

Utah State University

DigitalCommons@USU

Utah State Magazine

Publications

9-1930

The Utah State Quarterly, Vol. 7 No. 1, September 1930

Utah State University

Follow this and additional works at: <https://digitalcommons.usu.edu/utahstatemagazine>

Recommended Citation

Utah State University, "The Utah State Quarterly, Vol. 7 No. 1, September 1930" (1930). *Utah State Magazine*. 16.

<https://digitalcommons.usu.edu/utahstatemagazine/16>

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

E3.33

Missing
V. 7 # 2, 4
V. 8 # 2

ut
E3.33:
V 7-9
1930-33
inc.

September, 1930

Volume 7, No. 1

The

Utah State Quarterly

"She is Our Alma Mater Grand."

7.2/2-2:38b
no. 1 7
no. 1

HOME INTERESTS FIRST

Home interests come first at this bank. We are working for the success of the local people who are looking to us for co-operation.

The twenty-seven years of this bank's vigorous growth tell the true story of its strength. Not only has it grown in its own strength and resources, but it has never failed to use this strength and these resources for the benefit of its depositors and the good of this community.

Resources \$2,000,000.00

United States Depository

Cache Valley Banking Co.

COMMERCIAL

TRUST

SAVINGS

LOGAN,

UTAH

Every Modern Banking Service is at
your command

at

Thatcher Bros. Banking Co.

Member of First Security Corporation System

Resources over \$49,000,000.00

ut
E 3.33: missing V 7- no 3, 4
V 7-9
1930-33
V 8- no 2

king _____
ers _____
mping _____
ng _____

September, 1930

THE UTAH STATE QUARTERLY

Letters From Alumni

Pittsfield, New Haven,
July 30, 1930.

Mr. Alden Lillywhite,
Ex. Sec. Alumni Association,
U. S. A. C.

Dear Mr. Lillywhite:

I am pleased and delighted at your invitation to write a few articles for use by your association. Not for the pleasure of writing; but that I am so kindly remembered by those in whom I retain a very great interest. Memory recalls with especial and unfeigned pleasure the loveable youths of Utah who came under my charge; for their respectful, yes kindly compliance with necessary rules, and begging the boys forgiveness which I am sure I shall receive if I offer some explanations, especially so the girls. They were made of those womanly qualities worthy men admire, which is shown in their cheerful attitudes and in their several relations to college work. They bespoke good homes and are respected by me. Indeed, from them all I receive a warm welcome, though coming from a far away little state, in the mountains of New Hampshire, and introducing a new and unknown type of education for Utah. It has been a pleasure to acquaint people wherever occasion occurred, of my respect for the good people of Utah whom I remember for their generous support and good will.

In direct reply to your request, calling for action I reply to the suggested title involving the least time to cover; namely "How are you enjoying life?" "How is your Health?" and "What are you doing?"

My location is in the hill town of Gilmanton, New Hampshire, The Post Office is in Pittsfield, New Hampshire. My health is and has been nearly one hundred per cent good and I am especially happy. This is due very largely to the joint causes of inheritance, a diet of cold water for drink, tea and liquors excluded as well as tobacco; to an active constructive life in the directions that I have enjoyed, especially in the evolution of the ancestral farm homestead on an intensive and extensive plane involving the application of modern discoveries in the arts and science applicable to Agriculture. The homestead coming to the family for distinguished colonial service in 1727 has been expanded to 1800 acres. This handled at 83 year of age unassisted in management has kept me very busy and deeply interested. The evolution of the boys dreams, despite the agricultural crisis beginning in 1921, has been an unceasing source of interest and of pleasure, always beckoning, thus continuing on in allurement and joy; due to the unmatched and unmatched complexity of its problems as an art, a science, a mercantile business. It is more so in these and other factors than any other vocation is or ever can be.

Say to your students and graduates, in whom, as well as the college, I take a continuing interest, that a life of action, along the lines of their tastes and in which growth may continue, is the pathway to happiness, while the busiest of pleasure and ease apart from their application of their faculties for some useful end that attracts them, is the fruitless chase of a mirage.

Jeremiah W. Sanborn—First President of the College.

In 1890 J. W. Sanborn came to Utah as the first President of the College. He will be remembered by the people of Logan and the state of Utah for his untiring efforts in establishing a new type of education in this State. President Sanborn has visited the College in each ten-year period since he left. His continuing interest in the growth and development of the school and his kindly attitude for the people of Utah are greatly appreciated by the Institution.

Please express my regards to all associated with me in the building of the college during my association with it and pleasure at its expanding growth and usefulness under my successors. I am indebted to them for the privilege of witnessing the growth of the college in about every ten year period, since my leaving and observing the commendable work they are doing. I am nursing the hope that I may be able to invite myself for another and fifth visit to the campus on commencement day in the ten year period, six years ahead.

Very truly yours,
J. W. Sanborn.

Explanation of following letter:

Mr. Haldman, after receiving the circular letter announcing the publication of the Alumni Directory, sent the sum of fifty cents with which to purchase his Directory. Mr. Haldman had already paid his 1929 and '30 dues thus entitling him to a copy

of the Directory without any additional charge.

He was informed by letter that the fifty cents was not needed to enable him to secure a copy of the Directory and asked what to do with the fifty cents. His letter answering our request follows:

Pine Grove, Pa.
June 23, 1930

Mr. Alden Lillywhite
Logan, Utah.

Dear Mr. Lillywhite:

I wish to thank you for your kind letter of June 14, and the Alumni Directory. The Directory is worthwhile indeed. It gives us a chance to find out where we are. It was my opinion that there was a charge of fifty cents for the Directory, so I just added that amount.

I just quit my job in Pottsville. No dope from Detroit yet. About July 1, I'll be on my way to Langby Field, Va. for a little flying. I'll try and find something on my way.

Just what to do with that large sum of fifty cents, I do not know. It is a poor excuse for a vacation, no doubt about that. Perhaps Sid Nebeker could use a "rattle" for his little fellow. Or if Fat Worley is still around, present him with a peck of peanuts. He might be tempted to eat them if some one removes the shells for him.

Thanking you for your kind letter and Pine Grove will always reach me.

Sincerely yours,

W. F. Haldman.

(Continued on Page 16.)

The New Library

No longer a dream—no longer existent only in the architect's drawings and blueprints—but a reality! There stands our new library building, rapidly nearing completion. Within a month after this issue of the Quarterly is in print, the building is expected to be finished and occupied. What an addition to the campus!

The new building stands on the east side of the Quadrangle. Alumni who were here in the 90's and the first decade of the present century will recall the site of the Library as having at that time been occupied by the old orchard. Alumni will also remember the site as that of the Tent City which so clearly marked the Annual Farmers' Encampment. With the Library occupying this site, it becomes, in a sense, the heart of the campus.

Erection of the Library building began almost before the snow melted away late spring. Unseasonably fair weather made possible an unexpectedly early beginning; and continued favorable weather has been made the most of by a contractor whose organization and direction of efficient workmen has brought him praise from all who have watched the progress of his building operations.

Interior decorators, skilled in all branches of their art, are applying finishing touches which accentuate the architectural beauty of the inviting halls and staircases

and the spacious reading room. Finished, this building will stand through long years to inspire among students devotion to scholarly attainment.

The Alumni Association has reason to feel proud of its part in bringing about the realization of a long cherished hope that some day the campus would boast just such a building as this. And the Association is to be especially commended for having provided in its Library Endowment Fund a permanent means of supplying the Library with needed books. There is no finer service to be rendered an educational institution.

Dedication of the building is being arranged to take place at the earliest possible time. President V. L. Martineau has appointed a committee of the Alumni Association to work with President Peterson and the faculty to plan the dedicatory exercises. The alumni committee consists of P. V. Cardon, chairman, Mrs. Caroline M. Hendricks and Alden Lillywhite.

Alumni of U. S. A. C. are happy that Utah's building program, considered and adopted by the last Legislature, provided for this building. The Association appreciates the wisdom of the Building Commission which was charged with the administration of the building fund. Never before has the College been in so favorable a position for scholastic advancement.

Utah State Quarterly

Volume VII

SEPTEMBER, 1930

Number 1.

The Homecoming Football Game

By WILFORD PORTER, '22

In this article Mr. Porter gives readers the information about the first Aggie HOMECOMING AND FOOTBALL GAME which will be held in Logan this Fall. More detailed information regarding the exact program for the Homecoming will be furnished later. Follow the instructions regarding reservations and arrangements and prepare to journey to Logan October 11, for the first big Fall Homecoming.

King Aggie Football has mounted to his throne again and scores of stalwarts are bidding for membership in his immediate court, while thousands are making ready to join his retinue.

For years there have been murmurs in the alumni organization regarding a Homecoming celebration. The murmurs were not loud at first, but when, on every hand, flashy headlines in the sport sections of newspapers and in the collegiate activities columns, telling of elaborate preparations being made for the annual Homecoming Football Game the voices of the Aggies far and near were caught up in one great request for such an affair at the dear old Alma Mater on the hill.

Officers of the Alumni Association adopted the Wilsonian policy of watchful waiting, and at last the opportunity presented itself; the muses smiled as plans began to take form for fulfilling the urgent request.

For the 1930 season Coach Dick Romney has arranged the most difficult, yet the most interesting football schedule that has ever been assigned to the Aggie grid warriors. Nine games, conceded to be with the best teams in the Rocky Mountain Conference and the Pacific Coast, are named as set battles for the Aggies. Of this number four will be played at the local stadium.

In studying the schedule the alumni officers picked out what is reported to be the cream of the season's offering for the main feature of the FIRST ANNUAL HOMECOMING celebration to be held at the Utah

State Agricultural College, namely, the game between the Utah Aggies and the University of Colorado, which is slated for Saturday, October 11. The Boulder team, always strong contenders for the conference championship pennant, have never appeared for a football battle on Logan soil. This fact should make the Homecoming contest doubly interesting.

According to the critics the Boulder lads form a spectacular aggregation. Last year's team was comprised of sophomores, who have all returned with but few exceptions, to join the squad that was defeated only by the University of Utah Redskins, Conference champions.

When the plans of the Homecoming celebration were placed before Mentor Romney and the Athletic Council, they were heartily approved. The athletic officials announced that they would do all in their power to make the event a success and they forthwith mentioned concessions for loyal alumni members and offered to reserve the best section in the stadium for former students of the College.

By cooperating with the Athletic Council the alumni officers are happy to announce a special rate for the Homecoming game, provided that each alumnus agrees to a certain request that will be placed in the mails in the immediate future by the executive secretary. A combination offer for annual dues, tickets to the alumni banquet and the Homecoming game will be made and another combination of annual dues and a ticket for the football game will be announced.

Applications will, necessarily, have to be made at once to Mr. Lillywhite in order that he may make the proper reservations. Fortunately, there is no other game of major importance dated in the state for October 11; therefore, the Aggies should have a clear field

(Continued on page 16)

OUR ALUMNI PROGRAM

VERE L. MARTINEAU, President, Alumni Ass'n.
Utah State Agricultural College

On several occasions during the past few years I have heard former students of the college express the opinion that they could see no use in maintaining an alumni association, as the members were too scattered to function as a social organization.

It is evident that these members have not been in contact with the activities of the association, for they would then know that the Alumni Association of the Utah State Agricultural College is maintained for the purpose of supporting and further developing our Alma Mater.

The officers of the association for a number of years have worked diligently for the establishment of friendly, loyal contact with alumni to gain support, and to build a greater Utah State Agricultural College.

The officers of the association for this year extend greetings to the membership, and pledge their best efforts in carrying forward the Alumni Association program. We invite the active support of all alumni, which now includes all former students of the college.

Our program for the year will include the following activities:

1. Continuance of the Library Endowment Fund Campaign.
2. High school relations work.
3. Homecoming football game October 11th.
4. Publication of the Utah State Quarterly.
5. Further development of local alumni chapters.
6. Membership work—including regular and Life members.
7. Annual meeting of Alumni Association, and banquet and ball at commencement time.

I believe a brief statement about each of these activities will interest the members and emphasize

VERE L. MARTINEAU, '12

the need of their support.

The Library Endowment Fund Campaign has made good progress. The association has received and has on hand approximately \$17,000. The total amount pledged is well over \$65,000.00. Every dollar paid into this fund is safely invested and earning interest, as the association has paid all expenses incurred in carrying on the campaign.

A "declaration of trust" was adopted at the Annual Alumni business meeting last spring which provided for a board of trustees who will have charge of investing the Endowment Fund. The trustees are Orval W. Adams, Ray B. West, Frederick P. Champ, Dr. W. W. Henderson and Alma Sonne.

Our activities in connection with this project will include solicitation of additional funds and necessary follow-up on funds

already promised. There will be on October 1, about \$1000.00 of accrued interest available to invest in books for the library.

Committees in charge of this project will need your assistance. Cooperate by helping to get new subscribers and check up to make sure that your pledge is up-to-date.

A new project which our association has undertaken this year is High School Relations Work. This activity is in the interest of securing the enrollment of high school graduates at the Utah State Agricultural College. During the summer our alumni secretary, with the aid of alumni living in the various high school centers of the state, has contacted many prospective college students and their parents, giving them information as to advantages offered by the college.

This work is proving to be one of the most important activities undertaken by our association. Alumni members can do a real service to both the college and the

(Continued on Page 5.)

Homecoming Greetings

VERE L. MARTINEAU '12 President of Alumni Association

It is my opportunity to extend to the Alumni of Utah State an invitation to attend the first Fall Homecoming Football Game ever to be held at Logan. Lay aside your cares and obligations in order to make possible the fullest participation in the events planned for the Homecoming.

The stage is all set to make the occasion one of the most momentous ever undertaken by the Alumni Association. An ideal day has been chartered from the Weather Bureau. The game is to be played October 11. It is the last day of the Utah State Fair and the only college football game to be played in the state that week end. The Crimson and Gold team from University of Colorado at Boulder—famed opponents of the U. of U. at their annual Homecoming—will play in Logan for the first time in the history of the school. It is the first big game in the Aggie schedule this year. The popular U. of C. eleven are a great team. Romney's men will give them a real battle. It is one of the choicest football

morsels handed to Rocky Mountain Conference sport fans this season. Let's fill the Stadium.

Besides the game, there will be many other features. All the old grads and classmates will be on the campus. There will be ample opportunity to renew acquaintances and meet old friends. The new Library will be ready for inspection. The campus will be in its height of Autumn glory. The Alma Mater will be opened to welcome the returning Alumni.

The best section of seats in the stadium is reserved for the College guests. The dance in the evening is given to the Alumni by the Student Body. You do not need to hesitate to attend because plenty of old timers will be there.

This is the first Football Homecoming at Utah State. It is your day. Join in the event and make the first Homecoming Football Game a good beginning for a great annual event.

Our Alumni Program

(Continued from Page 4.)

prospective student by cooperating in this activity.

The Homecoming Football Game, October 11, the first event of this kind to be undertaken by the Alumni Association, will give every loyal Aggie an excuse to take a day off and journey to Logan, to be imbued again with that good old Aggie spirit. The athletic council, and the student body of the college, by cooperating with the Alumni Association, have made it possible for all paid-up members of the Association to get a choice reserved seat at a special reduced price.

The publication of the Utah State Quarterly has met with the general approval of our entire membership, and this activity will be continued. We invite the membership to make suggestions and to contribute material for our official publication.

The Quarterly is sent *free* to all paid-up members. We are anxious to increase our mailing list, which affords every alumnus the opportunity of declaring his active support.

Our membership work will be along two lines, regular and Life Membership.

Last year the Association enjoyed the largest paid-up membership it has ever had, and it is the hope of the officers that a substantial increase over last year's record may be realized.

Our list of Life Members has been steadily increasing, and while the Association is not making an active campaign for Life members, the officers wish to invite our members to take advantage of this opportunity. The

Life Membership fee is \$25.00. The funds are placed at interest. The principal remains intact, the interest being used for the maintenance of the Association.

The increasing number of Alumni in the larger towns of the state is improving the possibility of organizing and maintaining local Alumni chapters, and it is anticipated that several of these may be organized during the year.

These local chapters are destined to become important factors in furthering the work of the State Association, and it is in these local chapters that some social possibilities may be developed.

The annual meeting of the Association, and the banquet and ball at commencement time have become so well established that it is hardly necessary to discuss these activities. However, it is upon this occasion that the election of officers takes place, and the affair is always the main social event of the year.

I believe all Alumni of the College have an interest in the progress and future welfare of their Alma Mater. Individually we cannot do much in the interest of the college needs. Our Alumni organization furnishes a means of combining our efforts. As President of the Association this year, I invite each and every one of you to affiliate actively. The officers are all willing to give a great deal of time in the interest of these important projects. They will be encouraged to a large extent by the response of each individual member.

The Utah State Quarterly

Published quarterly by the Alumni Association of the Utah State Agricultural College, Logan, Utah. Entered as second-class matter at the postoffice, Logan, Utah, under the act of March 3, 1879.

Membership dues of \$2.00 a year entitle members to receive the Utah State Quarterly. Change of address should be reported promptly to the executive secretary.

Alden Lillywhite, '28 Editor and Manager
P. V. Cardon, '09 Member Publications Committee

OFFICERS OF THE ASSOCIATION

Vere L. Martineau, '12 President
Alden Lillywhite, '28 Executive Secretary

EXECUTIVE COMMITTEE

Vere L. Martineau, '12 A. H. Saxer, '10
M. C. Harris, '09 W. D. Porter, '22
Caroline B. Hendricks, '27

Vol. VII SEPTEMBER, 1930 No. 1

EDITORIAL

The editor of the Utah State Quarterly recognizes his responsibility and obligation to the Utah State College and her Alumni. He wants to print University and Alumni news in a pithy, concise manner and to represent Alumni opinion on college and Alumni affairs in an unbiased effective way. He wishes to give the magazine personality and character. Thru it he offers information and criticism that will assist in the development of the Alma Mater and the State. He aims to make it an authentic and reliable source of information regarding the whereabouts and doings of the great body of Alumni. He hopes to make it a monthly publication as soon as possible instead of a Quarterly.

The Alumni group now numbers forty or fifty thousand. This publication is to represent them all. In such a widely scattered and varied group opinions and tastes differ. The same situation will not look the same to the graduate of 1930 as it does to the one of 1894. The engineer in Alaska views the problem confronting the college and Alumni differently than the insurance man in Cache Valley. "In the minds of all Alumni—old and young—near and far—there must exist constructive ideas, suggestions and criticisms of the College, the Alumni Magazine and the Alumni office". The local chapters comprise the largest groups and are in closer contact. They may be expected to be more critical. Those Alumni who have been connected with other institutions have been somewhat detached and because of these contacts should have valuable ideas, criticisms and suggestions.

The Utah State Quarterly and Alumni office are affected by circumstances unknown to the large body of Alumni. Chief of these exigencies is the lack of funds. The outside cover of the magazine may not be what you would like to see. You may not care for display advertising in the Alumni publication. The editor doesn't either but he uses the funds available. The Alumni work on the scale it now operates has been carried on only for three years. In that time its functions have increased faster than a proportionate increase in revenue. It is the editor's business to be

guided by such circumstances. If he had ideas, and suggestions from the Alumni as well as their opinions and criticisms the magazine could certainly serve its purpose better and have a greater interest for its readers.

The editor urges that all who read this editorial take it seriously. We can only guess at your opinion unless you write it. We cannot please you or stimulate you if we do not know your tastes or interests. We desire to make this magazine represent Utah State in a dignified attractive manner. We can better achieve this end if we have the benefit of your opinion.

Take issue with our policies; disagree with us; or anything you like but—"DO SOMETHING!"

ALUMNI SECRETARY VISITS HIGH SCHOOL GRADUATES.

During the past summer the Alumni Association entered into somewhat of a new activity, by visiting the high school graduates and attempting to interest them in attending the U. S. A. C. Earlier in the spring the officers conceived the idea that the Alumni organization might be effective in inducing the High School graduates to attend the school at Logan. In the Executive Council meeting held the latter part of July the project was brought up for discussion. It was decided at that meeting to adopt a moderate program in this field and carry it out to see how effectively the Alumni could do this work.

The high school relations committee made some funds available for use by the Executive Secretary. Various methods of approach were used. In some cases the Alumni Secretary would visit the high school town personally with a list of the graduates from that high school.

Some of the Alumni would be contacted and information regarding the possibilities of the respective students was secured. This saved unnecessary loss of time in visiting students who could not possibly attend college. The secretary then either alone or with some Alumni members would visit the prospective students and work out with them and their parents the details involved in choosing a college. After the personal visits to the town were completed, the Aggie Alumni members living in that town were informed as to which students needed further encouragement about going to school and each one was given a definite assignment in the form of three to five prospects to visit and furnish all the information about the college necessary to secure his entrance there.

In cases where it was impossible for the Alumni Secretary to visit the town the procedure was carried out by mail. About twenty-five high schools were visited in the intensive manner and a larger number of others were handled by the other means. This work was done by the Alumni Association in addition to that done by the college itself.

Two parties were held by the Alumni in Preston and Brigham City and high school graduates from the respective territory were invited as special guests for the evening. At the parties special information about college life and the college itself was given and demonstrated by various agencies connected with the college. Several thousand students were contacted by the Alumni during the summer.

The effectiveness of the method can not as yet be determined. The Association, situated as it is with representatives in key positions in almost every town in the intermountain territory, is admirably well located to do the college a great service in this respect.

Only a few of the Alumni have been contacted regarding this work. Some of them may not believe it to be a function for the Alumni Association to perform. Others who do believe we should undertake it may have suggestions as to methods of procedure. Let us hear your opinion.

The Alumni Secretary and some of the members of the college staff who are acquainted with the work done this year think it is one of the most effective attacks on the problem yet devised.

Endowment Fund Transferred

One of the most significant steps in the Library Endowment Fund campaign was the transfer of the control of the Fund for investment purposes from the Alumni Association to a special group of Trustees. The transfer of the fund was completed July 7, 1930.

Previous to this time the money collected for the Library Endowment Fund was deposited on savings account in the three banks of Logan. Officers of the Library Endowment Fund and members of the Alumni Association thought it advisable to make the fund available for other investments which would yield a larger return. Working on this proposition, the Executive Secretary George P. Barber, and members of the Legal Committee of the Alumni Council, R. L. Judd and M. C. Harris, together with the Officers of the Alumni Association and Library Endowment Fund produced a document known as the "Trust Fund Indenture."

W. W. HENDERSON
Chairman-Library
Endowment Fund.

Alumni Association Accepts Transfer.

This document named five men as Trustees to the Library Endowment Fund and provided means for a transfer of the fund to their charge. It further set out the stipulations regarding the investment and handling of the fund. The control of the fund was given to the Trustees for investment purposes only. The Alumni Association has full control over the expenditure and disposal of the earnings of the Endowment Fund.

The designation given to this group of Trustees was: "The U. S. A. C. Library Endowment Trust Fund Committee."

The following men were named as Trustees: Dr. Ray B. West, Dean of the School of Engineering, 1 year term; Orval W. Adams, Utah State National Bank, 2 year term; Frederick P. Champ, President Cache Valley Bank, 3 year term; Alma Sonne, Cashier First National Bank, 4 year term; Dr. W. W. Henderson, Head of Dept. Biological Science and Chairman of the Library Endowment Fund, 5 year term. All of the men selected have had a great deal of experience in such matters. Altho not all of them are Alumni they have been connected with the College in several projects and are some of the very best supporters our institution has. The Alumni Association and contributors to the Library Endowment Fund should be more than satisfied with such a competent group to handle the investment of the fund.

At the annual Alumni Business meeting held Friday, May 30, in connection with the Alumni Spring Homecoming, the proposition regarding the transfer of the Endowment Fund to the proposed group of trustees was presented. The Trust Fund Indenture was read and explained to those present by M. C. Harris and George P. Barber. The Association voted unanimously to accept the proposal of transfer.

Each of the Trustees named was visited and they consented to act as designated.

Trustees Organize.

On Tuesday evening, June 25, the Trustees met with Vere L. Martineau and Alden Lillywhite, President and Secretary of the Alumni Association, and organized the committee and effected a procedure for transacting future business.

Orval W. Adams was selected to act as president of the Trustees for one year and Alden Lillywhite was accepted as secretary. An annual meeting will be held each year just preceding July 1, at which time new officers will be elected and the new Trustee elected by the Alumni Association will be accepted.

The Trustees will serve in the capacity without pay. Their

actual expenses while in the services of the fund will be met by the Alumni Association. The committee can draw on the fund over the signature of the president and secretary. Money will be accepted into the Trust Fund from the Endowment Fund on each interest date, four times a year. The earnings from the fund will be available for use by the Alumni Association but will be reinvested by the Trustees until called for by the Association.

Transfer Completed.

All arrangements were completed and the transfer was effected on the interest date ending July 1, 1930. The fund formerly known as, "Utah State Agricultural Library Endowment Fund," is now known as, "The Utah State Agricultural College Alumni Library Endowment Trust Fund." The actual fund itself will be, for the present, left in the respective banks until the Trustees decide upon a long time investment program and then they will proceed to invest it.

Fund Shows Rapid Growth

The growth of the Library Endowment fund has been very rapid. Three years ago the Alumni Association conceived that the raising of such a Fund would be the greatest service it could render the College at the present time. On July 1, the date of transfer of the fund, it had reached the following proportions: 1030 persons had pledged in for subscriptions, making the total amount subscribed considerably above \$65,000.00. A total of \$15,872.56 had been received in actual cash. The accrued interest on this amount reached \$862.72. October 1, is another interest date. By that time the accrued interest will have reached over \$1000.00. The annual income from the fund as it stands now, is approximately \$1000.00.

George P. Barber, the various Library Endowment Fund Committees and the various officers of the Alumni Association during the different administrations need be commended very highly for the creditable manner in which this matter has been handled. To those Loyal Alumni and friends who have contributed to the fund, an appreciation is also extended at this time for their generous support.

The transfer of this fund is a decided advancement in the program of providing new books and source material for the New Library. The annual income now received from the fund should be still larger under the new arrangement. The New Library is practically finished. It will be put into use sometime during the fall quarter. The completion of this Library building fills one of the most urgent needs of the institution. Another need, equally as great as the building, is adequate books and reference and source material for the use of the students. The efforts of the Alumni Association will help in this respect but there is still a great deal more that can be done, the goal of \$100,000.00 is still a considerable distance away. Individual subscribers can be more prompt in the payment of the pledges. Alumni can be more enthusiastic in securing new pledges from former students and friends of the College.

Those who have paid into the fund can rest assured that the money is earning the highest possible interest on absolutely gilt edge securities. This new investment feature, aided with the proportions the Endowment Fund has now reached and the fact that the new library building will soon be in use should be a great impetus to all prospective subscribers. Now is the opportunity to render that service to the Utah State Agricultural College by assisting her to meet this urgent need.

AN INVITATION

By ELMER GEORGE PETERSON, '04
President of the College

President Peterson gives briefly his conception of the function of the College and the part the Alumni are invited to play in achieving that end.

President Elmer George Peterson

Utah State Agricultural College is striving to so conduct its affairs as to merit the support of the thirty-five or forty thousand former students and graduates who make up the Alumni Association. And at no time in our history has the opportunity been more propitious than now to advance the interests of the College. The College to this end solicits from the growing group of alumni suggestions looking to the refinement of its work and to the enlargement of its opportunities. I dissent, quite cordially, from the opinion often held by enthusiastic advocates of one or another alma mater throughout America that the interests of the college they represent are paramount. I consider the interests of any college or university secondary and supplementary to the interests of the state or region from which it draws its support.

Utah State Agricultural College was created and construes its function to be a servant of Utah. We are endowed to build up Utah; if in doing that the College is built up, well and good. But our own status, size and entire functioning are matters primarily of state interest. If for instance we are of sufficient size to supply the leadership and the service otherwise required of us, to be merely bigger would be superfluous, as merely becoming corpulent, that is, taking on excess weight on the part of an individual, is a sign of ill health not of health. Growth is automatic if we are functioning properly. I believe this is the kind of healthy growth we are now experiencing. Growth which is not the normal result of the vigorous exercise of our institutional body is mere fat.

I have pleasure in reporting to you all that never in our history have I seen finer dedication on the part of the faculty to their work. And in this list, now grown to considerable size, we have matured a gratifying number of outstanding teachers and scientists. The students I am equally proud to say are developing admirably each year in strength and poise. Wherever I see them they are measuring up. In these developments; in research which is attracting wide attention, in teaching, resident and Extension, of admirable quality, and in a student life of both spirit and dignity, we witness I am sure the fruitage of now almost a half century of history which as it is read can arouse only great admiration that the College from the first faculty and the first student body set for itself such standards as it did set and then measurably lived up to them.

An interpretation of the functions of the College in terms of usefulness is I think the secret of the measure of success the institution is experiencing. And increasing usefulness seems to be our happy lot.

THE 1930 COMMENCEMENT

Meeting old classmates and renewing old friendships—bidding goodbye to friends and Alma Mater giving serious consideration to the business of the future were activities which received major attention at the 1930 Commencement and Alumni Homecoming. Despite the adverse weather conditions most of the time, a record crowd saw the beginning and closing of the 37th annual commencement exercises. One hundred and fifty-eight seniors received the Bachelor of Science degree. Seventeen were awarded the Master's degree and fifty three normal graduates were given diplomas.

The entire exercises were carried on in such a manner as to impress one with respect for the efficient manner in which the affairs of the college are conducted. The presence of the governor, the board of trustees and almost the entire college faculty as well as the principal speakers for the day gave dignity to the occasion.

Those who have followed the activities

of the institution for some time could have made comparisons that would reveal the astounding growth of the College since its inception. In slightly over two decades a sage covered bench has evolved into one of Americas most beautiful Campuses. In place of the five or six original structures there have arisen spacious buildings admirably suited to the requirements. The first graduating class numbered four students and was trained by a faculty of six members. The last class of graduates numbered 158 while the instructional faculty at the same time numbered 81 and the entire faculty including Experiment Staff and Extension Staff workers and Administration reached 167. Due to the high standards maintained the credits from the U. S. A. C. are accepted by any College or University in the United States.

Commencement Exercises Impressive.

The Hon. James H. Devine of Ogden de-

livered the address to the graduates. He explained to them the responsibilities that rested on them as they set out in the business of making a life. Louis Madsen, the valedictorian, gave his conception of, "The Responsibility of a Graduate in Agriculture." The awarding of commissions and diplomas and the conferring of degrees was done by President Elmer G. Peterson.

Reverend Jesse H. Baird delivered the baccalaureate address at the Sunday services. Music for the exercises was furnished by Professor Walter Welti, Professor Reginald Beales, Anne Pearson, Vilate Jones and the ladies and men's chorus and string orchestra of the college.

Business Meeting First Alumni Gathering.

Again history was made by the Alumni Association in its Annual Business Meeting, Friday evening, May 30, in voting for the transfer of control of the library endowment

(Continued on Page 9.)

AN APPRECIATION

For three years George P. Barber has served in the capacity of Executive Secretary of the Utah State Agricultural College Alumni Association. In that three year period a number of outstanding accomplishments have been achieved by the Alumni Association. The Utah State Quarterly—the Alumni Magazine—has been developed into a creditable publication. Previous to that time it made only an occasional appearance. Mr. Barber has made the Quarterly such an informative paper that it is desired by all Alumni. It is his chief ambition to issue the magazine monthly as soon as possible, rather than quarterly.

The Alumni Directory is a document that does credit to the group it represents. A longer article will be published later on the Directory. Suffice it to say that it merits the highest praise of Aggie Alumni.

Through the diligent efforts of Mr. Barber and others connected with the Endowment of the Library the fund has grown in three years, when it was begun, to \$65,000.00 dollars in pledges and over \$16,000.00 in actual cash.

A complete set of records of all graduates of the college has been compiled and kept up to date and the non-graduate Alumni records show considerable work done on them.

Several other functions such as: Annual Spring Homecoming and Business meetings, organizing local chapters, conducting Alumni business are achievements of Mr. Barber.

Mr. Barber asked the association for a year's leave of absence in which to further prepare himself for his work. It was granted him and he is now attending school at University of California at Berkeley.

In the first meeting of the Executive Council of the Alumni Association, just prior to Mr. Barber's departure, Mr. P. V. Cardon presented to the council a set of resolutions, a copy of which follows expressing the feeling of the Alumni Association to Mr. Barber for the work he did.

RESOLUTIONS

WHEREAS, George P. Barber, executive secretary of the Utah State Agricultural College Alumni Association, has chosen to take a year's leave of absence in which to study with a view of further preparing himself for his life's work; and

WHEREAS, for the last three years, Mr. Barber has served the Alumni Association and, through it, the college and the State of Utah in a manner that has been marked at all times by a spirit of enthusiasm and belief in the institution and its functions; and

WHEREAS, in handling the intimate affairs of the Alumni Association, Mr. Barber has displayed unusual ability, coupled with such integrity as to command the confidence of all members of the Alumni Association, now, therefore, be it

RESOLVED that the Council of the Alumni Association, in regular annual meeting assembled, this first day of June, 1930, express to Mr. Barber, by the unanimous adoption of this resolution, the heart-felt gratitude of the Association for his faithful service and for the many splendid things he has done to further the purpose of the Association; and be it

FURTHER RESOLVED that a copy of this resolution be incorporated in the minutes of this meeting, so as to form a permanent record of the fact that the Alumni Association is mindful of and deeply appreciates service of so high a type as that rendered by Mr. Barber.

Passed and signed by all members present at Council Meeting held at Logan, Utah, on Sunday, June 1, 1930, at 3 p. m.

GEORGE P. BARBER, '21

THE 1930 COMMENCEMENT.

(Continued from Page 8.)

fund to a group of trustees for the purposes of investment. "The Declaration of Trust," the document which set forth the proposal for transfer of the fund and the regulations regarding its control and the control of the trustees was presented by M. C. Harris. Its origin and purpose were explained by George P. Barber and President Saxer. The association voted unanimously to accept the "Declaration of Trust", and transfer the library fund to the trustees. The details of the Declaration and the transfer are printed elsewhere in this issue.

The secretary gave a financial report showing an estimated deficit of \$309.90 for the year 1929-30. The deficit was explained on the ground that publication of the Alumni Directory would cost the Association \$600.00 and that according to previous plans the cost

would of necessity be distributed over a two-year period.

The annual report given by President Saxer indicated that there was \$322 in the Life Membership Fund, 85 more members were paying dues, more than \$16,000. in the Library Fund in cash and \$65,000.00 in pledges, four new Life members, 12 paying on Life Membership and that 2 new chapters—Box Elder and Juab county—had been organized. He announced that Executive Secretary, George P. Barber, had decided to go away to study and investigate alumni work for a year and that Alden Lillywhite, '28, would take his place.

Dan A. Swenson, '15, presented a Life Membership certificate to A. H. Saxer, '10. He stated that Life Membership certificates would be sent to F. D. Farrell, '07, R. L. Judd, '09, and E. T. Ralphs, '11.

Martineau Elected President.

In the Executive Committee meeting just

prior to the business meeting Vere L. Martineau, '12, County Agricultural Agent in Salt Lake county was elected president of the Alumni Association. Ever since his graduation Mr. Martineau has been closely connected with Alumni work. A part of the time he has been a member of the Alumni council and also a member of the executive committee. He is one of the most enthusiastic alumni the school has ever had. Besides his enthusiasm and very close connection with Alumni affairs his experience as county agent and his executive ability make him exceptionally well qualified to handle the position of Alumni President.

The members of the executive committee also elected in the business meeting are as follows: M. C. Harris, '09, W. D. Porter, '22, A. H. Saxer, '10, Caroline M. Hendricks, 27.

(Continued on page 19)

Utah State's Football Prospects for the Season.

By MILTON R. MERRILL '25.

In this article Mr. Merrill gives the "Football Dope", at the Aggie Camp for the present season and a comparison of the two teams that will meet in the first Aggie HOMECOMING GAME which will be played in the U. S. A. C. Stadium October 11.

Coach E. L. "Dick" Romney is immersed in the business of whipping a football team into a conference contender. This is the twelfth campaign for the Farmer director. He takes some pleasure in the fact that he has never had more men to work with, nor has he ever had such an enthusiastic group of grid-ders. This is due to the fact that the Farmers have a great schedule this year, and further more that inasmuch as a new team has to be built every man theoretically has a chance to be a regular.

New Material Important Factor.

Utah Aggie fans will be cheering for a new lineup pretty largely this season. Last year's centers are gone, and so are the regular guards, and the regular tackles. Another serious loss is Joe Call and Golden Welch, quarterbacks. Co-captains Ed Jensen and Doug Bergeson, Alma Gardner, Richard Pearse, Ken Vanderhoof, George Judah, Joe Day, Ladell Larsen are other lettermen who will not be back. That puts the situation squarely up to last year's frosh squad and a few varsity squad members who failed to win letters.

Ten lettermen are working for places on the 1930 team. Co-captains Clive Redmund and Dan Gillespie are in the forefront of this group. Odell Thompson and Cyril Maughan are the other backfield letter men while Delmar Wilkins, Elmo Smith, Ivan Smith, Bernard Nelson, Waldo Peterson and Ed Cliff are linemen who played enough to win letters. There are about fifteen former squad members making a bid for the team and nearly thirty freshmen of last year. Some of these youngsters are already showing unusual ability and they may supplant more experienced players.

Quarterback and Center of Line Chief Problems.

Though the middle of the line is gone Romney's chief problem is to find a quarterback, and he would prefer that the youngster have a special ability at passing and kicking. It would be a delightful bit of luck if a "Dutch" Clark could be found among the candidates for the post. It is already quite evident that a Clark isn't there but Romney is still hoping that he finds a capable field general. Among the leading candidates for the post are Seth Parkinson, star basketball player of last year, Rulon Budge, frosh quarterback, Delbert Young, frosh halfback, Ned McBeth, sub quarterback of last season and Herb Griffin who has played at half and quarter for two seasons, and Everett Campbell, who played fullback for the frosh last season. There are still others, but these seem to be in the lead for the position.

The remainder of the backfield is not at all definite, but unquestionably Captain Remund will be in there at either fullback or halfback. Young has a good chance to play halfback if he doesn't get the quarterback post. Thompson will be hard to displace and

This year's Football Schedule is the hardest ever undertaken by the Big Blue Team. Romney's men are undertaking to play nine games in as many consecutive weeks.

1930 FOOTBALL SCHEDULE

September 27—Western State College at Logan.
 October 4—Colorado College at Colorado Springs.
 October 11—Colorado University at Logan.
 (Alumni Homecoming Game.)
 October 18—University of Southern California at Los Angeles.
 October 25—University of Wyoming at Logan.
 November 1—B. Y. U. at Ogden.
 November 8—Denver University at Denver.
 November 15—Colorado Aggies at Logan.
 November 27—Utah University at Salt Lake.

of course Captain Gillespie is likely to be in. Alfred Sparks, a 190 pound halfback of three years ago, is back and working hard for a place. Several sophomores in addition to Young are looking good among them Aland Forgeon, Virgil Cropley, Vadal Childs, and Mark Bennion.

Heading the list of candidates for center is John Vranes, colorful frosh pivot man of a year ago. Doyle Reese of North Cache and Harry Parker of Ogden are giving him a battle for the job. There are several husky guard prospects. Ras Maughan, reformed fullback, looks like a certain winner of one position. Bill Barker, Wallace Rollins, Floyd Taylor, Lamar Hill are all showing up fairly well. At the tip of the tackle list is Delmar Wilkins who played so sensationally in

some games last season. Buck Shields, Waldo Peterson, Ed Cliff, Norm Smith and Ralph Kincaid are other strong tackles.

Romney has never had such an array of end material. In addition to three lettermen, Bernard Nelson, Ivan and Elmo Smith, there are Everett Campbell, Gilbert Moesinger, Pet Evans, Nyles Christensen, Glen Hammar, and Worth Gutke, all with a good deal of ability.

Just what the final lineup will be for the major games is a moot question; certain it is that a great many of these boys will have a chance to cash in on their ability as the schedule calls for men and yet more men and good ones at that. The first game of the season comes on September 27, with Western State College being entertained at Logan. Though the Aggies should win the Coloradoans aren't to be taken as lightly as in times past. The Mountaineers boasted one of the strongest freshman teams in the eastern sector last season, and more than that, they weren't held scoreless by any of the major teams last year.

The Homecoming Game.

On October 4, the Aggies meet Colorado College at Colorado Springs. They return here for a game October 11, with Colorado University, doped as the greatest game to be played in Logan this year and the Homecoming Game as well. They travel to Los Angeles the following week to meet the University of Southern California in the Coliseum on October 18. The next game is with Wyoming University at Logan, October 25. And then comes the annual classic with B. Y. U. at Ogden. November 1, is the date here. There follows another bit of traveling; this time to Denver to meet the Pioneers on November 8. On November 15, Colorado Aggies will be entertained at home, and Thanksgiving marks the season's finale. If that isn't a schedule, they aren't making them these days.

The Homecoming game with Colorado University will be a thriller. In the first place it will be the only college game in the state that week end. It will also be the only appearance of the

COACH DICK ROMNEY

CO-CAPTAIN DAN GILLESPIE
" HALFBACK "

CO-CAPTAIN CLIVE REMUND
" FULLBACK "

popular Silver and Gold eleven in Utah this year, and it marks the first time, at least in the last fifteen years, that the Boulder eleven has played in Logan. The Aggies haven't met the Witham team at Boulder for many years either.

More important than these factors is the fact that football will be played that afternoon of October 11. The Colorado crew is generally given rating as the eleven in the conference to end the Utah sway. Last year Coach Witham lost only one game and he had a sophomore eleven. This year he will undoubtedly come back with really serious ambitions and Utah Aggies loom as his first obstacle. Led by an Irish quarterback Reagan, the sensational red-headed halfback, Middlemist, and a slashing vicious all-conference guard, Buster, the Colorado U. team looks more than formidable even now.

That leaves the determination, of whether or not there is to be a hard-fought football game, directly up to Coach Romney and the Aggies. No critic in the conference will give the Farmers more than a ghost of a chance with Boulder, but we have a fast-growing hunch that the critics, the dopsters, and Colorado U. combined are all

going to be surprised. If a quarterback of nerve, and passing ability finally emerges from the shuffle, Coach Dick Romney is going to have a team to be reckoned with.

In years past Boulder has always shown, a dashing offensive team. It appears that the Aggies are going to have a little more fire and aggressiveness than has been the case some years. The combination will assure a couple of hours sensational entertainment. According to Graduate Manager Franklin, Colorado University will send its famous band to the game, and a special train of students and townspeople is to come here for the classic if present plans work out.

Aggies Play Trojans

Another game that will create tremendous interest among Utah Aggie friends is the contest with U. S. C. Trojans. Two years ago the Aggies played U. S. C. at Los Angeles in the first game of the season. They gave such a fine exhibition though defeated 40-12 that the coming game was arranged. No team in the country scored more than two touchdowns against the Trojans

(Continued on Page 16.)

... CAMPUS NEWS

ARMENIANS ENTER A. C.

Among campus arrivals of early September were two dusky boys from Egypt. Upon arrival they said they stood the seventeen day trip very well and they must have done for they appeared to be enjoying life as much as it is possible to do.

Mr. Kourken Bardizbanian and Hoyhanes Khoubesserian both of Egypt, are not Egyptians, but native born Armenians. They came from Egypt to Utah for four years study at the U. S. A. C.

These boys are entering school as freshmen. Unassisted by their government, scholarships or any outside help, they intend to earn their way through school. They are entering the school of Engineering and plan to take out a Bachelor's degree in that department. Much credit is due these fellows for their ambition. They came a long way from home to work their way through a strange school. They are certainly to be commended for it.

They make favorable comment on Logan and like especially, the climate and the beauty of our college town.

HIGH SCHOOL STUDENTS GET LOGAN PAPERS.

In addition to the circular letters, special letters, catalogues and other literature, a special edition of each of the Logan papers was sent to prospective Aggie students. On August 26, about 6500 copies of one of the papers were sent to practically every High School graduate in this section, including all the high schools in Utah and some in the surrounding states. A few days later the other paper sent copies extensively through Cache Valley and northern Utah. In each case the special issues were divided into two parts. One section contained the regular issue of the day's news. The other presented information relative to the U. S. A. C. and Cache Valley. Among other things, pictures of the buildings and grounds were presented. The procedure for admittance and registration was given. The program of the years events was discussed and many other facts about the college and the achievements of its graduates interesting to the prospective students were published.

Those who had the publications in charge feel that it was a worthwhile undertaking. Besides stimulating the prospective student with a desire to go further with school work, much information necessary to a successful beginning of the College year was given.

VERNON BOYS RECEIVE POSITIONS

Clinton D. Vernon, '28, has accepted a position on the editorial staff in the Legal Department of the United States Daily, pub-

H. LORAN BLOOD RECEIVES DEGREE

H. Loran Blood, '26, received his Ph. D. degree from the University of Wisconsin, in the Department of Plant Pathology, in June, 1930. The subject of the Thesis on which Mr. Blood did his work was: "Bacterial Canker of Tomato". The Tomato Canker is vital to Utah industry. Mr. Blood feels that he was treated very well from the fact that he was awarded a fellowship two successive years to do work on this problem.

Mr. Blood was listed during the time of his stay at Wisconsin as an agent in the United States Department of Agriculture. He did some cooperative work in that capacity. He has returned to the school at Logan where he will resume his duties at the beginning of the fall quarter as an assistant professor in Plant Pathology in the college proper and an associate Plant Pathologist on the Experiment Station Staff.

CREATED ROLLO M. RICH SCHOLARSHIP

The Rollo M. Rich Memorial Scholarship, the interest from a \$1000.00 endowment fund, a gift of Emily Mathews Rich, is awarded annually to a needy student of the Senior College that is a member of both the Friars and the Agricultural Clubs. The selection to be made by the President of the College, the Director of the Institute, and the Dean of the School with equal emphasis upon character, scholarship and leadership in agriculture.

Emily Mathews Rich is the mother of Rollo M. Rich a Junior at the College who was killed in an automobile accident on the college hill the last day of school, May 29, 1930. The gift is made by Mrs. Rich in memory of the fine character of work done by her son in the School of Agriculture, in which department he was registered.

lished in Washington D. C. Previous to taking this position Mr. Vernon was associated with the Western Branch of one of New York's leading law firms, Mr. Vernon is attending the Law School of George Washington University. He will complete his course in another year.

Weston Vernon Jr., '25 has accepted a position on the legal staff of the law firm of Messers: Davis, Polk, Wardwell, Gardiner and Reed, with head office located at 15 Broad Street, New York, N. Y. Mr. Vernon is specializing in income tax work.

Preston M. Nielson, is a member of the legal staff of the Law firm of Messers: Cravath, de Gersdorff, Swaine and Wood. Mr. Preston's office is located in the same building as is the firm with which Weston Vernon Jr. is connected.

PROFESSOR PITTMAN GOES TO RUSSIA.

Professor D. W. Pittman, Associate Professor of Agronomy, Utah State Agricultural College and Experiment Station, left Wednesday from Leningrad, Russia, to attend the meetings of the Second International Congress of Soil Science. He will sail from New York City for Southampton on the S. S. Leviathan.

Enroute to Leningrad, Professor Pittman intends to visit the Rothamsted Experiment Station, England, which is the oldest agricultural experiment station in the world. He will also visit agricultural colleges and experiment stations in Belgium, Holland, Denmark, Norway, Sweden, and Finland.

While in Russia Professor Pittman hopes to travel enough to gain first-hand information on the status of agriculture in that country. A special trip will be made down the Volga River as far south as the Caspian Sea, with frequent stops to study soil conditions in the principal agricultural areas of Russia. He returns to Moscow via the Crimea and "White Russia".

From Russia he will go to Poland, Germany, and France, sailing from Cherbourg on the S. S. Leviathan for New York City on September 14.

Professor Pittman plans to return to the Utah State Agricultural College in time for the opening of the fall quarter. He will return from New York via Washington, D. C., visiting a number of agricultural colleges and experiment stations before reaching Logan.

Mrs. Pittman left Logan August 20, for New York where she visited with her mother and sister until the arrival of her husband on September 20. From there they will return to Logan together.

DISCOVERY OF DR. HILL IMPORTANT

Reuben L. Hill, '12 has been asked to give a paper on his recent discovery on the toughness of curd formed by the natural coagulation of milk, at the meetings of the American Society of Public Health held at Ft. Worth, Texas, October 27, 1930. The paper will be given to the joint session of all the sections of that conference.

The bulletin which gave an account of the discovery has been so much in demand that the present supply is practically exhausted.

The curd test is now being run by a large number of private firms and also by many of the Agricultural College Experiment Stations. Several firms are putting the soft curd milk on the market for commercial use.

BRIEFLY TOLD ...

CHANGES IN FACULTY.

Several changes in the instructional staff at the U. S. A. C. for the present year are announced. New members coming to the institution are as follows: Lenore Croft, instructor in Physical Education for women, Ellen Alta Orser, instructor in Textiles and Clothing; Luella Hawley, instructor in Stenography and Typewriting; Jessie Anderson, instructor in Art; Harold R. Kepner, assistant professor of Engineering; N. Woodruff Christiansen, assistant professor of Instrumental Music; J. Sedley Stanford, assistant professor of Zoology and Entomology. The Military Department announces two new men this year. Carr W. Waller, Lieutenant Colonel is to take over Command of the R. O. T. C. Lieutenant John H. Pitzer is the other new man in the Military Department. Mr. Pitzer comes here from the Hawaiian Islands where he has spent the last five years. He is a graduate of West Point in 1923 and a graduate of the Battery Officers Course. While at school he was outstanding in all branches of athletics and has been connected with athletics since his graduation.

Colonel Carr arrived in Logan from San Francisco Tuesday, September 16. He is a graduate from West Point and has a very diversified experience in many branches of the Army. He served as Artillery instructor to the Oregon National Guard from 1923 to 1928.

Those leaving the college are as follows: Verda Dowdle, Francis Baxtrom, Clarence J. Hawkins, Kathleen L. Hull, Major O'Brien and Herbert Blend Kraft.

Members of the faculty who are on leave this year are: Thelma Fogelberg, studying Music and French in France; Harry Reuben Reynolds, studying Art in France; William Harold Bell studying in Berkeley.

HENDRICKS APPOINTED DEAN.

Mrs. Caroline M. Hendicks, '27, at present a member of the Executive Committee of the Alumni Council and Assistant Professor in the Department of Sociology has been appointed Dean of Women. This function has previously been handled by Miss Charlotte Dancy, Assistant Professor of Physiology and Nursing.

OBERHANSLEY AT BERKLEY.

Professor Henry Oberhansley, acting director of the B. A. C. at Cedar City, and formerly head of the U. S. A. C. department of education, spent the summer at Berkeley, California, where he did advanced work on his doctor's degree.

CHANGES MADE IN EXTENSION STAFF.

Appointment of several Extension Service specialists featured the monthly meeting of the Board of Trustees of the Utah State Agricultural College which was held in the board room at the college on Friday afternoon, September 12.

Karl Frischknecht, at present Smith-Hughes teacher in Boxelder was appointed assistant poultry specialist. Zola Jensen received appointment as district home demonstration agent for Cache and Boxelder counties. She will succeed Myrtle Davidson who was named as assistant state boys' and girls' club leader. Albert Golden Kilburn was appointed agent for Tooele county. Ellen Agren, home demonstration agent for Weber and Summit counties, was appointed to the position of clothing specialist on the extension staff, appointment to take effect November 15. C. O. Stott, formerly county agent in San Pete county, was named as farm management and marketing specialist with the Extension Service. This is a newly created position.

The resignations of two members of the Extension Service staff were accepted at the meeting. Afton Odell, for several years extension clothing specialist, resigned that position to do further graduate study at Columbia University. Dr. Hugh Hurst, county agent in Tooele county, resigned his position to become associated with the Utah Poultry Producers' Association. The Board approved a leave of absence to Dr. George Stewart, head of the department of Agronomy. Dr. Stewart will continue to direct the work of the department however and will be at the college for a considerable period during the winter.

UTAH AGGIE CHEER KINGS VISIT COAST.

Utah Aggies should have some real collegiate cheers at football games this fall.

Ace Spackman and Allan West, cheer king and assistant for this year, have been on the coast making a tour of universities and colleges and keeping on the lookout for new ideas.

The pep section has been one of the features of games played in the big Aggie stadium and this year should be no exception. The boys will arrive in Logan just before the opening of school.

Lynn Stauffer, '27, is teaching this year in the department of Physics at the University of Idaho, at Moscow. Mr. Stauffer received his Ph. D. this spring from the University of California, at Berkeley.

FACULTY RETURN.

Members of the faculty of the U. S. A. C. who have been spending the summer doing advanced work at the various institutions returned to Logan for the opening of the fall quarter on Monday, September 22.

Professor Frank D. Daines, head of the department of political science was at the University of California doing a little final work for his doctor's degree. Professor E. A. Jacobson returned home from the University of California where he has also been doing advanced work in education.

Other faculty members who have been doing advanced work include Professor Christine B. Clayton of the department of foods and dietetics, University of Chicago; Professor George C. Jensen of the department of foreign languages, Stanford university, Professor Harry H. Smith of the department of animal husbandry, Iowa State College; and Professor Walter Welti, of the department of music, special voice instruction from leading eastern teachers who have spent the summer in Los Angeles.

Professor George D. Clyde of the school of engineering has been on a temporary leave for the summer working on problems that involved both the United States and Canada. Dr. Joseph Geddes of the department of sociology has been engaged in sociological investigation in various Utah towns while Professor F. M. Coe of the department of horticulture has just returned from several weeks spent in survey of California fruit and marketing conditions. Professor Frank R. Arnold of the department of modern languages who has been East hoeing corn and criticising his relatives, returned last week, while Professor Kathrine C. Carlisle, head of physical education for women spent most of the summer in New York City.

FOUR ALUMNI APPOINTED TO RECLAMATION COMMISSION.

Four Aggie Alumni were appointed as members of Governor Dern's Flood Control Committee. They are: Reed Bailey, Assistant Professor of Geology at the College, Dr. George R. Hill, '08, with the American Smelting and Refining Company, Raymond Becraft, '17, Associate Professor of Range Management at the College, and Luther M. Windsor, '11, Irrigation Engineer in charge of Construction of the Bear River Bay Bird Refuge.

The committee will make a first hand study of the flood regions of the state and attempt to find means of averting and controlling future floods in this region.

... NEWS FROM

DIRECTOR PETERSON RECEIVES APPOINTMENT.

William Peterson, '99, received word on May 16, 1930, that he had been appointed because of his ability and integrity, a member of the Commission to study and report on the Conservation and Administration of the Public Domain. The official appointment was signed by President Herbert Hoover and H. L. Stimpson, Secretary of State.

Mr. Peterson is head of the department of Geology and director of the extension division at the college. At this writing he is leading a part of the commission over the Public Domain of Utah.

AGGIE GETS COUNTY APPOINTMENT

James W. Kirkbride, '19, principal of North Cache High School for several years, was appointed Superintendent of the Cache County School District by the County Board of Education, Tuesday evening, September 16. He succeeds the late R. V. Larsen. Mr. Kirkbride is a native of Smithfield where he has resided all his life.

Besides his school work he has been very active in civic affairs in Cache County. He served one term as Mayor of Smithfield and has for eight years been vocational director at North Cache High School.

MYERS WRITES IN LEADING SPEECH JOURNAL.

"Speech Defined", an article by Professor C. J. Myers of the U. S. A. C. speech and dramatics department, has been accepted and printed in "The Journal of Expression" a Boston quarterly.

Mr. Myers gave his article at the Western Speech Teacher's Convention in San Francisco during last November. Shortly after his presentation the article appeared in the Boston Journal. "The Journal of Expression" is probably the leading journal of its kind in the United States. Any one who breaks into its columns is to be highly commended.

THOMPSON RECEIVES M. D. SCHOLARSHIP

Wendell J. Thompson, formerly of Richmond and a graduate of the U. S. A. C. has received a \$500 scholarship from the medical school of Columbia university. This is one of the most lucrative scholarships awarded by the institution in this department.

Mr. Thompson is a former member of the faculty at North Cache High School. For the past two years he has been a student at the Columbia university medical school. He returns to New York this fall to continue his work at the school.

GRAY-VICKERS, TEXT GAINS POPULARITY.

"Selections from Old Testament Literature," a text upon which Dr. Wallace J. Vickers, '12 of the U. S. A. C. collaborated with Henry David Gray of Stanford University, has been unusually well received in various colleges of the United States. Eight of these institutions have adopted the book as a regular text, and one, the Northwestern University, has entered an order for an additional 500 copies. Considering the fact that the book was not published until January 1930, the record it has attained is very gratifying to its authors. Dr. Vickers is using this text at present in one of his literature courses.

BELL ON LEAVE AT STANFORD.

William Harold Bell, '23, for a number of years registrar at the U. S. A. C. is on leave from the college for one year. Mr. Bell took his M. S. degree last July while here at college. The title of his thesis was: "A Technique for Preparing and Duplicating Student's Records of Credits". He took a years leave in order to go to Stanford for further study at the Stanford business school.

The work of Mr. Bell has been of the highest type while he has been employed as Registrar by the College. His records show splendid work and are the result of conscientious effort on his part to give his best to what he was doing.

HAMMOND ACCEPTS POSITION

Darvel Hammond, '28, received his Master's Degree from the Stanford Business School at the Spring convocation. After his graduation he accepted a position as auditor with the General Mills Corporation in Minneapolis, Minnesota.

FORMER LOGAN STUDENT GETS FEDERAL POST.

Selection of George D. Neilson, of the class of '28, son of Mr. and Mrs. P. M. Neilson of this city, as assistant business specialist in charge of publicity for the national committee on wood utilization of the United States department of commerce has just been announced in Washington, D. C. by Axel H. Oxholm, director of the committee.

Mr. Neilson is a graduate of the Utah State Agricultural College, where he completed work for the Master's degree. During the past year he has attended law school at George Washington University, where he

was elected to membership in the Woodrow Wilson senate of Delta Theta Phi, national honorary legal fraternity.

AGGIE GRADUATE OF '22, AT PENNSYLVANIA UNIVERSITY

Dispatches from Philadelphia show that of the seven Utah students receiving degrees in medicine at the University of Pennsylvania commencement, one was from Logan, Dr. Wallis B. Parkinson, who has been visiting in Logan this summer.

Dr. Parkinson, who reported at St. Lukes hospital at San Francisco on July 1st to start his year's internship, has a B. S. degree from the U. S. A. C. and took his first two years of medicine at the U. of U. at Salt Lake City.

FRY RECEIVES APPOINTMENT.

Verle N. Fry, '24, has recently been appointed a member of the Bureau of Investigation in the Federal Liquor cases in the department of Justice, with headquarters at Chicago. His work will consist of investigating the circumstances surrounding the liquor violation cases that are brought to the department of Justice for prosecution.

Mr. Fry graduated from the law school at the University of Chicago last December, and since that time has been working with a law firm in Los Angeles.

BROSSARD RENAMED ON NEW COMMISSION.

Dr. E. B. Brossard, '11, is one of the five men appointed on the new Tarriff Commission by President Herbert Hoover. Dr. Brossard was one of two reappointed on the new Commission. In renaming Brossard and Dennis President Hoover said he did so to give the group the benefit of their experience and to assure the continuity of the investigation started since the new tariff bill was enacted.

The new Commission will be charged with the operations of the flexible provisions of the recently enacted Hawley-Smoot act.

GRADUATE IN '23 FINDS ALASKA WORK GREAT.

Word received just prior to going to press from Dr. Gordon Sutherland graduate of the U. S. A. C. in 1923, recently of Seattle, Washington, and now a government physician at Cordova, Alaska, indicates that the new job is "just great." Dr. Sutherland's twin brother Earl, an Aggie grad in 1925, is finishing work on his degree in Civil Engineering at the George Washington University.

THE CLASSES ...

FORMER ATHLETE VISITS CAMPUS.

John Williams, '23, of Malad, former Athlete at the U. S. A. C. and for several years coach at Burley High School, was a campus visitor Sunday, September 14. He left early Monday morning for Venado, Sonoma County, California, where he will coach the High School athletes this coming year.

HANSEN TO HEAD DEPARTMENT.

Asael Tanner Hansen, '28, has accepted a position for the coming year as head of the department of Sociology and Anthropology at the State Teachers College, at Superior, Wisconsin. Mr. Hansen received his Ph. D. from the department of Anthropology at the University of Wisconsin, at Madison last spring.

CIVIL SERVICE POST GIVEN TO AGGIE.

Roland Monson, '27, has been appointed as a special Government Accountant with headquarters in Chicago. Announcement of the appointment was received early in June. Since his graduation Mr. Monson has been attending school in Washington D. C.

COWLEY TRANSFERRED.

Samuel P. Cowley, '25, who has been working in the Department of Justice in Los Angeles, California has recently been transferred to Washington D. C. He will resume work there in the same department.

MERRILL PRACTICES LAW.

A. J. Merrill '27, is practicing law in Seattle, Washington. Mr. Merrill received his degree from the University of Chicago Law School in December 1929. He successfully passed the Utah and Washington state bar examinations.

OMEGA TAU GOES NATIONAL

On the second of May, Linden Harris, president of the local chapter of Omega Tau received word that his group had been accepted as a chapter in the Beta Omicron Sigma Kappa National social Fraternity. On the 16 of May the installation team from the University of Nevada performed the installation ceremony. The local chapter will be known as the Alpha Sigma. The Beta Kappa has 35 chapters.

The Omega Tau was organized on the U. S. A. C. campus in 1922. Last year there were about 45 active members. The chapter house is located on 255 East 4th North.

CACHE COUNTY SCHOOL SUPERINTENDENT DEAD.

R. V. Larsen, Superintendent of the Cache County Schools died at his home in Smithfield, Thursday evening, September 4. Death was attributed to heart failure to which Mr. Larsen has been subject for some time. He had been seriously ill for about 3 weeks when the end came.

Mr. Larsen has been Superintendent of the Cache County School District ever since it was consolidated in 1908. He is a graduate from the B. Y. C. and a former student of the U. S. A. C. Besides being prominent in civic affairs of the County he was an untiring church worker, his son being on a mission for the L. D. S. church in the Eastern States at the time of his death.

JARDINE RECEIVES FOREIGN POST.

William M. Jardine, '04, former Secretary of Agriculture during the Collidge administration, was appointed in early summer by President Hoover to be Minister to Egypt. Mr. Jardine, for a number of years President of the Kansas State Agricultural College, will be remembered by Aggies and friends in Logan for his whole hearted support of the Utah State College and the activities of the Alumni Association.

SORORITY GOES NATIONAL.

On July 18, word was received by Ruth Peterson, last year's president of the Gamma Xi Gamma Social Sorority, that their group had been accepted as a chapter in the Sigma Phi Beta National Social Sorority. The national organization has a membership of 10 chapters. The last one installed was on the campus at the University of California. This group is the Nu chapter.

The Gamma XI Gamma was organized on the U. S. A. C. campus February 18, 1920. Last year it had a membership of 30. The chapter house is located at 235 West Center. It is the second Social Sorority on the campus to affiliate with a national organization.

RICKS GET DEGREE.

Dr. Joel E. Ricks, of the Department of History at the college recently returned from Chicago where he received his Ph. D. degree in the department of history at the autumn convocation from the University of Chicago. The subject of Professor Rick's investigation was: "Forms and Methods of Early Mormon Settlement in Utah and surrounding territory from 1847 to 1877". He will be professor of history at the college this fall.

DR. GEORGE STEWART LEAVES CAMPUS.

Dr. George Stewart, '13, Professor of Agronomy, at the U. S. A. C. has accepted a position with the United States Forest Service. This announcement was made early in September. Dr. Stewart began work at his new position before school opened. He will be connected with the Extension staff during the winter in the same capacity as he has been serving.

The work of Dr. Stewart while a member of the faculty has been outstanding in several respects. His scientific discoveries has made him an authority in some phases of plant breeding and won for him considerable recognition.

Besides his work on the faculty Mr. Stewart has been one of the most enthusiastic workers in the Alumni Association that the school has ever had. Since its inception he has been connected in various ways with the Library Endowment Fund and has worked in several capacities in the Association.

GEORGE B. CAINE HONORED.

George B. Caine, '12, head of the dairy department of the U. S. A. C. was one of the two men selected to act as judges of the purebred dairy cattle in the Pacific Slope Dairy Show to be held in Oakland, California, November 8 to 15. The bulletin which announced the selection of Mr. Caine stated that he was one of two outstanding authorities selected to act as judges at the show. The other judge is J. P. Eves, of Des Moines, Iowa.

AGGIE TRACK CAPTAIN HONORED.

Levi Myers, Aggie track captain in 1930 and reelected again for 1931 was invited to represent the Denver Athletic Club at the National A. A. U. meet held in Pittsburg, during July. The invitation was wired to Coach Dick Romney sometime during June. The selection was based on the showing made by Myers at the National Intercollegiate meet held in Chicago last June. At that meet Myers did not place in his event but his time was equal to the fastest made in the U. S. this year.

At Pittsburg Myers won third place in the half mile in the Junior A. A. U. He also ran against the British in the All American team in the 2 mile relay. Tho the American team did not win this event Myers was the only man on the team to beat his opponent. The time he made in the Junior event was 1:54 1-10.

THE HOMECOMING FOOTBALL GAME.

(Continued from Page 3)

from which to draw the sport followers of the state as well as the hundreds of alumni who will, no doubt, plan their affairs to be in Logan for the first Homecoming Football reunion staged for the Aggie family.

Word has just come over the mountains to the effect that the sons and daughters of Boulder and the University of Colorado, are chartering a special train to transport the team and the followers to Logan. Headed by their band they expect to conquer the field, the only gridiron in Utah on which the Coloradoians will play this year. It is, therefore, hoped that the combatting forces mustered at Logan for the battle will be in sufficient number to drown out the voice of Eb. Kirkham, the "Big Bertha" of the alumni rooting section, who will lead the members of his family in the College Rah! Rah! known so well by everyone who has climbed the hill.

Plans are also materializing for additional numbers on the Homecoming program. A rally will be staged on the evening of October 10, at which the Alumni are invited to take a prominent part. On the morning of the eventful day an assembly will be held in the college auditorium when the keys of the Institution will be turned over to the Alumni organization by President E. G. Peterson.

There is still one more poem to be written in Utah and the theme should be "The U. S. A. C. Campus in the Fall." Those who cannot write poetry should make a visit here to enjoy the beauty of the grounds, the flowers and the trees. Those who are gifted in the poetic art should visit the campus to receive the inspiration needed for such a poem.

The new library building, a structure in which each alumnus is vitally interested, is nearing completion. Although it will not be entirely finished by October 11, it will be open for inspection. A visit through this edifice, where part of the recorded intelligence of the world is to be sheltered, will be one of the features of the celebration.

Officers of the fraternities and sororities have announced that the various homes of the social organizations will be thrown open and "Welcome" written on the mat during this day of days.

With a program replete with unusual events to offer the former students of the College, the alumni officers are confident that applications for reservations at the Homecoming game will literally flood the office of the secretary between now and the deadline hour.

All beginnings are difficult, but nothing will be left undone by the committee in charge to make the first annual Homecoming an event that will go down in the history of the Alumni organization as one of the most

important undertakings attempted to unite the hearts of thousands of Alumni to beat as one under the flag of White and Blue.

UTAH STATE'S FOOTBALL PROSPECTS FOR THE SEASON.

(Continued from Page 11.)

that year, in fact that difficult trick has been done only once since Coach Jones began his work at Southern California. Late in the third quarter of that game the score stood only 20-12 for U. S. C. and two of the touchdowns later came on intercepted passes.

This year Romney has a better team to throw against the champions than he had two years ago, at least it is better in the fact that he will have more capable men and can make more substitutions without injuring the play of the team greatly. His reserve strength is superior to anything he has ever had. Clive Remund and Dan Gillespie are the only regulars on the present team who played in the game two years ago.

LETTERS FROM ALUMNI

(Continued from page 1)

W. F. Haldman

Pine Grove, Pa.

Dear Mr. Haldman:

The suggestions of how to dispose of your fifty cents have been investigated. The first proposition is not feasible because fifty cents will buy more than one rattle and only one is needed.

The second one is impossible for this reason: The Sigma Chi goats have all gone home for the summer vacation and Fat Worley refuses to eat the peanuts with their shells on.

I am taking the opportunity of making a suggestion myself of what to do with that fifty cents. At the Annual Spring Business meeting a lot of attention was given to the matter of Life Membership. At that time several members were presented with Life Membership certificates. A number of new Alumni began paying on Life Membership. Four dollars and fifty cents more would be the initial payment on your Life Membership. The movement is making considerable headway. Join it. What do you say?

We will credit your account with fifty cents until you reply.

Very truly yours,

Alden Lillywhite,

Ex. Sec. of U. S. A. C. Al. Ass'n.

911 Ocean View Drive, Honolulu, T. H.

June 14, 1930.

Alumni Association

Utah State Agricultural College

Logan, Utah.

Gentlemen:

Enclosed please find \$.50 in postage stamps for a copy of the 1930 Alumni Directory. I sincerely hope it will not be too late for me to receive a copy. I will appreciate your kind attention in this matter.

Yours very truly,

Miss Laura Hatch

Tremonton, Utah

July 31, 1930.

U. S. A. C. Alumni Association

Logan, Utah.

Dear Sirs:

Please find enclosed \$.50 for the Alumni Directory. I should like very much to have one if I am not too late.

Yours truly,

Mrs. George E. Summers
Tremonton, Utah R. F. D. 2

MARRIAGES

Horsley-Cole.

Earnest Horsley of Brigham City was married to Aleda Cole of Willard, Saturday, June 27th. in the Salt Lake Temple. Horsley is a graduate of 1930 in the department of Dairy Manufacture. The couple will make their home in Tooele, Utah, where Mr. Horsley is taking over active management of the Tooele Cooperative Dairy Association.

Merrill-Hulme.

Marriner Merrill and Claire Hulme both of the class of 1931 were married Wednesday, May 28 in the Salt Lake Temple. The bride is the daughter of J. A. Hulme of Logan and the groom is the son of Millie L. Merrill of the same place. Mr. Merrill is attending the Medical School of the University of Utah this year.

Grant-Baty.

Ruth Baty and Ray Grant both of Brigham City were married at the bride's home June 4. They are both former students of the College. The couple will make their home in Brigham City where Mr. Grant is employed as manager of the "People's Drug Store."

Davis-Benson.

Floraine Benson of Fresno, California was married to Roland W. Davis of Logan, May 23, at the bride's home in Fresno. Mr. Davis is former student body president and member of the Phi Kappa Iota Fraternity. Friends may find the couple in Salt Lake City where Mr. Davis is employed as Executive Secretary of the Northern Chapter of the International Association of State Elactragists.

Campbell-Baer.

The marriage of Theron Mathews Campbell to Lucille Mae Baer, both of Providence took place recently. Mr. Mathews is a former Aggie and a member of the Phi Kappa Iota social fraternity.

Haddock-Richards.

Miss Pearl Richards of Logan was married to Jay L. Haddock of Bloomington, Idaho early in August. The bride is a former Aggie and is well to known to Logan people, Logan being her home.

Hurst-Wood.

Another marriage of interest during the summer was that of Lester Hurst of Logan to Katherine Wood of Orange, California. The ceremony took place on the 25 of May.

Mr. Hurst is an Aggie graduate and son of Professor Hurst of the college. He is employed as a research Chemist by the A. O. Smith Corporation at Milwaukee, Wisconsin.

Moody-Hawkins.

Miss LaPreal Hawkins a former Aggie was married to Manton M. Moody of Salt Lake, on July 18, in Salt Lake.

Bacon-Kotter.

Aggies were pleased to learn of the marriage of Miss Gwenevere Kotter of Brigham City to George Bacon of San Diego, Cal. The ceremony took place July 12, at Mission Inn, Riverside, California.

The bride is a graduate of the U. S. A. C. Since leaving school she has been teaching at the State College at San Diego. Miss Kotter learned to fly in her spare time and incidently took out a pilot's license.

They are living in San Diego where Mrs. Bacon is going to resume her teaching at the college.

Flamm-Fairweather.

Aggies were taken by surprise just before the close of school last spring to learn of the marriage of Ronald Flamm to Ellen Fairweather. Mr. Flamm was Student Life Editor last year and a member of the Buzzer Staff. He is also a member of the Alpha Delta Epsilon social fraternity. Mr. Flamm was very active in many activities of the school. The bride is a member of the Theta Upsilon social sorority.

Call-Rowberry.

Another marriage of the school year of '29 and '30 was that of Joe Call to Elma Rowberry.

Mr. Call is known to all as the versatile Aggie Quarterback of the last two seasons. He is a member of the Sigma Chi fraternity and has been very active in student affairs while here at school. He graduated last spring.

Mrs. Call was a Sophomore at the college and well known to its dramatic circles. She is a member of the Sigma Theta Phi sorority. Joe will coach at Preston High School.

Smith-Moory.

Dr. R. Denton Smith was married recently in Chicago to Miss Virginia Moory.

Mr. Smith is a former Aggie and a member of the Alpha Delta Epsilon social fraternity. He has spent several years in a Chicago medical school where he has been specializing in eye, ear, nose and throat. He has set up a practice in Salt Lake City.

Dunn-Haslam.

The marriage of Miss Gretta Haslam to Charles Dunn took place recently in the Logan Temple.

Miss Haslam is a former student of the U. S. A. C. and is a member of the Sigma Theta Phi sorority. Mr. Dunn is a graduate of the college and is affiliated with the Phi Kappa Iota and Alpha Kappa Psi fraternities.

May-Woodward.

Miss Irene Woodward, daughter of Mr. and Mrs. John B. Woodward of Wellsville and Sterling May of Baker, Oregon, were married in the Logan temple on July 3.

After the honeymoon trip through Yellowstone Park the couple went to Baker where they plan to make their home. Both are former students of the B. Y. C. and of the U. S. A. C.

Degn-Stringham.

The marriage of Miss Martha Stringham, of Bountiful, to Waldemar L. Degn, of Park City took place in the Salt Lake temple August 13. Following a short wedding trip the young people went to Park City, where they plan to make their home.

Mr. and Mrs. Degn are both former students of the U. S. A. C. Mrs. Degn is a member of the Sorosis social sorority. She was also president of the Associated Women Students of the College.

Maughan-Belliston.

Miss Elsie Maughan of Logan was married to President A. H. Belliston of Juab Stake in late June.

The bride is a graduate of the U. S. A. C. and a member of the Home Economics Department at the B. Y. U.

Osborne-Finlinson.

Miss Afton Finlinson, graduate at the U. S. A. C. in 1928 and for the past two years a teacher of Home Economics at the Delta High school, was married recently to Dr. John Osbourne of Lynndal, Utah. The young couple are making their home in Lynndal.

Barns-Nielsen.

The marriage of Miss Ellen Nielsen and Maurice R. Barnes took place recently in New York City at the home of President James H. Moyle of the Eastern States mission, President Moyle performing the ceremony.

Mrs. Barnes was a former student of the U. S. A. C. After an extended honeymoon trip through the Great Lakes Region, the young couple will make their home in Washington D. C.

Christensen-Dowdle.

Miss Verda Dowdle of Newton, and Mr. Reed O. Christensen of Wellsville were married on Monday, June 23, in Salt Lake City.

After a trip through Yellowstone Park the bride and groom proceeded to Minnesota, where Mr. Christensen is an instructor in Parasitology at the University of Minnesota.

The bride is a graduate and valedictorian of the U. S. A. C. She will take up her studies at the same University.

Skanchy-Mason.

Miss Veda Mason of Willard was married to Leland Skanchy of Logan on September 20. The marriage took place at Willard, the home of the bride.

Both were former Aggies and outstanding students, each being a member of the Alpha Sigma Nu National Honorary fraternity. Mr. Skanchy was a very prominent debator for the college for four years. He will enter his second year at a Stanford Law School.

Lee-Maughan.

The marriage of Miss Sarah Maughan, an Aggie graduate and member of the Beta Delta social sorority, to Alton D. Lee of Caliente, Nevada, took place on Thursday, August 7th.

Cranney-Broadhead.

A marriage of interest to Aggie students is that of Miss Naomi Broadhead and A. G. Cranney of Logan. The ceremony was performed in the Salt Lake Temple.

The young couple are both graduates of the U. S. A. C. and very prominent in student affairs. They have been living in Salt Lake since their marriage. Mr. Cranney is entering the Harvard Business school this fall. They will both live in Boston.

Tyson-Christensen.

On Saturday, August 30, Paul Tyson; a former Aggie was married to Norma Christensen of Brigham City.

After an extended wedding tour the young couple went to Salt Lake, where they will make their home.

Young-Bennion.

To all Aggies and friends the news of the marriage of Elma Bennion and Karl E. Young comes as glad surprise. The ceremony took place at Oxford England, May 27th.

Both are Aggies and graduates of that school. Mr. Young is a Rhodes Scholar and was very prominent in student affairs while at the U. S. A. C. He is a member of the Delta Nu social fraternity.

The bride is a member of the Sigma Theta Phi social sorority, and was very prominent in affairs of the school.

The couple will make their home at Provo, Utah, where Mr. Young will take up his work as instructor in languages at the B. Y. U.

Hunter-Hogan.

Aggies are pleased to learn of the marriage of Miss Muriel Hogan to Webster B. Hunter. The marriage took place at Logan, in early September.

Mr. and Mrs. Hunter are both former Aggies. The bride was a member of the Sorosis social sorority and the Theta Alpha Phi dramatic fraternity. Mr. Hunter was connected with the R. O. T. C. at the college and was a lieutenant in the Battery F., 145th field artillery at Logan.

Anderson-Thomas.

Miss Ellen Thomas, an Aggie graduate and popular resident of Logan, was married to Andrew H. Anderson of Pocatello, in early June. The ceremony took place at the home of the brides sister of this City.

The young couple left immediately after their marriage for a honeymoon trip, after which they made their home in Pocatello, Idaho.

Hayward-Stevens.

Mr. Clair Hayward and Margaret Stevens, both students of the U. S. A. C. were married shortly before the close of school last spring.

Mr. Hayward was a member of the Sigma Chi social fraternity and well known to dramatic circles at the college.

The bride was a member of the Sigma Theta Phi sorority and was also very active in dramatics. The couple are making their home in Oceanside, California.

Tyson-McClellan.

A marriage of interest to Aggies was that of Miss Maude McClellan to Dr. James I. Tyson of East Lansing, Michigan. The marriage took place in early September.

The bride is a graduate of the U. S. A. C. and member of the Zeta Chi social sorority. She was also affiliated with the Alpha Sigma Nu honorary fraternity and Phi Upsilon Omicron.

Mr. Tyson is a member of the faculty at the Michigan State college.

Barret-Hatch.

Miss Leah Hatch, a former Aggie was married recently to Edward Soulsby Barret of Salt Lake City. After a short visit at the home of the brides' parents in Woods Cross, the newlyweds left for Reno, Nevada where they will make their home.

Richard-Linford.

Zilla Linford, daughter of Dr. and Mrs. James H. Linford of Logan and Lorenzo A. Richards of Brigham City were married in the Salt Lake temple Wednesday, September 3. The ceremony was performed by Elder George F. Richards, uncle of the groom.

Both are graduates of the U. S. A. C. The bride is a member of the Beta Delta social Sorority and the groom is a member of the Alpha Delta Epsilon social fraternity. Mr. Richards took his Ph. D. at Cornell last spring.

They left recently for Ithica, New York where they will make their home. Mr. Richards will teach at Cornell.

Moor-Schaub.

The marriage of Miss Vesta Schaub to Francis I. Moor took place in the Salt Lake temple August 25. The couple left shortly after the ceremony for a motor tour of Yellowstone park, after which they will make their home in Ogden.

Miss Schaub is a former student of the Utah State Agricultural College.

Larsen-Stewart.

Miss Vera Stewart, a former Aggie was married to Carl W. Larsen of Ogden, in the Salt Lake Temple recently.

The bride is a former student of the U. S. A. C. After their marriage they left on a trip through the North west. They plan to make their home in Salt Lake City.

Hendricks-Wright.

The marriage of two Aggie graduates of note comes as a glad surprise to Aggie students and friends. Russell Hendricks and Edna Wright were married August 29 in the Logan temple.

They are both graduates of the college. Miss Wright has been society editor of the Cache Valley Herald.

Mr. Hendricks is a member of the Delta Nu social fraternity and the Friar's Club.

The couple has gone to St. Louis where Mr. Hendricks will enter the Medical school for further study.

Hayward-Davis.

Aggies and friends were pleased to learn of the marriage of Mr. Willie Hayward to Miss Dona Davis. The ceremony took place on the 26 of June at Salt Lake City.

Mr. Hayward is attending school at Harvard and is a former Aggie as well. He is a member of the Sigma Chi fraternity.

Mrs. Hayward is a former Aggie and a member of the Sorosis social sorority.

Ballinger-Adams.

Percy Ballinger and Alice Adams were married during the latter part of June.

Mr. Ballinger is an Aggie graduate and a member of the Phi Kappa Iota fraternity. He is at present manager of two grocery stores, one in Garland, Utah, and one in Malad, Idaho.

Mrs. Ballinger's home is in Parowan.

Felt-Anderson.

The marriage of Miss Florence Anderson of Bountiful, a former Aggie, to Joseph A. Felt, of Ogden took place on Wednesday, September 3.

Peterson-Rawlins.

Two former Aggies were married on August 27 in San Diego, California. They are Mr. Otis Peterson and Miss Jean Rawlins.

Mr. Peterson, since leaving school has been managing editor of the Cache Valley Herald. He was a member of the Sigma Chi fraternity and was very prominent while at school.

The bride is a member of the Sorosis sorority and a former student of the University of Idaho before she came to the U. S. A. C.

Brooks-Raymond.

Lorraine Raymond of Smithfield was married to Mr. Brooks of Long Beach California, June 18.

Mrs. Brooks is a former student of the U. S. A. C. and a popular Aggie while at school.

The couple are located at Long Beach.

Leddingham-Lundberg.

An outstanding Aggie to wed recently was C. B. Leddingham. He was married to Miss Mercy Lundberg. The marriage took place during the early part of September.

Mr. Leddingham is a graduate of the college and was a brilliant football quarterback for a number of years. He is a member of the Phi Kappa Iota social fraternity. For a number of years he has been engaged as coach at Springville High School.

Haight-Olsen.

David Haight and Ruby Olsen were married in Salt Lake City during the early part of September.

Mr. Haight is a former student and a member of the Pi Kappa Alpha social fraternity. He was prominent in student affairs while at school, and is now managing a clothing store in Salt Lake City.

Mrs. Haight is a graduate of the University of Utah.

Nelson-Hulme.

The marriage of Mr. Wilmar Nelson to Miss Helen Hulme, both of Logan, took place in the Logan temple during the latter part of June. Mr. Nelson is a former student of the A. C. Mrs. Nelson is a former student and a member of the Sorosis sorority. The couple are living in Logan.

Richards-Petersen.

Miss Harriet Peterson of Logan was married to Mr. Rais Richards of Smithfield, September 24, in Logan temple.

Mrs. Richards is a former Aggie student and was active in student affairs while at school.

Evans-Claypool.

Miss Lavon Claypool, Smithfield was married to Gladwinn Evans of Logan. The ceremony took place in Logan during June.

The bride is a former student and Mr. Evans is a graduate of the B. Y. C.

Phillips-Johnson.

Two prominent Aggies to wed during the last year are Dallas Johnson and Cyrus Phillips. The couple were married during Christmas holidays in Los Angeles.

Mr. Phillips is a graduate and a member of the Phi Kappa Iota fraternity. He is connected with an insurance company in Los Angeles, California. Mrs. Phillips is a graduate and a member of the Beta Delta sorority.

Wilcox-Anderson.

The marriage of Beatrice Anderson to Ellis J. Wilcox took place Thursday, August 31.

The bride is a former Aggie. Her home is at Sandy, Utah.

Zobel-Harding.

A marriage of interest to Aggies was that of Claud E. Zobel to Margaret Harding. The ceremony took place June 5, at Logan.

Mr. Zobel is a graduate of the U. S. A. C. He also took his M. S. degree here. He is studying for his Ph. D. at the University of California. Mrs. Zobel is a graduate and is attending school at Los Angeles with her husband.

LaFollett-Parker.

John Warren LaFollett of Los Angeles was married to Miss Patricia Parker of Logan, June 7, at the home of the bride in Logan.

Mrs. LaFollett is a former student of the college and was an active participant in student affairs while at school.

Mr. LaFollett is a graduate of the University of Utah. He is connected with the Goodyear Rubber Company at Los Angeles, California.

Olsen-James.

The marriage of Mr. Wesley Olsen to Miss Beth James took place during early spring.

Mr. Olsen is a former Aggie student and is now connected with the Blue Light Service Stations in Cache Valley.

The couple are living at Logan.

Stone-Humphreys.

Miss Lois E. Humphreys of Logan, was married to Earl E. Stone also of Logan on June 29. The marriage took place in Portland Oregon. The bride is a former student.

Budge-Winters.

The marriage of Wendell Budge to Rea Winters was received with pleasure by Aggies and friends. The ceremony took place during the latter part of May.

Mr. Budge is a graduate of the U. S. A. C. and a member of the Delta Nu fraternity. After graduating from the medical school at Northwestern University, he entered the Cook County Hospital where he is doing his interne work.

Mrs. Budge is a former student of the college and a popular Aggie. Her home is in Garland, Utah.

Olsen-Freestone.

Lee Olsen and Beulah Freestone were married during the first part of June. Mr. Olsen is a graduate of the U. S. A. C. and a member of the Delta Nu social fraternity. He is employed by the Yonk Motor Co. as bookkeeper.

Mrs. Olsen is a former student and a member of the Sorosis Sorority.

After an extended honeymoon trip through the South across the continent and up the coast, Mr. and Mrs. Olsen came back to Logan.

Evans-Smith.

Miss Dorothy Smith and Pete W. Evans, both Aggie graduates were married in early August.

Mr. Evans' home is in Garland. He is teaching school at Morgan High School this winter.

The bride is a native of Logan and a popular Aggie while at school.

Balls-Mathews.

The marriage of Berdean Balls to Dorothy Mathews pleased Aggies and friends of the couple. The ceremony took place September 8, in the Salt Lake temple.

Mr. Balls is a graduate of the U. S. A. C. and is coaching at Randolph High School.

Mrs. Balls is a former student.

Hansen-Brown.

The marriage of another former student of the U. S. A. C. took place in the Logan temple, September 24. Miss Faye Brown is the former student and her husband is Mr. Lynn P. Hansen of Salt Lake City.

Davis-Thompson.

The marriage of Lloyd Davis to Grace Thompson was a glad surprise to Aggies. The ceremony took place during July of last summer.

Mr. Davis is a member of the Sigma Chi fraternity. He is a graduate of the U. S. A. C. He took his degree in agriculture.

Mrs. Davis is a former student and a member of the Sigma Theta Phi social sorority.

The couple are living at Promontory, Utah where Mr. Davis is engaged in ranching.

Miner-Johnson.

Curtis Miner and Gwenevere Johnson were married in July at Salt Lake City. Mr. Miner is a former student. He is managing a Piggly-Wiggly store at Salt Lake at present. Mrs. Miner is a former student. The couple are living in Salt Lake.

THE 1930 COMMENCEMENT

(Continued from Page 9.)

Alumni Banquet Well Attended.

The Alumni banquet and entertainment held Saturday night, May 31 at the Smart Gym was attended by two hundred and fifteen alumni and friends of the college. The alumni office was forced during the afternoon to refuse a number of applications for reservations because there were no more to be had.

The ceremony of presenting the graduates to the Alumni for acceptance as members in the Association was performed by Dr. George Stewart, '13 and Dr. R. O. Porter, '12. President Elmer G. Peterson moved that the association accept the 1930 graduates as members. The motion was passed unanimously.

S. Grover Rich, '05, acted as toastmaster.

W. L. Walker, '08 toasted the subject: "Low, How We Have Grown."

"The Alumnae" was offered by Inez Powell Belnap, '07.

Inez Maughan, '10, offered a toast to: "The Board of Trustees."

H. Floyd Davis, '30, gave his conception of the new graduates leaving school. "Innocents at Large."

"The Campus of 1950" is the subject toasted by P. V. Cardon, '09.

The class of 1905 held their Silver Anniversary. Music was furnished by Marcus Griffin and the string trio of the college.

The entertainment for the evening was provided by the local chapter and the student body in the form of skits, acts, carabet dances and vaudeville stunts. The student body started the fun with a series of tap, burlesque and group dances. The Brigham City chapter followed with an impersonation of "The Senator from Sanpete". The Ogden chapter offered a radio presentation of, two coeds giving their opinions of the things and individuals connected with the school." The Salt Lake chapter brought down the house when they reproduced an early dramatic effort of Professor Frank R. Arnold, "The Beautiful Princess".

Last but not least, the Alumni directory was received from the printers just as the last act on the program was finished.

Judging from the attendance at the different functions and the remarks passed by those present the 1930 Commencement and Homecoming was one of the most successful events ever undertaken by the College and Alumni Association.

CAMPUS NEWS (Continued)

NEWSPAPER 115 YEARS OLD GIVEN TO THE COLLEGE.

During the Summer a copy of the London Times, dated July 22, 1815, was given to the College by George W. Bradshaw. Mr. Bradshaw was a resident of Cache Valley for 40 years and is now living in Tremonton, Utah.

The paper was acquired by the donor in the following manner. He was on a mission to England for the Latter Day Saints Church. The activities of the Mission brought him the acquaintance of one of the families of the English Aristocracy. One day Mr. Bradshaw was discussing with the lady of the household some events in English history. He had always been a great admirer of Napoleon Bonaparte and she of the Duke of Wellington. During the conversation the copy of the London Times was given to Mr. Bradshaw to help prove the contention that The Duke of Wellington was a superior general to Napoleon.

The paper contains the first official report of the defeat of the French forces at the battle of Waterloo. The following is a short excerpt from the paper itself. It is the notice of the battle.

"TIMES OFFICE, Thursday Morning 8 o'clock.

We stop the press to insert the following letter received this morning by Lord Mayor.

(Copy)

Downing Street
June 22, 1915, 1 a. m.

My Lord—I have the greatest satisfaction in informing your Lordship that the Hon. Major Percy is just arrived with dispatches from the Duke of Wellington, dated Waterloo, the 19th instant, containing the account of a most glorious victory having been obtained over the whole of the French army by the Allied forces, on the 18th instant, the result of which has been the overthrow of the French Army, with the loss of more than 200 pieces of Artillery, and immense quantities of ammunition, and a part of the baggage belonging to Buonaparte.....".

Mr. Bradshaw kept the paper along with several other relics of considerable significance. It will be placed in the special display case in the new Library Building with the name of the donor attached. Mr. Bradshaw is a graduate of the B. Y. C. and for a number of years was prominent in the affairs of Wellsville and Cache Valley. He has been successful since his change of residence.

INDIAN STUDENTS ENTER U. S. A. C.

Two Indian students entered the U. S. A. C. this fall for post graduate work in Agriculture. One entered the A. C. dur-

ing the spring quarter of last year. He registers again this fall for one more quarter of work. The other enters for his first time.

P. D. Sikka entered school last spring quarter. He is doing work in the Agronomy department and expects to take out his M. S. degree by the end of the fall quarter of the coming year. Some irrigation problem is the subject of his thesis.

Mr. Sikka is a special lecturer at the Punjab Agricultural College in India. He expects to return to India after finishing his Master's Thesis.

Ganjindai Singh enters the U. S. A. C. for the first time. Mr. Singh is entering the School of Agriculture for work on his M. S. degree. When at home, he is the Superintendent of a Government Experiment farm in Punjab, India.

Arjan Singh, who was at the College last school year and who took out his M. S. degree last spring, returned to India last April. Mr. Singh is assistant director of the extension work in Gujranwala, Punjab, India.

ADMINISTRATION BUILDING INTERIOR GETS NEW PAINT

The dark brown colored woodwork and the dark green colored walls and ceiling of the administration building so familiar to returning Aggies and present students is no longer in evidence. In place of the brown on the woodwork there is a rich grey. The dark green of the walls and ceiling has given way to several coats of a rich cream color. The effect of the new colors is very pleasing. Besides the new dressed-up appearance the halls are considerably lighter and on dark and cloudy days will require less artificial illumination.

The entire building has been given a thorough scrubbing as well as have all the other buildings on the campus. Some renovating has been done. With Campus beauty in abundance outside and the buildings clean and inviting inside, those who linger in such surroundings can not but be impressed by the kind of influence and inspiration which pervades it.

THRIFT MARKS YEAR AT U. S. A. C.

Russell E. Bernston, executive secretary and treasure of the Utah State Agricultural College, issued a complete financial report for the fiscal year ending June 30, 1930. The report is an itemized account of the receipts and expenditures of the college proper, the Utah experiment station the Extension division, the Branch Agricultural College at Cedar City, the State power plant, incidental funds and the student body funds.

It shows the college and related departments are in satisfactory financial condition. The receipts from all sources and including the departments considered, with the excep-

tion of the Branch Agricultural college total \$942,071.86 disbursements for all purposes made by these departments total \$917,923.56.

The report issued by Mr. Bernston is one of the finest of its kind ever produced. Since its publication the secretary's office has received letters of commendation from practically every school in the section and some from the Pacific coast. The letters all seem to be of the same opinion—that the report is one of the most complete, yet one of the most simple and accessible yet produced.

Not only is the secretary to be commended for the fine report but those who had to do with the maintaining of the funds in such satisfactory shape are certainly to be commended. Projects and activities were not curtailed. In that respect a record year was enjoyed. The sound financial condition is due to careful expenditure in the use of the funds available. It should gratify the Alumni to know that as well as continually raising the standards of work done and increasing the number and thoroughness of the projects undertaken that the financial standing of the school is on such a sound basis.

ZETA CHI GOES NATIONAL.

On April 12, the Zeta Chi, local Social Sorority, was installed as the Sigma chapter of the Theta Upsilon, National social Sorority. This installation marks the first affiliation of a Social Sorority on the U. S. A. C. campus with an national organization.

The Theta Upsilon have 19 chapters. The Sigma chapter was the 18th installed and there has been one since that date.

The Zeta Chi was organized on the campus in 1921. Last year they had about 25 active members. The chapter house is on 261 East 3rd. North.

4-H CLUB ACTIVITY.

Boys' and girls' 4-H club work is being conducted in 23 counties in Utah this year, with an enrollment of near 5000 members. The quality of work done this year compares very favorably with that done previous years.

During the month of September, 4-H county club exhibits and club contests will be conducted. At this time the exhibits and contestants for the Utah State Fair are selected.

The following are some of the 4-H contests to be conducted at the 1930 state fair:

Judging contest for both boys and girls.
Demonstration contest for boys and girls.
Health contest for boys and girls.
4-H clothing club girls style dress revue.
Canning club girls contest.

Most of the 4-H club members of the state are now carefully checking over their record books, which must be completed before the members can enter the state contests and before any member receives an achievement pin.

ANNOUNCEMENTS

The Homecoming Football game is going to be one of the best football offerings in the conference this season. It will be the first appearance of the Boulder team in Logan. The student body will make their first major effort of the year that day.

Special concessions at that game have been given to the Alumni by the athletic council. A special section of seats—the best in the stadium—has been reserved for Alumni. A special price on the sale of seats has been made to Alumni provided they buy the seats thru the Alumni Association.

The special offer—a years subscription to the Quarterly, a ticket for one of the best football games of the season in one of the best seats in the stadium—your dues for one year to the Alumni Association—all for \$3. The Alumni dues for one year alone are \$2. You can see the homecoming game for \$1.00 on this special offer.

An announcement received from the athletic department of Cornell University recently stated: "If you can prove you are an Alumnus of Cornell and have paid your dues you have the privilege of seeing the football games played by Cornell this season at the price of \$4 per game."

This special offer made to you for the Homecoming game is too good to pass up. Send in your reservations.

The offer is only good provided you secure tickets thru the Alumni Association. No one can get into the sections reserved for the Alumni members unless they apply thru the Alumni Association. Send in your reservations now or you may be too late.

The circular letter sent direct to you will give the procedure of securing the seats and blanks for that purpose.

All Alumni who have paid the 1930-31 dues or who have taken out Life Membership or who are now paying on Life Membership in the Association can secure a ticket to the Homecoming game for \$1.00 if they apply for same to the Alumni Association.

Last year 87 more members paid dues than ever before. This is very encouraging to the Alumni officers. Let's boost the record again this year.

Last year four new members took out their Life Membership and twelve more began paying on theirs. Four more members have taken out Life Membership so far this year. Two of these are paid in full. Life Membership in the Association is \$25. This may be paid in five installments of \$5 each. Life Membership is an advantage to both the association and to you.

CONTENTS

Letters from Alumni	1
The New Library	2
The Homecoming Football Game	3
Our Alumni Program	4
Homecoming Greetings	5
Editorial	6
Endowment Fund Transferred	7
An Invitation	8
The 1930 Commencement	9
An Appreciation	9
Football Prospects	10-11
Campus News	12-13
Class News	14-15
Marriages	17

COLLEGE CALENDAR FOR 1930-31 FALL QUARTER

September 22, Monday	Registration of Freshmen.
September 23, Tuesday	Registration of Soph's, Jun's and Seniors.
September 24, Wednesday	Instruction begins.
September 25, Thursday	President's Assembly.
October 13, Monday	Honor Societies' Assembly.
October 15, Wednesday	Prospective graduates submit applications for candidacy.
October 20, Monday	Last day for changing registration.
October 22, Wed. (1 p. m.)	Women's Assembly.
November 11, Tuesday	Armistice Day (half holiday).
November 14, Friday	Fathers and Mothers Day Assembly.
November 25, Tuesday	Thanksgiving Assembly.
November 26, Wed. (noon)	Thanksgiving Recess begins.
December 1, Monday	Instruction resumes.
December 18, Thursday	Christmas Assembly.
December 19, Friday	Fall Quarter closes.
December 20, Saturday	Christmas Recess begins.

WINTER QUARTER

January 5, Monday	Registration.
January 6, Tuesday	Instruction begins.
January 15, Thursday	Utah Extension-Service Assembly.
January 15, Thursday	Candidates submit applications for graduation.
January 21, Wed. (1 p. m.)	Women's Assembly.
February 2, Monday	Last day for changing registration.
February 12, Thursday	Lincoln's Birthday (holiday).
February 20, Friday	Lincoln-Washington Assembly.
March 6, Friday	Founders' Day Assembly.
March 19, Thursday	Winter Quarter ends.

SPRING QUARTER

March 20, Friday	Registration.
March 23, Monday	Instruction begins.
March 25, Wednesday	Easter Assembly.
April 8, Wednesday (1 p. m.)	Womens Assembly.
April 20, Monday	Last day for changing registration.
May 8, Friday	Mothers Day Assembly.
May 15, Friday	Scholarship Awards, Scholars' Banquet.
May 20, Wednesday	Senior Assembly.
May 29, Friday	Spring Quarter ends.
May 31, Sunday	Baccalaureate Sermon.
June 1, Monday	Commencement, Alumni Banquet and Ball.

SUMMER SESSION

June 8, Monday	Summer Session begins.
July 17, Friday	Summer Session ends.

Blue Light Gas & Oil Company

Distributors

NORTHERN UTAH AND SOUTHERN
IDAHO FOR

PEP__

the Gasoline of power

VICO__

One hundred per cent paraffine oil

We Specialize in One-day
Service

**Logan Laundry and Dry
Cleaners**
Phone 438

W. F. JENSEN'S
Superior Candies
Are Made in Logan—Fresh Every Day

Awarded first prize at Cache County Fair for
five consecutive years. See our window for
freshly-made candy specials.

W. F. Jensen's
SUPERIOR CANDIES

Manufacturing Confectioners

Wholesale and Retail

J. P. SMITH & SON

PRINTERS-ENGRAVERS

P. O. BOX 357

LOGAN, UTAH

Wednesday
Night

Saturday
Night

Palais d'Or

THE WEST'S FINEST
DANCING

Fred Lundberg,
Manager

CAPITOL THEATRE

For Your Entertainment

Saturday, October 11

Eddie Buzzell and Alice Day in
"LITTLE JOHNNY JONES"

Sun.-Mon.-Tues.

Greta Garbo in
"ANNA CHRISTIE"

LYRIC THEATRE

Saturday, October 11 "TROOPERS 3"

with Dorothy Gulliver and Slim Summerville
Sun.-Mon.-Tues.-Wed. "TEMPLE TOWER"
with Kenneth McKenna and Marceline Day

Consolidated Theatre Company

Everything for your table that your
taste demands.

Piggly-Wiggly

FRESH FRUITS

MEATS

GROCERIES

THERE is generally one store in College towns that is distinguished as the headquarters for the newest, best selected and most authentic and reliable merchandise to be had. It is the rallying place for the leaders—the discriminating and the men who understand that the best is not the cheapest, but always the most economical.

In Logan that store is

THATCHER'S

HART SCHAFFNER & MARX CLOTHES

Appear at your best when the seasons big sporting events start.

There you will meet many acquaintances, many old friends whom you have not seen for months. Each will gain an impression from your appearance. Make it a good one.

LET US HELP YOU

We invite you to visit our store. You are welcome whether you buy or not.

Jensen-Holman Co.

"The Store for College Men"

We Study the Needs of our Community

Every article of merchandise in this store was selected by us to meet your local needs and was priced to give the utmost possible in value. Behind us, making possible the widest selection, as well as rock bottom prices, stands a staff of expert buyers in constant touch with the markets of the world—and a modern merchandising system that eliminates all items of unnecessary cost.

To Trade With Us Is An Economy

J. C. Penney Co. Inc.

—“WOULDN'T TAKE A MILLION DOLLARS FOR THAT SNAPSHOT”—

It's easy to get enthusiastic about pictures made on Kodak Film. Its clear, sharp prints are the result of special, uniform qualities which help the camerist avoid common picture-making faults. It will pay you to use this dependable, yellow-box film in your camera. All sizes are here.

Cardon
JEWELRY CO.
41 MAIN ST.
LOGAN, UTAH

Music

The richest child is poor without a Musical Training.

HADDORFF PIANOS VICTOR RADIOS

Thatcher Music Co.

Monsen Meat Market

QUALITY SERVICE SANITATION

Phone 409

We Deliver

Headquarters U. S. A. C. Alumni Association

THE NEWHOUSE HOTEL

SALT LAKE CITY

Students and Alumni will find a real welcome at
the NEWHOUSE the year around.

SPECIAL ATTENTION

GIVEN TO PRIVATE

BANQUETS AND DINNERS.

Flowers for Every Occasion

G. W. LINDQUIST

MORTUARY FLORAL

"Say it With Flowers"

Flowers Telegraphed Anywhere

We Give S. & H. Green Stamps

U. S. A. C. GEOLOGY MAJORS ATTEND UNIVERSITY OF MISSOURI.

Glen Walters, Niel Murdock, Francis Gunnell, Wallace Owens and Othello Hansen, graduates in the Department of Geology of the U. S. A. C. are registered in the School of Geology at the University of Missouri, Columbia, Missouri. Othello Hansen and Francis Gunnell each took their M. S. degree from that institution last year. Walters expects to finish all requirements for his M. S. degree in the near future. Murdock and Owens are entering the school for the first time this fall. All of the students mentioned have attended one or more of the Summer School field courses given jointly by the U. S. A. C. and the University of Missouri.

HUNSAKER GETS SCHOLARSHIP

Hyrum Barnard Hunsaker, graduate in 1930 is attending school at the University of Oregon at Eugene, Oregon. Mr. Hunsaker received a two year scholarship appointment this year. He is working for his M. S. degree in the department of Physical Education. While at Logan Hunsaker was the president of the local chapter of the Delta Kappa Phi Social Fraternity, recently brought to the U. S. A. C. campus. Due to the efforts of the Logan Chapter the National Convention of the Fraternity was held at Logan during January, 1930. Mr. Hunsaker was at that time elected president of the National Fraternity.

LINFORD AT STANFORD.

Leo Linford, '29, is doing post graduate work in the department of Physics at Stanford University this year. Mr. Linford received a scholarship at that institution for 1930-31. While at the U. S. A. C. he was a laboratory assistant in the department of Physics and taught during the Summer Session of 1930.

The Bluebird

Logan

LUNCHES

DINNERS

FAMOUS CANDIES

SPECIAL

Table D'Hote Dinner

Evenings from 5:00 until 8:30

COLLEGE BLUEBIRD

For your lunch
when at school

