

Utah State University

DigitalCommons@USU

Utah State Magazine

Publications

12-1943

The Utah State Alumni Quarterly, Vol. 21 No. 2, December 1943

Utah State University

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

Recommended Citation

Utah State University, "The Utah State Alumni Quarterly, Vol. 21 No. 2, December 1943" (1943). *Utah State Magazine*. 83.

<https://digitalcommons.usu.edu/utahstatemagazine/83>

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.

MERRY CHRISTMAS, ALUMNI

and
H
A
P
P
Y
N
E
W
Y
E
A
R
!

STATE

DECEMBER, 1943

XI

ALUMNI QUARTERLY

No. 2

9.2/2-2:38b
VOL. 21
NO. 2

1943-44 ALUMNI COUNCIL NOMINEES

The following fifteen candidates have been nominated to the USAC Alumni Council by a special nominating committee. A ballot is enclosed. The deadline for voting is March 31, at which time the ballots will be tabulated and the five successful candidates announced.

Select Five — Vote Immediately

1. **Tura M. Aldous**, '16, served in the army as a first lieutenant for two years during the first world war, after which he studied medicine at the University of Utah, graduating with an M.D. degree from the University of Pennsylvania in 1924. He practiced in Gunnison, Utah, and then moved to Tooele, where he has been to the present time. Dr. Aldous has served as company physician for the International Smelting and Refining Company and as contract surgeon for the government during the construction of the Tooele Ordnance Depot until the arrival of medical officers. He married Jessie Spafford, ex-Aggie, and has five children.
2. **J. Morris Christensen**, '21, winner of a Rhodes scholarship which took him to England for study at Oxford, and an outstanding member of his class, is a member of the law firm of Ingebretsen, Ray, Rawlins & Christensen in Salt Lake City. Aggie Christensen served as student body president and treasurer, was a member of the Barrister club, affiliated with Beta Theta Pi, was chairman of the Junior Prom committee. He wrote for Student Life, was winner of the Howell and S. A. R. medals. Other organizations he belonged to were the Agora and Cosmos clubs, Alpha Sigma Nu, Phi Kappa Phi and Delta Nu. Mrs. Christensen is the former Erma Bennion, '23. They have three children.
3. **Kimball Cranney**, '24, now of New York City, taught for three years in the commercial department at the Cowley, Wyoming high school, following graduation. In 1927 he went to Los Angeles and began work for Bishop & Company in the accounting department. He later became assistant credit manager, and when the National Biscuit Company took over the firm, Mr. Cranney stayed with them. He has risen rapidly in the ranks of the company. In 1938 he was appointed Branch Manager at Great Falls, Montana, and from there he was brought back to Salt Lake as manager for Utah and surrounding territory. This past fall he was named assistant sales manager for the entire company.
4. **D. Ivo Eames**, '29, present District Farm Security Administration Supervisor at Richfield, Utah, worked at Preston, Idaho as supervisor of the Franklin County Dairy Herd Improvement Association following graduation. He held this position for three years and then served as manager of the Franklin County Dairymen's Association, which he was instrumental in forming. He has been working for the Farm Security Administration during the past eight years. He is married to Estella Richardson of Vernal and they have two children. Mr. Eames received his master's degree from the College this spring.
5. **W. W. Gardner**, '21, completed almost all requirements for graduation in 1908 but it was not until 1921 when the degree was formally bestowed. Since leaving the USAC Mr. Gardner has led a varied, active and successful life—instructor in civil engineering at Oregon State, BYU; engineer for Utah State Road commission and since 1919, president of Christensen, Jacob and Gardner, Engineers and Contractors, located in Salt Lake City. In 1941 he became sole owner of the company. Many of the hard-surfaced roads, underpasses and bridges in Utah were built under Gardner's direction. He is now engaged in essential war contracts in Salt Lake and Davis counties. He is married and has three children. Vacation trips have taken the family into most of the states, to Panama and Central America, and Mexico.
6. **Ruby Stringham Garrett**, '28, graduate in the field of home economics, is living in Bountiful. Following graduation she taught at Fillmore, Utah, and from 1929 to 1934, served as Home Demonstration Agent in Davis County. Until 1935 she worked as Assistant State Director of the Rural Rehabilitation Program (present Farm Security Administration) for the State of Nevada. Then she became State Field Supervisor for canning for the Utah Emergency Relief Administration. From September 1935 to February 1943 she was employed as the state director of the Service Division, W.P.A. She married Alfred Thomas Garrett of Bountiful.
7. **Gilbert L. Janson**, '14, postmaster at Cedar City, Utah, received his master's degree in economics at Stanford University in 1918. He also did graduate work toward a Ph.D. at Stanford in 1933-34. He was on the faculty at the B.A.C. in Cedar City from 1914 to 1936, reaching the position of head of the business department. He has been postmaster at Cedar City for the past seven years. He married Myrtle Decker. They have three sons in the armed forces at the present time.
8. **Peter Rich Johnston**, '23, student body president in 1922-23 and associate Buzzer editor in 1921-22, received his medical degree from the University of Washington school of medicine in 1939. At present, he is practicing in Ogden, Utah. Mrs. Johnston is the former Blanche Budge, '23, of Logan. Dr. and Mrs. Johnston have four children.
9. **Ruel D. Merrill**, '15, graduated from the Harvard University Law School in 1919, after serving as a 2nd lieutenant with the United States Army. He was admitted to law practice in the state of Idaho in the fall of 1919 and has practiced at Pocatello with the firm of Merrill & Merrill since that time. He married Gretta Jones of Malad in 1922 and has two children. He was a member of the Idaho State House of Representatives in 1931.
10. **Marriner M. Morrison**, '33, Judge of the District Court of the First Judicial District in Utah, resides at Brigham City. He graduated from the USAC in business administration and accounting, later entering the George Washington University Law School where he received his Juris Doctor's degree in 1938. In 1939 he entered general law practice in Brigham City and since then has been Box Elder County Attorney. In 1943 he was awarded the Brigham City's Junior Chamber of Commerce "Outstanding Civic Service Award." He married Minnie Noel of Logan and has two children.
11. **Murland F. Rigby**, '29, after graduation from the College attended the University of Utah, taking his first two years' study there in medicine. From there he transferred to Louisiana State University Medical Center in New Orleans where he received his medical degree in 1933. He interned for two years at the Charity Hospital in New Orleans, and from there went to Rexburg, Idaho, where he is practicing medicine at the present time. He has served as vice-president and secretary of their local Medical Society and has also served on the Idaho State Board of Medical Examiners. Dr. Rigby is a member of the Rexburg city council and vice-president of the Rotary Club.
12. **Seth T. Shaw**, '31, Utah Director of Farm Market Relations, Inc. and President of the Salt Lake Alumni chapter, received his master's degree in 1934 and holds a Ph.D. conferred in 1940 after completing graduate work at the University of Missouri in 1936 and 1937. He was on the Brigham Young University faculty until 1941, holding the rank of professor of horticulture. He then became Commissioner of Marketing in the Utah State Department of Agriculture, and in 1942 was appointed to his present position. Mrs. Shaw is the former Edith Parkinson, ex-Aggie. They have one son.
13. **George Q. Spencer**, '26, nominee to the USAC Alumni Council, now residing in Payson, Utah, has spent all his time since graduation in agricultural work. His particular interests, crops and livestock, have earned him a wide reputation for progressive farming. He served as a member of the College Board of Trustees for a term. While a student at the College he was active in Delta Nu, Pi Delta Epsilon, Short Story club,

(Continued on page 8)

THE UTAH STATE ALUMNI QUARTERLY

Published quarterly by the Utah State Agricultural College Alumni Association.
Entered as second-class matter at the post office in Logan, Utah, under the act of
March 3, 1897.

Life Membership Honor Roll

Vol. XXI DECEMBER, 1943 No. 2

Leonard W. McDonald, '39, Managing Editor

ASSISTANTS

Dale Lewis, '44 Marian Carlisle, '46 Calder Pickett, '44

DECEMBER CONTENTS

1943-44 Council Nominees	Page 2
Life Membership Honor Roll.....	Page 3
—New Members Since October—	
Alumni House Announcement	Page 4
Alumni Office Welcomes Graduates.....	Page 5
Sons and Daughters of Utah State Alumni.....	Page 6
On the Campus.....	Page 7
—Student News and Events—	
With the Class of '65.....	Page 8
—Announcements of New Arrivals—	
The Score Board.....	Page 8
—Aggie Sports and Sport Prospects—	
Aggie Marriages	Page 9
With the Faculty.....	Page 9
What the Alumni are Doing.....	Pages 10-14

COVER: Photograph of a small number of the letters received from service men and women since the September Quarterly.—Max Brunson Studio, Logan.

OFFICERS OF THE ALUMNI ASSOCIATION - 1943-44

A. Russell Croft, '20 President
Leonard W. McDonald, '39 Executive Secretary and Treasurer

Executive Committee

A. Russell Croft, '20 Evan B. Murray, '27 LeRoy Hillam, '19
Thelma Fogelberg, '29 W. W. Christensen, '23
D. A. Skeen, '09, (Ex-Officio)
Leonard W. McDonald, '39, Executive Secretary

Alumni Council Members

A. Russell Croft, '20 W. W. Christensen, '23 LeRoy Hillam, '16
H. R. Adams, '09 John Bankhead, '97 Frank G. Fister, '38
Thelma Fogelberg, '29 Sherman P. Lloyd, '35 Ernest O. Larsen, '18
L. Burton Redd, '36 Johanna Moen, '20 Phyllis Kirkham Owen, '33
Glen Worthington, '29 Evan B. Murray, '27 Lydia Holmgren Tanner, '03
Mary Bennett Smith, '28
D. A. Skeen, '09, (Ex-Officio)

(Alumni who have taken out Life Memberships in the Association since the publication of the October Quarterly. Those in bold-face type have completed payment.)

Capt. Frederick R. Baugh, '36
Btry. E, 503rd CA (AA)
APO 948, c/o Postmaster
Seattle, Washington

Greta Johnson, Bell, '23
and
William H. Bell, '23
Logan, Utah

Major Carl F. Belliston, '32
862nd AAA (AW) Bn
A.P.O. c/o Postmaster
Seattle, Washington

Lt. Donetta Cox, '28
Station Hospital
Camp Lockett, Calif.

Byrne C. Fernelius, '41
Farragut, Idaho

Jean Wheelwright, Fernelius, '42
2465 Quincy Avenue
Ogden, Utah

Donald H. Fuller, '35
Payson, Utah

Major Ray Archie Hales, '38
Hg. 283 C.A. Bn
A.P.O. 913 c/o Postmaster
San Francisco, California

Mrs. Lydia B. Hogenson, '34
369 Seventh Avenue
Salt Lake City, Utah

Capt. Forrest J. Jensen, '39
and
Mary Lindsay Jensen, ex'41
3658 Dwight Avenue
Riverside, Calif.

Ward H. Magleby, '34
Manti, Utah

Dr. C. Leo Merrill, '12
Salina, Utah

Dale Roe, '37
40 First Aid Dept.
American Red Cross
San Francisco, Calif.

Irving Gerrard Sampson, '40
and
DeESta Holmgren Sampson, ex'31
Box 427
Pearsall, Texas

Capt. Sterling A. Taylor, '41
and
Frances Glassett Taylor, '41
1616 Garfield
Port Townsend, Washington

J. H. Wittwer, '17
315 North 9th
Las Vegas, Nevada

Robert L. Wrigley, '11
179 North Main
Logan, Utah

Robert L. Wrigley, Jr., '35
5728 Woodlawn Avenue
Chicago, Illinois

● *Report on Alumni House Project and Alumni Development Fund*

The announcement in the October Quarterly of the Alumni House project has stimulated a great deal of interest on the part of graduates as evidenced by the many letters reaching the Alumni Office. Almost without exception, the response was favorable to the idea; however, the majority felt that attention should first be directed towards strengthening the Association so that it might in turn increase its service to the College. In response to these suggestions and because of several difficulties which prevented the immediate prosecution of an alumni house fund campaign, the Executive Committee voted at its December meeting to give priority to the task of rehabilitating the Association and putting it on a sound financial basis. To further this objective, an Alumni Development Fund was authorized for the express purpose of soliciting annual contributions from alumni members for the maintenance of alumni field work.

The Executive Committee desires to emphasize that plans for construction of an Alumni House will go steadily forward and at an opportune time the project will be pushed with all the vigor that such an important endeavor deserves.

Since 1941, an increased effort has been made to stimulate the payment of annual membership dues. Even with this increasingly successful effort, the total fund collected from this source is still far from sufficient to meet a just share of Alumni Expense. The College, beginning with the employment of a full time alumni secretary in 1927, has supported generously the basic work of the Association. Lacking widespread alumni financial support in the past, alumni work in all fields has been held to the subsistence level with little or no prospects for the situation improving.

It is hoped that through the Alumni Development Fund, additional field work may be undertaken, in addition to enriching directly the alumni program as it affects each and every alumnus. This can be no short term program, but must and will take several years. It must find strength in the support of those who have already contributed unselfishly so that the Alumni consciousness might be nurtured and firmly planted in the lives of all students—freshman to seniors—and of all alumni—1894 to 1943.

The Association officers will outline a five-year program, in cooperation with the College Administration and the Board of Trustees, which will insure the Association support for all record keeping and at the same time allow it to use annual contributions to sponsor a more vigorous alumni program in the state. The organization and active functioning of Aggie Alumni chapters, the maintenance of a closer contact with all alumni through field work and increased frequency of alumni publications, will bring the graduates and their Alma Mater closer together.

Full details will be mailed to every alumnus in January.

Alumni Office Welcomes Grad Visitors

By

THE ALUMNI SECRETARY

"MAIN 125" is becoming a stopping place for Aggies returning to the Utah State campus, and well it should be for Main 125 is Alumni Association headquarters where all Aggies, old grads or young, and former students can count on a hearty welcome from the Alumni staff. Setting up as their goal that every visitor be made to feel that he is welcome and that someone at Utah State is personally interested in him, Alumni officials are determined to prevent if possible such reactions as was reported recently by one alumnus to a friend . . . "I wandered through the halls of the College, and no one seemed to give a damn who I was."

It's the business of the Alumni Association to make alumni and former students feel that they are welcome at their Alma Mater. The Alumni office, among its many other functions, is designed to serve as the connecting link between the present and the past, between the graduates of 1894, or 1920 and the College of today. Every year brings changes, in the College itself, in the faculty and in the student body. The Association is the only agency on the campus that makes it part of its business to see that the student of yester-year makes the transition to today.

Almost no day passes by without two or three Aggies dropping in to the Alumni office for a chat or to give the staff a new address, or to check up on a former classmate.

Today (December 7), we were paid a call by **Bob Welch**, ex'46, who is home on furlough from the army at Camp Hood, Texas. Bob is the younger brother of Captain John Welch, '41 (husband of Unita Woodland, ex-Aggie), and of Edith Welch Morgan, '36, who is acting as assistant manager of the Roxy theatre in Logan while her husband, Floyd Morgan, '34, is in the army. John was in the office in October while in transit to the Atlantic coast. He has just been transferred to Camp Davis, North Carolina. Unita attended the USAC fall quarter but rejoined her husband early in December.

Another visitor of today was **Joseph Eugene Webb**, '19, deputy state auditor who is auditing the books of the College. He is a native of Richmond and before many minutes had passed, we had brought into the range of our conversation Milton S. Webb, '26, president of the Richmond Lions club and postmaster up there.

Yesterday, we had a visitor from Berkeley, California—**Wesley T. Odell**, '31, husband of Bonne Adamson Odell, '28. You'll probably remember seeing the photo of their two children on the children's page of the October Alumni Quarterly. Wes reported that he was employed by Safeways, also that Lund Johnson, '29, and Daken Broadhead, '28, were employed by the same concern. Daken, former president of the

Visitors Examine Captured Japanese Flag Presented to Alumni Office for Safe-Keeping by Lt. Theron Barker, ex'42.

Left to right: Lt. Theron Barker, U.S. Naval Air Corps, who brought the flag and other mementoes with him on his return from the South Pacific; Lt. Martha Swartz, ex'43, U.S. Navy Nurse; Tud Tarbett, '42, Civilian flight instructor at the U.S. Army primary flying school, Sequoia Field, Visalia, California.

Theron, a native of Newton, Utah, was on active duty in a dive bomber aboard an aircraft carrier when the initial attacks were made on Tulagi and Guadalcanal in the Solomon Islands. He participated in the sinking of at least two destroyers. Shortly afterwards, because of an ear injury, he was returned to the United States where he has been stationed the past year along the Atlantic coast.

Utah State Alumni chapter in Los Angeles, has moved to San Francisco, and Wes suggested that an Aggie Alumni chapter be organized there since there seemed to be a large number of graduates in that locality.

Also visiting the office yesterday were **Private and Mrs. Frank Meikle**. Mrs. Meikle is the former Grace Hobbs, ex-Aggie. After leaving the USAC in 1941, Frank worked in Logan for some time and then moved to Ogden. He entered the army in February.

Dropping in for brief chats occasionally are two art graduates—**Sam Merrill**, '42, now a civilian pilot instructor at the Logan airport, and **Dave Ferrin**, '41, ex-showcard impresario for the student body, who is doing nicely in the same general line in Logan.

Lt. Grant Bethers, popular ex-Buzzer editor, paid us a call a few days ago. Grant suffered a foot injury in a plane crackup in a canyon just east of Salt Lake City in August and had spent the interval of four months in the Station Hospital at Fort Douglas. He's back on his feet now and has returned to his station.

Mention of Salt Lake City reminds me of bumping into **Lt. Mont Kenney**,

'41, and wife, **Margaret Erickson**, '42. Mont was on leave for a few days while enroute to San Diego. Today a card arrived bearing the news that Mont had arrived at his overseas destination. Also in the mail today was a V-mail letter from Ensign **Dean K. Fuhriman**, '41, stating that he, too, had left the United States via the Pacific coast. Dean is a former instructor at the College. He left here several months ago to accept a commission in the naval reserve.

A few minutes after leaving Mont and Margaret, I met **Grant Redford**, '37, and his brother **Ralph**, '39. Grant for the past three or four years has been teaching at the Branch Agricultural College at Cedar City, but just a few weeks ago transferred to Montana State University at Missoula. **Ray B. West**, '33, also an ex-Bac prof, is at the Missoula school. **Ralph** is a major in the army and is now stationed on the Atlantic coast.

Ensign Clyde Richards, '43, was in last Saturday and brought news of the commissioning of several Aggies, including himself, in the U.S. naval reserve at Columbia University in New York City. Those receiving commissions were: **Mont Bennett**, **Neil Frisch-**

(Continued on page 14)

Sons and Daughters of Utah State Alumni

MIRIAM LOUISE RIGBY

age 17 months. Daughter of Dr. and Mrs. Murland Rigby, of Rexburg, Idaho. Dr. Rigby graduated in 1929.

PAUL HENRY PETERSON

age two years, and

JOAN PETERSON

age five years. Children of Henry E. Peterson, '36, and Margene Danielsen Peterson of Logan.

VONDA PACKER

age 15 months. Daughter of Rebecca Darley Packer, '37, and Vaughn W. Packer, of Preston, Idaho.

DOUGLAS C. PARRY

age seven months. Son of Conway E. Parry, '38, and Ruth Bushnell Parry, of Cedar City, Utah.

PATRICIA OLSEN

LOIS DEE ANN OLSEN

CLARK OLSEN

children of Loraine Richards Olsen, '33, and Carl F. Olsen, '35, of Ogden, Utah.

ALLAN H. WEBBER

age four years. Son of Capt. Albert June Webber, '35, now in Alaska, and Winifred Harvey Webber of Logan.

RICHARD LOUIS JENSEN

age five months. Son of Alberta Turner Jensen, '39, and Louis A. Jensen, '39, of Montpelier, Idaho. Grandson of Mrs. Clara Hyde Turner, '12, of Morgan, Utah.

Student News Briefs

Editions of the Buzzer and Student Life, published during the school year of 1942-43, received first-class ratings given out by the Associated Collegiate Press. Editors were Lane Palmer, '43, of Logan, Student Life, and Haven Barlow of Clearfield, Buzzer.

* * *

Marlow Stark of Lodi, California, '46, was named campus winner of Swift & Company's annual essay contest, and received a free trip to a four-day market and livestock course at the Union Stockyards in Chicago, Illinois.

* * *

Top members in the Reserve Officers' Training Corps sponsor unit are Anne Ryan, '44, of Logan, regimental sponsor, and Beverly Tripp, '45, of Redding, California, and Katie Loosle, '45, of Logan, assistants.

* * *

Campus community sings have been promoted by the AWS council under President Winifred Amacher of Logan, '44, to bring into closer cooperation the campus civilian and service groups.

* * *

As a feature of International Student Day, assembly Chairman Francis Montrose of Logan, '44, directed a student assembly which featured speeches by Redar Corsi, graduate student from India, and senior president Easton Sampson of Delta, '44.

* * *

Major staff members of Student Life under Editor Calder Pickett of Preston, Idaho, '44, have been Jeanne Foresgreen of Brigham City, '46, news editor; Marian Carlisle of Logan, '46, society editor; Anne Murdock of Duchesne, '44, feature editor; Harry Bonnell of Logan, '46, sports editor; Mary White of Tremonton, '45, copy editor; and Gloria Ray of Malad, Idaho, '46, proof editor. Business manager is Dorothy Jean Nelson of Logan, '46.

* * *

Thirty-eight members of last year's first advanced ROTC group who were called with the Enlisted Reserve corps April 5, and were subsequently stationed at Camp Callan, California, received OCS assignments at Camp Davis, North Carolina, after returning fall quarter for further training at the College.

* * *

All-student casts appeared in six one-act plays presented December 1, 2 and 3 by the speech department under Dr. Chester J. Myers. Plays shown were "A Certain Just Man," "Joint Owners in Spain," "Their Husband," "The Bond Between," "Ever Young," and "Little Darling."

* * *

The two standout casaba artists of the 1942-43 basketball squad, Verne Hoffman and Grant Cullimore, recently gained their gold bars in the Marine Corps in graduation ceremonies held at Quantico, Virginia.

On the Campus

By CALDER PICKETT, '44

COFFEE SHOP OPENED ON CAMPUS; FILLS LONG-FELT STUDENT NEED

November 15 should live in College history, for it was on that day that the long awaited opening of a campus Coffee Shop took place under the management of Miss Una Vermillion. Back in the days of Editor Ralph Redford, '39, the Coffee Shop problem was given front page rating in Student Life, but nothing happened. Apparently it took a war to set the wheels in motion.

With a newly remodeled entrance, the Coffee Shop is located in the small banquet room in the west end of the Commons basement. A special cement walk and entrance have been made to separate the room from the regular cafeteria used by service men on the campus.

The Coffee Shop will accommodate approximately sixty persons at one time.

A modern lunch counter has been built across the east end of the room. From 11 a. m. until 2 p. m. a hot plate lunch is served. At all other hours, and during the noon hour such snacks as waffles, toasted and grilled sandwiches, cakes, pie, coffee, chocolate, milk, orange beverage, and malts are available.

Supervising the actual operation of the Coffee Shop is Faith Watts, who took a master's degree from Utah State in 1942.

Student Body Balloting Brings Lewis To President's Post

Fall elections for Utah State's student body officers brought in Dale Lewis of Logan, '44, prominent Utah tennis star, as president, replacing Don Bowen of Logan, '44, who completed requirements for graduation during the summer months.

Previously elected to student posts had been Martha Peterson of Logan, '45; Bonna Jones of Overton, Nevada, '45, as vice-president and secretary, respectively, and Anne Ryan and Frances Montrose of Logan, '44, one-year councilmen.

Additional officers who were named with Lewis are Mary Maughan of Logan, '44; Daren Blanchard of Chester, Idaho, '45; Carol Sargent of Cedar City, '45. Dan Ludlow of Santaquin, '46, received the important three-year council spot.

Class Offices Filled in Special Fall Elections

First duty of elections chairman of Utah State, Mary Maughan of Logan, '44, was to run off class elections which had been postponed from spring quarter. The results, tabulated two weeks after student body elections, were as follows:

Senior class: president, Easton Sampson of Delta; vice-president, Josephine Foulger of Ogden; secretary, Gene Funk of Richmond; and AWS representative, Virginia Bate-man of Logan.

Dale Lewis, '44
Student Body President

Twenty Utah State Seniors Rate Write-up in "Who's Who"

Names of twenty seniors of Utah State will appear in the 1943-44 edition of "Who's Who in American Colleges and Universities."

Those named were as follows: Elizabeth Call Barlow of Clearfield; Calder Pickett of Preston, Idaho; Helen Wadsworth of Ogden; Jean Crawford of Price; Lausanne Gudmundsen of Burley, Idaho; Jean Olsen Snow of Salt Lake City; Phyllis Cullimore of Garland; Bert Caseman of Brigham City; Clinton Nelson of Smithfield; and Winifred Amacher, Anne Ryan, Frances Montrose, Joe Anderson, Joy Evans, Roy Humpherys, Dale Lewis, Don Bowen, George Bullen, Lila Ralphs and Mary Maughan of Logan.

Junior class: president, Don Johnson of Tremonton; vice-president, Mary White of Tremonton; secretary, Alta Jolley of Zion National Park; AWS representative, LuJean Hinch-cliff of Ogden.

Sophomore class president is Jayne Beutler of North Logan, while the freshman class prexie is Robert Hellewell of Paul, Idaho.

Nominees
(Continued from page 2)

Photophores, freshman football, dramatics, was basketball manager, associate editor of the Buzzer, on the Junior Prom committee, member of the Student Life staff, served on the debating team and the executive committee of the Student Body.

14. **Wendell J. Thomson**, '23, was instructor in chemistry and mathematics at North Cache high school immediately following graduation. He received his medical degree in 1932 from the College of Physicians and Surgeons at Columbia University in New York City. He served with the Army Medical Corps for one year at Fort Hayes, Columbus, Ohio, and then began private practice in Ogden in 1935.
15. **Allan M. West**, '32, is assistant secretary for the Utah Education Association and editor of the U.E.A. Journal. Following graduation, he worked for the Utah State Engineer's office, has been plant manager for the Nephi Beverage Company and finance analyst for the National Resources Planning Board and Federal Works Agency and has since taken his present position with the Education association. Mr. West is past-president of the Salt Lake City chapter of the USAC Alumni association. He married Fern Page, '32. They have two children.

The Score Board

By DALE LEWIS, '44

AGGIE STUDENTS FORM OWN TEAM; BASKETBALL GOES AHEAD INFORMALLY

Faced with the same problems, only more variable, that were encountered with regards to football before its final cancellation last Fall, the U.S.A.C. Athletic Council met recently and handed down the following decision.

"There will be no formal inter-collegiate basketball competition sponsored by Utah State this season—unless it is learned within a short time that our sister schools in the state favor a complete schedule, then the matter will be reopened at U.S.A.C."

Immediately upon receiving word that no intercollegiate basketball competition would be in the offing this year, the fellows who would have made up this year's hoop aggregation organized an informal team which will be known as the "Logan Collegians." This squad is under the direction of Orrin Curtis, only returning regular from last year's team. Dale Lewis is team manager and Paul Sanders, the brilliant football luminary, is squad trainer.

The students of Utah State are naturally starving for some form of athletic competition, and with the backing of the Athletic Council this aggregation may be just what the doctor ordered. The only restriction placed on the boys of the team is that they cannot play college clubs. So therefore they have all of the service and independent teams in this area to

draw games with. They will play their home games in the Field House and will definitely get the backing of the student body. They will wear the colors of the Aggies but will have "Logan Collegians" across their chests instead of Utah State.

The fate of the remaining varsity sports is indeed dubious, with track having been called off a year ago. Varsity swimming will be discontinued although the school is blessed with probably the fastest free style man ever to hit the campus, Marlowe Stark, who last year smashed all records in the 40 and 100-yard free-style events held in the intermountain A.A.U. Meet. Hope is still being held out for the other two sports, wrestling and tennis, and as yet, no definite announcement has been made regarding these. It has been proven in the past that all George "Doc" Nelson needs is someone that's still warm and can breathe and he can make a wrestling champion out of said character.

With the Class of 1965

- *Lt. Glen L. Allan, '40, and Alda Rees Allan, '38, announce the birth of a daughter, Lynda Lou. Lt. Allan is a dentist at the Camp Cooke, California, station hospital.*
- Irving E. Anderson, '35, and Maris Christensen Anderson are the parents of a son, Thayne, born in July. Their first son, Roger, is three years old.
- Donna Barton Bell, '37, and Sheldon Bell, '38, of Lukachukai, Arizona, are the parents of a daughter, Diane, born October 5.
- Mr. and Mrs. Caseel D. Burke, (Erma Hansen) respectively '39 and '38 grads, announce the birth of a son, Brian Delore, born last March. Caseel is in Army service, assigned to the Quartermaster School at Camp Lee, Va.
- Mr. and Mrs. Alma Burton of Ovid, Idaho, announce the arrival of a son, born September 5th. Mrs. Burton is the former Clea Morgan, '39.
- *Mr. and Mrs. Theone C. Cordon welcomed the arrival of a daughter, Katherine Ruth, recently. The couple also have a son, Bruce George, 3. Theone, '32, is a microbiologist at the Eastern Regional Research Laboratory, Philadelphia, Pa.*
- Capt. Dello G. Dayton, '38, and Verlie Loosli Dayton are the parents of a daughter, Kathleen, born in November.

- Darwin E. Evans and Genee Wangsgaard Evans, both '40 grads, announce the birth of a daughter, Judith Rae, born June 28. Darwin has entered the Army and is studying at the University of Minnesota under the Army Specialized Training Program.
- Ensign and Mrs. Sherman F. Gold, '39, are the parents of a seven-month-old daughter, Alice Kay. Mrs. Gold is the former Melba Heiner. Sherm is in the South Pacific.
- *Major and Mrs. Eldon G. Hanson are the parents of a son, Blaine Richard. Maj. Hanson, '38, is stationed at the Army Air Field at Deming, N.M. His wife is the former Katherine MacKnight, '40.*
- Mr. and Mrs. Harold I. Hansen of Logan, announce the birth of Leslie Kay Hansen, born October 28. Mrs. Hansen is the former Betty Mae Kotter. Harold is a '37 grad.
- Boyd K. Iverson, '40, and Marion Frank Iverson are the parents of Boyd Maxfield, born July 2nd.
- Captain Forrest J. Jensen, '39, and Mary Lindsay Jensen, '41, announce the arrival of a daughter, Mary Kathleen, born October 11. Their home at present is in Riverside, Cal.
- Thomas C. Jensen is the newest member of the Lee Jensen home at Temple City, Calif. Lee, '35, is a payroll auditor for Consolidated-Vultee Aircraft, Inc., at Downey, Calif.

- Diann Emily Keetch is the latest arrival at the Russell R. Keetch home at Vernal, Utah. Diann's dad is a '29 grad. She has two brothers, Max, 10, and Brent, 3. Mrs. Keetch is the former Emily Marriott.
- Mr. and Mrs. Walter E. Peay, '39, are the proud parents of a baby girl, born October 24th in Logan.
- *Capt. and Mrs. A. C. Porter are the parents of a baby boy, born July 12 at Santa Rosa, California. Mrs. Porter is the former Beth Sargent, '40. Capt. Porter is with the Quartermaster Corps, attached to the Army Air Force.*
- Mr. and Mrs. Perc A. Reeve announce the birth of a daughter, Sharon, who arrived October 8 at Saginaw, Mich. Perc is a '40 grad. Mrs. Reeve is the former Verda Parkin.
- Mr. and Mrs. Lloyd E. Shaw are the parents of a five-month-old daughter, Christy Ann. Lloyd, a '42 grad, is a second lieutenant in the Army and has been assigned to overseas duty from the Gulf coast area.
- Lt. and Mrs. William D. Shaw, '41, welcomed their first child, a seven-pound daughter, October 12. Lt. Shaw is stationed at Sacramento with the Air Corps.
- *Dr. Chester Allan Swinyard, '28, and Vivian Redford Swinyard of Salt Lake City, are the parents of a daughter, Sharon Joan, born July 20. Dr. Swinyard is associate professor of anatomy at the University of Utah medical school.*

Marriages

- *Ex-Aggie Zeno Hans Andersen and Mell Ree Perkes were married October 18 in the Logan Temple.*
- Blanche Boudrero, '32, married Lt. Arthur Jamison Larsen on October 1 in Los Angeles. Blanche has been employed during the past year by the Lockheed Aircraft Corporation of Burbank, California.*
- DeVona Hamilton Hambleton, '40, was married September 26 to Clark Griffiths and is living at Beaver, Utah.*
- Wilford W. Harris, ex-Aggie, and Ruth Sycamore, '42, were married August 20 at the Salt Lake Temple and are making their home in Tremonton.*
- Capt. Bruce Folsom Hillam, '41, and Harriet Parks, '42, were recently married in October in Salt Lake City. Capt. Hillam recently completed serving 18 months in the Southwest Pacific area. They are making their home temporarily in San Diego, California.*
- Maurice William Hyer, '40, married Ruth Venette Christensen last July. Their home is in Salt Lake City, Utah.*
- *Ensign Glen Jackson, '42, of the Navy, married Yvonne Oliver of San Diego in the Logan Temple in September.*
- Anna Johnson, '36, became the bride recently of Lt. (j.g.) Howard Kimball at Glendale, Calif. While at the USAC as a student, Anna was affiliated with Alpha Chi Omega, Phi Delta Kappa, Phi Kappa Phi, Phi Upsilon Omicron and Alpha Sigma Nu. The couple are making their home in Berkeley, Calif.*
- Henrietta Jones, '43, was married September 16 to Richard H. Harris, '42, in the Salt Lake Temple. Dick works at the Geneva steel plant at Provo.*
- Vilate Jones, '31, married Sgt. Cecil W. Case of North Hollywood, July 31.*
- Lt. (j.g.) Raymond (Butch) Kimball, '41, of the Navy, now stationed at Astoria, Oregon, married ex-Aggie Adrus Hansen, September 30, at the Logan Temple.*
- Flora Maughan, '42, married Wayne Obroy at Paradise, Utah, August 26. Both Flora and Wayne are employed at Hill Field.*
- *Elaine Nelson, '42, and Capt. Dale Olsen, '42, of the army, were married November 8, at Berkeley, Calif. Dale is now attending an advanced gunnery school at Fort Monroe, Va.*
- Capt. Charles P. Olson, '39, and ex-Aggie Dorothy M. Westover were married in July, 1942, at Washington, D.C. Capt. Olson received his promotion from first lieutenant in June of this year.*
- Shirlee Stauffer became the bride of Archie M. Darley, September 17 in the Logan Temple.*
- *Helen Stewart, '43, married Richard Burns Toolson, ex-Aggie, in the Logan Temple, September 3.*
- William M. Stewart, '38, was married to Berniece Ryser of Salt Lake City in the Salt Lake Temple on November 26. Bill is a production engineer at Lockheed Aircraft Corporation in Burbank, Calif.*
- Lora Stratford, '42, is the bride of A. E. Williamson, an aeronautical engineer with Boeing Aircraft at Seattle, Wash.*

With The Faculty

COLLEGE EDITORS NAME PORTER TO PRESIDENCY

Wilford D. Porter, College editor at Utah State and the Utah extension service, again received national recognition when he was re-elected president of the American Association of Agricultural College Editors.

As president of the association, Professor Porter has the responsibility of naming the committees and overseeing the organization projects. He also writes for The Ace, and other college publications.

Professor Porter received his bachelor's degree at Utah State in 1922. He then taught school at Morgan and South Cache high schools, later receiving his master's degree in 1928 at the University of Wisconsin.

His journalistic experience includes writing for various newspapers and magazines, composing radio scripts for the extension service broadcasts, and directing many community publicity projects. He has been with the Utah Extension Service since 1928 and has been college editor at Utah State for eight years.

Active on the campus, Professor Porter is adviser of Blue Key fraternity, college senior student honorary society, chairman of the publication board, and adviser to Student Life and Buzzer staffs. He is a past president of the Kiwanis club of Logan.

Wilford D. Porter, '22

Department Head Resigns; Will Leave College in January

After acting as head of the animal husbandry department at Utah State for a little more than two years, Dr. Fred F. McKenzie has resigned to accept a position as director of livestock research for Superior Products company at Golden, Colorado. His new position will include the founding of beef and dairy cattle, swine, sheep, and horse herds and setting up a research laboratory to aid in development of feed concentrates.

During the time he was a member of the faculty at Utah State he aided in the establishment of a long-range cattle improvement program and also helped develop a range sheep research project which is about to begin at Branch Agricultural college at Cedar City. While residing in Logan, he has served as chairman of the Utah State committee of agriculture and of its committee in inter-American affairs. He is director of the Utah council of Inter-American affairs.

After obtaining his doctorate at the University of Missouri, he was employed from 1922 until coming to Utah State. Part of this time he spent in South America conducting research and teaching. At another time he served as an agricultural investigator for the United States in Europe and in Turkey. Formerly in charge of horse breeding research in the United States, he headed many investigations in Arizona and New Mexico and was in charge of extensive research programs in the southern states.

Coach E. L. Romney Named Dean of Men

The appointment of Coach E. L. (Smiling Dick) Romney as dean of men, replacing Professor Ira N. Hayward, '24, acting dean, was announced in October by President E. G. Peterson. Hayward was drafted to give his full time to the English department, because of the shortage of English teachers created by the large enrollment of servicemen and students.

Along with his new duties as dean, Coach Romney will continue to carry his responsibilities as head of USAC athletics and also as special service coordinator. The position of dean for Romney is temporary and until conditions return to normal, he will probably retain his triple duties. The USAC Board of Trustees has approved temporarily his appointment.

Romney has taken over the office of the regular dean of men in the Commons building.

Jack Croft, '24, former dean of men, is now serving at the Utah Army Services Forces Depot in Ogden. Croft was granted a leave of absence from the College and is expected to return to his campus post in the future.

What The Alumni Are Doing

1902-1917

Robert Stewart, '02, Dean Emeritus of the College of Agriculture of the University of Nevada, recommends his own system of poundage reduction for over-weight professors. He advises them to take up olive growing as he has at Oroville, Calif., since retiring from active university work.

Alfred E. Stratford, '11, is supervisor of industrial safety training for the Ogden Air Service command.

Dr. C. Leo Merrill, '12, is a physician and surgeon in the Salina hospital at Salina, Utah.

E. L. Barrett, '13, owner and manager of the Barrett Pest Control service at Berkeley, Calif., sends news of his son and daughter-in-law, both of whom are Aggies. Lt. (j.g.) Edward L. Barrett, Jr., '38, is somewhere in the South Pacific. His wife, Beth Lockhart Barrett, '38, is with the Utah ASF depot at Ogden.

Gladys Christensen Hyer, '16, and **Saul E. Hyer** of Lewiston, Utah, have one daughter, Pauline, a sophomore at her mother's alma mater; a second daughter, Marjorie, who is a medical technician at Bushnell and is also training for a pilot's license; and a third daughter, Bernice, who at 16 has won a state style dress review and a trip to Chicago. Two younger children, Lois Marie and Charles, are still at home.

Geneva Rich Worley, '22, wife of Clyde J. Worley, '22, died December 4 in Logan following a lengthy illness. Mrs. Worley, a prominent student in extra-curricular affairs while at the College, left three children, John, who is a freshman at the College, Sam and Ann. Mrs. Worley taught school for several years in Logan, and before she was taken ill, was very active as a church worker.

J. H. Wittwer, '17, is living in Las Vegas, Nev., where he is a county extension agent. He is one of the newest Alumni members to take out a life membership.

1918-1927

Jesse M. Roylance, '18, manager and owner of the Smithfield Implement Company of Smithfield, with Mrs. Roylance, is anticipating the graduation of his daughter, Lucille, from his alma mater next spring. Lucille is an outstanding music student at the USAC.

Hyrum Edward Flanders, '21, who received his Ph.D. at Iowa State college, is a metallurgist for the American Brake Shoe company at Mahway, N. J.

Capt. LeRoi B. Gardner, '21, is overseas with the 7th Airways command.

Dr. Eden C. Lorentzen, '21, has two sons in the Army, both lieutenants. Dr. Lorentzen is head of his department in the school of business at the University of Utah.

Rudolph Church, '23, is postmaster and hotel proprietor at Panguitch, Utah.

Ray S. Merrill, '24, is principal of the elementary school at Pleasant Grove, Utah. His wife is Aggie Venace Reese Merrill.

Elsine Nielsen, '26, is teaching in the home economics department of the University of Idaho at Moscow.

Edna Naomi Pedersen, '26, teaches at Ogden high school.

Hattie Merrill Tebbs, '26, her husband, Jesse, and their five children, Marian, Sidney, Helen, Tommy and Drue, are living at Cowley, Wyo.

Byron G. Cox, '27, following several years of teaching, is now in business for himself, dairying and stock raising, at Manti, Utah. Mrs. Cox is the former Beth Rencher, '27. They have two children.

Ferris W. Miles, '27, is proprietor of an automobile agency at Redwood, City, Calif.

1928-1930

Lt. Donetta Cox, '28, life member of the Alumni association, is assigned to the station hospital at Camp Lockett, Calif., as medical department dietitian.

B. Alden Lillywhite, '28, chief of the Program and Policy division of the War Public Services program of the Federal Works agency in Washington, D. C., has been on an inspection trip of projects in the Caribbean area. His wife is former Aggie Leah Marie Plowman, '35.

Pearl Richards Haddock, '29, is living in New Hampshire with her husband, Jay, and two sons, Glen and Larry.

Eva Haroldsen Hatton, '29, Ethel Holmgren Stranger, '29, and Glenchora Fife Myers, '34, all live at Idaho Falls, Idaho, and are affiliated in the Professional Home Economist organization there.

Marjorie Hammond Holbrook, '29, suspended her teaching career to rear a family which included twins, LaRue and LaRee, '12, and Alta, 2. The Burt Holbrook home is in Wells, Nev.

Keith Kennard, '30, of Logan, was killed in an accident in late November. Handicapped through life by an attack of infantile paralysis in his infancy, Keith, after leaving the College, built up a commendable business for himself and the J. R. Watkins company by whom he was employed. His determination to succeed despite his handicap won for him the respect and admiration of a host of friends in Cache Valley area.

Maj. Arthur F. Layton, '29, is stationed overseas in the Pacific area.

Luree Snow Porter, '29, after leaving a teaching career to become a wife and mother, has resumed teaching during the present emergency at Hurricane high school. She has three children, Helene, Sharon and L. Kent Porter.

Wilma A. Hansen, '30, teaches in the elementary school at Monroe, Utah.

Vaud E. Larson, '30, is working for the Bureau of Reclamation at Denver, Colo.

Owen A. Taylor, '30, is occupied at Blackfoot, Idaho, as a farmer, dairyman and silver fox rancher, following up the animal husbandry course he took at USAC. His wife is Lois Dunn Taylor, '30.

1931-1932

Irving C. Frost, '31, having had the varied experiences of being a missionary in Germany for three years and working for seven for the National Bureau of Standards, now is employed as a chemist at Albany, Calif. His wife is Bernice Salmon Frost. They have three children, Jacqueline, Charles and Robert.

Mae Tingey Kimber, '31, is answering the present need for instructors by acting as substitute teacher at Grouse Creek, Utah. Her husband is Ernest Kimber. Youngest in the second generation of Kimbers is Delroy, just a year old. There are two others, Blaine and Kathryn.

Dr. J. D. Jenkins, '32, is physician and surgeon in Salt Lake City.

Dr. Howard B. Thomas, '32, since volunteering for service in October, 1942, has been stationed at the Army air base hospital at Salt Lake City. He and Mrs. Romona B. Thomas are the parents of a son, Brent Howard, one and one-half years of age.

1933

Major Clayton Clark, '31, his wife, Helen Brown Clark, '31, and their two daughters, Carole and Janet, are living in San Francisco, where Major Clark, a former USAC instructor in the radio department, is in Army service.

Milan Aquilla Farr is employed in Logan as an accountant, the profession he has pursued since graduation. He and Roma Pratt Farr have three children, Roma, Ralph and Alan, the latter a newcomer, born in October.

Ardis Larson Justis expects to be located permanently in Denver, Colo., since she writes that she and her husband, Lt. (j.g.) Guy Justis are purchasing a home there. Their children are Joan, 4, and Richard, 1.

From Year To Year

Amy R. Kearsley, '33, Cache county demonstration agent, has been elected president of the Utah Association of home demonstration agents, for the coming year. Miss Kearsley, class valedictorian, has been active in Cache county 4-H work, in organizing adult groups for the study of home and community problems, and in the Logan Business and Professional Women's Club, of which she is serving as president.

Ruth Clayton Kearnes is a dietitian at the station hospital at Fort Douglas, Utah.

Francis M. Peterson is assistant vice-president of the United States National Bank of Denver in Colorado.

Col. John H. Pitzer is on overseas duty. His wife, Mrs. John Pitzer, lives at Boise, Idaho.

Nellie Ray is teaching at Snow College in Ephraim, Utah.

Don C. Sparks is assistant administrator of civilian personnel at Hill Field, Utah. He had one year of post graduate work at the University of Southern California, after which he served four years as judge of the juvenile court in the eighth district in Ogden.

Capt. Theodore O. Thatcher has left the continent to serve in Iceland with the coast artillery corps. His wife, Zella Wood Thatcher, a former Aggie, lives in River Heights with their daughter, Evelyn, three years' old.

1934

Maj. Gordon A. Dixon of the Army coast artillery is in North Africa.

Elmer H. Gibson is agricultural agent for the Sanpete company and is living at Manti, Utah, with his wife, Kathryn Palmer, and five-year-old daughter, Connie.

Clyde G. McCulloch of the U. S. Department of Agriculture has been transferred from Seattle, Wash., to Los Angeles where he is in charge of the market news office for the Dairy and Poultry branch of the War Food Administration. The McCullochs and

their two children, Ralph and Bonnie Vee, are living in Glendale, Calif., and extend a hearty welcome to Aggies passing through Glendale to visit them.

Lt. Thornton W. Petersen of the Naval reserve has been assigned to duty as aviation administrative officer with the Atlantic fleet. Mrs. Petersen and the children, who have been living on the East coast during the past year, have returned to their Salt Lake City home.

Ross S. Tyson is an ensign in the Navy and is stationed at Eureka, Calif.

1935

Harold L. Baker is an ensign, on active duty with the Navy in the Atlantic.

Wesley C. Clark is office manager for the Douglas Motor Company at Klamath Falls, Ore. He and Annetta M. Clark are the parents of two children.

Ensign Ivan Ford Richards has been stationed in Alaska with a naval construction battalion.

Thatcher Handley is principal of Milford high school at Milford, Utah. He received a Master of Science degree in the School of Administration at the University of Idaho in 1941. Mrs. Handley is the former Selma Hawkes, '32.

Cpl. Oren J. Jones doesn't mention his location, but states that "the local belles are all very darkly suntanned."

Kenneth Nyman is associated with the Farm Security administration at Fillmore, Utah. Mae Rasmussen Nyman and he are the parents of two daughters, Carol and Nancy.

Ray F. Olsen has been commissioned a second lieutenant in the armored force of the infantry.

G. Fred Somers is co-author of a book entitled "Chemistry and Methods of Enzymes." He has a laboratory manual on biochemistry on the press. Dr. Somers studied at Oxford in England as a Rhodes scholar and since 1941 has taught at Cornell university where he received his Ph.D. Mrs. Somers is the former Beulah Morgan, '34. The couple are the parents of a year-old son, Ralph.

Maj. Elmer H. Ward is assigned to the quartermaster school at Lamp Lee, Va.

Capt. Woodrow P. Wilson recently left the San Francisco Port of Embarkation to attend a new session of the army command and general staff school at Fort Leavenworth, Kan. He was called to active duty in 1940.

1936

Karl G. Alden, after two years' work as a missionary for the L.D.S. church, has entered the Army and is stationed at Camp Santa Anita, Calif.

Loile J. Bailey, lieutenant (j.g.) is an officer on one of Uncle Sam's ships. He was advanced from ensign in October.

Major Raymond C. Ball, stationed in Hawaii, was promoted from captain to major in July.

John C. Edwards, Jr., is principal of the elementary school at Shelley, Ida. **David Paul Geddes** has the rank of captain and is in Africa.

Dr. Russell N. Hirst has been commissioned a first lieutenant in the Army medical corps and is stationed at Carlisle barracks, Pa., for special study before being reassigned. Russell is the son of Professor C. T. Hirst, '10, of the College.

James O. Ivie and Benola Neibaur Ivie are living in Salt Lake City where Jim is a physicist, doing research work.

Dr. Gordon M. Jensen is a physician and surgeon at Portland, Ore.

Leonard H. Rampton for six years has been associated with the U. S. Forestry service and is located now at the Ranger station at Prineville, Ore. May Louise Mitchell, '37, is Mrs. Rampton, and the couple are the parents of two children, Martha Jean, 5, and David Leonard, seven months.

1937

Lt. Col. Robert C. Baker is in the anti-aircraft command of the U. S. Army, stationed in the San Francisco area.

Lt. Boyd Berrey is in the U. S. Navy.

(Continued on page 12)

Taylor, Baugh and Gooch were familiar names to the members of the Classes of 1941 and '42. They will be familiar names also to the Class of '64 when the gang pictured above turns up at Utah State.

From left to right: Elwynn Taylor, age 20 months, son of Captain Sterling A. Taylor, '41, and Frances Glassett Taylor, '41.

Gary Baugh, age 14 months, son of Lt. Evan A. Baugh, '42, and Clara Bair Baugh, ex-Aggie.

Linda Gooch, age 18 months, daughter of Captain Rex I. Gooch, '41, and Connie Nelson Gooch, ex-Aggie.

The three Aggie families make their homes at Port Townsend, Washington.

Alumni News

Continued from page 11

Beth Peters Brimhall, after teaching two years, married Alma DeVoe Brimhall. They have a six-month-old son, Kent Dee Brimhall. Their home is in Salt Lake City.

Mr. and Mrs. Thain Carlisle, '37 and '38, with their two children, have moved to Bunkerville, Nevada, where Thain will teach music in the high school. Mrs. Carlisle is the former Ruth Wright.

Wayne Criddle is a U. S. government engineer at Boise, Idaho.

R. Rex Dalley is teaching vocational agriculture at Millard county high school, Fillmore, Utah.

Zendell M. Hale recently was promoted to first lieutenant in the quartermaster corps of the Army.

W. Harold Hirst has work with the U. S. Grazing and Forestry services. His wife is ex-Aggie Madeline Clark Hirst. They have two children, Myrna Diane, and Vivienne Irene.

Grover M. Litz, a civil engineer before joining the armed forces, is studying to be a member of an air crew of the Army Air forces at the University of Missouri at Columbia.

Doyle S. Lund is a resident of Richfield, Utah, where he is district conservationist for the soil conservation service.

Lt. Merlin B. Lund of the army is on overseas duty.

Afton Peters is an assistant chemist for the Columbia Steel company at Cedar City.

Norma Nalder Peterson suspended her career as a teacher when she married Mark E. Peterson. They have a son, Grant, 2, and are living at Rexburg, Idaho.

Chief Petty Officer Cluff D. Snow is stationed at Macon, Ga.

1938

Glenn B. Adams, ensign in Navy amphibious forces, has been killed in action in Italy, it was reported by the Navy Department in September. Little is known of the final action, but it is presumed that he was struck down when the U. S. fifth army landed on the beaches of Salerno. Previous to this, Glenn and his outfit had landed on the shores of Gela, Sicily, when that island was invaded. Since graduating from the USAC, Glenn spent one year doing post-graduate work at the College and then accepted the position of assistant editor on the Western Farm Life at Denver. He left there in August of 1942 to enter the navy training program at South Bend, Ind. Glenn was the son of Mr. and Mrs. Basil H. Adams of Tremonton. Mr. Adams is an ex-Aggie.

Sgt. Nathan C. Adams is stationed with the medical detachment of the WAC training center at Daytona Beach, Fla.

Ensign Edward L. Barrett, Jr., recently had a change of ships, entailing the same duties but some exciting new experiences, including the thrill of riding in the bombardier's seat of a torpedo bomber. He admits there may be tropical isles in the South Pacific like those depicted in the movies, but "I am quite certain no native queen ever even remotely resembled Dorothy

Lamour," he states. Mrs. Barrett, the former Beth Lockhart, '38, is making her home in Ogden.

Lt. (j.g.) Lucas M. Dargan is assigned to the Atlantic fleet.

Ensign James F. Day has been assigned to the Pacific fleet.

Capt. Dello G. Dayton, stationed at Camp Davis, N. C., writes that his work is largely of the experimental type, testing men, guns and other equipment. He and Mrs. Dayton welcomed the arrival of a new daughter in November.

Lt. Ralph G. DeMoisy returned to the states this summer after duty in Chile.

Maj. Ray A. Hales is overseas with a coast artillery unit.

Capt. Alton H. Peterson of the coast artillery is stationed at Camp McQuaide, Calif. His wife is the former Naomi Anderson, '36.

Thomas A. Phillips is a staff sergeant with a weather squadron overseas.

Dorothy Alder Porter is living in Chicago, Ill., where she writes of having met Ruth Owens Bowen, '36, and Marjorie Crockett Pond, '40.

Hugh Seely has made livestock farming his occupation and has started a purebred Hereford herd at his farm in Pagoda, Colo. He and his wife, the former Margaret Cox, have a three-year-old son, Bruce.

Lowry S. Seely is keeping busy raising purebred Herefords and sheep, and ranching at Pagoda, Colo.

Capt. Aaron G. Spear's present duty with the Army is an photographic officer for the Northwest African Photo Reconnaissance wing.

C. Ray Thompson is assistant chemist in the Agricultural Experiment station at Purdue university. He has completed his doctorate degree. Mrs. Thompson is the former Margaret Hill, '39.

Jack S. Watson is an ensign in the Naval reserve and is stationed at San Diego.

Maj. Elvin T. Wayment is a battalion commander with an overseas unit on active duty in the Pacific area. His wife is the former Elois Lunt, '40, a Chi Omega. They have a daughter nearly two years old.

1939

Lloyd C. Alkema has the job of teaching 600 sailors and 200 Marines industrial management and accounting at Emory University at Decatur, Ga.

Dean F. Bishop is serving in the Pacific war zone. He is a technical sergeant.

Cpl. Clifford A. Buttars is with the U. S. medical corps in South America.

Franklin Fister is personnel assistant for the Columbia Steel company at Provo.

Staff Sergeant Milton S. Folkman is stationed with a bombardment squadron of the Army Air forces overseas. He entered service in April of 1942 and shipped out from the Atlantic coast.

Capt. Melvin J. Greaves is on foreign service for the second time in the current war. He was last home in June when he passed a 15-day leave with his wife, the former Bertha Pit-

cher, '39, and their 17-month-old son.

Pauline Fuller Christensen is teaching physical education at Dixie Junior college. Her husband is Maurice A. Christensen, also a '39 grad.

LaVell M. Henderson, captain, is stationed in the British Isles. Mrs. Henderson, the former Maurine Criddle, '39, is making her home in Downey, Idaho, with her young daughter, Janet.

Lt. (j.g.) Floyd M. Holdaway has already been on overseas duty twice and is now with a Navy Sea-Bee construction battalion at Davisville, R. I.

Capt. J. Wendell Homer has been overseas in a coast artillery unit since December of 1941.

Russell Guy Lewis and Helen Allred Lewis, '41, are making their home in Salt Lake City. Helen is serving as secretary of the Salt Lake Alumni chapter.

Ellis S. Lund is an assistant conservationist and work unit leader in the soil conservation service of the U. S. Department of Agriculture. His home address is now Arvada, Colo.

John E. McDonald is associated with the U. S. Forestry service at Monticello, Utah, as an assistant forester. He and his wife, the former Lillian Munk, '38, are the parents of a two-year-old son, Andrew John.

Ward H. Magleby, sociology major at USAC, is now principal of the seminary at Manti. His wife is Ruth Hansen Magleby. They have a four-year-old daughter, Marilyn.

Jay P. Nielson is an engineer for the Consolidated Vultee Aircraft corporation at Fort Worth, Tex.

Pvt. Forest S. Romero is stationed at Camp Hale, Colo., after entering the Army in July. His wife, Vera Aline Bennett Romero, '41, is residing at Logan.

Miles C. Romney is a major in the Army, stationed at Fort Sheridan, Ill.

Harold Joseph Searle is a jig-builder for Douglas Aircraft at Long Beach, Calif.

Cpl. Kirk B. Turner is in the medical department of the station hospital at Camp Crowder, Mo.

J. Donald Wadsworth is attending a school at Camp Santa Anita, Calif., where he is learning to repair electrical equipment used in directing fire of anti-aircraft guns. He will resume duties at Camp Cooke upon completion of studies. Mrs. Wadsworth is the former Helen Taylor, '32.

1940

Orson P. Callister, Jr., who worked as associate supervisor and district cooperative specialist for the F. S. A. until November, 1942, is now farming at Blackfoot, Idaho. His wife is the former Edna Hale. They have one child, Nancy.

Ruth Marie Crookston is a private in the U. S. Marine corps women's reserve.

Joseph Elich is in the Army with the coast artillery board at Fort Monroe, Va. Joe will be remembered as class valedictorian.

Burrell Hansen is teaching at the University of Minnesota on a part-time assistanceship. He reports that Waldon Purcell, '40, is with the U. S. air forces in England.

Gwen Hunsaker, '43, former associate editor of *Student Life* and vice-president of Alpha Sigma Nu, assumed editorship of "The Seagull," newspaper at the naval supply depot in Clearfield, in November.

A graduate of the class of '43, Gwen was also a member of Lambda Rho and worked on the *Student Life* and *Buzzer* staffs. She was very active in student body affairs.

Following her graduation, she was employed by the Utah Extension Service, where she wrote farm news dispatches and radio scripts. She just recently accepted the position of editor of "The Seagull," and it will be her duty to see that it is published bi-monthly.

Gwen succeeds Genevieve Johnson, a graduate of Utah State in '42, and former society editor of the *Student Life*. Genevieve has entered officers' candidate school of the SPARS.

Capt. Duane Hillam is with Army forces in Alaska where he recently entered a regimental track meet and won the hammer throw, took second in discus throwing and third in the shot put. His wife is the former Jeanne Anderson. Their daughter, Judy, is 18 months old.

Lt. Leon Jensen was a recent visitor in Cache Valley. An engineer graduate from USAC, he has been assigned special training in St. Louis, Mo. He was commissioned at Yale.

Lt. Clair B. Johnson is stationed at Fort Sumner, N. M.

Capt. C. Maurice Johnson of the Marines has advanced from a private in 1941 to his present officer's status. Sent to Pearl Harbor a few months after the December 7 attack, Capt. Johnson has since been sent to the Southwest Pacific area.

Celinda Davidson Lusty is merchandise supervisor for the Montgomery Ward mail order company at Denver, Colo., where her husband, Carl Lusty, will graduate this month from the Colorado school of medicine.

Capt. William P. Nye makes the South Pacific island where he is camping in a coconut grove sound almost idyllic—"We've got almost everything but Beautyrest mattresses and overstuffed chairs," he declares. He was first shipped to Auckland, New Zea-

land, but his present location is undisclosed.

Lt. (j.g.) Max Parker, with the Pacific fleet, was executive officer and acting commander on one of Uncle Sam's ships at the time of his last letter.

Lt. (j.g.) Royal S. Shields of the Naval reserve has charge of a crew of 30 men who operate a signal tower at Treasure Island, San Francisco. He also is active in promotional work in basketball and some other sports.

Maurice J. Smith has been employed as cost accountant for the Remington Arms company in Salt Lake City.

Pvt. Edgar Levell Sorenson is stationed at Mt. Dora, Fla.

1941

Rene Ballard is a public relations specialist in the Army Air corps at Victorville, Calif.

Lt. Roy W. Bean is in Alaska.

John T. Bernhard is at present stationed at the Navy sub-chaser training center in Miami, Fla. He expects overseas assignment in the near future. John is married to the former Ramona Bailey, ex-Aggie.

Capt. Lynn C. Beyeler of the U. S. Marines is back in the states after being in heavy fighting in the Solomons area where he contracted malaria and suffered through the fever on six different occasions. Leaving San Diego the summer of 1942, he landed at Tulagi with the first contingent of Marines to land in the Solomons. In January of this year he went to New Zealand and in April received his captain's commission. He is now stationed at San Diego.

Fred A. Bingham is a radio technician in the Naval reserve and is stationed at Corpus Christi, Tex.

Willard W. Bruce, at Farragut, Idaho, handling the schools for the Navy personnel and civilian workers, reports having seen a number of Aggies at the station.

Lt. Edward E. Burgoyne is a weather officer of the Army Air forces at Gowen Field, Boise, Idaho.

Max S. Coray has been seeing the country "down under" as a private in the infantry. His most recent station was in New Guinea.

Palmer B. DeLong is working with the Bureau of Reclamation at Cheyenne, Wyo. He began work as a junior engineer soon after graduation. In September of 1942, he was raised to assistant engineer and transferred to the project planning office in Cheyenne, where he is employed at the present time.

Claudius Doty is principal of Piute county high school at Circleville, Utah.

Franklin A. Duce, after training at Cal-Tech, Pasadena, Calif., this fall was commissioned a second lieutenant in the Air corps and has been assigned to Kearns Field, Utah.

Quentin H. Fletcher, in the U. S. Navy, is officer in charge of a construction facilities contract between a defense plant and the Navy. He is stationed at Summit, N. J.

Lt. D. Marshall Gaufin, stationed at Fort Ord, Calif., writes that after two and one-half years in the Army he is anxious for an APO number.

Lt. Lisle R. Green will pass his second successive Christmas outside the United States this year. He shipped out December 25, 1942, for foreign service in the Pacific war zone.

Lt. Thomas M. Hall is with the coast artillery at Ft. Eustis, Va. He has served 13 months in the Hawaiian area, and has been at Ft. Eustis since March.

Pfc. Eldon E. Jacobsen, former director of trainee personnel of National Defense training at Utah State, has been serving in the armed forces since April. His present position is a psychological assistant to the personnel consultant at the Pittsburg, Calif., Replacement depot.

Robert Paul Leatham, who entered service as an aviation cadet just a year ago, is now a second lieutenant at the base weather station of the Army Air corps in Salt Lake City. He received his commission in September.

Capt. Joseph R. Meacham has a Louisiana APO address. He was promoted from first lieutenant last May.

Cpl. George W. Mendenhall is an engineer in New Guinea.

Capt. Rex R. Pugsley is working at division headquarters at Camp McCain, Miss. He received his promotion in September.

Don Clark Rigby, despite tempting offers in civil service, has continued his essential farm work because he can find no one to manage his 1000-acre farm. He and Daisy Whitney Rigby have one daughter, Lynne, two years of age.

Iris Kemp Rogers is living in Logan since her husband, Grant P. Rogers, joined the Marines and left for foreign service.

Capt. Richard B. Ryan is stationed in Alaska.

Cleo Christensen Smith is teaching school at Idaho Falls senior high school while her husband, Lt. Lewis C. Smith, "teaches the Japs a thing or two as pilot of a fighter plane in New Guinea."

MarJean Tyson is an apprentice seaman at Hunter college, N. Y.

Cpl. Vance D. Walker, Jr., is in Iceland.

John Mark Wilson, a lieutenant in the Army, is a member of a searchlight battalion as is his Aggie classmate, Sam Monson, '41. They are stationed at Orlando, Florida.

Bernell Winn is continuing the journalism career begun at USAC and is now a reporter for the Salt Lake Tribune. She received her M.A. from Northwestern university at Evanston, Ill.

Capt. Harry R. Woodward has been on overseas duty since September of 1942. Among other places, he has been in New Zealand, New Caledonia and Guadalcanal.

1942

Ella L. Adamson, a Red Cross recreation worker, is at the Station hospital at Camp Cooke, Calif.

Chad Kay Anderson is at the Naval training school at Farragut, Idaho, and writes that he has met ex-Aggies Marvin Bell, '42, and Conrad Burton, both in Naval service.

(Continued on page 14)

Alumni News

Continued from page 13

Moyle W. Anderson is instructor of vocational agriculture and vocational director of city schools at LaGrande, Ore. Mrs. Anderson is the former Ethel Cowley, ex-Aggie. They have two children.

David C. Bacon is stationed at Como, Miss., at a prisoner-of-war camp since returning from Africa.

Lt. Albert W. Burton, track letterman, is first pilot on a B17 bomber and is now in the third phase of his training at Dyersburg, Tenn.

J. Russell Cottle, who has been three years with United Air Lines as a pilot, the last year with the Army Air Transport command, writes from Burlingame, California: "Court Hansen, Kenny Lund and I have an Aggie get-together here on the peninsula occasionally. Court and Ken are flying the San Francisco-Australia route for the Transport command. My run is from San Francisco to Denver. Mrs. Lund is the former Ann Baxter, '41."

Wilson H. Foote is working on the Emergency Rubber project at Salinas, Calif., as assistant agronomist.

Royal B. Henderson, attached to the Army Air force, has just been promoted to captain. He is commanding officer of a signal company in Panama.

Clyde F. Hurst reported for active duty upon graduation and is now stationed at Port Hueneme, Calif. He and Margene Schaub Hurst are the parents of a 10-month-old son, Clyde Richard.

JoBeth Johnson is teaching foods and nutrition at the Branch Agricultural college in Cedar City. She took a year of graduate study at the University of Michigan and received her master's degree in public health in September.

Donald L. Jones is a social science teacher in the high school at Plymouth, Idaho. Annabelle Belnap, '40, is an instructor there also, teaching English and physical education.

Ensign Charles Jenkins, Jr., of the Navy writes from the South Pacific that he recently met and conversed with Kent Ryan, '37.

Ruby Killpack is a dietitian at the King County hospital in Seattle, Wash. Prior to her present employment, she had one year's internship in dietetics at Seattle.

Helen Lundstrom is a teacher in secretarial science at Preston, Idaho.

Lillian Lyman is working at the telephone exchange of Camp Elliott, San Diego, Calif. She is a member of the Women's Reserve of the Marine corps.

Lt. Melvin L. Manning is overseas with the Marine corps and recently was on the same island as was Vern Crockett, '40, and Judd Harris, '41. Mel reports that the trip he is looking forward to is "the one that takes me back to the USA (and white women)."

Edward C. Maw is in the Forestry service at Weiser National forest, Idaho.

Lt. (j.g.) Wayne Morgan is somewhere in the South Pacific area. He reports having seen Marine Capt. Bruce Hillam, '41, Marine Capt. George Anderson, '34, Army Capt. Kent Ryan, '37, and ex-Aggie Chase Allred. Wayne

was student body president his senior year.

Glenna Maria Parkin is in Stillwater, Okla., where she is dietitian at the 90th C. T. D. mess hall.

Lt. Sterling Peterson, with an anti-aircraft unit somewhere in Alaska, writes: "I had a chance to score on a Jap, but he was already taken care of when I reached him. A few Aggie men are here so we get together at L.D.S. services." "Pete" served as senior class president while at the USAC.

Reed S. Roberts is serving with the malaria survey unit at New Orleans, La. He expects overseas assignment soon, where his work will be directed toward curbing malaria among troops. He was a November visitor in the Alumni office.

Lt. Dean J. Rogers has an APO address from Seattle, Wash. He is with an anti-aircraft unit of the coast artillery in Alaska.

Rae Scott and **Sybil Cole**, '38, are recent graduates from the Women's Reserve Officers training course at the Naval Reserve Midshipmen's school at Northampton, Mass.

Former Ensign Carl L. Smith is now a lieutenant (j.g.) and has been receiving training at St. Mary's college Pre-Flight school, Los Angeles, Calif.

Lt. Ross G. Thomas is at Winter Garden, Fla.

Lt. Robert E. Wilson has been overseas for more than a year with the Army engineers.

Genevieve Clayton Young has returned to Midvale, Utah, from the University of Chicago medical school where she was nurse-secretary at Billings hospital. Her husband, Jerrald F. Young, is in the Naval reserve.

1943

Ann Louise Barber is teaching at Sugar City, Idaho.

Howard Barron is meat and dairy inspector for the Air corps at Jefferson barracks, Mo.

Grant J. Cullimore has completed training at the Marine corps officers' candidate school at Quantico, Va., and has been commissioned a lieutenant. Grant was president of his senior class at the USAC.

Nedra Datwyler is a secretary in the O.P.A. office at San Francisco, Calif.

Clifton R. Dixon is teaching at Alamo, Nev.

Wayne Joseph Eldredge is an engineering officer in the New York Navy yard.

Bernice Emily Hultquist is in training at the Multnomah hospital at Portland, Ore., as a dietitian.

Gwen Hymas is the home economics teacher at Alamo high school at Ovid, Idaho.

Cpl. Clarke P. Maughan has been in training at New Orleans, La.

Ruth Maughan is a school teacher at Hot Springs, S. D.

Sarah Grace Maxwell is a member of the WAC.

Robert H. Nickerson has been attending midshipmen's school in New York.

Lowell Frederick Pack is helping to repair cruisers and aircraft carriers in California.

Lane M. Palmer is training at Camp Davis, N. C., for a second lieutenant's commission. Utah men at the Davis

Alumni Office

Continued from page 5

knecht, Wallace Wightman, Wynn Freeman, John Hall, Clifford Gaynard and Don Gowers. Clyde is expecting immediate assignment to sea duty in the Pacific area.

Lt. Edward Blaser, '39, was another visitor on the same day. Ed has been down in Texas with a naval training program but was being shifted to a new post in the north central states. He reported that a new baby boy had arrived a few weeks ago in the Albert Blaser home. Mrs. Blaser is the former **Ruth Linnebaugh**, '37. Ed's brothers, Glenn and Harold, ex-Aggies, are also in the services.

Ensign Charles (Chuck) Kelley, '43, and a friend dropped in to the Alumni office recently. Chuck, last year's able student prexy, had just completed his training in the engineering corps of the naval reserve and was headed for San Diego. Also stationed at San Diego are **Ensign and Mrs. Glen Jackson**. Glen, '42, paid us a call just one week ago. Mrs. Jackson is the former Yvonne Oliver of San Diego. They were married in September.

So it goes in the Alumni office. One day may bring **Dr. Murland Rigby** of Rexburg and his brother, Elmer, of Idaho Falls, into the office for a few minutes; or it may be a Christmas card sent from Sicily by Captain Rex M. Hampton; or an alumni life membership from **Dr. Charles Leo Merrill** of Salina, Utah; or a marriage announcement from **Lt. (j.g.) and Mrs. Raymond (Butch) Kimball**; or presentation to the Alumni office of Japanese souvenirs from the South Pacific by **Lt. Theron Barker** with **Tud Tarbett** arriving just in time to be asked to pose for a photo with Theron and **Lt. Martha Swartz**. One day may bring any of these, or all of them.

camp have organized a church service of their own at the camp, **Palmer** writes, with **Max Rogers**, '43, as superintendent.

Barbara Perkins is a junior high school teacher at Tooele, Utah.

Lois Sargent Roylance is living in Joplin, Mo., near her husband, **Aaron A. Roylance**, who is stationed at Camp Crowder, Mo. She is studying piano and writes that occasionally she meets **Dr. Thomas C. Romney**, former head of the L. D. S. Institute at the College and now president of Central States mission.

Jim Tasso is now attending officers' candidate school at Camp Davis, N. D.

Calvin C. Warnick is working in an airplane plant in Seattle, Wash., designing devices which control "the flight, mission and purpose of a large bomber," to use his own description. Calvin writes that he recently encountered two former Aggies, **Capt. Albert Mitchell** and **Lt. Franklin A. Duce**, both '41 grads.

A/C Shirley E. Bishop and **Stan Anderson**, '43, are bunkmates at Ellington Field, Tex., training field of the Army Air corps.

Preston Seely is in the U. S. Marines.

**UTAH STATE
AGRICULTURAL COLLEGE**

1944 SUMMER SESSION

The Utah State Agricultural College will continue its regular Summer Session program. The usual extensive offering of courses in practically all divisions of the institution will be taught by resident faculty members. Their work will be supplemented by the addition of visiting faculty members drawn from leading institutions in other parts of the country. The course offering will emphasize work for graduates who are fulfilling requirements for advanced degrees. Major attention will also be given to the needs of teachers who are new in the profession or who are returning after being engaged in other activities.

The School of Education will offer an attractive program in all divisions of the subject, including Elementary Education, Secondary Education, Vocational Education, and Administration and Supervision. The workshop in Elementary Education, begun so successfully in the summer of 1943, will be organized again for 1944.

The lecture and entertainment program will be comparable to other years. Several distinguished men and women have already accepted appointments for varying periods of time.

It will be possible for students to complete a full quarter of college work by attending both the regular session and the inter-session.

REGULAR SESSION

June 5 to July 14

INTER-SESSION

July 17 to August 11

Utah State Agricultural College

LOGAN, UTAH

To the Thousands of Utah State Alumni
We Wish You a Happy Holiday Season
and Years of Continued Success

FIRST NATIONAL BANK OF LOGAN

CACHE VALLEY BANKING COMPANY

FIRST SECURITY BANK OF UTAH N. A.
LOGAN BRANCH

Members of Federal Deposit Insurance Corporation

COMMERCIAL

TRUST

SAVINGS

