

Utah State University

DigitalCommons@USU

Utah State Magazine

Publications

10-1947

The Utah State Alumni Quarterly, Vol. 25 No. 1, October 1947

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. 25 No. 1, October 1947" (1947). *Utah State Magazine*. 70.

<https://digitalcommons.usu.edu/utahstatemagazine/70>

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.

Utah State Alumni

Vol. XXV

No. 1

Quarterly

OCTOBER
1947

7-2/2-2:386
Vol. 25
No. 1

- "Let's Move Forward"
—Pres. W. W. Gardner
- Citizens Open Homes To Aggie Students
- Vernal Alumni Plan Chapter
- Alumni News — 10 pages

SILICONES HAVE EVEN TEMPERERS

The various members of the silicone family all have one remarkable similarity—their sturdy resistance against either very high or very low temperatures.

This ability to remain unruffled in tropic heat or antarctic cold has endeared the silicones to all scientists and engineers who are losing sleep over temperature problems.

Flight engineers, for example, have found that the silicone rubber developed through General Electric research is just the thing for gaskets in high-flying gas-turbine engines. Since silicone rubber retains its resiliency over a temperature range from -55 to 520 F, gaskets made of it keep the engine's joints safe and tight against the heat of scalding gases or the cold of outer space.

Plastics engineers have a preference for silicone oils and greases. Applied to hot molds at temperatures up to 575 F (ordinary oils break down long before reaching this temperature), these silicones keep the molded piece from sticking, and thus reduce breakage, save money, and speed production.

In case the names have puzzled you, *silicones* are the compounds made with *silicon*. Silicon is our second-most-common element, and an ingredient of glass and sandy beaches. It's only in the last few years that scientists have begun to realize what silicon can do.

Silicones are one of the many problems occupying the minds of General Electric scientists and engineers. General Electric employs 6,000 engineers and 900 chemists, physicists, and mathematicians—the largest technical staff outside of American colleges and the U.S. Government. This staff is behind every product General Electric makes.

Silicone oils resist high temperatures . . .

. . . won't clog at low

GENERAL **ELECTRIC**

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.

Changes in address should be reported promptly to insure correct and prompt delivery of the magazine. Address all correspondence concerning circulation and editorial matter to the Utah State Alumni Quarterly, Main 130, Utah State Agricultural College, Logan, Utah.

Subscription to the Alumni Quarterly is included in the annual dues of \$2 per alumnus, or \$2.50 for husband and wife. Subscription is included in the Association Life Membership.

VOL. XXV OCTOBER, 1947 No. 1

Leonard W. McDonald, '39, Managing Editor

ASSISTANTS

Ruth Clyde, '47

Nola A. Pickett, '48

CONTENTS

Life Membership Honor Roll.....	Page 3
President Gardner's Letter.....	Page 4
Citizens Open Homes to Aggies.....	Page 5
Campus Scene.....	Pages 6, 7
—Greetings From President Harris—	
—Homecoming Arrangements—	
The Alumni Family Page.....	Page 8
Active Members in the Association.....	Page 9
—Those Who Have Paid Their Dues—	
What The Alumni Are Doing.....	Pages 10-17
Fifty Year Society Reunion.....	Page 10
Vernal Alumni Plan Chapter Organization.....	Page 11
Aggie Marriages.....	Page 18
With The Class of '69.....	Page 19
—New Arrivals In Aggie Homes—	
"A" Men's Page.....	Page 20

COVER PAGE: "Practice Session". . . a photographic arrangement by J. M. Heslop, a student at the College.

OFFICERS OF THE ALUMNI ASSOCIATION - 1947-48

W. W. Gardner, '21 President
Leonard W. McDonald, '39 Executive Secretary and Treasurer

Executive Committee

W. W. Gardner, '21 A. R. Croft, '20 Howard Calder, '37
D. A. Skeen, '09 Canril Nielsen, '28 C. J. Sorenson, '14
Leonard W. McDonald, '39, Executive Secretary

Alumni Council

(Includes all members on Executive Committee)

Lloyd N. Johnson, '35 Mary Leone Haight, '44 Ray L. Lillywhite, '35
Frank Stephens '37 W. Adrian Wright, '32 Vern B. Muir, '12
Ralph S. Blackham, '40 Heber Bennion Jr., '13 Lucile Owen Petty, '26
Ray D. Garner, '24 Erwin Clement, '37

Ex-Officio Members

Reed Bullen, '29, Pres. Desmond Anderson, '48, Pres. Harold Dance, Pres.
Logan Alumni Chapter USAC Studentbody Assoc. Senior Class

Life Membership Honor Roll

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

Lee E. Olson '42
1120 North 6th East
Boise, Idaho

Dr. Eldrow Reeve '39
Marjorie Seeley Reeve '40
5473 Everett Avenue
Chicago, Illinois

Paul C. Ricks '25
#17 Dulwich Road
Oakland, California

Clair R. Hopkins '35
Vernal, Utah

Dr. O. W. Israelson '12
Campus

Eugene S. Peirce '05
1920 Mariposa Avenue
Hollywood 27, California

Att. James P. McCune '33
Nephi, Utah

Roy A. Jensen '40
Aberdeen, Idaho

George E. Bishop '32
611 5th Street S.
Nampa, Idaho

Helen Bullen '25
192 East 1st North
Logan, Utah

Chris Axelgard '42
327 East 2nd North
Price, Utah

Charles G. Cowley '28
2649 Adams Avenue
Ogden, Utah

Alice L. Liljenquist '40
Box 252
Hyrum, Utah

(Continued on Page 4)

TASTY

B
A
K
E
R
Y

Taste Treats—

- Cakes
- Pies
- Rolls
- Do-Nuts

—Party Orders Filled Promptly

Tel. 419

37 West Center

Logan

Pres. Gardner's Letter

PRES. W. W. GARDNER

The election of Wilford W. Gardner, '21, to the presidency of the USAC Alumni Association to replace D. A. Skeen, '09, who resigned to accept an appointment on the USAC Board of Trustees, came as a merited recognition of his steadfast interest in Alumni work. He was just completing a three year term on the Alumni Council, two years of which he served on the Executive Committee and during which time his record of attendance at meetings could not be beaten.

Pres. Gardner attended USAC from 1902 to 1907 and then transferred to Oregon State. Later, returning to Utah, he was granted his degree here in 1921. He is a member of the Salt Lake Rotary and Country clubs, a member and director of Salt Lake Chapter of Sons of Utah Pioneers, and he is active in various civic and community affairs. He has a host of friends in the state and will make an ideal president.

Mr. Gardner has spent the major portion of his life in the contracting business which he operates with his son, Wilford B. Gardner, under the name of W. W. Gardner, Contractors, with offices in the Interurban Depot Bldg., Salt Lake City.

Dear Alumni Members:

During the past 20 years the U.S.A.C. Alumni Association has had eight secretaries, a record in which we can take very little pride. Four of the changes have occurred in the past four years and they have left

the Alumni Association handicapped in many ways.

With this past "tenure of employment" uppermost in mind, the Executive Committee took its time in replacing Jack Croft when he resigned more than a year ago. Even though the Association stood still for a year, the Committee was determined to fill the post of Executive Secretary with a man who would fit into and push a vigorous Alumni program, and who would be at the same time interested in the position as a permanent one.

Through the cooperation of President Harris and the College Board of Trustees, we were able to set up a salary schedule which is attractive and also to provide a minimum budget for office expenditures. That the budget is minimum for "normal" needs is indicated by the fact that a major portion of it has already been used in attempting to catch up on back work which has accumulated during the past year or so.

In appointing Leonard W. McDonald, '39, to the post of executive secretary of your Association, the Executive Committee acted unanimously in making the choice. He had been secretary from 1941 to 1944 and had won the respect and support of Alumni members.

During this period Mr. McDonald stood firm in his loyalty to the Alumni Association and its services to the College, sometimes even at the expense of his personal welfare. It was on this basis that your Association officers made the appointment. We know where Mr. McDonald stands on Alumni problems and on the Alumni program and he has our full support. He has proved himself anxious to keep Alumni officers fully informed and is bending every effort to carry out the program which we outline.

As a new Alumni and College year opens, your Association officers call for your support of the Secretary and the Alumni program. All of us are enthusiastic with our prospects for the year. We know that we are on the right road. We have delayed long enough. Now is the time to move forward again.

(Signed) W. W. GARDNER, '21
President

Life Membership Honor Roll

(Continued from Page 3)

Francis S. Todd '41
Duchesne, Utah
Burt L. Phillips '40
140 1/4 W. 70th St.
Los Angeles 3, California

Joseph Muir '34
610 Steptoe
Pullman, Washington

Glacus G. Merrill '35
1200 E. Pike
Clarksburg, West Virginia

L. Bruce Lake '40
101 University Village
Santa Clara, California

Ned Riley '39
c/o U.S.B.R.
Redding, California

J. Dale Schott '32
245 North University
Soil Conservation Service
Provo, Utah

Robert J. Branges '43
Sequoia National Park
Three Rivers, California

W. Leon Pond '14
Lewiston, Utah

Lt. E. Myrle Johnson '36
Beaumont General Hospital
El Paso, Texas

Kimball J. Cranney '24
Kaysville, Utah

Clara Foster Bacon '97
1724 Ben Lomand Drive
Glendale 2, California

Daken K. Broadhead '28
1041 No. Las Palmas Ave.
Hollywood 38, California

Grant R. Humpherys '40
Carlene Lindquist Humpherys
2653 Madison Ave.
Ogden, Utah

J. K. Wheeler '22
1552 Michigan
Salt Lake City, Utah

Lavawn R. Owen '37
Box 276, R.F.D. #1
Preston, Idaho

MT. LOGAN CAFE

"The Inspector Eats Here"

So Do Aggies and
Former Aggies

* * *

Heb Bingham

Blaine Richardson

91 West Center

Logan

"ADOPT AN AGGIE"

It is doubtful that this story could be duplicated anywhere in the United States. It is the story of a town and county which turned a housing shortage into a minor housing surplus. It is the story of our beloved Logan and Cache Valley and its people who answered an Aggie call for help in the same spirit that they have been answering similar calls for assistance from time to time since the founding of the college in 1888. It is a story which will make every Aggie heart beat a little faster with swelling pride: Listen—

The housing shortage for students was tight and serious. The latter half of August saw College officials and Logan townspeople looking with apprehension at rapidly approaching September 11 when the fall influx of students was expected to reach its peak with an accompanying demand for housing far outnumbering available accommodations. College housing director C. (Les) Pocock and M. R. Hovey, secretary of the Logan Chamber of Commerce, were being flooded with desperate appeals for living accommodations. Les' notebook showed a total of 357 students who could not be taken care of. His housing list, which normally

● FINAL REPORT ON ADOPT AN AGGIE WEEK brings good news to members of Joint College-Logan Housing Committees Left to right, M. R. Hovey, secretary, Logan Chamber of Commerce; Mayor Curtis L. Miner, Committee chairman; Alumni Secretary Leonard W. McDonald, committee vice-chairman; Ray Nelson, Editor of Herald Journal; Robert H. Holden, Representative of Salt Lake Tribune, Logan agency; and C. L. Pocock, College Housing Director. Other members were: Carl Sanders and Dean Carlton Culmsee.

Citizens Open Homes to Incoming Aggie Students When Appeal is Made to Ease Housing Shortage

takes several pages to cover rooms and apartments, was a mere half-page.

Conservatively, it was estimated that 400 students would be unable to find accommodations. It was in this situation that a joint College-Logan committee was called together to study the problem and see what could be done to alleviate the increasing pressure for housing of students. Mr. Pocock reported that he was positive accommodations were available in private homes, if the proper appeal could be made to the citizens. Working upon that thesis, the committee under the chairmanship of Curtis L. Miner, Mayor of Logan, outlined a program to acquaint the people of Logan and other towns in Cache Valley with the housing problem which was facing a good share of the incoming college students.

Mayor Curtis proclaimed September 1 to 6 as "Adopt an Aggie" week and urged that all residents of

the city "move over" and make room for an Aggie boy or girl, or a couple. The Herald Journal, edited by Ray Nelson, '35, gave a banner headline announcement and then during the entire week carried daily stories on the drive for housing.

Reed Bullen, '29, president of the Logan chapter of the Alumni Association and manager of radio station KVNU, gave liberally of the station's time, both in special programs and in spot announcements to "plug" the campaign. The two Logan theatres, under the direction of Ray Taylor, manager, assisted with announcements. The Capitol Theatre during the week carried on its entrance the line—"This is ADOPT AN AGGIE week" in red letters a foot high. The manager of Logan's new Drive In Theatre joined in the combined effort to make Cache Valley citizens conscious of the college's pressing housing needs.

As part of the publicity program,

four thousand assorted leaflets were distributed in the streets of Logan during one busy afternoon. Theme of the leaflets was that plenty of accommodations could be made available if people would "move over." "The college can feed them (the students), but they need a place to stay, a room, a bed."

Logan city sent to all homes a special mailing of "Light bills," excepting that no sums were listed on the card, only the words: "You can do your share to solve the housing shortage. Adopt an Aggie this winter." Needless to say, meter-users read their "bill" with growing interest.

And the results?

Well, a tentative and hopeful goal of 400 accommodations had been set. By the end of "Adopt an Aggie" week, some 250 accommodations had been offered and filled. By the end of the second week the goal had been surpassed and the number had

(Continued on Page 16)

Hyrum Blackhurst

Board of Trustees Reorganize in July

In a reorganization of the College Board of Trustees, Hyrum M. Blackhurst of Salt Lake City, was named chairman, replacing C. G. Adney who retired after many years of devoted service to the institution. It is anticipated that formal recognition of that service will be made in the near future.

Other officers named on the Board's executive committee were E. H. Street, vice chairman; A. W. Chambers, Dr. W. W. Merrill, Merrill N. Warnick, and R. E. Berntson, secretary-treasurer.

Other members of the board, including Heber Bennion, Jr., '13, are James S. Prestwich, Charles Redd, Ray E. Dillman, Thorpe B. Isaacson, L. C. Montgomery, D. A. Skeen, '09, Mrs. Ella V. Reeder, and W. W. Gardner, '21, who as president of the Alumni Association is an ex-officio member of the Board.

Faculty Assoc. Officers Announced for 1947-48

Prof. Ira N. Hayward is the 1947-48 president of the College Faculty Association and is outlining a full schedule of events for the current school year. Assisting him are Clara P. West, vice president; and Ina Doty, secretary. Membership in the Association is maintained by a large majority of the faculty. It is expected that a vigorous membership campaign will be pushed to enroll the balance.

Foresters' Homecoming Breakfast

School of Forestry Alumni will meet for a Homecoming breakfast Saturday, November 8, at the Bluebird in Logan, Don P. Drummond reports. He requests all who plan to be back for that day to notify him immediately so that reservations may be made. The event has been set for 8:30 a. m.

CAMPUS Scene

Greetings From President Harris

It is a great pleasure for me to report to the Alumni Association that the prospects for the coming year are unusually favorable. The early registration indicates that we will have the largest enrollment in the history of the Institution. The faculty has been greatly strengthened to meet the needs. Approximately fifty new members of the staff have been added since last year. Through grants from the Government, we have more classroom and laboratory facilities than we have had, and the housing facilities are greater than ever.

We hope that as many of the alumni as possible will be able to return to the Institution to note its growth and progress. Everyone likes to be associated with a "going concern," and certainly Utah State Agricultural College is now a growing concern in a big way.

I am glad to report that we are being made proud these days of the accomplishments of the Alumni of the College. They are serving in capacities of leadership all over the world. We are glad to have many former students write to us telling us of their work. I hope that all of you will keep in touch with your Alma Mater.

—F. S. Harris

Dr. King Hendricks

Hendricks Named Sec.-Treas. Of Big Seven Conference

Elevated recently to the post of Secretary-treasurer of the Big Seven conference, was Dr. King Hendricks, chairman of the USAC Athletic Council and College Librarian. The post became vacant upon the withdrawal of Colorado University from the conference and Utah State was fortunate in placing Dr. Hendricks in this key spot.

The Athletic Council at the College now has the following membership: Dr. Hendricks, chairman; Professors Byron Alder, George Caine, H. B. Hunsaker, Edward Payne, Laurence Stoddart, J. E. Christiansen; Coach E. L. Romney, and Executive Secretary Russell E. Berntson.

Cornaby Given Post As Art Dept. Head

Floyd V. Cornaby was appointed professor of art and head of the art department to succeed Prof. Calvin Fletcher as a result of Board action on September 20. Prof. Cornaby is a graduate of the Brigham Young university and is at present in Washington D. C., supervising the establishment of the arts and crafts phase of the manual arts therapy division, department of medicine and surgery, veterans administration.

Prof. Cornaby has an M.A. degree from Columbia university and has done further study in art schools on both east and west coasts. He has taught at Skidmore college, Saratoga Springs, N. Y. and was four years in the armed forces. He established the educational training program at the AAF convalescent hospital, Fort Logan, Colo. Prof. Cornaby will assume his duties later in the year.

FOOTBALL SCHEDULE

Utah Aggie Football

1947 Schedule

- Sept. 19—San Diego State at Logan
- Sept. 26—Wichita university at Logan
- Oct. 4—Colorado A & M at Fort Collins
- Oct. 10—Montana university at Logan
- Oct. 18—Wyoming university at Laramie
- Oct. 25—Brigham Young university at Provo
- Nov. 1—Montana State at Bozeman
- Nov. 8—Colorado university at Logan
- Nov. 15—Denver university at Logan
- Nov. 27—University of Utah at Salt Lake City
- Dec. 13—College of the Pacific at Lodi, California.

CAMPUS Scene

AGGIE FOOTBALL TEAM RATED TOPS IN MATERIAL AS SEASON OPENS

Coach E. L. "Dick" Romney's Utah Aggies, co-champions of the Skyline Six conference last season, will enter gridiron play this fall as probable champions of the circuit. Last December the '46 season ended with the Aggies and the Denver Pioneers sharing the top seat in the conference. Sports writers and enthusiasts are plugging the spirited Aggies for high honors again this year.

The football season for Aggie fans will be enhanced by installation of stadium lighting to provide three games under lights. The lighting system is said to be "most powerful in the state."

OLD MAIN GETS FACE LIFTING FOR SCHOOL YEAR

"Old Main" has had her face lifted!

Redecorations began in June when carpenters, plasterers and painters took their tools to the basement of the building and began working up.

Result: the cement floor has been covered with asphalt tile, much of the woodwork has been replaced, office space in the basement north wing has been reconverted to supply badly needed offices, and walls throughout are newly painted cream and green.

The "Old Girl" now feels fortified to accommodate the current record enrollment.

Nelson Replaces Hall In P. E. Department

Dale Nelson, 1942 graduate of Utah State, and outstanding trackster of several years ago, has been named intramural supervisor at Utah State this year, according to Prof. H. B. Hunsaker.

Nelson succeeds Vaughan Hall who has been granted a year's leave of absence to work as director of physical education and recreation in the state department of public instruction.

Other physical department staff members for the year are Prof. Hunsaker; Israel Heaton, instructor in recreation and major training; Ken Vanderhoff, instructor in sports and minor sports coach; Ken Farrell, graduate instructor in sports.

Elizabeth Ann Dutton, instructor in major training and sports; Elizabeth Whitney, dance and major training; Shirley Nelson, intramurals and sports; and Donna Hogge, graduate assistant in sports.

HOMECOMING NOV. 8

Homecoming has been set for Saturday, November 8, when Utah State will play Colorado university. A full program is being worked out and will be mailed to each alumnus on our mailing list about the middle of October. Look for your Homecoming Bulletin and plan to rejoin your friends and classmates on that date.

Opening game of the year pitted the Ags against San Diego State on Sept. 19. The game was played at night and ended in a 24-19 score in the favor of San Diego.

Four men ended the '46 season as all-conference selections, and all will don grid togs this fall. The quartet consisted of George Nelson, tackle; Ralph Maughan, center; Jay Van Noy, halfback; and Frank "Buss" Williams, fullback.

Other regulars set to return are Norval Hansen, end; Moroni Schwab, tackle; DeMont Walker, guard; Evan Sorenson, John Worley and Merlin Maughan, halfbacks; and Jack Sorenson, quarterback. Freshmen will be unable to compete in varsity play because of a pre-war conference ruling which has been re-instated.

On Romney's coaching staff are Howard "Tuff" Linford, line coach who was given much of the credit for building the 1946 powerhouse; Paul Marston, backfield coach; Joe Whitesides, end coach and scout; and Marvin Bell, freshman coach who will assist with quarterback training.

Other night games on the docket, in addition to that played with San Diego, will be Wichita university, Sept. 26, a game billed as the Centennial event; and Montana university, Oct. 10.

Ken Webb

C. L. Pocock '27

Pocock Named Chairman Of Homecoming Arrangements

C. L. Pocock, college chairman of public relations, has been named general chairman of the Homecoming committee to guide preparations for the annual return of alumni members to the campus, November 8 when the Aggies will meet Colorado university. The choice is an ideal one for "Les" knows probably more Alumni and former students than anyone now on the campus.

Les graduated from the college in 1927 after which he taught school in Tooele for two years. He returned to the campus and worked in the Secretary's office until 1931 when he was shifted to his present post in the Public Relations office.

Mrs. Pocock is the former Frances Thomas. While attending the USAC, she served one term as secretary of the studentbody organization. She and Les have three children.

Assisting with Homecoming preparations, and representing the students on the general committee will be Kenneth Webb of the Student Council.

Ken Webb Assists With Homecoming Plans

Representing the Student Council on the Homecoming general committee, is Kenneth Webb, chairman of special events. Ken is from Richmond, a sophomore, and has already won himself a reputation for getting things done right and on time. Last year he was in charge of Freshman Week on the campus and that has been labeled as one of the most successful yet.

Ken has a host of new ideas for Homecoming. He will work with C. L. Pocock, general chairman, and between them they will turn out a program which will whet the interest of returning Aggie Alums.

The Alumni Family Page

HANNAH CANNELL NOWELL
former student, and R. I Nowell, '28 and family:
Dorothy, 17 years, (right); Patricia, 14 years, and
James, 9 years, Mendham, N. J.

LINDA BROWN
age 4 years. Daughter of Mabel Bott Brown, '41
and Charles Brown, '41. Hawthorn, California.

SHEILA ANN
age 9 years, and Tanya Le, age 5 years. Daughters
of Dorothy Miles Sorenson, former student, and
Earl F. Sorenson, '42. Logan, Utah.

PAUL
age 2½ year, and
DOUGLAS
age 5 years. Sons of Clark and Cleo Lundstrom
Griffin, Madison, Wisconsin.

LESLEE JANE THORPE
age nine months. Daughter of Everett and Doris
Britzell Thorpe. Logan, Utah.

JOHN WILLIAM
age 6 months. Son of Karl T. and Marjorie Bybee
Homer, '42. Idaho Falls, Idaho.

BARTA SIDDOWAY DRUMMOND
'39 and Don M. Drummond, '37 with their family:
Keith, age 13 years; Dawn, age 7 years; and
Howard Brooks, age 21 months. Logan.

EDITOR'S NOTE

Alumni members are invited to submit suitable photographs of their Aggie Families for use on this page. All photographs should be on slick print paper and should not be larger than approximately 3 by 4 inches.

Active Members of the USAC ALUMNI ASSOCIATION

(Alumni who have paid their Association dues since the publication of the May Quarterly. Their support gives major assistance in financing the Alumni Quarterly and maintaining the Alumni Office. Due to the lack of space, addresses have been omitted; however, addresses may be secured by writing the Alumni Secretary. Those making payment after the September Quarterly goes to press will be carried in the November issue. List does not include Life members.)

1896
W. W. McLaughlin '96

1897
Mrs. Victor L. Anderson '97
Joseph J. Larsen '97
T. H. Humpherys '97
Charles A. Jensen '97

1898
Frederick H. Atkinson '98

1899
1900

1901
Almeda P. Brown '01

1902
1903

1904
Ray H. Fisher '04

1905
1906

1907
1908

1909
1910

Orson G. Lloyd '10
1911

A. E. Bowman '11
D. E. Robinson '11
Edith Bullen Robinson

1912
Irene Hendrickson Naisbitt '12

Orson A. Christensen '12
1913

Olive J. Stratford '13
Jess G. Stratford '13
Rose Wright Stratford '13

Sam V. Tunks '13
F. D. Spencer '13
John H. Peterson '13

1914
John S. Christensen '14

1915
Leonard Davidson '15

Ruel D. Merrill '15
1916

Hope F. Hubbard '16
Charles A. Osmond '16

1917
Prof. F. Bervard Nichols '17

Reuben Hansen '17
DeLore Nichols '17
Vera Merrill Murray '17

W. B. Murray '17
1918

1919
J. T. Wilson '19

Victor Lindblad '19
Ada Mitton Lindblad

1920
1921

Dr. H. Asa Dewey '21
R. J. Silvers '21

1922
Vernal Willie '22

1923
Karl Harris '23

Leon B. Linford '23
Charles H. Carter '23
Agnes Stevens Carter

Mabel Spande Harmer '23
Dr. Thomas G. Sutherland '23

1924
Ray S. Merrill '24

Venace Reese Merrill '24
K. S. Chamberlain '24
Thelma Christensen Chamberlain

1925
Lester L. Hirst '25

1926
Ruel L. Jensen '26

1927
Vernon R. Love '27

1928
Evelyn Gailey Crockett '28

Prof. Reuben D. Law '28
Gladys Hesser Burnham '28

1929
D. Ivo Eames '29

Robert Dahle '29
Melba S. Judge '29
Roy A. Littlefield '29

1930
Leland K. Hill '30

Leslie Nelson '30
Delmar H. Webb '30

1931
Kate Smith Tanner '31

Arthur B. Erekson '31
1932

Lessie W. Price '32
Alice M. Sutton '32
W. Adrian Wright '32

Edna S. Wright '32
1933

David C. Jensen '33
LaVepe P. Whetten '33

1934
Parker P. Fillmore '34

John R. Christianson '34
Richard B. Sonne '34
Norma Hansen Sonne

1935
Dr. Leo R. Hawkes '35

Howard M. Ivory '35
Sheldon Bergeson '35
Melba Bergeson '35

Oertel A. Riley '35
Frances B. Kleinhoff '35
Cyril E. McClellan '35

Morris H. Wright '35
1936

Karl Magleby '36
Ronella Magleby '36
Lewis W. Jones '36

James F. Gunn '36
1937

Stuart H. Richards '37
R. N. Malouf '37

Frank Stevens '37
Rulon S. McCarrey '37
Gordon S. Olsen '37
Donna B. Bell '37
James P. Thorne '37
Milton M. Wright '37
1938

John Aamodt '38
Wayne Garrett '38
Fred B. Harris '38
Helen K. Harris '38
Rhea Hurst '38
Robert L. Wangsgaard '38
L. B. Blackham '38
William C. Cole '38
Sheldon A. Bell '38

1939
Thomas A. Taylor '39
Dr. R. Guy Lewis
Charles P. Olsen
B. Leland Tanner
Milton B. Chapman
Roberta Fay Munk Donaly '39
Don S. Gibson '39

1940
William B. Ward '40
Thora Bracken Ward '40
Bert D. Anderson '40
J. Tony Cunha '40
Clyde J. Allen '40
Leland H. Wright '40
Conway B. Sonne '40
Jean Forsyth Hughes '40
Reuel G. Janson '40

(Continued on Page 17)

Crystal Furniture Company

Complete

Home

Furnishings

Phone 444

254 North Main

Logan

What the Alumni Are Doing

1905-12

James E. Barrack, '05, is a hardware and auto dealer in Fairbanks, Alaska. In 1905, he was one of 22 graduates which made up the largest graduating class at the U.S.A.C. up to that time. He writes: "Let's have more news about the class of '05."

W. Ernest Carroll, '09, former head of the College department of animal husbandry, and his wife, the former Lenore Ure, are residing in Urbana, Ill., where Dr. Carroll is associate director of the Illinois agricultural experiment station.

Dr. Walter J. Crocker, '08, chief clinical pathologist at the Philadelphia General Hospital for 21 years, died in May at his home after an illness of a year. A former state amateur heavyweight boxing champion, he continued that sport for many years. He was a 33d degree Mason. He is survived by his wife, Rosa

B. Crocker, and a daughter, Dr. Helen M. Crocker.

Professor Franklin A. Wyatt, '10, died at his home in Edmonton, Canada, May 24, following a heart attack. Since he received his master's and doctor's degrees at the University of Chicago, he had been living in Edmonton where he was director of agriculture and soils at the University of Edmonton.

Dr. Newel H. Comish, '11, professor of business administration, University of Oregon at Corvallis, is the author of four books and over 100 magazine articles appearing in professional, scientific and business magazines.

Dr. Edgar B. Brossard, '11, current senior Republican member of the U. S. Tariff Commission, has gone to Geneva, Switzerland, to participate in the second session of the United Nations conference on trade and employment.

John S. Welch, '11, former Idaho state commissioner of agriculture, died in

his Logan home, August 21, following several months illness. At the time of his death he was Cache county supervisor for the Farm Security administration. With his wife, Eulalia Sorensen Welch, Mr. Welch completed an LDS mission in New Zealand where he was also president of the Maori Agricultural college. Later he served as bishop for six years in Jerome, Idaho. He was a high councilman in both Hyrum, Utah, and Boise, Idaho LDS stakes. His four children have all been Aggies. Edith Welch graduated in '36 and is married to Floyd T. Morgan, professor of speech. John S. Welch, '41, was the valedictorian for his class; while Robert S. and Julia are still students here.

Clara Hyde Turner, '12, who is living in Morgan, in a recent letter to the Alumni office proudly describes her five grandchildren, all of whom she expects to be Aggies, in time.

Hervin Bunderson, '12, has resigned as Superintendent of Box Elder County district schools, a post he has held the past 14 years. In recognition of Mr. Bunderson's service, the school board adopted a resolution "expressing appreciation for efficient services performed during a difficult period of depression and war."

William J. Wilson, '12, an Eden resident for a number of years and an active church worker, died July 10 in an Ogden hospital of a heart illness. For a number of years Mr. Wilson taught at the Grantsville high school before accepting a mission to New Zealand for the LDS church. For three years he was an instructor in a college there as well as performing his mission work. At the time of his death he was secretary of the Eden Irrigation Company.

1913-17

Dr. John I. Lauritzen, '13, is engaged in research on the physiology of sugar cane, as a senior physiologist with the U. S. Dept. of Agriculture. He resides in Chevy Chase, Md.

E. L. Barrett, '13, visited entomologist friends on the campus in June. He manages a large pest control service, with headquarters at Berkeley, California.

Rupert Morrill, '15, a farmer in Kimberly, Idaho, and his wife, the former Zella Miller, have four children, all of whom were students at Utah State; two of them are Aggie grads: Laren, '36, and Alley, '38.

Wilford F. Heyrend, '16, who is a teacher and farmer in Rigby, Idaho, has two sons who graduated from the AC, Dr. W. Wendell, '36, and Noel B., '38. He has one other son and a daughter, and is rightfully proud of the fine record his children are making.

David Parker Murray, '16, widely known throughout Utah and Idaho for his work with boys' and girls' 4-H club work, died April 16 at the family residence in Logan following an extended illness. Mr. Murray was state 4-H club leader for the Utah Extension Service from 1923 to 1939 when he retired because of ill health. He was the first Madison County, Idaho

● SOCIETY OF FIFTY YEAR GRADUATES—

Front Row, left to right: Mrs. Victoria Lundberg Anderson, '97; W. W. McLaughlin, '96, chairman of the Society of 50-year Graduates; Rachel Maughan Wadsworth, '97; Joseph J. Larsen, '97.

Back row, left to right: Joseph R. Thomson, '96, secretary of Society; Dr. Amos N. Merrill, '96; Thomas H. Humpherys, '97; and Albred A. Hart, '97.

Society Holds Fifty-year Anniversary Reunion

The Society of Fifty-year Graduates of the college marked the Society's second annual anniversary by a dinner meeting reunion held at the college during Commencement. Chairman of the group is W. W. McLaughlin, '96, of Berkeley, California, while Joseph R. Thomson, '96, of Richmond, is secretary.

Five new members were initiated into the Society when the class of 1897 returned to the campus for its reunion. The initiates included three men and two women: Alfred Hart, Bloomington, Idaho; Thomas H. Humpherys, Logan; Rachel Maughan Wadsworth, Logan; Victoria Lundberg Anderson, Pocatello, Idaho; and Joseph J. Larsen, Newton.

Members of the class who were unable to attend the services were: Charles A. Jensen, Santa Paula, Calif.; Charles Pond, Island Park, Ida.; and Clara Foster Bacon, Glendale, Calif.

Chairman McLaughlin, Secretary Thomson and Dr. Amos N. Merrill, Provo, all members of the class of '96, were on hand to welcome the new members into the Society. Other members of the Society, all members of the class of '94, are Robert W. Erwin, LeMay, Mo.; Martha Hoyt Myrick, Salt Lake City; and Andrew B. Larsen, Salt Lake City.

From Year to Year

county agent. Born in Wellsville in 1864, he was active in the Church of Jesus Christ of Latter-Day Saints and in civic work. Following his graduation from the USAC, he taught school in Cache County and in Idaho. He is survived by his widow, Mabel Shipley Murray, '36, and four sons, David P., William Guy, Louis Paul, and Robert P. Murray.

Joseph Einer Otte, '17, is a physician and surgeon in Littleton, Colorado. When he visited Utah State last September, he found no one he knew, but says he is happy "to see how 'UAC' is growing."

F. Bervard Nichols, '17, formerly of Brigham City, is now at the University of Pittsburgh, where he is editor of the "Pittsburgh Business Review" in the Bureau of Business Research, and associate professor of economic research.

Dr. John O. Ellsworth, '17, has joined the staff of the University of Denver as professor of marketing and advertising. Prior to this appointment he was dean of commerce at Texas Technological college. He received his M.S. and Ph.D. from Cornell University.

1918-24

Gerald Thorne, '18, entomologist for the U. S. Dept. of Agriculture, has trained most of the outstanding young entomologists now conducting research in the U. S., according to **Dr. George F. Knowlton, '23**. He visited the USAC in June to discuss research problems.

Hyrum P. Jones, '20, a teacher in the L.D.S. Seminary, Spanish Fork, has five boys, three of whom will be in college this year. Mr. Jones is also first counselor in his ward bishopric, and secretary-treasurer for the Spanish Fork Kiwanis. His wife is the former Martha A. Kirkham.

Gen. Frank T. Hines, '20, U. S. Army retired, is the U. S. Ambassador to Panama, and is living in the Canal Zone.

Ray J. Silvers, '21, in his first visit to the campus since his graduation, expressed his amazement in the growth of the college. Buildings new to him were the Commons, Library, Women's Residence Hall, Field House, Stadium, and Rural Arts Building. The quadrangle, as he remembered it, was just a dusty field. Mr. Silvers has retired from business. He was formerly manager of the J. C. Penney Co. store in Tulare, California.

J. Harold Clawson, '21, with his wife, the former Leora Gibbs, Logan, recently stopped in Logan for a short visit. He is employed by the Puget Sound Power and Light Co. as controller of the Seattle firm.

Dr. Rulon Smith, '24, a college instructor at Santa Monica City College, has been elected to the California Council of Education which represents the 50,000 teachers in California. He is also on the Southern Council of Education in California which represents 15,000 teachers.

Comfort M. Bachman Bock, '22, with her two daughters, Margaret 14, and Ann 12, are living at Nagoya, Japan with her husband, Frank Bock, who is on foreign duty with the U. S. Army.

● **GETTING SET FOR VERNAL CHAPTER ORGANIZATION** meeting, scheduled for Saturday, October 11, at 8 p. m. in Vernal. An invitation has been extended to interested Alumni to attend. Reservations for the dinner meeting may be made by writing Clair Hopkins, president. Shown above, first row, left to right: Dean Eyre; Doyle Landon, vice president; Beth Swenson Hall. Second row, Ruth Swenson Eyre, Mr. Hopkins, and Jay N. Hall. Not present when photo was taken were Ruth Lundell, Secretary, and Howard Calder, Alumni Council member.

Besides being physician and surgeon in Lafayette, California, **Dr. Emery R. Ranker, '24**, is a member of the Berkeley Stake presidency. He and his wife, the former Irene Thorley, have 3 children, Emery, Jean and Elaine.

Kimball J. Cranney, '24, former Salt Lake manager of the National Biscuit Co. and subsequently assistant advertising manager at the general offices of the same firm in New York City, has returned to Utah to become associated with **N. V. (Hod) Sanders, '27**, in the Clover Club Foods Co., at Kaysville.

1925-27

Malcolm H. Merrill, '25, is a public health physician with the California State Dept. of Public Health where he is deputy director and chief, division of laboratories. He is married to the former **Thelma Holdaway, '27**.

Dean Goodsell, '26, is teacher and principal of the high school in Shelley, Idaho. His wife, the former **Ivy Madsen**, and he have three children. Mrs. Faye Goodsell Bergreen, who was employed part time in the Alumni office during her college work, is a daughter by a previous marriage.

Arch T. Grimmitt, '26, Idaho Falls high school chemistry teacher the past four years, died July 30 in an Idaho Falls

hospital after a six-month illness. He is survived by his widow, Marilla Graham, and two sons, Robert and William Grimmitt.

Dr. Alton S. Hansen, '26, formerly of Paradise, has joined a group of radiologists in Charlotte, N. C., for further research and study. Dr. Hansen received his M.D. from Rush Medical college of the University of Chicago in 1930.

Myral G. Clark, '27 visited the Alumni office in June. He is teaching music at San Louis Obispo, California. He would like to purchase a 1927 Buzzer. His copy was lost when he moved to California.

1928-30

Reynolds I. Nowell, '28, and his wife, the former Hannah Cannell, recent visitors at the Alumni office, are making their home in Mendham, N. J., where Mr. Nowell is vice president of Equitable Life Insurance Co. in the farm mortgage department. Their oldest daughter, Dorothy, 17, we hope, will enroll at the USAC in the fall of 1948. She accompanied her parents on their trip to the campus to see where her father had gone to school. They have two other children, Patricia 14, and James 10.

J. Rennell Smith, '29, of Fresno, California, died suddenly June 28 of a

(Continued on Page 12)

Alumni News—

(Continued from Page 11)

heart attack. A teacher at the Edison school and a member of the Fresno State College summer faculty at the time of his death, Mr. Smith was a veteran of World War II. He spent four years in the armed forces, serving on the military faculty of the Utah State Agricultural College for one year and instructing at various army posts in anti-aircraft automatic weapons. When the war ended, he was stationed in Iceland, a major. He was a member of Utah State's track team of 1935 and for four years was a member of the championship Rocky Mountain track teams. He excelled in the broad jump and javelin and for a time held both the state and conference records. A twin brother, Dr. J. Russell Smith, resides in Provo. Mrs. Smith is the former Phyllis Merrill.

Lewis H. Lloyd, '30, after nearly five years as state budget director, was recently appointed director of the Utah Legislative Council, a very important post. Mr. Lloyd, a native of Wellsville, now resides in Salt Lake City. The new director is a certified public accountant. He was office manager for the Lyman Motor Co. before he joined the State Finance department staff in 1941. Mrs. Lloyd is the former Lois C. Kimball, U. of U.

Dr. Leslie Nelson, '30, formerly vocational counselor at East high school in Salt Lake City and president of the Teachers Assn., recently accepted a posi-

tion as supervisor of guidance and curricular activities in the Contra Costa County School district in California. Dr. Nelson received his Ph.D. at Ohio State University. During the past year he played an important role in securing salary increases for teachers in Salt Lake City.

Golden M. Welch, '30, is principal of the high school in Salmon, Idaho. He says he would like to have old grads pay him a visit in Salmon as the place can boast the best fishing and hunting in the U. S. A.

1931

Susie S. Niles, following graduate work in speech pathology at the U. of U. and Denver U., has become a speech therapist in the Salt Lake City schools. Last summer she taught at Denver University Children's Speech Clinic. She is a member of the executive council for elementary schools section, Western Speech Assn.

Deb Young is living in West Yellowstone, where he is part owner of a grocery store. An accident in the store this summer resulted in the amputation of his son's right hand at the wrist. The child, Stevie, was flown to a hospital for emergency treatment and at last reports, is doing fine.

Arthur Erektion of Plymouth, Wisc., director of Swiss cheese research and supervisor of quality control, Borden Cheese division, recently spent considerable time in Washington, D.C., conferring on cheese quality grades, etc. During this hearing, four Aggie grads testified: **Dr. Doyle Roudy**, Armour & Co.; **Dr. Wayne Bryant**, Kraft Cheese Co.; **Ara Call**, Western Condensaries, in charge of control labs, Appleton, Wisc., and Erektion. Mr. Erektion is married to the former Lenora Malen of Ogden. They have two girls, Rosalie Ann, 7, and Christine, 2.

1932

Dr. Ray L. Janes and his wife, the former Venna Cantwell, of East Lansing, Mich., visited friends and relatives in Cache Valley during the summer. Since leaving Utah State, Dr. Janes received his Ph.D. at the University of Wisconsin. Following five years of industrial research on insecticides and insect control, he accepted the position of extension entomologist at Michigan State College.

R. Irene Smith Barlow and her husband, Loren C. Barlow, have reared two children, Loren C., Jr., who is a medical student at Northwestern University, and Rachel, a student at Art Institute, Chicago. Mrs. Barlow is an associate professor of foods and nutrition at B.Y.U. Mr. Barlow is a doctor practicing in Provo.

Sybil C. Christensen is now living in Salt Lake City, Utah, where she is head dietitian at the LDS Hospital.

J. Dale Schott has been appointed district conservationist for the United States soil conservation service in the Utah county area. His duties include coordinating activities of the three soil conservation districts in that area.

1933

Clarence S. Thornock is stationed at Grand Junction, Colo. with the forest service. He previously spent ten years in

the same work in Montana. He is married to ex-Aggie, **Madelyn Glenn**.

James A. Meacham had his wife, the former Valetta Leonard, join him in June on Guam, a year after he returned to the island.

Seth Parkinson has been named head coach at Meridian High School, Meridian, Idaho. This closes his career at Rigby High School, where he directed several teams to championships in recent years.

Ruth Wiser Packer now resides with her husband, Floyd M. Packer, at Great Falls, Montana. Floyd is manager of the Dan P. Thurber Fox Farm. The couple have two children, Merrill W., 13, and June Packer, 7. Mr. Thurber is an alumnus of 1925 and is manager of the Montana livestock show.

1934

Howard E. Law and Della Church Law, '33, recently moved to Honolulu, Oahu, T. H. where they are now making their home. He is territorial area supervisor for the Farmers' Home administration there. His job, with the assistance of the county staff personnel, is to take care of the needs of the family type farmers who cannot get credit to meet their needs elsewhere. The couple's two young girls are having a grand time going barefooted and taking swimming at Wai-kiki.

Mrs. Lydia Baker Hogenson, '34, wife of the late James Hogenson, faculty member, died June 11 at her home, after an illness lasting two and one half months. She was a life member of the alumni association, and was born in Mendon, Cache County, where she attended public schools. Besides teaching in Logan schools, she was a member of the American Association of University Women, past chairman of international relations, northern district, Utah Federation of Women's clubs, and chairman, Logan Canyon Girls' Camp committee. She had served as secretary-treasurer, Logan Council of Parent-Teachers Association, and was former vice chairman, Logan Democratic party. Mrs. Hogenson also was prominent in the Church of Jesus Christ of Latter-Day Saints, and was a member of the Daughters of Utah Pioneers.

FOR YOUR PROTECTION

Make your insurance responsible for the thoughtlessness of others. Buy the protection offered by sound insurance companies, through an active agency. Our reputation is your best safeguard.

SEE

12 West Center

Phone 980

"Genuine Castle Gate Coal"

Carl W. Sanders

Coal and Wood

804 North Main

Phone 293 Logan, Utah

Jay "Cotton" Tolman is athletic director at Mesa college, Grand Junction, Colo. During the summer he worked on his master's degree in physical education at the University of Southern California. He visited briefly with friends on the campus in August.

1935

George M. Bell, who graduated from the George Washington University Law School in 1940, has become associated with the law firm of Young and Bullen, Logan. He is a member of the Utah State Bar and the Bar of the District of Columbia. He and his wife, the former Maurine Barrow, have one son. Asa Bullen, '10, is the senior member of the firm.

Lynn W. Kleopfer has just started a private law practice in Ontario, California, 35 miles south of Los Angeles. He and his wife, the former Marguerite Fonesbeck, '37, have two boys, Billy, 6½, and Ken, 4½.

Clyde F. Smith has been promoted to research professor of entomology at North Carolina State College and experiment station, Raleigh, N. C. Mrs. Smith (Crystle Keller, '36) and he have three children.

Clifford L. Frye is chief, Veterans Administration guidance center of the BYU in Provo.

Dr. Robert L. Wrigley, Jr., Alumni Life Member, visited the Alumni office during July. He expressed interest in getting Aggies together occasionally in his area. He is affiliated with the City Planning Commission of Chicago.

Sheldon Bergeson is stationed in Seattle, Washington, as Field Director of the American Red Cross. He and his wife, the former Melba Plowman, have two children, Gary S., 9, and Annette, 2.

Dr. Kenneth A. Crockett, following his release from 4 years in the Navy, is now practicing internal medicine at the Salt Lake City clinic.

Dr. Reuben L. Hill and his wife, Marion Ensign Hill, with their three children are residing in Ames, Iowa, where Dr. Hill is professor of family life and head of the Dept. at Iowa State College. He is the author of "When You

Marry" and co-author of "Courtship and Marriage."

William A. Cordon, graduate in civil engineering, was recently elected to active membership in the Society of the Sigma Xi, national honorary scientific research society, "devoted to the encouragement of research in science, pure and applied." Mr. Cordon is living in Denver.

Glacus G. Merrill, with his wife, the former Marie Bailey, and daughter recently visited in Cache county. He is living in Clarksburg, West Virginia, where he owns a controlling interest in radio station WHAR. Affiliated with the Mutual network, the new station has been on the air six months. Glacus will be remembered by his many friends as a pioneer in broadcasting in the Logan area.

Merlin W. Allen received his Ph.D. from the University of California at Berkeley in June. His thesis work and research conducted for the University dealt with nematology. He has received an advance in rank and joined the teaching staff of the California school. He is the only college professor with a doctorate degree in nematology in the U. S., according to Dr. George F. Knowlton of the USAC.

1936

Dr. C. Wallace Sorenson is a resident physician at New York Hospital where he is doing special work in internal medicine and heart studies. In 1948 he will do further study on the heart on a special fellowship.

Joshua T. Evans is a lawyer-accountant in private business in Idaho Falls. At present he is working toward C.P.A. He and his wife, the former Vira E. Cash, have seven children. Two of his sons are associated with him in the same line of work.

Dr. Gordon M. Jensen is operating Teton Valley Hospital, Driggs, Idaho. He received his doctorate from the Medical college of South Carolina in 1943. His wife is the former Mary Irene Stowell.

LaNay E. Felsted, an engineer with the U. S. Geological Survey, is spending the summer season mapping upper Snake River valley. He and his wife (Marjorie Afton Taylor x'36) have two children, Ronald L., 6, and Darlene Rae, 2.

Dr. Hyrum W. Merrill, formerly assistant dean of the School of Osteopathic Surgery at Des Moines, Iowa, recently set up private practice at Tigart, Oregon. His wife is the former Ann Morgan, '35.

Cleo Petty, former Utah Aggie cage luminary, will guide the destinies of the Murray High School basketball squad next year. Petty coached the Murray sophomore squad last year.

Laren D. Morrill, civil engineer, recently established his own engineering firm, Western States Engineers, at Denver, Colorado. His wife is the former Lila Groman. They have two children.

1937

Louis Elbert Heaton is assistant state director of the Farmers Home administration, headquartered at San Francisco, California. He completed one year's postgraduate work on a research fellowship at the U. of Calif. at Berkeley in 1937-38.

Harold I. Hansen has carved a name for himself and his art at the University

of Michigan where he was head of the dramatic arts department. He has returned to the U.S.A.C. to teach.

John P. Drummond is now extension forester for the State of Montana with headquarters at Missoula. He is married to the former Laverna Bennett, x'38.

J. Elliott Hall spent his last three summers in Alaska and is there now as an economist with the U. S. Dept. of Interior. His wife is the former Edith Anderson and they have one daughter.

1938

Clair O. Lund is the engineer in charge of construction of a veterans' hospital in Grand Junction, Colo. He and his wife, former Grace Pass, '39, have three children.

Bedford W. Bird is the national representative of the American Cancer society in Portland, Oregon. He and his wife, ex-Aggie Grace Sorenson, have two children.

Loren D. Anderson is coach of the "Idaho Simplots" basketball team in the American BB League, living in Burley, Idaho. He and his wife, the former Grace Sorenson, have two sons, Gary 5, and Jay 7.

V. R. Magleby has been appointed instructor in agriculture at Snow College. He taught vocational agriculture for three years at Cyprus high school and has served as instructor and director of the farm and dairy at the Utah School for the Deaf and Blind in Ogden.

Marion Jenkins Congdon and her husband, Charles Richard Congdon, '39, are living in Marin City, California.

(Continued on Page 14)

CLOTHES
FOR ALL
OCCASIONS

LEVEN'S
The Store of Greater Values

Jarman Shoes for Men
Gold Cross Shoes For Women

Logan, Utah

For Fine
Home Furnishings

RADIOS
MONARCH RANGES
OIL STOVES

* * *

See
Lundstrom Furniture
Company
Logan, Utah

Alumni News—

(Continued from Page 13)

Charles is playing with Wallahans dance band in San Francisco.

J. Robert Bullock has established a partnership law firm of Adrich and Bullock in Provo. We wish Bob good luck in his new venture.

Darrell Stokes was recently elected secretary-treasurer of the Lions Club of Castle Dale, Utah. His wife is the former Grace Kendrick.

PLAY MORE AND LIVE LONGER

Everything for Sport

at

Grant's Bike Shop

East of Post Office

LOGAN, UTAH

Lamar Engstrom recently purchased the Consolidated Dairy in Pendleton, Oregon, where he and his wife, the former Mena Shorten, and two sons will make their home.

Grant "Buck" Andreasen was recently named coach for the Idaho Falls High School. He was assigned this post after returning to a civilian status from the navy where he established a brilliant record in combat and as a physical educator. His military awards include the Navy Cross, Croix de Guerre with palm, Silver Star and Bronze Star.

He was chief athletic officer in Shanghai and was an American representative who drew up surrender terms and accepted the Japanese surrender at Amoy, China. His wife is the former Aloha Wade.

Dello G. Dayton has been awarded the Willard D. Thompson scholarship to the University of California. The scholarship carries a money grant of \$900; with it Mr. Dayton will work toward his doctorate in history. Mrs. Dayton is the former **Verlie Loosli**.

LaMoine B. Christiansen attended the Western farm economics convention at USAC. He is affiliated with the Bureau of Reclamation at the regional office in Sacramento. He and his wife, the former Virginia Carey, have one son, Brian, 4½ years old.

Zona Jensen and her husband, Claude K. Wakefield, bid "anyone who wants to have a vacation of scenic splendor" to come to the Northwest. Their home in Seattle is open to all Aggies.

Max W. Humpherys has joined the firm of M. T. Deaton and Company, certified public accountants and tax consultants, as resident partner. He will open a branch office in Idaho Falls, Idaho. He is married to the former Ruth Sessions, and they have two children. Max is a son of Prof. **L. R. Humpherys**, '12.

Karl Ferrin has just completed a year as principal of Blackfoot high school. He spent 2 years in the Navy and an additional year at the college before going to Blackfoot. His wife is the former Lucile Murphy, and they have two children.

1939

Ray White and his wife, the former **Marietta Nyman**, '38, visited in Logan during the summer. At present, they are living in Ithaca, N. Y., where Ray is attending veterinary school at Cornell University.

R. Guy Lewis received his M.D. degree from the University of Utah in 1946, and is now interning at U. S. Marine Hospital in Seattle, Wash. His wife is the former **Helen Allred**, '41. They have two children, Larry, 6, and Patricia, 4.

Cecil C. Cope, his wife (**Gladys Kloepfer** x'38), and four children are living on the Moapa River Indian Reservation in Moapa, Nevada. Mr. Cope is a farm agent for the Indian field service. About the place, they report: "weather hot, flies bad, mosquitoes thick, and neighbors few."

Lewis Clair Nelson, who married Dorothy Emmett x'40, is secretary to Senator Elbert D. Thomas, (D-Utah). Clair has completed work for and will be awarded an LL.B. degree by the George Washington University in October.

Wallace Hansen is in charge of range management and research at the Branch Agricultural college in Cedar City. Mr. Hansen is a native of Canada.

Beth Terry Orme and **Hector S. Orme** are living in St. Anthony, Idaho, where Hector works at the Orme Lumber Co. They have two sons, Terry Joe 2, and Craig, 6 months.

Garr Thompson and his wife, ex-Aggie **Margaret Wilkinson**, have been visiting with Mr. and Mrs. Albert Thompson and Mr. and Mrs. George Wilkinson in Logan. Garr works as an accountant with Whitcomb, Buell Shatford & Co. in Portland, Oregon. The couple have twin sons, Robert and Russell, age 4.

Richard S. Hill is assistant Red Cross director for the western district. He is director of veterans' affairs for the organization in this district with headquarters in San Francisco. His wife is the former Maxine Child.

James Boyd Gurr is in the Veterans' Hospital, Sheridan, Wyoming, because of disabilities incurred during the war.

Robert F. Wall, chief passenger agent, United Air Lines, San Francisco, reports that **Roland Reading**, '41, **Ned Clyde**, '42, **Carl Smith**, '42, **Bob Munson**, '39, and **Claire Brown**, '38, are holding alumni gatherings in the bay area.

Vanda Foote Fairchild won a first prize in the Centennial sewing fair sponsored by ZCMI and received honorable mention in the national finals held in New York City. She is a house wife and

The Extension Division of the Utah State Agricultural

College announces the following

Extension Class programs:

1. Education classes for teachers in service and special community groups.
2. Instructions in recreational programs for community and church leaders.
3. Intensive short courses in family relations and public health for parents and social groups.
4. Home study courses in practically all branches of college instruction.
5. Short course of instruction in Audio-Visual Aids in Education for educational groups.
6. Film library service for schools and other groups with special emphasis in agriculture and education.

For further information write to

The Department of Extension Class Work, Dr. L. G. Noble, Director.

Logan, Utah

school teacher at Heyburn, Idaho. She and her husband, J. Ross Fairchild, have a son, Wayne Kent, 6.

Elmo Miller has been transferred from the position of agricultural extension agent, U. S. Indian Service, Lame Deer, Montana, to administrative assistant for the same service with headquarters at Nome, Alaska. His new work involves the supervising of Alaska native activities in the Nome area.

George B. Harston was recently re-appointed state entomologist for the state of Wyoming. Since leaving the College, George has served with the U. S. Bureau of Entomology and Plant Quarantine in Mormon cricket control, has held top offices with the Wyoming State Dept. of Agriculture, and had previously served as state entomologist, followed by a successful private pest control business in Wyoming.

Eldrow T. Reeves, a Life Member of the Alumni Association, recently visited the campus. He is employed by Campbell Soup Co. with headquarters in Chicago as divisional soil technologist. He is concerned with soil fertility in connection with vegetable production in the midwest. After earning his M.S. in Agriculture here in 1941, he earned a Ph.D. at Rutgers in 1944. In 1941 he married **Marjorie Seely**, '40, and they have one child, Harold Randy, 2.

Lee C. Christensen is supervisor for veterans on-the-farm training in Sevier County. As yet, unmarried, he lives in Redmond, Utah.

1940

R. John Gidney is living in Richland, Wash., where he is an engineer for the U. S. Atomic Energy Commission.

Vaun T. Floyd, who received his medical degree from Columbia University is now serving as the assistant resident in general surgery at St. Luke's Hospital in New York City.

Darrell Norris left recently for the Connecticut Musical School at Elkhart, Indiana, where he will study instrument repair for about 8 months.

Mrs. Lola Jensen Romano and her son Jon visited the campus in July. Their home is in New Providence, New Jersey where her husband, Patrick Romano, is engaged in greenhouse business.

Grant S. Richards is head of the animal husbandry department at BYU where he is developing a prize winning herd of dairy stock. His wife is the former **Lucile Campbell**, '42.

Roy M. Darley has been assigned as assistant organist for the Salt Lake Tabernacle. He has served as organist and director of the Bureau of Information for the LDS chapel in Washington, D.C., and as a chaplain in the U. S. army.

Grant R. Humpherys has graduated from the San Francisco College of Mortuary Science, with a degree of bachelor of mortuary science. He is now associated with the Lindquist and Sons Mortuary in Ogden.

Perc A. Reeves has been elected president of the West Coast Beet Seed Co. which grows one-third of all U. S. beet seed. Perc, who lives at Saganaw, Mich., is agricultural supervisor of the

Farmers and Manufacturers' Beet Sugar Assn. He supervises a five-state area, as well as part of Canada.

Dean Jeffs, principal of Clearfield school, attended USAC summer session. His wife is the former **Marjorie Weaver**, N'39.

Grant Blanch is now affiliated with USDA Production and Marketing Administration as fieldman for San Pete, Sevier, Wayne, Piute, Garfield, and Kane counties.

Mr. and Mrs. Howard Christensen (Ilene Black '39), are living in Bunkerville, Nevada, where Howard is a Smith-Hughes teacher at the high school. Ilene teaches physical education. He recently had an article published in the Agricultural Education Magazine, Wash., D. C.

Kenichi Uchida is now farm manager, Hot Springs Farm, near Ogden, Utah. He and his wife, the former Susan S. Mukai, have one son, Donald Ray, 2 years old.

Mrs. Naida Richardson Dickson, who earned her M.S. at Utah State in 1944, recently was awarded \$1000 first prize in a cross-word puzzle contest conducted by Publishers' Products of New York. Mrs. Dickson, her husband, Eugene, and her twin sons, Charles and Clarence, 2½, live in Ogden.

Dr. Tony J. Cunha is associate professor of animal husbandry at the State College of Washington, Pullman, Washington. He has been there for three

years and says he enjoys the work very much. He and his wife have two little girls, aged 4 and 2 years.

Douglas L. Buchanan, residing in Kansas City, Mo., is an engineer for Trans-Western Air Lines. Ex-Aggie **Virginia Bennion** is Mrs. Buchanan. Virginia is the daughter of Alumni Councilman and **Mrs. Heber Bennion Jr.**, both graduates of 1913.

(Continued on Page 16)

Home of the Famous ROYAL TYPEWRITER

All Makes Repaired,
Rented, and Traded

EVERTON TYPEWRITER SERVICE

526 North Main
Logan, Utah

A Complete Shopping Service

FOR THE ENTIRE FAMILY—

★ CLOTHING

★ FURNITURE

★ HARDWARE

★ FARM EQUIPMENT

Over 100,000 items are available for your selection
in our store or the Catalog Sales Department.

Cache Valley's Most Complete Department Store

Sears, Roebuck and Company

Alumni News—

(Continued from Page 15)

1941

Lawrence Summers is now employed as research chemist for Pittsburgh Plate Glass Co., Columbia Chemical Division. This fall, he plans to enter graduate school at Ohio State to work toward a Ph.D. in chemistry.

John T. Bernhard will attend UCLA this fall on a graduate assistantship in political science. He and his wife (**Ramona Bailey** x'42) have one child, a boy 16 months.

Wilford D. Laws, Jr., who received his Ph.D. in 1944 from Ohio State University, will be "soil scientist" at Texas State Research Foundation at Dallas, beginning September 1.

George B. Maxey, with his wife, the former Jane J. Clow, and two children, moved to Kimberly, Nevada, August 1, to continue his work as geologist with the U. S. Geological Survey.

Noble De Hart, who received his M.S. degree here last year, has been appointed milk tester for the Utah County Dairy Herd Improvement Association, Provo.

Melvin M. Peterson, recently employed by the state department of agriculture as Inspector of weights and measures, has accepted an appointment as assistant county agricultural agent of Davis County. His wife, Mary Fern Parris, and son live with him in West Salt Lake.

Consult Us About Real Estate Loans

on

FARMS - - RESIDENCE
F.H.A. or Conventional

BUSINESS OR
RANCH PROPERTY

Prompt Service!

Low Interest, Long Terms,
Liberal Repayment Options!

Utah Mortgage Loan Corporation

Serving the Intermountain Region
Since 1892

Margene Paulson Murch and **John Murch** '46 are living in Logan. They have two children, both boys—John Roger 5, and Allen 2. John, Sr. is employed in the Real Estate and Loan Insurance Division of the Utah Mortgage and Loan Corps. He served as a representative from Cache county in the past state legislature.

Bruce F. Hillam and his wife, the former **Harriet Parks**, '42, are living in South Bend, Indiana, where Marine Major Hillam is stationed with the NROTC at Notre Dame. The lucky couple boast season tickets for Notre Dame home football games. Bruce is the son of Alumnus **LeRoy W. Hillam**, '16.

Jerold Shepherd, former student president, is teaching voice at the University of Southern California. He has been on the staff for two years, before which he studied there and was awarded his M.S. in music in 1945. The college of music recently presented him in a musical program. His wife is the former **Olive Neilsen** '38.

Seth (Whitey) Maughan, Utah Aggie grid great of 1939 and 1940 has been appointed football coach at South Cache high school. Following graduation from USAC he entered the army. He played pro football for one fall with the Detroit Lions, then returned to USAC for a year's study on his masters degree.

1942

Dorothy Jensen Larison and her husband, James M. Larison, recently moved into their new home in Roy, Utah, where they soon expect to welcome home their three-year-old daughter, Sharon, who was stricken with polio in 1945. Thanks to surgery, the child will be able to walk again without crutches or braces.

Conrad Bertin has been appointed director of health and physical education for the Blackfoot, Idaho, junior and senior high schools. He will coach boxing and wrestling and assist with football and basketball. Mrs. Bertin is the former **Dorothy L. Jensen**, '44.

J. Ray Stowers is now employed as mortgage loan inspector for the Intermountain branch office of the Prudential Insurance Co. of America. His wife is the former **Maurine Jackson**, N'41. They have two children, Shirley 5, and Arthur 2. Ray and Maurine are making their home in Ogden.

Dr. Ray L. Jones with his wife and three children has been visiting in Cache Valley. Dr. Jones is extension entomologist of Michigan State College, at East Lansing. He received his Ph.D. from the University of Wisconsin.

Glen Maughan, former Aggie basketball, tennis and track star, and former coach at Fielding high school, Paris, Idaho, has accepted the position as coach at Gooding, Idaho. During the summer he continued work towards an M.S. degree in Phys. Ed. here.

Sam Bailey, former Student Life editor, this spring was awarded his M.S. by the University of Wisconsin and has accepted an appointment as assistant professor of journalism at Oregon State College. Prof. Bailey, with his wife, the former **Doris Van Dam**, and their young daughter, will make his home in Corvallis, Oregon.

Keith S. Boyer has resigned as instructor in agriculture at Lincoln High

School, Provo, to accept a position with Swift and Company as sales manager of its plant food material in Utah and Idaho. The Boyers will move to Brigham City. Mrs. Boyer is the former **Helyn Bott**. They have two children, Michael and Kathie Jane.

Ora Bills Gates and **Keith Gates** visited Mrs. Gates' parents in Logan this summer. Keith has completed his internship at Rhode Island hospital and entered the Army Air Corps in August. They have a child, Sheila Lynn, age 2.

Glen T. Nelson, Smithfield, has received a fellowship for graduate work at the University of Illinois. His major is in agricultural economics. Mrs. Nelson is the former **Marjorie Bateman**.

Citizens Open Homes

(Continued from Page 5)

climbed to 438 accommodations upon which there had been an actual check. A great number of Logan's citizens and those in surrounding towns who had never before opened their homes to students did so, and the battle was won. "Les" Pocock began to be aware of a change in the tide. Home owners were beginning to inquire why they hadn't been assigned boys or girls. The housing problem for single boys and girls had been licked and there began to appear a small but comforting margin of "available accommodations."

Only unsolved problem, and that still continues, is the accommodations for married couples—especially those with children. But even here the work of the joint committee has brightened the picture. Wires to congressmen and to authorities of the Public Housing Authority in San Francisco have stirred action towards the completing of some 56 Pre-Fab apartments and 20 city supervised units. This work had been stalled since early last spring. It is hoped that the impetus given the program will result in the early completion of these units.

The College has been going ahead with its work on Quonset apartments. At the present time they have completed approximately 60 units and will continue on until the demand is met. Mr. Ben Van Shaar, Housing Manager, is hopeful that before long even the couples will be able to find haven while attending school.

That is the story. The famed Aggie spirit of friendliness, consideration, and goodwill which pervades the campus has found its counterpart in Logan and Cache Valley. Along with President F. S. Harris, the Alumni Association salutes the citizens in the city and county. Thank you, thank you.

Robert E. Corey dropped the Alumni office a card inquiring about this fall's Home Coming game. Bob is planning to be in on the event. He and his wife, the former **Betty Lou Balch**, are living at Salem, Oregon.

1943

Dr. Ted B. Bernhisel visited in the Alumni office in July to pay his dues. He is now taking special internship training at St. Luke's hospital in Chicago, Ill. Following his graduation from the U. of Utah medical school, he interned at the Dee Hospital in Ogden for a year.

Mr. and Mrs. Gordon Porter have returned to Logan following two years in Brazil, where Gordon was employed by the foreign service, U. S. State Dept. Mrs. Porter is the former **Lorraine Anderson**, '41. Gordon, the son of Dr. and Mrs. **R. O. Porter**, '12, will teach in the Logan high school.

Lowell Pack visited the Alumni office in July. Following his release from the Navy, he has been employed with a private engineering firm in Pasadena. His wife is the former **Marjorie Taylor** of California. They have a two-year old son, Brent.

Vaughan E. Hansen has been awarded a research assistantship at the University of Iowa, Iowa City. He received his M.S. this spring in engineering and hydraulics at the U.S.A.C.

1944

Dale Lewis, '43-'44 student body president, has been appointed to a teaching fellowship at Indiana University. Dale expects to complete requirements for his M.S. degree during this summer session. He has been active in athletics, serving four years on the tennis team and two on the basketball team of the college. Mrs. Lewis is the former **Cleo Christensen**, '41. They have one child.

1945

Dr. Roy Humpherys graduated this spring from the University of Southern California with a degree of doctor of dental science. He and his wife, the former **Betty Lowe** of Franklin, Idaho, have a son, Judd. Roy is the son of Prof. and Mrs. **L. R. Humpherys**, '12.

Beverly Nelson has accepted the position of girls' physical education instructor at Carbon Junior College at Price. Last year she was girls' physical education instructor at Tooele junior high school.

Jack Heninger visited the Alumni office during August. During the war he was an air transport pilot. After a crack-up in September, '44, he was sent to California hospitals with a bad leg. He feels he will have complete recovery soon. After visiting folks in Logan, he will return to Letterman General Hospital for check up and release.

Lloyd T. Ralphs, Rockland, Idaho, recently passed the state examination qualifying him as a certified public accountant. Mr. Ralphs has done post graduate work at the University of Oregon, and will be affiliated with the firm of Williams, Gaskill and Company, Idaho Falls, Idaho.

1947

Lloyd Lind, Vernal, has signed to teach at Draper junior high school. He is a graduate of Uintah high school. Mr. Lind served three and one-half years in the U. S. Army.

Warren Leatham and **William Marsden** have been appointed transit men with the Utah State road commission. Warren will be stationed in Monticello, while William will be in Salt Lake City.

Active Members

(Continued from Page 9)

1941

Wallace E. Skidmore '41
Janet Wheatley Marsh '41
William H. Thomas '41
Farrell Ensign Thomas '41
Virginia Hansen '41
Elaine Wintch Sonne '41
David Ferrin '41
Patricia Wallace Wangsgaard 'x41
Robert B. Bradshaw '41
Ellen Wilson Wolthius '41
J. Theron Barker 'x41

1942

Harold Steed '42
Grace Minson Steed '42
Lora Stratford Williamson '42
Ben L. Hayden 'x42
Hazel Park Urie '42
Narwin L. Sjoberg '42
Rex H. Hampton '42
Ruth Gibbon Hampton 'x42
Donald R. Young '42

1943

Ted Bernhisel '43
Lowell Pack '43
Max C. Green '43
Eldred R. Peterson '43

1944

Lathael F. Winn '44

1945

Clarence C. Randall '45
Alice M. Hodges Paul '45

1946

Gayle Jacobsen '46
Mildred Zollinger Swenson '46
Stella Coumas '46

1947

Wetona Alder '47
LaVoyle Leatham '47
Maude Holmes '47
Garth N. Jones '47
Nephi G. Schwab '47
Joseph L. McFall Jr. '47
Dorothy Jensen '47
Mae Hanson '47
Joseph E. MacGinnis '47
Arthur C. Johnson '47
Dorothy Ann Hill '47
Iva Lou Thompson '47
Duane W. Archibald '47
David S. Williams, Jr. '47
Fred L. Robins '47
Eugene C. Steed '47
Loa Nelson Steed '47
Frank R. Bauman '47
Chole Hansen '47
Bert Boyson '47
David Garrard '47
Betty Brunson '47
Jean Waterman '47
Anna Cox '47
L. Kay Waldron '47
Melvin Wood '47
Donald J. Hobbs '47

FACULTY

T. W. Daniel
Ione Bennion Daniel
E. L. Romney
H. R. Reynolds
Mrs. H. R. Reynolds

Anna Cox will teach health and physical education in the Idaho school district No. 1. (Idaho Falls junior high school.) She earned a sweater in intramurals while at the USAC.

Chloe Hansen, who majored in institutional management, will enter a dietetics' internship this fall at the University of Washington.

Melvin Wood has been named football coach at Weber high school, where he will assist **Floyd Slater** in the school's recreation program. Mel married the former **Verna Theurer**, Tremonton, and they have two children.

Ramon Wilson of Clearfield has been granted an assistantship at Purdue University at Lafayette, Indiana. He will study for his master's degree at the University. His wife, the former **Ruth Worlton**, will accompany him.

C. Emerson Powell, Coalville, has received an appointment to teach at Tooele high school. He is a major in industrial education at USAC and a graduate of North Summit high school.

Seven industrial education students of 1947 have received teaching positions in schools.

Joe Anderson, a veteran of World War II, is the new business manager of the Utah State Industrial school at Ogden. He succeeds Leonard W. McDonald, USAC Alumni Secretary. Among his college activities are position of freshman class president and three year student councilman. He was a member of Alpha Kappa Psi, Scabbard and Blade, Blue Kay, and Alpha Sigma Nu.

See

Firestone Stores

310 North Main

Logan

For Complete

Auto Service

Batteries, Brake Linings

Sparkplugs

RADIOS

Home and Auto Supplies

AGGIE MARRIAGES

● *Aggie grads, Phyllis Boynton, '39, and John F. Aamodt, Jr., '38, recited marriage vows in June in the Logan LDS Fifth ward chapel. Phyllis has been employed in the office of the secretary-treasurer at Utah State. The couple now live in Twin Falls, Idaho, where John is manager of Mendenhall's Auto Parts store.*

The former Hazel Parks, '42, is now Mrs. Roy P. Urie. The groom is a former Aggie and is employed in the engineering department of the district road office in Cedar City, where the couple will make their home.

Betty Adney, '45, and Clifford Carl Gaynard, '43, spoke their wedding vows at the Walter Reed Memorial chapel in Washington, D. C. June 2. The bride has been a dietetic intern at Walter Reed Hospital. The couple are making their home at Floyd, Virginia.

A home in Salt Lake City is planned by Felice Swain and Mayo Smith, '43,

following their marriage in August in Mesa, Arizona.

● *October will see the wedding of Elizabeth Finlinson, '39, and Joseph C. Foy of Panguitch. Miss Finlinson studied at Merrill Palmer school in Detroit and Columbia University in New York. Mr. Foy is a graduate of the BYU, Provo. A May wedding united Ruth B. Clark, '31, and Herbert W. Stayner of Salt Lake City.*

An eastern ceremony will unite in marriage Mildred Bowers, '38, and Dr. Albert Sinclair Hunter, '38. Miss Bowers has done post graduate work at Columbia and Cornell Universities and is now assistant professor of home economics at the University of Utah. Dr. Hunter obtained his M.A. degree at Washington State College and his Ph.D. at Rutgers College.

Lillian Hunter, '44, and Joseph A. Harvey recited marriage vows on May 17 in Ogden. Mr. Harvey served in the navy. A June wedding united Dorothy Simpson, '46, and James W. Guthrie. At the AC Mrs. Guthrie was affiliated with Chi Omega sorority, Phi Upsilon Omicron, and Spurs. Mr. Guthrie is a student at USAC.

● *Marilyn Hansen and Ferron W. Soderegger, '47, were married in June. Ferron served three years in the army, and while at school was prominent in football. The couple now reside in Fresno, California.*

Wedding vows were spoken by Roma Bernston, '47, and Farel Tibbits in June in the Logan LDS temple. Mr. Tibbits is attending Utah State. The couple are making their home in Logan. A marriage uniting Virginia Christopherson, '46, and Alan G. Carlisle of San Francisco, was performed in August in the Logan LDS temple. Their home is in San Mateo, California.

● *A flying tour of the northwest followed the marriage of the former Emma Callan of Dayton and Sam Merrill, '42. They are making their home in Preston, Idaho.*

Ruth Hammond, '41, recently wed Max D. Christensen at the Newhouse Hotel in Salt Lake City. Both are World War II veterans, she of the WAC and he of the army air corps.

Grant H. Calder, '35, and Rose Eyring were married during the summer. Mr. Calder is assistant professor in the school of business education at the University of Utah.

Announcement of the June wedding of Hazel Stoddard, '45, and Cannon Parkinson, former Aggie who is now attending the University of Utah, was made recently.

● *President El Ray Christiansen, performed the wedding ceremony for Mary A. West, '47, and John C. Miller, '46, in the Logan LDS temple. The bride, an Alpha Chi Omega, was captain of the ROTC Sponsors and editor of Scribble magazine. The groom, a member of Sigma Alpha Epsilon, is in medical school at the University of Utah.*

Jack Major, '42, exchanged vows with Mary Cecil of New York City. The

couple are studying at the University of California while Jack is on leave from the Forest and Range Experiment Station of the U. S. Forest Service in Ogden.

● *Logan LDS temple ceremonies made Nellie Cliff, '41, and Douglas M. Pearce, '47, Mr. and Mrs. recently. The bride has been employed as assistant librarian at Utah State and is secretary of the Utah Library Association.*

Ruth Marie Richardson, '45, married Fred R. Madsen, a current Aggie student, recently. He is a veteran of World War II and she is affiliated with Alpha Chi Omega.

Former student body secretary, Patsy Barber, '45, recently became the bride of John W. Callister. The couple will live in Salt Lake City where Mr. Callister is attending medical school at the University of Utah.

Ellen Mae Munns, '47, and Melvin L. Manning, '42, made August 14 their wedding date. They plan to make their home in Soda Springs, Idaho, where Melvin will coach athletics.

● *Carol Hughes recited nuptial vows with Ross W. Holland, '46, in the Logan LDS temple on July 16. During the school year, Ross is being sponsored by the University of Utah in lecturing on inter-American affairs throughout the intermountain states.*

Edith Berghout, '41, became the bride of Jerome Horowitz in an Idaho Falls LDS temple ceremony. The couple will live in New York City where he is engaged in a law practice.

Dr. William Reeder, '35, recently wed Letty Kathleen Eckensberger of Pennsylvania. The bridegroom is an assistant professor in rural sociology at Cornell University.

Following the wedding of Mae Bigler, '48, and Gaylon L. Caldwell, '47, the couple will make their home in Lincoln, Nebraska where Mr. Caldwell has been awarded a fellowship to do graduate work in political science at the University of Nebraska.

● *Elizabeth Griffin, '48, and Stephen L. Wood, '46, made wedding promises in the Logan LDS temple. They will live in Berkeley where he will complete his schooling in entomology at the University of California.*

THANKS

To Our Advertisers

The following Advertisers, all of whom are Aggies or Aggie Boosters, deserve our appreciation for their support of the Alumni Quarterly:

- ACE S. RAYMOND CONTRACTING CO.
 - Ace S. Raymond
 - Loy Watts
- CARL W. SANDERS COAL & WOOD
 - Carl W. Sanders
- CRYSTAL FURNITURE CO.
 - V. L. Ferrin
- EVERTON TYPEWRITER SERVICE
 - George Everton
- FIRESTONE STORES
 - Joseph C. Cardall
- GENERAL ELECTRIC
 - National Advertiser
- GRANT'S BIKE SHOP
 - Grant D. Keaton
- HATCH INSURANCE AGENCY INC.
 - Adrian W. Hatch
- HOTEL ECCLES
 - Jack Sorenson
- LEVEN'S STORE
 - A. H. Neuberger
- LUNDSTROM FURNITURE CO.
 - A. G. Lundstrom
- MT. LOGAN CAFE
 - Heb Bingham
 - Blaine Richardson
- RECHOW'S SHOES
 - T. G. Rechow
 - V. B. Anderson
- SEARS, ROEBUCK & CO.
 - Rulon J. Rasmussen
- TASTY BAKERY
 - Frank Caranci
 - Vern Tolton
- WANGSGAARD HEATING & APPL. CO.
 - Dee Wangsgaard
 - Reid Wangsgaard
- UTAH MORTGAGE LOAN CORP.
 - John Murch
 - O. A. Garff
- U.S.A.C. EXTENSION CLASS WORK
 - Dr. L. G. Noble

RECHOW'S

Fine Footwear

Hosiery - Lingerie

Accessories

31 North Main

Logan

Phone 155

With The Class of '69

Births

● From Czechoslovakia comes word of the birth of a daughter, Eileen, to Spencer L. Taggart '36, and Ila Smith Taggart '36. The baby was born April 10. Mr. Taggart is with the American Embassy in Prague.

Anita and Larry Wanlass, '46, are proud parents of baby Alice, born April 12. During the second session of summer school, Larry was an instructor here in Political Science. This fall he returns to Berkeley to complete his second year on the Willard Dawson Thompson memorial scholarship. Mrs. Wanlass is the former Anita Campbell of Logan. Mr. and Mrs. C. L. Payne are parents of a new son, their first, born July 8, 1947. Mrs. Payne is the former Ruth Richards, '43. The couple spent the summer in Logan, returning to St. Louis in the fall, where Mr. Payne, '46, is a medical student at the University of St. Louis.

To Mr. and Mrs. Bertis L. Embry '41, of North Logan, a daughter was born in early July at the Cache Valley hospital. The mother is the former Anna Coulson.

Mr. and Mrs. Paul Jeppson '47, making their temporary residence at the college Prefabs, became parents of a son on July 4, and thus had double reason for celebrating the day.

● A daughter was born in early July to Mr. and Mrs. Terrance E. Hatch '43, of Logan. The mother is the former Helen Michaelsen '43.

Mr. and Mrs. Paul R. Montrose are parents of a son born July 1 in Salt Lake City. This is the first child of the couple. The new mother is the former Elaine Curtis.

Robert B. Hanseen '47, and Melba Stephenson Hanseen '47, have a new daughter who was born July 1. Jil is the name selected for the little Aggie. The Hanseens are making their home in Logan.

Arriving in Salt Lake City on February 20, Charlene became the first child of Charles F. and Martha Francom Brothersen '40.

In July word was received of the birth of a baby girl to Mr. and Mrs. Newel G. Daines. The family is living in Washington, D. C., where Newel is attending George Washington University. Mrs. Daines is the former Jeanne Carlson.

A baby girl was born in July to Mr. and Mrs. Lynn Brady '37.

Their second son was born to Clyde F. Hurst '42, and Margene Schaub Hurst, ex-Aggie, on June 3. The couple live in Portland where Clyde just completed his sophomore year of dental school.

● Rex '34, and Viola Hammond Hunsaker '37, welcomed a new baby girl into their home July 21. They are now living at Albany, Oregon.

Their first child, a girl, was born to Robert D. Elkins '46, and Gladys E. Barron Elkins, March 25. Mr. Elkins is an industrial arts instructor in Salt Lake City.

A 10 pound, two ounce boy was born May 8 in Stockton, California, to Verne '44,

and Bonna L. Jones Hoffman '45. This is the first child of this popular Aggie couple. They are making their home in Acampo, California.

Mr. and Mrs. L. Max Bott announce the arrival of a son, Lorenzo James, born April 1 in Brigham City. Both Max and his wife, the former Ruth Christian- sen, are former students.

On April 11, in Boulder City, Nevada, Eva Stucki Williams '44, and Paul Williams, welcomed a baby girl.

Joel Clinton Peterson was born May 21, 1947 to Dr. and Mrs. Clinton E. Peterson '38. Dr. Peterson is research assistant professor at Iowa State College. Mrs. Peterson is the former Marjorie Schofield.

Beth Illum Nelson '38, and Toney D. Nelson are the proud parents of a baby girl born February 11, in Burns, Oregon.

Twins, Reed Douglas and Linda Duella, were born in February to Reed W. '46, and Gweneth Steffensen Budge, ex-Aggie. Mr. Budge is co-owner of Fish Haven resort in Idaho.

A baby son was born to Dr. and Mrs. Leonard H. Pollard on July 21. Dr. Pollard is a graduate of 1932 and is vegetable crops specialist at the College.

● Mr. Russell R. Rich '36, and his wife, the former Margaret Cardon '34, of Temple, Arizona, are parents of a son born in June.

Keith S. Boyer '42, and Helyn Bott are parents of a baby girl, Margie Kay, born February 6. They also have a son, Michael. The Boyers have been living in Orem, but moved to Brigham City in September.

William Durrell (Quig) Nielsen '38, and LaVonne Bott '40, are parents of a baby girl, Kathy Jane, born July 15. Their two other children are Judy Christine and William Durrell, Jr. They are living in Brigham City.

Mr. and Mrs. Sterling Rich, ex-Aggies, are parents of a son born August 17 at Rexburg, Idaho. Mrs. Rich is the former Beth Pocock '41.

Mr. and Mrs. Joseph R. Quayle '42, welcomed a baby girl, Lucille, on August 20 at the Cache Valley Hospital in Logan. The mother is the former Beth Daines. Mr. Quayle is a field agent for the Borden Milk Company in Cache County. The couple have a son, Bobby, age five.

Mr. and Mrs. Spencer B. Wyatt '44, are the proud parents of a baby girl, Diane, born January 8, 1947. Mrs. Wyatt is the former Alice Snooks '45.

Wilson C. Gutzman and LaBerle Cook Gutzman '37, welcomed a baby daughter, Candace, on August 7, 1947.

● Mr. and Mrs. Ray O. Walker are the parents of a new baby daughter, Darlene, born in February. Mrs. Walker is the former Marjorie Anderson '42. The couple have one other daughter, Annette, three years old.

Kenneth D. Stephens '42, and Dorothy Hoffer Stephens welcomed a baby daughter, Judith Ann, in May. They also have a son, K. Dean, Jr. At present Kenneth is a student at the Univer-

sity of Chicago.

Barbara Beth was the name given to the baby girl born to Mr. and Mrs. Dale Steed in July. Mrs. Steed is the former Beth Emmett. At present Dale is engraver for the Max Brunson studio in Logan.

Mr. and Mrs. Harold Simpson '41, are the proud parents of a baby boy born Dec. 18, 1946. Harold is a modest fellow and, therefore, failed to notify the Alumni Office of this big event in his family. Mrs. Simpson is the former Adella Rutkowski. Harold is now attending school at the University of Wisconsin.

Dr. and Mrs. Madison Thomas '38, announce the arrival of a new baby girl, Gloria, born July 27, 1947. Mrs. Thomas is the former Marian Peterson '37. They are making their home in New York City.

On July 31, Clarence (Pete) Randall '45 and Janet Cannon welcomed a new son at the Cache Valley Hospital. This is the first child for the young couple. Pete just recently received his doctor's degree from the Northwest Pacific College of Dentistry and has now opened an office in Logan.

● Lyn (Suede) '47, and Phyllis Sederholm Larson '47 announce the arrival of a baby daughter, Kristen, in July. Lyn is editor of Student Life for the coming year.

Mr. and Mrs. Ross W. Sargent welcomed a baby girl, Kathleen, April 4. They have one other child, Suzanne, two years old. Mrs. Sargent is the former Mary Maughan '44.

Ace S. Raymond

General Contractor

Tel. 638 - - 1032 No. Main
Logan, Utah

● Contracting

● Millwork

● Store Fixtures

Member

Associated General
Contractors of America

To All "A" Men:

Announcement

A reorganization of the Utah State "A" Men's Athletic Association is being made to enable it to effectively meet the challenge for stronger support of the College's athletic program. From the reorganization will come a stronger and more virile association than has ever existed. And such an organization is needed to carry forward the "AGGIE SPIRIT" which through the years has won the admiration and respect both of opponents on the field and onlookers in the grandstand.

Under the capable leadership of Cantril (Flash) Nielsen, president; Marvin Bell, vice president; and Herman (Mouse) Nelson, secretary, a program has been worked out in conjunction with the Athletic Council which will assure a bigger and better athletic program at Utah State. The "A" Men's group is expected to play a strong role in that program. Directors of the Club are: Rudy Van Kampen, Fred Allen, Glen Worthington, Clinton Vernon, Ellis Wade, Sterling Harris, and Cliff Poole.

New Constitution

It is felt that the present constitution of the "A" Men's group should be changed in several respects. First, to extend the period the president holds office from one to two years, with similar changes for the directors and other officers. Second, to allow for the handling of the secretarial work by the USAC Alumni Office, and third, to officially approve informal action which granted your present officers authority to change the dues of the organization. Other changes possibly should be made to streamline the association.

New Program on Life Membership and Dues

At the banquet dinner given in Salt Lake City in June to honor the championship track teams, "A" Men representatives gave approval to your officers to move ahead with a new membership program. Under its provisions, Life Membership initiation fee of \$10.00 is charged each and all "A" Men who affiliate with the Association. This payment covers the first year's annual dues, after which yearly dues of \$3.00 are charged. Benefits from these fees make your membership the biggest athletic bargain yet offered—two tickets to all home games. Full details may be had by writing the "A" Men's secretary, Herman Nelson, Logan, or the Alumni Secretary.

Items on "A" Men's Program

Under the list of activities which President Nielsen is proposing will be found: 1, Scholarships for Athletes; 2, Aggressive field program of contact work; 3, Support for campus and other events such as Athletic Banquets, Thanksgiving Game banquet, Homecoming activities; 4, Full-fledged promotional program in support of the "A" Men's Association among potential members; and 5, the setting up of an organization which will "carry on" more strongly than ever each year through close cooperation with the Alumni Association.

REORGANIZATION BREAKFAST—HOMECOMING TIME

An "A" Men's breakfast has been scheduled for 11 a.m., November 8, the day of Homecoming. You can get in the swing of things by attending. New officers will be elected and the proposed changes in the constitution will be considered. Plan to attend by making reservations now on the enclosed form. All "A" Men are invited.

Published in behalf of a stronger and more vigorous "A" Men's Athletic Association by the USAC Alumni Association.

PLEASE FILL OUT AND SEND IN IMMEDIATELY

Name: Class:

Year "A" Award was won..... Events

Address

Check

- I want to do my share in KEEPING THE AGGIES ON TOP, so I am enclosing \$10 for a Life membership in the "A" Men's Association.
- Please send me full information on the benefits derived from membership in the "A" Men's Association.
- Please place my name on the "A" Men's Mailing List. I have not been contacted lately and I wish to be kept fully informed.
- Please reserve a plate for me at the Homecoming breakfast.

Note: Mail to USAC Alumni office. After checking against address files, your remittance or request will be given promptly to the "A" Men's Secretary.

Lennox Furnaces

Coal, Oil, or Gas

Winkler Stokers

Hotpoint Appliances

Wangsgaard Heating and Appliance Company

521 North Main

Logan

Dee Wangsgaard

Reid Wangsgaard

AGGIE

HEADQUARTERS

For

Homecoming

Coffee Shop

and

Dining Room

Popular Prices

HOTEL ECCLES

Logan, Utah