

Utah State University

DigitalCommons@USU

Utah State Magazine

Publications

5-1946

The Utah State Alumni Quarterly, Vol. 23 No. 3, May 1946

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. 23 No. 3, May 1946" (1946). *Utah State Magazine*. 65.

<https://digitalcommons.usu.edu/utahstatemagazine/65>

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.

Ut
E 3.33:
V. 23
3

Utah State

MAY
1946

Alumni Quarterly

7.212-2.386
Vol. 23
No. 3

Helping those who help the sick

 Delicate machines that draw revealing pictures of heart action...lamps that kill germs...electron microscopes, many times more powerful than optical instruments, that enable physicians to explore new worlds in bacteriology...machines for treating deep-seated infections by short

wave...cool, shadowless light for operating rooms...

These, and the developments pictured on this page, are a few of the many contributions of General Electric engineers and research scientists toward helping those who help the sick. *General Electric Company, Schenectady, N. Y.*

Helping fight TB. To quote the United States Public Health Service: "Tuberculosis can be eliminated as a public health problem in a measurable time if we use the x-ray to locate every case in the population...and if we provide adequate facilities and personnel to isolate and treat infectious cases." The cut-away picture above shows a mobile unit which can bring chest inspection facilities to schools, industrial plants, and outlying districts far from hospitals. For it, General Electric engineers have designed and built compact x-ray equipment so efficient that as many as 60 people per hour can be examined.

Operations by electricity. Surgeons are now overcoming many difficulties in certain types of operations with electrosurgery. Among the advantages of electro-

surgery: it shortens operating time, lessens bleeding and shock, lessens the chance of infection, and speeds healing with a minimum of scar.

Machine-made fever. Fever heat helps nature's defensive organisms fight off some diseases. Under the leadership of Dr. W. R. Whitney in the General Electric Research Laboratory, G. E. developed inductotherm machines for hospitals and doctors to produce artificial fever electronically.

More Goods for More People at Less Cost

GENERAL ELECTRIC

952-648-211

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.

Vol. XXIII

May, 1946

Number 3

Jack Croft, Editor

Bernice Gray, Asst. Editor

CONTENTS

Reconversion in Alumni Office	Page 3
Commencement	Page 3
Aggie Campus Beautification	Page 4
ROTC Commandant Retires	Page 4
Lt. Gen. John K. Cannon Pays Visit to USAC	Page 5
Traditional Foresters' Week Held In April	Page 6
Discharges	Page 6
New Alumni Council Members	Page 7
In Memory of Those Aggies	Page 8
(Alumni who have made the supreme sacrifice.)	
News of the Armed Forces	Page 8
Two Aggie Coaches Resign	Page 8
20th Annual Coaching School June 10-14, 1946	Page 9
Aggies Here and There	Page 10
Aggie Graduates Contribute to Development of West	Page 11
Little Aggies	Page 11
Life Memberships, Appointments, and Visited on the Campus.....	Page 12
Adequate Housing Expected by Fall	Page 12
Aggie Marriages	Page 13
Promotions	Page 14

GRADUATES AND EX-AGGIES

Life memberships at \$25.00 or annual membership of \$2.00 may now be procured by any interested person who has ever attended the USAC. Joint annual dues for husband and wife are also available at \$2.50 per year and joint life memberships at \$35.00. Husbands or wives of graduates or ex-Aggies may also affiliate on an annual or life basis.

Annual dues are payable on or before July 1st, the beginning of the fiscal year.

It is now possible for all former students who have attended the Utah State Agricultural College for one quarter or more to become full fledged members of the Alumni Association upon payment of the dues as outlined above.

Join the Alumni Association Now!

Name -----
Address -----
Class Year ----- Amount Enclosed \$-----

ALUMNI OFFICERS, 1944-45

D. A. Skeen, '09-----President
A. Russell Croft, '20---Past President
Jack Croft, '24---Executive Secretary

EXECUTIVE COMMITTEE

LeRoy Hillam, '16
Seth T. Shaw, '31
Ruby Stringham Garrett, '28
Cantril Nielsen, '28

ALUMNI COUNCIL

Phyllis Kirkham Owen, '22
J. Morris Christensen, '21
Lydia Holmgren Tanner, '03
W. W. Gardner, '21
Frank G. Fister, '38
Ernest O. Larson, '18
Allan M. West, '32
Howard Calder, '37
Frank Stevens, '37
Leonard W. McDonald, '39
Lloyd N. Johnson, '35

THE COVER

"Beautiful Cache Valley" as seen from Old Main's tower. Taken by Prof. H. Reuben Reynolds, an enlarged copy of this picture was presented to Lt. Col. John K. Cannon on his recent visit to USAC by the Alumni Association and the Associated Student Body.

RECONVERSION

Your Alumni office is reconverting to a modern addressograph mailing and filing system. This system will enable this office to get out printed matter to Alumni members in a few hours which formerly required many days of typing.

With this system but one file will be maintained whereas at the present time there are four separate sets of cards maintained on each graduate. In addition to the increased efficiency provided by this method, the accuracy of the file should be much easier to maintain in view of the single entry.

Your secretary would like to impress upon you the assistance that you can render this office by notifying us of any change of address as soon as possible so that we will not be forced to send out tracers when Alumni become lost.

The Quarterly is mailed out under second class mailing privileges and is not to be forwarded to you in the event that the address is not correct. We would appreciate your cooperation in keeping this office up-to-date with your current mailing address.

VOTING PRIVILEGES

It has come to the attention of the Alumni office that a misunderstanding exists regarding the voting privileges of members. Members of the organization who have fully paid up Life Memberships, or who are in the process of paying on Life Memberships, or who are paying current annual dues are all entitled to vote or hold office in the Association.

Outstanding Speakers Secured For 1946 Commencement

Commencement exercises for the 1946 graduating class will be held June 8 and baccalaureate services on June 9 it was announced by W. L. Wanlass, Dean of Students Daryl Chase is chairman.

David Lillienthal, chairman of the Tennessee Valley Authority, has been chosen for commencement speaker. He is a brilliant lawyer and administrator and has been recognized as one of the ablest men in government service and the guiding genius behind the TVA. His visit is timely at this time in view of the work that is being done by Dr. E. G. Peterson and others in the development of phosphate and other resources in Utah.

Baccalaureate speaker is Dr. Sterling McMurrin of the department of philosophy at the University of Southern California. He is recognized as an outstanding thinker in the field of religion and philosophy.

The Class of 1946 will hold its 50th reunion on June 8 on the campus. The Alumni office is assisting Dean A. N. Merrill of BYU with arrangements.

Aggie Campus Beautification Planned By Architects

By LaVal S. Morris

Landscape Architect and Planner

Landscape architecture is the art of planning land for use and enjoyment. The last detail of a successful plan is the planting of trees, shrubs, grass, and in some cases, flowers. A land development, whether it be a home, a campus, or a city, which just happens without a carefully designed plan, almost always carries numerous mistakes, which at best, can only be camouflaged by plant materials. If a plan is functional, if it serves the best purpose for which it is intended, plants add the final touch of excellence and give it enduring qualities.

USAC Campus Studies

We are making studies for the future development of the USAC campus. Perhaps eight or ten careful studies will include the best possibilities for development. After careful analyses, the best aspects of each study will be selected and synthesized into a master plan which should determine the location of buildings, roads, parking areas for cars, paths, active and passive recreational features, service areas, and other necessities for a college campus.

At present there are a number of awkward spots in our circulation system (roads and walks). The road from the commons building to the plant science building, in front of the library, presents a serious traffic hazard. Automobile traffic is heaviest on this road and the library draws a great deal of foot traffic from all parts of the campus. This interfriictional traffic has resulted in

no deaths—yet—but it promotes a great deal of viterperative feelings between pedestrians and drivers. Furthermore, this same road encourages thru traffic which is not good for the campus. Such a mistake in planning can yet be corrected by intelligent design. We hope, in the future, that the parking of cars and servicing of buildings might be accomplished with dispatch and convenience.

Ideal Location

The campus is well situated in relation to Cache valley and to Logan. The site is magnificent because it takes advantage of the excellent views of the valley. To the south, many of you will remember, most of the deltas to Lake Bonneville are plainly visible. The view is an inspiration, not only geographically but aesthetically.

It is planned to place a lookout terrace on the brow of the south hill (old nicotine point) to better enjoy the beauty of the setting. Most philosophers agree that one of the marks of an educated person is an appreciation of beauty. The farmer who sees beauty in an apple tree reaps more than one crop from his harvest.

From the west hill we have already removed some old Carolina poplars that we may see the valley. There is no value in choosing a magnificent site for a campus if too many trees are allowed to obliterate the view. Of course other trees are to be planted for compositional effect—to enhance the views rather than obscure them.

We believe the campus is going to grow in beauty, inspiration, and character building. Plato believed that character and even the ability to reason correctly was strongly influenced by beautiful surroundings—so do we.

President F. S. Harris, acting president W. L. Wanlass, and the Board members obviously feel the need for planning. Too often in the past, on too many American campuses, someone has said, "Here shall be a building"—and there was a building. Each addition became more of a problem—more of a mess—more of a gallimaufry. This is the sad history of all land planning projects—home grounds, cities, campuses, parks, etc. which are done without a plan.

Landscape architecture is now a full fledged profession.

During the past three months more than 50 announcements for positions in landscape architecture have come to the department. Most of the salaries have been over \$4,000. These positions have been for city planning, park supervision, hospital and cemetery planning and several others. They do not include one of the most common outlets—private practice.

Landscape architecture will not make the desert bloom as a rose—it teaches that the cactus is more in character on the desert. It also teaches that there is a place for everything including the rose. Its chief aim is good, simple, healthful living in surroundings which promote mental pleasure.

Utah State R.O.T.C. Commandant Retires

Lt. Col. Ben B. Blair will retire as ROTC commandant at USAC after 5 years service on June 30. He is now on terminal leave. He retired in 1935 when he was stationed at Fort MacArthur. He was ordered to active duty in 1940 and sent to Utah State where he has served as professor of military science and tactics. While on the campus, he also served as a sponsor for Blue Key.

Trained originally in engineering, Col. Blair worked in that field for several years. He then joined the staff of the Los Angeles Times and worked in both the editorial and advertising departments.

He entered the army in 1917 with the California National Guard. He served in World War I, going to France in 1917 commanding the 3rd anti-aircraft battery and the 61st section, DCA, 1st French army. He returned to America in 1919 and served harbor defense duty on the Atlantic coast. He was ordered to the Philippines in 1925 where he served until 1927. Duty at Fort Monroe, Hawaiian Islands, followed, then he was sent to Fort MacArthur where he was first retired.

During his five years as ROTC

Lt. Col. Ben B. Blair

commandant, Col. Blair has won many friends among the students and faculty because of his keen interest in promoting the welfare of the military department and the welfare of the school.

Local Alumni Doings

Organization of a Cache Valley chapter of the Alumni Association was held March 21 in College chapel. Reed Bullen, '29, manager of radio station KVNU, was named president. Other officers named were George D. Clyde, '21, former dean of the school of engineering, and Mrs. Marjorie Anderson Henderson, '38.

Board members will be selected from surrounding Cache Valley towns at a later date.

The Alumni Association, in conjunction with the athletic and recreation committee, Logan Chamber of Commerce, sponsored a luncheon-meeting March 25 honoring the North Cache high school basketball team, winners of the state championship. Jack Croft, executive secretary, was speaker for the occasion.

Spring Quarter Enrollment

Spring quarter enrollment figures reached a cumulative total of 2800, surpassing an all-time high of 1939-40 when a total of 2,671 students were registered, according to W. H. Bell, registrar. This figure is an increase of 1703 or 155 per cent over last year's figures. Approximately 1400 veterans have enrolled this year.

Student Body Joins Alumni Association In Honoring Lt. Gen. John Cannon, Prominent 1914 Graduate

Commenting on the peace and quiet of Utah's Aggie college overlooking beautiful Cache Valley as a sharp contrast to the chaotic condition of Europe today, Lt. Gen. John K. Cannon, '14, paid a visit to his alma mater on March 27. Students, faculty, Logan townspeople, and representatives of Utah army installations crowded into College Chapel to honor Utah State's three star general at a special "Alumni Day" assembly.

Although he looks more mature than his school days, Gen. Cannon still has the quiet sparkle in his face which faculty and students learned to know and admire during his days at Utah State.

He is recognized by people everywhere for his keen foresight on world affairs. He spoke to his audience on the future of the world. "This nation must maintain its lead in world affairs," he declared. "Today America is the world's No. 1 power. We went to Europe during the war as the arsenal for democracy, now we are the 'breadbasket'—to prevent starvation in many European and Asiatic countries we must furnish them with food."

Gen. Cannon also asserted that America must look to her political prestige, claiming leadership among the nations and maintaining her strength in the United Nations Organization. He predicted future war planes would exceed the speed of sound. With corresponding improvements in other weapons, there would be no period of warning and preparation for the United States in event of another war.

Speaking directly to the students, the general gave them two recommendations, the first having been given to him as a student by Dr. John A. Widsote, president of USAC in 1914 when the general graduated, — "have faith in a divine being and apply the principles of Christianity in your every day lives . . . broaden your horizons to include the world." "The day of isolationism is past," he said. "Today, science dictates the affairs of nations and their peoples as never before. Science has shrunk the world."

Gen. Cannon recently relinquished his command of the U. S. air force in Europe after serving 41 months overseas in which he participated in the African, Sicilian, and Italian campaigns. He served with the Mediterranean allied air forces until July, 1945, when he assumed command of the U. S. air forces in Europe. He has recently been assigned as commanding general of the AAF training command at Barksdale Field, La.

Dr. W. L. Wanlass, acting president, welcomed Gen. Cannon as USAC's most distinguished alumni in the armed forces. How he served in the infantry in World War I, then joined the army air forces, became an outstanding pilot and later one of the leaders of the world's greatest air force was told by one of the general's classmates of 1914, J. Eastman Hatch, Salt Lake City, who introduced the distinguished guest to the audience.

Jack Croft, executive secretary of the Alumni Association, conducted the exercises honoring Gen. Cannon and also spoke briefly on the aims and objectives of the Alumni Association. He announced that it is planned to make the "Alumni Day" assembly an annual event bringing to the students prominent alumni of the college.

Following the assembly, Gen. Cannon was guest of honor at a luncheon in the Commons building, at which he was presented with an enlarged photograph, "Beautiful Cache Valley", taken from the college bell tower by Prof. H. Reuben Reynolds. (For copy, see cover.) The picture was a joint gift from the Associated Student Body and the Alumni Association and was presented to the general by Dan Ludlow, student body president.

Later the same day, Gen. Cannon was initiated into Sigma Chi in ceremonies at the house of the Gamma Kappa chapter. While a USAC undergraduate, he was a member of Sigma Alpha, which became Sigma Chi, national fraternity.

Gen. Cannon's wife, LaVon Bennion Cannon, is a graduate of USAC in 1919. She resides in Salt Lake City with their two daughters, Molly and Margaret. Another daughter, Mrs. Glen Brewer is living in Uruguay.

UPPER Lt. Gen. John K. Cannon looks over the 1914 Buzzer. Looking on are, seated, Dr. W. L. Wanlass, acting president, and standing left to right, Jack Croft, executive secretary for the Alumni Association, and J. Eastman Hatch of Salt Lake City, classmate of Gen. Cannon's.

BELOW USAC's junior class football team which won the class championship in 1912. All of these men graduated together in 1914. Standing left to right: Hans P. Anderson, George M. Hess, Gronway Parry, William Batt, E. Wick Stevens, and Lt. Gen. John K. Cannon. Seated left to right: Stanley S. Ivins, Merlin Stone, Preston Thomas, Ralph Wooley, E. L. Allen, Jack Christensen, Fremont Martineau, and Lyman Kidman. Picture furnished through the courtesy of Dr. Preston Thomas, head of the agricultural economics department at Utah State.

Traditional Foresters' Week Held In April

Bright plaid shirts were everywhere . . . heavy logging boots trudged down the halls of "Old Main" . . . and the Aggie student body was informed that the annual Foresters' Week was here, and with it, the traditional rivalry with the engineers became active. The foresters declared open warfare on the engineers in an effort to regain their patron saint, Paul Bunyan, who is kidnapped by the engineers and recaptured by the foresters several times each year.

Although Foresters' Week is one of Utah State's youngest traditions it is fast becoming one of the most popular. Held in abeyance during the war years, the annual celebration was held this year the first week in April. The entire student body joined with the foresters in celebrating this week.

Each noon the quad was filled with students watching a daily contest between the engineers and foresters. Each afternoon movies were presented featuring forestry subjects. An assembly was presented and broadcast over a local radio station. Feature of the assembly this year was the presentation of the queen, Irene Hayward, sponsored by the Spurs. She won the honor over a list of 8 other coeds. The foresters immediately placed a two man guard, each equipped with an ax and peavey, to keep the engineers away.

A banquet was held for foresters only and school officials and U. S. Forest Service, Grazing Service, and Soil Conservation Service officials were invited. The week was climaxed on Friday evening when the students joined with the foresters to dance at Paul's Party.

Wherever a campus has foresters and engineers you'll find a traditional rivalry between them. Utah State engineers are renowned kidnapers. They wear plaid shirts to taunt the foresters and specialize in making life as miserable as possible for the tree-loving men.

The foresters in turn, challenge the engineers to all types of races, tobacco spitting contests, and log chopping contests. They call the northwest corner of the campus home and wear plaid shirts faithfully. They worship Paul Bunyan, patron saint of all loggers and timbermen, and work hard to keep him in their hands. The forestry-engineering feud centers around the 12 foot image.

This year the engineers kidnapped Paul in the fall quarter. Months of searching followed in which the foresters covered every inch of the campus and failed to find their saint. Paul did not see his beloved campus again until, one morning during Foresters' Week, students came to school and saw him atop the quad flag pole and saw him atop the quad flag pole where the engineers had hung him at 2:00 a. m. that morning. The pole was substantially greased and foresters, bolstered by a fire hose which no engineer dared pass, once again claimed their hero.

Paul again changed hands several hours before Paul's Party. While his plaid shirted friends were out looking for the queen who had been kidnaped earlier that day, the engineers entered the Dansante and stole him. He was recaptured by the foresters in time for the dance, but the queen was nowhere to be found. She was later presented at the dance—through the courtesy of the engineers.

Foresters spin the yarn of their mighty logger and his Blue Ox Babe and spend much of their time defending this mythical hero. It is rumored that Paul Bunyan was born

Foresters rescue their patron saint, Paul Bunyan, from atop the quad flag pole. Engineers strung him there at 2:00 a. m. one morning during Foresters' Week.

down in Maine. He was such a big husky baby that when he was only three weeks old he rolled around so much in his sleep that he knocked down four square miles of standing timber.

Paul became attached to the woods before he could walk. Of course he was a little big for his age, but he wasn't clumsy. At loggin' he was A-1 at the start. He cut his teeth on a peavey and drove logs down the Kennebec in his first pair of pants.

Four cuts was all Paul ever made to a tree. He'd get his ax on a woven-grass handle and swing it around and cut down a third of an acre at a time. Then he'd hitch the blux ox to them and snake them down the river.

Paul couldn't have done all the great loggin' he did if it hadn't been for Babe. This blue ox measured 42 axhandles between the eyes and weighed accordingly; however, he was never weighed because there were no scales large enough. Babe was so long in the body Paul used to carry a pair of field glasses with him to see what he was doing with his hind feet.

Paul Bunyan was mighty proud of the job he'd done loggin' in North Dakota and other places so he decided to come west. On his way he dragged his peavey to ease his shoulder and the scratch he made is now the Grand Canyon.

Some of the finest loggin' Paul did after coming west was in the Inland Empire. While working there he dug the Columbia river. When he got his raft of logs finished and was ready to take them he just went out and plowed out the river. He then filled it up with water and evened it out so it would be nice and smooth for his logs to slide over. The foresters tell you that, on a windy day in the gorge when an east wind is blowing, you can see the hole yet in the water where Paul never put in the last bucketful when he was evening it out.

DISCHARGES

- Lt] Marvin W. Wallin, '40, discharged from the army Jan. 8. He has opened an accounting and auditing firm.
- Lt. Arnold O. Guirr is now on terminal leave with the army and attending USAC.
- T/Sgt. Ronald K. Panter discharged from the army Jan. 5.
- T/Sgt. George K. Prothero discharged from the army Jan. 10.
- S/Sgt. Jack E. Horton discharged from the army recently.
- Capt. Jay (Cotton) Tolman, '34, is now on terminal leave with the army. He has resumed his duties as athletic director at Dixie junior college at St. George.
- Major Richard H. Romney, '42, is now on terminal leave with the army.
- Cpl. Willard S. (Bud) Wyatt discharged from the army recently.
- Chief Specialist Conrad Bertin, '42, discharged from the navy recently and checked in the Clearfield Naval Supply Depot's civilian navy.
- Sgt. Clark Thomas discharged from the army recently.
- S/Sgt. La Mar Wright discharged from the army Dec. 5.
- Pvt. Howard H. Christensen, '40, discharged from the army medical corps Dec. 25.
- T/Sgt. Richard W. Payne, discharged from the army recently.
- T/5 Glen H. Calder discharged from the army recently.
- S/Sgt. Jay Wilson discharged from the army recently.
- Lt. Calvin Watts discharged from the army recently and attending USAC.
- M/Sgt. John D. Reynolds discharged from the army recently and employed at Fox and Company in Ogden.
- Cpl. Karl D. Reeder discharged from the army Jan. 21.
- T/4 Alma N. Brinkerhoff, '42, discharged from the army recently.

(Continued Page 7)

Five New Alumni Council Members Take Office July 1 For Three Year Term

A. Adrian Wright . . . Executive for Utah O P A administration.

Mary Leone Haight . . . Private secretary to R. E. Berntson at the College.

Ray D. Garner . . . member of the Dixie junior college faculty.

Discharges

(Continued from Page 6)

T/4 Norman Jeppson, '39, discharged from the army Jan. 19.
T/4 Kenneth Bateman discharged from the army recently.
Dr. C. Perry Smith, '35, discharged from the navy in January and is practicing dentistry in Logan.
Cpl. Evander L. Waite discharged from the army recently.
Capt. Rex Gooch, '41, is now on terminal leave with the army.
Ph M 1/c Arch M. Peterson discharged from the navy recently.
Capt. Tracy Maero, '39, discharged from the army recently and has entered business with the Logan Flour Mill.
Lt. Hal S. Christensen discharged from the army signal corps recently.
D. Gordon Merrill, '37, is on terminal leave with the army.
Cpl. Robert H. Terry discharged from the army recently.
Pfc. Boyd L. Hulse discharged from the army recently.
T/4 William B. Gessel discharged from the army recently.
Dean Jeffs discharged from the army recently and is principal of the Clearfield elementary school.
T/Sgt. Lewis E. Sadleir discharged from the army recently.
T/Sgt. Jack R. Davis discharged from the army recently.
Sgt. Stanley R. Palmer discharged from the army Jan. 10.
Maj. Gerald Hansen, '36, discharged from the army recently and has been assigned to the Sevier Soil Conservation District as Work Unit Conservationist.
Capt. Melvin LeRoy Manning, '42, discharged from the army recently and is taking post graduate work at USAC.
Sgt. Frank Williams discharged from the army Jan. 12 and is attending USAC.
T/4 Ross M. Weaver discharged from the army Jan. 13.
T/5 Rose G. Morris discharged from the army Jan. 22.
T/5 Samuel Price discharged from the army recently.
Pfc. Gilbert P. Searle discharged from the army Jan. 25.

Ralph S. Blackham . . . leader in Utah's big Turkey industry.

Prof. Charles J. Sorenson . . . Known for entomology work.

T/5 Ariel A. Hulse discharged from the army recently.
Pvt. Dean B. Bradshaw discharged from the army recently.
T/5 John M. Jenson discharged from the army recently.
Sgt. James E. King discharged from the army recently.
S/Sgt. Lee E. Olson, '42 discharged from the army recently.
Lt. Neil Frischknecht discharged from the navy Jan. 24.
Lt. J.G. Nick Joe Drakulich, '42, is on terminal leave with the navy attending USAC.
Eli Drakulich discharged from the army recently after serving 44 months with the military police and has accepted

appointment as Logan City chief of police.
Cpl. Norris Miller, C'46, discharged from the army recently.
Cpl. Ivan D. Geary, C'47, discharged from the army recently.
M/Sgt. Willis L. Bontsik discharged from the army recently.
1st Sgt. Evan L. Hendricks, '42, discharged from the army recently.
T/5 Raymond A. Lutz, C'45, discharged from the army recently, attending USAC.
Sgt. "Jack" Wrigley discharged from the army recently.
Pfc. Barbee C. Baker discharged from the army recently.
S/Sgt. Melvin J. Thalman discharged from the army recently.

(Continued Page 14)

IN MEMORY OF THOSE AGGIES

Lt. Donald A. Henry

Died of wounds received in French Indo-China, April 27, 1945, when his navy plane was shot down.

Don R. Bowcutt

Previously reported missing in December, 1941 on Wake Island. Now reported dead.

Wayne E. Mitchell

Killed October 7, 1943 by the Japanese while a Wake Island prisoner.

Capt. Joseph W. Geddes, '40

Previously reported missing on May 21, 1943 after a flight over Rabaul and is presumed to be dead.

NEWS OF THE ARMED FORCES

Capt. Charles L. Kesler is in Rhoads general hospital, Utica, New York, recovering from wounds received early in the war in the Philippines. He was liberated August 20, 1945 from a Japanese prison camp in Manchuria by the Russian army. When released from the hospital, Capt. Kesler will have 120 days leave, after which he hopes to remain in the army with a transfer into Intelligence. He speaks Russian and Japanese fluently. Part of his leave will be spent visiting his parents in Long Island, and the remainder of the time will be spent in Utah and Idaho.

William V. Casper has enlisted in the regular army for a period of 18 months. He plans to return to USAC to continue his education at the end of this time.

Capt. Chase J. Nielsen, liberee of a Japanese prison camp, has returned to Shanghai to appear as a witness in the Japanese war crimes trials.

Lt. Murray L. Speth has been assigned as commander of the 236th AGF 8th army band in Japan.

2nd Lt. David A. Self, Jr., is in Panama as a bombardier at the Rio Hato army air field.

Y 1/c Monte Dunford spent a 25 day leave at his home in Logan following 22 months service on Attu.

Capt. Madison H. Thomas, '38, was graduated recently from the army's school of military neuropsychiatry held at Mason general hospital, Brentwood, New York.

James Hammond spent a furlough recently with his parents in Logan. He is stationed at Ford Ord, Calif.

Lt. Paul H. Sharp spent a furlough in Logan with his family recently.

Lt. Webster C. Maughan spent a furlough in Logan with his family after 16 months in the European theater.

Major Ralph P. Ward, '37, spent a 30 day leave with his family on the coast. He recently graduated from the command and general staff school at Fort Leavenworth, Kansas, and is expecting assignment overseas. Major and Mrs. Ward visited friends at USAC during the furlough.

Capt. Homer Andersen, former prisoner of the Nazis for two years, is

Who have courageously given their lives in the service of our country. May their memories be an inspiration for the building and maintenance of a world of Enduring Peace, assuring Liberties and Privileges of Freedom to all the peoples of the world.

Their names have been inscribed upon the permanent Honor Roll of the U. S. A. C. Alumni Association. Their Alma Mater will ever hold them in Proud Remembrance.

now stationed at Hendricks Field, Sebring, Florida, doing public relations work and flying in the air corps.

Lt. Comdr. David J. Purdy, '36, has received his relief as commander of the USS Kangaroo and is expected to arrive in San Francisco to be separated from the navy.

Sgt. Johnny Broberg, '39, spent a furlough recently with his family. He is stationed at Fort Bliss, Texas.

Lt. Col. E. H. Ward, '35, has been transferred to the Utah ASF depot, Ogden, Utah, and appointed chief of the storage division, quartermaster supply section.

Recently featured in the Fort Ord, Calif., camp publication was **Lt. Dale Nelson**, '42, for his outstanding work of coaching and playing on the 38th HQ basketball team.

Lt. Comdr. Walter Welti, is executive officer of NROTC at the University of Idaho at Moscow, Idaho.

Pvt. J. Keith Malmgren has arrived at the European theater army air forces reinforcement depot in Germany.

AMM 1/c George "Dixie" Walker was mentioned in an article recently published in a navy newspaper "This Week Aboard." He was cited in the article as one of the outstanding athletes on the station as a softball pitcher and a basketball guard.

M/Sgt. Martin Edwards, C'43

Previously reported missing. Now reported killed April 11, 1945 on the Negros islands in the Philippines.

F/O Rodney Neilson, C'46

Previously reported missing since May 13, 1945 when he failed to return from a reconnaissance flight over the Celebes islands. Now reported killed in action.

Wounded

Theron O. Geneaux, '37

Recuperating at the Mitchell convalescent hospital at Camp Lockett, Calif., after serving with the infantry in Germany.

Pfc. Frederick Turner

Suffered slight chest injuries when he parachuted from a B-25 bomber south of Rawlins, Wyo. Searchers found him after he had wandered three days on the snow covered desert. His father, Dr. L. M. Turner, is dean of the USAC school of forest, range, and wildlife management.

Two Aggie Coaches Resign; "Deb" Young Goes To Yellowstone

Two veteran Aggie coaches resigned their position recently. They include Delbert "Deb" Young, '31, track and field coach and assistant football coach, and J. P. "Perce" Smith, tennis coach.

Young left Utah State on April 1 for West Yellowstone where he is going into private business. He has been at the college for the past five years. During the 1944-45 season, "Deb" was appointed to coach the basketball team in the absence of Bebee Lee who had not returned from serving in the armed forces. While an undergraduate at USAC, he was named to several all-conference football teams and received honorable mention as an all-American halfback. After graduation "Deb" coached a number of years in Idaho and then moved in at South Cache and later at Davis county high before coming to the college. During his stay in Logan, "Deb" proved to be a very able and popular assistant in the athletic department. He was highly respected by students and players and made many friends among the townspeople, all of whom regret his leaving at this time. The Alumni Association wishes him continued success in his new adventure.

"Perce" Smith has coached the Aggie tennis team for over 20 years. He has had to terminate his instruction because of pressing business demands at his establishment, J. P. Smith Printing Company. He is an outstanding tennis player himself and has coached the Aggie team for many years without pay because of his great enthusiasm for the sport.

UTAH STATE'S 20TH ANNUAL COACHING SCHOOL JUNE 10 to 14, 1946

FRANK LEAHY
FOOTBALL COACH
NOTRE DAME

HENRY IBA
HEAD BASKETBALL COACH
OKLAHOMA A&M

E. L. "DICK"
ROMNEY
DIRECTOR
UTAH STATE

BY LYN LARSON

Final plans for the 20th annual Utah State coaching school which will be conducted on the campus June 10 to 14, inclusive, were announced by E. L. "Dick" Romney, director of athletics and head football coach.

As is traditional, Coach Romney has secured the services of two nationally known coaches who will handle the instruction at the annual summer school classic. Frank Leahy of the fabulous Notre Dame Irish is signed to teach football tactics while Henry P. "Hank" Iba, director of athletics and head basketball coach at Oklahoma A. & M. will conduct the course in basketball coaching. Both men come to Utah State's coaching school boasting teams of championship fame. Before Leahy entered the U. S. navy in the spring of 1944, his Notre Dame team had achieved the 1943 mythical collegiate title. Iba's Aggie edition of 1945 won the National Collegiate association championship in New York, and followed that victory with a triumph over DePaul, winner of the National Invitational basketball tourney. His 1946 club repeated their 1945 championship by defeating North Carolina University and also won again the National Invitational tournament.

Repeat Performance

Acceptance of the Irish grid mentor to attend the coaching school is a "repeat performance." Two years ago, Frank signed up to teach at the Logan clinic, but before the opening date rolled around, Uncle Sam summoned him to help with the Navy athletic program. So Clark Shaughnessy, master of the T-formation, filled in for Leahy.

As director of athletics and head football coach at Notre Dame, Frank Leahy is one of the highly-respected students of the grid sport. Schooled on the Notre Dame shift while a player at the institution under the immortal Knute Rockne, he has since adopted the T-formation offense. His great Irish squad of 1943 won the mythical national collegiate grid crown.

Hank Iba, now in his 19th season of basketball coaching, his 12th as mentor at Oklahoma A & M, has a coaching percentage above .800. Including this season, his teams have won nearly 400 games and lost 95.

Conference Winner

Iba's teams have won 13 conference or state championships during the 18 years—not counting the present season. He gave the Oklags their greatest winning streak in history—25 con-

secutive victories. During his tenure as athletic director at A & M, the Aggies have developed one of the finest all-around athletic programs of any school in this section; the physical plant has been vastly improved, including erection of the model field-house. The A & M teams have occupied enviable positions in all sports.

During the past 19 years, Coach Romney has conducted the summer coaching school, believing that emphasis on physical fitness and new coaching techniques are valuable to high school and college coaches of the intermountain area.

Romney Shows Appreciation

"We're pleased, of course, that these two experts have accepted our invitation to be guest instructors at the 20th annual coaching school," Coach Romney declared. "We believe that the Utah State summer course, by bringing in prominent leaders from other sections of the nation, can contribute to intermountain sports welfare. The results in the past have been entirely satisfactory. Physical education instructors and coaches on every level have expressed their appreciation of the coaching school program. Last year's course had one of our largest enrollments, despite war restrictions."

AGGIES HERE AND THERE

Zoe Farr has arrived in Berlin where she has been assigned by the department of state to the staff of the United States political adviser on German affairs.

Mr. and Mrs. Lawrence Slater, '41, renewed acquaintances in Utah and Wyoming recently following his release from the service, and have gone to Berkeley, Calif. where Mr. Slater will enter private business. Mrs. Slater formerly taught physical education at USAC for four years.

Ernest Anderson, '37, and Merrill Hermansen opened an ice cream business in Enterprise March 1.

Lawrence Davis, '40, has taken over the duties as agricultural agent in Grand county.

August L. Ahlf associate engineer of the U. S. Bureau of Reclamation in Denver was awarded the Alfred Noble prize for his paper, "Design Constants for Beams with Non-Symmetrical Straight Haunches," which appeared in the 1944 issue of "Proceedings."

Cantril (Flash) Nielsen, '28F, is manager of the sporting goods department of the Bennett stores in Utah and Idaho.

Ann Groutage, recently graduated from United Air Lines four week stewardess training session at Chicago and has been assigned to the San Francisco-Seattle, San Francisco-Cheyenne route.

Mrs. Marilyn Pocock Wilde, '33, received a national citation for "initiative and service" from Harold L. Ickes, Department of interior, for a time-saving innovation in her work at the Salt Lake Bureau of Reclamation.

The State Publicity and Industrial Development Commission received \$13,900 for the promotion of a revolutionary power invention of **James A. Hardman**.

A memorial of oil paintings of **Cecelia A. Wilkinson** was presented to Weber college recently by her husband Robert Wilkinson. Mrs. Wilkinson died last July 25 in California.

Hazel Bingham is teaching home economics at Cedar City high school.

Calder Pickett is attending the Medill school of journalism at Northwestern university on a scholarship. Mr. Pickett was former editor of Student Life and information assistant for the Utah Extension service.

B. C. Monson, '27, was named bishop for the Richmond LDS ward on Jan. 15.

Thodore M. Burton, assistant professor of chemistry at USAC, has been installed as chairman of the northwestern Utah section, American Chemical Society.

Ferris Roundy has accepted a position in the Cache county clerk's office.

Maude McClellan Tyson returned to her home in East Lansing, Michigan, after a visit with her parents and brothers in Logan.

Benjamin B. Heywood, '38, has joined the staff of the Soil Conservation Service in Circleville.

Lloyd M. Barker left for a mission in the northcentral states in March. He will resume his schooling at USAC in 1948.

Ella Adamson, '42, is instructing girl's gym and health at the Springville high school.

Leland H. Carlson, '34, has been assigned to the Cedar City staff of the Dixie National Forest as junior forester.

Marie Singleton Smith, '33, is teaching physical education at the Uintah high school.

Reed Parley Robinson, '39, has received the appointment of supervisor in the vice consular in Germany.

William Whitaker, '41, was appointed county agricultural agent for Uintah county recently.

Dr. V. D. Stauffer has accepted a position with the office of Inter-American Affairs, food supply and nutrition division to be stationed at Lima, Peru, South America.

Mrs. Marjorie Caine Robins has been appointed nurse at the Utah Industrial school at Ogden.

Dr. Reuben L. Hill, '35, recently published a book, "When You Marry", which is in its second publication and bids to become a "Best-seller." In the February issue of Reader's Digest, one of the chapters, "Common Conflicts in Marriage," is con-

densed. The book has been adopted as a text for course in family living by 12 universities.

Jerold Shepherd, '41, was presented in a recital by the school of music at the University of Southern California in partial fulfillment of the requirements for the master of music degree, major in voice. The recital was held Feb. 12 in the Bowne Hall of Mudd Memorial Hall of Philosophy in Los Angeles.

L. D. Bischoff is working on a new publication of the Washington Cannery Co-operative in Vancouver, Wash.

Nyles I. Christensen, San Francisco, has been named Red Cross commissioner for the southwest Pacific area.

Ina Doty, '34, accepted a position with an oil well firm in Los Angeles after serving the past nine years on the USAC faculty as assistant professor of business administration.

Dr. Lester L. Hirst, '25, Pittsburgh, Pa., has been appointed acting chief of a new hydrogenation demonstration plant which the Bureau of Mines will establish at the Missouri Ordnance Works near Louisiana, Mo. Dr. Hirst is a pioneer in American research on synthetic liquid fuels.

Dr. Melvin J. James, '31, has recently accepted the position as entomologist in charge of research in entomology for the Socony Vacuum Oil Company, with headquarters in New York City.

Alva C. Snow, '42, is manager of the Fitzgerald Tractor Company which officially opened in Roosevelt, Utah, in January.

T. O. Smith of Ogden was appointed by the city school board as principal of Ogden high school.

T. Hoyt Palmer, '39, is in charge of the newly created Pocatello, Idaho, bureau of the Deseret News.

Grant Esplin, '43, has been assigned Weber county extension agent.

David M. Gauvin, '39, has joined the research department of the Utah State Fish and Game Commission to become a research project leader in connection with big game studies.

George D. Clyde, on leave as dean of the USAC school of engineering and industries and trades, has been appointed chief of the third division of irrigation consultant for the Soil Conservation Service for the 13 western states.

W. B. Murray has accepted the position of assistant general manager of the Meyenberg Milk Products Company of California with headquarters in San Francisco.

Kenneth J. Erickson, '40, has accepted a position with the Soil Conservation Service in Land, Nevada.

Helen McDonald, '36, is a stenographer at the Utah Industrial school at Ogden.

Lowell Cutler, '33, is stationed with the Veterans Administration at Weber college.

Dr. Robert Budge, '38, has entered partnership with Dr. L. Rees in Smithfield and has moved his family there.

Art work by **Lt. Dale R. Steed**, '40, produced while on duty with the armed forces in the south Pacific, was displayed in the dean of students' office at the USAC in April.

Charles Redd, owner and manager of the La Sal Livestock Co. and a member of the USAC board of trustees, was featured "man of the year in livestock" at the 1945 annual show edition of the Stockman, published in Denver, Colo. **John T. Caine III**, former head of the animal husbandry department at USAC, is manager of the western stock show in Denver.

William Charles Winder, C'46, has been named first winner of the Borden agricultural scholarship award recently established at the college by the Borden Company foundation.

Clair Johnson, '40, band and orchestra director at Weber college, has accepted a position with the University of Southern California covering writing and arranging for the symphony orchestra.

Strafford Smith, '36, has joined the Jive Dance band which was organized by a group of Ogden's returned servicemen under the leadership of Johnnie Neil.

Andrew L. Heggie, '33, has been appointed bishop of the Clarkston LDS ward.

Dallas Goodey was appointed counselor

for the same ward.

Riley Bingham has been appointed to the newly created position of recreational director of the Utah Industrial school at Ogden.

Lyman C. Gabrielsen, Jr. received his M.D. degree from the University of Chicago on March 23. He has entered internship at the Salt Lake City general hospital following which he will be commissioned a lieutenant in the medical corps.

Horace J. Gunn, '41, was named manager of the Beautification Division of the Utah Centennial. He will assist Utah communities in outlining, planning and putting into effect projects for beautification of those communities for the Centennial year.

W. U. Fuhrman, '25, professor of agricultural economics at the USAC in 1940, has accepted a position as Agricultural Economist with the Division of Farm Management and Cost of the Bureau of Agricultural Economics in Berkeley, Calif.

Mark Nielsen and **Claude Williamson** have purchased the Kit Kat in Montpelier, Idaho. Mr. Nielsen has acted as foreman of the USAC creamery and instructor in dairy manufacturing.

Work of **Howell Rosenbaum** was exhibited at the Ogden Art colony during February. The work was done while Rosenbaum was stationed with the army in the south Pacific and shows the quiet beauty of the islands, missions, monasteries, native activity and general scenes of the south Pacific topography.

Lee Olson, '42, has been appointed milk sanitation inspector in Idaho for the area of Jerome, Buhl, and Twin Falls.

Gottlieb Smith, for 33 years an employee at USAC in the animal husbandry department, was honored March 3 at an open house in honor of his 80th birthday anniversary by his family.

Dr. Ford A. Cheney, '38, osteopathic physician and surgeon, has opened offices in Orem.

A citation for outstanding work in atomic research has been awarded to **Milton J. Rasmussen**, '42, by the government. He is at present affiliated with the DuPont firm at Wilmington, Conn.

Don W. Pittman, '16, professor of soils at USAC, has gone to China to aid in the founding of a sugar beet industry. He will be gone a year. **Walter H. W. Ching**, '35, and associates are financing the project. Mr. Ching resides in Honolulu, T. H.

E. L. Waldron has been appointed manager of the Logan Home Building Society.

W. W. (Gus) Henderson has opened a tire recapping and vulcanizing department at the Baugh Motor Company.

Karl Terry has been appointed manager and operator of the Mount A' Lake Garage in Orem.

Mrs. Fern Starr Reeves, will instruct in the field of home economics at Dixie junior college. She is former dean of women at USAC.

Meiton B. Weston, '32, was promoted April 1 as county agent of Bingham county with headquarters in Blackfoot, Idaho. He was formerly county agent of Lincoln county.

Spencer L. Taggart, '36, is in Prague, Czechoslovakia, where he is serving as a vice consul in the American embassy. His wife, **Ila Smith Taggart**, '36, is teaching home economics at Geartown junior college in Washington, D. C. She will join her husband in the summer in Czechoslovakia.

T. H. (Tommie) McMullin, '21, was honored at a banquet by Gov. Herbert E. Maw and Bingham citizenry recently. He has served the community as an educator and civic leader for the past 25 years. He was presented with a diamond ring with the compliments of the people of Bingham.

Carl Mulleneaux, '37, former star football player at USAC, has signed to play pro football in 1947 with the Green Bay Packers in Wisconsin.

Dello G. Dayton, '38, has joined the faculty of Weber college instructing in modern European and modern American history.

Garth Anhder, '46, has been appointed manager of small seed production for the Cornell Seed Company. He completed his requirements for graduation in the winter quarter.

Aggie Graduates Contribute To Development of West

In a recent meeting of the Alumni Council in Salt Lake City, E. O. Larson, '18, regional director of the Bureau of Reclamation in region 4, Salt Lake City, spoke to the group on the contribution USAC graduates have made in the development of the west through the Bureau of Reclamation.

Because of the timeliness of his talk before the Alumni Council, Mr. Larson was also invited by C. G. Adney, president of the Board of Trustees, to present his views before the Board in their recent meeting on the campus. Larson told them that the Bureau of Reclamation is the governing agency charged with the responsibility of planning and building the federal reclamation projects in the 17 western states.

He emphasized the importance of Aggies in this government agency. "The school of engineering at USAC has been one of the largest contributors in furnishing engineering graduates for work in the bureau," he declared. "This agency has employed more than two thirds of all the Utah State civil and irrigation engineering graduates during the past 25 years."

These engineers have made a good record in every state and office in which they have been employed, Larson told the Board. Large numbers of these engineers were in the employ of the chief engineer's office in Denver prior to the war and practically every one of the seven western regions employs these engineers in varying positions from junior engineers to regional directors. Some of the Aggie graduates are holding positions in the office of the commissioner in Washington, D. C.

"The foundation of agriculture in the west is irrigation," Larson said. "The type of training given by Utah State with its special courses in hydraulics, hydrology, irrigation design, and irrigation practice ideally fits the engineers for reclamation work."

The importance of civil engineering training in irrigation was stressed by Larson, as the Bureau of Reclamation depends on these engineers to work out long range plans for future development, planning and building the irrigation developments of immediate concern, and rehabilitating the existing irrigation systems.

"With the large program now under way by the Bureau of Reclamation in the 17 western states, practically all regional and project offices are making known a large number of vacancies in various engineering positions," Larson declared. "I note that the chief engineer's office in Denver has vacancies for more than 1,000 engineers, and the regional office in Salt Lake City has more than 200 vacancies."

When construction is actually underway on a large number of the projects it is expected that there will be still more vacancies for engineers

with the training similar to that given by USAC.

"The only reason that there are not more USAC graduates in the employ of the Bureau of Reclamation is that the supply is entirely exhausted and the demand is such that the surplus is not only exhausted, but the demand is many times greater than the average number of graduates from the schools of engineering each year," he said. "The future outlook is that the demand will far exceed the surplus for many years to come."

Mr. Larson pointed out that in the expanding industrialization of the west, Utah State's school of engineering should be prepared to provide upwards of 100 graduates per year for the Bureau of Reclamation alone and that it was also reasonable to expect that if the college is to fulfill its mission we should look for increased demands to be made upon other departments of forestry and agriculture.

In a partially completed survey recently compiled by the Alumni office, the following Aggies employed by the Bureau of Reclamation include:

Chief Engineer's Office—Denver

George W. Birch, '35.
James E. Mandry, '35.
Owen J. Olsen, '30.
O. L. Rice, '23F.
Frank E. Rippon, '33.
John R. Ritter, '28.
A. H. Yeates, '31.
C. O. Crane, '34.
Everett H. Larson, '33.
H. Boyd Phillips, '39.
Forrest J. Jensen, '39.
Floyd M. Holdaway, '39.
Merlin D. Copen, '39.
James C. Doman, '35.

William A. Cordon, '35.
Ellis L. Armstrong, '36.
George A. Mortensen, '38.
V. W. Larson, '39.
Eugene Oborn, '38M.
Lyman M. Christianson, '42.

Region 4—Salt Lake City

Russel I. Alley, '38, engineer.
Edward K. Arthur '43, engineer.
Cecil G. Bargeron '33 engineer, office engr.
Provo River Proj.
Auston Baker '38 engineer, field engr.
Jackson Gulch Dam Mancos Project Colorado.
Wesley A. Behling '38 engineer.
Jay R. Bingham '41, engineer, Provo River Project, Utah.
Dean E. Bishoff '38, engineer.
Read L. Black '40, engineer.
J. Wayne Cahoon '35, engineer, Planning Engr. Regional Office.
Charles H. Carter '40, engineer, Chief of Design Sec. Regional Office.
Jack D. Carter '41, engineer.
Wallace R. Christensen '41, engineer.
George H. Cowley '42, soils technologist.
J. Lawrence Davis '40, engineer.
Palmer B. DeLong '41, engineer, Charge of Planning Office, Kemmer, Wyo.
Franklin A. Duce '41, soils technologist.
George T. Finlinson '40, engineer.
Clyde D. Gessel '41, engineer.
Rex L. Greenhalgh '38, engineer.
William H. Greenhalgh '38, engineer.
Bryan L. Harris '41, agricultural economist.
W. Harold Hirst '37, land settlement aide.
Robert W. Jennings '33, engineer, Field Engr. Provo River Project.
Reid Jerman '18F, Regional Planning
(Continued Page 13)

With the Class of '68

Irene Davis Harrison, '38, and Eward Harrison announce the arrival of a son on February 13 in Yakima, Washington.

Joan Cardon Vanderhoff '33, and Capt. J. Kenneth Vanderhoff, former assistant coach at USAC, announce the arrival of a daughter at a hospital in Butler, Pennsylvania.

Left, CHARLES AND CLARENCE DICKSON, age 1 year. Twin sons of Naida Richardson Dickson, '40, (M.S. '44), and Eugene Dickson of Ogden, Utah. Upper right, MICHAEL K. ERICKSEN, age 7 months. Son of Kenneth J. Erickson, '40 and Norma Young Erickson, C'43, of Overton, Nevada. Lower right, LOREN LINFORD, age 2½ years. Son of Gene Linford, '33 and Phyllis Moncur Linford of Salt Lake City, Utah.

LIFE MEMBERSHIPS

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

Boyd H. Pulley '33

105 Pierce Ave.
San Jose,
California

Paul S. Rattle '39

1224 Solita Rd.
Pasadena 3, California
Joseph Russell Mecham '41
80 West 3rd South
Logan, Utah

Bessie Winchell '41
Wells,
Nevada

J. G. Bastow '21

17 Dulwich Road
Oakland, California

Detta P. Neeley '32

Box 2
Tremonton, Utah

Lyle E. Holmgren '36
and

Gayle N. Holmgren
394 South Main
Logan, Utah

H. Glenn Bingham '41
and

Phebe Bingham '40
Dayton, Idaho

Clyde T. Tarbet '42

C.N.A.C.
APO 907
San Francisco, California

Kenneth Nyman '35
and

Mae Rasmussen Nyman '35
195 West 2nd South
Nephi, Utah

Glen Stanger S. '29
and

Ethel Holmgren Stanger '29
Idaho Falls,
Idaho

Lt. C. C. Gaynard '43

U. S. Fleet Activities
Navy 3912, FPO
San Francisco, California

Adequate Housing Expected By Fall For Returning Veterans

"The housing outlook is such that we might expect an enrollment of 3500 students at the college next fall quarter," Dr. W. L. Wanlass, acting president stated recently.

He said that it was impossible at the present time to tell just what housing would be available by next September but believed that with the remodeling of houses to make new apartments that is now taking place in the city, plus housing units that the college expects to arrive during the summer, there would be ample quarters for that many students.

An additional 175 units have been allocated to the college, according to telegrams received from Senator Abe Murdock and Representative Walter K. Granger. There are also 50 quonset huts promised to the school. These huts are of sufficient length that by partitioning them in the middle each

New Appointments Listed

L. Mark Neuberger, '32, has returned to his post as assistant professor of accounting and business administration of the USAC. He fills the post of Ina Doty, '34, who resigned.

Capt. Neuberger entered the army in December, 1942, having served 10 years on the USAC faculty. He graduated from the college in 1932 and received his master's degree in 1934 and later did graduate work at the University of Southern California.

Capt. Neuberger began his army career at Camp Callan, Calif., where he was assigned to an anti aircraft training battalion. Later he was stationed at Camp Hann, Calif., Washington, D. C., Camp Howze, Texas, and at the time of his discharge, was assistant liaison officer for the army ground forces assigned to Fort Douglas separation center.

Prof. Mark Neuberger

Visited on the Campus

Lt. Jack Moore, '41, visited the USAC campus recently and was guest at the Logan Kiwanis club luncheon.

Lt. Jay S. Fitzgerald, '43, has returned from Europe and is on temporary duty in the States. He visited on the campus during his furlough.

S/Sgt. Reid Lawrence, '41, returned to Logan after two years in the CBI theater and visited friends on the campus.

one would house two couples.

There are an additional 134 units that were allocated to the college previously, which have not yet arrived. The ground has been surveyed and prepared for these immediately north of the 97 trailer houses. These will be ready by fall.

There also exists the possibility of larger units being brought here to be converted into dormitories for veterans. Logan city, too, has been allocated several housing units which may be used by veterans.

Dr. H. Waldo Merrill, '36, has been appointed assistant dean of the Des Moines Still College of Osteopathy, it was learned by the USAC Alumni office.

In his new position, Dr. Merrill will serve as registrar and will contact men for prospective enrollees. He will visit pre-professional colleges and high schools in the drive for more enrollees for osteopathy. Previously Dr. Merrill was supervisor of laboratories, instructor in three classes, and head of the X-ray department.

Dr. Merrill has a distinguished academic record and has specialized in the field of Parasitology. Upon his graduation from USAC, he taught for three years in the Wayan, Idaho, high school. He then returned to the college and earned his master of science degree in 1941. Upon completion of the requirements for his master's degree, he accepted a position on the staff of USAC as instructor in zoology. His chief interest was Trichinosis, which was the subject of his master's thesis. In 1941 the USAC bestowed upon him the College Science Medal for his investigations in this field, a well-earned and distinguished honor.

During his instructorship, Merrill became impressed with the physiological approach to healing which osteopathic therapeutics offered and turned to the profession of osteopathy. He was enrolled as a student in the Des Moines Still College at the time he was appointed to the faculty in 1943.

Mrs. Merrill is the former Ann Morgan, '35. They have a son 17½ months old.

Betty Adney, '45, visited on the campus while vacationing from Washington, D. C. She has returned to complete six months of dietetic internship at Walter Reed hospital from which she will graduate as 2nd lieutenant.

Lt. Sam Bailey visited on the campus recently. He is former editor of Student Life. He is now a member of the editorial staff of the Logan Herald-Journal.

F. C. Harmston, '41, is assistant sanitarian for the U. S. Department of Health Service. He visited on the campus recently to examine disease bearing species of mosquitoes occurring in the college insect collection. He has done outstanding work as an entomologist since leaving the college.

H. Floyd Thornley, '36, is district supervisor of grasshopper control for Wyoming in the Department of Agriculture. Together with his wife and their three children, he visited friends in the zoology and entomology department in April. He formerly served as federal grasshopper and Mormon cricket control supervisor in Utah for five years working with Prof. C. H. Sorenson, '06, and Dr. George F. Knowlton, '23, on this problem.

AGGIE MARRIAGES

Maude Virginia Matthews and **W. Hugh Owens** were married Dec. 19 in San Francisco, Calif.

Carma Elaine Furguson and **Cpl. Joseph W. Jackson** were married Christmas day at the home of the bride's parents in Springdell, Provo canyon.

Betty Turnbull, '42, and **Lt. Roger H. Emerson** were married recently in the navy chapel at Treasure Island, San Francisco, Calif.

Mar Dean Saunders and **Chief Warrant Officer Edward O. Lindbloom** were married Dec. 14 in the Logan LDS temple.

Frances Camilla Freer and **Robert W. Patterson** were married Dec. 12 in the Wilshire Methodist church, Los Angeles, Calif.

Ella Genell Olsen and **Clarence Junior Newman** were married Dec. 8 in Las Vegas, Nev.

Betty Louise Kimball and **Dent Dustin** were married Nov. 23 in the Logan LDS temple.

June Rose Wright and **H. Clyde Coon** were married Dec. 31 in the Salt Lake LDS temple.

Ruth Marie Jensen, '44, and **Harold Warren** were married Christmas eve at the home of the bride's parents in Smithfield.

Ruth Erickson and **David Wagstaff**, '41, were married Dec. 19 in the Manti LDS temple.

Virginia Hale and **Richard R. Twelves** were married Dec. 22 in San Diego, Calif.

Ruth Berry and **Francis W. Betensen** were married Dec. 11 in the Manti LDS temple.

Betty Jean Stock and **Pfc. Donald C. Hunter** were married Jan. 2 in the Logan LDS temple.

Vilda Bowman and **Grant Espin** were married Dec. 27 in the Manti LDS temple.

Mae Von Nielsen and **Major Harold G. Wolff** were married Jan. 4 in the LDS institute at Logan.

Dr. Edna Snow and **Douglas Q. Cannon**, '20, were married Dec. 20 in the Salt Lake LDS temple.

Catherine Jean Moss and **Dr. Gail P. Averett** were married New Year's day at the home of the bride's parents in Woods Cross.

Kathryn Cole and **Ned Stocks** were married Dec. 5 in the Logan LDS temple.

Marjorie Hansen and **Lt. H. P. Kutchinski, Jr.** were married recently at the home of the bride's parents in Tremonton.

Margaret Bateman and **Melburn M. Coombs** were married Dec. 21 in the Salt Lake LDS temple.

Carol Page, C'48, and **A. Garth Belliston**, C'47, were married Dec. 26 in the Salt Lake LDS temple.

Faye Hannah Sanders and **Wallace L. Moon** were married recently in the Salt Lake LDS temple.

Elaine Eldredge and **Lt. Cmdr. James E. Raat** were married Jan. 3 at the bride's home in Salt Lake.

Dorothy Bradshaw and **Lt. Stayner L. Thompson** were married Jan. 12 at the home of the bride in Cedar City.

Patricia Jean Smith, '45 and **Capt. Ray C. Hugie**, '42, were married recently at the home of the bride's parents in Providence.

Betty Jane Hendricks, '44, and **William Gordon Crowther** were married Dec. 12 in the Logan LDS temple.

Bonna Jones, '45, and **Verne Hoffman, Jr.**, '44, were married Jan. 2 in the Little Church of the West in Las Vegas, Nev.

Joyce Peart and **Clayton Longhurst** were married Nov. 13 in the Logan LDS temple.

Lucile Allen and **William P. Cattwright** were married Dec. 20 in the Logan LDS temple.

Rula Hurren and **Ardith M. Farrell** were married Jan. 7 in the Logan LDS temple.

Camille Mathews and **Gerald H. Sagars** were married Dec. 5 in the Salt Lake LDS temple.

Margaret Ivins Cardon, '37, and **Capt. Gerald Wessler** were married Jan. 2 in Washington, D.C.

Charlene Clark and **Kenneth Howard Miller** were married recently in Los Angeles, Calif.

Dora Peterson and **S/Sgt. Eugene L. Jones** were married Dec. 15 at the home of the bride's parents in Benson.

Beth Swenson and **Jay Hall** were married Dec. 20 in the Logan LDS temple.

Florence Price, '33, and **Walter Flickenstein** were married Dec. 6 in St. Louis, Mo.

Neva Jean Nibert and **Lt. John M. Murray** were married Jan. 9 in Salt Lake City.

Billie V. Burch and **Lynn H. Fribble** were married Jan. 19 in the Little Church of the Flowers, Glendale, Calif.

Barbara Laney and **Capt. Denmark C. Jensen** were married Jan. 7 in the Salt Lake LDS temple.

Colleen Wright and **LeRoy Doney** were married Feb. 13 in the Salt Lake LDS temple.

Doris D. Stevenson and **Max Sherman Barton** were married Jan. 30 in the Salt Lake LDS temple.

Margaret Shaddock and **Ebert Thomas Norton**, '40, were married in the Winfield Methodist church in Little Rock Arkansas, recently.

Norma Wheatley and **Denzell G. Butler** were married Feb. 1 in Brigham City, Utah.

Kerna Dean Craner and **Calvin McCann Bernard** were married Feb. 9 at the home of the bride's parents in Emmett, Idaho.

Sarah Grace Maxwell, '43, and **Howard R. Taylor** were married recently in the Salt Lake LDS temple.

Hazel Ivy Henderson, '45 and **Lt. George H. Gowans** were married Dec. 20 in Atlanta, Ga.

Sarabeth Mackay and **Derwood Clawson** were married Jan. 4 in the Logan LDS temple.

Lucen Leavitt and **Lt. Keith H. Rees**, '43, were married Jan. 22 at the home of an aunt and uncle in Salt Lake City.

Elizabeth Stoddard and **Ralph F. Smith**, '43, were married Jan. 19 in Las Vegas, Nevada.

Marjorie Couch and **Dee H. Wilson** were married Dec. 14 at the home of the groom's parents in Logan.

Mary Catherine Bertram and **Lt. James Sorenson** were married Jan. 19 in the First Baptist Church in Columbus, Ga.

Artha Gene Curtis and **Jesse S. Robinson**, '43, were married Jan. 25 in the Salt Lake LDS temple.

Bette Jean Shurtliff and **James Robert Reed** were married Feb. 23 in St. Mark's Episcopal Cathedral in Salt Lake City.

Maree Higbee and **Dean Crosby Gardner** were married Feb. 21 in the St. George LDS temple.

Barbara Jane Parkinson and **Joe Ingersoll** were married Feb. 28 in the Salt Lake LDS temple.

Helen Greaves, '40, and **Clyde L. Burrup**, '36, were married Feb. 16 at the home of the bride's parents in Preston, Idaho.

DeLores Miller and **John Boyd Hovey** were married Jan. 21 in Ogden.

Gloria Olsen and **LaVee Peterson** were married Feb. 3.

Ora Etta Hoffman and **Darwin Gubler**, '40, were married March 5 in the St. George LDS temple.

Verla Hillyard and **Norman Bill Watkins**, C'49, were married Feb. 22 in the Logan LDS temple.

Eleanore Pierpont and **Victor Jolley** were married Feb. 17 in Elko, Nevada.

Bernice Sullivan and **Clyde O. Sutherland** were married Feb. 16 in Salt Lake City.

Gretta Brossard and **George A. Huff** were married March 2 at the home of the bride's sister in Washington, D. C.

Janet Polly Cannon and **Clarence Chipman Randall**, '45, were married March 2 in the Lion House in Salt Lake City.

Lois Jeffrey and **Melvin J. Thalman** were married Feb. 6 in the Manti LDS temple.

Ruth Pulsipher and **Melvin J. Hunsaker** were married Jan. 25 in the Salt Lake LDS temple.

Margaret Ray Sorenson and **Donald Purser Leishman** were married Feb. 22 in the Logan LDS temple.

Helen Marr Tibbitts and **Jesse Wayne Newman** were married Feb. 16 in the LDS institute in Laramie, Wyoming.

Beverly Hølmgren, C'46 and **Wendell W. Merrill**, C'48, were married Feb. 14 at the home of the bride's parents in Garland.

Elaine Stanford and **W. Reed Brockbank** were married Jan. 2 in the Logan LDS temple.

Melba Ellenore Harrison and **Lt. Gerald L. Barker** were married Jan. 25 in the First Baptist church in Bartow, Florida.

Virginia Vincent and **William Malmberg**, S 1/c, were married Feb. 1 in the naval chapel at Great Lakes, Ill.

Marion Fjeldsted and **James Peterson** were married Feb. 14 at the home of the bride's parents in Gunnison.

Vivian Stromberg and **Lt. George H. London** were married Feb. 13 in the Salt Lake LDS temple.

Irene Shelley and **William R. Ellison** were married Feb. 25 in the Salt Lake LDS temple.

Mary Catherine Bonnemort and **Randall C. Bowring** were married March 30 in the Presbyterian chapel in DePere, Wisconsin.

Laura Lee Gunnell and **John E. Oldham** were married Jan. 3 in the Logan LDS temple.

Carolyn Jean Ross and **Capt. Ray O. Larson**, '40, were married Feb. 23 at the U. S. marine post chapel at Quantico, Va.

Jane Crookston and **Carl L. Smith** were married March 10 at the home of the bride's parents in North Logan. Mr. Smith has just been discharged from the service and is attending USAC.

Wilma Abrams and **Ray D. Freston** were married March 4 at the home of the bride's parents in Mt. Pleasant, Utah.

Margaret Cross, N'40, and **LaMont B. Kotter** were married recently at the home of the bride's sister in San Francisco.

Bebe Strand and **Capt. Arthur H. Hansen** were married Feb. 22 in Brunswick, Ga.

Ethel Reeder and **Paul H. Taylor** were married March 14 at the home of the bride's parents in Brigham City, Utah.

Katherine Calormis and **Dr. Franklin D. Hendricks, Jr.**, '39, were married recently and are residing in Washington, D.C. Dr. Hendricks was recently graduated from medical college at the George Washington university.

Lillian Patricia Clegg and **Don Christiansen** were married March 18 in the Logan LDS temple.

Mary K. Hansen and **Frank H. Boesche** were married recently in the Mt. Vernon Methodist church, Washington, D.C.

Julia Lundin and **Reuel Janson**, '40, were married March 26 at the home of the groom in Cedar City, Utah.

Carol Cox, '46 and **Howard Elvin Watkins** were married March 23 in the St. George LDS temple.

Barbara Geddes and **Reed M. Hurst** were married March 21 at the home of the bride's parents in Logan.

Rula Hailstone and **S/Sgt. Conway L. Maughan** were married April 9 in the Logan LDS temple.

Aggies Contribute

(Continued from Page 11)

Engineer.

Jimmy Kostoff '44, engineer.

Ernest O. Larson '18, Regional Director, Region 4.

Floyd R. Larson '40, soils technologist.

Adrian K. Long '43, engineer.

George O. Matkin '43, engineer.

Bayard L. Mendenhall '38, engineer.

David Moore '43, engineer.

Alma Mortensen '40, engineer.

Veril F. Moss '38, engineer.

J. Neil Murdock '30, geologist, Region 4.

James H. Neeley '43, engineer.

H. Eugene Nielsen '35, engineer, Planning Engr. in charge of Vernal office.

Wade F. Nielsen '38, engineer.

Lynn J. Olsen '38, soils technologist.

Roger C. Parks '40, engineer.

Howard E. Petersen '33, acting asst. Progress Control Office.

Max S. Petersen '38, engineer.

Alton H. Peterson '36, engineer.

H. Smith Richards '41, engineer.

Daryl L. Roberts '37, engineer.

Bruce L. Schmalz '39, soils technologist.

Paul Shafer '39, engineer.

Phillip P. Smith '45, engineer.

Edgar L. Sorenson '41, soils technologist.

George P. South '38, engineer.

John H. Steele '35, engineer.

Clifford D. Stock '42, engineer.

Douglas C. Strong '43, agricultural economist.

Calvin C. Warnick '43, engineer.

Francis M. Warnick '38, engineer, Planning Engr. in charge of Gunnison, Colorado office.

Eldon M. Watson '37, soils technologist.

(Continued Page 14)

PROMOTIONS

ARMY

BRIGADIER GENERAL

Wilhelm D. Styer, '14, promoted to permanent rank by President Harry S. Truman, Jan. 22.

COLONEL

John E. Hull, '34, is now on terminal leave in Riverside, Calif., after which he will report to Pocatello, Ida., for release to inactive status.

MAJOR

Guy G. Pace, '41, is home on terminal leave. He has been a battery commander in an anti-aircraft gun battalion in the European theater. He wears the bronze star for meritorious service, the Leopold medal for defense of the vital port of Antwerp, Belgium, and four campaign stars.

Gardner O. Hyer, '40, promoted with the 139th engineers in the central Pacific area.

CAPTAIN

James K. Sorenson, C'46, promoted in the dental corps at Bushnell General hospital.

Donald J. Watkins is on terminal leave in Salt Lake City. He was recently awarded the air medal with an oak leaf cluster.

Sidney Ralph, '41, is on terminal leave after serving the last year in the Pacific theater.

Grant A. Guymon promoted in Panama where he is working as Spanish interpreter in the 33rd infantry.

FIRST LIEUTENANT

Jay M. Hamilton promoted in Germany. He is public safety and special branch officer with the infantry.

SECOND LIEUTENANT

Elden E. Fisher is the first Bannock country man reported commissioned in the army's post-war aviation training. He recently graduated from Ellington Field, Texas.

STAFF SERGEANT

Kenneth Bailey, '35, promoted with the 232nd field artillery battalion in Salzburg, Austria.

NAVY

LIEUTENANT COMMANDER

Donald L. Manson in Jacksonville, Fla.

LIEUTENANT

Robert S. Dorton has recently been the recipient of three medals, the navy cross, the air medal and a gold star, in lieu of a second air medal, and a promotion in the navy air corps.

LIEUTENANT (j.g.)

Chad K. Anderson, '42, promoted while serving in Japan.

MARINE CORPS

FIRST LIEUTENANT

Glen R. (Bob) Zimmerman received a promotion in the military police unit in Honolulu.

Aggies Contribute

(Continued from Page 13)

Robert E. White Jr. '41, engineer.
Harold B. Wilcox '38, engineer.
Chester E. Wright '30, agricultural economist.

David M. Young '35, engineer.
Ray H. Zenger '41, engineer.

REGION 2—SACRAMENTO, CALIF.

Leland Hill '30, engineer.
Archie Hill '32, engineer.
Leo K. Hamer '23, engineer.

Discharges

(Continued from Page 7)

Sgt. Gordon L. Platt discharged from the army recently.

Pfc. Noel E. Gold discharged from the army recently.

T/Sgt. Harold Cowley, '42, discharged from the army recently. He spent the past 18 months in the Intelligence Corps in Japan.

T/3 LeRoy Woods Jr. discharged from the army Feb. 6 and is now at home with his parents in Salt Lake City.

T/5 James Wells discharged from the army recently.

1st. Sgt. Gordon L. Schvaneveldt, '43, discharged from the army Jan. 28, attending USAC.

T/4 Gene C. Clark discharged from the army Feb. 8.

Major Charles L. Welker discharged from the army Feb. 3 and is residing in Ogden.

T/Sgt. Lee Caldwell, '41, discharged from the army recently and has been appointed music director at the Roosevelt elementary school.

Lt. j.g. H. L. Emery has been released to inactive duty with the navy.

Pfc. Ralph S. Mortensen discharged from the army recently.

SK 2/c Ralph W. Maughan, '41, discharged from the navy recently and has accepted a position with the California Packing Company as field man in the northern Utah area. Mr. and Mrs. Maughan are making their home in Roy, Utah.

Capt. Howard L. Shurtz, '40, discharged from the army recently and attending USAC.

Capt. Ralph B. Platt, '41, discharged from the army Jan. 21 and is in charge of the engineering in two districts of the Soil Conservation Service in Overton, Nev.

S/Sgt. Clyde LeRoy Burrup, '36, discharged from the army in December and instructing at the Blackfoot, Idaho, high school. John Boyd Hovey discharged from the army recently and is making his home in Ogden.

FM 2c Joe Ingersoll discharged from the navy in Feb. and is attending Gonzaga university in Spokane, Wash.

S/Sgt. Stanley O. Pearce discharged from the army March 1.

T/5 Timothy E. O'Brien discharged from the army March 1.

R. V. Magleby, '38, discharged from the army recently and has resumed his duties as director of the farm, dairy, and ground at the Utah school for the deaf and blind.

Lt. j.g. Joe W. Atkin, '39, discharged from the navy Feb. 8 and is employed with the Farm Security Administration in Price, Utah.

T/5 Stanley L. Hanks discharged from the army March 8.

S 1c Keith R. Jensen discharged from the navy recently and is attending college in Los Angeles.

Cpl. Karl O. Taylor discharged from the army recently.

Radio Tech. E. Leroy France, '41, discharged from the navy recently and has been placed in charge of automotive mechanics at USAC.

Sgt. Boyd Christensen, C'46, discharged from the marines recently at Camp LeJune, N.C.

Sgt. Donald P. Frandsen discharged from the army Feb. 21.

Lt. Col. Howard E. Dorst is on terminal leave with the army.

Pfc. Ralph C. Lundstrom, C'46, discharged from the army Feb. 28, attending USAC.

T/4 Alvin F. Pendleton discharged from the army Feb. 23, attending USAC.

Major C. W. Sorenson, '36, is on terminal leave with the army and plans to finish post-graduate training in internal medicine.

Sgt. Howard H. Barron discharged from the army March 14.

T/4 Kenneth L. Woodward discharged from the army March 14.

2nd Lt. Lyle Everett Holmgren, '36, discharged from the army recently and is making his home in Logan.

Major Barth B. Rasmussen discharged from the army March 28 and is attending USAC.

Capt. W. Don Fronk, '42, discharged from the army recently and has accepted an appointment with Virginia agricultural experiment station, Blacksburg, Va. While in the army he served as entomologist at the Harlingen army air base in Louisiana. While at USAC he assisted with Utah agricultural experiment station investigations on tomato insects for two seasons. He also conducted research on grasshoppers of Utah. He attended USAC the past winter quarter doing graduate work.

Cpl. Wayne S. Marble discharged from the army March 14.

Lt. Mont G. Kenney, '41, is on terminal leave with the marine corps.

Cpl. Herbert L. Gleason discharged from the army March 16.

T/5 Richard W. Robins discharged from the army March 16.

Pfc. Ray L. Wilding discharged from the army March 21.

T/Sgt. Bernice Brown, '40, discharged from the army March 15 after serving with the seventh army headquarters public relations section in the European theater of operations.

Capt. William H. Bennett, '36, is on terminal leave from the army and has gone to Taber, Alberta, Canada for an extended vacation with his parents.

1st Sgt. Joseph R. Wilde discharged from the army March 9.

Sgt. Lorenzo M. Bott discharged from the army March 14.

S/Sgt. Ferrell A. Massey discharged from the army March 13 after serving 21 months in the ETO.

T/5 Cless L. Olney discharged from the army March 22 after serving 6 months overseas as a driver with the 13th armored division, attending USAC.

Lt. Paul Nelsen Scherbel, '40, is on terminal leave from the navy, having served for four years.

S/Sgt. Don Y. Jensen, C'42, discharged from the army March 22 after serving 11 months overseas with the 259th infantry.

Lt. Evan A. Baugh, '42, discharged from the army recently and is doing post graduate work at USAC. He has accepted a position as coach at the Ririe, Idaho high school for the next school year.

Lt. Don C. Bateson; T/3 William Max Doutre, C'46; SP (A) 3/c Harold Gutke; Sgt. Spencer V. Halgren, C'48; AERM 3/c Melvin A. Israelsen, C'46, Cpl Eldon Lockhart, C'47; Pfc. Joseph McCowin, C'48; AOM 2/c Robert Machin, C'49; Cpl. Kenneth B. Maughan, C'49; F/O Miles Adams Peterson, '42; Pfc. John A. Schvaneveldt, C'48; T/4 Winfield M. Scott, C'48; S 2/c Reed Watkins, C'48; Sgt. Robert S. Welch, C'49; have all been discharged from the armed forces recently and are attending USAC.

Sgt. Floyd T. Morgan, '34, discharged from the army recently and is teaching speech at USAC.

Major Sterling Taylor, '41, discharged from the army April 2 after serving four years and 10 months at Fort Worden, Wash. While on terminal leave he has been attending USAC for the winter and spring quarters doing post graduate work. He has been awarded a fellowship at Cornell University for a doctor's degree in soil and physics and will report there on July 1.

Sgt. Berkeley Parkinson discharged from the army March 25. He was formerly coach of Madison county high school in Rexburg, Idaho.

Sgt. J. Y. Christiansen discharged from the army March 21 after serving 12 months overseas as a cryptographic technician.

Pfc. LaVern W. Aycock discharged from the army March 28 after spending 17 months in the ETO with an infantry division.

T/4 Wayne W. Nelson discharged from the army March 29 after serving six months overseas as a clerk-typist with the 410th quartermaster depot company.

Lt. Reed P. Larson discharged from the navy recently and has opened dental practice in Salt Lake City.

Lt. Dale Nelson, '42, discharged from the army recently and is attending USAC for the spring quarter. He was selected co-captain of the Aggie track team for this season.

UTAH STATE AGRICULTURAL COLLEGE

announces a full quarter of work for the summer of 1946

JUNE 10th -- AUGUST 24th

FIRST SESSION

June 10—July 19

SECOND SESSION

July 22—August 24

Among important special

events are:

RURAL EDUCATION

INSTITUTE

June 10—June 28

EXTENSION SERVICE

WORKERS' SCHOOL

June 10—June 28

COACHING SCHOOL

June 10—June 14

WESTERN WRITERS'

CONFERENCE

July 8—July 17

Daily Lecture Program—First Session

Write for catalog or additional information

Newhouse Hotel

THE CRYSTAL ROOM

Salt Lake City's Most Distinctive

Banquet Hall