

Utah State University

DigitalCommons@USU

Utah State Magazine

Publications

9-1948

The Utah State Alumni Quarterly, Vol. 25 No. 4, September 1948

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. 4, September 1948" (1948). *Utah State Magazine*. 73.

<https://digitalcommons.usu.edu/utahstatemagazine/73>

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.

UAC UAC

CULTURAL COLLEGE
PRESIDENT
Lucia Middle
Mary Doer
Physics

ROLL CARD BY REGISTRARS
MAJOR PROFESSOR
Name of Instructor
Reynolds
K. D. Blaine
Whit
Jam
Mrs.
and
Walpa Richards

Atomic Members
The famous report entitled "Atomic Purposes" will speak here early in the development of the atomic myths who compiled the official U. S. on the development of the atomic common.
Dr. Datus
Lester
Lecturer
no.

New Procedure Announced For Registration Day
Registration for spring quarter to be carried out differently in fall and winter quarters.

ER DIVISION
The collegiate work of the Institution is divided into college, Senior College, and Graduate. Courses in the description of the courses. Those listed are Senior College courses. All courses with number will not be allowed to enter Senior College course in the description of the course. The Dean or Adviser, and the instructor of the course.

LOWER DIVISION
The work of the Freshman and Sophomore divisions is to provide a broad and liberal education in the principal fields of human knowledge, and to prepare the student for the Bachelor's degree in one of the departments of the College as prescribed by such departments.

Mr. Miss
LAST NAME
FIRST
MIDDLE
DEPT.
CREDIT
No. 13
1 2 3 4 5 6 Mid. 7 8 9 10 11 12 Final

7.2/a-2:38b
VOL. 25
NO. 4

STUDY LIST (To be kept by the Student)
Name: *Doer*
Logan Address: *Lucia Middle*
Tel. No. _____
DATE

TITLE OF COURSE	CMT. DES.	DEPT. No.	Sec.	TIME							Teacher's Name	
				Mo.	Tu.	We.	Th.	Fr.	Sa.	Su.		
1. M. S. of P. E.		2	1-1									
2. <i>Physics</i>		1	1-1									
3. <i>Physics</i>		1	1-1									
4. <i>Physics</i>		1	1-1									
5. <i>Physics</i>		1	1-1									
6. <i>Physics</i>		1	1-1									
7. <i>Physics</i>		1	1-1									
8. <i>Physics</i>		1	1-1									
9. <i>Physics</i>		1	1-1									

Utah State Alumni

Quarterly

"I chose my wife, as she did her wedding gown, not for a fine glossy surface, but such qualities as would wear well . . ."

—THE VICAR OF WAKEFIELD

... for "such qualities as would wear well"

This electronic "sniffer" makes sure that every G-E refrigerator part is leak-proof.

High vacuums in G-E electronic tubes assure longer life and more efficient operation.

It takes 480 tests to determine whether a lamp meets General Electric standards.

THE dressmaker who pleased the vicar's wife, even as she herself pleased the vicar, did so, we submit, by a time-tested procedure: painstaking attention to the details that add up to excellence; assiduous care with the parts upon which is founded the quality of the whole.

The exacting requirements of customers like the vicar and his wife are those which General Electric products are built to meet. We feel that we could turn our wares beneath the vicar's appraising eye with equanimity.

Before the customer has a chance to examine a General Electric refrigerator, for example, specially developed electronic "sniffers" have made sure there is not the slightest leak in its refrigerating unit . . .

G-E radio tubes must pass tests that duplicate the impacts of naval broadsides and the vibrations of plane engines . . .

The General Electric lamps you see for sale have passed as many as 480 quality tests and inspections.

Every General Electric product is designed for high standards of performance . . . is tested to see that it will meet those standards . . . is built to serve you faithfully.

You can put your confidence in

GENERAL ELECTRIC

THE UTAH STATE ALUMNI QUARTERLY

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

Subscription to the Alumni Quarterly is \$1.00. It is included in the annual dues of \$2.00 per alumnus or, \$2.50 for husband and wife. Subscription is included in the Association Life Membership.

VOL. XXV

SEPTEMBER, 1948

NO. 4

Leonard W. McDonald, '39, Managing Editor

Bob Welch '49, Assistant Editor

Herbert Champ, '49, Advertising Manager

CONTENTS

Life Membership Honor Roll.....	Page 3
The Alumni Family Page	Page 4
College Launches Construction Program.....	Page 5
Two Aggies Get Top Washington Appointments.....	Page 5
Campus Scene: Campus Notes and Stories.....	Pages 6, 7
Alumni Association Notes.....	Page 8
In The Alumni Mail.....	Page 9
—Hope Reeder '31 writes from Europe—	
What the Alumni Are Doing.....	Pages 10-13
Aggie Marriages.....	Page 14
With the Class of '70.....	Page 15
—New Arrivals in Aggie Homes—	

OFFICERS OF THE ALUMNI ASSOCIATION - 1948-49

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

Executive Committee

W. W. Gardner, '21 Howard Calder, '37 Ray L. Lillywhite, '35
 D. A. Skeen, '09 Orval W. Adams, 'x03 Karl T. Homer, '42
 Leonard W. McDonald, '39, Executive Secretary

Alumni Council

(Includes all members on Executive Committee)

Ralph S. Blackham, '40 Lucile Owen Petty, '26 C. J. Sorenson, '41
 Ray D. Garner, '24 Heber Bennion Jr., '13 Gronway R. Parry, '41
 Mary Leone Haight, '44 Erwin Clement, '37 Henry R. Cooper, '34
 W. Adrian Wright, '32 Vern B. Muir, 'x22 O. C. Hammond, '24

Ex-Officio Members

Reed Bullen, '29, Pres. Bill Robins '49, Pres. Clair Hopkins, '35, Pres.
 Logan Alumni Chapter USAC Studentbody Assoc. Uintah Basin Chapter
 Roland Dance, '36, Pres. Dr. Joseph E. Otte, '17, Pres.
 Salt Lake City Chapter Denver, Chapter

COVER PAGE: Registration cards, class schedules, Freshman "Greenie" caps, an apple for the teacher . . . all symbolic of Fall quarter registration day at Utah State are combined for the cover photo on this issue of the Alumni Quarterly. The "Sign Up Day" composition was made by Prof. H. Reuben Reynolds of the USAC Art department and is used through the courtesy of the Buzzer. Students, new and old, signed for classes September 24 and 25. Instruction began the following Monday.

Life Membership Honor Roll

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

- Grant A. Harris '39
 Jennabee Ballif Harris 'x40
 Vigilante Expl. Range
 Alder, Montana
- Hazel Owens Ball '42**
 1640 Channing Way
 Berkeley 3, California
- J. Keith Sorenson '45**
 25 East Washington
 Chicago, Illinois
- Lucille Rice Leach '44**
 Box 52
 Granger, Wyoming
- Dr. Vernon A. Young '23
 Dept. of Range Management
 A. & M. College of Texas
 College Station, Texas
- John T. Wrigley '48**
 459 I. Street
 Idaho Falls, Idaho
- Alice V. Anderson '37
 Box 244
 Pocatello, Idaho
- Boyd K. Bastian '38
 Vivian Burch Bastian 'x38
 Riverton, Utah
- J. H. Jacobson '09**
 P. O. Box 429
 Springfield, Illinois
- Ernest C. Jeppsen '26
 Spec. Representative U. S. Embassy
 P. O. Box 2016
 Balboa, Canal Zone
- Dr. Carl O. Frischknecht '24**
 Extension Service
 Campus
- James R. Doman '35**
 250 Cook
 Denver 6, Colorado
- Raymond A. Kimball '41**
Adrus Hansen Kimball '45
 2100 Newport
 Denver 7, Colorado
- Louis C. Hickman '47**
 P. O. Box 386
 Logan, Utah
- Alta Hirst '28**
 675-26th Street
 Ogden, Utah
- Eldon Callister '37
 Box P. O. 287
 Merced, California
- Clarence M. Aldous '17**
Eunice Robinson Aldous '17
 1900 Ridgecrest Drive
 Albuquerque, New Mexico
- J. M. Heslop '48
 825 South 7th West
 Salt Lake City, Utah
- Aldena Litz Read '38
 Trenton, Utah
- A. Russell Croft '20**
 2525 Madison Avenue
 Ogden, Utah

The Alumni Family Page

DR. JESSOP B. LOW FAMILY

Gordon, age 3 years; Jay, 4 years; Richard, 5 years; and Eugene, age 7 years. Children of Dr. Jessop B. Low '37, and June Jensen. They are living in Logan.

CLYDE G. McCULLOCK FAMILY

Bonnie Vee, age 7 years; Ralph, age 9 years; and Allan, 18 months. Children of Clyde G. '34, and Mary Martineau McCulloch, former student. They are making their home at 505 Davis Avenue, Glendale, California.

LA WAUNA DRAPER LARSON FAMILY

Leona Kay, age 5 months; LaWauna '47; and Husband Ed Larson. Home is at Bothell, Washington.

EZRA B. OWEN FAMILY

Kathleen K. age 3½ years; Ezra 'x33; Phyllis Kirkham Owen '33; and Margaret K., age 3 years. Family home is at Brigham City.

JOHN P. NIELSEN FAMILY

John Richerd, age 5; Tricia, age 6; and Jacqueline, 9 years. Children of John P. Nielsen '34, and Fredone Shumway Nielsen '38. They live at 685 Woodland Drive, Palo Alto, Cal.

ORPHA SWEETEN BOYDEN FAMILY

Carmen, age 5; Husband John S. Boyden, recent candidate for the Utah governorship; Stephen, 8 years; John, 10 years; Paul, age 18 months; and Orpha. Home: 1449 Uintah Circle, Salt Lake City.

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.

College Launches Construction Program

By Gwen Hunsaker Haws '43
U. S. A. C. News Bureau

A post-war construction program is now under way on the Aggie campus and those who haven't been on the Hill for a few months, will find "there've been some changes made."

Major change is the huge H-shaped technology building over on the southeastern corner of the campus. Finishing touches are now being placed on this \$215,000 structure, which will house the automotive department, the aeronautics department, and will include offices and four classrooms. The present Mechanic Arts building will be remodeled to provide additional classroom space for regular college work.

North and slightly west of the technology building, a \$75,000 maintenance shop is nearing completion. It will provide a central location for all of the maintenance services at the college.

A few weeks ago, a 37-year-old landmark on the Aggie campus bit the dust. The huge brick smokestack which rose 80 feet above the college heating plant was toppled. Engineers feared that excavations for the new heating plant had undermined the footing until there was danger that it might crash into the forestry building. Three steel smokestacks will be erected to take the place of the old chimney and to carry the increased load of the new heating plant. The new plant will provide more than twice the present heating facilities.

Contractors have begun work on a \$100,000 poultry plant, located two miles north of Logan. The board of trustees has approved the construction of a greenhouse costing approximately \$50,000.

Plans are also going ahead for the construction and financing of a student union building. Other needs, which President Franklin S. Harris says will be met as soon as practicable, include an agriculture and forestry hall, and an auditorium and humanities building.

In addition to the construction of new buildings, an extensive remodeling program has also been underway this summer. The "Old Main" has received a major face lifting, beginning with a widened and improved driveway in front of the building and along the brow of College Hill. The new curbing and surfacing make the driveway more scenic and safe and provide better drainage. Another convenience will be a new sidewalk leading directly from the parking lot to the Main building.

Steps at the North entrance to the building have been replaced with wider and longer ones. The program includes replacement of steps at the East and South entrances also. Outside doors to the build-

• NATIONAL RECOGNITION came to two Aggie graduates, Dr. P. V. Cardon and Dr. Byron T. Shaw, shown above, when they were named to the top posts in an important division of the United States Department of Agriculture.

Two Aggie Alumni Get Top Spots In Washington Appointments

Dr. Philip V. Cardon and Dr. Byron T. Shaw, two prominent Utah State graduates, have recently been named to direct the work of the United States Agricultural Research Administration by Secretary of Agriculture Brannan.

Dr. Cardon was appointed head of the agency—the top agricultural research position in the nation—and at the same time Dr. Shaw was appointed deputy administrator. A holder of the Distinguished Service Award of the Department of Agriculture, Dr. Cardon received his B.S. degree from the college in 1909. He is native of Logan. Dr. Shaw, also a Cache Valley native, graduated from Utah State with the class of 1930. Dr. Cardon's wife, Leah Ivins Cardon is an Aggie graduate with the class of 1911. She was an instructor in the school of Home Economics at the College in 1912-13. The couple have three children.

Dr. Cardon again brings to the position a wealth of experience in research and research administration including three years as farm economist with the USAC Experiment Station and seven years as director of the Station. He held the same federal post until about three years ago when he resigned because of ill health.

Dr. Shaw has worked with the Department of Agriculture since 1943 as a soils physicist. Before going to Washington D.C. he was professor of soils at Ohio State university. He is married to Ruth Curry of Columbus, Ohio.

Dr. Cardon again brings to the position a wealth of experience in research and research administration including three years as farm economist with the USAC Experiment Station and seven years as director of the Station. He held the same federal post until about three years ago when he resigned because of ill health.

Dr. Shaw has worked with the Department of Agriculture since 1943 as a soils physicist. Before going to Washington D.C. he was professor of soils at Ohio State university. He is married to Ruth Curry of Columbus, Ohio.

CAMPUS Scene

Aggies Take Season Opener September 17; Prepare For Tougher Games Ahead

With their first season encounter tucked under their belts, Utah Aggie football charges were rounding into shape for the remaining 10 games on their varied and difficult schedule. First conference clash comes Friday October 1, with Colorado A. & M. in Logan under the lights.

The opening game of the season was played September 17 in the Aggie stadium with Montana State. Utah State came off the field with an easy 31-6 point score.

Although six regular positions on Coach E. L. "Dick" Romney's machine are suffering from graduation losses last spring, the genial mentor is fielding a potentially power aggregation. The team promises trouble for the Skyline league big-wigs and should garner more than their share of victories.

Absent from the blue and white ranks are 11 veteran lettermen including all-conference choices Ralph Maughan, Buss Williams, and George Nelson. Back to serve as a framework for the Ag grid team are Dale Panter, Lane Nalder, Lloyd Hayes, guards; Moroni Schwab and Bill Nelson, tackles; Keith Hughes, Nog Hansen, and Kent Murdock, ends; John Caputo, quarterback; Jay Van Noy, half back; and Verle Kidman, center. Most of these men have at least two years experience notched up.

Working well into the Romney T are a host of promising sophomores from last year's undefeated frosh eleven. They include Non Johnson, Cleon Hodges, Bob Adams, and Norris Johnson, backs; Hal Garner, Hal Romney, and Darrell Guthrie, linemen. These lads are going to be pushing the older boys for starting slots all season.

Romney has his same talented staff of last year back to assist him. Howard "Tuff" Linford and Joe Whitesides are working with the line. Paul Marston and Marv Bell are assisting with the backfield.

Football Schedule

Sept. 17	Mont. State at Logan
Sept. 25	Mont. U at Missoula
Oct. 1	Colo. A & M at Logan
Oct. 8	Arizona State at Logan
Oct. 16	Wichita U at Wichita
Oct. 23	B Y U at Logan (Home-coming)
Oct. 30	Wyoming U at Logan
Nov. 6	Colo. U at Boulder
Nov. 13	Denver U at Denver
Nov. 20	Open
Nov. 25	U of U at Salt Lake City
Dec. 4	San Diego State at San Diego

"A" Men Plan Series of Activities

Officers of the Utah State "A" Men's Association met on the campus September 8 for a business meeting and to get acquainted with members of the 1948-49 football squad.

Heading the topics discussed at the session was the problem of securing scholarships for needy Aggie athletes in order that they might continue their schooling. Conley Watts reported on the work of the scholarship committee.

Homecoming plans were discussed and the regular "A" Men's business meeting was scheduled for Saturday morning, October 23, at Hotel Eccles—Homecoming day. A special letter concerning this meeting will be sent to members. The "A" Men are planning special activities for the evening prior to the Thanksgiving Day football encounter with the University of Utah in Salt Lake City.

"A" Men's headquarters for the coming Aggie home football games will be established at Hotel Eccles, according to Cantril (Flash) Nielsen, president of the group.

Thanksgiving Day

With Thanksgiving day not too far distant plans are already underway for the annual trek when Aggies new and old converge on the capitol city to witness the annual Turkey day football clash with the University of Utah.

This affair has grown in popularity with each successful staging and under present athletic contracts promises to be an annual festivity for some time. The Aggie-U game

• REED BULLEN '29. . . Heads 1948 Aggie Homecoming Committee.

Big Time Promised AT Homecoming

Preparations for this year's Homecoming on the Utah State campus swung into high gear this week with the opening of the Fall quarter. The return of student leaders opened the way for quick decisions on plans which have been shaping up in the Alumni Office for the past two months.

Heading the Homecoming arrangements committee will be Reed Bullen '29, manager of radio station KVNU in Logan. Reed has been an ardent supporter of alumni and college activities and it is felt that he will do an outstanding job as director of planning and of events.

It is confidently expected that this year's Homecoming program will be one of the biggest and best yet. The time is October 23 and the team we play will be Brigham Young University. Special attractions are being planned by the School of Engineering which will welcome back its alumni with an organizational meeting. The School of Agriculture is planning something special too. Other departments are busy making plans. The Foresters, of course, will have their annual breakfast. A full program will be mailed to all alumni by October 10.

Tickets for the game will be sold at \$2.00 each. Reservations may be made any time by sending your check to the Alumni Office.

now ranks with many of the nation's top "feudin" games.

This year's get-together will be replete with special activities on Thanksgiving eve. Aggie headquarters are again set for Newhouse Hotel where a huge pep rally will be held. A parade down Salt Lake's thoroughfare will precede the rally.

The Alumni Office will coordinate plans for the occasion. Anyone interested in the meantime may contact the Alumni Secretary.

ART LETTER SHOP

FOR SOMETHING NEW
IN WEDDING STATIONARY

Personalized Stationery
Fine Printing

84 W. 1st North Phone 1800
LOGAN, UTAH

J. L. (BONNIE) EARL, Manager

CAMPUS Scene

● DR. WILLARD GARDNER '12 . . .
"the father of soil physics in the United States".

Society of Agronomists

Two prominent Utah State alumni members, Dr. Willard Gardner, professor of physics at the college, and Dr. P. V. Cardon, newly appointed U.S.D.A. Agriculture Research Administration head, have been elected fellows of the American Society of Agronomists—one of the highest honors accorded by the Society.

Dr. Gardner is noted for his outstanding research in the soil science field. In the citation he is referred to as the "father of soil physics in the United States". Dr. Cardon, who was given an honorary doctor of laws degree by Utah State last spring, was recognized by the society for his long years of excellent work in agricultural research.

Graduate School

The year 1947-48 was a banner year for the USAC graduate school. A total of 237 individuals were enrolled to continue their training beyond the bachelor's level, according to Dr. B. L. Richards, Graduate School dean.

Of the 237 students matriculating, 170 applied for work leading to a master of science degree. A total of 65 were graduated in June this year—largest number of M.S. degrees conferred in a graduating class in the school's history.

Twenty-nine departments of the college are now concerned with graduate work. The education field is currently leading the list with most students enrolled in graduate study.

● President Harris Extends Greetings . . .

The Alumni Association of Utah State Agricultural College is to be congratulated on the fine work it is now doing. Mr. McDonald has reorganized the office and has his mailing list in better condition than it has ever been. He and the other officers of the Association are planning great things to make those who have been graduated from the College proud of the fact that they belong to this Alumni Association.

The fact that the Union Building is about to move forward gives the Association a worthwhile project to which they can give their best efforts. Architect Markham is in the midst of drawing the plans, and the location has been decided on. We are expecting that the ground will be broken next spring. The many activities on the campus should give every alumnus enthusiasm for his Alma Mater.

The Institution has had a long period of service, and has a long list of graduates, but never in the history of the College has the prospect been brighter than at the present time. Those who are on the campus every day are full of enthusiasm for the work to be done.

Signed: FRANKLIN S. HARRIS

President

Student Life

When Louis Bate, 1948-49 editor of Student Life, took over his duties last spring, he was given an abundance of advice, help and condolences. Five ex-editors of the campus weekly, all on the campus at the time, were on hand to introduce the new chief to his job.

Veteran of the group was Calder Pickett, 1943-44 editor and former instructor of journalism at the college. He is now employed at The Deseret News.

Other editors on hand and the years they edited the sheet included: Harry L. Bonnell, 1944-45; John Stewart, 1945-46; Nola A. Pickett, 1946-47, and Bob Welch, 1947-48.

Bonnell and Welch are both back on the campus completing requirements for graduation in the spring. Stewart, present Utah Extension Service editor, is also working on needed classwork for graduation with the class of '49.

Mrs. Pickett, who is married to ex-Editor Calder Pickett, received her B.S. degree at commencement last spring. They are living in Salt Lake City.

Student Life received its four "All-American" ratings during the terms of these five editors.

Student Enrollment

Student enrollment at Utah State reached a new high last year, but indications are that this fall will mark an all time peak in student attendance at Utah State.

Two weeks prior to registration last year, Registrar William H. Bell '23 had received 1329 applications from transfers and new students—transfers and freshmen are required to make application prior to regis-

tering. This year the Registrar reports 1580 applications. Fall quarter registration for last year totaled 4068. Registrar Bell is making no statements but is preparing 4500 registration books to handle the anticipated bumper student crop.

Cumulative registration for 1947-48 school year reached 4853. Male students of that number totaled 3719 while 1134 were women.

Veterans attendance at Utah State seems to have reached a peak and is slowly ebbing. Vet percentage for 1945-6 school year was 48% of the total enrollment; 1946-7, 61%; 1947-8, 53%.

The Aggie summer school enrollment set a new record this past year. The cumulative total of students attending both summer sessions was 1775. Previous all time high was 1492 in '47, according to Dean Milton R. Merrill '25.

Jack Morton's Shoe Store

featuring

FINE
EMININE
OOTWEAR

5 West 1st No., Logan

Phone 257-J

Alumni Association Notes

New Council Members Named for 3-Year Terms

Five new members were elected in May to the Alumni Council for terms of three years each. The new members include Orval W. Adams, Gronway Parry, O. C. Hammond, Henry R. Cooper, and Karl T. Homer. They took office July 1.

Mr. Adams left Utah State as a student in 1903. He is presently serving as executive vice president of the Utah State National Bank in Salt Lake City. A former president of the American Banker's Association, he has been active in the banking business since leaving college. He is married to Luella Nebeker and they have five children.

Mr. Parry, a graduate in 1914, is the present mayor of Cedar City and owner-operator of the Geneva Transportation Company of Provo and Cedar City. He is married to Afton Parrish '14. Both are life members of the Alumni Association.

Henry R. Cooper '34, is president of Logan Stake and principal of Woodruff Elementary School in Logan. His wife, the former Myra Nelson '24, is also an Aggie graduate and both are Alumni Association life members.

Mr. Hammond, member of the class of '24, is senior vice president and director of the First Security Bank of Utah. While at Utah State he played basketball for four years, two of which he was team captain. He is married to Lucille Morgan.

Karl T. Homer is the youngest of the new council additions. A graduate in 1942, he is a veteran of

three and one-half years in the Marine Corps. He is in business in Idaho Falls. Karl is married to Marjorie Bybee and the couple have two children.

Retiring members of the Council are A. R. Croft, Cantril Nielsen, Lloyd N. Johnson, and Frank Stevens. To all of them goes a word of appreciation for their fine service during their term of office.

W. W. Gardner Renamed Alumni President

President W. W. Gardner, who was elected to fill out the one year remaining in the term of D. A. Skeen when he resigned to accept appointment to the USAC Board of Trustees in June 1947, was elected to serve a two year term as alumni president at the annual business meeting of the Alumni Council in June of this year. Mr. Gardner has been active in alumni work for several years. The second term came as a recognition of the good work he is doing as president of the Association and as alumni representative on the Board of Trustees.

Chosen to one year terms on the alumni executive committee were Orval Adams, Ray L. Lillywhite, Karl Homer, and Howard Calder. D. A. Skeen is a member of the committee by his being the immediate past president.

Reed Bullen was named to a five year term as a trustee of the USAC Alumni Library Endowment Trust Fund committee. Reed replaced former alumni president Lloyd M. Theurer whose term expired this year.

● ORVAL W. ADAMS '03

● HENRY R. COOPER '34

● GRONWAY R. PARRY '14

● KARL HOMER '42 and son John '69

● O. C. HAMMOND '24

In the Alumni Mail

Editor's note: Hope Reeder, who writes the following letter concerning her experiences in Europe, is a 1931 graduate of Utah State and is now serving as head cataloger and assistant librarian in the United Nations Library, Geneva, Switzerland. She is a native of Corinne, Utah. Following her graduation from the college, Hope was reference librarian at the USAC until 1937. Prior to her UN assignment she was cataloger in the library of the Carnegie Endowment for International Peace.

* * *

My work at the United Nations in Geneva has placed me in an extremely interesting situation, with the opportunity of meeting people of many nations and positions. In my department, no two persons are of the same nationality, and I am continually fascinated by differences in national customs and ways of thinking. Living in Geneva today is not far different from life in the average medium-sized American city as far as normalcy and supply of goods are concerned.

At Easter time I took my first trip "afield", going to southern France and the Riviera, by way of the Maritime Alps. It was a marvelous opportunity to note the people's simple ways of living, such as: doing the family laundry at the public water-place with only the use of a brush and a cement slab, plowing the fields with oxen and crude plows, etc. Not even two wars of the twentieth century appear to have altered the quiet lives of these people.

Situation Improved

The Mediterranean coast, however, presented a different picture. It was said that the German invaders enjoyed the luxuries and the pleasures to be found at Nice and Monte Carlo, and so they were spared the destruction which was inflicted upon the other major coastal cities. Going from Geneva in March to tropical Nice with its palm-lined avenues and flower gardens was extremely enjoyable. But tragic reminders came as we took boat trips out into the Toulon harbor of the scuttled French fleet, and through the destroyed port of Marseille, for here the shells of walls and the empty harbors remained to testify of the sweep of the war machine. Although street cars lumbered along, full of bullet holes, with broken windows unrepaired, and absolutely paintless, yet an observing woman told me that the French situation had improved, for the people looked better fed and clothed than when she last visited France in November 1945.

Tragic Picture

I have just returned from a summer vacation trip which took me through five countries, and provided a marvelous first-hand opportunity to note and contrast present conditions in Germany as against those of the German occupied countries

● HOPE REEDER '31 . . . writes from Europe.

of France, Belgium, Luxembourg, and Holland. When I read in a Paris newspaper that the Allied Military Authorities had agreed to permit the first group of tourists to enter post-war Germany, I immediately investigated, with the result that I joined this group. The trip was conducted in beautiful style. We travelled in large limousines which have only come "out of hiding" since the German currency reform of June twentieth. All of our food was imported from the United States, and we stayed in hotels which had been repaired for the use of Allied civilian personnel. Our tour was restricted to the United States occupation zone of central and southern Germany, and it was said to be the only part of Germany which is in condition today to receive tourists. We started from Frankfurt (am Main), and travelled in a large circle through Nuremberg, Munich, Stuttgart, Heidelberg, and back to Frankfurt. Of these cities, only Heidelberg stands intact today, and it is a gem! How the strains of the "Student Prince" echoed through my ears as I passed through the old University halls and the student jail! But any pleasant memories one had of the other cities named, were countered with the tragic picture of the present as one was confronted with shells of buildings, a chimney here, a section of a wall there, and heaps of bricks, twisted steel, and debris everywhere.

To see such large areas of these cities in ruins, and yet to see the squares and streets everywhere filled with people, caused us to inquire of our native German guides as to present population figures. In each case, the figures given indicated that although there had been

war deaths, yet an influx of refugees from the Russian zone had actually kept the population constant, or resulted in an increase. People live in basements underneath the six persons to one room. Some of the stores have now made sufficient repairs to have a tiny cottage-size display window, which people crowded around, standing three and four deep, to get a glimpse of the meagre show of a pair of shoes or a piece of dress material.

In Luxembourg, Belgium, France and Holland a far different picture confronted us. The heaps of war debris had been cleared away, and although in many places only great crater holes remain where once a residential or business section thrived, yet in other places many new buildings have been constructed, and the work of reconstruction is visibly proceeding.

Belgium appears to be the most nearly normal of the western European countries today, yet one must be cautioned against taking too much for granted the railroads, highways and bridges one sees everywhere, for actually many of these are replacements since the war. Many cities in Holland have become new cities of the 1947-1948 period, for practically whole cities have been rebuilt, in many cases, and this is in itself a tribute to the dogged determination of the people.

Hope Reeder
United Nations Library
Geneva, Switzerland

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!

Insurance and Abstracting

UTAH MORTGAGE LOAN CORPORATION

Serving the Intermountain
Region Since 1892.

What the Alumni Are Doing

1909-11

Hugh R. Adams '09, principal of the South Cache High School of Hyrum, retired in June from the post which he has held since the institution was founded. Mr. Adams has been a teacher and leader in Cache County schools since his graduation from the college. He has been a well known figure in the Utah State High School Athletic Association and served as secretary of Region 1 since the inception of the association. He has also served as a member of the U. S. A. C. Alumni Council. At the present time, Mr. Adams is running for Cache County Commissioner.

Dr. H. P. Barss of the office of experiment stations at Washington D. C. recently voiced praises for the work of **Dr. George L. Zundell '11**. According to Dr. Barss, "Mr. Zundell, plant pathologist of Pennsylvania State College is one of the world authorities on the important class of plant pathogens known as smuts." He also is of the impression that no one in this country has a wider acquaintance with this group of fungi than Dr. Zundell. Dr. Zundell has been accumulating specimens and records over a period of years. The collection upon which a monograph is written is now part of the national herbarium in Washington, D. C.

1915-19

E. J. Passey '15 who has been head of the Logan LDS seminary since its founding in 1926, retired at the end of the 1947-48 school year. For forty years he has devoted his vocational interest to the school room; much of that time has been spent in religious education. Before becoming principal of the Logan High Seminary, Mr. Passey taught in his home town, Paris, Idaho; Box Elder High School; and the

● **HEBER BENNION Jr. '13**. . . Wins nomination to post of Utah Secretary of State.

Heber Bennion Jr. '13, present Secretary of State in Utah, recently won his party's nomination to the same office by a substantial majority. He now faces the November election as the top Aggie candidate in the state elections. Mr. Bennion has had a varied and successful career in both private and public life and has won widespread support in his campaign for election to the office he now holds. He was appointed to the vacancy by Governor Herbert B. Maw, upon the death of Secretary Monson. Mrs. Bennion is the former Vera Weiler '13.

B. Y. College where he was a member of the faculty until it was disbanded in 1926, at which time he became principal of the Seminary. Mrs. Passey is the former Effie Budge of Paris. They have four children. Mr. Passey's successor is **Ray L. Jones '41**.

Dr. Archie D. Egbert '15, one of Utah State's athletic heroes of years past, is a member of the Logan Temple presidency. Prior to his appointment to his present work in 1944, he practiced veterinary medicine in Smithfield for 12 years. Prior to that he had served as county agent in both Utah and Wyoming. He and Mrs. Egbert—the former **Teenie Nyman**—have six children, four of whom (girls) attended Utah State. The other two in the family are boys, with one finishing high school next year and the second still being in junior high.

Dr. Lowry Nelson '16, professor of rural sociology at the University of Minnesota, has just published a new book, "Rural Sociology." Dr. Nelson was formerly director of the Utah Agricultural Experiment Station.

J. W. Kirkbride '19 of Smithfield was recently re-elected chairman of the Cache County chapter of the American Red Cross. He is married to the former **Nora Cantwell**. Mr. Kirkbride, a former president of the U.S.A.C. Alumni Association, retired sometime ago as superintendent of the Cache County school district. He makes his home in Smithfield.

1921

James Morris Christensen, Salt Lake attorney died May 8, of coronary occlusion. He had suffered from heart trouble several years. Since 1929 he had been a member of the law firm of Ingebretsen, Ray, Rawlins and Christensen. He received his law degree at the University of Oxford, England, as a Rhodes scholar. He is survived by his widow, **Erma Bennion Christensen '23**; one son, **James Morris Christensen Jr.**; and two daughters, **Charie** and **Marie Christensen**, Salt Lake City.

FIRESTONE STORES

Complete
One-Stop Service

310 North Main
Phone 868
LOGAN, UTAH

CRYSTAL FURNITURE COMPANY

Complete

Home

Furnishings

• • •
Phone 444

254 North Main

Logan

From Year to Year

Emma K. Laub of Logan, has been elected director of the Rocky Mountain region, American Federation of Soroptimist clubs. Miss Laub is the immediate past president of the Logan Soroptimists, and office manager of Cache Valley Electric Company.

1923

Dr. Thomas Gordon Sutherland died July 4, in a Seattle hospital of a kidney ailment. He attended medical school at George Washington University, Washington D.C. in 1927. At the time of his death, Dr. Sutherland was the owner and organizer of the Auburn Medical Center at Auburn, Washington. Surviving him are his wife, Lela Poore Sutherland, and two children; a twin brother **Earl C. Sutherland** '25, Washington D.C. and his sisters, Allene and **Francilda Sutherland** '25, of Salt Lake City.

Vernon A. Young is head of the Department of Range and Forestry at Texas A. & M. College. He expressed regrets that he was unable to attend the twenty-fifth anniversary celebration of the class last May.

Milton T. Wilson, is the district engineer in U.S. Geological Survey, surface water resources investiga-

tions covering Utah and Nevada. He is married to Mildred Rider, and they have three children: Barbara Wilson Watson, 19; Dee M. Wilson, 12; and A. R. Wilson, 6. They are making their home in Salt Lake City.

Glen Willis Sumsion is practicing law in Springville, Utah. He is married to Clara Johnson, and they have three children: Robert J., 22; Owen W., 20; and Richard G., 17.

Mabel Spande Harmer is, at the present time, writing a daily children's story for the Deseret News. She has written several short stories, and five books. She is married to Earl W. Harmer and they have five children: Mrs. Marian H. Nelson, 24; Earl W. Jr., 22; Patricia, 19; Larry, 14; and Alan, 12. They are making their home in Salt Lake City.

Marriner M. Morrison, first district judge, was recently elected president of the Richmond Lions Club.

1927-32

Harold M. Petersen '27, a member of the Logan Senior High School faculty, and past president of Logan Teachers' Association, was recently elected president of Logan Lions for the ensuing year.

Dr. J. Russell Smith '27 is now located in Provo, where he is practicing medicine. He claims to be the best Aggie booster down there. He is married to the former Margaret Buckley of Tulsa, Okla., and they have a daughter, Susan Gail, two years old.

John Benson '28, who was director of Weber College summer and night schools and head of the division of social sciences, died suddenly March 30, at his home, of a heart attack. He had served as superintendent of the Rich County schools for several years; principal of the Fielding, Box Elder County school; and had taught at several other schools.

On May 26, **Dr. Carl Fife** '29 was killed in a glider accident in New Mexico. He is survived by his wife Nedra Rudd Fife and one son.

William (Bill) Ballard '30 is director of music at Antelope Valley High School, Lancaster, California. Recently his high school band was chosen one of the 17 to play in the Rose Bowl New Years day. Since graduating from college he has spent one year in New York University and taught music for four years in Utah and then moved to Southern California. His wife is the former Helen Reese of Payson and they have two daughters.

Lucile Burgoyne '32 spent the summer months visiting with Dr. and Mrs. **M. C. (Matt) Richards** at Durham, New Hampshire. Mrs. Richards is the former **Margaret**

Burgoyne '31, a sister of Lucile's. Dr. Richards '32 is affiliated with the University of New Hampshire. Lucile returned to Logan in time to resume her teaching activities at the Woodruff school.

1933

Arthella Baker Cleyet has been living in Santa Barbara, California, where she has established her own business as a reweaver. She is married to George Cleyet and they have two children; Bernard Cleyet, 11 years old, and Margo Cleyet, 5 years old.

Merrill E. Cook died on April 6, in the Salt Lake Hospital, following a lingering illness. He had been employed as county agricultural agent in Emery County for 10 years and in Wasatch County approximately 5 years. He served two and one-half years in the L.D.S. German-Austrian mission and at the time of his death was regional welfare coordinator and Stake YMMIA president of the Wasatch Stake. Surviving are his wife, the former **Margaret Richards** '33 and four children; Don, Paul, Barbara Ann, and Myrlene, all of Heber City.

Victor C. Hancock died in the Salt Lake Hospital in August. His wife is the former Mary Wheeler. They have two children, Marjorie Kae and Sherrilyn Coy Hancock. For the past 8 years they have resided in Ogden.

Dr. Willis H. Hayward, a Logan obstetrician and gynecologist, was recently certified as a diplomate of the American Board of Obstetrics and Gynecology. This is the highest recognition in his field of specialization.

1934

Dr. George M. Beal is now teaching agricultural economics at the University of Maryland. He married

(Continued on Page 12)

The Herald-Journal Printing Company

will take expert
care of all your
printing needs

Telephone 50 or 124
Logan, Utah

Electrical Contracting
and
Merchandising

Heating
and
Refrigeration

**CACHE VALLEY
ELECTRIC CO.**

322 No. Main Phone 53
LOGAN, UTAH

the former Virginia Smith, and they have two children: Robert, and Richard.

Dr. Eldon Gardner is teaching biology at the University of Utah. He began teaching there in 1946. He was in Berkeley, California at the University of California from 1935-39, where he received his doctorate degree in genetics in 1939. He taught at Salinas Jr. College in California until 1946 when he came to the University of Utah. His wife is the former Helen Richards, and they have three children: Patricia, Donald, and Betty.

1935

Dr. Miles C. Romney and his wife, the former Vanda Bennett, are now located in Detroit, Michigan, where Dr. Romney is Director of the Metropolitan Detroit Bureau of Cooperative School studies. He received his PhD in 1947 from Columbia University. The Romneys have two children, Craig Thomas age 4 years, and Brent Conrad age 18 months.

Joseph Timmins has been appointed principal of the Summit elementary school in Smithfield. **Glen R. Winn**, the past principal, has been named assistant superintendent of the Cache County school district. Mrs. Timmins is the former Myrle Linford.

Dr. Dilworth D. Jensen is an assistant professor of entomology at the University of California, at Berkeley. He is married to the former **Doris Farr '32** and they have three children.

1936

Lt. Myrle Johnson was recently discharged from the army as a dietitian at Beaumont General Hospital at El Paso, Texas. She spent two years at the Beaumont Hospital. She is planning to return to school this fall to do graduate work.

Lowell G. Woods, who has been assistant supervisor of the Targhee National Forest at St. Anthony, Idaho, has been appointed assistant supervisor of the Boise National Forest. Lowell is married to **Helen McVicker '34**.

1937

Helen Maughan has accepted an appointment as home economist for the food distribution programs branch, PMA, United States Department of Agriculture. She will be stationed in Salt Lake City.

Farrell Spencer, owner of Ideal Beach Resort on Bear Lake, recently established a boys' camp at his resort. He is president of the Bear Lake Chamber of Commerce.

Eldon Callister is working for the Bank of America in Merced, California, as field man in crop and livestock dept. His wife is the former Beth Hutchings of Beaver. They have three children, Jerry age 6, Karen age 3, and Janet 4 months.

Dr. Robert Kunkel and his wife, the former **Norma Mackay '38** are now located in Fort Collins, Colorado. Dr. Kunkel is on the faculty at Colorado A. & M. College. He received his PhD from Cornell Uni-

versity in 1945. They have three children, Douglas, Maeva and Ralph.

1938

Harry L. Miller is the Assistant Farm Advisor in Stockton, California. He taught vocational Agriculture in Nevada for three years after he graduated and has been in his present position for the past seven years. He is married to Fern Handford and they have two daughters.

Theta Johnson, who has been the home demonstration agent in Carbon County since 1944, has been transferred to Davis County. She replaced **Ellen Agren '41**, who retired from extension service work in June. Theta took over her duties in Davis County in July.

Fredone Shumway Nielsen and husband, **John P. Nielsen '34**, are now located in Palo Alto, California. John received his PhD in 1938 from Stanford University. At present he has charge of frozen foods for Libby, McNeil and Libby. They have three children, Jacqueline, Tricia, and John Richard.

Paul B. Larsen recently was appointed assistant professor of dairy industry at the USAC. Prior to this appointment, he was an assistant professor in dairy manufacturing at the University of Maryland. He is married to Venice Olsen, and they have two children, Nancy Jean, and Carol Lee.

Ford Jeppsen, bishop of the Second Ward at Tremonton, has been appointed principal of the Tremonton elementary school. He succeeds **Leon F. Christiansen '40**, who was appointed supervisor of elementary schools in the district.

1939

Allen Meikle is the new manager of the Firestone Store in Logan. He has been affiliated with the Firestone Co. for the past 11 years. His wife is the former **Mildred Wakley '37**. They have two children, Patricia and James.

Guy Lewis has completed work at the Marine Hospital at Seattle, Washington, where he interned for 6 months specializing in surgery, and is now in Cleveland, Ohio at the U. S. Marine Hospital as a resident surgeon. He is married to the former **Helen Allred '41** and they have two children, Lary and Patricia.

Grant A. Harris and wife, Jenna-bee Ballif Harris, are now residing in Missoula, Montana, where Grant is working for the U. S. Forest Service. They have three children, Judy, Patricia, and Joseph.

Don M. Drummond, assistant forester and fire warden of Utah State board of forestry and fire control, since 1943, has transferred to Carson City, Nevada, where he will also be assistant forester and fire warden.

1940

Heber J. Greenhalgh and wife, the former Beth Richards, are living in Phoenix, Arizona. Heber is connected with the Commercial Affiliated Companies as assistant general sales manager. He reports meeting **Bernice Brown '40**, there. She is doing free lance writing. He

also saw Dean and Mrs. Wanlass when they were on a recent trip through that area.

Alton Byron Oviatt has received the degree of doctor of philosophy from the University of California in Berkeley. He is now a member of the history department of Montana State College, in Bozeman. His wife is the former Barbara Madsen, and they have one child.

Eldene Lewis is working for an attorney and land man of the Mountain Fuel Supply Company in Rock Springs, Wyoming. She was a recent campus visitor.

Isobel Finlinson Williams, and husband **Dr. Rymal G. Williams**, are now living in Cedar City. They have two children, Cynthia, 6 years; and Roger, 1 year.

1941

Max S. Coray, a life member of the Alumni Association, is soil conservationist with the Soil Conservation Service at Lovell, Wyoming. He is married to the former **Carla Rae Winn**, a student at the USAC in 1943-46.

Sam Shozawa has completed requirements for a Bachelor of Electrical Engineering degree at George Washington University, Washington, D. C. He is married to **Margaret Echigoshina**, who is a practicing lawyer in Washington, D. C.

Harry R. Woodward, a forestry graduate, has been appointed state forester of South Dakota. His headquarters will be in the department of Game, Fish and Parks in Pierre.

Lee Vern R. Leishman and wife, **Ruth Huff Leishman**, are now living in Temple City, California. He is a building inspector for Los Angeles County, and has been doing work toward his M.A. degree in Architecture. They have two children, Robert Lee, and Christine.

Dean K. Fuhrman, a member of the soil conservation staff at the USAC, left recently to accept a new post in irrigation and drainage research for the soil conservation in Puerto Rico. He will be stationed at the federal experiment station at Mayaguez. Mrs. Fuhrman is the former **Alta Christensen**. They have one daughter, Susan, age two years.

Raymond A. Kimball of Denver, sends us word that **Frank E. Rippen, '34**, has been named as Assistant Chief, Canals Division, U. S. Bureau of Reclamation; and **Francis M. Peterson '33**, has been named as a vice-president of the U. S. National Bank in Denver.

Bernell Winn has been made editorial assistant of the Utah Education Association, with offices in the Beneficial Life building in Salt Lake City. The new job includes work of associate editor and business manager for the Utah Educational Review; editing of a new publication, "Our Schools" to be circulated throughout the state; preparation of material for newsletters to the UEA membership, and general public relations.

A major in journalism from the USAC, **Bernell** went on to get a master's degree in journalism from Northwestern University in 1943.

Since then she has worked for the Salt Lake Tribune, the U. S. Department of Agriculture in Washington, D. C. and the Logan Herald-Journal. As an Aggie she was active on the staff of Student Life.

1942

Glen L. Maughan is coaching at Gooding High School in Idaho. Glen continued his graduate school work and was awarded a master's degree this past June at Utah State. He is married to Ann Chamberlain, a former Aggie, and they have two children.

Sterling K. Peterson is field representative for the social security administration at Provo. His wife is the former Shirley Barrett and they have one child, Craig A., age 2 years.

Reed S. Roberts, who was awarded a master's degree in entomology in June, is now working in the USDA Division of Nematology, as a junior nematologist, in Salt Lake City. He is married to the former **Marie Pendry**.

Wilson H. Foote has joined the agricultural staff of Oregon State College, at Corvallis, as assistant professor of farm crops and assistant agronomist on the experiment station staff. Wilson received his master's degree from the University of Minnesota in 1946 and stayed on for advanced graduate work until March of this year.

Clyde Theurer (Tud) Tarbet, prominent Aggie leader while on the campus, was killed on the 29th of August, when the Chinese Civil Air transport he was piloting crashed in the China coastal area near Tsingtao. "Tud" was married to the former Mary Margaret Barry of Birmingham, Alabama, and they were living in Shanghai.

JoBeth Johnson is now serving as nutrition supervisor in the school lunch division of the Utah State Department of Public Instruction. During the summer of 1947, she had the opportunity of spending several weeks touring various European countries under the sponsorship of the World Federation of Education Associations.

1943

Vernal Reid Bishop is now teaching at Blackfoot high school. He is married to the former Ella Jean Carlson of Logan. They have one child, Ronald Reid, age 1 year.

Richard K. Coburn, who has been teaching math at Penn State College, has accepted a teaching position at Ricks College, Rexburg, Idaho, in the physical science dept. His wife is the former **Lillian Lund** '43. They have two children; Linda K. and Richard S.

Dale James is an accountant for the Utah Farm Production Credit association in Salt Lake City. Following Dale's graduation he spent three years in the army, serving in both the German and Japanese theaters of operation. He returned to the college in 1946, after being discharged, and took some courses in business.

Harold "Butch" Gutke, who has been the St. Anthony High School

coach for the past two years, has accepted the position of head coach at Sheridan, Wyoming. He took over his new coaching duties this fall. Harold is married to the former Barbara Winn.

Warren Wilson spent the summer in Logan. He is studying etching, drawing, sculpturing and painting at Iowa State University, Iowa City, where he has been awarded an assistantship in sculpture. He expects to get his M.F.A. (master of fine arts) next June.

1944

Sherwin M. Maeser was awarded his M.D. degree at graduation ceremonies at the University of Utah. He entered Harper Memorial Hospital as an intern at Detroit on July 1. Mac is the son of Dr. and Mrs. Sherwin Maeser of Logan. He was married on March 22, to Rae Jean Daynes, of Salt Lake City.

Charlotte Henriod Edlin and her husband, Robert N. Edlin, are now living in San Bernardino, California. He is an advertising accountant executive for Kramer-Toliras-Meyer, Advertising Agency, New York.

1945

Dr. Dean O. Porter, who recently graduated from Northwestern University Dental School of Chicago, is now practicing in Logan. At the time of his graduation he was offered a position of instructor of clinical dentistry at Northwestern. His wife is the former **Eleanor Parkinson** '41. Dean is the son of Dr. and Mrs. R. O. Porter '12.

Dorothy Myers received her law degree from Stanford University this spring. She is the 22nd Utah girl to earn a law degree. Dorothy is a daughter of Dr. and Mrs. Chester J. Myers.

Alma Watterson has accepted a position as principal of the school at McCammon, Idaho. During the past year, he has been principal of the elementary school at St. Anthony, Idaho.

Don and Vere Johnson, brothers, both received a degree of Doctor of Dental Surgery from the School of Dentistry of Western Reserve University, Cleveland, Ohio, at Commencement exercises held June 16. Both of the Johnsons were elected to the Omicron Kappa Upsilon Honorary Dental Society. Vere was recently married to **Winifred Amacher** '44, instructor in child development at the USAC.

1946

Dorothy Lundahl has been working for a physician and surgeon in Los Angeles, California, as a medical secretary and bookkeeper.

1947

Ruth Clyde, who served as office manager in the Alumni Office during 1947-48, is now assisting **Ben Van Shaar** '39, college housing manager, in his office.

James F. Yardley is supervising the On-The-Farm training of veterans in Panguitch, Utah. He married the former Alta Hatch, and they have one child, James V. Yardley.

Dale Lewis, who graduated in 1947 with his master's degree in physical education, recently has been named one of the Honor students at Indiana University, where he is studying toward a PhD. He has passed his qualifying exams for his Doctor's and expects to graduate in the spring of 1949.

Curtis L. Willis has been named Morgan county agricultural agent. For the past six months he has been assistant county agent of Weber County.

1948

Lauren Burtch Ms'48, has been appointed an assistant agronomist for the U. S. Department of Agriculture. He will be stationed at Salinas, California, where he will do experimental work on the large government rubber project there.

Harold W. Dance has been accepted for graduate study at the Harvard School of Business.

Irwin T. (Rip) Stoddard has signed as coach and physical education instructor of Ucon, Idaho High School.

Ray G. Engelstead has been appointed coach and physical education director at Panguitch high school. He is married to the former Louise Henrie of Panguitch and they have two children, Ronald and Kay.

John Miller has been named as the new business manager of the Utah State Industrial School at Ogden, of which **H. Parley Kilburn** '31 is superintendent. John succeeds **Joseph A. Anderson** '47, who is continuing his studies in business administration at Stanford University.

Lennox Furnaces Coal, Oil, or Gas	
	Winkler Stokers
Hotpoint Appliances	
Wangsgaard Heating and Appliance Company	
521 North Main Logan	
15 So. State, Preston, Idaho	
Dee Wangsgaard Reid Wangsgaard	

AGGIE MARRIAGES

• *The Logan LDS Temple was the scene of the wedding of Noreen Tingey '46 and Arnold L. Eldredge '47 on June 10. Noreen is an honor student at Stanford University. They will reside at Palo Alto.*

Erma Paice '48 became the bride of Alden J. Nielson in June. They are making their home in Oak City, Utah.

June 1 was the wedding day for Elma Sargent '48 and James Parrish, a student at U.S.A.C. The new Mrs. Parrish is working in Cedar City, as secretary to the County Attorney.

Lloyd Jay Benton '48 and Elaine Gancheff were married on June 5, 1948. Mr. Benton is at present working for W. E. Thatcher Construction Co., as an engineer. They are making their home in Salt Lake City.

On June 11, Josephine Holt '48 became the bride of Parley Reed Ormond. Mr. Ormond is now serving an LDS mission in Texas-Louisiana mission. Josephine plans to teach home economics in Gunnison High School.

Robert Welti '48 and Georgia Fullmer '47 were married on June 19, in the Manti LDS Temple. They are making their home in Great Falls, where Bob is an announcer over station KMON.

Bernice Hyer and Tius W. McCowin were married July 1, in the Logan Temple. They are both attending the U.S.A.C. where they will graduate next spring. They are making their home in Logan.

• *Dorothy Tanner '46 and William K. Dunkley were married recently in the Logan LDS Temple. Dorothy returned from an LDS Mission this spring in the North Central States. The young couple plan to make their home in Ogden.*

Dona Clare Smith '48 and Keith J. Holdsworth were married June 15, in the Logan L. D. S. Temple. Mr. Holdsworth graduated from the University of California at Los Angeles and did graduate work at the B.Y.U. They plan to make their home in Menlo Park, California.

Wedding promises were made recently in the Logan LDS Temple by Beverly Judd, and Byron L. Turner '48. They plan to make their home in Logan.

Barbara Brown of Monroe, Utah, was recently married to Walter H. Gardner '39, son of Dr. and Mrs. Willard Gardner '12 of Logan. The newlyweds are both students at the USAC, where Walter is studying toward his doctorate. They will make their home in Logan while continuing their studies at the college.

Betty Hatch '43, who has been a buyer for I. Magnin store in San Francisco for the past four years, plans to be married soon to Gardner (Gigs) Mein of Woodside, California.

Paul N. Spencer '38 and June Cusick were married in an Easter wedding. Miss Cusick is a graduate of the Oregon State College

at Corvallis. They will make their home in Salt Lake City.

Lois Fryer '49 and Evan J. Sorensen '47 were married on August 4, in the Logan LDS Temple. Lois will complete her college work while Evan teaches at Paris, Idaho.

Beverly Beals and Karl E. Ward '40 were married July 29 in the Logan LDS Temple. They will make their home in Billings, Montana.

Utahna Luke '48 became the bride of Mr. J. Dallace Butler '48 in the Manti LDS Temple. They will make their home in Arizona.

• *Bryce W. Memmott '48 and Georgia Watts were married on June 21 in the Logan LDS Temple. The new Mrs. Memmott has attended the U.S.A.C. for the past three years.*

Dorothy Hill '47 became the bride of Raymond Wendel '47 in a recent ceremony. They plan to make their home in Boise, Idaho.

Loila Rae Funk '48 and Desmond L. Anderson '48 were married on August 10, in the LDS Temple in Logan. They left recently for Palo Alto, where Desmond will enter Stanford University Law school.

On September 3, Marian Hintze and Samuel C. Monson '41 were married in Salt Lake City. They plan to make their home in London, Ontario, where Sam will teach English at the University of Western Ontario.

Married on September 3, in the Logan LDS Temple were Bernice Ann Christiansen '48 and Francis H. Baugh III. Mr. Baugh is enrolled at the USAC in the school of business. They will make a home in Logan.

On August 24, Kathryn Stock '48 and Tony Sutich '48 were married in Ely, Nevada, where they are making their home.

On August 20, Norda A. Fife '48 and John W. Emmett were married in the Logan LDS Temple. They will make a home in Logan, where John will continue his studies at the college, and Norda will teach first grade at Ellis elementary school.

• *A ceremony performed in the Logan LDS temple united in marriage, Katherine Hurst '47 and Vernon S. Barney '48. They will make their home in Escalante, where both will teach.*

Joan Darlene Tingey '48 and Lester C. Essig Jr., were married on June 1, in the Logan LDS Temple. They are making their home in Chicago for the summer, and plan to return to school at the USAC in the fall.

Shirley Chandler '49 and Robert S. Welch '49 were married August 18, in the Salt Lake Temple. They will make their home in Logan, where they will continue their studies at the college.

Ila Mae Pugmire '46 and Moroni A. Schwab were married in a recent ceremony, which took place in the Logan Temple. They are now at home in Logan, where Moroni

will continue his studies at the USAC.

Doris McDonald '48 and Bert Boyson '47 were married in Logan on June 1. They are now at home at Regina, Saskatchewan, Canada, where Bert is an irrigation engineer with the Saskatchewan Department of Agriculture.

Miss Veda Mae Munk '47 and Richard H. Romney '42 will be married on October 6. Veda Mae has been employed at radio station KSL in Salt Lake City. Dick is the son of Coach and Mrs. E. L. Romney.

VaLoy Packer and Paul M. Savage were married on August 11, in the Logan LDS temple. VaLoy is a former student at the college, and Paul has been serving in the U. S. Army. They will make their home in Logan.

• *Miss Leah Boyer '40 and Woodrow Nielson '41 were married in July. The Nielsons will make their home in Miles City, Montana.*

LuDean Bailey became the bride of Zane G. Alder '48 in a June ceremony in the Logan LDS temple.

DeMont Walker '48 and JoAnn Rigby were married June 9, in the Logan LDS temple. JoAnn is a student at the college.

Henry Keith Bushman '48 and Ann Marie Budge were married in a May ceremony. Their home is now in Orem, Utah, where Mr. Bushman is manager of the Orem Dairy Products Company.

Ella Crane '48 and Clair H. Porter '41 MS '48 were married on July 21. They will make their home in Delta, Utah.

On April 12, in Salt Lake City, Catherine Patricia Leary and George E. McDonald were married in the Cathedral of Madelene. The bride is a graduate of the University of Utah. Mr. McDonald is a '43 graduate of U.S.A.C. They plan to make their home in Denver.

• *On August 25, Norman Jones '49 took as his bride, Marcia Ruth Nelson '50. Upon their return from their honeymoon in the northwest, they will both resume their studies at the U.S.A.C.*

Thelma Louise Wood became the bride of Homer W. Jaynes Jr. '43 in a recent ceremony. The newlyweds will make their home in Crescent.

September 11, was the wedding date of Ruth Henderson '48 and Kenneth R. Darrington. They will make their home in Logan, where Ken will continue in school at the college.

Maybelle Hunsaker '48 and Wendell T. Bradbury were married on August 4. Maybelle will teach physical education in Ogden this year.

Wedding promises were made on September 7, in the Salt Lake Temple, by Martha Peterson '45, daughter of President Emeritus and Mrs. E. G. Peterson, and Nad Peterson of Castle Dale. They will make their home in Washington D.C., where Nad will continue his studies at George Washington University.

With the Class of '70

● *Mr. and Mrs. Edward Hunter Jefferies welcomed a son in June, at the Budge LDS Hospital in Logan. Mrs. Jefferies is the former LaRue Cox. Mr. Jefferies '48, is at present a civil engineer for the U. S. Bureau of Reclamation.*

Mr. and Mrs. Glen Nelson of Urbana, Illinois are the parents of a new son. Mrs. Nelson is the former Marjorie Bateman '44. Glen is a '42 graduate. At present he is studying toward his doctorate at the University of Illinois.

Stephen L. Woods '47 and Beth Briffin Woods became the proud parents of a baby girl during May. At the present time Steve is working with Dr. G. F. Knowlton for the Utah Agricultural Experiment Station in entomology. He plans to teach at Beaver High School this year.

Mr. and Mrs. Mack Novak of Portland—she is the former Cornella Hill '33—are the parents of a new son, Paul, born recently in Portland.

David V. Speakman '41, and Marion Johnson Speakman were the parents of a baby daughter, Nancy Beth Speakman, born last April. The Speakmans are now living in Aspermont, Texas. They have one other daughter, Sue Anne, age 2 years.

● *Mr. and Mrs. Lynn W. Kloefer of Ontario, California, announce the arrival of their first daughter, born May 21. Mrs. Kloefer is the former Marguerite Fannesbeck '37. Lynn is a '34 graduate.*

Mr. and Mrs. Dale Olsen welcomed their first child, Susan Elaine, on May 11. Mrs. Olsen is the former Elaine Nelson '42. Dale is also a '42 graduate. They are now living in Norwalk, Ohio.

Mr. and Mrs. John E. Osguthorpe welcomed a baby boy on June 15. Mr. Osguthorpe '39 is the superintendent of the Alaska Agricultural Experimental Station at Fairbanks, Alaska, a division of the U.S.D.A. Mrs. Osguthorpe is the former Doris Clarke of Springdale, Conn.

Mr. and Mrs. Ted N. Benson '43 announce the arrival of a daughter, Kristen, born Sunday, March 21, in the Ogden hospital. She is the first child for the couple. Mrs. Benson is the former Margaret Todd.

On July 19, a son was born to Dr. and Mrs. J. Keith Sorenson in Chicago, Ill. Mrs. Sorenson is the former Ann Marie Levine, an honor graduate of the Northwestern University School of Music in 1944. Keith is a '45 graduate of the A.C. This is the first grandchild for Professor and Mrs. Charles J. Sorenson '14.

Twin babies, a boy and a girl were born to Mr. and Mrs. Douglas Pearce on March 27. Both Mr. and Mrs. Pearce graduated in '41. Mrs. Pearce is the former Nellie Cliff. They are making their home at

Weiser, Idaho, where Douglas is a radio technician.

On June 1, a baby boy was born to Dr. and Mrs. Cornell Blackham. Mrs. Blackham is the former Glenna Dean '45. This is the couple's first child.

On June 13, a daughter was born to Winifred Bingham Green '48 and Lisle R. Green '41. Mr. Green is employed with the Forest Service in San Joaquin Experimental Range, O'Neals, California, as a range conservationist. Mrs. Green is a registered nurse.

● *A baby girl was born on July 26, in the Logan LDS Hospital to Mr. and Mrs. Dean Fletcher '43 of Logan. Mrs. Fletcher is the former Ann Louise Barber of Lewiston. Dean received his master's degree in June. This is the second daughter for them.*

Mr. and Mrs. Reed Frischknecht announce the arrival of a baby daughter in the Salt Lake LDS hospital. Mrs. Frischknecht is the former Cleone Rich of Logan. Reed is a '48 graduate of the College and has been working on his master's in political science at the University of Utah. He has a scholarship to Washington University at Seattle next year.

Howard Christensen '40 and Ilene Black Christensen '39 are proud

parents of a son born in April. He is their third child. Mr. Christensen is director of Smith-Hughes work at Bunkerville high school in Bunkerville, Nevada.

On June 5, a baby daughter was born to LeRoy Jorgensen '39 and Merle Mecham Jorgensen '45. This is their first child. LeRoy is principal of the LDS seminary at South Cache.

Willard K. Maughan '42 and Helen Carlson Maughan 'x41 are now located in St. George, where Willard is with the bureau of reclamation. They recently welcomed a new daughter, Barbara Ann. They also have another girl, Rita Marie, 4.

● *Mr. and Mrs. Barnard P. Brockbank of Salt Lake welcomed a son born recently. He greeted four brothers and one sister. Mrs. Brockbank was formerly Nada Rich '33N.*

On July 15, a baby boy was born to Noble L. Chambers '33 and Devina Munk Chambers. The Chambers are living in Smithfield.

Mr. and Mrs. John T. Bernhard are parents of an eight-pound son, born in Los Angeles, where John '41 is studying toward his doctorate at U.C.L.A. Mrs. Bernhard is the former Ramona Bailey.

Prof. Authur D. Smith '36, and Grace Jennings Smith '39, are the parents of a new son, born in April. Professor Smith is teaching in the Forestry department at the College. They are making their home in Providence.

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

Logan

Utah

Make Your Home In **LOGAN**

A city of beautiful dwellings and pleasant surroundings

A healthy and stimulating climate

A community with sound banking institutions

COMMERCIAL

TRUST

SAVINGS

CACHE VALLEY BANKING COMPANY

FIRST NATIONAL BANK OF LOGAN

FIRST SECURITY BANK OF UTAH N. A.

Logan Branch

Members of Federal Deposit Insurance Corporation