
Utah State University Utah State University

DigitalCommons@USU DigitalCommons@USU

College of Eastern Utah Yearbooks Students

1939

The Carbon 1939 The Carbon 1939

Carbon College

Follow this and additional works at: https://digitalcommons.usu.edu/usu_eastern_yearbooks

Recommended Citation Recommended Citation
Carbon College, "The Carbon 1939" (1939). College of Eastern Utah Yearbooks. 46.
https://digitalcommons.usu.edu/usu_eastern_yearbooks/46

This Book is brought to you for free and open access by
the Students at DigitalCommons@USU. It has been
accepted for inclusion in College of Eastern Utah
Yearbooks by an authorized administrator of
DigitalCommons@USU. For more information, please
contact digitalcommons@usu.edu.

https://digitalcommons.usu.edu/
https://digitalcommons.usu.edu/usu_eastern_yearbooks
https://digitalcommons.usu.edu/ua_students
https://digitalcommons.usu.edu/usu_eastern_yearbooks?utm_source=digitalcommons.usu.edu%2Fusu_eastern_yearbooks%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.usu.edu/usu_eastern_yearbooks/46?utm_source=digitalcommons.usu.edu%2Fusu_eastern_yearbooks%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@usu.edu
http://library.usu.edu/
http://library.usu.edu/

College of Eastern Utah Libraries

· ~ ~(Vl_ Ph lllll/1111111111111111/IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII/IIII
I . _ f:. 3 3176 00058 0307 ~~a~~~

r _/L~~~~ L-

. . '
I

• I
• / . • ,

, ✓ • • .. 1 ~

. • v · , t >""
• _fa/ •

::- - -- - : - --- -_-- .. - - --- - -

~ .,,.,
V a........_

r--1,1 ,.
f/

..; #: ,,._ .. d< ~

L "' J ... <

....

...,,, /
/

1/

To those who have created the vibrant

per-

House lights are out. Those

rotunda and lobbies remain softly

The blare of publicity-t he exo

new thing has almost disappeared. The

premiere of Carbon College is over. There:::::::~,::illE~~~
remains only the gesture _of closing the

doors But for tomorrow and the long

succession of days to folloV:· there will be

a quiet run for the college-a run which

will fulfill the p rom ise of its world premiere.

In our theatre of learning the material

construction is finished. New architects

and masons have arrived to begin the

building of ideals In the future dwell

the sculptors of tradition and beauty.

In our theatre of learning the material

construction is finished. New architects

and masons have arrived to begin the

building of ideals. - In the future dwe!I

the sculptors of tradition and beauty.

- 6 -

" ,

A DMINISTRATION

ACT IVITIES

ORGANIZATIONS

ATHLETICS

CLASSES

FEATURES

Responsibility ... important deci sions to be made in

split seconds . .. the life of a corporation in balance

. .. behind the scenes of the classroom lies the real

business of education ... the success of an institution

. .. education is a busines s ... executive

the busines s men of education-there

to the school's future ...

The youth of today are confronted with more opportunities than ever
before, yet the difficulties encountered in meeting these opportunities have
multiplied many times. Modern life demands that constructive guidance and
functional education be provided through the schools for all the people if
schools continue as a vital agenc y, if youth finds its place in society, and if the
American life continues.

The program for the junior college is to face American Life and to face
it realistically. Friends of education have established this college to meet the
problems in American life. We have excellent buildings and equipment, and
coop-3rative support from our many patrons. The challenge centers itself in
the activities of the new four year junior college. The students, faculty and
administration of Carbon College must make it become, both by word and
deed, a functioning "People's College."

ELDEN B. SESSIONS

.;~\=:;-°;.!.. ~~
._:··' ., .. · ····,.,:\ ' Although Dr. Sessions is a new-comer to our community, he has already
,:, n the respect and high esteem of his associates and the students whom he
\. J-acts daily. To him we attribute the successful organization of the institution
::-~-- · "p he enthusiastic spirit of the student-body.
<·11 I~-/-

~~ ,

- 10 -

The world of progress is a world of change. This schoo l year

has achieved distinction. At the opening in September the year

ahead looked hazy . But what changes have taken place! The old

has been out-grown and discarded. A new social and educational

environment confronts us. We have made a splendid beginning

and we promise a bright future. Two hundred forty -six Seniors

applied for graduation-the largest class in the history of Carbon

County. One hundred twenty -six College Freshmen now have be­

hind them one successful year at Carbon. These with the many

attracted from neighboring centers give assurance of a continued

progress .

Success to you all. May we, here in the initial stages, make

of this Institution one which will contribute most to us and thus to

our world of activity.

MELVIN WILSO N

Students in search of advice, information, and friendship find

Principal Wilson a willing giver of each. He has guided students

through their high school years, helping them over crags and across

ravines-cheering them on down the smooth stretches. A patron

of progress, he has been an incentive for achievement.

Every member of the State Board of Education is

vita lly inte rested in the growth of Carbon College.

No meeting is held without giving attention to some

phase of its welfare . Although our visits to the College

have been few, yet they have been very interesting. We

know it is difficult to build a new college in a single year.

The College has made a good beginni ng in the face of

many difficulties and our hopes are built up for a very

successful school yea r 1n 1939-40. Greate st Success to

You!

CHARLES H. SKIDMORE

Stale Board o f Educaton, le ft lo right ; G eorge A. Eat on, D. W. H enderson, Wil liam H. Reeder,
Jr ., George L. Rees , John C . Swens o n, A. J. Ashman, James A . Langton , Vice-Chairman; Wil liam
0. Bentley, Mr s Selma Lassen Fa hring, Charles H. Skidmore , Chairman; H. Warren Tay lor, Secretary.
Inserts: (At Top) David Gourley succeeded M r. Taylor and Mr s. A lice H. Redd succeeded Mrs.
Fahring.

- 12 -

This year we are producing pictures in a new studio. It has been equipped so
rhat we may produce the finest in pictures. As students of the senior high school
and junior college you have played in various scenes. You have been given good
equipment, fine properti es and excellent directo rs to help in the scenes of the pic­
ture but the success of the picture depends upon the players. At the close of the
year as the picture is previewed are you pleased with your perfo rmance; have
you given the very best to the role you have played? There is so much latent ta lent in
each of us. We need only the faith and pe rsistence to develop it . As the pictu re
is previewed may each of us be pleased with our own performance.

G. J. REEVES

The passing years have served ·to wield a chain of congenial understanding
around two hearts-that of a man and that of an institution. The links are adaman ­
t ine, firmly inter locked . Those who know Super intendent Reeves love and respect
him. In the eyes of every student he bears the sea l of friend .

SUPERINTENDENT REEVES

GEORG E. OCKEY
Clerk, Price

0. H. GUYMON
President, Price

C. E. PETERSEN
Kenilworth

W. D. WILSON
Standardville

TAYLOR W. TURNER
Sunnyside

EARL DURANT
Castle Gate

- I 3 -

EDGAR M. WILLIAMS
Mu sic

D. E. WILLIAMS
Cooridinator in Trades and Industries,

Woodworking

VICTOR E. WILLIAMS
English and Journalism

F. WILCKEN FOX
Treasurer and Office Practice

C ARL E. OLSE N
English

GEAN CLARK
English, French and Shorthand

ALICE BRINTON
Speech and Physical Education

J. W. BINGHAM
Physics and Chemistry

GEORGE E. YOUNG
Science and Physical Education

VERONICA HEINL EIN
English

BESS JO N ES
Social Sciences and Latin

VERNON N . MERRILL
Geology and Physiology

HO RAC E S. E. RICHARDS
Biological Sciences

KEITH WANGSGAR D
M athematics and Physical Education

DR. H EN RY A. PACE
Social Sciences

DON G. N ELSON
Auto Mechanics

Recognition of colleges and univer sities is dependent upon the me n and

women who comprise the teaching staffs. This obvious judgment places tremendou s

responsibility on the teachers whose everlasting business it is to study and o bse rve ,

to medi tate upon their studies and observations, to give at last the re sult, crysta lline

clear, to the students who come so eagerly to learn the open se sa me s to the ete rniti es

of living .

But there are no open sesames. And no man can furnish easy answers to the

individual's problems nor to those of a nation. When we are filled with the fore ­

boding of various war schemes, as we ll as the immediate p roblem of sufficient food

and shelter, there is no one who can, with certainty, point the way.

Teachers today can on ly teach the student to search for facts, to observe

objective ly, and to reason from cause to effect. In order to give the student a sense

of security so necessary for true study and research, the teacher himself must be a

master of his field, that he might see bey9nd the present question to those that

follow, and back again to those which preceded.

- 14 -

When the executive heads sele

College, all these major aspects of

e instructors to fill the roster of Carbor.

tion were weighed. The result shows in

one of the finest teaching staffs any college can boast: men and women of

specialized training and experience, men and women with comprehension and love

of youth, and a willingness to teach outside as well as inside the classrooms.

These instructors know that there can be no mass teaching in a democracy­

no mechanization of human beings. They believe that every student is more im­

portant than any other student, and that he has abilities which are particular to

him alone and are, therefore, unique and in need of sponsorship. The educators of

Carbon College know that progress is individual-that a democracy is individual

and that upon the success of their teaching lies, in small part, the success of the

students themselves.

PRESTON L. FRANK GONI
SUMMERHAYS Latin and Socia l
Physi,:al Education Sciences
and Histor y

SARAH MALLA~ IEY THELMA FAYLOR

Stenography Home Economics

ESTHER REEVES S. A. OLSEN

Business A rt

J. M . NAYLOR

Me chanic A rts

SYBIL M cKIN NON

Secretary to Pres.

HAROL D L
Bl THELL

Bookkeeping and
Mathematic s

J. B. THOMPSON FARRIS L. EDGLEY

A ccounting and Music
Salesmanship

ELIZABETH F. LOWELL F. BARKER
NORTON English, Speech, and

Librarian Dramatics

GEORGE C.
MORGAN JOHN A. GAZ

Social Sciences Me chanic Art s

In spite of the mid-year reorganization, a severe shortage of
funds, and other handicaps, the organizations and various activities of
the school have operated with remarkable success and efficiency in
this, the first and crucia l year of C arbo n C ollege. The inherited
cu lture, the tradition of the schoo l lies in the future. But we have
already begun to form the standa rd s that will help establish that

tradition.

It has been a great honor to hold the presidency during 1939.
wish to exp ress my since re st appreciation to Dr. Sessions, to Mr .

Wilson, to the Coun ci l, and to the student body for the suppo rt and
cooperation th ey have given in making this yea r' s st ud ent adminis-

tration successfu I.

May th e councils and other organizatio ns of future years, aided
by th e preceden ts already established, build into heights from the
foundation we have laid. Ma y each succeeding class leav e with the
school new evidences of progress and achievement .

JOHN HOLMAN

· 16 -

January saw the election of t he first Student Counci l of C ar_: ·

Nominations , campaigns, yells, and songs rang through the gym ': , · ·

those da ys when the student body was assemb led for the first .ci . ,n· •.
to the formation of a st udent government. Prior to its transfer +·-'.
the senior high school group was under the commendable guidan 2'e; ·

Ve ltri, president of th_e tw_elfth grade_- The creation of a student __ execut ~e \\ _--:_~ __ -::!. --~~~
departmen t was the first link forged 1n the unification of senior high s~G~il ::..._ -::--_ - - -
and college students.

A successfu l innovation of any plan carries with it difficulties that must

be ironed out by cooperation, perseverance, and able direction . . John Holman,

student body president, and his staff hav e turned difficulty _into · ;uccess . Every

group was represented in the Council. The offices and th;ir initial incumbents

were: Pres ide nt , J ohn Holman ; vice-president, Paul Cr;ven ; secretary, Do roth y

Jones ; treas ure r, Margh e rete Monnett; histo;ian, Mary A~ano ; fre shma n rep­

resentative , J oe Christensen ; twelfth grade representative, Albert Veltri;

eleventh grade representativ e I Mac Ray Lopez. .. · r-,'.

A feel ing of close harmony between stu dent s and officers and the ac­

tivities of both have left a democratic preceden t to lea d the parade of the

school's hist o ry .

With wise judgment and efficient management, the council members

have planed down the bumps that lay before them, and hav e prepared a smooth

road for their successors to travel.

- 17 -

r

The monotonous rhythm .. . classes . . .

sudden ly-the effect of co ld , spa rkling water . . . activ­

it ies breaking the d ragging days . . . mi nds refre shed

by en joyab le hours in pleasant companionship with

othe rs ... worthy accomplishments . .. leaving be hind

invisible monuments of achievements .. .

Under the direction of Mr. E. M. Williams, the band marched through

a year of successful activity. A program of outstanding performances,

both in high school and collegiate life, distinguished 1938-39. The band

members have earned wide-spread recognition, not only at home, but

elsewhere. They have rendered the school invaluable services at rallies,

games, parades, and other activities, infusing pep and vigor into the

student spirit. The unit added its stirring marches to the football cham­

pionship parade in Salt Lake City and to the victory parade in Price.

The band took part in one of the year's best assemblies in March

when it played the 1939 contest numbers for the first time. As in former

years the group was a prominent contestant in the National Regional

event. New uniforms were the pride of every band member. Matching

its musical interpretation, the Carbon band is famous for its excellent

marching maneuvers.

The state legislators were given a colorful welcome by the band

to inspect our new institution last February. Smaller

included a saxophone quartet, a brass sextet, and a

- 20 -

Every year sees a new addition to an already brilliant record held by

the twenty-three piece orchestra, another active branch of the music de­

partment. Although its numbers are small, this group of mus1c1ans rep­

resents all the instrumentation required by an orchestra.

At the dedication program at the opening of the Civic Auditorium

the orchestra gave an inspirational concert, as well as furnishing several

accompaniments for other numbers on the program. Another concert was

presented in November at the Harding School by the string quartet.

This group , consisting of Eileen Shurtliff, Louise Hills, Mildred Gleason ,

and Laura Bonello, has received recognition and appreciation for its

public service work during the year.

Each year the orchestra generously gives its talents to the man y

public functions requiring them as well as to the various school assembl y

programs. The members of the orchestra were called upon to furn ish

the music for some of the dramatic productions presented by the studen t

body and for the graduation ceremonies held by the lower division.

Both band and orchestra, supervised and directed by E. M. William s,

contributed largely to the yearly endeavors which head the scroll of

musical honors.

• 21 ·

With Mr. Farris Edgl ey directing the vocal unit, consist ing of thirty girls

and fifteen boys, this year has been an exemplification of school and pub lic

service . The numbers given at sc hoo l activities we re on ly a small portion of

the group 's accomplishments. An assemb ly presented in March in conjunction

with the band mirrored the school's vocal wealth. In addition to school per­

formances, the o rganizati on supplied entertainment for chu rch, civic, and othe r

r~c functions .

;.;\'\\.\P One of the smal le r vocal groups was the double mixed sextet, composed

·i.
0

f udents from the upper divi sio n. These vocalists were Elaine Jon es, Lucile

V ~:'., ~\-:~ ..
,.,. ✓
. _ , _ ... ,, ·.·: -: .. · .

Pet e Rasm ussen, Robert Pend leton, J ess Krebs , and Hal Gu ymo n.

anist for the group was Donna Lou Wardell.

glee Club s played their annual dominant role 1n the Nati o nal Reg io n­

entering into mixed groups, ensemble, and solo competition.

- 22.

J

Every Wednesday evening at 6: 15 Carbon College broadcasts for half
on hour over KEUB. This broadcasting has afforded an unusual opportunity
for those students interested in radio entertainment as a vocation. It has also
furthered the development of the music and speech students by giving them
practical experience.

The programs have covered comedy, tragedy, and mystery written and
directed by the students of Miss Alice Brinton and Mr. Lowell F. Barker. The
musical programs have been arranged by Mr. Farris Edgley and Mr. E. M.
Williams, featuring the vocal and orchestra students.

Three outstanding plays presented th is year were: "The First Thanks­
giving in Price Valley," written and directed by Verlene Pace and Virginia
Harding; "Merry Christmas from a Gangster ," written and directed by John
Holman and Don Williams; "Bad Health Busters," produced by Dorothy Reeves.

The KEUB officials have offered their welcome assistance throughout
Carbon's radio year, and have contributed richly to its success.

The seniors presented the play, "Growing Pain," in the later part of March.

A talented cast was instrumental in its success as fine entertainment for both students

and general public.

The play was based upon the trials and tribulations of growing boys and girls,

tryi ng for sophistication in life. This theme was of interest to both young and o ld; for

this reas on , the play e njoye d popularity with the students of Carb on and the resident s

of Price and adjoining camps.

George McIntyre

Professor McIntyre

Brian

Dutch .

Jane

Mrs. Patterson

Mariam

Traffic Officer -

Maid -

THE CAST

Bob Jones Terry McIntyre -

Paul Craven Mrs. McInt yre

- Louis Bunnel Prud ence

Lynn Goetzman Hal

-Ju ne Young Patty

- Dorothy Curry Elsie

Clara Saracin o Pete

Glenn Freeman Omar -

Mahalia Christens en Vivian

- 24 -

- Edna Anders on

- Betty Jo Johnson

- Helen Stapley

Harry Watkins

Margaret Price

- Betty Haka la

Edward Laursen

David Alger

Edna Storrs

Paul C rave n

Do ug las Ward

Jerry Ol se n

G eo rg e Morg a n, Coach

Keith Leav itt

Jim Gund e rson

The debating teams under the very capable direction

of George Morgan, debate coach, strove to great

heights this year and showed their worth in many con­

tests where their debating ranked among the highest.

At the contest which was held at Weber College

1n Ogden, the teams were very successful in their de­

bating and were able to secure from the judges many

winning decisions for their debates.

- 26 -

By running the gauntlet of questions fired by the social science and English

classes Mary Judd won the honor of representing Carbon at the annual Good Citizen­

ship Pilgrimage contest held at Ogden in February.

Thirteen girls were considered, three being finally chosen by vote of the other

senior girls. Those selected were Mary Judd , Rose Santi, and Margherete Monnett.

These were questioned by the faculty and Miss Judd won the decision. The faculty

considered dependability, patriotism, leadership , and school service in their decision.

The contest was sponsored by the Price Esclante Chapter of the D. A. R. of

America. The chapter also sponsored an essay contest in which the winner was

awarded a medal for her essay. Rose Santi, three year participant, was again awarded

the medal for her essay on Benjamin Franklin, entitled "A National Pillar." Miss Santi

was previously awarded first and second place respectively in past contests.

Margherete
Monnett

Other winners of the essay contest were Edna Anderson, Norma Walters, Mary

Farish, and Patricia Dakis as runners up. Miss Anderson gave an essay entitled "The

New Portrait." Norma Walters gave an excellerit essay titled "The High Lights in

the Life of Ab igail Adams."

Norma
Walters

Mary J udd

Rose Sant i

Edna
Anderson

- 27 -

Mary
Farish

Patricia
Dakis

/

~ y· (jY!':/
~ Mo rga

Ass istant B n_ us,ness Manager

une Young
Club Editor

Ab raham Garci
Sports Edit or a

Vincent H I
S

ow ett
napshot Editor

Mary Poppa s
Secretary

Eugene Hi lls
A rt Editor

J. B. Thompson
Busin ess Ad . v1ser

Charolette p .
L

. erigo
,te rary Editor

1939
CaJWJJ11-

PHYLLIS BUTLER

Co-Editor

RICHARD I. JORG ENSEN

Business M anager

The honor soc ieties of education ... member ships

soug ht with genuine desire . . . associati ons valued

highly . . painting memories on the canvase s o f im­

agination . . canvases to be hunted for 1n the attic of

old dreams . .. lo delve into endeavors that are gone ,

securing an impel ling stimu lant ... agai n to push for­

ward-uplifted ...

ESTH ER REEVES
Adviser

Helen Stapley, Pres ident

Helen Groussman , Vice-President

June Young, Se cretary

Evelyn Feado, Tre a surer

Eileen Shurtliff

Evelyn Storrs

Louise Hil ls

Stella Diamenti

Isabel Wheeler

Helen Storrs

Beth Cox

Jean Crawford

Barbara Easterbrook

Edna Storrs

Elsie Menotti

Betty Jo Johnson

Hildred Gleason

Hope Williams

Edna H ansen

Dorothy Wible

,...::::,...

~~Ml

- 32 -

gymnasium.

Ta king for members on ly those of high scho lastic standing and commend­

able personal qualities, the organ ization strives to foster championship, to co ­

operate in student activities, and to uphold the school's ideals-democracy,
culture, learning, sportsmanship ...

Club members sponsored one assembly this year and contributed their

talents to another. Peppers and Senat o rs jointly sponsored the banquets for the

football and basketball teams , two annual functi o ns on the club's social calendar.

- 33 -

Elizabeth Vidana

Betty H a ka lo

A thena George d es

Edna A nderso n

Marion C lay

Anna Mar ie Gow

r1ea M ah lere s

G ay le C ox

Ruth W ilso n

Donna C ass id y

Doro t hy Re eves

J o sephine Seaton

Frances Leger

Thelma Nixon

Maha lia Christensen

Betti e Lund , President

Delores Lau risten, Vice- Presid ent

Kathle en Dooley, Secretary

Mary Farish, Treasurer

Beth Taylor

Beth Robb

Anna Biondich

Erma Evan5

Ma ry Simo netti

Margaret Price

Darlene J ones

Wi lma Robb

Norma Walt ers

Dorothy Bell

Elaine Rowley

C C

C C C

Se rvice and cultur e have been the distinctive characteristic s of the

Carb onette Club since its founding five years ago. It was organized under

the sponsorship of Miss Veronica Heinlein.

Of all its activities the most beneficial is the unit's annual supervision of

the sick-room. The Carbonettes have equipped the room for every emergency ,

and a member is always on duty to render aid. The Carb onettes also yearly

superv ise the D. A. R. Essay Contest.

Among its activities during the year 1938-39, the group presented an

.-,<..;~'"" embly, operated the candy counter for three terms and sold tickets to
era l function s. The Carbonette s have always been an outstanding pep unit

the footba ll games.

In order to be admitted to the club , a girl must have a high scholasti c

, a willingness to cooperate with othe rs, admirable character traits , and ,

all, the respect and esteem of her fellow st udent s.

-· - 34-

C

C

r

C ,)

\. C C

- 35 -

Fern Williams

Leah Davis

Donna Lou W ar d el l

Betty Jo Memory

Jean Draper

Rose Santi

Barbara H oldaway

Betty Christensen

Mary A mano

Afton Boyack

Donna Mu hlestein

Phyllis Ward

Fran c es Skriner

Louise Jewkes

Lois Lee Winn

Frances Spadafora

Josephine H emming

Louise Wade

Ruth A nderson

Sego Takita

Ver o nica H einlein
Ad visor

Preston Summerhays
Ad viser

Bob McKinn on, Presid ent

G ene Robe rtson, Vice-President

Alan Barker , Secretary

Ge orge Farlaino

Robert String ha m

Tony Nikas

Reed Bryner

Orval Ostler

Bill Kirk

Boyd McKinnon

-·

Sportsmanship and stamina stand forem ·ost among the idea ls of

the Letterman Club. Members are required to maintain high scholar­

ship and active participation in at hletics.

The outstanding achievement of the Lettermen during the cur­

rent year was the winning of the State Championship in footba ll,

the most distinguishing feat ever accomplished by members of the

club . This year the group has boasted of the finest ath letes ever

to be brought together into one union in al l the schoo l's history .

- 36 -

Clifford Bryner

Kenneth Prince

Robert Mathis

Nick Papp as

Robert Milano

Albert Passic

Sam Corsetti

Jimmy Eaquinta

Dick Borrell

Walter Axelgard

Morgan Pitts

Dean England

Robert Smolick

Philip Klapakis

Bruce Pike

Glen Oliver

The club sponsored intramurals in basket ball and badminton, and pre­

sented the season with an excellent basket ball team.

When a new member is given his sweater he wears a symbol of fellow­

ship, fair play, and physical endurance. He receives with his sweater the respect

and admiration of his fellow students.

With democracy and cooperation 1n all they undertake, the Lettermen

are marching down the field toward new goals of accomplishment .

- 37 .

George Young
Adviser

Evan Jones

G le n Freeman

John Malecker

Billy Webb

David A lg er

Dona ld Giacoletto

Kenneth Prince

James Madser

Ralph Woods

Car los Giacoletto

Pete Simonetti

Jack Menary

Jack Lloyd

Ernest Mesec

Jae Richards

School service 1s the aim of the Senate Club. Senators endeavor to

promote school spirit and to accept responsibility in extra-curricular activities.

Together with the Peppers they put on a banquet for the football team

at the end of the season, one of the most outstanding social events of the year.

The Senators also sponsored several hunting parties in Nine Mile Canyon.

With the motto, Semper Fidelis, the Senators strive to uphold the high

quality of scholarship which their membership demands. Acce ptance into the

club means that the chosen students are repres~ntatives at large of the school.

The club is one of the most prominent organizations on the campus.

- 38 ·

- 39 -

Gus Se rmos, President

Donald Ross, Vice-President

Bob J one s, Secretary

Clifford Bryner, Seargent-At -A rms

Louis Bunnel

Lynn e Goetzman

Paul Craven

Alb ert Veltri

Dan Morgan

Edward Lau rsen

Eugene Hills

Don Colton

Jack Un gricht

Joy O' Driscoll

Cecil Jorgensen

Douglas Ward

Russell Grange

Rowe Smith

George Ma verakis

Dean England

act ive on the campus .

Jimmie Bob Mary
Kersbergen Jones Farish
President Vice-President Secretary

Dan Angelina Thomas
Morgan Kontgas Steele

Carlos Bert Donald
Giacoletto Rowley Giacoletto

Don
Colton
Treasurer

Josephine
Ahlin

Charles
Perry

- 40 -

nat ional club that was or­
a ll outstand ing student s in
Utah that is affiliated with

Eileen E. M.
Shurtliff W illiams

Adviser

Jack Bill
Ungritch Fulton

Louise Louis
H ills Pappas

Lowell F. Bar ker , Ad viser

Do n W illiams , Presid ent

Lena Row ley , Vice- Presi d e nt

Bett y Mo nroe . Se c reta ry-Tre asur e r

Richard I. Jorgensen

Ro b e rt Pe nd let o n

I .lab~! Mc Be th

H arvey Moo re

Lorra · ne De C ol a

Joli n H o 1man

Bob Gund e rso n

H ardy Ro bert s

Ke nne t f. Bidd le

Lee G ib so n

6 len C o nov er

A chapter of Phi Rho Pi, national college forensic society, was installed th is
year under the direction of Mr. Lowell F. Barker. The Carbon affiliation is the second
to be formed in Utah. Students of the Freshman English class applied for the chapter
in connection with their activities in debating and argumentation.

The sole purpose of Phi Rho Pi is to advance interest in the several forms of
public speech. Through pleasant inter-chapter relations the society spreads a spirit
of fellowship and cooperation throughout the nation.

Membership is strictly honorar y. It can be won only through participation in
forensic contests of collegiate rank in a junior college with a Phi Rho Pi chapter.

The climax of the year was the annual state tournament at the Branch Agricul­
tural College. T earns contended for state honors in debating , oratory , extempore,
impromptu , and after-d inner speaking. Carbon team s also entered into two practice
tournaments with W eber College .

- 41 -

automotives, and woodwork­

group.

with t he ai m of promoting cooperation and

congenia lity. The unit wo rks to co mb ine mutual vocational interests with

friend ly associat ion, seeking to reap from their union both p leasure and profit

whi le pursuing an education.

The club members sponsored an assembly and a student body dance as

their contribution to the enjoyment of the past year. Success is sure to come

to a club so earnestly planned and so smoothly operated in its initial year .

- 42 -

Peppers Senators Ca rbonettes

Music Honor Vocational Art i

Lettermen Phi Rho Pi Senator s

- 43 -

Games of physical prowess . .. the tools for molding

and shaping vigorous bodies-intelligent minds ... the

appreciation of a symmetrical body shown through exact­

ing care of its health and growth . .. games twofold

in purpose: enjoyment-physical and mental uplift ; the

Present ing the Champions! Those champions who
for the first time in Carbon's history wrested the cham­
pionship from their fighting opponents. Presenting too,
the man who schemed and fought with the tenacit y and
vita lity of a bearcat for the honor of holding the State
Football Champion ship trophy under his arm-Coach
Pres Summerhays.

From the first scrimmage 1n September to the final
game, a jubilant smashing spirit of unconquerable qualit y
carried the Dinosaurs to victory. In the game with Jor­
dan, their unbeatable spirit won for Carbon High the
State Football Champ ionship, but without the efficient,
capable, and farseeing coaching of Pres Summerhays,
and the cooperation of the Co -Captain s, Robert String­
ham and Gene Robertson, the team could not have
driven through such a series of explosive successes which
marked this seaso n.

To name any player as outstanding is unfair. Each
man was interested only in cha lking up a winning score.
No one he ld personal glory uppermost. To such fine
sportsmen other men are humble worshipers.

Few schools can boast a finer record-a slate with­
out a single defeat to mar its surface is somet hing to
hold high.

Scores

Carbon 6 Jordan 0

26 Tooele 0

0 Grand Juncti on 0

26 Provo 6

58 Moab 0

19 Las Vega s 6

14 North Cache 0

13 Ogden 7

6 Jordan 0

- 46 -

1938 1939

,~1111

\\\I \, L~_jJ,.
.

Coach , Pres Summerhay s

Robert Stringham, Co-Captain

Gene Robertson , Co-Captain

- 47 -

One of the highlights of this

seaso n was the successful pre-sea­

son encounter with the defending

champions of last year, the Jordan

"Beetdiggers." The game had the

distinction of being the first game

of its class to be held at night .

The traditional game with

Las Vegas proved a thrilling

success for the Marauding Din­

osaurs, smashing a record of

eight years of undefeated grid­

iron activity for the Vegans.

Although any fighting unit

usually suffers major injuries,

the Dinosaur luck prevailed

this year and during the en­

tire season the team could

boast but one minor injury.

-Courte sy Tribune- Telegra m

Throwing themselves into a frenzied rush

rowa rd the goal, the Dinosaurs scored the

only touchdown of the deciding State

Championship G ame.

Left be hind is a record of success which

may be envied and admired by future

footb all stars. -Co urte sy tD se ret N ew

-Co urt es y Tribun e-Tele g ram
-49-

BILL KIRK
Halfback

SAM CORSETTI
Halfback

GEORGE FA RLAINO
Halfback

LO UIS BUNNEL
Center

ALBERT PASSIC
Center

BOYD McKINNON
Center

GEORGE PLATIS
Quarterback

BOB McKINNON
Quarterback

TONY NIKAS
Quarterback

WILLIE POGLAJEN
Fullback

JIM EAQ U INTA
Fullback

MORGAN PITTS
Tackle

PHILIP JENSEN
Tackle

ALAN BARKER
Tackle

KEN PRINCE
Tackle

PHIL KLAPAK IS
Athleti c Equipment Mgr.

✓
I

- 50 -

- 1939

ED ELDRIDGE
Guard

ROBERT MILANO
Guard

N ICK PAPPAS
Guard

BOB MATHIS
Guard

JIMMIE KERSBERGEN
Guard

TONY COREY
End

REED BRYNER
End

BRUCE PIKE
End

DICK COWLEY
End

WALTER AX ELGA RD
End

ORVAL OSTLER
End

LYNN GOETZMAN
End

COACH WANGSGAR D

UPPER DIV ISICN BA SKETBALL TEAM

1939 tB~lud6all

College sport made its initial entry this year through the Upper Division Basket­
ball Squad. Presenting a wide variety of regional and interstate talent, the team
surged into recognition in severa l outstanding, fast-moving games. The T earn pos­
sessed some of the finest basketball players in Utah, players already known as high
school stars in various schools.

The enviable athletic record plus the wide coaching experience of Coach Keith
Wangsgard places him in the highest esteem of the players and students alike. The
players and students are expectantly looking forward _ to another year of pleasant
association with Coach WangsgarC:.

So with jubilant hopes for the future the 1939 upper division awaits the op­
portunity of again meeting on the waxed arena to carry away with them the sweetness
of victory well earned.

SCORES

C arbo n 39 Snow 62 C arbon 38 Mes a 42

20 Wes tmin ster 44 34 Me sa 30

42 Web er 76 43 W estm inster 52

37 Dixie 52 40 Mesa 25

50 B. A. C . 53 37 Mesa 27

- 52 -

- 53 -

Lee Semken, Center

Norman Duncan, Guard

Bob Bre wer, Guard

Hen ry Baldi, Forward

G len Conover, Guard

Har vey Moore, Forward

Jack Holmes, Guard

Vance Pugh, Forward

Ernest Brown, Forward

Under the capable management of Coach George Young this year's lower

division basketball team participated in the League Games with only two losing games

against them. Coach Young's willing and jovial spirit has given far more to the

players than mere success .
Coach Young stated that this year's squad consisted of the finest players he

has handled. In its games the team has made an average of forty points to the

opposing side's average of twenty-six points, showing Carbon's supremacy by some

fourteen digits. A lthough the team won second place in its district in comparison

of average scores it ranks first.
The 1938-39 team was chiefly made up of seniors who left Carbon upon gradu-

ation. Ne xt year, however, we'll see most of them back again to cheer and sustain

Coach Young through another season as College freshmen. Until the I 939-40 season

the student body looks over these scores as memories of an enjoyable year .

LEAGUE GAME SCORES

Carbon 23 South Emery 25 Carbon 40 South Emery 15

Carbon 45 - Greenriver 29 Carbon 62 Green river 24

Carbon 45 Central 30 Carb on 32 North Emery 33

Carbon 29 North Emery 20 Carbon 45 - Central 30

- 54 -

ALBERT
Forw PASS1c

ard

REED BRYN
Guard ER

DICK cow
Guard LEY

ALAN
c::tRKER

er

ORVA L osr
Guard LER

BILL
G KIRK

Uard

GEOR GE YO
Coach UNG

iEORGE
apfan

l

Coach Pres Summerhays showed his usual optimism early this season when the

track team got under way. Coach had a firm basis for this optimism since the team

had a previous record of seven years of unbeaten victories in the district meets. His

optimism was well rewarded this year by the splendid work of the team.

Three lettermen of last year's track team returned this year to form the nucleus

of the team. These men coupled with the new material made one of the finest team s

in Carbon 's history. This year's team consisted of: Dean England , Sam Corsett i,

Albert Passic, Albert Smolick, Bob Stringham, Tony Cory, Delbert Olsen, Jim Gunder ­

son, Maurice Pace, and Bill Kirk.
Coach Pres Summerhays looks forward to next year as a banner year, as he

expects new equipment and a fuller schedule. Next year looks especial ly favorab le

since the upper division as well as the lower division will be able to enter into compe­

tition with the other junior colleges of the state and bring to Carbon a reputation

for developing finer athletes each year.

- 56 -

To ihe individual, minor spo rt s are as import­

ant as maj o r sports, affording a s they do partici­

pation for every student. Tho se who excel in minor

spo rt s enjoy not only the thrill of a game well­

playe d but the distinction which always a ttends

exce llenc e.

This year mar shalled the following arra y of

minor spo rt s: boxing, badminton, tenni s, wrestling,

ice-ska ting , horseshoe p itching, volley ball . and class
intramural basketball .

Am o ng these, boxing ha s always been a favor­

ite with Car bon ian s. Last year 's state c ha mpion­

ship team was almo st intact this yea r , and contin­

ued its success ful hanging up of records. The num­

ber of men who went out for boxing demonstrated

the interest this sport holds fo r the students .

A s with boxing, tennis included many of its

last year 's participants, consequent ly th e ten nis

team garnered many victories a nd earned favorable

recognition for the school. Tenni s was not the

only minor sport besides boxing to gain recogni­

tion . In each minor sport, records were chalked up

to bring minor sports to the fore.

_J

- 57 -

· 58 .

Women's Atnlef1cs nave an unusually

large variety of activ·,r,es wnicn g·,ves every

g;cl ao oppocloe;ty to poct;6pete accocd·

ing to \.er ·,ndiv·,dual ab "1lif1es. \939 v.i"1t­

nessed a grow·,ng ·,nterest and entnusiasrn

in tne various recreaf1onal sports ava·,lable

to tne girls. Basketball, baseball, volley

ball, badrn·,nton, and snuHleboard gatner­

ed an entnusiastic following during tne past

year. 1ne girls were able to parf1cipate in

tne tournament at tne B. Y. U. last fol\.

The dancing, too, a part of the Wo­

men's Athletic Department , proved to be

very eventful for those girls who partici ­

pated in it. Last fall the Women's Athletic

Association of the school sent fifteen rep ­

resentatives to the state-wide W. A. A.

convention which was held at the Brigham

Young University in Provo . The girls made

an excellent showing with their unusual

dancing, their one-act plays, and the sev­

eral speeches which they contributed to

the program .

•
- 59 -

Squeaking chalk upon the boa rd .. . the teacher

tiited back upon his chair . low voiced exchange of

small talk by students . . the scrape of feet . .

giances toward the window .. rhe far off sound of a

passing train ... students listening to the murmur of

business activity in the city . . . classes ...

-~ ~-

LEE GIBSON
President

ABRAHAM GARCIA

Vice-President

VERLENE PACE

Secretary

As the students of the first Freshman Class of the Carbon Colleg e

see their school year coming to an end, they realize that what they have

accomplished throughout the year will furnish a background for their to­

morrows.

Although this was their first year, and as a body of junior college

sta nding without a sophomore class, their basketball team did very well

by scoring against the opposing teams. The Freshman play, ''You and I,"
under the capable direction of Lowell F. Barker was a great success.

The Freshman play will continue to be an annual affair.

a great success in many

- 62. - - - - - -- - - ,.

-~

Jay Delmont Lucile Wallace Robert

Lake Peterson Mathi s Cristman Bills

Hal Emmet Mabel Leonard Lewis

Guymon Buckley Mc Beth Davis Goodsell

Frank Dean Virginia Eldon Keith

Romano Rowley Hardin g Rhodes Acord

=

Lee Richard Me rlene Jess Leo
Semkin Jorgensen Halls Krebbs Herman

Vincent Vance Vera Phil Hardy

Howlett Pugh J ones Jen sen Rcberts

Clark Neldon Dorothv Victor Reid

Taylor Cook J:nes Dimick Bu·nham

Johnny K. Robert Mad alyn G eorge Bob
Georgedes Brewer White Monnett Gunderson

Georae Ray M arie H arry Don

Diam~nti Iwamoto Timothy Schultz Williams

Frank H enry Betty Delmar N orman

Barone Guymon Monroe H arry Duncan

Evan Joel Elaine Gabriel Glen
Marshall Christensen Jones Simone Conover

Le Von Vera I Jeanette Jack Pete
Taylor Birch Cances Holmes Paletta

Brant Harvey Mary Gus Ernest
Wall Moore Pappas Burdis Brown

Joe Lloyd Phylis Ha rold Clyde
Natu rale Per igo Case Hi ggins Tidwell

Phillip Kenneth L&na Wallace Everett
Turn er Biddle Rowley Buff mire Duncan

Mari on Edgar Lorna Lawrence Bill
Janis Walkington Nyman Aub ert Dakis

Max J ames Jayne Henry Robert
Bryner Halamandaris Locke Baldi Pendleton

Bulah Charolette Lorra ine Verlene La Voyle
Snow Perigo De Cola Pace Acord

Abraham Josephine Frank Hazel Paul
Garcia Limone Perla Kissel Storrs

0:-- -- - 68 -

- - - ,.

ALBERT VELTRI
Pre sid e nt

DON COLTON
Vice-President

MARY AMANO
Secretary

The Seniors leave us with heads held high, proud to enter into the
world as men and women who will mold the civilization of tomorrow.
Outside the doors of school the future lies beckoning . But can worldly
success, as well as mastery of books come to them?

The future reveals itself in the past. The habit of achievement is
strong; the goal of graduation is won insuring that future standards will
be erected and ac hieved.

The word "Seniors" has a depth of meaning. To some of those who
.:.::;·:: •:~. ·':,'~ •. - have bee n Senio rs, it will recal l pleasant memories; to others, only the

~, ...
··-~ 1;1pl · n of twelve years' study . But regard less of these to all Seniors

'··' , it means steppi ng up to higher leve ls of learning and acco mplish-
_.1)-t. It mea ns th e da wning of adu lt life and the fulfillment of hopes and
I.' .
/ rations.

. 70.

· 71 .

Taylor Dennison

M argaret Price

Jimmie K b ers ergen

Anna Biondich

Alan Barker

Roma Story

Carlo Coizani

Dea Mahleres

ass,dy Raymond C .

Mary McKenna

Tony Nickas

lr eae W I or ey

Paul Craven

Josephine A hlin

Louis Bunnel

Orval Ostler

June Young

Robert Stringham

Betty Jo J h 0 nson

Harry Watk' ins

Margherete Monnett

Dan M organ

Beth Cox

Bill Kirk

H elen Fra d n sen

Bob Jones

Josephine Seaton

Bruce Pike

Jean Draper

G eorg F I e ar aino

. 72.

- 73 -

Ernest Felice

H ele n Stapley

Reed Bryner

Darlene Jones

Eugene H ills

Dorothy C urry

Jack U ngritch

Despaine Flemetakis

Billy Fulton

Genevieve N ewberry

Gl en Freeman

A nna Bergers

A lan Dooley

Edna A nderson

Ly nn G oetzman

._ - - - -- - - ..

Norman Shumway

Mary Farish

esley Draper

B~th DJaylcr

Delbert Olsen

/, Anna Bann

Nick Pappas

Kathleen Dooley' :., •

Ralph Thompson

Robert Mathis

Wilma Robb

Gus Sermos

Donna Lou Wardell

Lewis Pappas

Mary Judd

, .

- 74 -

· 75 .

Max Perkins

Frances Led ger

Ellis Petty

Walter Axelga rd

Betty Ca rter

Robert McKinnon

Betty Lou Newbold

Billy Webb

Edith Canto

Tad Morgan

Anna Marie Gow

Charles Peiterson

Margie Birch

Bert Rowley

Betty M atekovic

--- - _-;.-

George Newkirk

Barbara Hold away

Jim Gunderson

Julia Carr

Robert G reenwood

Erma Horsley

Robert Turn er

Donna Lee Olsen

Phillip Klapakis

Dorothy Bell

Leno Naturalle

Rose Santi

Johnny Plese

Bessie Mangus

Kean Griffiths

- 76 -

COLLEGE OF EASTERN UTAH
LIBRARY

PRICE, UTAH8~ 01
- 77 -

Dean Englan d

Lois W inn

Mar k Tratos

Iola Rachele

B. Lee Miller

Evelyn Feado

Glen James

Leah Davis

Darwin Gard .,.ner

Elaine Rowley

Albert Fossa!

Erma Evans

Glen Frandsen

Marde ll W aterman

Douglas Ward

David Alger

Muhlestei n Donna

Peter Simonetti

Ve ra Bean

Albert Passic

Edna Storrs

Lyle Asay

Lucille Hunt

Ted Pierce

. ·.: t
. . ' .

. 78 ·

Emil Bertot

Harri et Bacon

George Ma varakis

Frougo Georgelakis

Morgan Pitts

lvene Pesset c,

Don Colton

Betty Jo Fre eze

Alfr ed Fossat

La Verne N eilson

Louis Dimmick

Clara Saracino

Rex Mi lano

Mauri ce Pace

Sego Tak ih

Phyllis Ward

Gene Robertson

Aileen Bernardi

r

Paul Sutton

Delores Lauritsen

LaMar Sutch

Rose Scarpino

Ray Bryner

Katherine Succuro

Jack Menary

Margaret Ramage

Ernest Berry

Mary Kosec

Rondeau Johnson

Dora Fausett

Stella Diament i

A lber t Veltri

Fern W illiams

Rowe Smith

Leota Taylor

Donna Smith

Juanita Leonard

Phyllis Butler

Dorothy M artin

Angelina Kontgas

Thelma N ixon

Bud Gilbert

Christine Mamanakis

Glen Davis

Beth Robb

Eliza beth v·d 1 ano

June Spratling

James Howa

Ferry Okura

Vaughn Olsen

Josephine H emminq

Frances S d pa afora

Betty Hakala

Elsie M enotti

Louis Grak . 0

Mahalia Ch. ·- ··,_·;· . ­
nstensen

Katherine Jouflas

Stella Lo . k. gia IS

Flossie M ay Gold

Dick Barrel

- 82.

CLIFFORD BRYNER
President \

McRAY LOPEZ
Vice-President

El LEEN SHURTLIFF
Secretary

With eleven down and just one to go the junior class of Carbon College

looks forward with anticipation to their Senior year.

Dan cing in the unique atmosphere of a beautiful summer garden to the

music of one of the finest outside orchestras obtainable was an experience

most of us will never forget . The Junior Prom was one of the largest and most

beautiful in the history of Junior classes . Add their Prom to the many other

activities in which the Juniors as a whole and as individuals, have participated;

multiply the results with their initiative, perseverance, ambition, and down-right

.. :,;:J:-·~·f·.,'. . .9_et-out-and-go, and you have the class of 1940 .
. . ' . ~ .

\: ~-- ~-,:~ .. :· .
ands of their class officers and their

- 84 -

- - - - -- - - ,,.

H elen Storrs

Donald Ross

Louise H ills

Boyd M cKinnon

Joy O'Driscoll

Helen Groussman

Ned McCourt

Bobbie Pesseto

Mary Joacs

Cecil Jorgensen

Gayle Cox

Johnny M aleckar

Tommy M orrison

Beth Young

Emil Cances

Jean Crawford

Martina Egoscue

Russell Grange

Lucille Nyman

John M ahleres

Bob M orley

Norma Walte rs

LaVell Shiner

Lenore Bunnell

- 85 -

Rex
Pierce

Evelyn
Storrs

Sammy
Corsetti

Donna
Cassaday

Sharp
Jones

9-un-wJtL
Donald Hildred L.
McPhie Gleason

Yolly Rudy
Loralta Scartezina

Charles Hope
Georgedes Williams

Afton Glen
Boyack Oliver

- 86 -

Fred Roma
Rowley Story

Helen La Dal
Lee Oviatt

Albert Edith
Menotti Brackett

Dorothy Robert
Wible Milano

Sylvia Maragakis

Joe Santi

Isabell Burt

Allen Pike

Thayne Miner

Ath ena Geor gedes

Dean Hanson

Vivian Burton

Dorothy Reeves

Glen Crawford

Leona Karcich

Carl Kennick

John Pizzuto

Isabell Wheeler

Ronald Eldred

Elaine Rasmussen

Florence Martino

William Pulsipher

Velva Degn

Wallace Henrie

Jim Eaquinta

Marj orie Davis

Carlos Giacoletfo

Annie Angotti

- 87 -

Erma
Burnett

Jack
Richards

Katherine
Tucson

Durward A.
Burnett

Betty
Christensen

-·

Emma
Passa,s!la

Ned
Turner

Donna
James

Donald
Giacoletto

- 88 -

Georije Mary Harry
Burdis Demarco Pleasants

Cleo A lbert Edna
M ichelog Smolich Starich

James Mary Ernest
Madsen Jacobshagen Mesek

Margaret Ralph Teresa
Larsen Wood Casela

Otho Neilsen

Louise W ade

Andy Argiropolis

Donna Bryan

Blanche Rd ,b

Ferron Presses

Lola Compagne

Sa mmy Barker

Von Hun tsman

Tillie Aguirre

Robert G reen

Mary Jane Brown

0elane Faucett

Danny Garber

Betty Griffiths

Naomi Bench

Dorothy Masters

Charles Perry

LaRue Ols on

J oyce Fiack

Pat ricia Dakis

Le llla Laturner

Norma Se mken

Isabella Amad or

- 89 -

Ju.nioAL
Belva Lois Louise June Annie Ethel
Herring Gilligan Jewkes Oliver Mills Johnson

Ruth Josephine Thelma Jeanette Dana
Stokes T anger Jones Aicaguerre Simms

Lena Kate Norma Betty Jo Marion
Rebel Paluso Hansen Memory Clay

Anna Joyce Rose Teressa Bella Emilie
Anselmo Demarco Rolan d o Buckley Star ich

Katherine Motte

Ethel Johnson

Caroli ne Spir one

Mary Margaret Flaim

Mc Ray Lopez

Eileen Shurtliff

Mildred Ma e Ha rdie

George Galanis

Naome Bench

Donna Marie Gilbert

La Rue Hemm ing

Udale Stewart

Frances Perea

Wanda Marsing

Clifford Bryner

Unfolding newsree ls ... t he backward glimpses

into past experiences, activities, moments of joy ... high-

lighting each picture savoring it ... reminiscences

linked in filigree ... carrying the mind into a world

c1osed to the monstrous whirr of machinery and the

hurry of stalBmated kings . . . little memories ... special

foatures on the film of imagination ...

ALBERT VELTRI

·.
4# - ◄•• '

MARGARET PRICE

GEORGE MONNETT BULAH SNOW

And old fashioned flower garden dimly lighted by a

fu ll moon .. . Japanese lante rns swaying in the b reeze

. .. couples dancing to the music of the smoothest of

orchestras .. . Such was the setting for one of the love­

liest Pror{,s ever presented by a J unior class.

The main event of t he evening, the promenade , led

by class office rs, Cl iff o rd Bryner and Eileen Shurt liff,

consisted of a hesitation wa ltz featuring the entire J unior

class .

With the he lp of their advisers , Vernon Me rrill and

S. A. Ols e n, and the class leaders , the Juniors presented

. . ,/ :) ' .. /2~~ding social event of the schoo l year .

• '/. i,;

- 96 -

Clifford Bryner and Eileen Shurt liff

Promenad e Lea d ers

"YOU AND I" by Philip Barry , Freshman Play

C AST

Mait land Whit e

Nancy White ..

Roderick Whit e ...

Veronica Duane

Geoffrey Ni cholas ..

Etta ..

G. T. War re,n ...

.... H arold H iggin;

. ... Charlotte Perigo

. Don Willia m;

.... La Voyle Aco rd

. Rober t Gund erson

...... Lorr a ine De Col e,

. Gus Burd is

PROD UCTION STAFF

Art Director

Stag e Se ttings ...

..... M ada lyn W hib

...... La Voyl e Acod

Gab riel Simone, Everett Dunca ,,

Busin ess Man agers John Holman, Gus Bucd·s

Business As sistan t ..

St age Manag ers ..

Ass istant Sta ge Manager.

.. Robert Gundersor ,

. .. George Diamcnti

H arry Schul':

.. l<'.eith Aco.-J

Electricia n Ro bert Pendleto n

Costur.rns- M ake Up Madalyn White

Librarian Le nna Rowley

Ushering. Ha rvey Mo o re , Hal Guymon

Hostesses Bulah Snow , Lorna Nyman

Programs. Richard I. Jorgens e n

Property Mana gers .Do rothy Jones , Dean Rowle y

- 97 -

George Mavarakis

Jimmie Kershbergen

Joe Sa nti

'-<
• :Jack Ung ritch

Lynn Goetzman

Lorraine De Cola

Richard J orgensen

Don Williams

Hardy Roberts

Lena Rowley

Lowell Barker

Robert Pendleton

H arvey M oore

Kenneth Biddle

Glen Connover

Ma bel McBeth

Bob Gunderson

Lee Gibson

John Holm an

Betty M onroe

The first debate season at Carb on C ollege was a successfu l and enioyable one. Weber

Col lege gave our schoo l her firs t taste of co llegiate debate in a five round tournament ea rly

·in the winter quarter at the new Carbon C ollege at which time all of the above st udents par­

ricipated.

Three weeks lat e r four teams iourneyed ro Ogden for a return meet. The students to
make this trip were Betty Mon roe, Mabel McBeth, Gl en C onnover, Harv ey Moore, Don W il­

liams, J ohn Ho lman , Lena Rowle y, and Lorraine De C o la.

The debate season was clima xed at the Utah-Idaho Debate Tournament held at Cedar

Cit y, Utah o n A pril 7th and 8th. About the Tournament Mr. Barker says, "Considering the

fact that the Carb o n debaters were first year student s debating against seco nd year students,

I thought we did very well. Our students won ha lf of their debate s, and Lorraine De C ola

and Lenna Row ley won third place in the women's division after hav ing beaten the team that

won first ." Other students to take this t hree-day trip were Robert Pend leton, Lee Gib son,

Harvey Moore, Glen C onnove r, Richard s J orgensen, Don Williams and J ohn H olman.

C oncerning the future Mr . Barker says, "I am look ing forward to a banner yea r next

year. We have some very good material and now that the students have had some tourna ­

ment experience I look to see them be stro ng competition in any tournament ."

- 100-

A new experience for the roving males of Carbon College was felt on Girl' s Day when

the usual procedure of social co nduct was reversed. The boys coyly waited near especially

attractive girls, their hearts palpitating with a desire for a coveted dance date.

The girls prepared an eventful day, during which an array of sports events and an as­

sembly were enjoyed by the entire student body. The day was brought to a climax at the

dance given in the evening.

The dance included the crowning of the queen , an impressive ceremony-yet having a

breath of spring about it, the queen and atte:idants carrying large bouquets of flowers .

Lorraine De Cola, Queen; Dorothy Jones, Beth

N aylor, H elen Stapley, Bulah Snow, June Young .

M argaret Price, A ttendants : Ornalene Snow, Page .

... t hat old persona lity .. .

. . . four men and a woman .. .

. . . socializing in the library .. .

... now this here ...

. . . when Toot toots a toot .. .

. . . don't do that ...

A shop worker ... Josie .. . Foo plus goo equals foogoo ... Mirrors

King of all he surveys . .. What a woman! ... She must be a tall woman ... College

humor ... A-Ah-h-h-h, My Love . . . Cinching it up .

- 104 ·

What keeps us warm ... Working hard? .. Taski A "C" painter

Fossils ... He-men . . . Physical strain ... Tarzan and his mate ... A mouthful

Packhorse, f. o. b. 25 cents .

. 105 -

Ferdinand the Bull and Felix the Cat ... Let him have it, coach .. . That Colton boy
Come and get me! .. . Wei-I-I, don 't you believe it .. Smiles . .. Ear souffle ... Dead-

end kids . .. Halp! ... C ut it out! . . . Alumni .. . Yum, yum ... Wish they'd fall out .
Misses don't count ... Freshman assemb ly . .. Thompon and Young gassing Reeves
Where's J uliet ... Put them back. He re comes a cop . . . Change your brand , coach.

_ ,c1 -

p __ ,
...:

- 108 -

Look out girls! Jack is getting ready . .. Hey, take it easy! . .. Ain't she nice?

... A class in aeronautics .. . Painting the "C" ... You can't do that to me . . Fore!

.. . A.n aerial view of the college . . . Sir Walter Rawleigh ... He man and students

... Ain't it nice? .. . lnformcl parade .. . Goiri' p laces? . .. I . 2, 3, heave! ...

Lopez paying the fiddler .. . Now, let's assume .. . Aw, come on, smile ... Home,

J ames ... Con f ident ly- . . Sherif Laursen . . . Legs-Dietrich, feet - Garbo
Wide open faces ... Cab Calloway Veltri .. . Miss Norton . . . What a girl!

- 109 -

PARAGON PRINTING CO.
Salt Lake City, Utah

- 110 -

UTAH FUEL COMPANY

Castle Gate

Judge Building

The Best Home Remedi es

AT YOU R LOCAL DRUGGI STS

Manufactured by

GRAND JUNCTION, COLO.

COAL and COKE

Clear Creek Sunnyside

General Offices :

- I l l -

Salt Lake C ity , Utah

FIFTY-ONE YEARS

UT AH-ID AHO SCHOOL SUPPLY
COMPANY

has se rved Schools of lnte rmountain Sectio n

SERVICE - Q UA LITY - PRICE

Three in On e- O ur Motto

155 South St ate St . Salt Lake C ity , Utah

Eastman Kodak Stores
Inc .

Every th ing Photographic

SALT LAKE CITY , UT AH

WELCOME NEIGHBOR

If You Get It Here - -

It's Good

L & A DRUC
HELPER UTAH

Get in Step! Be Popular!

Play a

C. G. CONN

Sold in Utah Extensively by

Glen Bros. Mu sic Co.
74 South Main

SALT LAKE CITY, UTAH

"L. D. S. Training Pays!"

THE TRAIL AHEAD

Wh ere will it lead you?

To a four -year co lle g e cour se?

To a bus ines s of your own?

To uns killed emp loy ment?

To id leness?

An intens ive cour se at the L. D. S. Business College
will help you to solve more succe ssfully the p roblems
th at lie iust beyo nd the turn of the road.

A ca rd will bring full information about our courses,
rates , tuition , etc.

L. D. S. BUSINESS COLLEGE
70 North Main Street Salt Lake City , Utah

- 112 -

C ompliments of .. .

PEERLESS SALES

COMPANY

PEERLESS, UTAH

BOOKS

For School Libraries

Mail Order s a Spe c ia lt y

Deseret Book
Compan y

44 East South Temple Salt Lake City, Utah

KELLY CDRUGS

The Home Druggists

Prescript ion Specia lists

PRICE, UTAH

A PERSONAL

"APPEASEMENT"

PROGRAM

Wh en you gradua t e from co llege yo u don't

expect exactly to conquer the world, but you

certainly would like to put yourself "on the map"

somewhere.

May we give yo u a t ip? "Dollar diplomacy" will

help yo u a lot . Also, t here are no diploma t s so

fo rcefu l and astute as do llars you have earned

yo urself.

When you go out on the " firing line" of life,

money will be munitions. Most of it, of course,

yo u will have to earn after you graduate, but if

you learn something now about handling money

with t act and thri ft , it will be of the ut most

help to you lat er.

CARBON--EMER Y
BANK

Price, Utah

- 113 -

SPALDING SPORTING GOODS

Sportsmen's Headq uarters
Carbon Co unty High School Band

Co nsistently Wear-s Uniforms
EASTERN UT AH ELECTRIC

COMPANY

Phone 55 Price, Utah

PRICE COMMISSION CO .

\,Vholesale and Retail

Tailored by

GEORGE EV ANS
& COMPANY, Inc.

Flour - Mill Stuff - Hay - Grain and Salt

Beans and Field Seeds

STORAGE and CLEANING

Price, Utah
132 N. Fifth St. Philadelphia, Pa.

FIRST NATIONAL BANK
Pr ice, U tah

CO NG RATULATIO NS TO THE C LASS O F 1939

W hen embarking on your business ca reer-Remember that

THE FIRST NATIONAL BANK OF PRICE

offers you ...

SAFETY SERVIC E ST ABILITY

And a perso nal interest in all business entr usted to them

CAP ITAL and SURPLUS, $130,000.00

Member Federal Deposit Insurance Corp oration and Federal Reserve System

_ 1114 _

CANNON & MULLEN

Architects

506 Templeton Building

Salt Lake City , Utah

FETZER & FETZER

Architects

415 Templeton Building

Salt Lake City, Utah

When in Salt Lake,

Eat at ...

JOE VINCENT'S

CAFE

FINE FOODS . . .

. .. QUICK SERVICE

48 East Second South

Salt Lake City, Utah

• I 15 -

REDD MOTOR

co.
PRICE. UTAH

OLDSMOBILE

Complete One St op Service

"Where Friend Meets Friend"

Building Service

From Beginning .

LUMBER - - HARDWARE

PAINT - - HEATING

PLUMBING and

ELECTRICAL GOODS

MLJTLJAL
LUMBER

COMDANY
Price, Utah

This Book Is Bound In A

KINGSKRAFT COVER

Manufactured by

THE KINGSPORT PRESS, INC.

Kingsport, Tennessee

PRODUCERS OF FINE COVERS

FOR ALL PURPOSES

"TOPS" IN TOOLS

Delta - Driver - Dewalt - Oliver - Ski/saw

Lincoln Weld ers - South Bend Lathes

Black and Decker - Simonds Saws

INDUSTRIAL SUPPLY COMPANY
121 Motor Ave. Salt Lake City

RED STAR
OIL CO.

Certi f ied Lubrication

TEXACO PRODUCTS - GOODRICH TIRES

TUBES - BATTERIES

Price, Utah

. 116 -

AUTREY BROTHERS

Engraving - Diplomas

Announcements

Embossing

Designers and Printers of

Carb on's 1939 Graduati on

Announcements

DENVER, COLORADO

J. M. GRISLEY
Machine Tools

We Furnished LeBLOND REGAL LATHES
and STEPTO E SHAPER for the New

Carbon College Shops

See Us For Any Shop Tools

Phone Was. 4062 418 Dooley Bldg.
Salt Lake City, Utah

SALT LAKE ENGRAVING

COMPANY

158 REGENT STREET

SALT LAKE CITY, UT AH

THE SUN

ADVOCATE

"S uperior Circulation . ..

... Sup reme Reader Interes t "

Price, Utah

· 117 •

SUCCESS

~ARKETS
HELPER, UT AH

Groceries - Meats - Fruit s

Delicatessen

QUALITY SERVICE

Headquarters for the Thr ifty Housewife

Save With Safety at ...
PRICE LUMBER & HARDWARE

COMPANY

Everything in

Hardware - Building Materials

PAINT

ELECTRICAL and PLUMBING

SUPPLIES

MILLWORK - SPORTING GOODS

Phone 11 I

"The Home of Quality and

Honest Values"

202 WEST MAIN STREET

Price, Utah

HELPER DRUG CO .

Your ~e x all Store

Your Home Owned Drug Store

Helper, Utah

Compliments of

PA T'S SUPREME SERVICE

HELPER, UTAH

Congra tu lat ions to The Carbon College and the

Graduating Class of 1939

Compliments of

J. C. PENNEY COMPANY
PRICE, UTAH

- 118 -

- Wfl

GRILL CAFE
Most Attractive Place in

Carbon County

OPEN DAY and NIGHT

HELPER, UTAH

STYLE and QUALITY

CLOTHES

BOYACK'S
Men's Shop

Price, Utah

Compliments of

PRICE

STEAM

LAUNDRY

PHONE 218 PRICE, UTAH

- I! 9 -

Congratulations to the

Class of 1939

HELPER FURNITURE
&HARDWARE

COMPANY

The Home of

Permala:X Made Furniture

and

General Electric Refrigerators

HELPER, UTAH

RICCI MODERN MARKET

Home O wned - Home O perated

Your Dollars are Big Dollars at

RICCl'S

HELPER, UTAH

THE

HELPER JOURNAL

A Mining and Railroad District
Newspaper

Printers and Office Supplies

HELPER, UTAH

BEST WISHES

To the College and the Class of 1939

From the

HELPER STATE BANK
Helper , Utah

CAPITAL, SURPLUS and UNDIVIDED PROFITS

$150,000 .00

Member Federal Deposit Insurance Corporation and Federal Reserve System

Compliments of

PRICE TRADING COMPANY

Good G oods for Fift y Years

Price, Utah

MENDEN HALL'S

of Price

AUTO PARTS

Pedrick Rings

62 NORTH 1ST WEST PRICE , UTAH

- 120 -

DINETTE INN

Mr s. J. W. Liddell, Prop.

HAMBERGER S A SPECIA LTY

"Cooked the Way You Like 'Em"

Price , Utah

Compliments of

SUMNER'S FURNITURE CO.

Standard Brands In All Lines

76 NORTH I ST WEST PRICE, UTAH

Greasing

Tires

Compliments of

JEAN'S SERVICE

CONOCO PRODUCTS

Washing

Batteries

Corner of Third East and Main

Price, Utah

Meet Your Friends at

PLATIS CAFE

Student Lunches a Specialty

Price, Utah

Compliments of

TRI-STATE

LUMBER COMPANY

Price, Utah

Where Friends Meet Friends

MICKEY'S PLACE

The Home of the Scotch Meat Pie

Price, Utah

- 121 -

REMEMBER

You can do still better at the

"GENERAL"

STYLE QUALITY

at LOW PRICE

The General Department Store

Price, Utah

Compliments of

JOHNSON'S SUPER SERVICE

STATION

Price , Utah

FOR A REAL TREAT

" PU RETEST"

ICE CREAM

Carbon Ice Cream

Company
Price, Utah

Compliments of

FLYNN FUNERAL HOME

Price, Utah

(f11-iend£

MITCHELL FUNERAL HOME Price, Utah

M. H. KING & CO. . . Price, Utah

HENRY HALL PLUMBING & HEATING .Helper, Utah

FRANCIS BEAUTY PARLOR Price, Utah

LEWIS OPTICAL CO. Price, Utah

DR. A. K. BRAMWELL, Chiropractor Price, Utah

SEPPI SERVICE STATION.. Price, Utah

SPROUSE-REITZ CO. Price. Utah

CARBON FRUIT MARK ETS Price, Utah

MARL D. GIBSON, Attorney-at-Law . Price, Utah

JIM'S BAKERY Helper, Utah

CENTRAL COMMISSION & SUPPLY CO. Helper, Utah

J. C. PENNEY CO. Helper, Utah

ST AR CONFECTIONERY . .. Price, Utah

BESSO SHOE SHOP. . Price, Utah

LA MODE A DRESS SHOP.. Price, Utah

F. B. HAMMOND . Attorney-at -Law Price, Utah

ST ANDA RD OPTICAL CO. Price, Utah

MASTER TAILORS & CLEANERS Price, Utah

0. P. SKAGGS . Helper, Utah

0. K. TAILO RS AND CLEANERS.. . Helper, Utah

WA LNUT BAR Price, Utah

MAX'S MARKET Price, Utah

OLIVER'S CATERING CO. Price, Utah

DINOSAUR SERVICE STATION Price, Utah

- 122 -

~ ~ ~-----..__ --
~~ ~/~

~ ·,
' ~ -.....-----._

~ -,,,~ -~ - - ~ ..
~ _t/ _____ ~~ - . ?Z- .

Price, Utah _/ _ -r
(- ~ ~-c:.......il

.:/ ~ -

~-
• 123.

Kaspar J . Fetzer , Pres. and Gen. Mgr. Mrs. M. F. Mueller, Sec'y and Treas .

SALT LAKE CABINET & FIXTURE
COMPANY

Librar y Furniture and Chemistry Tab les furni shed and installed in the

New Carbon Junior College by Salt Lake Cabinet and Fixture Co., and

we will soon install the Cafe t eria and Kitchen Equipment.

Office: 32 Richards Street Phone Wasatch 3210

(

l

<,

- 125 -

, . /

)1/-

/'

/,w -,

.- ,, , ,

(1 •

\ • I

,/1 I

Jr'
• IL

✓ V

;./

,1

'!i
ti

) : "I"
! I c:~

(
0•1 t:i ' ' 0 "'
: Lri

~ 0
ci: ' .t ,

/2 .
CJ.

.. ,

I' ..

..

..
I

• I

w ~ ~ Y/ // . .
J u ¾ . ,{J-"--<>-r- •

/ fl O '.

· > ?, - V.iX -f .,;.J,.,
/ ~ / if-;,.Jl.;. ,_.,,,,,..,,..,,,... '

-'i.~~ • • .

I ,

f/ : I

..,;
.... ...
,Y •

v J

/
✓ , I '

Ciu1n' r - ~ , . ··. .
I . •

, . ~ . - .

• I

·, . . ~

--n ' . .
I- •

t. I
•)

I ' • , ,
? .

~

, j., ..

. . .
/// ./,..y ~ I~

•,,, A..., -
. (- / ,J /

, I ' .
/ ,v(.~{

' .
;

, .
..

~
\

'
, \ # •

, ,, .

. ,.., ~

-- . , .)', ()

- '
~

~-. ...

,, . . .
" .

., .
t

,,

- ·- . - ~ '

	The Carbon 1939
	Recommended Citation

	USUE-LB3621p67pC65-1939-000
	USUE-LB3621p67pC65-1939-001
	USUE-LB3621p67pC65-1939-002
	USUE-LB3621p67pC65-1939-003
	USUE-LB3621p67pC65-1939-004
	USUE-LB3621p67pC65-1939-005
	USUE-LB3621p67pC65-1939-006
	USUE-LB3621p67pC65-1939-007
	USUE-LB3621p67pC65-1939-008
	USUE-LB3621p67pC65-1939-009
	USUE-LB3621p67pC65-1939-010
	USUE-LB3621p67pC65-1939-011
	USUE-LB3621p67pC65-1939-013
	USUE-LB3621p67pC65-1939-014
	USUE-LB3621p67pC65-1939-015
	USUE-LB3621p67pC65-1939-016
	USUE-LB3621p67pC65-1939-017
	USUE-LB3621p67pC65-1939-018
	USUE-LB3621p67pC65-1939-019
	USUE-LB3621p67pC65-1939-020
	USUE-LB3621p67pC65-1939-021
	USUE-LB3621p67pC65-1939-022
	USUE-LB3621p67pC65-1939-023
	USUE-LB3621p67pC65-1939-024
	USUE-LB3621p67pC65-1939-025
	USUE-LB3621p67pC65-1939-026
	USUE-LB3621p67pC65-1939-027
	USUE-LB3621p67pC65-1939-028
	USUE-LB3621p67pC65-1939-029
	USUE-LB3621p67pC65-1939-030
	USUE-LB3621p67pC65-1939-031
	USUE-LB3621p67pC65-1939-032
	USUE-LB3621p67pC65-1939-033
	USUE-LB3621p67pC65-1939-034
	USUE-LB3621p67pC65-1939-035
	USUE-LB3621p67pC65-1939-036
	USUE-LB3621p67pC65-1939-037
	USUE-LB3621p67pC65-1939-038
	USUE-LB3621p67pC65-1939-039
	USUE-LB3621p67pC65-1939-040
	USUE-LB3621p67pC65-1939-041
	USUE-LB3621p67pC65-1939-042
	USUE-LB3621p67pC65-1939-043
	USUE-LB3621p67pC65-1939-044
	USUE-LB3621p67pC65-1939-045
	USUE-LB3621p67pC65-1939-046
	USUE-LB3621p67pC65-1939-047
	USUE-LB3621p67pC65-1939-048
	USUE-LB3621p67pC65-1939-049
	USUE-LB3621p67pC65-1939-050
	USUE-LB3621p67pC65-1939-051
	USUE-LB3621p67pC65-1939-052
	USUE-LB3621p67pC65-1939-053
	USUE-LB3621p67pC65-1939-054
	USUE-LB3621p67pC65-1939-055
	USUE-LB3621p67pC65-1939-056
	USUE-LB3621p67pC65-1939-057
	USUE-LB3621p67pC65-1939-058
	USUE-LB3621p67pC65-1939-059
	USUE-LB3621p67pC65-1939-060
	USUE-LB3621p67pC65-1939-061
	USUE-LB3621p67pC65-1939-062
	USUE-LB3621p67pC65-1939-063
	USUE-LB3621p67pC65-1939-064
	USUE-LB3621p67pC65-1939-065
	USUE-LB3621p67pC65-1939-066
	USUE-LB3621p67pC65-1939-067
	USUE-LB3621p67pC65-1939-068
	USUE-LB3621p67pC65-1939-069
	USUE-LB3621p67pC65-1939-070
	USUE-LB3621p67pC65-1939-071
	USUE-LB3621p67pC65-1939-072
	USUE-LB3621p67pC65-1939-073
	USUE-LB3621p67pC65-1939-074
	USUE-LB3621p67pC65-1939-075
	USUE-LB3621p67pC65-1939-076
	USUE-LB3621p67pC65-1939-077
	USUE-LB3621p67pC65-1939-078
	USUE-LB3621p67pC65-1939-079
	USUE-LB3621p67pC65-1939-080
	USUE-LB3621p67pC65-1939-081
	USUE-LB3621p67pC65-1939-082
	USUE-LB3621p67pC65-1939-083
	USUE-LB3621p67pC65-1939-084
	USUE-LB3621p67pC65-1939-085
	USUE-LB3621p67pC65-1939-086
	USUE-LB3621p67pC65-1939-087
	USUE-LB3621p67pC65-1939-088
	USUE-LB3621p67pC65-1939-089
	USUE-LB3621p67pC65-1939-090
	USUE-LB3621p67pC65-1939-091
	USUE-LB3621p67pC65-1939-092
	USUE-LB3621p67pC65-1939-093
	USUE-LB3621p67pC65-1939-094
	USUE-LB3621p67pC65-1939-095
	USUE-LB3621p67pC65-1939-096
	USUE-LB3621p67pC65-1939-097
	USUE-LB3621p67pC65-1939-098
	USUE-LB3621p67pC65-1939-099
	USUE-LB3621p67pC65-1939-100
	USUE-LB3621p67pC65-1939-101
	USUE-LB3621p67pC65-1939-102
	USUE-LB3621p67pC65-1939-103
	USUE-LB3621p67pC65-1939-104
	USUE-LB3621p67pC65-1939-105
	USUE-LB3621p67pC65-1939-106
	USUE-LB3621p67pC65-1939-107
	USUE-LB3621p67pC65-1939-108
	USUE-LB3621p67pC65-1939-109
	USUE-LB3621p67pC65-1939-110
	USUE-LB3621p67pC65-1939-111
	USUE-LB3621p67pC65-1939-112
	USUE-LB3621p67pC65-1939-113
	USUE-LB3621p67pC65-1939-114
	USUE-LB3621p67pC65-1939-115
	USUE-LB3621p67pC65-1939-116
	USUE-LB3621p67pC65-1939-117
	USUE-LB3621p67pC65-1939-118
	USUE-LB3621p67pC65-1939-119
	USUE-LB3621p67pC65-1939-120
	USUE-LB3621p67pC65-1939-121
	USUE-LB3621p67pC65-1939-122
	USUE-LB3621p67pC65-1939-123
	USUE-LB3621p67pC65-1939-124
	USUE-LB3621p67pC65-1939-125
	USUE-LB3621p67pC65-1939-126
	USUE-LB3621p67pC65-1939-127
	USUE-LB3621p67pC65-1939-128
	USUE-LB3621p67pC65-1939-129
	USUE-LB3621p67pC65-1939-130
	USUE-LB3621p67pC65-1939-131
	USUE-LB3621p67pC65-1939-132
	USUE-LB3621p67pC65-1939-133
	USUE-LB3621p67pC65-1939-134
	USUE-LB3621p67pC65-1939-135
	USUE-LB3621p67pC65-1939-136

