

10-1-1930

Pacific Review October 1930

Pacific Alumni Association

Follow this and additional works at: <https://scholarlycommons.pacific.edu/pacific-review>

Part of the [Higher Education Commons](#)

Recommended Citation

Pacific Alumni Association, "Pacific Review October 1930" (1930). *Pacific Magazine and Pacific Review*. 50.

<https://scholarlycommons.pacific.edu/pacific-review/50>

This Newsletter is brought to you for free and open access by the Publications at Scholarly Commons. It has been accepted for inclusion in Pacific Magazine and Pacific Review by an authorized administrator of Scholarly Commons. For more information, please contact mgibney@pacific.edu.

PACIFIC REVIEW

VOL. V

COLLEGE OF THE PACIFIC, STOCKTON, CALIFORNIA, OCTOBER, 1930

No. 1

Registration At Summer Session Increases 19%

Attendance at Pacific's 1930 Summer Session showed a 19% increase over that of 1929. This speaks well for Pacific in view of the fact that the University of California at Berkeley and Stanford each showed a 10% decrease in this summer's enrollment while U. C. L. A. showed a decrease of 28%. The increased registration was in the college, in addition to the seventy students in the Demonstration School.

Two evening lectures by Dr. Paul F. Dengler of the University of Vienna, a faculty concert, a modern play presented by the dramatic students, and several luncheons were among the special features of the session.

Miss Trinidad de Mora, educated in Spain and a graduate of the University of Barcelona, taught Spanish conversation, advanced grammar, and the classics at the Spanish Language School this summer. Miss de Mora came from the University of Wisconsin where she was manager of the Spanish House last summer. Dr. Abel Alarcon of the Spanish Department was again director of the school, Miss Evelyn Miller was social director, and Miss Lorraine Knoles, manager.

New School Is Successful

Pacific's Modern Demonstration School for grade pupils was a splendid success, declares Marion O. Pease, director. The quota was filled several days before the opening and many children were turned away. The progress that the children were able to make in six weeks was considered remarkable by the instructors. In reading, the progress was most noticeable, some children gaining as much as four years. The individual method of instruction was used almost entirely.

Several children who had been promoted on trial, or were held back for a semester, were able to make up their work so as to go on with their classes this Fall. It is expected that the demonstration school will be conducted again next summer and provisions will be made to accommodate a larger number of children.

Dennis, Brown Will Direct

Pacific's Fifth European Tour

Dean Charles M. Dennis of the Conservatory and DeMarcus Brown '23, director of the Pacific Little Theatre and instructor in art, will direct the fifth Pacific European Tour. Plans for the itinerary are now under way and will be completed within a few weeks.

Germany will be one of the principal countries of next summer's tour. The Salzburg Festival, the Anglo-American Conference of Music at Lausanne, Switzerland, and the Wagner Festival at Bayreuth will be a few of the special attractions on the tour. It is expected that five days will be spent in London, three in Berlin, three in Vienna, and seven in Paris.

The probable sailing date from New York is June 27, the return from Cherbourg will be about August 22. Dean Dennis reports that a large number of inquiries concerning the tour have already been received.

O. H. Ritter Is New Controller

Ovid H. Ritter, lecturer on foreign trade, ocean transportation and practical banking at Pacific since 1926, has been appointed Controller of the College to fill the vacancy left by the resignation of C. N. Bertels. Mr. Ritter is a graduate of Stanford University and for the past eight years has been Assistant Cashier at the Stockton Savings & Loan Bank.

Mr. Ritter was a member of the teaching profession during the first few years after his graduation from Stanford, first serving as Principal of the Lakeport County High School and later of the Mendocino County High School. His next position was with the Pacific Mail Steamship Company, by which he was sent to the Orient in 1907 as Cashier and Accountant of the Shanghai office.

When the Pacific Mail Steamship Company discontinued its service, Mr. Ritter was put in charge of the China-Mail Steamship Company operating under the American flag, with Chinese capital. During this same period, he was General Manager for the China-Pacific Steamship Company, a British company. He resigned in order to return to the United States in 1920.

Mr. Ritter brings to his new position a wealth of experience and capability that has already proven of inestimable value to the College.

Pacific's Campus Is Valued at \$1,300,000

Pacific's campus is valued at \$1,300,000. This announcement was made by O. H. Ritter, controller, after a recent survey of the buildings and improvements.

Eighty-three faculty members, fourteen gardeners and janitors, and five full-time employees in the kitchen and dining hall with thirty-five student assistants are on the payroll this term. Approximately \$185,000 is expended annually for the upkeep of the grounds and buildings, administration, student help, improvements and running expenses.

Approximately 900 students register at Pacific during the year. Their local expenditures are estimated at about \$1,000.

Pacific's Library Is Praised By Carnegie Representative

Pacific's library is modern and up-to-date in choice of books and organization, according to a report given by Dr. William Randall, professor in the Graduate Library School of the Chicago University, when he inspected the college library last month. He was particularly gratified to see the number of books recommended by the corporation for college libraries on Pacific shelves.

Dr. Randall, a representative of the Carnegie Corporation of New York whose purpose is to aid college libraries, is a specialist in cataloging and was one of the three American librarians to catalog the Pope's library. Because he stated that his report would be favorable, it is expected that the Carnegie Corporation will take steps toward making a gift of money for the purchase of books for Pacific's library.

FINANCIER

"Arms and the Man" Is Homecoming Production

Bernard Shaw's "Arms and the Man" has been selected by DeMarcus Brown, director of the Pacific Little Theatre, for the Homecoming play which will be given on the evenings of October 29, 31, and November 1. The opening night has been scheduled for Wednesday so that there will be no conflict with the Big Game rally and bonfire on Thursday, October 30.

This play is considered one of Shaw's best as it contains less of the propaganda element so typical of his works. It is a satire on Militarism and un-masks sham heroics and pose in true Shavian style. The setting is laid in the Balkans late in the year 1885.

Tully Knoles, Jr., a favorite of Little Theatre audiences, will play the role of Major Sergius Saranoff. Greydon Milam, another outstanding performer on the Pacific stage, will take the part of Major Paul Petkoff, and Evelyn Sawyer, sister of Wesley Sawyer '30, will be Madame Catherine Petkoff. The remaining roles will be portrayed by members of Pacific Players.

Pacific Little Theatre script books are \$5.00, single admissions are \$1.00 each. Reserved seats for the play may be secured by communicating with the Alumni Secretary, or with Tully Knoles, Jr., business manager of the Little Theatre. All reservations for the evening of November 1 should reach the Little Theatre office on or before October 30 in order to secure good seats.

Among the Freshmen at Pacific are Lazarus Kaimazoglou and Krikrik Bardizbanian from the English High School for Boys in Constantinople, and Horace Sharrocks from Seoul, Korea. Robert Trent, brother of Helen Trent '30 and Ted Trent x'28, Evelyn Medcalf, and Caryol Gene Ancill are three new students registered from Honolulu, Hawaii.

Prexy to Cook For Alumni At Homecoming

"Tully's Mulligan" is on the menu for the Homecoming Luncheon on November 1. President Tully C. Knoles has agreed to prepare his famous Mulligan containing twenty-two varieties more or less to treat all alumni and friends of Pacific who attend this year's luncheon.

The business meeting and program are both scheduled to be held during the luncheon this year, making only one general alumni gathering. The luncheon will be at 12 o'clock and will adjourn about 1:30.

The Homecoming week celebration begins this year on Wednesday evening, the opening night of the Pacific Players' presentation of Bernard Shaw's "Arms and the Man." Greydon Milam '30, chairman of the Rally Committee, announces that the students will parade through the main streets of Stockton on Thursday evening at 7 o'clock and will return to the gymnasium for the bonfire rally at 8 o'clock. Under the direction of Gene Bone, Harriet Sulzer, and Douglas Conway, the students will present an extravaganza as the special feature of the rally. There will also be songs, yells and other stunts which will be concluded with the burning of the bonfire.

Friday's events include a student rally at 11:40 in the morning and the second performance of the Pacific Little Theatre play in the evening.

Immediately following the alumni luncheon on Saturday will be the contest between the Pacific Tigers and the Fresno State Bulldogs, beginning at 2:30 in Baxter Stadium. Reservations for game seats may be sent to the Alumni Secretary. The tickets may be secured on the day of the game at P. R. Wright's store until noon, after which time they will be sold at the ticket office at the main entrance to the stadium.

The social organizations, Mu Phi Epsilon, and other societies will entertain their alumni at receptions, dinners and theatre parties after the game. Many groups are reserving sections at the Saturday evening performance of the Pacific Little Theatre play.

Alumni Reunions Are Planned During Teachers' Institutes

Pacific Alumni reunions are being planned during the Teachers' Institutes in the following cities:

Chico—October 23, 6 p. m., 75c, Methodist Church. Send reservations to Mrs. Ernest Lundeen, 4575 Second Avenue, Chico, telephone 832-W.

Stockton—November 24, 6:15 p. m. College Dining Hall. Send reservations to Alumni Secretary.

Sacramento—November 25.

San Francisco—December 15.

Santa Cruz—December 16.

Los Angeles—December 17.

Fresno—December 18.

Bakersfield—December 18.

All alumni, former students, and friends of Pacific are cordially invited to attend these reunions.

Engagements

Margaret "Peggy" Rader '31 to Francis Reimers '28.

Verda Franklin '30 to Cecil "Moose" Disbrow '30.

Births

To Mr. and Mrs. Ben H. Lewis M. A. '26 (Carol Lewis '28) a son, Charles David, August 13, 1930.

To Mr. and Mrs. Norman E. Kelley '27 (Rosa Shambau '27) a son, James Morrison, June 3, 1930.

To Mr. and Mrs. S. Evans Winning '20 (Florence Miller '15) a daughter, Florence Elena, August 14, 1930.

To Mr. and Mrs. Albert Worden '26 (Rebecca Bray '23) a daughter, Alberta, June 9, 1930.

To Mr. and Mrs. Paul L. Davies (Faith Crummey '26) a son, July 21, 1930.

To Mr. and Mrs. Ted Baun '27 (Alice Fellers '27) a son, Walter Allen, July 5, 1930.

In Memoriam

'96 Dr. Chauncey J. Hawkins was killed on the afternoon of August 10, 1930, when the automobile in which he was riding went over an embankment on the Badger-Orosi highway, forty-five miles northeast of Visalia. Dr. Hawkins, pastor of the First Congregational Church of San Francisco since August, 1927, was one of the most gifted ministers of the West.

'73 Dr. Joseph Henry Wythe, retired member of the California Methodist Conference, died in Los Angeles, July 26, 1930.

'18 Alice Concklin Bohannon died in August, 1930.

'75 Charles Edgar Gunn died at Napa, October 25, 1929.

'03 Dr. Eldridge R. Willis died December 12, 1929.

'85 Sherman O. Houghton died of heart failure on October 2, 1930. He was well known in Southern California as the Asparagus King of San Fernando Valley.

Dr. Kingsbury Is Listed Among Foremost Women of America

Dr. Susan D. Kingsbury '90, head of the Carola Woershoffer Graduate Department of Bryn Mawr College since 1915, has been chosen by Ida M. Tarbell, famous woman biographer and historian, as one of the foremost women living in the United States. The list is to match James W. Gerard's list of the most outstanding men.

Miss Tarbell says of Dr. Kingsbury: "A stimulating teacher of social economy, suggesting for others and following herself new lines of investigation and experiment. Valuable contributions on relation of children and women to industry."

'13 Oliver Irons is the agent for the Northwest Territory of the Iriquois Book Company with headquarters in Olympia, Washington.

Marriages

'28 Margaret Wilms and C. Erwin Righter exchanged marriage vows on the morning of August 5, in the Methodist Church of Lodi. Rev. M. B. Young '05 read the service. Coach Righter and his bride are residing at 165 Knoles Way, Pacific Manor.

The marriage of Burta Beers '29 to Elliott J. Taylor '28 was solemnized before friends assembled in the Methodist Episcopal Church of Rome on August 9. After a wedding trip through Germany, Switzerland and to other points of interest in Europe, they have established their residence at Kavaja in Albania where Elliott is a member of the Faculty of the American School of Agriculture.

Josephine Cronin '27 was married to David Winston Herbertson of England on August 9, at the home of her parents in Stockton. Mr. and Mrs. Herbertson are residing at 1978 Vallejo Street, San Francisco.

Mabel Caron '28 and Herbert Gwinn '29 were married at Minden, Nevada, on August 26. Gordon Hunting '31 was one of the attendants. Mr. and Mrs. Gwinn are residing at Big Pine, California, where Herb is teaching Social Studies and Athletics in the Union High School.

Ceylon F. Sherman '23 was married on January 1, 1930, in the First Christian Church of Oakland, and is now living at 332 Lenox Avenue in Oakland. Mrs. Sherman was formerly Louise A. Gordon, a graduate of Fresno State College. He is an estimator in the electrical department of the Pacific Gas and Electric Company in Oakland.

Ardroe Perry '28 was married to Clarence Clemensen at the First Christian Church in Stockton on the evening of June 28.

Olive Hangar '29 became the bride of Willard Farr '28 on June 15. They are living in Mendocino where Willard is teaching.

Nadean E. Tupper '27 and Norman Gonzales '28 were married at the Methodist Church in Medford, Oregon, on June 16. They are living at 1440 North Hunter Street, Stockton.

Florence Estes '27 was married to Reuben Albert Greenwell on July 15, at an outdoor ceremony at her home in Morgan Hill. They will reside in Weaverville.

The wedding of Dorothy Cross and Cyril Owen '29 was solemnized on the morning of July 13 at the First Presbyterian Church in Stockton.

Dorothy Sackett '30 became the bride of Lloyd Adams '30 at the home of the bride in Winters, California, on the afternoon of October 4. Ruth Fiske '31, pianist, and Glen Halik, violinist, of the Conservatory, played the wedding march and recessional. Matilda Iverson '30 was the maid of honor. Mr. and Mrs. Adams will live in Honolulu where Mr. Adams has accepted a position with a radio corporation.

Ruth Ramsey '31 and John Farrar '29 were married at the First Presbyterian Church in Stockton on the evening of October 17. They will reside at Mariposa where John is teaching in the High School.

Eugenia Quail '30 became the bride of Alvon Lowe of Lodi on the evening of October 18.

Aletha Canning '28 became the bride of Sidney Epperson at the First Meth-

PACIFIC REVIEW

Vol. V

OCTOBER, 1930

No. 1

Berniece Fiola '28, Editor

Officers of the Alumni Association

President.....	Marshal Hale '86
	Hale Bros., San Francisco
Vice President.....	Mrs. Edith M. K. Tibbetts '05
	1035 Shattuck Avenue, Berkeley
Executive Secretary.....	Berniece Fiola '28
	1427 N. Van Buren Street, Stockton
Executive Committee:	
Nelson Marvin Parsons '02	Harold Noble '16
245 W. Stadium Drive, Stockton	220 West Stadium Drive, Stockton
Lorraine Knoles '21	James Corson '27
Pacific Campus, Stockton	3616 Pacific Avenue, Stockton
Robert Burns '31.....	Associated Students Representative

Published by the College of the Pacific Alumni Association

Published six times during the college year in the months of October, November, February, April, May and June. Subscription price one dollar a year.
Entered as second-class matter September 20, 1928, at the post office at Stockton, California, under the Act of March 3, 1879.

More Light From Pacific

New lights are flooding Baxter Stadium on the Campus. They are casting their gleam afar. Residents of Stockton and vicinity see them and tell their friends about Pacific's night football with the pride of persons having a proprietary interest in the College.

Pacific Alumni and former students, too, are radiating light wherever they go. The torch of learning lighted at Pacific incessantly gleams. Those who have sat at the fireside of the Pacific family ever after have light which they can let shine before men. It is an aim of the Alumni Association to keep that light shining so that all men everywhere may see the good works of Pacific.

odist Episcopal Church in Woodland on the evening of October 4. They will reside in Woodland.

Lester W. Mills '24 was married in August, 1930, and is now living in Elko, Nevada, where he is teaching in the high school. Mrs. Mills was formerly Ethel S. Joyner.

The Piedmont Community Church was the setting for the wedding of Elizabeth Utz and Neil M. Parsons '24 on the afternoon of June 28. They are living in Mendocino where Mr. Parsons is principal of the high school.

Clarice Scudder became the bride of Lloyd H. Truman '28 at an evening wedding at the Plymouth Congregational Church in Oakland on August 9.

The Central Methodist Church in Stockton was the setting for the wedding of Donna May Shaffer '31 to Everett Paul Racine '29 on the evening of August 23. Pearl Shaffer Sweet '28 was matron of honor. Ruth Beers '28 played a group of violin numbers and

Margaret Sweet '28 was organist.

The Stanford Memorial Chapel was the setting for the wedding of Hazel Kelley '28 to Theron McCuen on the evening of August 3. They are residing at 1032 Truxton Avenue, Bakersfield, where Mr. McCuen is a member of the High School Faculty.

On the evening of July 9, Clara Morris became the bride of Rev. Horace Hay, pastor of the Grace Methodist Church of Stockton. Harold Cunningham '25 was best man; Margaret Sweet '28 was organist, and Orman Roberts '31 was the soloist.

Ione Cunningham '27 and Ralph Emerson '24 were married on the evening of September 27 at the Wee Kirk in Glendale. Harold Cunningham '25 was one of the attendants; Olive Morris Cunningham '28 was organist, and Peter Waline Knoles '25 was soloist.

'29 Bunji Omura received his Master of Arts Degree at Columbia University this year. He is residing in New York City where he is Editor of a Japanese-American newspaper.

HOMECOMING PROGRAM

WEDNESDAY, OCTOBER 29

8:15 P. M.—Play in College Auditorium, "Arms and the Man," by Shaw.

THURSDAY, OCTOBER 30

7:00 P. M.—Parade through Stockton.
8:00 P. M.—Rally in Gymnasium, followed by bonfire.

FRIDAY, OCTOBER 31

11:40 A. M.—Assembly rally in College Auditorium.
8:15 P. M.—Play in College Auditorium, "Arms and the Man," by Shaw.

SATURDAY, NOVEMBER 1

12:00 M.—Alumni Luncheon in Anderson Hall.
2:30 P. M.—Pacific vs. Fresno, football in Baxter Stadium.
5:00 P. M.—Fraternity and sorority reunions.
8:15 P. M.—Play in College Auditorium, "Arms and the Man," by Shaw.

SUNDAY, NOVEMBER 2

11:00 A. M.—Church service, Central Methodist Church. Sermon by President Tully C. Knoles.

Alumni Are Appointed To Teaching Positions

Pacific alumni are rapidly gaining a larger representation on the teaching force of the state of California. Educators are realizing more and more the thorough training that is received by Pacific students and they are anxious to have our alumni on their faculties. During the summer many Pacific-trained teachers received positions, some through the office of Miss Grace Carter, appointment secretary, and others through personal application.

Among the elementary positions accepted are: Adda Reyburn '29, fourth grade at Denair; Irene Dickhaut '30, West Point, Calaveras County; Mary Teal '30, Butte County; Frances Poage, Stanford Junior High School, Sacramento; Phoebe O'Connor White '21, El Dorado School, Stockton; Maureen Moore '28, Weber School, Stockton; Margaret Wibel '17, principal of Los Altos School; Elizabeth Corson '30, Salida; Helen Case, '30, Lemoore; Jessie Hall '30, Brentwood; Mildred Tumelty '28, Stockton; Clarence Whaley '30, Southside School, Hollister; Lois Farrar '31, Reward; Arthur Smith '30, Principal, Salem School, Lodi; Vernon Stolz '29, Calistoga Junior High; and Alice Cooley '28, Martinez Junior High.

Positions to teach music have been accepted by Charlotte Kuppinger '28, Lemoore; Ruth Beers '28, Taft; Reuben Larson '29, Herbert Hoover Junior High, Albany; Pauline Brewster '30, Sutter; and Fred Roehr '27, Turlock.

Those who have accepted high school positions are: Celia Adams, '29, English, Latin, and French at Galt; Alice Patterson, '29, Physical Education, Voice, Spanish and English at Wheatland; Alice Wilmarth, '29, Blythe; Ruth Richardson, '28, mathematics and science at Susanville; Elta Livoni, '29, English and director of the school paper at Lodi; George Knoles, '28, Social Science at Lodi; Francis Reimers, '28, Dunsmuir; Margaret Minasian, '29, Anderson; Helen Sayles, '29, Linden; Cleotis Brown, '26, Lincoln; Herbert Gwinn, '29, Big Pine; Ray C. Frederick M. A. '30, Roseville; W. Wells Pratchner M. A. '30, Reedley; Ocea McMurry, '26, Salinas; Ruth Smeland, '29, Vacaville; Verda Leishman, '28, Fort Bragg; Louisa Adams, '28, Woodlake; Ruth Saterlee, '29, Sacramento; Pearl Armstrong, '29, Manteca; and Edmund Durston, '15, Arcata.

Fifty Pacific Alumni Register For Graduate Work This Year

Fifty Pacific Alumni are registered for graduate work this year. Fifteen of these are working toward Masters Degrees while nineteen are securing secondary credentials. The number of all graduate students registered at the end of the third week of college totaled eighty-nine, an increase of twenty-four over last year's graduate registration for the Fall semester.

Among those working for Masters Degrees are: Emma Baumgardner, Margaret Camp, Joyce Farr, Reiji Funabiki, Fores Hammond, Matilda Iversen, Armine Poladian, Bernita Salmon, Phyllis Threlfall, and Norman Wenger, all of the class of 1930; Birdie Mitchell '27, Georgia Smith '26, Charles Esterbrook '27, Harold Chastain '29, and Henry Reynolds, who completed work for his A. B. at the close of the 1930 summer session.

Applicants for secondary credentials include Margaret Barth, Margaret Camp, Cecil Disbrow, Flossie Draper, Verda Franklin, Fores Hammond, Naomi Helwick, Matilda Iversen, Margaret Jack, Marjorie McGlashan, Greydon Milam, Elva Raynsford, Bernita Salmon, Marian Starkey, Phyllis Threlfall, Elizabeth Twiggs, and Vivian Willis, all of the class of 1930, and Robert Buchanan '29.

Charter Life Members

The Charter List of Life Members in the Pacific Alumni Association includes the following graduates:

- '84 C. N. Hawkins, Hollister, California.
- '86 L. L. Dennett, 542 Virginia Ave., Modesto.
- Marshal Hale, Hale Bros. Stores, Inc., Fifth and Market streets, San Francisco.
- '87 Charles N. Kirkbride, 360 Elm Street, San Mateo.
- Charles F. Mering, 1216 Twenty-fourth Ave., Sacramento.
- '89 Mrs. May Johnston Hale, Fairmont Hotel, San Francisco.
- '90 Reuben Brooks Hale, Fairmont Hotel, San Francisco.
- '05 Edith M. K. Tibbetts, 1035 Shattuck Ave., Berkeley.
- '08 Esther Cynthia Macomber, U. S. Veterans Hospital, Fort Snelling, Minnesota.
- '16 Harold Noble, Mercantile Building-Loan Association, Stockton.
- '21 Lorraine Knoles, College of Pacific, Stockton.
- '26 Florence Van Gilder, 814 West Poplar St., Stockton.
- '27 Margaret Anderson, 1609 O St., Sacramento.
- '28 Mrs. Malcolm R. Eiselen, 137 Euclid Ave., Stockton.
- Berniece Fiola, 1427 N. Van Buren St., Stockton.
- Harold Jacoby, Evanston, Illinois.
- Lloyd H. Truman, 280 Perry St., Oakland.
- '29 Belle Joachims, College of the Pacific, Stockton.

Little Theatre To Present Seven Plays This Season

A program of leading dramatic productions of all types is being offered this year by the Pacific Little Theatre. DeMarcus Brown '23, director, is giving the public the very best productions possible without choosing the so-called "high-brow" shows. All, however, are high-class plays.

The opening performance of the season was "Loot, My Dear," by Mrs. Clara Shepherd Reid of Stockton, a delightfully clever comedy that brought as many laughs as any play ever produced on the Pacific stage.

"Arms and the Man," by Shaw on October 29, 31, and November 1, will be followed by Moroni Olsen's presentation of "The Ship," by St. John Ervine, on November 11. The Olsen players will give this play under the auspices of the Little Theatre. Euripides' great classic, "The Trojan Women" has been slated for December 4, 5, and 6, and in the Spring the Pacific Players will present A. A. Milne's "A Perfect Alibi," Rostrand's "Cyrano de Bergerac," and an additional play which has not as yet been selected.

Script books are \$5.00 each, and single admissions are \$1.00.

'97 Rev. A. J. Case has been elected President of the Nevada Area Council of the Boy Scouts of America. Rev. Case was Scoutmaster of a troop of American Boy Scouts when that organization was started, at which time he was pastor of Centennial Church of Oakland. It was one of the three organizations to merge into the Boy Scouts of America in 1910.

x'31 Paul W. Campbell is general secretary of the Y. M. C. A. in Oroville.

Alumni Afield

EVELYN ATKINSON CLEMENT '09

through her careful and faithful service in the Education Department of the State of California, has risen during a period of eight years to the position of Chief of the Division of Teacher Training and Certification. She has held the position longer than any one of her predecessors because she is doing such splendid work.

It is largely the result of Mrs. Clement's planning that there has been devised a method of handling credentials which puts more responsibility on the teacher training institutions. She has organized a number of regional conferences on teacher training, in addition to annual conferences of the deans of such training schools. She is also responsible for the present plan which is being worked out for the follow-up by the institutions of their young teachers in the field.

California teachers have a very high regard for Mrs. Clement and say that there is always an air of friendliness and co-operation in her office. Although a very busy woman, she is easily accessible to the teachers in the state, very co-operative, and very friendly.

Mrs. Clement has talked to Pacific Summer School students on several occasions and also spoke on behalf of her class at the Alumni Day dinner a year ago. This summer she made an especially favorable impression upon a Pacific audience when she told of the Aims and Objectives of Education in Modern Society. She has frequently mentioned that she has a very affectionate regard for Pacific and always feels like it is coming home when she returns to the campus.

She received her Master's degree from Stanford University and has done further graduate study at the University of California as a candidate for a doctor's degree. She taught in rural schools and in the Sacramento Junior High School before entering the state office. She holds membership in the National Education Association, the California Teachers Association, the American Association of University Women, and was a loyal Emendian during her College days.

Mrs. Clement is the proud mother of a son, Robert, and a daughter, Barbara, both high school students. It is understood that she is planning to send Miss Barbara to Pacific.

\$27,000 Is Spent For Campus Improvements

Over \$27,000 has been spent for improvements on Pacific's campus within the last three months, announces O. H. Ritter, controller. Pavement of a 1,700-foot driveway, renovation of the boys' dormitory, and installation of flood lights in the stadium constitute the principal pieces of reconstruction.

The driveway from Stadium Drive past the Women's Dormitory to Fraternity circle, where it turns and connects with Pacific Avenue has been paved. Clyde C. Wood of Stockton was the contractor in charge of the work and he did the paving at cost which was equal to a gift of several thousand dollars. W. C. Anderson, donor of Anderson Social Hall, and other friends of Pacific were responsible for the financing of other expenses connected with this work.

Work has been commenced on the paving of the circle drive and the roadway in front of the Conservatory, and will be completed within a few weeks.

The class of 1930 is responsible for the new sidewalk leading from the conservatory steps to the driveway. It bears a copper plate with the class numeral. A cement sidewalk has been laid also in front of Anderson Social Hall.

The boys' dormitory, which was originally constructed in three sections, has been remodeled and is now one large hall, with a new reception room, game hall, and east entrance. Mrs. James B. Webster, wife of the late J. B. Webster of the Education Department, is the matron.

The stadium floodlights, which make possible football games at night, have been installed at a cost of about \$11,000.

The space under the stage in the auditorium has been remodeled into a sound-proof practice room for the orchestra and A Cappella Choir, and a puppet theater. The information office, the Weekly and Naranjado rooms have also undergone beneficial changes. The alumni office has been moved from the second to the first floor, next to the business office.

'86 Marshal Hale, president of the Alumni Association, has been elected Chairman of the Republican State Central Committee of California.

'23 Ralph Westerman is teaching English at the University of North Carolina, and is manager of the Carolina Players.

'28 Rosalie Williams has been awarded the Grace M. Dodge Fellowship in the Graduate Department of Social Economy and Research at Bryn Mawr. This Fellowship is awarded annually for excellence in scholarship of candidates who have completed at least one year of graduate work in some college of good standing after obtaining their first degree.

Miss Williams did her graduate work in Industrial Relations at Bryn Mawr in 1928-29. She has resigned her position in the Oakdale High School where she has been teaching for the past year.

Hazel Earhart, who finished her undergraduate work at Pacific in August, left California this month to spend her next five years as a missionary in Rhodesia, Africa.

'29 Marie Quinn, music supervisor in the Brentwood school district, is doing exceptionally fine work in building up musical instruction in that district. Last year she started a band in the Liberty Union High School and this term she is adding an orchestra. In addition she gives vocal instruction in the Oakley, Knightsen, Ironhouse, Excelsior and Lone Tree schools, and has organized orchestras in two of them.

Baxter Stadium, showing the new 60,000-watt lighting system for night football games. On the left are shown the new press box and radio room and two of the three steel towers erected over the west bleachers; center, the three towers over the east bleachers; right, the new Thomas Baxter gate; center oval, top of one of the towers with its ten large reflectors.

Baxter Stadium Is Improved With \$14,000 Expenditure

Sixty powerful reflector lamps, a steel fence, a new main entrance gate, and a modern press and radio room have made Baxter Stadium one of the best equipped stadiums in Northern California. The new equipment is a result of the efforts of Robert Breeden '22, graduate manager, who has been visualizing and working toward these improvements for several years.

The lights are directed at the field through projectors two feet in diameter, which are mounted on swivel joint pedestals at the tops of six steel towers, each rising 96 feet above the floor of the stadium and 75 feet above their 15-ton concrete base. Each of the sixty lamps has a capacity of 1000 watts. An additional 12,000 watts of light for the parking area and seats make a total of 72,000 watts for the entire stadium.

All towers are behind the spectators, avoiding any obstruction to a clear view of the field. Their height takes away any glare that might shine into the eyes of the spectators on the opposite side of the field.

The total candle power on the field is estimated at 15,000,000. Enough light is generated to light 100 five-room houses, having all lights burning. Enough power is generated to ring all the doorbells of San Francisco and Stockton at the same time. The steel in the towers weighs seven tons, and the total weight of the tower, with bases and lamps for each tower, is 26 tons. The towers are heavily anchored in concrete to withstand strain of winter storms.

The new steel fence about the stadium grounds has all the latest features for handling large crowds, such as turnstiles and single entry gates so that gate crashers may be prohibited. The new press box has been built on the west side of the stadium so that the broadcasters of athletic contests will not be troubled with the setting sun.

The total cost of improvements is slightly in excess of \$14,000, and is being financed by 7% bonds purchased by the faculty, trustees, and friends of the college, \$1200 set aside by the student body each year, and by gate receipts.

'30 Rossi Reynolds is studying for his Doctor's degree at Cornell University.

Pacific Flying Club Is Organized By Cunningham

A Pacific Flying Club is being organized under the direction of Harold Cunningham '25 of the Engineering Department. There are twenty charter student members, two of which are girls. The purpose of the club is to foster an interest in aeronautics and to provide the members with a means of getting flying experience at a minimum cost.

James Lind of Lodi, operates a new Fleet plane for student instruction at the Pacific Flying Field. In order to secure their pilot's licenses, the students must pass all examinations required by the government. Several members of the club already have their licenses.

'29 Arthur Farey has been appointed by the Southern California Conference to preach at Kings River and Orangeville.

* * *

'29 George Biggs is residing at Santa Maria, California, where he is employed by the United States Department of Agriculture. He is Fruit and Vegetable Inspector for the Federal-State Inspection Service.

* * *

'93 Rev. W. C. Robins, a member of the California Methodist Conference for forty years, has retired from active service and is residing at 5019 Fairfax Avenue, Oakland.

1930 Football Schedule

Varsity

Sept. 26.—Modesto J. C. at Pacific; score, Pacific 26, Modesto 0.

Oct. 3.—Pacific at Loyola; score, Pacific 0, Loyola 7.

Oct. 10.—Whitman at Pacific; score, Pacific 13, Whitman 14.

Oct. 18.—Pacific at Nevada.

Oct. 25.—San Jose State at Pacific.

Nov. 1.—Fresno at Pacific. HOME-COMING.

Nov. 8.—Pacific at Marine Base at San Diego.

Nov. 21.—Pacific vs. Cal. Aggies at Sacramento.

Nov. 27.—Pacific at Chico.

Freshman

Sept. 27.—Pacific at Sacramento High; score, Pacific 6, Sacramento 6.

Oct. 3.—Pacific at Modesto High; score, Pacific 7, Modesto 13.

Oct. 10.—Pacific at Oakdale; score, Pacific 19, Oakdale 7.

Oct. 17.—Cal Aggie Frosh at Pacific.

Oct. 24.—Pacific vs. Stockton High (Night).

'29 Marian Van Gilder, well known for her work in the Pacific Little Theatre plays, received her Master of Arts Degree in the Speech Department at the University of Southern California this year. In partial fulfillment of the requirements for the degree, Miss Van Gilder presented Gordon Bottomley's play *Gruach* at Touchstone Theatre, University of Southern California, on July 31. Miss Van Gilder is teaching literature in the San Luis Obispo Junior School, and is assisting in directing some community plays.

* * *

'26 Bessie Kroft is entering upon her fourth year of study with Thomas Noble MacBurney, noted voice teacher, in Chicago. She is very enthusiastic about her work and is making excellent progress.

* * *

'24 Mildred Jones gave a formal piano recital in the auditorium of the A. M. E. Zion Church, San Jose, on July 29. She is teaching music at Texas College, Tyler, Texas.

Pacific Tigers Win From Modesto in First Night Game

Nocturnal football made its first collegiate appearance in Northern California when the Pacific Tigers clashed with the Modesto Junior College Pirates under lamplight at Baxter Stadium on September 26. The widespread interest in the new lighting system brought out one of the largest crowds ever in attendance at a Pacific game.

The Bengals slashed their way through the Modesto Jaysees and came out with a 25-0 score, 16 first downs to one. Particularly cheering to Tiger supporters was the wealth of hard-hitting and fast-moving men unearthed by Coach "Swede" Righter.

Elton Hamilton, a sophomore, was the shining light on the Tiger team, traversing over 126 yards in all during the evening. "Rollie" Richardson, stellar performer at center for the Frosh team of last year, proved himself a very versatile man by turning in a smashing game at fullback. Jim Countryman, Pacific's No. 1 halfback, was handicapped by a sore hip and was unable to play his best.

The game marked the dedication of Pacific field for night football, and the start could not have been more auspicious. A balmy evening, perfect visibility, thrills galore and indications that Pacific's Tigers may be headed somewhere in this year's Conference race combined to make the occasion a most successful one.

Gordon Knoles '29 won the Atwater Kent Radio Audition in Pacific Grove and will enter the Northern California Audition over KPO October 20. He is the second Pacific student to win the Atwater Kent Radio Audition at Pacific Grove. Mrs. Willard Farr '29 won the contest last year when she was teaching in the Grammar School at Pacific Grove.

'29 Harry Devereaux is studying for his Masters Degree at Columbia University.