

Fifteenth Annual

Spring Performance

OF

The Players' Club

OF

The University of British Columbia

UNIVERSITY THEATRE

POINT GREY

Wednesday, Thursday, Friday and Saturday

March 12th, 13th, 14th and 15th, 1930

Under the Patronage of

Mrs. R. E. McKechnie, Mrs. L. S. Klinck, Mrs. W. H. Malkin, Mrs. D. Murphy, Mrs. R. L. Reid,
Mrs. H. C. Shaw, Mrs. Chris Spencer, Mrs. M. M. Welsh,
Mrs. F. J. Burd, Mrs. J. N. Ellis,

Presented at Ladner, March, 7th

At New Westminster, March, 10th

The Annual Tour in May includes Victoria and various interior points.

THE HISTORY of the PLAYERS' CLUB

In the autumn of 1915 a little group of students of the newly-formed University of British Columbia, aided and encouraged by Mr. Wood, of the English department, undertook to form a dramatic society. Begun with much temerity, very little knowledge on the part of the students of practical play production, but boundless hope, the University Players' Club, as it was then named, while championing the best in dramatic art, did not aim to lead to the professional stage. It desired, rather, to encourage appreciation and intelligent reading of drama, and freedom, confidence and appropriate and graceful action in the presence of a company of people.

Despite this lack of professional ambition—for since its inauguration the society has done its work for the fun and love of it—the Club has made an appreciable contribution, not only to community drama, notably in the case of the Little Theatre, but also to the legitimate stage.

The first play chosen and produced the following spring was Jerome K. Jerome's "Fanny and the Servant Problem." Those who saw Miss Todhunter as Fanny, the actress who wishes to keep her family in the background and marries a lord, only to discover that twenty-three of her relatives constitute her servant problem—will readily understand that charming lady's subsequent theatrical success.

With a different, but no less effective appeal, was the wistful little slavey of Zangwill's "Merely Mary Ann," produced the following year.

Then came "Alice Sit-by-the-Fire," in Barrie's inimitable April weather style. What memories it brings back of a pretty, pleasure-loving, would-be idolized mother and of her valedictory to her youth.

This was followed in 1919 by that piece of exquisite fooling, Oscar Wilde's "The Importance of Being Earnest." Witty dialogue, fantastic deceptions and shrewdly sketched satirical characterization marked the play that introduced to the theatre-going public not only Arthur Lord who, since his graduation, has added to his laurels in the Little Theatre Association, but also Dorothy Adams, who starred in the next and very different play, A. E. Mason's "Green Stockings." Here was a tale with an abundance of plot centering round a high-spirited girl in a state of revolt against the English custom that required an older unmarried sister to wear green stockings at a younger sister's wedding. And the staging and costuming were what Daisy Ashford, of "Young Visitors" fame would term "sumphshus."

Memories of the 1921 performance carry with them a breath of "Sweet Lavender," and recollections of a quaint and childlike wistfulness all the sweeter by contrast with the fascination and charming sophistication of Miss Gilfilian.

Quaint comedy, too, characterized A. A. Milne's "Mr. Pim Passes By," a play of character, memorable for Miss Somerset's Olivia and for Mr. Pim, whose hands played as gently—and aimlessly, with the destinies of a household, as with that old umbrella!

The general public agreed with G. B. Shaw that his "You Never Can Tell," was a "Pleasant Play." Humor, rapier-like brilliance of wit, human emotion, satire, and withal a solid core of serious thought, marked this buoyant play that captivated audiences throughout the province. How could it have done otherwise, possessing the impishness and the tremendous youthful sophistication of those two "barbarian children with unimproved minds."

Cast in a very different mould was last year's performance—Jose Echegaray's "The World and His Wife," a former vehicle of Sir John Martin-Harvey and of William Faversham. This play dealt with a social life in Madrid arising out of subtleties and artificialities only conceivable by an effete and rather over-civilized race.

To mark the 10th Anniversary of the Club "You and I", a comedy of American social and family life, was chosen as the spring production for 1925. "You and I" won the Harvard Prize in 1923 and was the first of an outstanding list of plays by Philip Barry.

The following year the Club, having already successfully performed one of G. B. Shaw's plays, decided to do another. "Pygmalion" will be remembered as having been quite outstanding enough to commemorate the first presentation in the new University Theatre Point Grey.

In 1927 came "The Romantic Young Lady," a very light comedy translated from the Spanish of G. Martinez Sierra. The Players' Club had the honour of giving the first Canadian production of this play.

In 1928 was staged the record-breaking "Polly with a Past," by Middleton and Bolton. In twenty towns throughout the province Miss Hope Leeming charmed twenty-three different audiences with her interpretation of Polly Shannon.

"Rollo's Wild Oat" in 1929 has been the Players' Club's only spring production that has not been directed by Professor Wood. Owing to ill health he was obliged to relinquish the duties of Club Director for one year and Mrs. W. A. Ferguson of the Little Theatre took his place.

Such a cursory summary of the plays produced gives but an inadequate conception of the achievements of the Players' Club during the past fifteen years.

The first of these plays, to revert rather suddenly, was produced in Vancouver, in Victoria and in New Westminster. In 1920 the Club fared forth into the Okanagan and two years later extended its itinerary into the Kootenays, so that now the current play appears annually in at least twenty cities and towns in British Columbia.

Part of the success of the performances has undoubtedly been due to Mrs. Suttie, who has always helped in the important matter of make-up, and has been a gracious chaperon on all the tours.

Apart from its purely dramatic efforts, the Club has endeavored to interest the province as a whole in the possibilities of its University by promoting a more intelligent understanding of its hopes and of its aims, by clearing up existing misunderstandings due to lack of information and by coming into personal contact with prospective university students.

Financially, too, this organization has more than justified its existence for its records show that during the war over \$6,000 was raised for war purposes, while more recent profits have been devoted to educational and university interests.

It is a far cry from the little group that inaugurated the Players' Club, to the efficient organization whose representatives now tour the province yearly. But this progress would have been quite impossible were it not for the untiring efforts of the director, Mr. Wood. His keen foresight, coupled with his minute sense of immediate detail, his dramatic flair, his power to recognize even latent histrionic ability, these, with his endless capacity for taking pains, have made Mr. Wood the ideal person for the position and the one to whom, primarily, the Club owes what measure of success it has enjoyed.

Phone
Pt. Grey 1181

4511 West Tenth Avenue
Vancouver, B. C.

UNIVERSITY FLORISTS
CUT FLOWERS & FLORAL DESIGNS

A. H. RUFF, F.R.H.S.

WE SPECIALIZE IN LANDSCAPE ARCHITECTURE

EXPERT IN

Italians Gardens Rose Pergolas Rockeries Tennis & Bowling Lawns
Trees Shrubs Alpine Plants & Perennials

ACKNOWLEDGMENTS

Mrs. T. C. Stewart for use of spinet in Act II.

Sinclair Furniture Emporium for furniture, 716 Seymour Street.

Chelsea Shop Ltd. for draperies and furnishings, in Act II. 2127 Granville Street.

Mrs. F. G. C. Wood and Mrs. J. Lawrence (P. C. Alumni) for assistance in making-up.

Conn Vancouver Music Ltd., 528 Hastings West.

Harvey & Gorrie, Auctioneers, 555 Richards.

Wilbert Smith for assistance in electrical work.

J. W. Kelly Piano Co. Ltd., 515 Hastings Street W. and

Georgia Pharmacy, Drugs, 669 Granville Street, box office courtesies.

Hudson's Bay Company, for properties.

The Department of Dairy Husbandry of the U.B.C., for churns and dairy utensils.

The Vancouver Little Theatre Executive for Costumes

MUNRO'S CONFECTIONERY
CORNER TOLMIE AND TENTH
ICE CREAM
SCHOOL SUPPLIES
TOBACCOS
GROCERIES

Sole Agents in West Point Grey

for

Sapp's Chocolates and Mrs. Fleming's Cakes

Phone Pt. Grey 36

“Friend Hannah”

A Comedy in four acts by Paul Kester, author of “Sweet Nell of Old Drury,” “Dorothy Vernon of Haddon Hall,” “Lady Dedlock,” “The Woman of Bronze,” “Beverley’s Balance.”

This play is produced by special arrangement with Samuel French of New York
The play is staged under the direction of Mr. F. G. C. Wood, Associate Professor of English

Characters:

Margaret Lightfoot (Hannah’s Mother).....	Elizabeth Magee, Arts ’32
Thomas Lightfoot (Hannah’s Uncle).....	Alex G. Smith, Arts ’30
Betty Trott (Maid of all Work).....	Ann Ferguson, Arts ’31
Hannah Lightfoot.....	Sheila Tisdall, Arts ’31
Isaac Axford (Hannah’s Cousin).....	Sydney Risk, Arts ’30
The Prince of Wales (Afterward George III.).....	John U. Coleman, Arts ’30
Edward, Duke of York.....	Richard Lendrum, Arts ’31
The Duke of Chandos.....	D. Hamilton Brock, Arts ’30
Lord Bute (Prime Minister of England).....	St. John Madeley, Arts ’32
Augusta (Princess Dowager of Wales).....	Betty Buckland, Arts ’31
Robert Clegg (A Post Boy).....	James A. Gibson, Arts ’31

Scenes:

Act I.—The garden at Margaret Lightfoot’s in rural England, 1760.

Act II.—The parlour behind Thomas Lightfoot’s Shop. In London, a few weeks later.

(During this act the curtain will be lowered for a moment to indicate the lapse of an hour)

Act III.—The parlour of Hannah’s house, near London. Two months later.

Act IV.—The Garden. 1810.

**Make THE VARSITY DEN
“Your Headquarters”**

Drop in and see the latest

**Talkie Town Models
for Young Men**

THOS. FOSTER & CO., LTD.

608 Granville Street. Vancouver, B.C.

“Have You Secured Your VARSITY BLUE BOOK Yet?”

KELVINATOR

ELECTRIC REFRIGERATOR for the HOME

FITS ANY ICE BOX
SO CLEAN ! SO COOL ! SO CONVENIENT !
Easy Payments if Desired

THE JARVIS ELECTRIC CO., LTD.
898 GRANVILLE STREET, VANCOUVER, B.C.

Management Committee:

BUSINESS.....	Mr. Winston A. Shilvock, Arts '31
PROPERTIES.....	Miss Eileen Griffin, Arts '31
COSTUMES.....	Miss Dorothy Barrow, Arts '32
SCENERY.....	Mr. St. John Madeley, Arts '32 Mr. Malcolm Pretty
PRESS and PUBLICITY.....	Mr. Alfred A. Evans, Arts '31
LIGHTING.....	Mr. B. Bailey, Sci. '30

Players' Club Records

MEMBER OF THE CAST OF FOUR SPRING PLAYS—

Miss Connie Highmoo, Arts '19 (Mrs. Cecil Adams), Portland, Ore.

GREATEST NUMBER OF PUBLIC PERFORMANCES—

Miss Betty Somerset, Arts '24 (Mrs. Jack Clyne), 50 performances.

Mr. Sydney Risk, Arts '30, 47 performances.

Mr. Jack Clyne, Arts '23, 44 performances.

Previous Performances

1916—"Fanny and the Servant Problem," Jerome K. Jerome, 4 times.

1917—"Merely Mary Ann," Israel Zangwill, 4 times.

1918—"Alice Sit-by-the-Fire," Sir James M. Barrie, 4 times.

1919—"The Importance of Being Earnest," Oscar Wilde, 3 times.

1920—"Green Stockings," A. E. W. Mason, 10 times.

1921—"Sweet Lavender," Sir Arthur Pinero, 12 times.

1922—"Mr. Pim Passes By," A. A. Milne, 17 times.

1923—"You Never Can Tell," G. B. Shaw, 15 times.

1924—"The World and His Wife," J. Echegaray, 18 times.

1925—"You and I," Philip Barry, 20 times.

1926—"Pygmalion," G. Bernard Shaw, 18 times.

1927—"The Romantic Young Lady," G. Martinez Sierra, 18 times.

1928—"Polly with a Past," George Middleton and Guy Bolton, 23 times.

1929—"Rollo's Wild Oat," Clare Kummer, 20 times.

U. B. C. Students

**For Convenience, Service,
and Satisfaction**

CORNER 10th & SASAMAT

(Bus Terminus)

**Dry-Cleaning, Dyeing,
Alterations and Repairing**

By Experienced Tailors

The Bay Cleaners and Dyers

Phone: Pt. G. 118

Mollie's Chocolate Shop

MRS. G. TODD, Proprietress

4483 West 10th Phone: Point Grey 8

**PALM ICE CREAM
THE CREAM OF THEM ALL**

Home-Made Chocolates and Candies

Tobacco Toys Stationery

Light Groceries

Parties Supplied

PLAYERS' CLUB-PERMANENT MEMBERSHIP ROLL

CHARTER MEMBERS, 1915:

FIRST EXECUTIVE

President, Henry Gibson, '16.....	New York
Vice-President, Virginia Page, '18.....	
Sec.-Treas., George Annable, '16.....	Outlook, Sask.
Bus. Mgr., James R. Galloway, '16.....	New York
Asst. Bus. Mgr., Ethlyn Trapp, B.A.....	Montreal
Committee:	
Kathleen M. Peck, '17 (Mrs. Jas. Lawrence).....	Vancouver
Jessie Todhunter, '18 (Mrs. John Taintor Foote).....	New York
Pat Fraser, '17.....	Vancouver
Jean Abernethy, '17 (Mrs. T. Millar).....	Calgary
Burnie Bain, '19 (Deceased).....	
Janet Bagnell, '19.....	
Shirley Clement, '17 (Mrs. C. Murison).....	England
Bonnie Clement, '18 (Mrs. J. P. C. Southcott).....	Montreal
May Cosgrave, '19.....	Vancouver
Norah E. Coy, '18 (Deceased).....	
Charles A. Duncan, '16 (Deceased).....	

Isobel Harvey, '18.....	Vancouver
Grace Henderson, '18 (Mrs. C. DeWolfe).....	San Francisco
Connie Highmoor, '19 (Mrs. Cecil Adams).....	Portland
Marion C. Hatch, '17.....	Los Angeles
Harold Kerr, '18.....	Vancouver
A. Lincoln Marshall, '18.....	Princeton, N.J.
Viva Martin, '18.....	Long Island, N.Y.
Mary McDonald, '18 (Mrs. Paul Nicholson).....	Vancouver
Evelyn C. McKay, '19.....	New York
May McCrimmon, '17 (Mrs. M. Bolduc).....	Vancouver
Vera Muddell, '17 (Mrs. A. Meston).....	Vancouver
Stella McGuire, '18 (Mrs. Hunter Lewis).....	Vancouver
R. C. Palmer, '21.....	Summerland
Pearl Rosebrugh, '17 (Mrs. Staub).....	Portland
Maizie Suggett, '17 (Mrs. A. Cook).....	Seattle
Ian Shaw, '18.....	Vancouver
Dorothy Trapp, '19 (Mrs. Roger Countryman).....	Minneapolis
Violet Walsh, '18 (Mrs. A. R. Woods).....	Bristol, England
Helen White, '17.....	Vancouver

Later Members

1917

Rev. Walter Agabob, '19 (Deceased).....	Toronto
Merrill DesBrisay.....	Toronto

1918

Helena Bodie (Mrs. Arnold Whitmore).....	Vancouver
Iona Griffith (Mrs. H. R. Campion).....	Middlesex, Eng.
Bina Taylor (Mrs. C. W. Stoess).....	Vancouver
John Allardyce.....	Vancouver
Agnes Morrison (Mrs. Cecil Hastings).....	Albany, N.Y.
Ethel Mutch (Mrs. Douglas Horth).....	Revelstoke

1919

Pauline Gintzburger.....	Vancouver
Nellie Ballentine (Mrs. Rattray).....	Westerose, Alta.
Isobel Forin.....	Vancouver
Gordon Scott.....	Vancouver
Beecher Weld.....	Toronto
Helen Wesbrook (Mrs. G. C. Robertson).....	London

1920

Jessie Adam.....	Tennessee
J. Cecil Nelson.....	London, Eng.
Wilson Coates.....	New York
Janet K. Gilley.....	New Westminster
Ada Smith (Mrs. Leslie Lintelman).....	New York
Allan Peebles.....	Wash, D.C.
John C. Berto.....	Vancouver
Gerald McClay.....	Vancouver
Fred C. Law (Deceased).....	

1921

Dorothy Adams (Mrs. Byron Fulger).....	Carmel-by-the-Sea, Calif.
Irene Cowan (Mrs. Ernest Rogers).....	Vancouver
Reginald Cribb.....	Creston, B.C.
Joe de Pencier.....	Niagara Falls, Ont.
Lacey Fisher.....	Vancouver
Russell Hunter.....	Prinville, Ore.
J. O. C. Kirby.....	Rocky Mtn. House, Alta.
Ethel Livingstone.....	Vancouver
A. E. Lord.....	Vancouver
William Barclay.....	
James E. Ellard.....	Dallas, Texas
William Rose.....	Nelson
E. W. Faulkner (Deceased).....	
R. C. Eley.....	Victoria

1922

Arnold Webster.....	Vancouver
Isabel Miller.....	Chicago

Norah Willis (Mrs. R. Michener).....	Toronto
Georgina McKinnon (Mrs. Robt. Elson).....	Vancouver
Don McIntyre.....	Kaslo, B.C.
Gwen Robson (Mrs. Lloyd Johnson).....	Montreal
G. W. B. Fraser.....	Vancouver
Harry Cassidy.....	Toronto
Marjorie Agnew.....	Vancouver
Francis Pumphrey.....	Vancouver
George Clark.....	Vancouver
Wells Coates.....	London
Dorothy Gill.....	North Vancouver
Harold Hunter.....	San Francisco
Lillian Cowdell.....	
Kathleen Knowlton (Mrs. Douglas Roe).....	Vancouver
Katie Duff Stuart.....	Vancouver
Alphonse Crawford.....	Edmonton

1923

Helen Clark.....	Vancouver
Dorothy Dallas.....	Vancouver
Evelyn Eveleigh (Mrs. R. E. Walker).....	Vancouver
Mrs. Ida Breeze.....	California
K. Portsmouth.....	Vancouver
M. K. Leveson (Mrs. Arthur Seddon).....	Shanghai, China
Robert Hunter.....	Vancouver
Alan Hunter.....	Louisiana
Neil McCallum.....	Vancouver
A. E. Richards.....	Summerland
C. Y. Robson.....	Vancouver Island
Mary Bulmer (Mrs. P. E. Waters).....	Baintree, Alta.
Beatrice F. Johnson (Mrs. F. G. C. Wood).....	Vancouver
Helen Kloepfer.....	Vancouver
Beth MacLennan (Mrs. G. W. B. Fraser).....	Vancouver
Constance Peter (Mrs. J. Adams).....	Windsor, Ont.
Glady's Weld (Mrs. Keith Shaw).....	Vancouver
Jack Clyne.....	Vancouver
Helen Reid.....	Vancouver
J. Harkness.....	Vancouver
G. Hilbert Scott.....	Montreal
A. Manuel.....	North Vancouver
M. Saunders.....	Vancouver
Binky Bell (Mrs. Jack Macaulay).....	Vancouver
L. Eckert.....	Toronto
Don Hart.....	Jamaica
Celmer Ross.....	Hollywood
Chas. Zink.....	San Francisco

Players' Club Membership

(SESSION 1929-30)

Honorary Members

Miss Margaret Anglin

Miss Edith Wynne Matthison

Chas. Rann Kennedy

Advisory Board

Mr. E. E. Delavault

Hon. Pres.: Mr. F. G. C. Wood

Dr. F. C. Walker

Mrs. James Lawrence

Executive

President.....	Miss Betty Buckland
Vice-President.....	Mr. Sydney Risk
Secretary.....	Miss Eileen Griffin
Treasurer.....	Mr. E. Clark
Committee.....	Miss Alice Morrow
	Mr. St. John Madeley
	Mr. Alex Smith

ARTS '30

Dorothy Pound
Jean Salter
Marion Grant
Angela Van Vooght
Sydney Risk
David Brock
Alex Smith
Malcolm Pretty
Geoff Woodward
John Coleman
E. W. Gilbert
Cameron Kirby

SCIENCE '30

Basil Bailey

ARTS '31

Anne Ferguson
Betty Buckland
Eileen Griffin
Alice Morrow
Alfred A. Evans
Eric North

St. John Madeley

Victor Hill
Ted Clark
Winston Shilvock
James Gibson
Dick Lendrum

SOC. SERV. '31

Dorothy Mole

ARTS '32

Sheila Tisdall
Katherine Lee
Mary McCague
Margery Patterson
Swanhild Matthison
Beulah McLeod
Gertrude Day
Phyllis Thompson
Dorothy Barrow
M. G. Smythe
Ken Logan

SCIENCE '32

E. H. Tull

AGRICULTURE '32

R. M. Forsythe

ARTS '33

Margaret Sheppard
Betty Wilson
Mary Darnbrough
Frances Lucas
Dorothy Fowler
Winifred Creighton
Frank Alpen
McKay Esler
Kelvin Arthur
J. H. McLennan
Archie Dick
Reg. Collie
Waldo Rogers
Peter Grauer
Kenneth Telford

AGRICULTURE '33

W. H. L. Whimster

NURSING '34

Catherine Cotton

CONSOLIDATED MOTOR CO., LTD.

1230 GEORGIA STREET, VANCOUVER, B.C.

PLAYERS' CLUB PERMANENT MEMBERSHIP ROLL

Later Members - (continued)

1924

Jessie Adams (Mrs. Telford James)	Vancouver
Harold Etter	Port Haney
Gordon Letson	Vancouver
Lorne Morgan	Berkley, Calif.
Muriel Evans (Mrs. Jack MacDougall)	Vancouver
Dorothy Holmes (Mrs. C. E. Laundry)	Victoria
Betty Somerset (Mrs. Jack Clyne)	Vancouver
Mildred Teeple (Mrs. Montague Caple)	Vancouver
Percy Barr	Victoria
H. N. Cress	Vancouver
L. Edgett	Vancouver
A. Zound	London, Eng.
G. Livingston	Philadelphia
Hugh Russell	Vancouver
Eric Jackson	India
Frances Cowan	Vancouver
Roberta Thurston (Mrs. Leon Smith)	Grimsby, Ont.

1925

Eloise Angell (Mrs. J. B. Tudhope)	Toronto
Jean Thomson (Mrs. Frank Turnbull)	Toronto
Winifred Hall (Mrs. George Fletcher)	Vancouver
Mollie Jackson	Vancouver
Elsie Rilance	Kelowna
Isabel Russell	Vancouver
J. W. B. Shore	Vancouver
D. B. Charlton	Portland
Wilfred Kelly	Duncan
Peter Palmer	California
Carmen Sing	Toronto
Frank Painter	Vancouver
Lyle Atkinson	Vancouver
L. A. Murphy	New Westminster
Kenneth Caple	Summerland
W. W. Matthews	Vancouver Island
Jean Faulkner	Vancouver
Rosie Marin	Vancouver
Alfreda Berkeley	Nanaimo
Juan Meredith (Mrs. W. McKinnon)	Blakeburn, B.C.
Ocnone Baillie (Mrs. Gordon Shrum)	Vancouver
Isabel Barton	Vancouver
Doris Baynes	Vancouver
Honor Kidd	Vancouver
Louise Morrison	Vancouver
T. Taylor	Toronto
E. Chamberlain	Vancouver
Ralph Norman	Vancouver
Hendrie Gartshore	Vancouver
D'Arcy Marsh	Calgary
G. G. Vincent	Victoria
Gordon Telford	Vancouver
Peter Price	Kaslo
J. L. Bennett	Vancouver
H. Warren	Pasadena
Avis Pumphrey	Paris
Bice Clegg	Vancouver
Gladys Harvey	Vancouver
Grace Hope	Vancouver
Helen Northey	Vancouver
Madge Rankin	Vancouver
Edith Tisdall	Vancouver
Milla Alliban	New York

Kathleen Allan	Vancouver
Mona Brown	Vancouver
Margaret Craig	Vancouver
Gwen Musgrave	Vancouver
H. L. Brown	Vancouver
W. J. Masterson	New Westminster
R. H. Wright	Vancouver
R. C. Harris	Vancouver

1926

May Christison	Vancouver
Doris Crompton	Vancouver
Phyllis Hensworth	Vancouver
Annie Taylor	New Westminster
Alice Walter	
Bert Bailey	Victoria
Phil Elliott	Vancouver
Leslie Howlett	Toronto
J. M. Jacob	Vancouver
G. A. Knox	Vancouver
Jack Liersch	North Vancouver
Denis Murphy	Vancouver
Paul Murphy	Vancouver
E. T. W. Nash	Toronto
Gerald Stevens	

1927

Helen Lamb	Vancouver
Alfreda Thompson	Vancouver
Susie Jackson	Vancouver
Hope Leeming	Victoria
Bessie Hurst	Bryn Mawr
Frances Fowler	Vancouver
Alice White	Northampton, Mass.
Edmond Mulhern	Vancouver
John Hulbert	Chilliwack
Norman Clark	Vancouver Island
L. P. Meredith	Vancouver
Gerald Newmarch	Montreal
J. Shakespeare	Vancouver

1928

Erica Bridgman	Vancouver
Frances Madeley	Seattle
Cecilia Garesche	Victoria
Ethelwyn Dee	
Hester Thompson	Toronto
David Wodlinger	Vancouver
David MacDonald	Vancouver
J. W. Plommer	Prince Rupert
Gerald Lee	Squamish
J. C. A. Cole	Montreal
W. F. Cameron	Vancouver
John Billings	Vancouver
Ronald Todd	Vancouver
Donald Emery	Edmonds, B.C.
Archie Little	Vancouver

1929

Vivian Hood	Hythe, Alta.
Mary Stewart	Vancouver
Eleanor Riggs	Toronto
Greville Rowland	Vancouver
Victor Hill	Vancouver
R. McRae	Vancouver
Jack Hamilton	Toronto

SHORES PRINTERS LIMITED

JULIUS SHORE, MANAGER
(formerly of Arts '30)

*Printers
by
Appointment
to
Progressive
Business Men*

Fairmont 3736 — 1470
17 & 19 Broadway West