINS
Mechanical Engineering.

WILMER PERCIVAL HAGGERTY
Mechanical Engineering.

WALTER JOHN LIND
Sidney, B.C.
Mechanical Engineering.

LYMAN MANARY NESBITT
Victoria.
Mechanical Engineering.

GEOFFREY ALLAN TRANT
Mechanical Engineering.

WELLESLEY ARTHUR WOOD
Victoria.
Mechanical Engineering.

STEPHEN NORWOOD CARRE
Electrical Engineering.

JOHN KENNETH HALLEY
Electrical Engineering.

GIBB GILMOUR HENDERSON
Electrical Engineering.

RONALD WOODWARD KLINCK
Electrical Engineering.

JOHN MILLER LOGGIE
Electrical Engineering.

PHILIP DOUGLAS ROSSITER
Electrical Engineering.

DONALD SINCLAIR SMITH
Electrical Engineering.

HARRY MARSHALL VAN ALLEN
Electrical Engineering.

STEWART DACRE SCOTT
Electrical Engineering.

LLOYD WILLIAMS
Electrical Engineering.

SOME GUIDING HANDS
OF
SCIENCE '33

Science '33

UNDER the capable leadership of Roy Maconnachie, Science '33 is near the completion of the third cycle of its meteoric career. Despite the obstacles and pitfalls of examinations and lack of summer employment, we still retain over forty of our original members. This year has marked our division into the respective branches of Engineering. Electrical has absorbed seventeen, Chemical ten, Civil eleven, Mechanical eight, Forestry two, Mining four, Geological three, and Matrimony one. Our tastes in vocations seems to vary, but find us unanimous in our opinion of Hydraulics Lab.

The Class is well represented on University teams and we have made a commendable showing in inter-class Soccer, Basketball, and Track.

The Class executive includes: Vic, Rogers, Wilson McRae, Hal Moorehead and Art Saunders.

Science '34

TWO up and three to go; and by the time this is in print the third will be nearly gone for all of us—we hope.

In addition to several students of former classes we have with us Harry Prevey, exchange student from the University of Alberta.

The Class is making a strong bid to retain the Inter-class Football Cup won last year, and to gain the Basketball trophy. In the Arts '30 Road Race last fall, first, second, third, sixth, and tenth places were secured. Science '34 will be strongly represented in the Cross Country, Arts '20 Relay, and the Inter-faculty and Inter-class Track Meets this spring. On the quiet we're telling you that we aim to annex the Governor's Cup this year.

Of teams in extra-mural competition we have representatives on Canadian and English Rugby, Track, Basketball, Ice Hockey, Football, Swimming and Rowing. We are also well represented in the Musical Society and Players' Club.

The executive consists of: Honorary President, Prof. A. H. Findlay; President, George Sinclair; Vice-President, Dick King; Secretary-Treasurer, Eric Parr; Athletic Representative, Freddy Bolton; Literary Representative, Phil Northcott.

Freddy is assisted by Brian Dingle as Football Manager; Dave Carey, Track Organizer; and George Sinclair, Basketball Manager.

Clare Donaldson was the original President, but his election as Junior Member necessitated his relinquishing his former office.

Science '35

AT the beginning of the second term the class of Science '35 found itself almost untouched by the perils of the Christmas Examinations, only nine men being requested to retire. Science '35 may well be proud of its scholastic prowess.

Athletic activities have absorbed much of our spare energy. Bobby Gaul represents Science '35 on the McKechnie Cup team, Kirby upholds our reputation on the Senior Hockey team, while Alfie Allan is the star in track events. Almost every other athletic activity has some representative from Science '35. Our Basketball and Soccer teams are still in the running for both cups, while our track aspirants intend to capture the Arts '20 Relay Cup.

The number of men taking part in literary and scientific activities is also large, there being representatives in many of the different organizations on the campus.

The executive consists of: Honorary President, Dr. H. G. Smith; President, William McInnes; Vice-President, Laurie McHugh; Secretary-Treasurer, Harvey Stovel; Athletic Representative, Alfie Allan; Literary Representative, Sam Lipson.

NURSING—The Five Stages

As a Freshette—

In Chemistry Labs.,
Odorous concoctions;
Dissection of crabs.

As a Probationer—

Under sterilizer and sink
Scrubbing floors;
Polishing brass and zinc.

As a Sophomore—

Quite conceited and able,
Cutting up rabbits
On the Zo. lab. table.

As a Senior Nurse—

Apron, bib and cap,
In the O. R.
Cleverest "scrub" on the map.

As College Seniors—

Not as staid and severe
As one might expect
In their Graduating Year.

IVY CHRISTENA DEZALL

R.N., 1931.
Vice-President Hospital Class; Canadian Women's Club Scholarship; Secretary of Graduating Class; Philosophy Club.

ETHEL LOUISE ELLIOTT

R.N., 1931.
Treasurer Nurses' Undergraduate Society, 1927-28; President Nurses' Undergraduate Society, 1931-32.

WINNIFRED MARY GOWAN

Interested in Social Hygiene in China.

MARION COULTHARD MILES

Athletic Representative, Nursing; Hospital Representative; Swimming.

DORA WATSON WILKIE

Vancouver General Hospital. Graduated 1929; University Public Health Nurses' Course, 1930-31. Degree completed, 1931-32.

THE FACULTY OF
AGRICULTURE

DEAN F. M. CLEMENT

Dr. Clement was appointed Professor of Horticulture in the University of British Columbia in September, 1916, and became Dean of the Faculty of Agriculture in August, 1919. For a number of years before his appointment to the University of British Columbia he was Director of the Horticultural Experiment Station at Vineland, Ontario, in the Niagara Peninsula.

HERBERT DICKSON FALLS

Major: Animal Husbandry.
Member Portland Judging team.

WILSON HENDERSON

Major: Poultry Husbandry (nutrition).
Vice-President Agricultural Undergraduate Society; President Agricultural Club.

YASCHA KABALKIN

Major: Agricultural Economics.

JAMES WILFRED LEE

Agricultural Economics.
Outdoors Club; Varsity Grass Hockey team;
Editor-in-Chief Publications Board 1931-32.

FREDERICK ALLEN OLDFIELD

Major: Agricultural Economics.
Arts '29; Education '30.
Member of Portland Dairy Cattle Judging team, 1931.

HENRY ARTHUR SHAW

Majors: Agricultural Economics and Horticulture.
Class President in Junior Year; Players' Club; Fieldman for Farm Surveys, 1931.

WILLIAM ALISTAIR TAYLOR

Major: Animal Husbandry.
Dairy Cattle and Dairy Products teams;
President Agricultural Undergraduate Society;
Players' Club.

The Class History of Aggie '32

PROFESSOR H. M. KING, B.S.A., M.S.

IT HAS often been said that quality and quantity do not go hand in hand. If the converse of this be true then the Class of Aggie '32 has reason to pat itself on the back, for throughout its existence it has been the smallest class which ever graced the halls of the Aggie Building.

Starting with the munificent enrollment of five, of which only three expect to hear the magic "admitto te" this year, the class gained strength through the association of two members of '31 and two repentant Artsmen who realized the error of their ways before it was too late. Thus a total of seven will be called upon to demon-

(Continued on Page Sixty-six)

The Class History of Aggie '32

(Continued from Page Sixty-five)

strate to the world the superiority of Aggie '32. This is the smallest graduating class in the history of the Faculty.

The Class is destined to make history in yet another way, since for the first time a majority of the year are potential economists. Whether this proves that even farmers are beginning to realize that the business side of farming is as important as the production phase it is difficult to say, but the fact remains that four out of the seven potential graduates have chosen economics as their special field of endeavor. The other three have divided their allegiance between poultry and animal husbandry.

The Class has never been inactive in campus activities, having always been represented on the Arts '20 Relay team and having members taking part in English Rugby and Grass Hockey, not to mention the material which it has provided for the Aggie interclass Soccer team for the past two years. Falls has been the outstanding athlete of the class and has been largely responsible for the creditable showing which the Relay team has made both this year and last.

Henry Shaw is the "social lion" of '32, although Al Taylor bids fair to become a dangerous rival since he has achieved success as a shining light in the Players' Club and annexed a part in this year's spring production. Wilf Lee has created a precedent by being the first Aggie student to hold the position of Editor-in-Chief of the Ubysey.

Wilson Henderson, "the butter and egg man," and one of the three original members of the Class, has been the guiding genius of the Agriculture Club for the past two years. Duke Kabalkin has good reason to spend his time studying the developments in Manchuria, for that country is his source of revenue. His keen interest in economics is well known to all those who have attended lectures with him. The final member of the Septette is Fred Oldfield, who has brought honor to '32 in the form of judging trophies. Fred is perhaps the best known student of the graduating class and can usually be found in the Farm Survey room where he divides his time between writing a thesis and keeping the other occupants of the office in fits of laughter.

Agriculture '33

Back Row: F. Hewetson, G. Okulitch, N. Labzoffsky, H. Phillips, R. McRae, I. Kosin, C. D. Osborn.
Front Row: W. Whimster, D. Turner, Professor P. A. Boving, V. Koga, D. Fisher, T. Uyeda.

AGGIE '33 has weathered the storm in its Third Year with thirteen members. Although we lost some good men, three others have joined us. Two of these seeing the merits of our Class have been enticed from the Faculty of Arts, while another man has come from the University of Manitoba, where he took his B.A. degree.

From our group has come one of the moving spirits of the Students' Council, Bill Whimster, who is also well known as a strong debater. Dave Turner, who has come back after staying out a few years, is one of the leading men in the Soccer Club. Bill Osborn is still trying to break his neck mountain climbing and practising on the elusive ski.

We have many departments represented in our Class, as Animal Husbandry, Horticulture, Dairying, Poultry and Agronomy, though the strongest group is found in Horticulture. Our Honorary President, Prof. P. A. Boving, has on many occasions given us fatherly advice in times of stress.

This year's executive consists of: Honorary President, Prof. P. A. Boving; President, George Okulitch; Secretary-Treasurer, Bill Osborn.

Agriculture '34

Left to Right: R. P. Locke, H. Andison, W. Tavender, F. Salisbury, J. Bickerton, Professor R. L. Davis, W. Tennant, M. Clarke, W. Touzeau, H. Katznelson.

DURING the two years that we, the class of Agriculture '34 have followed the trail of advanced education, there have been few dull moments for us. Initiation, midterm exams., Christmas exams., Stadium Campaign, final exams., reduced appropriations, and more exams. have done their best to sweep us into oblivion. But they have failed. We still stand firm, presenting an unbroken front to the enemy. In fact, we have actually augmented our forces from the ranks of the other faculties.

Besides those who started with Agriculture '34 as freshmen last year, there are two students from Arts, one from Senior Matric, and one from Applied Science. We gladly welcome these converts who have at last "seen the light."

Although the Class is small, it has an enviable record. Over fifteen percent of us obtained first class standing in the Christmas examinations. Among the thirty percent of the Class who take active part in athletics, are Harry Andison, "fifty yard torpedo" of the Varsity Swimming team, and Dick Locke, President of the Boat Club. Wes. Tavender is the Ubysey's talented cartoonist. The Class is represented in musical circles by Harry Katznelson, prominent violin virtuoso. Our only co-ed, Connie Plommer, is also a zealous member of the musical society.

And now, after setting down the truth about ourselves, we are inclined to feel more optimistic than ever.

The executive: Honorary President, Professor R. L. Davis; President, H. Frederick Salisbury; Vice-President, Walter D. Gouzeau; Secretary-Treasurer, Mills F. Clark; Athletic Representative, Harry Andison.

Agriculture '35

Left to Right: B. Wood, V. Odlum, R. Legallais, J. Miller, J. Bowen, B. Goumeniouk, O. Forsyth, Kay Milligan, Nancy Brand, C. Hardwick, A. Asaf, G. Cornish, D. Black.

THE class of Agriculture '35 has reason to be a little bit proud of itself. First of all, we are an extremely brilliant class. Witness our performance at Christmas. Like the wet tennis ball, not a single bounce (and that's more than some Freshman classes can say for themselves). Secondly, our class contains many budding athletes. For instance, our friend Charlie Hardwick certainly is a flashy basketball player, and you should see him pick 'em up and lay 'em down in a mile run. Some of the boys have taken up Canadian Rugby and seem to be doing well at it. They are Nelson Odlum, Bill Wood, and Boris Goumeniouk. We also have a good representation on the league-leading Aggie Soccer team. To cheer the boys on we have Nancy Brand and Kay Milligan, representing the fair sex, which does not usually grace our faculty.

The class executive is: Honorary President, Professor R. L. Davis; President, Owen Forsythe; Vice-President, Kay Milligan; Secretary-Treasurer, Jack Bowen.

The Anglican Theological College

Back Row: E. Thain, S. Faulks, C. H. Cockburn, M. C. Humphrey.
Front Row: S. W. Semple, W. Valentine, J. L. Anderson.

SINCE the College had the largest graduating class in its history last year, those of us who were coming back felt that it would indeed be a lonely place this year unless something happened. And something did happen in the shape of the largest Freshman year the College has had! Ten men entered this term and they have bidden fair to take the place of the regard in which the Graduates were held.

All the branches of student activities were in full swing. In rain or shine, some of the men might have been seen in scanty attire utilizing the Stadium track, and Soccer practices were held every week, as well as frequent matches. When Dr. R. B. Y. Scott left Union College last year, he donated a cup for Intercollegiate competition in track, and we have already cleared a space for it! An oratorical contest was also held for the Gerald McGeer Cup.

In the common-room this year there were often to be seen two heads bent low over the table and surrounded by a hushed and

(Continued on Page Seventy-one)

The Anglican Theological College

(Continued from Page Seventy)

breathless crowd. What was it? you ask. A chess tournament, no less!

Nine of our number were registered in Arts at the University, and of these three are Honors men. University activities were well represented, there having been students from the College in the Parliamentary Forum, the S. C. M., the Philosophy and Classics Clubs and the Historical Society.

Our first important event of the year was a Reception given to Anglican students of the University and members of the Faculty, at which an incredible amount of tea and cakes was consumed by both hosts and guests! Then there followed in the Spring Term a very enjoyable "At Home" which was attended by nearly one hundred guests.

The College has had the great privilege this term of welcoming to its Faculty a new member, the Reverend Douglas P. Watney. Mr. Watney graduated from the University with the class of Arts '25 and from the College with Theology '27. He is the first winner of the Post-Graduate Scholarship to Cambridge, and after graduating last year from Selwyn College, he has taken up a position on our staff.

This term has been an eventful and happy one and we are sincerely sorry to see it draw to a close.

WILLIAM ALEXANDER DeLAP

Master Mariner.
Treasurer of Anglican College Literary and
Athletic Society; Grass Hockey; Soccer.

Back Row: G. G. Boothroyd (sec.), J. H. Matthews, Dr. W. H. Smith (hon. pres.), G. L. Harvey, J. S. Clark (vice Pres.).
Front Row: E. W. Horton (pres.), W. Selder, H. Horsman (inset).
 Theological Students' Society, Union College, Students' Council.

Union College of British Columbia

SCENE:

Midnight on the fire-escape at the Union Monastery.

The ghost of Peter Abelard to a Monk:

"O theologos felices!

"What breath of freedom! I lived too soon! Providence blasted my every hour! Ye coenobites she favors! Within these walls ye live in friendliness with sons of Arts, Science, old Agriculture and latest Commerce. Ye know the world by happier ways than I—tournaments; jousts by tongue or brawn; festive boards; games amid merriment and friends.

"And more, alack, bitterest memory. Sweet gift to you! My thoughts were chained. Thine soar with any of the world—philosopher, critic, poet, scientist. Heresy is dead. Oh ecstasy of freedom here!

"I knew the Oratory of the Paraclete—and the ill-starred Heloise. Ye have yon sombre chateau; methinks it holds much happier secrets.

(Continued on Page Seventy-three)

JOSEPH SIDNEY CLARK

Arts at University of Alberta.
Vice-President of Theological Students' Society; Soccer; Track.

EDWARD WILLIAM HORTON, B.A.

Arts '29, U.B.C.
President of Theological Students' Society;
Track; Soccer.

Union College of British Columbia

(Continued from Page Seventy-two)

"O me miserum!

"The sun fires yon mountain peak. Unforgettable scene, hills, water, isles and phantom ships. Day is here. I must be gone. Farewell." Exit.

"Horrors! What a ghost! No doubt he is honest but why pick on me? Now I am like a Corpse myself. I'll have a snooze, and not wake up for ghosts, bombs or rising bell." Exit.

Victoria College

IT IS rather early in the term to estimate fully the achievements of the Alma Mater Society of the Victoria College for the Session 1931-1932. However, to date we have had a very active and successful year.

The Social Functions have been enthusiastically patronized by the students. The Frosh Reception and Dance ended Initiation week. This year the Hallowe'en Entertainment took the form of a Barn Dance and proved a successful innovation. The Parents' Reception and the Christmas Closing Dance concluded the social functions for the first term. The College Ball was held at the Empress Hotel on January 2nd.

The Literary and Scientific Department has been well organized as is evident by the varied and interesting programs of the societies. The Players' Club will present in March "The Sport of Kings," by Ian Hay. The Literary Society has been fortunate in obtaining influential outside speakers as well as material of much value from the student body. In the Science Club many topics of interest have been introduced and enthusiastically discussed. The Men's Discussion Club and the Victoria College branch of the

(Continued on Page Seventy-five)

Victoria College

(Continued from Page Seventy-four)

Student Christian Movement have held weekly meetings. A new club has been instituted—the International Relations Club. The Society was fortunate this year in forming classes for a St. John Ambulance Course in First Aid.

The Victoria College Annual is now receiving the attention of a competent Annual Board and promises to be an outstanding success.

In Athletics the College Rugby team has held its usual enviable record. The Women's Grass Hockey and Basketball teams have made a good showing. The Badminton and Swimming Clubs, although recently formed, have a steadily increasing membership.

All in all the Victoria College has maintained the standard set by the students of former years.

The Class History of Science '32

(Continued from Page Fifty)

presented a cup for inter-class basketball, but so far have not been successful in winning it.

In the field of executive endeavor there are Gav. Dirom, President of the Men's Athletic Association, and a member of Students' Council; Phil Barratt, President of the Big Block Club; and on the executive of the Science Men's Undergraduate Society are Jimmy Mitchell, President; Teddy Baynes, Vice-President, and Don Smith, President of the Class.

The learned societies are grateful to Ed. Merrett, and Ed. Richardson on the executive of the student branch of the Engineering Institute of Canada; and Don Smith and Harry Van Allen of the student branch of the American Institute of Electrical Engineers. In dramatics there is Bill Haggerty, chief electrician of the Players' Club.

Besides the Class Party, Science Banquet and Ball, various tea and coffee groups hold regular meetings to foster social activity. These are the "Mining and Metallurgy Tea Club," the "Mechanical Coffee Club," and the "Civil and Forestry Tea Club."

The executive this year consists of Professor A. Lighthall, Honorary President; Don Smith, President; Walter Lind, Vice-President; Gibb Henderson, Secretary; Neil Munro, Treasurer; and Phil Rossiter, Athletic Representative.

STUDENT GOVERNMENT

EARL VANCE
PRESIDENT

DR. L.S. KJINCK
HONORARY PRESIDENT

ISOBEL MACARTHUR
PRESIDENT W.A.S.

STUDENTS' COUNCIL

DOROTHY MYERS
PRESIDENT W.U.S.

JACK THOMSON
PRESIDENT M.A.S.

WM. WHIMSTER
PRESIDENT L.S.E.

GAV DIROM
PRESIDENT M.A.S.

CECILIA LONG
SECRETARY

MARK COLLINS
TREASURER

CLARE DONALDSON
JUNIOR MEMBER

The Students' Council

THIS year of "depression" has been neither uneventful nor disappointing. Just as the students worked for, and obtained successfully, the Point Grey site, the Gymnasium and the Stadium; so indeed, at the time of writing, a students' campaign to make British Columbia "University conscious" has just been concluded successfully. This campaign climaxes numerous students' campaigns which have been the outstanding features of several of the past years. During the course of the campaign, student delegations interviewed the Board of Governors, the Provincial Cabinet, and the Conservative Caucus; while student speakers pleaded eloquently for the maintenance of the first-class standard of U.B.C. before meetings of numerous organizations both here and in Victoria. The campaign reached its peak when the students absented themselves from lectures for two days and canvassed Vancouver and vicinity to secure signatures for a petition against the proposed cut in the University grant. Students' Council was capably represented on the Student Publicity Committee by Miss Dorothy Myers and Mr. Earl Vance.

As in former years, the usual "round table" discussions (poetic licence), have been conducted over expense accounts of all varieties; fraternities and sororities; the Victoria Invasion; the Social Program; and the Alma Mater Society Constitution.

There have been no blow-outs on Council this year, except perhaps, the basketball game between the Students' Council and the Publications Board, which ended victoriously for the Council. It is best to mention that the women members of Council were ruled "ineligible" and expended their energy on the side lines, cheering for the team.

Talk! Talk! Talk! I blush with shame for my position when I read over the long-winded eulogies in former Totems of this "illustrious, etc., etc., etc., councillor;" and have decided to adopt the apparently original, if perhaps, less ornate policy of telling the truth in the Council Write-Up—here it is:

The members of the fair sex of this institution have scored again in their selection of the President of the Women's Undergrad. Dorothy has capably handled, and undeniably lived up to, the standard of her position. She has shown her charm, good humor, and loyalty to all, meanwhile maintaining her own well-considered opinion on matters of import. She usually manages to enjoy herself during the meetings in spite of the numerous occasions upon which Earl has gently reminded her of the speech she has to make, or the lack of necessity for Hi-Jinx and the Co-ed.

That Women's Athletics deserve every consideration in every question, we now concede. During Isobel's term of office, she has created a great deal of interest in interclass sport; interest which

(Continued on Page Seventy-nine)

The Students' Council

(Continued from Page Seventy-eight)

has been particularly noticeable for the Spring Term. Her invaluable assistance rendered possible the success of the Danish Gymnastic Display. Usually around Budget-time, Isobel will be heard to remark, "Is it *necessary* to go over that?" She was also the only woman member on Council that even came near to getting a trip; having arrived at the dock to embark for DUNCAN, before the trip was called off! Her chief bores are Alma Mater Meetings, long speeches, and budgets.

Cec. is the one indispensable member on Council. A meeting without a Secretary is unheard of, and even though she may mutter maledictions about letters, and say sweetly, "Oh don't mind me!"—they are always done promptly. Her own private tribulations are breaking in stenographers, and the supercilious air of men on Council towards the women. To rouse her, just suggest that women on Council should be abolished. We all acclaim her as the one who has out-argued the President and made him blush. She is the only one on Council to sport a car, and "Josie" has helped out many a hurried councillor, even though she is generally out of gas. Cec's main grief is the number of trips given to Council men, and she threatens to send in an expense account for her numerous trips to the Science Building. We wonder if she is afraid of incidents?

Our President has had a great deal of experience in University activities and, although new to Council this year, he brings a wealth of good judgment in all affairs. We overlook his ideas on the importance of women in executive positions since they are woefully mistaken. A capable speaker and debater, he has proven himself skilful in the handling of various types of meetings. His work during the Students' Campaign proved of the greatest value to the cause of the University. A vivid sign of our President's popularity is evidenced by the appearance in a January issue of the *Ubysey* of a write-up where even certain articles of the wardrobe of our debonair Chairman have been minutely described.

The President of the Men's Undergrad is the official "keeper of the dates" and knows more about "what's when" than any other member of the Alma Mater Society. Jack has had previous experience on Council as last year's Treasurer, and brings in to play his good judgment on all matters, especially as regards discipline. He also holds the record for moving the motions for adjournment—having moved, if recorded properly, every Council adjournment this year!

"Not unless it has been requisitioned, vouchered, and budgeted!" Thus spake our Treasurer, and we knew that the fate

(Continued on Page Eighty-six)

RUSS SHANEMAN
PRESIDENT

PROFESSOR LOGAN
HONORARY PRESIDENT

SCOTT McLAREN
SEC. TREAS.

ARTS MEN'S UNDERGRADUATE SOCIETY

RAY TURNER
PRES. ARTS '35

JACK RUTTAN
PRES. ARTS '33

DON MORGAN
PRES. ARTS '32

MILT OWEN
PRES. ARTS '34

C. D. OSBORN
SEC'Y.

W. A. TAYLOR
PRES.

DEAN F. N. CLEMENT
HON. PRES.

W. HENDERSON
VICE-PRES.

R. McRAE
TREAS.

AGRICULTURE UNDERGRADUATE SOCIETY

H. D. FALLS
PRES. AG '32

O. FORSYTHE
PRES. AG '35

F. SALISBURY
PRES. AG '34

G. OKULITCH
PRES. AG '33

NURSING UNDERGRADUATE SOCIETY

ETHEL ELLIOTT
PRESIDENT

MISS GRACE FAIRLEY
HONORARY PRESIDENT

MISS F. M. GRAY
HONORARY PRESIDENT

DOROTHY PHELPS
VICE PRESIDENT

EFFIE MCCOUGAN
SECRETARY

ALISON REID
HOSPITAL REP.

DORIS BARTON
LITERARY REP.

EILEEN DAVIES
ATHLETIC REP.

ETHEL ROLSTON
TREASURER

SCIENCE MEN'S UNDERGRADUATE SOCIETY

ALBERT MIKE
SECRETARY

JIMMY MITCHELL
PRESIDENT

COL. WILKINS
HONORARY PRESIDENT

TED BAYNES
VICE-PRESIDENT

VIC ROGERS
TREASURER

DON SMITH
PRESIDENT SC'32

GEO. SINCLAIR
PRESIDENT SC'34

FRED BOYCH
ATHLETIC REP.

R. MACONNAGHIE
PRESIDENT SC'31

WAL. MINNES
PRESIDENT SC'33

Women's Undergraduate Society

THE Women's Undergraduate Society had a very successful year for 1931-32. Initiation for Freshettes, preceded by a very informal supper, took the form of the traditional candle ceremony. A few days later, Freshettes were welcomed into the W.U.S. at a tea held in the gymnasium, where Seniors introduced their little sisters. Throughout the term the various class executives made attempts to become acquainted with out-of-town women at a series of small teas held in the common room, and a bridge was held in the Christmas holidays.

To raise money for the Women's Union Building Fund, the W.U.S. sponsored a very well-received Fashion Show in the Georgian Restaurant. The gowns were displayed by thirteen attractive Co-eds.

As their contribution to relief work, women students of the University aided in the collection of old clothes.

Hi-Jinx, the one affair which is open to women only, was as much enjoyed as in previous years.

(Continued on Page Eighty-six)

Student Publicity Committee

THIS year the University has faced, and still faces, one of the most trying periods of its existence. With a reduction in grant of 43 per cent. of that of last year, and 57 per cent of the grant of the year before, the University has had to expect drastic curtailments in all branches of its work. There has been the danger of lowering the scholastic standing to a point where the position of the University, as a University, has been threatened. From the point of view of the student body the situation has been very serious. With a view to investigating the student position a committee was appointed by the Students' Council to look into the situation and to take charge of any work which should be done by the students.

It was decided to begin the campaign along general educational lines, stressing the value of the University to the Province and pointing out the loss to the Province should the University lose its present high standing. Along this line the campaign was quite successful. Circular letters, radio speeches, advertisements in the newspapers and whenever possible, public speakers, were all employed to present the case to the public. When it became necessary

(Continued on Page Eighty-five)

Men's Undergraduate Society Executive

THE Men's Undergraduate Society Executive had a busy year, primarily spent in drawing up a social time table and overseeing all balls and dances, except those held by the Senior classes.

The first major function to be held was the Arts Ball, which took place in the Fall term at the time of Homecoming. In this term also were held the majority of the class parties.

The Agricultural Ball started the round of the Spring term festivities. This was followed by the Science Ball, held as an innovation in the Commodore Cafe, which was pronounced a decided success. The Freshman Class also had their first dance as a group in this term, and although most of the students there were of other years, it is believed that the freshmen enjoyed themselves.

Book Exchange

THE year 1931-32 witnessed the birth of another new activity when the Book Exchange made its appearance at the commencement of the fall term. It was organized last spring under the direction of Alan Campbell, who had studied the system in operation in McGill, and follows closely the model of that university. Its purpose is to expedite and regulate the exchange of second-hand books and eliminate the haphazard methods formerly prevalent.

It requires a certain period of time for any organization to function perfectly and many difficulties which it was impossible to anticipate arose and demanded solution. In spite of this, approximately 4,000 books changed hands and for nearly three weeks the management was pushed from "pillar to post" to accommodate both the supply and demand. Judging by the experience of this year, the Exchange will, with a few adjustments and possibly better accommodation, function efficiently as an integral part of student activity.

The management for the past year included Ken Beckett, Arts '32, Manager; Jack Kirkpatrick, Comm. '33, Assistant Manager; Scott McLaren, Comm. '34, Assistant. St. John Madeley, Comm. '33, assisted at the opening until his managerial duties in the "Pub" office claimed his undivided attention.

Student Publicity Committee

(Continued from Page Eighty-three)

to carry the campaign to Victoria it was decided to launch a petition which would be used to add emphasis to the student appeal. The result of this petition will remain for a long time as a monument to student enthusiasm. The entire student body started out in the face of a snow storm to canvass the city and in a day and a half succeeded in obtaining sixty-five thousand signatures.

At the moment it is difficult to say whether we have achieved success or suffered failure. We have accomplished our original aim in presenting the University problem to the public and awakening their sympathies. But as time goes on it is becoming increasingly evident that the future status of the University depends upon a very necessary reorganization of its internal affairs.

The Students' Council

(Continued from Page Seventy-nine)

of another poor bill had been decided. Mark's very efficient business sense is evident, and his well-worded motions are the high-lights of our meetings. It is his "whereas, whereas, and forsooth" that adds the necessary spice and good form to all our Minutes. We have at all times tried to keep our meetings sufficiently interesting to merit the Treasurer's presence in the Board Room:—we have not succeeded entirely. . . .

"It's the principle of the thing" that appeals to Gav, our husky President of the Men's Athletics. No matter how big or how small, no question fails to undergo Gav's "principle test." To him goes a large measure of the credit for the success of the Danish Gymnasts' Display, which he managed. It is his "temporary rulings" that appeal more strongly perhaps than the others. Yes . . . Yes . . . We know, but what is the use of being contrary-minded when Gav is arguing for the motion?

The President of the L. S. E.—that's Bill—has numerous and varied duties to which to attend. He is the foster father of the Players' Club and the Musical Society, as well as of many small clubs, and "it's a lead-pipe cinch" he is also the champion of the Parliamentary Forum. Under his guidance, debating has taken a decided step for the better and we feel that this is quite an accomplishment. As a result of his proficiency in the concocting of tomato sandwiches at—say 10:30 p.m. Council Time, we are willing,—nay, eager to recommend William Henry Leslie as Penticton's Premier "Pie-man."

Early in the fall the resignation of Howie Cleveland as Junior Member necessitated a re-election to fill that vacancy. Clare was elected office-boy, juggler of rooms and dates; father of the Class of Arts '35, and General Manager of Homecoming. All these positions he has fulfilled successfully and is therefore to be congratulated. We sometimes wonder if it's sheer love of duty that makes him such a champion of the Freshettes!

Women's Undergraduate Society

(Continued from Page Eighty-two)

During the spring term, the W.U.S. held a tea in honor of the Faculty Women's Club.

The climax of the season was, of course, the Co-ed Ball. This being a leap year it was held on February 29th. As usual, the men were well entertained. Funds received helped to swell the Women's Union Fund.

PUBLICATIONS

The Publications Board

THE "Pub.," as an ex-editor has so happily phrased it, is the happy-loafing ground of its thirty or more devotees. It is also the locale of earnest endeavors to inform, amuse and uplift the students and faculty through its various publications, notably the *Ubyyssey*. Whether the dozen or so persistent "Pub" inhabitants are the dregs of an otherwise respectable student body (as some have said) or whether their collective minds form the intellectual aristocracy of this University (as others have said) is a question on which this writer does not intend to commit himself. Opinions differ and even the time hallowed maxim of knowing them by their fruits does not seem to apply.

A constant struggle against adversity has been the keynote of work on the Publications Board this year. The session opened inauspiciously with a veritable epidemic of resignations including Himie Koshevoy, editor; and Doris Barton, senior editor. In fact at the conclusion of the year there were only three people on the whole staff who held the same positions as they did at the beginning of the fall term, all the others having either resigned or been promoted to fill vacancies caused by resignations. The loss of Himie Koshevoy was a blow which struck at the very heart of the "Pub." Through years of close association Himie had become a prominent factor in the unifying force which held the organization together. Doubtless his departure had much to do with the overwhelming wave of resignations mentioned above.

Except for the campaign against the proposed cut in the University grant, the year has been fairly uneventful. Perhaps this was a reaction against the eruptions which last year disturbed the academic calm and peace of mind of the student body. So quiet has been the session that *Ubyyssey* editors have sometimes found difficulty in getting news. Partly as a result of this condition, but chiefly in the interests of economy, the size of the paper was reduced in the second term, after being enlarged at the beginning of the session. It still remains larger than in any previous year.

An important incident in the course of the term was the visit of W. F. Payton, editor of the Toronto "Varsity," who came in the interests of the newly formed Canadian Intercollegiate Press Union. The *Ubyyssey* has joined the association and will be served next year by wire connections across Canada.

When he was appointed Editor-in-Chief, Wilfred Lee was untried and comparatively unknown, but he has succeeded in holding one of the most difficult and responsible student positions with credit to himself and advantage to the Publications Board. Blessed with a genial disposition and the gift of informal diplomacy, he has kept in harmony with the staff and the staff in harmony with itself.

(Continued on Page Eighty-nine)

FRANCES LUCAS
SENIOR EDITOR

WILFRED LEE
EDITOR-IN-CHIEF

MAIRI DINGWALL
SENIOR EDITOR

TOM HOW
FEATURE EDITOR

GORDON ROOT
SPORT EDITOR

MOLLY JORDAN
LITERARY EDITOR

NATHAN NEMETZ
EXCHANGE EDITOR

PUBLICATIONS BOARD

NORMAN HACKING
ASSOCIATE EDITOR

DAY WASHINGTON
ASSOCIATE EDITOR

ST. JOHN MADELEY
NEWS MANAGER

The Publications Board

(Continued from Page Eighty-seven)

He usually manages to keep on good terms with everyone, including even Students' Council, which, for an editor, is quite a lot. His editorial policy has been consistent, diplomatic, and what the optimists would call "constructive." Fraternities and the C.O.T.C. were given up as incurable diseases and left alone. The series of editorials which protested against the threatened reduction in the government grant to the University has been highly praised as an excellently argued and well presented case in favor of the University.

Mairi Dingwall and Frances Lucas, as senior editors, have each been in charge of one issue of the paper a week. Mairi carefully suppresses high literary ideals in a cheerful compromise with college journalism. Her avowed aim in writing editorials has been "to make people think." Although now giving up the quest as hopeless she has not become a cynical iconoclast of student foibles and ideals.

Frances Lucas is the "Pub" enigma. She is capable of high poetic fervor when under the influence of the Muse but has also been known to descend to the depths of "Muck" writing. A secret love of yellow journalism has been her besetting sin and frequently manifests itself in hectic headlines. She never takes life very seriously, believing that an infectious laugh and breezy humor get results as quickly as any other method and much more pleasantly.

News Manager Madeley browbeats his reporters in the traditional manner of the hard-boiled city editor. Believing that politeness is wasted on the cubs, St. John is the terror of their young lives. Knowing everyone on the campus and being versed in most of the inner secrets of faculty and students, he has been a most valuable man in having whatever news there was run to earth.

The position of Sport Editor, as Gordon Root will tell you, is no sinecure. First the other editors play havoc with his "copy" and then the campus athletes play havoc with him. Gordon, however, has survived the year without becoming prematurely aged and has edited the sport page in a satisfactory manner. He was assisted by Everett King, who began the year as sport editor but was forced to give up the position in order to do justice to his curricular work. Day Washington, who was promoted from "the ranks" to occupy the position of Associate Sport Editor, has proved to be a "very present help in time of trouble." Day's official duties consist of superintending the sport page in the Thursday issue, but the not infrequent absence of other members of the sport staff has given the Associate Editor plenty of chance to demonstrate his reliability and his unusual talent for page make-up. Stu. Keate, the Assistant Sport Editor, spends little time in the office but has clearly demonstrated

(Continued on Page Ninety-two)

By K. M. B.

DESPITE the handicap of sharing office space with the Book Exchange and listening to the piercing shrieks of outrageous contract bidding, the "Totem" staff has successfully waded through reams of the usual "copy" and somehow managed to make the dilatory ones "Totem" conscious by a mysterious power known only to the Editor herself.

Rosemary Winslow, as Editor, has with surprising calm kept her staff under better control than in past years, cleared away the troubles and doubts of engravers and printers and has generally superintended the production of a revised and much improved "Totem."

Dorothy Thompson, Associate Editor, was preserved from the fate of her predecessors in not having to edit some 300 items of slush about Seniors, but alas!— class and club contributions were no better than formerly and galley-proof no more interesting.

For the second time, Marion Sangster has taken over the duties of the sport department with all its trials and tribulations. Words of impatience and sighs of disgust emulated now and again from her corner of the sanctum, but she saw the humor—and the pathos—of it all, and thoroughly enjoyed herself.

(Continued on Page Ninety-three)

Publications Management

THE business depression, bigger and better than ever this year, has failed to daunt the spirits of the able and energetic Business Management of the Publications Board. Despite the handicap imposed by conditions, a satisfactory year has been experienced in all departments.

Reg. Price, the efficient and hard-working Business Manager, has maintained a habitual calm in the face of a multitude of disturbing elements, such as insistent demands from members of the Editorial staff, curtailment of expenses by a thrifty Council, S.O.S. calls from troubled business men, and the inevitable deadline. Foremost among Reg's achievements is the Advertisers' Pep Meeting held during the Fall, at which he and Earl Vance addressed the students on the necessity of supporting advertisers.

Nathan Nemetz has found time, in between his editorial and debating activities, to chase up dilatory advertisers. Assisting in the advertising work have been Eric Benson, Sam Lipson, Jack Stanton and Dick Buchanan.

Murray Miller has proved himself an efficient Circulation Manager, and has been successful in soothing disgruntled subscribers. Assisting him in the distribution of the "Ubysey" on the campus have been B. Gillies, H. Barclay, A. Wood and M. Ritchie.

The Publications Board

(Continued from Page Eighty-nine)

his ability to handle either sport or general news in a very readable fashion.

Mollie Jordan, who is the Associate of greatest seniority, demonstrated her ability at head writing on the Friday issue during the first term, switching her allegiance to the Monday paper after Christmas. In addition to her regular duties she was responsible for the spring Literary supplement, succeeding Michael Freeman in the post of Literary Editor when the latter left early in the second term.

Muck-a-Muck, under the care of Tom How alias Tom Thumb, has continued to be the most widely read part of the paper. A never failing supply of puns came from the fruitful brain of the versatile editor and his "Crumbs from the College Bred" contained a good deal of wisdom as well as wit. Ernest Costain preceded Tom as Feature Editor but he early found that humor writing interferes seriously with the pursuit of a classical education. Guy Palmer, in the capacity of Assistant Muck Editor, has assisted How in satisfying the student appetite for humor.

Norman Hacking joined with Mollie Jordan and Day Washington in the trio of Associate Editors, filling the vacancy caused by the exodus of the Totem Editor, Rosemary Winslow. Having shone as a reporter last year, Norman's promotion has been rapid and his work this year gives promise of better things to come. He has become so enamoured of newspaper work that he is afraid that he is now a life addict of the "game."

In reconciling the supposed irreconcilables of undefiled journalism and business, Nathan Nemetz has displayed remarkable talent, for he held jointly the positions of Exchange Editor and Advertising Manager. His well known column "News and Views of Other U's" provided students with interesting highlights from other colleges, plus the comments thereon which were Sonny's own. Owing to other duties, Nemetz was later succeeded in this position by Jack Stanton, who has worked conscientiously.

Assistant Editors are all Christmas promotions, Margaret Little, Archie Thompson and Jack Stanton all having demonstrated the somewhat unusual ability necessary to gain promotion during their first year on Pub. Work as a principal in the Musical Society Production kept Bob Harcourt, who held the position of Assistant from last year, from taking a very active part in putting out the Ubysey, while Kay Crosby and Sidney Aqua who officiated as Assistants during the fall term were compelled to drop back to the

(Continued on Page Ninety-three)

The Publications Board

(Continued from Page Ninety-two)

rank of reporters after Christmas. Celia Lucas as Office Assistant fulfilled a very essential service in a capable manner, and it was only through her efforts that the ten o'clock copy was ready at the zero hour.

Reporters throughout the year have been a somewhat doubtful quantity, here today and gone tomorrow. However, among those who have been outstanding may be mentioned: Virginia Cummings, Betty Gourre, Kim Killam and Arnold White. Others who have done good work during all or part of the year include: Pat Kerr, Bill Cameron, Kay Greenwood, Ted Denne, Jim Miller, Agnes Davies, Doug. Perkins, Mary Cook and Kay Macrae.

A review of the personnel of the Pub. would be incomplete without some mention of the members who contributed the two features of the paper, namely Ron Grantham, the able author of "Pipe and Pen," and Wesley Tavender the cartoonist. Grantham's column has frequently been referred to as "the most interesting department of the paper," while Tavender's topical drawings have brightened up the sheet to a remarkable degree. Never before has the Ubyssy been so fortunate in its art contributors.

Totem Staff

(Continued from Page Ninety)

Laurel Rowntree, as Assistant Editor, was kept busy clarifying the many and varied bits of "information about oneself" as submitted by dignified Seniors. Added to this she assisted with the revision of "class and club" copy, and when driven to despair, vented her wrath on any unfortunate male habitues within striking distance.

Leona Nelson made history in one or two instances by telephoning a man's wife and asking for him by his Christian name and in writing a feature article on "Totem" troubles for the "Ubyssy." She breezed in every so often after a futile quest for late write-ups with some gem of wit most disconcerting to the more serious ones.

Much credit is due the staff for the very efficient way in which they have completed an extremely difficult piece of work.

CLUBS AND SOCIETIES

Literary and Scientific Executive

UNDER the auspices of the Literary and Scientific Executive, the Parliamentary Forum, which has replaced the Debates Union of former years, has re-established debating on the Campus, and there is every reason to believe that debating will again come into its own.

In the Fall term the Executive presented Mr. Manners and Miss Dale-Lee in an evening of "Characters from Shakespeare," which was both educational and entertaining.

The most outstanding speaker of the year was Mr. Abdulla Yusul Ali, who spoke on "Student Life in India." Mr. Ali is a graduate of Cambridge, and is an Indian delegate to the League of Nations.

The Musical Society and the Players' Club have successfully maintained the high standard of their productions, although the Players' Club has suffered the regrettable loss of Mr. F. G. C. Wood, for fifteen years their Honorary President and Director of the Spring Play.

During the year every club under the Executive has been active, and each has enjoyed success in the line it sponsors.

Agricultural Club

THE Agricultural Club has completed another successful year by fulfilling its object of promoting the discussion of agricultural subjects amongst the Aggies. During the year eight evening meetings were held at the homes of different members of the Faculty, where addresses such as: "Vancouver's Future Milk Supply, Bottles or Cans," and "World Economic Conditions as They Effect Agriculture" were presented by prominent speakers. These addresses were always followed by an interesting and instructive discussion.

The Club also sponsored public speaking amongst the Aggies by conducting debates and an oratorical contest. Four inter-class debates were held, and the oratorical contest took place early in March.

An innovation in the Club's program was introduced this year when an inter-class plowing competition was held early in the Fall term. This proved to be a very successful venture, which, it is hoped, will become an annual feature in the Agricultural Faculty.

The annual trip to Agassiz was held on Saturday, March 12, the trip being made by automobile. The stock-judging competition was held on the Experimental Farm. The year's activities were brought to a close by the ever successful and popular Agricultural Club Banquet held March 24, where the trophies won during the year were presented.

Classics Club

THE Classics Club has enjoyed a very interesting and profitable year during 1931-32. It is indebted to its Vice-President, Miss Norma Douglas, for a very interesting innovation—the singing in Latin of such well-known songs as "Drink to Me Only With Thine Eyes," "Jingle Bells," and "My Bonny Lies Over the Ocean." This feature has proved very popular, and it is hoped it will be continued as a regular part of the Club's activities.

Many excellent papers have been given during the year, and the subjects were as varied as they were interesting. The first three papers "Greek Architecture," "Ancient Coins," and "Greek Pottery" were very fittingly illustrated with lantern slides. These were followed by "Famous Wives," "Ancient Ships," and "Methods of Naval Warfare." Four papers are yet to be given on "Romans and Jews," "Christian Persecutions," "Crete," and "A Dialogue from Lucian."

The Club has been very ably guided by its President, Mr. David Ellis, while assisting him on the executive were Dr. Todd, Miss Auld, Norma Douglas, Charles Armstrong, Nora Mains and Max Humphrey.

Art Club

THE Art Club started the year with a flourish when a large gathering of students visited the newly opened Art Gallery. Mr. Scott conducted the group, indicating points of interest and explaining some pictures which have evoked so much controversy among art circles.

Co-operation received by the Club has been most encouraging. The Art Gallery has contributed the use of its club room once a month for our meetings and the homes of several members have been generously opened to us. An interesting and intellectual group of speakers have offered their services, among them being the following: Mr. Scott, Dr. Clarke, Miss Sing, Professor Boving, Mr. Varley. These speakers have furnished books, slides, and all manner of reference. At one meeting there were actually three carloads of books. The students were also privileged to see, for the last time as a collection, the works of T. W. Fripp.

We owe much of the year's success to our leader Mr. Ridington, who through his friends, acquaintances and knowledge has obtained many lectures and privileges. A display of art shown at Varsity during the Christmas season was sponsored by the Club.

Although the year's work is not yet complete, the Art Club feels it has had and will have perhaps its most successful year.

L'Alouette

L'ALOUETTE is one of the three French clubs connected with the University which together, are known as the "French Literary and Dramatic Society." The aim of the Club this year has been to encourage greater fluency in the French tongue, and greater interest in the life and literature of France.

The meetings, held every two weeks at the homes of the members, were varied, including musical and literary evenings with French conversation, games and refreshments. Two very interesting meetings, which the three French clubs attended, were a musicale given by Mrs. G. G. McGeer at the home of Mrs. Klinck, and a dinner at the Restaurant Francais.

The members of the Club wish to express their gratitude to Miss Greig for her deep interest in the club, and also to the hostesses who so kindly entertained them at their homes.

The executive for this year included: Honorary President, Miss Janet T. Greig; President, Vera Scott; Vice-President, Ruth Heighton; Secretary, Donald Fisher; Treasurer, Carol Sellars.

The Biological Discussion Club

THE object of the society is to stimulate interest in the Biological sciences within the University by the reading of papers or addresses of general interest.

The society has enjoyed a very successful year, and admitted into membership eleven undergraduates. There are numerous post-graduates who are active members of the club.

Professor Spencer addressed the opening meeting, speaking on "Wings." An innovation this year was the Hallowe'en party at the home of Mrs. L. C. Carl. The last meeting in the Fall was addressed by Mr. Clifford Carl on the subject, "Oysters."

In the spring, the following papers were arranged: Miss Florence Grove, "The Ideal Menu"; Crawford Jamieson, "Darwinism"; Harvey Armitage, "Genetics and Evolution"; Kenneth Graham, "Entomophagous Insects"; Ian McTaggart-Cowan, "Big Game in B.C."; Reginald Hammond, "Plant Pathology in the Okanagan"; Desmond Beall, "Vitamin D".

The Club decided to issue a resume of the interesting events in and around the Biological departments which are to be sent to graduate members at other Universities.

The society was unfortunate in losing its Vice-President, Miss Molly Beall, through illness. The executive for the remainder of the year consisted of: Honorary President, Dr. C. McLean Fraser; President, Alfred J. Elliot; Vice-President, Catherine Black; Secretary-Treasurer, Florence Grove; Curator, Ian McTaggart-Cowan.

International Relations Club

FORMED in 1930 under the auspices of the Carnegie Endowment for International Peace, the International Relations Club is affiliated with the world-wide organization under the same body. Our Club each year receives books and pamphlets from the Carnegie people, some of which are reviewed in subsequent meetings and all of which are loaned to members with special privileges. Our organization, which was one of the first to be organized in Canada, was affiliated with the Canadian League of Nations Society in 1931. Members are admitted only if they show a real interest in the work of the Club, and an intention to study world events seriously. Outside speakers obtained for meetings were: Colonel Fallis, Dr. Mander of Seattle, Dr. Fischer of Budapest, and Mr. Kolchnig of Geneva.

A great deal of the credit for the success of the Club is due to Mr. Soward's active interest.

The retiring executive is: Honorary President, Professor Soward; President, John Sumner; Vice-President, W. Roper; Secretary, Margaret Black; Committee, Frances Milligan, H. Gallagher.

The G. M. Dawson Geological Discussion Club

THE Geological Discussion Club held meetings every second week throughout most of the year. As in the past, the meetings were held at the homes of the honorary members, to whom the student members are very much indebted for their hospitality.

The policy of the Club during the year was that most of the papers should be presented by student members. Accordingly, about twelve of the papers were presented by students.

The Dawson Club is affiliated with the Canadian Institute of Mining and Metallurgy as its student branch at the University of British Columbia, and members can become student members of the Institute if they wish.

During the year the Club was unfortunate in the death of two of its members. Horace McEwen died very suddenly early in the fall term. Albert Coles was drowned in the Columbia River during the summer. The office of Vice-President which he held was left vacant in his memory.

The executive for the year was: Honorary President, Doctor M. Y. Williams; President, T. C. Holmes; Vice-President, Albert Coles; Secretary-Treasurer, H. S. Fowler.

Household Science Club

SPONSORED by the women of British Columbia, the department of Household Science, which has been urgently needed at the University of British Columbia, was finally established this year. On behalf of the women, subscriptions were obtained so that the government at last session granted the course. Lectures did not start until November, due to delay in the assurance of the grant. The term will therefore not be completed until six weeks after the close of the University term.

The Club two years ago consisted of thirty members, but the membership has gradually decreased, due to the uncertainty of the course, so that this year there remained only ten girls in 3rd year to be pioneers for Home Economics. We are hoping that more girls will register under this department next year.

Last fall the Club members presented a skit at Homecoming, christening the new course.

The executive consists of: Honorary President, Dean Bollert; President, Jean McNaughton; Vice-President, Helen Lowe; Secretary-Treasurer, Janet McElhanney.

The Chemistry Society

THIS society is one of the oldest organizations in the University. It was founded in 1916, less than a year after the University itself opened. Since then the Society has continued to flourish, the past year, especially, being marked by a considerable increase in membership.

Its aim is not to add to the instruction of the classroom, but rather to create an interest in all branches of chemistry. The members meet twice a month, once in an open meeting, at which any one is welcome, and once in a closed meeting for members of the Society only. The open meetings are held in the afternoon when professors from the Department of Chemistry and prominent outside chemists speak. The closed meetings, at the home of some member, are held in the evening. For these the members themselves prepare papers on some phase of chemistry which they read and which are discussed. This year the executive finds it possible to donate a prize for the best paper given by a fourth year student and one for the best paper by a third year student.

Membership is limited to those students in their third or fourth year taking Chemistry III or some higher course. The fee is one dollar per year.

The executive for the past year consisted of: Honorary President, Dr. Archibald; President, Alan H. Cameron; Vice-President, Phyllis White; Secretary, Tom McKeown; and Treasurer, Norman Phillips.

Law Club

THE Law Club was formed with a very practical end in view, namely that of providing a means whereby students may obtain some acquaintance with the study and practice of law. In the arrangement of its program the club has endeavored to further this aim, while at the same time attempting to present the subject in a manner not too uninteresting to the uninitiated student. Speakers are invited to address the club on alternate meeting nights, usually on the subject of law and the legal profession generally. The remainder of the program consists of mock trials, with each member participating in some capacity. Needless to say, these latter occasions provide considerable amusement in addition to their instructive value in matters of court procedure, debate, and cross-examination.

Meetings are open to all students interested in the activities of the club.

The Student Christian Movement

THE Student Christian Movement aims to create a fellowship of those students of varying opinions who are searching for a comprehensive view of life and of those willing to test the conviction that in Jesus Christ is found the means to the full realization of life.

Through the National Movement it is linked with the World Student Christian Federation with its affiliations in thirty countries.

This year local activities have included five study groups; two noon hour series of lectures entitled, "Economic Internationalism," and "Towards a New Social Order"; several week-end retreats at Copper Cove; and special meetings.

The Pacific Area Conference held at Bowen Island last June proved a success. A continuation committee has been studying the problems of the Pacific Area.

Representatives attended five other conferences, national and international, including the Quadrennial Conference of the S. V. M. at Buffalo.

Dr. T. Z. Koo of the W.S.C.F.; Dr. Kiang Kang-Hu of McGill; Miss Lucile Day of the S.V.M.; and Mr. Murray G. Brooks National Secretary have been welcome visitors. Mr. Hugh McMillan, National Secretary of the S.V.M. and Miss Owen of the S.C.M. of Great Britain will be with us this term.

The executive consisted of: Honorary President, Dr. A. H. Hutchinson; President, Andrew Broatch; Vice-Presidents, Mary Sadler, Fred Jakeway; Secretary, Blanche Inglis; Treasurer, Bob McMaster; Publicity, Verda Benedict; Camp Manager, Charles Bruce.

The Menorah Society

THE Menorah Society brings its eighth year of activity to a successful close. The Society has for its object the discussion of current problems, with particular reference to problems of Jewish life and activity. At the beginning of the term a reception was given in honor of the Jewish freshmen entering U.B.C. The meetings for the year were held at the homes of members where the entertainment took the form of papers, discussions and debates.

We feel that the success of the Society has been largely due to the enthusiasm of its worthy president, Miss Vera Peters. The executive consisted of the following: President, Vera Peters; Vice-President, Nathan Nemetz; Secretary, Samuel Lipson; Treasurer, Walter Citrin; Freshman Representative and Reporter, Sidney S. Aqua.

The Letters Club

THE high tradition of the Letters Club has been well maintained this year, ten papers and a collection of original contributions having formed the basis of the program. A wide variety of subjects and a diversity of treatment have been noticeable features.

The program was opened by Robert McLarty's capable paper on Sinclair Lewis. Then followed an excursion into fairyland under the spell of Jean Cameron's "Fairy Tales." Two short, but appreciative papers on Robert Frost and Thornton Wilder were given by Isobel Bescoby and Mary Fallis. Margaret Muirhead's beautiful paper opened the door into the world of Negro literature and the Negro spiritual. The term was brought to a close by an evening of original contributions in which all members present turned from criticism to creation. Contributions of prose and poetry, fantasy and drama, were read and discussed.

Robert Wallace opened the second term, introducing the club to the Moscow Art Theatre. Dorothea Lundell followed with a charming paper on "Coppard," the inimitable writer of short stories. Michael Freeman's paper on Sigrid Undset showed a deep appreciation of the Norwegian authoress. Robert Brooks sympathetically presented Ireland's A. E.,—poet, economist and mystic. At the closing meeting, Douglas Fraser gave an admirable "defense" of Tennyson.

The executive for the year was: Honorary President, Professor Larsen; Critic, Dr. Walker; Archivist, Mr. Haweis; President, Robert Brooks; Secretary-Treasurer, Mary Fallis.

Historical Society

THE Historical Society has experienced a most successful year of activity. "British Columbian History" was the general topic of discussion and the society was particularly fortunate in having as Honorary President Dr. W. N. Sage, whose wealth of knowledge of the subject was a constant source of benefit.

A background for the series of papers was laid by Michael Freeman who dealt with "Explorers by Sea" and Dr. Sage on "Explorers by Land." The period of the Hudson's Bay Company's domination was dealt with in two papers: Gladys Webster gave a clear portrait of "Life in the Company" and Mary Wallace compared two of its prominent officials in a paper on "Dr. John McLaughlin and Sir James Douglas." Henry Johnson in a most interesting fashion depicted "Early Life Among the Coast Indians" at the last meeting of the society for the fall term.

During the spring term, "Golden Cariboo" was the subject of a paper of unusual merit by Isabel Bescoby. Frank Snowsell

(Continued on Page One Hundred and Four)

La Canadienne

THE session 1931-32 has been a very successful one for La Canadienne. The object of the Club is to improve French conversation, and to learn something about the language, literature, and life of the people.

In the pursuit of such ambitions, meetings have been held fairly consistently throughout the term at the homes of various members who have been so kind as to entertain us.

About twenty progressive students have enjoyed themselves at numerous gatherings where reading, songs, games and conversation—all in French—have contributed in a very interesting manner to learning a little more about the French language they are studying.

One of the regrettable incidents in the year's history of the Club was the loss of their Honorary President, Monsieur E. E. Delavault who returned to France. M. Delavault has been, since the formation of the Club, an invaluable advisor and helper, and the good wishes of all the members go with him in his return to his native country.

The Club's executive for 1931-32 was as follows: Honorary President, Prof. E. E. Delavault; President, William Kennett; Vice-President, Evelyn Lewis; Secretary, Maurice Klinkhamer; Treasurer, Grace Parkinson.

The Philosophy Discussion Club

DR. COLEMAN introduced the season's activities, when, at the home of Professor Henderson, he gave an address on "Philosophy in English Literature." The season's activities closed with an Irish Evening (March 17) at the home of Dr. Coleman, on which occasion John George Morgan gave a paper on "Some Practical Applications of Philosophy."

Following Dr. Coleman, George Kellet, in a review of Spengler's ideas, gave a fine paper on "Is Western Civilization Doomed?" Gwen Hutton's paper on "The Encouragement of Creativeness" and Helen Fairley's, "The Difference Between Feelings and Emotions," were also very interesting. Helen's paper was given at the annual banquet at Union College. Lloyd Harvey's excellent paper on "The Psychology of Conversion," and Jim Smith's on "The Relation of Physics and Philosophy" completed the series.

Criticism led by Professor Henderson, Andy Broatch, Ivy Dezall, Art Wilson, and Gertrude Day provoked enjoyable discussions.

Executive: Honorary President, Dr. H. T. J. Coleman; President, William J. Selder; Secretary-Treasurer, Gertrude W. Day.

Varsity Christian Union

HAVING completed another year, the Varsity Christian Union may look back upon it with satisfaction and assurance for continued success.

The Union has for its aims the proclamation and defense of the Gospel. It also seeks to stimulate personal faith and to further evangelistic work among students by upholding the Fundamental Truths of Christianity. To such truths it tries to present a well-rounded witness, both spiritual and intellectual.

The activities of the group are many and varied. Daily meetings are held on the campus at noon hour and take the form of bible-study, prayer groups, and, once a week, the reading of a paper by one of the members. Also weekly meetings are addressed by competent men from the city who speak on subjects of interest and importance to the University students concerning the Christian faith. Outside activities take the form of church services conducted by the Union in the city churches. These have proved very successful and provide a means of showing to non-university people that Christ is present on the campus in a real and vital way. The group is also a unit of the Inter-Varsity Christian Fellowship of Canada and is affiliated with the League of Evangelical Students. Further, each term brings a week-end conference at Lake Whatcom, Bellingham, with the group of the University of Washington.

The social life of the group takes the form of informal "Squashes" which are held at private homes and where the members enjoy fellowship through games, songs, and entertainment.

The executive for the year consisted of: President, Paul Campbell; Vice-President and Treasurer, Bernice Atkinson; Secretary, Bruce Bryson; Advertising Secretary, David Rice; Librarian, Gertrude Day.

Historical Society

(Continued from Page One Hundred and Two)

in a paper on "British Columbia and Confederation" dealt with the period from the union of the two colonies to Confederation and William Roper followed this with "Political History of British Columbia since Confederation." Harold Gibbard in dealing with "Some Aspects of British Columbia's Industrial Development" showed great familiarity with his topic. The final paper of the year by Katie Thiessen on "The Third Mediterranean History" dealt in a delightful manner with British Columbia and her future on the Pacific.

The executive for the year was: Honorary President, Dr. W. N. Sage; President, Isabel Bescoby; Vice-President, Willard Ireland; Secretary-Treasurer, Mary Wallace.

The Society of Thoth

AS IN years past, the highlight in the campus activities of the Society of Thoth was the Annual Homecoming Ballet. This year the Royal Egyptian Ballet presented the legend of "Theseus and the Minotaur," in their own original tradition.

The Ballet portrayed the King (solemnly played by St. John Madeley, Grand Scribe), who was in the habit of sacrificing captives every year to his pet, the Minotaur (R. A. Pilkington). Prince Theseus (G. S. Palmer) voluntarily joins the captives; being freed by the beautiful Ariadne (cooly and gracefully performed by Dave Freeman), the Prince slays the Minotaur. A chorus of guards, captives, etc., completed the cast.

After this brief emergence into the light of publicity, the Scribes returned to their usual round of activities. Chief among these was the election of an Honorary Grand Scribe, Professor F. G. C. Wood. A few neophytes were admitted to take the place of some of last year's graduates. They will no doubt remember their initiation for some time.

The Thoth Club takes this opportunity of thanking all those who helped in the presentation of the Ballet; namely, the directors, pianist, and costume committee.

The executive included: Honorary Grand Scribe, Prof. F. G. C. Wood; Grand Scribe, St. John Madeley; Second Scribe, Arthur McCulloch; Scribe of the Papyrus, G. S. Palmer; Keeper of the Bak-sheesh, Phil. Parker; Torturer-in-Chief, R. A. Pilkington; Assistant Torturer, Nick Mussalem.

American Institute of Electrical Engineers

THE U.B.C. Branch of the A.I.E.E. was formed in the fall of 1929, and this year absorbed the Radio Club. The object of the Society is to promote an interest in electrical engineering. Membership is limited to students in the fourth and fifth years of electrical engineering, but attendance of members of the lower years is encouraged.

Evening meetings at which papers have been presented by the members, have been held every second week during the session. On two occasions motion pictures provided by the courtesy of the Canadian General Electric were shown at the conclusion of the regular meetings. The Radio Section has been active, having held several noon-hour meetings as well as conducting experiments in the Radio laboratory.

The executive for the year included: Counsellor, Professor E. G. Cullwick; Chairman, Don Smith; Secretary-Treasurer, Harry Van Allen; Vice-Chairman, Harry Freedman; Junior Member, Wilson McRae; Chairman of Radio Section, Angus Tregidga.

E. I. C.

THE student branch of the Engineering Institute of Canada was organized during the year 1927-28 for the purpose of bringing the student engineer into closer touch with the engineering profession.

Meetings were held every Wednesday noon, at which prominent local and visiting engineers gave short talks on the different phases of the engineering profession. Trips to various places of engineering interest were arranged.

This organization supports the purposes of the parent body, namely, "to facilitate the requirement and interchange of professional knowledge among its members; to promote their professional interests; to encourage original research; to develop and maintain high standards in the engineering profession; and to enhance the usefulness of the profession to the public."

This year was very successful and many interesting talks were given as well as moving pictures of educational value.

The executive was as follows: President, E. A. Verner; Vice-President, E. W. Richardson; and Secretary-Treasurer, E. J. Merrett.

U. B. C. Panhellenic Association

THE U.B.C. Panhellenic Association was established on this campus in 1928 to benefit the fraternities of the college and to unify the interests of fraternity and non-fraternity women by co-operation between its members.

The Association is composed of three delegates, (one alumnae, one senior, and one lower class woman), from each chapter of the national fraternities on the campus and from each recognized local sorority.

During this college year of 1931-1932 the executive has been as follows: Honorary President, Dean Bollert; President, Isabel Bescoby, Alpha Phi; Vice-President, Frances Darling, Kappa Alpha Theta; Secretary-Treasurer, Irene Ramage, Alpha Delta Pi.

At present the Association is composed of representatives of eight international fraternities: Alpha Delta Pi, which was colonized on this campus in 1931 and which has at present twenty-six members on the campus; Alpha Gamma Delta which colonized at U.B.C. in 1930 and which now has twenty-seven collegiate members; Alpha Omicron Pi, a local internationalized in 1931, with sixteen members at present; Alpha Phi, a local until 1929, now with twenty-seven members at U.B.C.; Delta Gamma, internationalized in 1928, which has twenty-four active members at present; Gamma Phi Beta, which entered U.B.C. as an international sorority in 1928, and now has twenty-four campus members; Kappa Alpha Theta, established here in 1930, which now has twenty-one women on the campus; and Kappa Kappa Gamma which was affiliated at U.B.C. as an international fraternity in 1929 and at present has thirty-two members on the campus.

Every women's fraternity has been engaged in some philanthropic work during the year. Alpha Delta Pi provided Christmas hampers and presented gifts to the Children's Hospital and to the Marpole Incurable Home. Alpha Gamma Delta held a party for underprivileged children and gave gifts for the blind at the Incurable Hospital. Alpha Omicron Pi gave a donation to the Province Christmas Fund. Alpha Phi provided hampers, clothing and toys for three orphans. Delta Gamma entertained and gave gifts to twenty orphans. Gamma Phi Beta held a camp for twenty-four underprivileged children for one month at Boundary Bay during the summer, and also had a Christmas party for these children. Kappa Alpha Theta provided a hamper for a family with seven children. Kappa Kappa Gamma donated the proceeds of a Cabaret to the underprivileged children of Seymour School.

During the year Panhellenic Association has clarified its rushing rules and in general regulated intersorority matters. In the

(Continued on Page One Hundred and Nineteen)

Physics Club

THE Physics Club has concluded another very successful year. During the first term Lyle Stewart presented and illustrated a paper on "Modern Color Photography." Dr. Takamine of the "Institute of Physical and Chemical Research," Tokio, spoke on "Student Life, and Researches in Japan." A joint meeting with the Radio Club was held to hear W. Smith speak on "Highlights of CJOR."

In the second term Dr. J. A. Pearce of the Dominion Astrophysical Observatory was the most prominent outside speaker. Bob Armstrong told the Club of "Diesel Engineers in Modern Rail-roading," and students gave papers on "Model Aeroplanes," "Photo-Electricity," "Spluttering," and "Oxygen in the Spectrum of the Solar Corona."

An innovation this year was a meeting devoted to Faraday when students discussed his life and work and demonstrated some of his apparatus and experiments.

It was decided this year to buy a suitable picture of Faraday to commemorate the year's activities. The following officers were: Honorary President, Dr. Hebb; Honorary Vice-President, Dr. Shrum; President, Arthur McCulloch; Vice-President, John Lawrence; Secretary-Treasurer, Lyle Stewart; third member of Committee, A. C. Young.

The Literary Forum

IN this the third year of the Forum's life as a club of restricted membership, we find it as flourishing and healthy as the hard work of its builders, the Women's Literary Society, guaranteed. This year at its fortnightly noon-hour meetings, a series of papers on the lives of great women proved to be a real success in keeping up the regular attendance of the thirty members. In the second term the papers were supplemented by reviews of current plays and books.

A few social gatherings helped the members to become further acquainted and to discuss informally the Club's ambitions. The skit at Hi-Jinks was well received in spite of an almost complete lack of preparation.

This year, as in all preceding ones of the Forum's life, sincere thanks are due to the never-tiring Honorary President, Dean Bollert, who planned and helped with the program of the year.

The executive for the current year was: Honorary President, Dean Bollert; President, Kathleen Crosby; Vice-President, Isabella Arthur; and Secretary-Treasurer, Lilian Youds.

The Chess Club

THIS season has been the most successful the Chess Club has had since it was forced to move from the Arts building to the Gym. The membership is larger and keener, and some strong players have been developed. For the benefit of its members the club subscribes to the British Chess Magazine.

In the autumn a ten-second Lightning Tournament was held, and was won by the president, Reid Fordyce. Reid also won the Handicap Tournament after much strenuous play. The Spring Tournament has yet to be held, and will be divided into major and minor divisions. This tournament determines the club champion.

Due to the kind efforts of our Honorary President, Dr. Shrum, a match was played with the Faculty. The match was held at the home of Dr. Shrum and was won by the club 8-2. This fine win has caused the club to arrange a match with the Vancouver Chess Club, to be played sometime in March.

Much of the season's success has been due to the executive, and especially to its energetic president. The executive for the year was: Honorary President, Dr. Shrum; President, R. Fordyce; Vice-President, A. McCulloch; Secretary-Treasurer, G. McHaltie; Boards Committee, S. Jackson, N. Nemetz. S. Jackson was match-captain for the year.

La Causerie

LA CAUSERIE has been carried on along the same lines as in former years. The meetings were held fortnightly and members were most kind in lending their homes on these occasions.

The greatest benefit has come to the members of the club through Mme. Darlington's helpfulness in improving pronunciation and promoting greater fluency in conversation. Games and singing were the features of some evenings, and talks on literature and customs of different parts of France by members and visitors gave variety and interest to others. A special feature of the session was the musical soiree at the home of President Klinck, attended by members of all three French clubs.

Executive for the session 1931-32 was: Honorary President, Mme. Darlington; President, Betty Allen; Vice-President, Rosemary Winslow; Secretary-Treasurer, Rika Wright.

Der Deutsche Verein

WHILE the purpose of the German Club is chiefly to provide practice in speaking the language, the organization actually offers much more by the high standard of its programs, and indeed constitutes an important supplement to the regular courses in German literature and thought. This has been particularly true for the past year, during which many interesting and profitable meetings have been held.

Among the most memorable of these may be mentioned a talk on the contemporary social and political status of Germany, given by a prominent Berlin newspaper correspondent; an evening of German music at the home of Dr. A. F. B. Clark, where several masterpieces of the great German composers were played and discussed; and two accounts of visits to Germany, illustrated by lantern slides, which were given by members of the Modern Languages Department. Most present in the memory of members, however, is doubtless a program of the beautiful "Lieder" of Schubert, Schumann and Brahms, which were sung by Mrs. G. G. McGeer of this city.

The entire success of the Club is due to the members of the German Department, who constitute the Honorary Executive. Thanks is also owing to those who have been so kind as to lend their homes for meetings, or who have otherwise contributed to the programs.

The Executive for the year was as follows: President, William Kennett; Vice-President, Miss Katie Thiessen; Secretary, Ray Brunt.

The Forest Club

THE objects of the Forest Club are to promote interest in forestry and lumbering, and to establish contact with men engaged in those activities.

Noon hour meetings are held as arranged by the executive, usually twice a month. The regular program is a talk by a forester or lumberman, followed by discussion. Some meetings are held in conjunction with the students' branch of the Engineering Institute of Canada.

Occasional social evenings are held; and each spring a field trip is made to some nearby forest industry. Past trips have included the Abernethy Loughheed Logging Co. at Alco, The Commercial Lumber Co. at Haney, and the Barnet Mill.

The executive for 1931-32: Honorary President, Professor H. R. Christie; President, W. Hall; Vice-President, G. Allan; Secretary-Treasurer, K. Jacobs; Alumni Representative, J. H. Jenkins.

The Mathematics Club

THE Mathematics Club has had a successful season this year, having held very interesting meetings regularly once every two weeks. This club is closed, consisting of twenty-five members, who are in the main undergraduates taking honor courses and graduates taking master's courses in mathematics. The purpose of the meetings is to arouse the interest of the members in more advanced work in the various branches of Mathematics. The speakers are usually professors or graduate students.

Among the speakers and subjects for this session have been the following: Mr. R. James, "The Waring Problem"; Dr. F. S. Nowlan, "Tangential Co-ordinates"; Mr. F. Brand, "Non-Euclidean Geometry and Einstein"; Mr. A. Young, "Vector Analysis"; Mr. T. Parker, "Magic Squares"; Mr. C. Webber, "Certain Rational Division Algebras"; Mr. H. Prevey, "The Partition of Loads in Riveted Joints"; Mr. D. Murdoch, "Graphical Differentiation and Integration in Polar Co-ordinates"; Mr. N. Allan, "Probability by Integral Methods"; Miss K. Ward, "The Four Fundamental Processes Performed on Lineal Elements with Extensions to Points and Planes." The members of the Club found all these papers instructive and interesting.

The executive for this past session, 1931-32, was as follows: Honorary President, Dean D. Buchanan; Honorary Vice-Presidents, Dr. F. S. Nowlan, Mr. L. Richardson, Mr. F. Brand; President, Mr. F. Waites; Vice-President, Mr. R. Maclean; Secretary-Treasurer, Miss G. Humphreys.

Parliamentary Forum

VARSITY makes another venture into the realm of public speaking. Debating on the campus has been entirely reorganized so that at last this important phase of University activity seems to be on a sound working basis. Very soon after the Fall term opened organization meetings were held for the purpose of drawing up the constitution and formulating rules of order. The new Forum is modelled along parliamentary lines. With its Speaker of the House, Government and Opposition it aims to provide experience in speaking and self-expression for a large number of students. Adopting the parliamentary form of debate enables as many as twenty students to speak at one meeting and does away with any extensive preparation on the part of four chosen victims. The fortnightly meetings are open to all students of the University, give everyone an equal chance, and seem a sure method of training speakers of sufficient ability to bring home the coveted McGoun cup.

Alberta Debate
Eleanore Walker Nathan Nemetz

Willamette Debate
Neil Perry Victor Dryer

Members of the Parliamentary Forum are very fortunate in having Professor J. Friend Day as Honorary President and as Speaker. Professor Day's advice and coaching has been of great value to the students and much of the organization's success is due to him.

The executive for this year is as follows: Honorary President, Professor J. Friend Day; President, Eleanore Walker; Vice-President, Kenneth Beckett; Secretary, Frank Christian; Treasurer, Milton Owen. The President of the L. S. E., William Whimster, is ex-officio, a sixth member.

(Continued on Page One Hundred and Thirteen)

The Parliamentary Forum

(Continued from Page One Hundred and Twelve)

INTER-COLLEGIATE DEBATES

The McGoun series did not bring to this University much in the way of laurels, nevertheless there can be no doubt that the contests both in Vancouver and Winnipeg were far from one-sided. Paul Campbell and William Whimster represented U.B.C. at Manitoba while Nathan Nemetz and Eleanore Walker met the team from Alberta here. At both places, U.B.C. obtained one out of three votes which is actually a much better record than has been credited to this University in inter-collegiate debating for some time.

Manitoba Debate

Paul Campbell

William Whimster

COMING EVENTS

The main events for the rest of the season are the Inter-Class debates and a debate with Willamette University of Oregon.

THE UNIVERSITY PLAYER'S CLUB
presents
"Alice-Sit-by-the-Fire"
1932

The Players' Club

THE year 1931-32 opened for the Players' Club on a note of deep regret as it became generally known that Professor F. G. C. Wood had definitely decided to retire from active participation in the Club's work after fifteen years of invaluable services as Honorary President and Director. The Club was fortunate in obtaining Dr. F. C. Walker's acceptance of that position. The Advisory Board, consisting of Mrs. James Lawrence, Miss Dorothy Jefferd, Mrs. Gordon Shrum, Dr. F. C. Walker and Dr. W. A. Carrothers, selected four entertaining plays of different types for the Christmas production. The evening opened with "Part Time Job," a comedy, illustrating the difficulties of a "working wife." The cast consisted of Nancy Carter, Arts '34; Jane Stevenson, Arts '32; Olive Norgrove, Arts '34; Marjorie Patterson, Arts '32; and Doug. Brown, Arts '33. Miss Jefferd and Mrs. Shrum directed the play.

"Hunt The Tiger," a fantastic piece in which an eccentric Parisian nobleman persuades would-be suicides to amuse him by shooting at each other in his darkened parlor, was directed by Dr. Walker. John Emerson, Arts '34, and Betty Jack, Arts '33, acted well as the eccentric nobleman and the beautiful but jilted Mme. de V., while Hugh Palmer, Arts '35, took the role of the mournful poet.

"Vindication," a play on a tragic theme, was directed by Sydney Risk. The feature of the play was the fine performance of Naoma Benyas, as the ill-used daughter. Margaret Powlett, Arts '34; Alistair Taylor, Aggie '32; Frances Tremayne, Arts '32; and Rann Matthison, Arts '35, completed the cast.

"The Tender Passion," a piece in a lighter vein, portrayed night scenes on the London Embankment. The scenic effects were well carried out and afforded a good background for the philosophic drolleries of Frank Miller, playing the half-tipsy tramp. Others in the cast were Eleanor Walker, Arts '33; Dave Martin, Theology; Fred Hobson, Arts '35; and Bob McKeown, Arts '35. The play was directed by Mrs. Lawrence and Dr. Carrothers.

Sir J. M. Barrie's play "Alice-Sit-By-the-Fire," a success of former years, was chosen for this year's Spring production. Careful attention was paid to the costumes, which took us back to the days of the motoring veil and the narrow trousers for men. Sydney Risk was selected by the Executive, in collaboration with the Advisory Board, to direct the play. This has been his first major engagement as a producer. Here's wishing him success! Marjorie Ellis, the star of last year's performance, again secured the leading lady's role as Alice Grey. Jack Ruttan, another representative from last year's cast, obtained the part of the Colonel, while Betty Wilson, new to Spring play experiences, won the role of Amy. These, to-

(Continued on Page One Hundred and Eighteen)

The Musical Society

"Such sweet compulsion doth in music lie"—Milton

WITH the second successful production of a Gilbert and Sullivan light opera, the Musical Society has established a tradition of which it may well be proud. The opera "H.M.S. Pinafore" which culminated this year's activities met with very favorable comment from all sides. Its success reflects the able and painstaking direction of Mr. Haydn Williams and the faithful work of members in all departments of the society.

Though the vocal and instrumental ability of the membership was, with few exceptions, of quite average quality, an ensemble with almost professional technique was built up during the year. The cast and orchestra were made to feel from the start that success depended upon mutual accord and co-operation rather than upon the performance of a few outstanding artists. That this ideal of team work was realized was apparent at the final production in which the choruses and ensembles reached a perfection seldom found in an amateur group.

Among the principals were several members who had proved their worth in "The Pirates of Penzance" last year: Sophie Witter as "Buttercup"; Alice Rowe as "Josephine"; Nelson Allen as "Deadeye"; and Robert Brooks as "Sir Joseph Porter." New and excellent material was uncovered in the persons of Neil Perry as "Ralph"; Robert Harcourt as "Captain Corcoran"; and Charles Armstrong as "Boatswain." The remaining principal roles, though of less prominence, were very adequately filled by Kalfe Coles as "Hebe"; Gordon Stead as "Carpenter"; and Gordon Wilson as "Sergeant of Marines." The youngest midshipman was Douglas Todd. A very valuable contribution was made by Mr. Edgar Smith who directed the dramatic work of the production.

In addition to this major activity, the Society has made several noteworthy contributions to the musical life of the campus. Following the precedent set in former years, five noon-hour recitals were given periodically throughout the session to which the student body and public were invited. A special attempt was made to present programmes of high musical order, and judging from the large and appreciative audiences, this met with general approval. Among the outstanding items of these recitals were: a Rachmaninoff Suite for two pianos played by Isobel Campbell and Vera Ings; and a String Quintette composed of Ira Swartz, Grace Dresser, Marie Bryant, Wm. Jones and Maurice Miles. Other artists who contributed were: Louie Stirk, contralto; Norma Gallia, pianist; Rees Macconachie; violinist. The programme of the last recital was

(Continued on Page One Hundred and Nineteen)

The Players' Club

(Continued from Page One Hundred and Fifteen)

gether with Nancy Symes, Mary Darnborough, Swanhild Matthison, Marjorie Stewart, Betty Jack, and Harold Lando constituted a good cast.

During the time that the Barrie Jackson Players were in Vancouver many of the Club members were able, through the generosity of Dr. F. C. Walker, who reduced the price of the tickets at his own expense, to enjoy a "theatre night" witnessing these excellent players in "She Stoops to Conquer."

On February 21, a gathering of Players' Club members, past and present, was held at the home of Mrs. Hastings, 1059 Chilco Street. Alice Morrow, the President, on behalf of the Club, presented Professor F. G. C. Wood, with a silver tea tray, in appreciation of his wholehearted devotion as Honorary President to the service of the Club, since its inception in 1915. The affair, friendly and informal in tone, was much enjoyed.

The Executive of the Club during the year consisted of: President, Alice Morrow; Vice-President, Archie Dick; Secretary, Betty Wilson; Treasurer, R. I. Knight; Committee, Ruth Bostock, W. H. Cameron, Jack Ruttan. The last named member was elected in place of Harold Tull who did not return to Varsity this year.

The Musical Society

(Continued from Page One Hundred and Seventeen)

given by the Vancouver Chamber Symphony Orchestra (A. E. White, conductor).

A new departure was made this year in the formation of an English Madrigal Group. Under the leadership of Dr. MacDonald this group made very creditable progress and rendered several numbers at one of the noon hour recitals. Its membership comprised: Alice Rowe, Betty Smith, Sophie Witter, Jean Fraser, Neil Perry, Frank Snowsell, Bob Harcourt and Bob Brooks.

During "Homecoming" festivities the Society produced an original skit entitled "H.M.S. Pint-o-Bear." Its author and producer, Gordon Wilson, constructed the action skilfully around several popular sailor shanties.

The Society enjoyed a number of social functions during the session: the reception of new members at Killarney early in the fall term; the Christmas party and rehearsal at the home of Mrs. Brooks; and the delightful reception at the home of Mrs. MacDonald after the last night of "Pinafore."

The Music Committee, composed of Mr. Williams, Dr. MacDonald, Robert Brooks, Nelson Allen, and Sophie Witter was responsible for the choice of music and the arrangement of recitals. This committee was assisted by an advisory board which included Dr. Ashton, Dr. Sedgewick and Miss Abernethy.

Members of the executive were as follows: Honorary President, Dr. W. L. MacDonald; Director, Mr. C. Haydn Williams; President, Robert Brooks; Vice-President, Kathleen McDermot; Secretary, Connie Plommer; Treasurer, Terry Crawley; Men's Representative, Nelson Allen; Women's Representative, Betty Smith; Orchestra Representative, Phil Northcott; Costume Convenor, Alice Rowe; Advertising Manager, Ronald Russell; House Manager, Cuthbert Webber; Stage Manager, Gordon Wilson.

U. B. C. Panhellenic Association

(Continued from Page One Hundred and Seven)

recent publicity campaign members of sororities, through Panhellenic, signed over their caution money one hundred per cent.

In conclusion, the executive wishes to thank Dean Bollert for her co-operation and beneficial suggestions to the Association during the past year.

In Memoriam

1897 HORACE AUSTEN McEWAN 1931

Enlisted at the age of seventeen with the Canadian Expeditionary Force. Served two years in Egypt with the Canadian Air Force.

In 1926 married Miss Phyllis Kelly, who with one daughter, Lenore, survives him.

Entered U.B.C. in 1929. Applied Science (Mining). Won the Leroy Memorial Scholarship in 1931.

Following a short illness his death occurred October 10th, 1931.

Modest and unassuming, loyal to his friends and to all home interests, popular with students and faculty, maintaining a high sense of duty in war and peace, his memory will continue.

"He that hath the toppling crags of duty scaled
Shall find that they are close upon the shining tablelands
To which our God himself is moon and sun."

KENNETH JAMES BLAIR

Born June, 1911. Died February 6, 1932.

Took first year Arts at Edmonton and came here the year after to join Arts '32. After two years in Arts changed to Applied Science, Mechanical Engineering. Interested in boys' work.

Survived by father and mother in Granum, Alta., and one brother at University of Alberta.

ALBERT EDWARD COLES

Born August 15, 1909. Died June 25, 1931.

Started with Science '32 and would have graduated in Mining this spring. Winner of several scholarships for children of returned soldiers.

Drowned in Columbia River at Trail last summer while working there.

Survived by father, mother, three brothers and one sister.

ATHLETICS

FRED BOLTON
SECRETARY

JOHN McLEAN
CANADIAN RUGBY

PHIL BARRATT
BIG BLOCK

E. A. CLARK
ENGLISH RUGBY

ROBERT GAUL
TREASURER

GAV. DROM
PRESIDENT

DR. DAVIDSON
HONORARY PRESIDENT

DR. SHRUM
HONORARY PRESIDENT

BOB OSBORNE
VICE-PRESIDENT

MEN'S ATHLETIC EXECUTIVE

IAN CAMPBELL
BADMINTON

ARNOLD POWELL
GOLF

BILL OSBORN
OUTDOOR CLUB

NORM GUSTAFSON
VICE-PRES. SWIMMING

R. BLOCKE
BOAT CLUB

KING McGREGOR
ICE HOCKEY

SID SEMPLE
GEARS HOCKEY

REG. PRICE
TENNIS

EV. KING
SOCCER

ART DOBSON
GYM CLUB

RALPH THOMAS
TRACK

JOHN FALCONER
BASKETBALL

JEAN CAMPBELL
GYM CLUB

PHYLLIS WHITE
TENNIS

PHYLLIS BOE
SWIMMING

NINA JACKSON
ARTS '33

MYRTLE TINGLEY
GOLF

ELLEN OLEED
BADMINTON

ANDRE HARPER
VICE-PRES.

MRS. R.A. BOVING
HONORARY PRESIDENT

ISOBEL MACARTHUR
PRESIDENT

RUTH WITBECK
SEC. TREAS.

WOMEN'S ATHLETIC
EXECUTIVE

PHAE VAN DUSEN
ARTS '34

BEA SUTTON
OBSTACLE HOCKEY

JEAN WHYTE
EDUCATION

HELEN FAIRLEY
OUTDOOR CLUB

MARY FALLIS
ARTS '32

EILEEN PARKHILL
ARTS '33

EILEEN DAVIES
NURSING

MABEL CLARKE
BASKETBALL

MARY McLEAN
BIG BLOCK

LAUREL ROWNTREE
TRACK

The Awards Committee

THE appearance of the Awards Committee in these pages is an innovation for Totem readers. Very little is known by the major portion of the student body about the Awards Committee or the work which it has to perform. As a branch of Men's Athletics, the Committee has the duty of granting awards to deserving men. These awards include Honorary Awards, Big Blocks, Small Blocks and Plain Letters.

Decisions are based on standards set by the Men's Athletic Association, but rest finally upon the judgment of the Committee. An attempt is made to adhere as nearly as possible to the same standards from year to year. Perhaps most students do not realize that time played is not the sole criterion upon which an award is based. The Committee also considers carefully the type of sportsmanship displayed, and the enthusiasm of the players for the sport.

The Committee for the year 1931-32 is composed of Gavin Dirom, Chairman; Dr. Davidson, Faculty Representative; Dr. Letson, Alumni Representative; Ralph Thomas, Track; Bob Osborne, Basketball; Dick Nixon, English Rugby; and Ernie Peden, Canadian Rugby.

The Men's Basketball Club

THIS year the Men's Basketball Club has been laboring under the responsibility that last year's Senior team put on our shoulders. When the Canadian Championship was brought to our campus by the "wonder team" of 1930-31, we found ourselves again working with renewed energy to retain our prestige. At the time of writing all seems favorable for the Dominion title adorning the trophy case in the library for another year.

Four teams have been entered in the city leagues: The Senior "A" in the G.V.A.A., having been unable to arrive at a satisfactory understanding with the Vancouver and District league. The Senior "B" and Intermediate "A" and "B" teams have continued their associations with the Vancouver and District league and everything looks favorable for successful seasons for all of them.

The first team took a strenuous "barnstorming" trip during the Christmas vacation and won games from the University of Alberta, University of Saskatchewan, Regina, Moose Jaw, and Calgary. Games were lost to University of Manitoba, which cost us the Rigby trophy, Lethbridge, Raymond and the University of Washington. This team also took a pre-season tour of Vancouver Island, breaking even in wins and losses.

The most notable victory to date has been our win over the Multnomah Athletic Club of Portland, Ore., and shows the true ability of this year's squad.

The executive of the Club is made up of the following men: President, Lorne Falconer; Vice-President, Jim O'Neil; Secretary-Treasurer, Cec. Ritchie; Team Managers, Jim O'Neil, Douglas Reid, Eric Benson, Douglas McCrimmon.

Senior "A" Basketball Team

FALCONER, President. Lorne has handled the team and the executive work with success through one of the Club's most trying years.

HENDERSON, coach. Arnold has continued his playing successes and now is directing a great team of his own moulding from the bench rather than the floor.

DR. THORPE, Physician. "Doc" gave the team last year the required edge to win games that counted. This year his work has even surpassed that of the 1930-31 campaign.

(Continued on Page One Hundred and Twenty-seven)

Senior "A" Basketball Team

Back Row: L. Falconer, L. Nicholson, J. Walmsley, A. E. Henderson (coach), E. Armstrong, H. Campbell, D. McCrimmon.
Front Row: C. Lee, W. Mayers, K. MacDonald, R. Osborne (capt.), H. Straight, G. Root, D. McIntyre.

Senior "A" Basketball

(Continued from Page One Hundred and Twenty-five)

OSBORNE, Captain. "Tony," last year's youngster and this year's giant; one of the fastest men in basketball and one of its greatest players.

MCINTYRE, Guard. Small and fast, with a head for basketball. "Bucky" has been helping to win games.

ARMSTRONG, Guard. "String" is probably the most slippery guard in B.C. Whenever he goes down the blind side he very seldom fails to come back without two points.

MCDONALD, Guard. "Truck" got into the Washington squad and was in his glory. Even Antonvich couldn't get away with anything.

STRAIGHT, Guard. "Left" has a "bullet" pass and a check that is hard to get around. Watch him.

MAYERS, Forward. "Wally" is without a doubt one of the greatest basketball players in the Dominion. With two Canadian titles to his credit he is now looking for the third.

LEE, Forward. "Cy" is one of last year's mainstays. A good shot and a tricky dribble have brought him success.

CAMPBELL, Forward. As a rebound artist he is unbeatable. And "Pi" has often been noted as one of the most colorful players in B.C.

NICHOLSON, Forward. "Laurie" is a necessary part of the U.B.C. machine, a finished player under the opposing basket and a great team man.

WRIGHT, Forward. Ken is one of our two rookies to make good. His blocking and interference along with a smooth shot make him a coming player.

WALMSLEY, Forward. "Jock" played his first senior basketball against Portland this term. If he continues to improve the way he has, his basketball will be even better than his hockey or football.

ROOT, Forward. A man that fits well both as guard or forward and plays a good combination game.

MCCRIMMON, Assistant Manager. Doug. has taken over the duties that are closely associated with the team. He has handled his job with great efficiency and ability.

Senior "B" Basketball Team

*Back Row: R. McDonald, W. Stokvis, F. Lucas (capt.), J. Bardsley.
Front Row: B. McLeod, J. O'Neill (manager), R. Matthison.*

A COMPLETE reorganization of the Senior "B" team was necessary this year as only two of the last year's squad returned. Despite this handicap the team put up a very creditable showing, finishing but two games behind the league leaders. Jimmy O'Neil proved an energetic manager and with the team intact next year, he has high hopes of a provincial title.

The personnel:

RANN MATTHISON, Forward. A hard worker and a fine team man with every prospect of playing Senior "A" next year.

BIFF MCLEOD, Forward. His speed enabled him to outwit more than one guard.

JIM BARDSLEY, Guard. As we go to press, Jim, an atom of determination, has just been given a Senior "A" tryout.

BILL LUCAS, Center and Captain. A heavy and aggressive player who is always on the play.

(Continued on Page One Hundred and Thirty-one)

Intermediate "A" Basketball Team

Back Row: C. Hardwick, G. Kellett, J. Prior, D. Reid.
Front Row: R. Turner, C. Ridland, J. Crowder.

THE Intermediate "A" Basketball team had a fairly successful season this year. Although handicapped by the lack of proper coaching they hit their stride after Christmas and out of ten games won five. Many men were developed this year who will undoubtedly be in senior ranks before they graduate.

The personnel:

CARMAN RIDLAND, Captain. A tall, well-built forward with perfect style. Carman was a great factor in the team's success and will undoubtedly move to higher ranks.

RAY TURNER, Vice-Captain. A lanky forward who proved his worth by high scores in each game. Ray comes to us from Kamloops.

JOHN PRIOR. John hits the six foot mark. He is deadly on the basket and a very consistent forward.

CHARLES HARDWICK. Charlie alternated on forward and guard where he served equally well. He is the hardest fighter on the team and is always very reliable.

(Continued on Page One Hundred and Thirty-one)

Intermediate "B" Basketball

*Left to Right: S. Keate, J. Richardson, R. McClelland, N. Hyland (capt.), S. Aqua, E. Benson (mgr.).
Absent: A. Harper, C. Phillips.*

VARSIITY'S Intermediate "B" team made a creditable showing in every match this season despite the fact that they had no coach. The end of the schedule found the students in fourth place. About half way through the fall term Eric Benson accepted the managerial duties and immediately became popular because of the interest and hard work with which he backed up the team.

The personnel:

NORM HYLAND—Captain and forward; fast, heady, and a good shot.

ART HARPER—Vice-captain and forward; Art's one-handed shots bothered the opponents a lot.

JACK RICHARDSON—Centre; improved every time out. Scored fifteen points in one game—the record for the team.

CY PHILLIPS—A guard who could make faster company any time he wished.

BOB MCLELLAND—A reliable substitute forward.

ANTHONY MCINTYRE—Late in turning out, Anthony showed real promise in the few games he played.

STUART KEATE—Started at center, but used his height to better advantage at guard.

Senior "B" Basketball Team

(Continued from Page One Hundred and Twenty-eight)

MURRAY McDONALD, Guard. A tall, reliable player who snares lots of rebounds.

BOB McDONALD, Forward. A very fast player who always gets his share of points.

LOUIS CHODAT, Forward. Knows basketball and uses his experience.

WILF STOKVIS, Forward. A smooth player with lots of promise.

Intermediate "A" Basketball Team

(Continued from Page One Hundred and Twenty-nine)

ARCHIE MCDUGALL. Archie tried basketball as a diversion from soccer and here too gained great recognition. He plays guard.

GEORGE KELLETT. At centre George proved to be the most valuable man on the forward line. His style is to be envied as is his calmness. George graduates this year but is just on the start of his basketball career.

JOE CROWDER. Joe showed his ability as a guard this year. His pass is accurate and his shot well controlled. He is a promising man for higher company.

DOUG REID. Doug managed the team this year and had fair success at his first year on this type of a job.

The "Big Four" Canadian Rugby Team

Top Row: J. Mitchell (inside), G. Dixon (half), E. Peden, capt. (middle), E. Brown (inside), J. Stewart (inside)
2nd Row: G. Root (quarter), R. Moore (wing), T. Brown (centre), L. Jack (middle).
3rd Row: R. Farrington (wing), D. McIntyre (half), W. R. McDonald (bus. mgr.), J. F. McLean (president),
K. Hedreen (half), A. McGuire (wing).
4th Row: A. Murdock (half), W. Gwyer (wing), T. Gordon (quarter), F. Bolton (wing).
Bottom Row: K. McDonald (centre), T. Baynes (middle), W. Morrow (half), R. Hall (Middle).
Absent: J. Walmsley (half), F. Perdue (centre), L. Chodat (half).

The "Big Four" Canadian Rugby Team

ALTHOUGH Canadian Rugby at U.B.C. was at a disadvantage at the commencement of this season as compared to last, it can be truly said that the 1931-32 season finished in a blaze of glory.

Unfortunately it was not possible, owing to financial difficulties, to hold last September the pre-season training camp which was the distinctive feature inaugurated in the Canadian Rugby Club's activities a year ago. This meant that Dr. Burke was forced, when Varsity opened, to field, almost immediately, a team in the Big Four that was not adequately trained as compared to the other teams in the league. This, it is felt, was responsible for U.B.C.'s showing in the Big Four

However, in face of this handicap, Dr. Burke, with the assistance of Joe Price, did a very praiseworthy job. Varsity, when defeated, lost by close scores and formed strong opposition. Victories were registered over Victoria, New Westminster and Meralomas. The Big Four games served in place of the training camp with the result that the Varsity team was gradually conditioned, experienced, and improved. The acquisition of Doug. McIntyre who returned to college helped greatly to strengthen the team. Gav. Dirom's weight and strength in line crashing meant yards to Varsity, while Art Murdock's kicking was brilliant. In Dick Farrington, Varsity has one of the best ends in the province. He, along with Captain Ernie Peden, made the Western All Star Grid Squad.

The Intercollegiate game with the University of Manitoba at Athletic Park, November 14, was the big event of the season. The U.B.C. players prepared themselves well through intensive, conscientious training for this event. The game was marked by the determined manner in which every player fought. This game remains vividly in the minds of all. U.B.C. defeated the University of Manitoba 4 to 3, and once again the Hardy Cup, emblematic of the Western Intercollegiate Championship, was brought to the University, a fitting climax to conclude the season.

The success of this game financially was due to the Canadian Rugby Club Executive, Johnny McLean, as president of the Club, being in charge. In this, as in the year's Canadian Rugby activities, he has been in large part responsible for the success attained. Roy McDonald, Vice-President and Business Manager, handled the ticket sales, while Archie Dick acted as Publicity Manager. Al. Pike was Strip Manager throughout the season.

Among those who will leave us this year through graduation are Captain Ernie Peden and Larry Jack, middles; Jim Stewart and Jimmie Mitchell, insides; and Gav. Dirom, half. The absence of these men will be greatly felt when the team takes the field next season.

The Senior City Canadian Rugby Team

BEFORE Christmas this team was known as the Junior Rugby team and also as the Interscholastic Rugby team. As such, they played V. A. C., Meralomas and Cougars in the Junior League, and Magee and Vancouver College in the Interscholastic League. While they did not win either of these leagues, the team, nevertheless, showed up well and gave the other teams lots of competition.

Since Christmas Dick Farrington and Keith Hedreen, of Big Four fame, have been putting the boys through workouts every day in the week. Last week the boys surprised even their most ardent supporters by taking the strong V. A. C. team by the score of 6-0. Joe Dwyer's superlative kicking and the fight of each individual member accomplished this. With V. A. C., Cougars and Meralomas again as opponents, Varsity can expect many struggles.

Interscholastic Canadian Rugby

THE Interscholastic Canadian Rugby team worked hard this year but victory did not come our way. Only three teams were entered in this league: Vancouver College, Magee High School and Varsity. Varsity played its first game on October 14 and defeated Vancouver College, last year's champions 10-8 after a hard-fought battle. This was Varsity's first and only victory. We were never decisively beaten, but the other teams were just a little better in their co-ordination on the field. Each team played the other teams twice and the Le Bray Trophy, emblematic of league championship, was won by Magee High School. Incidentally, Magee received coaching from our own Dr. Burke, Joe Price and Clare Donaldson.

The closeness of the scores indicates the evenness of these teams and Varsity's failure may be attributed to the injudicious mixture of raw material with seasoned Senior City players.

The failure of Freshmen to turn out in sufficient numbers to make a whole team was disappointing, but we hope this will be remedied next year as the game increases in popularity.

Among the Freshmen, Beaumont, Rush, Odlum, Poole and Mather played consistently well. Morrow, Hisette and Knight stepped down from Senior City company to lend a hand.

The whole team is to be praised for their spirit on the field and for their regular attendance at practices.

The team was ably managed by Arnie Cliff.

McKechnie Cup Team 1931-1932

Back Row: D. Tye, W. Robbins, K. Mercer, F. Senkler, B. Brown, H. Pearson, J. Hedley, A. Murdoch, V. Rogers.
Middle Row: E. L. Yeo (coach), H. Cleveland, A. Mercer, Dick Nixon (captain), P. Barratt, C. Dalton, E. Clark (president).
Front Row: M. Owen, J. Mitchell, D. Ellis, K. Gault.

English Rugby Club

THE season 1931-32 has been an extremely eventful one for the English Rugby Club. Last September the Club once more got under way with the most enthusiastic turn-outs ever recorded.

With eleven of last year's McKechnie Cup team back and nearly all of "McIlmoyle's Mudlarks," it was decided to put two teams in the Miller Cup League. This was done, the first rating backs playing for "U.B.C." and the forwards for "Varsity." Each team played good football but the division of strength told as the "Varsity" team won only two games and tied one, while "U.B.C." won one and tied one. It gave more players exceptionally good experience in the senior division, however, and helped to build up an exceptionally strong McKechnie Cup team. The strength of the present Miller Cup team was easily shown when they played the "Occasionals," the Varsity Graduate team, and beat them decisively last Thanksgiving in an exhibition match, and in a league match two days after Christmas trounced the Ex-King George team, then the league leaders, 17-3.

From this union of two teams the McKechnie Cup squad was formed. Up to date Varsity has played only two McKechnie Cup games and prospects have never seemed brighter for regaining the cup.

On November 12, Varsity played its old rivals, the Vancouver Rep. Keen interest was aroused for this game and a record number of students attended it. To arouse even greater support a pep-meeting and a miniature "Rugbysey" heralded the game. The play was keenly contested throughout but Varsity went down to a glorious defeat in the second half.

On January 9 the team travelled to Victoria to meet the Victoria Rep., and by their brilliant showing convinced all who support the game that Varsity has a team of which it may justly be proud.

The game, played before a huge crowd, and put on the air for its Vancouver supporters, was one of the most thrilling witnessed in years. At half time the score was 6-6. Early in the second half, Victoria scored and converted, making it 11-6. It was here that the team's fighting spirit came to the fore. With Howie Cleveland off the field with minor concussion suffered in the game, and playing one man short, Varsity drove time and again at Victoria's line and finally, in the last few minutes of the game, scored twice. It was here that Phil Barratt, playing his last McKechnie Cup match, made history, for it was this red-haired flash that made both the winning tries—Score 12-11 for Varsity!

With such a team, the prospects for winning the McKechnie Cup trophy, emblematic of rugby supremacy in B. C., look bright, to say the least.

(Continued on Page One Hundred and Thirty-eight)

English Rugby Team

(Continued from Page One Hundred and Thirty-seven)

The Club has suffered seriously from injuries to players, sickness, and eligibility rules. Ed. Senkler tore a tendon in his ankle last November; Roy Maconnachie damaged his leg in the first McKechnie Cup tilt; Moyes, a new-comer from Victoria, went down with appendicitis; Cleveland suffered a bad spill that injured his head; and Ken Mercer has a poisoned leg.

This year the Club was extremely fortunate in securing "Buck" Yeo for coach. It is due to his untiring efforts and loyalty to the Club that we have been so successful. Kenny Carlisle gave him great assistance in helping to train the forwards.

Captain Dick Nixon deserves a lot of credit for all his work in arranging things and in keeping up the team morale and interest.

In regard to the success of the Club as a whole, we must thank Ted Clark, our hard-working president. He is untiring in his efforts in handling the business of the Club.

CAPT. DICK NIXON—Hard working breakaway. Always on the ball and a good tackle.

ART MERCER—Vice-Captain. Another tricky three-quarter.

PHIL BARRATT—Leads the back division. Lots of experience and does most of the scoring.

BOBBY GAUL—Fastest man on the team. A beautiful swerve and kick.

KEN MERCER—An excellent five-eighths. Plays his first year in McKechnie Cup.

"HOWIE" CLEVELAND—Peer of fullbacks. A deadly tackle and a safe kick.

DAVE ELLIS—Tricky three-quarter. Good tackle and can see any opening.

CHRIS DALTON—A fast wing man; can always be relied on for plunging through for gains.

ART MURDOCH—Speed and punch. Plays either three-quarter or fullback.

DERRY TYE—The "voice" of the scrum. A good tackle, he always breaks up any opposing rush.

VIC ROGERS—An experienced forward; hard-working and efficient.

BILL ROBBINS—Reliable and a safe handler with a powerful kick.

BRENT BROWN—Another new man in Senior company; hard-working and a great help in line-outs.

JIM MITCHELL—Plays hook; always in the play and possesses a good kick.

ROY MACONNACHIE—Fast breakaway; always on the ball.

(Continued on Page One Hundred and Forty-one)

Second Division English Rugby Team

Back Row: S. Akhurst, D. Davidson, W. White, J. Beddall, G. Weld, G. Brand, M. Stewart.
 Front Row: C. Cleveland, H. Falls, W. Hall (captain), D. Worthington, G. Grubbe, E. Young (coach).

THIS year the team has led a varied existence. At the start of the year Varsity entered four teams in the different leagues, two first division, one second and one third.

During the first half of the league it was soon seen that changes had to be made in the second division, for in every match they were outweighed to a man. To their credit let it be said that they never lost heart and in spite of the results their play did improve.

With the ending of the first round of the Miller Cup series in the senior division, it was decided that one of the Varsity senior teams should be dropped. Consequently the original second team was moved down to third division and the old senior team took its place.

Prospects now looked better for the second half. This team had more weight and speed but were woefully lacking in team play. This fact was borne out on January 19th when they played the league-leading North Shore All-Blacks, the score being 11-0. However, during the game they showed they had the material since a

(Continued on Page One Hundred and Forty-five)

Third Division English Rugby Team

Back Row: R. Morrison, R. Smith, T. Thomson, R. Wood, H. Sladen, J. Pyle, L. Shelling, H. Lando.
Centre Row: A. Thompson, A. Sterling, J. Somner, G. B. Sanderson (captain), D. Macdonald, N. Martin.
Front Row: T. Moore, H. Smith.
Absent: R. Harcourt, D. McRae.

THE Third Division English Rugby team had a somewhat involved career before it finally settled down to win games, being made up of members of two original teams entered in second and third divisions. They were coached by Esson Young and captained by J. Grubbe and G. Sanderson. After the Christmas holidays, due to a shakeup in the league, the second division team was dropped to third. Then two third teams were combined under the coaching of Roy Maconnachie, a McKechnie Cup star, to make a strong team for the third division. G. Sanderson was elected captain. The team won its first game against a league-leading team, playing a real class of rugby. If this brand of rugby is kept up throughout the rest of the season there is no reason why the team should not finish on top.

U. B. C. Miller Cup Team

Back Row: J. Mitchell, K. Mercer, B. Brown, J. Hedley, H. Pearson.
 Front Row: H. Bell-Irving, M. Owen, H. Cleveland, A. Mercer, V. Rogers, D. Brown, D. Worthington.

VARSITY entered two teams in the first division this year, but since Christmas has had only one. The strength of this team, united instead of divided, is proving itself, beating Ex-King George, then the leading team in the Miller Cup, to the tune of 17-3. Though the opportunity is now gone for winning the Miller Cup League, the prospects for the Tisdall Cup are exceedingly bright, and if Varsity wins that, the Rounsefell Cup will probably be won.

Composed of men who play on the McKechnie Cup and the 2nd Division teams, the present Miller Cup team is a distinct threat in the league.

English Rugby Team

(Continued from Page One Hundred and Thirty-eight)

HARRY PEARSON—First year in McKechnie Cup and the best breakaway in the league.

JACK HEDLEY—Hook; hard-working with lots of ability.

MILT OWEN—Light but tricky and promises well.

Senior Soccer Team

Back Row: A. White (secretary), O. Munday, D. Todd, J. Waugh, P. Frattinger, M. McGill, A. McDougal, C. Cooke (manager).

Front Row: Professor Todd (honorary president), L. Todd, Paul Kozoolin (captain), J. Smith, E. King (president)
Seated: G. Grant, E. Costain. *Inset:* H. Wright (business manager).

THE season of 1931-32 saw the Soccer Club uphold the standard of play set by last year's team. Graduation took almost the whole of the defense, besides the squad's best forward, but their successors, both newcomers and former Juniors, have ably filled the vacant positions.

The Senior Team's record in the league is so far very satisfactory. Their victories, which include one over the league-leading Regents Club, have placed them in third place. To date, with three games to be played, only one team has been successful in obtaining full points against the Blue and Gold squad.

Beside the league, the team is entered for the Iroquois Cup, emblematic of Second Division supremacy, and although the competition has not progressed far, the prospects appear very promising for Varsity.

Although injuries have as usual caused trouble, the Club has not suffered as much from this source as in former years. The in-

(Continued on Page One Hundred and Forty-three)

Senior Soccer Team

(Continued from Page One Hundred and Forty-two)

juries sustained have been largely of a minor nature and have not kept the players out for long.

A feature of the games has been the fighting spirit of the team. Essentially a light and young team, they have continually been faced by heavier and more experienced opponents, but their record shows that they have been successful despite these handicaps. The spirit in their games has won for Varsity the support of the spectators, even when their prospects of winning were very small.

The line-up is as follows:

JAMES SMITH, Outside Right. A fine turn of speed and an accurate kick with either foot make him a dangerous forward at all times.

OTIS MUNDAY, Inside Right. After an absence of three years Otis joined the Soccer Club again and has become an indispensable unit on the forward line.

PAUL KOZOOLIN, Centre Forward. Paul is the most dependable player Varsity has had for years. His extensive knowledge of the game and his sure kicking make him second to none either at center half or at centre forward.

DAVID TODD, Inside Left. Dave is a clever dribbler and quick to take an advantage of any opening. He is top scorer for the season.

JOHN WAUGH, Outside Right. Jock has played at centre half, right half and outside right, and has made a good job of them all.

LAURIE TODD, Outside Left. Laurie possesses great speed, a powerful kick and a fine quality of courage and team spirit.

HOWIE WRIGHT, Right Half. When Howie arranged to be on deck every Saturday, he soon became the most consistent player on the team. Previously he did not turn out regularly.

ERNIE "CHERUB" COSTAIN, Centre Half. Cherub has proven his worth on the team for two seasons now, and can be depended upon to turn in a sound game in almost any position.

ARCHIE MCDUGAL, Left Half. Coming up from last year's Junior squad, Archie made his presence felt, right from the first, and has earned the honor of being named as the best man on the team.

GEORGE GRANT, Left Fullback. George is also a recruit from last season's Juniors who has made good in higher company with a vengeance. Fast and deadly on the tackle, George also has one of the strongest kicks on the squad.

MILLAR MCGILL, Right Fullback. Millar has been one of the mainstays in the Blue and Gold's last line of defense, his coolness and ability to outguess the other fellow saving his goal time and again.

(Continued on Page One Hundred and Forty-five)

Junior Soccer Team

*Back Row: A. White, R. McLeod, P. Orme, S. Shayler, C. E. Denne, G. Kincaid, R. Fletcher (manager), H. Wright.
Front Row: E. King, H. Smith, W. Roper, J. Mundie, D. Atwater, C. Ramsden, Professor Todd.*

THE Junior team has failed to accomplish much this season. The best they could do before Christmas was to obtain one draw, losing many of their games by a one goal margin. The squad took a new lease on life after Christmas and won their first two games. They now expect, with the aid of a little coaching and practice, to keep on the long end of the scale until the end of the season.

Ted Denne ruled the destinies of the team during the first session though Ralph Fletcher took over the management after Christmas.

The defense, with Stan Shayler in goal and McLeod and Roper at back, has distinguished itself in most of the games. The half line is composed of Fletcher, left; Cy Smith, centre; and Kincaid, right. The forward line: Johnnie Mundie, captain, centre; Atwater and Smith, insides; Ramsden and White, outsides. Ted Denne, Arme and Goumeniouk are able substitutes.

Senior Soccer Team

(Continued from Page One Hundred and Forty-three)

PETE FRATTINGER, Goal. Despite a certain heaviness amidships, "Piccolo" has shown an activity between the posts which has many times been a source of chagrin and surprise to opposing sharpshooters.

BUD COOKE, Manager. Confronted with the seemingly hopeless task of making a team out of three men with Senior experience, he nevertheless managed to build up an aggregation which has more than held its own.

ARNOLD WHITE, Secretary. His work has been thoroughly satisfactory, and the Club has much for which to thank Arnold. In addition to his innumerable duties as secretary, he has acted in the capacity of Club reporter, writing up the Senior games each week.

HOWIE WRIGHT. As Business Manager of the Club, Howie has kept the finances in good shape and has seen to it that everything was conducted in a businesslike manner.

DR. TODD, Honorary President. Actively interested in the game through his position on the council of the B. C. Football Association, Dr. Todd has shown a particular interest in the Varsity "soccerites" in times of trouble and stress.

EVERETT KING, President of the Club. With a thorough knowledge of the game and good organizing ability, Ev. has contributed a great deal to the success of the Club this year.

Second Division English Rugby Team

(Continued from Page One Hundred and Thirty-nine)

good half of the game was spent in the All-Black's territory. With three practices a week the skipper, Bill Hall, is confident of vast improvement.

With the enforcement of the eligibility rules the team suffered a blow, losing four men. The vacancies were filled and they began to hope that their troubles were over. At this juncture the cold weather set in and up to date the team has not played for five weeks.

Their big match will be with Victoria College, league leaders of the Island intermediate division, whom they hope to play sometime in February.

The team is as follows: Grubbe, White, Guire, Stobie, Falls, Cleveland, Hall (captain), Symons, Weld, Worthington, Davidson, Biddall, Brown, Ruttan and Brand. Others who played are: Stewart, Dalton, Owen, Bell-Irving, Akhurst, Black, Cowan and Shelling. Coach, H. E. Young.

The Canadian Officers' Training Corps

SINCE the reorganization of the University of British Columbia Contingent of The Canadian Officers' Training Corps four years ago, there has been a steady increase in both interest and membership. Under the command of Lieut.-Col. H. T. Logan, and now Lieut.-Col. H. F. G. Letson, the corps has gradually become recognized among the other units of the Canadian Militia as a source of supply for future trained officer material.

Shooting this year, as in previous years, has attracted much attention, practices and competitions being carried out both on the miniature and outdoor ranges. The Rifle Association has taken part in competition with other Universities in Canada, and in the Inter-University Rifle Matches. Plans have been prepared for an indoor rifle range to be built on the Military Reserve near the University, and it is hoped that sufficient funds to carry out the plans will soon be obtained.

Three officers and thirty-five men of the Corps again made the trip to Work Point Barracks, Victoria, for the annual training during the Christmas holidays. While in camp, various tactical schemes were carried out, as well as Rifle, Lewis, and Vickers gun drill, etc. This vacation was greatly enjoyed by all taking part, and despite the short time in camp, a considerable amount of training was accomplished.

The classes this year for the "A" and "B" certificates were the largest that have ever been held. The class training for the "A" certificate, which is the equivalent of a qualification for a Lieutenancy, has an enrollment of eighteen, while the "B" certificate class, qualifying for a Captaincy, has an enrollment of nine. Examinations for both these classes were held on the 7th and 8th of March.

The course in flying given by the R.C.A.F. to members of the C.O.T.C. who are taking Applied Science has proved very popular. Last year eleven men were registered at Camp Borden from here. Also the Canadian Small Arms School held at Camp Sarcee attracted two of our members.

This year a course of noon-hour lectures was given by Col. W. W. Foster, D.S.O., V.D., O.C. 23 Inf. Bde., supplemented by lectures from officers of the Corps. These lectures were well attended, and proved very interesting and instructive.

An improvement which has been noticed around the Orderly Room in the basement of the Arts Building is our new Common Room. Comfortably furnished with rugs, easy chairs, and magazines, the room provides a meeting place for members of the corps, as well as an additional lecture room for small classes in Lewis and Vickers gun drill. This room has been added to our already existing Orderly Room, Quartermaster's Stores, and Armoury.

(Continued on Page One Hundred and Forty-seven)

Men's Gymnasium Club

THIS year, the second full session of the Men's Gymnasium Club, has again been a marked success. Membership has again increased due to the well-known benefits of the organization.

The Club was formed in December 1929 with the primary object of affording to those not taking an active part in organized athletics a means of keeping in perfect physical condition; but since its inception has broadened out to include all who wish to further or gain an elementary knowledge of gymnastic work, both floor and apparatus.

A great part of the credit for the success of the Club is due to Mr. T. F. Whiffin, late gymnastic instructor of the Fifth Irish Lancers, who has been with the Club since its beginning. Mr. Whiffin employs the Swedish system of gymnastics.

The Club has gradually been acquiring new pieces of apparatus, and at the present time has almost a complete set of equipment.

The executive for this year consisted of: Arthur Dobson, President; Phil Parker, Secretary; and Douglas Feir, Treasurer.

The Canadian Officers' Training Corps

(Continued from Page One Hundred and Forty-six)

The annual inspection was held at the Beatty Street Drill Hall on February 24, by Brigadier-General J. Southerland Brown, D.O.C., M.D. 11. The annual dance was held on March 2 at the Jericho Country Club.

The Officers of the Corps for the past year have included Lieut.-Col. H. F. G. Letson, M.C.; Major G. A. Lamont, C.A.M.C.; Major W. A. Carrothers, D.F.C.; Captain G. M. Shrum, M.M.; Lieut. H. R. Hare, Lieut. G. J. Spender, Lieut. E. S. Catherwood, 2nd Lieut. R. Irving, 2nd Lieut. W. T. Brown, 2nd Lieut. C. V. Morrison, 2nd Lieut. J. M. Pearson.

The Corps were again fortunate in having Capt. E. M. McBrayne and Q.M.S.I., A. A. Smith, both of the P.P.C.L.I. attached for instructional purposes.

Track Club

Back Row: Mr. G. Brandreth (coach), P. Campbell, G. Allan, R. Osborne, H. Agnew, D. Nicol, K. Hedreen, H. Prevey, G. Dirom.
 Middle Row: G. Sinclair, A. Allen, W. Stott, R. Thomas (president and captain), M. Stewart, J. Dunn, D. Carey, G. Root.
 Front Row: H. Smith, H. Ormsby, R. Forsythe. Absent: R. Gaul, I. Clarke.

THE University Track Club was unable to take part in the W.C.I.A.W. at Winnipeg last fall for financial reasons. This seriously affected its standing as a major sport and it has been threatened with demotion.

The Fall meets were three in number. The Frosh-Varsity meet opened the season successfully, bringing forth old stars—James Dunn and Dave Carey, and two new ones in the persons of Bill Stott, junior sprint champion of Manitoba, and Haddon Agnew who set a new record in the discus throw. A meet with the High Schools of Ex-Tech and Britannia resulted in a victory for Varsity by a narrow margin. The annual Y.M.C.A.-Varsity indoor meet was held at Hastings Park, the Y reversing Varsity's victory of the previous year.

This Spring the Club has been fortunate in procuring the services of Mr. Brandreth, physical instructor for B. C. schools, and under his supervision work-outs are being held twice a week in the gym.

(Continued on Page One Hundred and Forty-nine)

Arts '20 Relay Team

*Back Row: F. Salisbury, F. Hobson, J. Cornish, C. Hardwick, E. Brooks.
Front Row: R. Forsythe, H. Falls, O. Forsythe.*

Track Club

(Continued from Page One Hundred and Forty-eight)

The annual Cross Country event was run on February 3 through eight inches of snow and slush. Phil Northcott of Science was the winner, breaking the tape just in front of George Allen.

The Victoria Arts '20 Relay will be run on February 17. On March 2 an Inter-Faculty meet will take place, followed by the annual Inter-Class meet on March 9. The return meet with the College of Puget Sound will be held on the Varsity Track on March 23.

This year the most important single event was the completion of the new track on the Stadium grounds, which, along with the Olympic trials to be held at Vancouver, gave a great stimulus to the Club's activities.

The executive for the year is: President and Captain, Ralph Thomas; Vice-President, Lewis Clarke; Vice-Captain, Max Stewart; Secretary-Treasurer, Hugh Ormsby.

The University Boat Club 1931-32

Top Row: H. Armitage, W. Cook, A. Mayse, K. Norman, N. McKee, D. McKinley, E. Gautschi, M. Mather.
 Bottom Row: D. Blackaller (sec.-treas.), R. Locke (president), S. Aqua (cox), E. Vick (captain), C. Edwards

THE Boat Club has its headquarters at the Vancouver Rowing Club premises near the main entrance to Stanley Park. While this is not an ideal location, yet we must be content until sufficient funds are raised to establish a house of our own with new equipment. Owing to this handicap Varsity is in no position to compete with our southern neighbors this year, but we hope to have races with Brentwood College and the Vancouver Rowing Club before the spring term is concluded.

With the opening of the fall term the Club commenced activities with a splendid number of freshmen and a few upper-classmen. Due to lack of veteran members our work consisted mainly of learning the rudiments of rowing. The freshmen members progressed rapidly so that at the first regatta the senior eight found themselves in no shape to compete with the eager frosh. Science in a well-manned four were equally successful and swept down the course well ahead of an exhausted Arts crew.

The captain of the Club, Edgar Vick, considers that our chances of having an excellent crew next year are very bright, and we are

(Continued on Page One Hundred and Sixty)

Varsity Grass Hockey

Back Row: R. I. Knight, J. Boisjoli, F. Snowsell, W. Delap, J. Punnett, W. Lee, D. Scott, D. Le Page.
Front Row: Barr, M. Ritchie, R. Spurrier (captain), Professor Black (coach), S. Semple, F. Jakeway.

The Men's Grass Hockey Club

THE history of the Men's Grass Hockey Club for 1931-32 has been a varied mixture of both good and bad fortune.

The Club began the season with a successful banquet in the University cafeteria, at which the honorary president and coach expressed their belief in the future of grass hockey in spite of apparent difficulties. At this meeting it was decided that owing to the graduation of so many good players last year it would be better to enter only one team in the Mainland League instead of two as in previous years. With even this change the team dropped to a position second from the bottom in the league standing. As the new players have become more proficient, the quality of play has increased steadily during the season. The lack of strong players at present we hope to be only temporary. The team received another set-back with the loss of its captain, Bob Spurrier, who left for England in January.

The good luck of the Club, however, is a little more permanent. We were fortunate this year in securing the services of Professor

(Continued on Page One Hundred and Sixty-two)

Intermediate Ice Hockey Team

Back Row: D. Briggs (mgr.), D. Mathews, R. McLeod, H. Pegg, J. Walmsley, A. Kirby, M. Stewart, T. Crowley.
Middle Row: H. Horsman, T. Goodfellow, K. McGregor (pres.), L. Falconer, E. Carswell.
Front Row: T. Coventry, C. Ramsden.

AT THE time of writing the Varsity Intermediate Ice Hockey Team is experiencing a very successful season. We stand a good chance of winning the Provincial title, in other words the "Coy Cup."

Great interest has been shown amongst the boys, who have endeavored to do their part in upholding the name the University had acquired last year in the realm of sport. Further interest was created by the opening of the Forum in which the team was able to obtain regular practices.

The boys deserve great credit for the way in which they turned out to the many practices held at 11 p.m.

The team has been very fortunate in obtaining the services of Jack Cranston, an experienced hockey player, as coach. He has been ably assisted by Jack Walmsley.

The team was managed by Dick Briggs to whom they owe a great deal of their success. Dick is always present with a cheerful smile and is a great aid in winning games.

(Continued on Page One Hundred and Fifty-four)

Junior Ice Hockey Team

Back Row: F. Bernard, H. Pegg, H. Puder, R. Dorrell, M. Houston.
Front Row: A. White (Manager), P. Saltzman, H. Andrews, G. Morris, M. Farrant.

THE Varsity Junior Ice Hockey Team this year has done very well in spite of the numerous games played while many of the boys were home for Christmas.

Most of their games were closely contested. The games in which the team was defeated were all lost by a one goal margin.

Team consists of: Goal, H. Andrews; Defense, H. Puder and H. Pegg; Forwards, R. Dorrell, F. Van Camp, F. Bernard, M. Houston, M. Farrant, P. Saltzman and G. Morris.

Outdoors Club

THE season 1931-32 has proven to be another active one for the V. O. C. The largest number of new members in the history of the Club were voted in last spring, after they had proved their worth on both the wood-pile and the trail (not to mention the culinary achievements of the co-ed climbers). The enrollment of the Club again stands this year at over fifty active members.

On April 24-27 another attempt was made on Mount Baker by a party of thirteen, including Professor Christie and four women members. With ideal snow conditions on the glacier and a fine day, nine of the members gained the peak; a number of the party taking skis to over nine thousand feet.

During the fall term a party of sixteen, going in by way of Britannia Beach and Utopia Lake, climbed Sky Pilot. This was the first ascent for the Club of this peak. From Sky Pilot the party was afforded a clear panoramic view of the Rainy River Peaks, Wrottesely, Tantalus, Garibaldi and all the peaks of the North Shore range.

The third annual New Year's turkey dinner at the V.O.C. cabins on Grouse Mountain was enjoyed by a large turnout of members.

The spring term is devoted almost entirely to skiing and the cabins are taxed to capacity over each week-end. A heavy fall of snow this year and the enthusiasm of the skiers promises to make possible the setting up of record times in the annual downhill ski race from Dam Mountain and the four mile cross country run from the cabins to Thunderbird Ridge and return.

Intermediate Ice Hockey Team

(Continued from Page One Hundred and Fifty-two)

Negotiations are on foot between the manager of the team and the executive of the Club with the view of obtaining a cup for inter-collegiate competition between the University of British Columbia and University of Washington.

As the entire team will be with us next year it is hoped that we can enter in the Senior League.

Team consists of: Goal, K. McGregor; Defence, L. Falconer, A. Kirby, M. Stewart; Forward, C. Ramsden, T. Goodfellow, H. Horsman, D. Mathews, E. Carswell, R. McLeod, T. Coventry and T. Crowley.

UNIVERSITY
OUTDOORS
CLUB

OFFICERS FOR
1931-32

Hon. President
Prof. H. R. Christie

Hon. Vice-President
Mrs. H. R. Christie

President
Bill Osborn

Vice-Pres
Helen Fairley

Sec.-Treas
A. Watts

Marshall
T. Punnett

Archivist
J. Fairley

Big Block Club

Back Row: R. Farrington, K. Martin, L. Jack, G. Dirom, V. Rogers, R. Nixon, F. Alpen, R. Thomas.
Second Row: D. Moore, E. Peden, R. Osborne (vice-pres.), P. Barratt (pres), P. Willis (hon. pres.),
 P. Campbell (sec.), R. Tervo, D. Ellis.
First Row: J. Mitchell, J. Steele, F. Bolton, A. Mercer, H. Cleveland.
Absent: L. Nicholson, C. Lee, R. Gaul, B. Robbins, W. Mayers, B. Chapman, H. Straight.

THE Big Block Club, now in its third year of organized existence, has enjoyed a very successful session. This year it has been the policy of the Club to hold monthly luncheons, thereby strengthening the bonds of friendship among its members and among the various sports on the campus.

As always the Club has been at hand to provide ushers for any event and help in any athletic activity on the campus.

The executive this year has been: Honorary President, Phil Willis; President, Phil Barratt; Vice-President, "Tony" Osborne; Secretary, Pi Campbell; Treasurer, Vic Rogers.

The Golf Club

*Back Row: G. Sanderson, L. Harris, W. Castleton, E. Pugh, G. Prevost.
Front Row: W. McKnight, J. Newson, A. Powell, C. McCadden, H. Horsman.*

THE Golf Club has enjoyed a progressive season during the session of 1931-32 under President Arnold Powell and Vice-President Myrtle Tingley. The usual tournaments have been held: the handicap, the open championship of the University, and a two ball mixed foursome inaugurated this year.

The trip of the men's team to the University of Washington, owing to financial conditions, has been postponed. Varsity's only team match up to date has been against Magee High School.

Probably the greatest factor against matches is the weather, which has been decidedly poor for golf. With the approach of spring a series of matches have been lined up.

In the Open Championship, last year's winner, Charlie McCadden, is favored to repeat, but will be pressed hard by Pugh, Prevost and Castleton, newcomers to the team. Pugh was previously on the first team of the University of Washington.

The Golf Club has this year made great progress in one direction at least—that of finance. Although the trip to Seattle could not

(Continued on Page One Hundred and Sixty-three)

Tennis Club

*Back Row: C. Yolland, R. Price, G. Munton, G. Yoshi, H. Lando.
Front Row: P. White, M. Little, A. Hartley, R. Witbeck.*

AFTER two or three years of inactivity, tennis at U.B.C. has staged a remarkable comeback under the energetic guidance of Reg. Price and his executive.

A number of innovations have been introduced tending to draw closer together those at the University interested in Tennis, and thus greatly strengthening the Club. Foremost of these is the imposition, for the first time, of a nominal Club fee, which covers also entrance in the annual Fall tournament. Only those paying the fee are allowed to participate, thus eliminating those not really interested. As a result, the tournament this Fall was the most successful for some years. Among the better known players taking part were Phyllis White, Gladys Munton, Ruth Witbeck, Ann Hartley; and George Yoshi, Colin Milne, Harold Lando, Reg. Price, and Cliff Yolland.

The Club has also been successful in its application to Council for club hours on the courts, and members now have the exclusive

(Continued on Page One Hundred and Sixty-three)

Badminton Club

*Back Row: P. Van Dusen, I. Ramage, T. Holmes, D. Nicol, P. Kozoo'in.
Front Row: I. Campbell, K. Atkinson, H. Palmer, E. Glead.*

ALWAYS one of the most popular athletic groups of the University is the Badminton Club, and in spite of the depression it has again come to the fore this year with a membership of well over forty. During the year the gymnasium has been used two evenings and one afternoon a week for practice and there have been enthusiastic turn-outs at all times.

Ian Campbell has held down the position of President this season, and has always been on the job to see that we use only our allotted number of shuttlecocks and that all lights are turned off before retiring. Assisting him on the hard-working executive are: Ellen Glead, Vice-President; George Weld, Secretary-Treasurer; and Frances Tremayne and Dennis Nicol, the committee. Mr. W. J. Van Dusen is the Honorary President, while Mr. W. Black of the Department of Education is the Honorary Vice-President.

The annual tournament of the Club unfortunately is held each spring just after going to press. This year it will be under the direction of Ken Atkinson. The winners of the singles are club

(Continued on Page One Hundred and Sixty)

Badminton Club

(Continued from Page One Hundred and Fifty-nine)

champions for the following year, and silver cups are presented to the winners in the open and handicap singles and doubles. Last year Nic Solly won the men's singles for the third year and became the possessor of the Vacy Fernie trophy. After having been our leading light for five years he is now disporting himself in the land of the mid-night sun, growing husky and hardy. Phae Van Dusen, winner of the girls' singles for 1930-31, is for the second season proving herself a dependable member of the "B" team.

Owing to the greater amount of material available this year, Varsity has entered a team in the "B" division of the Vancouver and District Badminton League and two in the "C" division. In spite of some excellent playing, these teams continue to fluctuate somewhere around the middle of the lists, probably due to an excess of contract bridge and coffee milk-shakes.

On the "B" team Irene Ramage remains first string for the girls and continues to terrify all opponents with her terrific smash. Phae Van Dusen is becoming renowned for her forceful shots, while Ellen Gleed has yet to meet her equal in tricky net places. Hope Palmer, the new member of the octette, has the makings of a champion in her style. Terry Holmes, the old dependable, finds time to tear himself away from his geology books to show Vancouver what the score is, while Ian Campbell still retains his title of Summerland's Young Hope. Ken Atkinson is the reliable man of the team, showing equal skill in back-hands and smashes. We lost a good man at Christmas in the person of Dennis Nicol, owing to the eligibility rules now in force. Paul Kozoolin has filled his place admirably and has since brought honor to his Alma Mater by winning the B. C. Open Championship for boys under 20.

The "C" teams consist of: Margaret Powlett, Margaret Wilson, Margaret Winter, Margaret Palmer, Bunny Pound, Rosemary Winslow, Frances Tremayne, Molly Hanning, Pat McTaggart-Cowan, Bill Tremaine, Ralph Moore, Eric Langton, Fred Bogardus, Reg. Bromily, Joe Wrinch, George Weld.

The University Boat Club 1931-32

(Continued from Page One Hundred and Fifty)

all anticipating great achievements in the near future which will make U.B.C. known as a keen competitor in rowing. Other members of the executive were: R. P. Locke, President; and D. W. Blackaller, Secretary-Treasurer.

Swimming Club

Back Row: B. James, A. Rolston, P. Boe, J. West, D. Rennie, N. Cox (coach), F. Armstrong, J. McDiarmid, M. McLean, M. Sangster, E. Parks.

Middle Row: L. Munro, H. Andison, E. Peden, N. Gustafson, J. Wilson, W. Moffat, G. Copeland.

Front Row: K. Wilson, K. Bennett, D. Smith.

THIS year the Swimming Club has not enjoyed such an active season as in former years. This was due, primarily, to the break-up of the Lower Mainland Swimming League last fall. However, according to latest reports the league is going to resume activities in the very near future, so the swimmers intend to get into some effective competition before the end of the term.

In spite of this set-back, the Club has held two successful inter-class galas for the Allen and Boulton Trophy, one each in the fall and spring terms, both meets being won by Arts '34.

At the beginning of the second term Norman Cox took over the coaching duties relinquished by Don Tyerman and already a great improvement is noticeable in many of the swimmers.

The Club has two possible Olympic prospects in Ernie Peden and Harry Andison, who should give a good account of themselves at the Olympic trials here this summer.

The outstanding performers for the Club this year have been: Harry Andison, Ernie Peden, George Copeland, Jimmie Wilson

(Continued on Page One Hundred and Sixty-three)

Boxing Club

FOR the past year or two the University Boxing Club has maintained a more or less struggling existence. This is probably due to the fact that boxing as a sport has had to make way for the more brutal, if more spectacular sport of wrestling. Last year the club held its work-outs in one of the down-town gymnasiums, the difficulty in obtaining an instructor presumably making this necessary.

After the Christmas holidays the Club was fortunate in securing the services of a competent instructor, who, as well as having done considerable professional boxing, is a university graduate.

Several of the most promising ring artists this season are First and Second Year men who, in spite of the present general depression in the pugilistic sport, will doubtless prove themselves qualified to put boxing among the trophy-winning sports of the University.

The Men's Grass Hockey Club

(Continued from Page One Hundred and Fifty-one)

W. G. Black as coach. Largely due to his enthusiasm the practices have been more effective than ever before, and the quality of play has improved.

Thanks to the energy of Sid Semple the club has now a permanent playing field, fitted with regulation goals and nets, to the south of the soccer field. This has resulted in better attendance at the weekly Wednesday practices, and also in more opportunity for effective coaching and practice games. Sid Semple also effected a raise in the status of Grass Hockey from that of a sub-minor sport to that of a minor.

Graduation should not affect the line-up to any great extent this year and all in all the prospects for a successful season in 1932-33 are bright. Next year it should be possible to again enter two teams in the league and also considerably improve the standing of the senior team.

The business of the Club has been efficiently executed by the following officers: Honorary President, Professor H. T. Logan; Coach, Professor W. G. Black; President, Sidney Semple; Secretary-Treasurer, Fred Jakeway.

The Golf Club

(Continued from Page One Hundred and Fifty-seven)

be handled, enough money has been raised by the sale of tickets enabling students to obtain reduced rates on the University golf course with sufficient left over to cover prizes and minor expenses.

Now that the Golf Club has a course close at hand, a method of raising money, combined with the interest shown by the members, it is due to become one of the most active clubs on the campus.

The executive is as follows: Honorary President, Professor Knapp; President, Arnold Powell; Vice-President, Myrtle Tingley; Secretary, Laurence Harris.

Tennis Club

(Continued from Page One Hundred and Fifty-eight)

use of all courts on the campus from one to five p.m., four afternoons a week. This is reflected in the membership, which now numbers over fifty.

Another notable step forward this year has been the addition of two fine new clay courts adjacent to the famed Stadium site. The Club now has at its disposal the above, two first-class cement courts, and a grass court.

It is planned to stage a student-faculty match during the Spring term, and if the Club continues to grow as it is expected to do next year and the financial situation improves, inter-collegiate competition should once more become possible.

Swimming Club

(Continued from Page One Hundred and Sixty-one)

and Ken Bennett; Dorothy Rennie, Mary McLean, Phyllis Boe and Jo McDiarmid.

The Executive: President, Phyllis Boe; Vice-President, Norm Gustafson; Secretary, Jo McDiarmid; Men's Treasurer, Harry Andison; Women's Treasurer, Mary McLean.

Senior "A" Basketball Team

J. Reid, M. Clarke, A. Harper, L. Stonehouse, G. Munton, J. Whyte (captain), B. Hicks, J. Barbarie (coach).

THE Varsity Women's Senior "A" team has been weakened considerably this year. The girls failed to win a play-off position in the Vancouver and District League.

Jack Barbarie, coach of the World Champion team, was good enough to come out and do what he could with the girls. He has taught the team a good deal about basketball and from their standpoint the year has not been wasted.

Jean Whyte, centre of several Varsity champion teams, was this year's captain. In spite of the fact that Jean had lost all of her old team mates she was sport enough to come out again and was the main spirit of the team.

Gladys Munton and Berna Dellert were the only other members of the team who have played Senior "A" before. However, owing to sickness Berna had to leave us at Christmas. She was certainly a great loss to the forward line. Bettye Hicks, Andree Harper and Muriel Clarke all came up from last year's Senior "B" team, while Jo Reid, Lois Stonehouse and Eileen Parkhill, all out-of-town girls, played basketball for Varsity for the first time.

Senior "B" Basketball Team

Back Row: Bob Osborne (coach).
 Middle Row: P. Stoker, M. Partridge, A. Munton.
 Front Row: E. Parkhill, A. Zubeck, D. Hudson, M. Beatty, V. Mellish.

WITH only one player of last year's team remaining, the Senior "B" team had to build up from inexperienced players. No games were won this year but some hope is held for improvement next year. The personnel:

VIOLET MELLISH, Guard. The veteran of the squad. Her speed and determination make up for her lack of height.

EILEEN PARKHILL, Center. The high scorer of the team; was promoted to Senior "A" team at end of season.

AUDREY MUNTON, Forward. Diminutive but hard worker.

DOROTHY HUDSON, Forward. Plays equally well at guard. Gives promise of making a first class player.

PEGGY STOKER, Guard. The most consistent player; has turned in some good games.

MURIEL PARTRIDGE, Forward. Short but experienced.

MYRTLE BEATTY, Forward. Used at guard as well.

ANNE ZUBECK, Guard. Lacks experience.

Bob Osborne spent much time coaching the girls and a word of appreciation must be added. We hope Bob carries on the good work next year.

The Women's Big Block Club

*Back Row: M. McDonald, J. McDiarmid, P. Van Dusen, I. Ramage, G. Munton, P. Boe.
Front Row: M. Tingley, L. Tourtelotte, M. McLean, J. Whyte, M. Sangster.*

HONORARY President, Dr. J. B. W. Pilcher; President, Mary McLean; Secretary, Irene Ramage.

The aims of this Club are to promote Women's sport in the University, to act as an advisory board to incoming students, and to maintain a high standard of awards.

At the beginning of the term all freshettes were interviewed with the object of getting every girl into a sport. In former years there has been no way of showing the re-winning of the Big Block Letter. This year arrangements have been made to award stripes in the sleeve of the blue sweater, one for each year of winning. The block was changed to a plain blue and gold "B. C." in chenille. Just at present the Awards Committee, consisting of the President of Women's Athletics, President of the Big Block Club and three other Big Block holders, are at work preparing for Presentation Day. A luncheon was held in February and plans are under way to hold one each month.

“Varsity” Grass Hockey

Back Row: M. Duncan, M. Brink, D. Lawrence, D. Johnson, P. Campbell, I. MacArthur, R. Mowat, R. Uchiyama.
Front Row: M. Finch (captain), M. Henderson, M. MacDonald, A. Beaumont, E. Allchin.

The Varsity team was sacrificed at the beginning of the season to form the U.B.C. squad, and consequently has not been able to make a very good showing in the league. However, too much cannot be said for the sportsmanship shown by the members of this team. They have repeatedly met stronger and more experienced teams but have always shown the same fighting spirit. It is hoped that next year two divisions will be formed in the league so that the Varsity will have an opportunity of making a better showing and improving its league standing. This team has many promising players who will probably make a place on the U.B.C. next year.

So far this has been a very promising and successful season for the Club. It is hoped that next year Women's Grass Hockey will attain a more important place on the campus.

The executive for the year is as follows: Honorary President, Mrs. Boving; President, Beatrice Sutton; Vice-President, Nance Carter; Secretary-Treasurer, Carol Sellars; Curator, Mary MacDonald; U.B.C. Captain, Mabel MacDonald; Varsity Captain, Marjory Finch.

U. B. C. Grass Hockey Team

Back Row: N. Carter, M. Brown, C. Sellars, L. Rowntree, B. Sutton (president), I. Wallace.
Front Row: E. Teppo, M. McDonald (captain), H. Palmer, M. Lang, M. McKee.

The Women's Grass Hockey Club

THE season 1931-32 opened very auspiciously for the Women's Grass Hockey Club. Although through lack of a playing field out at Varsity, the teams had to go to Connaught Park for practices, there was an enthusiastic turnout at the beginning of the season. Varsity has two teams entered in the Vancouver Women's Hockey League and hoped to form a third team for beginners. This was found to be impossible, though several girls were taught the game.

The feature of the year, the trip to Duncan during the Christmas holidays, had to be called off at the last minute on account of rain. The Club hopes to arrange for a game with the Duncan team some time in March.

Beatrice Sutton has been chosen to represent U.B.C. on the Vancouver Women's All Star team which will play the High School Rep. team. In this U.B.C. is not keeping up the reputation of last

(Continued on Page One Hundred and Sixty-nine)

The U. B. C. Guide Club

AS THE first year of the Guide Club draws to a close, the signs augur favorably for its value in guide work. During the past year it has been supported and encouraged by the sincere enthusiasm and advice of prominent guide leaders in the province.

After its organization in the early spring of last year the members spent a happy time at camp. Prominent women in the guide movement have addressed the club at its monthly meetings throughout the winter. As its contribution to philanthropic work at Christmas the members assisted at the Girl Guide and Boy Scout Toy Shop. Active work has been done in guide companies during the winter and this will continue in the spring. Young as the club yet is, demands have already been made upon it, and as it grows in its strength and organization so its field of activity and achievement will widen.

Executive: President, Jean Witbeck; Vice-President, Miriam Ashton; Secretary-Treasurer, Margaret Rathie.

The Women's Grass Hockey Club

(Continued from Page One Hundred and Sixty-eight)

year's aggregation from which four members were chosen for the All Stars.

The Club owes its deepest gratitude to Mr. J. I. E. Palmer who generously offered to coach the teams and whose coaching has been invaluable.

The U.B.C. team, though often playing one short, made a good showing in the first half of the league and now holds fourth place. There are yet six games to be played and now that the team is better organized, the players hope to finish at the top of the league and so retain the cup won last year.

Women's Track Club

THE season 1931-32 was one of the most successful in the history of the Women's Track Club.

Besides taking part in the annual Fall and Spring track meets in conjunction with the Men's Track Club, the women students participated in a special event at the Y.M.C.A. meet at Hastings Park in October, Esther Paulin winning a place in the forty yard sprint.

At the fall track meet on the campus oval, the Varsity women scored a tremendous victory over the Freshettes. Esther Paulin, the present holder of the sixty yard sprint record, won both dashes at this meet, with Beatrice Sutton a close second. The latter is the holder of the women's track championship for this year and also holds the record for the 100 yard dash. The Varsity relay of eight women broke the previous record for this event the same day.

Violet Mellish stars in the broad jump having set a new record at the spring meet of 1931. In the high jump, Janet Higginbotham tied a record in the 1931 meet, Nance Carter making a close second.

During February and the latter part of January, practices were held in the gymnasium until weather permitted work-outs on the oval.

The executive for the year consisted of: President, Laurel Rowntree; Vice-President, Beatrice Sutton; Secretary-Treasurer, Esther Paulin.

The Women's Gymnasium Club

THE Women's Gymnasium Club has been extremely fortunate this year in having for its instructress Miss Muriel Harvie, a U.B.C. graduate, and a former member of the Gym. Club.

The club began its activities for 1931-32 with an informal tea held at the home of the past president, Kathleen Crosby. The purpose of the tea was to enable the freshettes to meet Miss Harvie, and to create in the girls an interest in the work of the club.

Over seventy girls were enrolled in a class which met each Monday at 4:30.

The program has consisted chiefly of marching, floor exercises and clogging. This year the first time the club put on a skit at Hi-Jinks in the form of a demonstration of two of their clog dances.

Jean Campbell, president; June Duncan, vice-president; and Olive Norgrove, secretary-treasurer, formed the executive for this year.

**LITERARY
SUPPLEMENT**

THE MOUNTAINEERS

We climbed at dawn, past stream and cedar tree
Into the hostile wilderness of white.
The high peaks frowned above us, grim and bright
Like altars raised to God in Paganry.
Lone altars, bitter-pure above the snow,
Untouched by sacrilege of human feet—
Here, while the hour of triumph still was sweet
Death came to meet us, when the moon was low.

I felt His touch upon the frozen rope,
And all my heart was strangely filled with dread
As He climbed with us in the empty night.
Out from your holds you swayed. The ice-sheathed slope
Revealed you for an instant on ahead,
Before the mountain hurled you from my sight.

—ARTHUR MAYSE

STRANGE GARDEN

(From a picture by Holman Hunt)

I had a lonely garden in my heart,
Full of the roses of pain.
Lost in a dim twilight, it dreamed apart
Out of the wind, and the glad, healing rain.

Down from the gates of my garden, a sorrowful way
Wound through a poppied stillness, deathly-sweet;
It was so cruel a path that none dared stray,
For thorns lurked there to pierce the climbing feet.

But into my strange garden, where love was dead,
Came One manger-born—
White-clad, like a white flame, with a glory around His head—
The thorns were under his feet, and the crown on His head
was thorn.

The blood-bright flowers of my garden withered away,
White lilies of peace sprang up where He trod.
The sun came, and the wind, and the rainbow showers of May
And I hid my face, for I knew that He was God.

—ARTHUR MAYSE.

VANCOUVER FROM DAM MOUNTAIN

GO TO IT, WILF!

DIGGING OUT THE V.O.C. CABINS

V.O.C. ON 16 FEET OF SNOW.

A DIFFERENT CLIMATE

LONG LIVE THE STADIUM!

THE NAVY OF "LE GRAND MONARQUE"

MAY—1688—St. Martin de Londres—an inn. In front of it, upon a platform, struts and swaggers a splendid figure: red coat, blue "pantalons," gold braid, brass buttons and blue "kepi"—a sergeant, if you please, of His Most Puissant Majesty, Le Grand Monarque. Behind the platform a fire, and over it drips and sizzles a spitted pig. Around about stands a motley group of vagabonds and yokels together with a few smart soldiers arrayed like the sergeant and standing at attention. In a few minutes roast pig and wine are passed amongst them. The figure on the platform pounds and shouts and exhorts. The yokels begin to flush. Suddenly a youngster darts forward. He will join. Life in the navy—to die for one's country—is anything greater. He draws a jacket, some drawers, some "pantalons." They are drab—not like the other soldiers' bright uniforms. What does it matter—he signs his name—three years—"Vive le Marine!"—"Vive le Roi!"

Toulon—it is December. The South of France, but today it is cold—a chill drizzle falls. It has been raining for a week and but a few people are in the streets. Two friends have met and are talking. A clanking noise approaches slowly up the sidewalk. No one pays any attention. It is probably only some pest from the naval galley in the harbour. It has been there a month now. A thin voice interrupts them. "*Voulez vous vendre un bateau pour les petites, Messieurs.*" It is the recruit of May. He wears a thread-bare shirt and thin "pantalons." His feet are bare, and around his ankle is a great chain fastening him to a fellow sufferer. A laugh greets his words and one of the men spits at him. The other utters an oath and picks up a stone. The galley slaves move on.

Midsummer—there is no wind, the sea is calm, the enemy has been sighted. A whistle blows monotonously—the overseer marches up and down his gangway, emphasizing each blast of the whistle with a lash at some poor wretch's back. It is hot—the sun is scorching—a man falls forward—the overseer lashes him back into consciousness. They near the enemy. The slaves must utter no cry of pain—a piece of cork hangs by a string around each neck—each rasps it in his mouth—so far inside he cannot work his jaws. The command comes to row faster—Hugo cannot. He slackens, and the lash cuts his back open. There is a strange feeling in his head. He tries to pull his hands free—they are chained to the ring on the oar. He is becoming dizzy. The lash descends again—but this time he does not feel it. Again, it is the greatest moment of his little life—he is first of his little circle to be upon the platform. "*Vive le Marine!—Vive le Roi!*" The deputy kicks him once more. It is no use—his tongue hangs out thick and black—already the vermin leave him and swarm upon his fellows. His head falls forward. He is dead. The rest keep rowing.

—W. M.

SOLACE

After a smoky, talk-filled room,
Too bright—too loud—all points and jars,
A quiet place of dim perfume
A window open to the stars.

After the city, streaked with soot,
With hasty toil and tinsel thrills—
The steady earth-feel underfoot,
The cleanly stillness of the hills.

After long search in solitude,
Or talk where mirth nor wisdom lies—
Solace, a flower with wonder dewed,
A quiet voice, and shining eyes.

F. M. L.

MOONFLOWER

The potent beams sent from the virile sun
have power to stir the processes of life:
the bud expands into the beauteous flower
and, poppy-like, may only show its heart
while bathed in friendly rays . . . and so the soul
steeping in moonlight knows its fullest hour.

the milder radiance of the mellow moon
unfolds the petals of the soul with flush
of elemental surging that transcends
frosty reason: vagrant thoughts are thawed, and flow
to wash uncharted shores . . . so from a flower
blooming in sunshine fragrant breath ascends.

R. G.

TESTAMENT

Let no one wonder
about my soul—
if broken and stained
or pure and whole.

I want to be buried
on a high hill,
with somewhere near me
a woodland rill
to chant an eternal
funeral song
all day and all night
singing age-long.

I want to be buried
in the brown earth—
of box and embalming
no dollars worth
but simply the clothing
that I die in
and the good soil to welcome
its lifeless kin.

Give me a lofty grave
where breezes blow
laden with perfume
or shrouding snow—
and as for the service,
let someone play
divine violin tunes,
tragic and gay.

Sunshine and moonlight
will bless the place.
Tree-choirs worshipping
in stately grace
are all that I ask
in the way of prayer:
let no priest prattle
his litanies there.

Up on a hill-top
 where chiefs have their tombs,
up on a hill-top
 put me to rest.
Lay on my body
 haphazard blooms.
Mark the spot simply,
 that none may molest.

Let no one wonder
 about my soul:
I want to be worthy
 of my burial knoll.

R. G.

THE GODS SLEEP

The gods are sleeping—pale fields stretch in silence
Down to dim pines that press their mystic boughs
Branch upon Branch, and shade on formless shade.
Far off lies a sea, intangible,
A strangeness, grey, motionless and still,
Lost in its own grey shores.
Mists hang in clouds before the mountain height,
Veiling huge shapes, half felt, and all unseen,
Divinely changeless, and forever mute—
The Gods have slept here long.
Slowly the dark mists redden, slowly roll
Adown the whited slopes; the pines murmur their matins,
The sea voices its incomprehensible longings;
And the Gods, unveiled, recline on their mountain throne,
Sleeping still.

—M. M.

View of Mt. Strachan Lodge Gardens, Bowen Island

Bowen Island Sechelt Resorts offer exclusive and unrivalled facilities for your Basket-Picnics.

Ask for copy of this Union Seaway news and illustrated folder for full particulars.

Plan Your Summer Vacation Trips via

UNION STEAMSHIPS

UNION PIER, FOOT OF CARRALL STREET

PHONE TRINITY 1321

Our Congratulations to the Graduating
... Classes of '32 ...

We take pride and pleasure in our
ability to produce Printing that pleases
and is a credit to British Columbia.

A. H. TIMMS
Complete Printing Service

236 East 14th Avenue

Phones: Fair. 205 & 1372

Vancouver, B.C.

WHO STOLE MY PIPE ?

DON'T TELL MR. TOPPING ABOUT THIS

FRESHETTE ? WELL HARDLY!

IS CEC. HIDING ?

THE CAF - BUT WHERE IS EVERYBODY?

WHERE MEN ARE MEN

PETER AND PAUL

WHAT IS IT JACK ?

After Graduation.....

add to the cultural
background of a
University Education

*A Thorough Training for
Business Life !*

Head Office
815 HASTINGS
STREET WEST
SEY. 1810, 9002.
7451

SPROTT
HAW
SCHOOLS

Branches
Central School, Corner
Robson and Granville
Sey. 2778
Mt. Pleasant School,
Corner Broadway and
Kingsway, Fair. 41.

The ~ University Book Store

THE BOOK STORE which occupies a room in the Auditorium Building, was established for the convenience of the students, and has effected a considerable saving to the students in time and money. It is prepared to supply all the text books required for the various courses offered in the University, also such articles as note books, loose-leaf sheets, fountain pens, drawing paper and instruments.

IT LOOKS SLUSHY.

WE'RE ALL PALS TOGETHER.

IT MUST BE SPRING.

NATIONALITY PLEASE.

I'M A COUNTRY GIRL.

WHERE ESSAYS ARE BORN.

WHERE'S THE REST OF HIM?

AT CAMP.

AT THE CHALET.

“WORDS FAIL!”

The currency of words is little worth
In the ever-changing market of the mind.
How can we word the feelings which now bind,
Now loose our starry souls from this dull earth?
How with a sonnet could our wondrous Will
Unlock a heart he scarcely understood?
How shall a poet write, in transient mood,
Those glories whose expression passes skill?
How in poor letters can one prison Light
Of glorious yesterdays, tomorrow dead?
The greatest moments of our life they pass
Without true words to keep their memory bright:
And lo, the gray will soon replace the red
And friendships fade unsung, like last year's grass.

SONNET

On Listening to a Tchaikowsky Symphony

The soft sibilant whispers of sweet strings
Rise from a pearly mist of shimmering tone
And change into the pulsing tragic moan
Of wind in forest caverns. Then it rings
Into a hymn of joy, and fiercely sings
Of fearless majesty in massive chords
Which thunder cannonades, flash flaming swords,
Gladden the sad, and hearten cringing things.
My heart dulled by the pain of sightless time
Is lifted by the potency of sound
To heav'n, Where aching sadnesses are drowned
In moving depths of music vast, sublime:
And my whole world is filled with awful light
Charging my puny weakened soul with might.

—GUIDO

THE SAFEST PLACE TO BUY DEPENDABLE USED CARS
SOUTHARD MOTORS LTD.

1031 W. GEORGIA

HUDSON-ESSEX
 DISTRIBUTORS FOR B.C.
 TWO STORES

877 HOMER ST.

CONTINENTAL MARBLE
 Co., Limited

*Importers and Finishers
 of*

MARBLE FOR
 BUILDING INTERIORS

207 W. Hastings

Seymour 6148

When meeting friends, why not say,
 I'll see you in . . .

The Lobby at the Georgia."

We can also cater to, and offer accommodation
 for, your party or dance whether large or small.

THE HOTEL GEORGIA

Howe and Georgia

Seymour 5742

Compliments of

THE ALMA ACADEMY

DANCE AT THE ALMA—YOU'LL
 ENJOY IT

With the Compliments of

RALPH C. ROGERS

Constructive Talks to Pivot Men!

Business Efficiency Service

As a
 Compliment
 to Co-eds

The Georgia
 Beauty Salon

will give a 25% reduction on all
 beauty work.

THIRSTY?

DRINK

WHISTLE!

CROSS & COMPANY

Manufacturers

Phone Fair. 1173

BEGG MOTOR COMPANY
 (1930) LIMITED

VANCOUVER, B.C. and VICTORIA, B.C.

Head Office

1062 to 1082 Georgia Street West
 VANCOUVER, B.C.

TRUSSES - CRUTCHES
 SURGICAL SUPPLIES

Perfumes—Powders—Prescriptions Filled

KNOWLTON'S LTD.

15 Hastings E.

Always Open

Sey. 656

DUFFUS

SCHOOL
OF
BUSINESS
LTD.

"THE SCHOOL THAT GETS RESULTS"

BOOKKEEPING—ACCOUNTING—SECRETARIAL SHORTHAND —
TYPEWRITING—COMPTOMETER MACHINES—DICTAPHONE —
ACTUAL BUSINESS.

Seymour and Pender

Phone Seymour 5771

Northern Construction Co.

.. & ..

J. W. Stewart Ltd.

ENGINEERS

.. and ..

CONTRACTORS

Vancouver, B. C.

Montreal, Que.

THE MORNING OF THE BIG CAMPAIGN

WHERE ARE THEY?

OUT PETITIONING

THE FLEET SETS OUT

CAREFUL OF THE FROGS

FROSH BONFIRE

PITY THE POOR ARTSMAN

BRING A STRETCHER

RALLY TO THE CAUSE, ARTS!

Photographs Memory's Permanent Milestones.

The photographs in this book which we have had the pleasure of making will form a permanent record of an important milestone in each graduate's life.

We wish each one of you success and hope to meet you again whenever you need pictures of any kind for any purpose.

THE ARTONA STUDIO
833 GRANVILLE STREET

Compliments of

Kelly Douglas & Co.
LIMITED

WE HAVE SERVED YOU DURING YOUR COLLEGE DAYS

WHY NOT LET US SERVE YOU NOW IN BUSINESS OR
PROFESSIONAL LIFE?

CAREFUL WORKMANSHIP

REASONABLE PRICES

Anderson Printing Co., Ltd.

303 WEST PENDER ST.

VANCOUVER, B.C.

PHONE SEY. 3400

VIVE LE PUB!

THE PRESS.

THE MAN FROM KAMLOOPS.

THANKS FOR THE BUGGY RIDE CLARE!

YOU WIN.

FRESHETTES!

HOW THE "ROADS" SCHOLAR "PUTTS" IN TIME.

RALPH AND DON-ON DUTY.

DON - OFF DUTY.

Maison Henri

allows

15% OFF TO U.B.C. STUDENTS

—on—

Henri	Manicure	\$.50
Permanent ...	Tinting from ...	2.50
Finger Wave ...	Henna from ...	2.50
Marcel Wave ...	Shampoo50
Shadow Wave ...	Rinsing50
Facials (All systems)	Paper Curl	1.50

All Prices Less 15%

We realize that University students must have the best, but it must not be expensive. So we offer the services of our skilled operators at these special prices.

MAISON HENRI, LTD.

550 Granville St.

Sey. 3631

Your Car Parked Free

Basket!

Scoring a Dominion-wide Triumph—"Universal" Athletic Knitwear, continues to be — "Canada's Choice."

Campus style leaders are featuring smart "Universal" pull-overs, dressy sweater coats and sturdy shaker knit styles.

100% Pure Wool

MADE IN VANCOUVER

From B. C. Yarns

Look for the label of quality

Columbia Paper Co. Limited

Wholesale Paper Merchants

Phone: TRINITY 2531

986-996 Homer St. Vancouver, B.C.

Engraving or Printing
Wedding

Invitations and Announcements
Social Stationery Visiting Cards

Stationery Loose Leaf Supplies
Drawing Instruments Slide Rules

The CLARKE & STUART Co.
Limited

550 Seymour Street Vancouver, B.C.

STRUCTURAL STEEL

DESIGNERS - FABRICATORS - ERECTORS
BRIDGES - - - - BUILDINGS

DOMINION BRIDGE CO., LIMITED

VANCOUVER, B.C.

EXAMS!

DON'T WORK TOO HARD

STADIUM MAKES MUSCLE

AND ARE WE TOUGH!

WHATS IN IT MAIRI!

GOOD OLD VARSITY!

OUR PRESIDENT

BOY! IT'S COLD

THE V.O.C. CABINS APPEAR

THE SAFEST PLACE TO BUY DEPENDABLE USED CARS
SOUTHARD MOTORS LTD.

1031 W. GEORGIA

HUDSON-ESSEX

DISTRIBUTORS FOR B.C.

877 HOMER ST.

TWO STORES

With the Compliments of

DIETHER'S LTD.

Dealers in

HIGH GRADE COAL

Seymour 6761

Granville Island

With the Compliments

HARRADINE
 COMMERCIAL COLLEGE
 Limited

CORNER GRANVILLE AND DUNSMUIR

Phone Seymour 8735

SPECIAL COURSE

—for—

UNIVERSITY GIRLS

EVANS COLEMAN & EVANS

Telephone: Sey. 2988

COAL

BUILDING MATERIAL

Vancouver Victoria New Westminster

FELIX

DRY GINGER ALE

ORANGE DRY

GRAPEFRUIT DRY

Order Them by the Carton

Should Your Dealer Be Out of Stock

PHONE BAY. 4200

LOWER PRICES !

Main Floor
 \$8.50 to \$12.50

Mezzanine Floor
 \$6.60

RAE-SON
 LTD.

644
 Granville
 Street

PIONEER LAUNDRY *and*
 DRY CLEANERS

LIMITED

ESTABLISHED 1890

We operate the largest and best equipped dry
 cleaning plant in Western Canada.

Phone Sey. 8334

Cor. Richards and Smythe

IT'S GOOD OF THE TREE

IT DOESN'T LOOK SAFE

WE'RE IN SCIENCE NOW

I'M ON THE ROCKS

YOO-HOO!

HOME EC

LADY M'BETH

SITTING ON TOP OF THE WORLD

THEY'RE ALL GOOD COOKS

THE LOOK OUT

Bank of Montreal

Established over 115 years

STUDENTS AND STAFF

of the

University of
British Columbia

are invited to avail themselves of the facilities
of the

WEST POINT GREY BRANCH

4381 West 10th Avenue, Vancouver, B.C.
Convenient to the University

A General Banking Business Transacted
Small Accounts Are Welcomed

A. B. MOORE, Manager

THE NEW Spalding Catalogue

CONTAINS a most complete list and description of the utmost in athletic merchandise for the summer season.

You Should Get a Copy

A. G. Spalding & Bros.

424 HASTINGS ST. W.

TRIN. 5401

TRIN. 5402

Super Finish Cover

THIS YEAR

—by—

The **BROWN BROTHERS** Ltd.

Toronto, Canada

Wholesale

STATIONERS, BOOKBINDERS
BOOKBINDERS' SUPPLIES AND PAPER DEALERS

Hi - Jinks

New York Fur

COMPANY LIMITED

Furs of Quality
at Low Prices

Store Your Furs in Our Big
New Cold Storage Vaults

FREE PARKING

GEORGIA AT HOWE

YOUR NEAREST BANK IS

The Canadian Bank of Commerce

Tenth and Sasamat Branch

A general banking business is transacted and
accounts of the Faculty and Students of the
University are invited.

BANKERS TO THE ALMA MATER SOCIETY

C. R. MYERS, Manager.

ASSAY, INDUSTRIAL and
LABORATORY SUPPLIES
EDUCATIONAL
CHEMICALS

Cave and Company

LIMITED

567 Hornby Street

Vancouver, B.C.

PHONE SEYMOUR 2090

Service and Quality Guaranteed

HAZELWOOD CREAMERY

Limited

Manufacturers of

HIGH-CLASS ICE CREAM
SHERBETS and SPECIALTIES

351-335 Keefer Street

Vancouver, B.C.

INDEX

FOREWORD	
FRONTISPICE	
A WORD TO THE GRADUATING CLASS	3
CLASS RECORDS	
THE FACULTY OF ARTS AND SCIENCE	5
Arts '32	6
Arts '33	40
Arts '34	41
Arts '35	42
COMMERCE '32	46
EDUCATION '32	48b
THE FACULTY OF APPLIED SCIENCE	49
Science '32	50
Science '33	57
Science '34	58
Science '35	59
NURSING	60
THE FACULTY OF AGRICULTURE	63
Agriculture '32	65
Agriculture '33	67
Agriculture '34	68
Agriculture '35	69
ANGLICAN THEOLOGICAL COLLEGE	70
UNION COLLEGE OF BRITISH COLUMBIA	72
VICTORIA COLLEGE	74
STUDENT GOVERNMENT	77
Students' Council	77
Arts Men's Undergraduate Society	80
Agriculture Undergraduate Society	80
Nursing Undergraduate Society	81
Science Men's Undergraduate Society	81
Women's Undergraduate Society	82
Student Publicity Committee	83
Men's Undergraduate Society Executive	84
Book Exchange	85
PUBLICATIONS	
The Publications Board	87
Totem Staff	90
Publications Management	91
CLUBS AND SOCIETIES	
Literary and Scientific Executive	95
Agricultural Club	96
Classics Club	96
Art Club	97
L'Alouette	97
The Biological Discussion Club	98
International Relations Club	98
The G. M. Dawson Geological Discussion Club	99
Household Science Club	99
The Chemistry Society	100
Law Club	100
The Student Christian Movement	101
The Menorah Society	101
The Letters Club	102
Historical Society	102
La Canadienne	103
The Philosophy Discussion Club	103
Varsity Christian Union	104
Historical Society	104
The Society of Thoth	105
American Institute of Electrical Engineers	106
Engineering Institute of Canada	106
U.B.C. Panhellenic Association	107
Physics Club	108
The Literary Forum	108
The Chess Club	109
La Causerie	109
Der Deutsche Verein	110
The Forest Club	110
The Mathematics Club	111
Parliamentary Forum	112
The Players' Club	115
The Musical Society	117
IN MEMORIAM	120
ATHLETICS	
Men's Athletic Executive	122
Women's Athletic Executive	123
The Awards Committee	124
The Men's Basketball Club	125
Senior "A" Basketball Team	126
Senior "B" Basketball Team	128
Intermediate "A" Basketball Team	129
Intermediate "B" Basketball Team	130
"Big Four" Canadian Rugby Team	133
Senior City Canadian Rugby Team	134
Interscholastic Canadian Rugby	135
McKechnie Cup Team, 1931-1932	136
English Rugby Club	137
Second Division English Rugby Team	139
Third Division English Rugby Team	140
U.B.C. Miller Cup Team	141
Senior Soccer Team	142
Junior Soccer Team	144
Canadian Officers' Training Corps	146
Men's Gymnasium Club	147
Track Club	148
Arts '20 Relay Team	149
The University Boat Club 1931-32	150
Varsity Grass Hockey	151
The Men's Grass Hockey Club	151
Intermediate Ice Hockey Team	152
Junior Ice Hockey Team	153
Outdoors Club	154
Big Block Club	156
The Golf Club	157
Tennis Club	158
Badminton Club	159
Swimming Club	161
Boxing Club	162
Senior "A" Basketball Team	164
Senior "B" Basketball Team	165
The Women's Big Block Club	166
"Varsity" Grass Hockey	167
U.B.C. Grass Hockey Team	168
The Women's Grass Hockey Club	168
The U.B.C. Guide Club	169
Women's Track Club	170
The Women's Gymnasium Club	170
LITERARY SUPPLEMENT	171
SNAPSHOT COMPOSITES	
173, 179, 181, 185, 187, 189, 191, 193	

A. H. TIMMS

Printer

VANCOUVER, B.C.
