

Winter 1947

The Rock, Winter 1947 (vol. 1, no. 7)

Whittier College

Follow this and additional works at: <https://poetcommons.whittier.edu/rock>

Recommended Citation

Whittier College, "The Rock, Winter 1947 (vol. 1, no. 7)" (1947). *The Rock*. 37.
<https://poetcommons.whittier.edu/rock/37>

This Magazine is brought to you for free and open access by the Archives and Special Collections at Poet Commons. It has been accepted for inclusion in The Rock by an authorized administrator of Poet Commons. For more information, please contact library@whittier.edu.

THE ROCK

WHITTIER COLLEGE

Merry
Christmas

archives
The Rock -
Alumni Magazine
1945- 49

CLASS OF '07
(See Page 2)

NOVEMBER - DECEMBER - JANUARY
1947 - 48

THE ROCK

OF

WHITTIER COLLEGE

Ed Paterson — G. Duncan Wimpers
Associate Editors

ALUMNI OFFICERS 1948

President Russell Ranzona, '25
Vice-President S. Paul Pickett, '22
Secretary Ed Paterson, '43
Treasurer Harvey Whitson, ex-'42
Soc. Chm. Alice Rosenberger, ex-'37
Historian Edna Nanney, '10

* * *

Class Representatives

1904-10 Anna Tomlinson, '05
1911-16
1917-22 Emily Knox, '25
1923-28 Wilmer Pyle, '27
1929-34 Roy Newsom, '34
1935-40 Burt Parminter, '37
1941-46 Rollin Holton, '41

* * *

Society Representatives

Athenian Barbara Maple, '37
Foundation Penn Pickering, '29
Franklin Hubert Perry, '35
Lancer Herbert Tebbetts, '41
Metaphonian Binky Valentine, '39
Orthogonian Mastin Valentine, '39
Palmer Ann Bertness, '37
Thalian Wanda Roberson, '45
Wm. Penn Clinton Sawin, '42

THE COVER

Mrs. Erema Armitage, '07, '327 S. Pickering, Whittier, was the only member of her class able to attend the 1947 Whittier College Homecoming. Through the loyalty of Mrs. Armitage, the class of '07 took the honors as being the earliest class represented. Mrs. Armitage says that even 40 years after her graduation, she is thrilled to return to Alma Mater at Homecoming time.

A quarterly publication of Whittier College, published at Whittier, California, Box 651. Entered as second class matter under the act of August 24, 1912.

Vol. 2

No. 7

Letter From The Secretary . . .

Dear Friend,

Homecoming 1947 was a great success!

More than four hundred Alumni returned to the campus to join in the program of lunches, receptions, and reunions. The Banquet, an excellent meal served at the William Penn Hotel, was enjoyed by over two hundred people who were on hand to install Russell Ranzona, '25, as our new president. Paul Pickett, '22, and Harvey Whitson, ex-'42, were elected vice-president and treasurer respectively.

The Poet Varsity provided the climax of the day when they defeated the Sagehens of Pomona College in the last ten seconds of play by kicking a field goal.

With such an auspicious beginning, our program for 1948 should carry our Association on to greater heights than ever before. Since our reputation as an Association is made by what we accomplish as a group, it is of primary importance that this year's Christmas Fund be greater than ever. We have set as our goal twenty full scholarships representing a cash value of eight thousand dollars. We are, therefore, asking each graduate, former student, and Broad Oaks graduate to contribute five dollars to this cause. If you cannot contribute that much, send what you can; if it is only one dollar—send it!

The first of several district meetings is planned for Pasadena in mid-January. Chapters will also be organized in North Hollywood, Long Beach, Santa Monica, Santa Ana, and Pomona shortly after.

The 1948 Alumni Directory is scheduled to go to press in June. Questionnaires will be mailed in February so that you will have plenty of time to make the May 1st deadline.

I believe that this is a rather comprehensive program which merits your wholehearted support. Here is what you can do: one, fill out your questionnaire completely and return it promptly; two, make every effort to attend the meetings held in your area; and, three, give five dollars to the Christmas Fund.

For a stronger and more active Alumni I remain,

Yours sincerely,

ED PATERSON, '43
Secretary

1947 POET CHRISTMAS FUND DRIVE OPENED; GOAL SET AT \$8000—TWENTY SCHOLARSHIPS

On November 8 at the Annual Homecoming banquet, Kenneth Ball, '34, immediate past president of the Alumni Association, opened the drive for the 1947 Christmas Fund. Ken pointed out that the proceeds of the Fund are used entirely for scholarships to worthy high school seniors and honor students now attending the college. He also reminded Poet alumni that since the abolition of alumni dues, this is the only contribution requested during the year by the Alumni Association.

Ken closed his talk by suggesting that every member give five dollars in order that our goal of twenty scholarships be reached. In any event, he went on to say, it is important that each alumnus gives something, be it only a dollar.

Shown below is a list of the contributions by classes to the 1946 Christmas Fund. The entire amount of \$2,749.50 was used to finance the full or part tuition for eleven students whose names and records were given in the June, '47, issue of "The Rock."

Alumni Association membership now numbers nearly 4,000, over twice the size of last year's total. For this reason, our 1947 Christmas Fund goal has been set at twenty scholarships or \$8,000.

Note below the percentage of people in your class who contributed last year and resolve today to "raise the average."

(Continued on page 15)

RUSS RANZONA . . .

Not only a Whittier College alumnus, but a Whittier College Dad as well, is Russell Ranzona, new president of the Quaker Alumni Association. Russ' 18-year-old daughter, Barbara, is now a freshman at Whittier College.

Russ entered Whittier College in the fall of 1921. He started out as a science major, but switched in his junior year (Continued on Page 12)

PAUL PICKETT . . .

A top-flight athlete, Samuel Paul Pickett, '22, new vice-president of the Quaker Alumni Association, set a record of sorts when he captained the Poet football team, basketball team, baseball team, and tennis team twice during his four years at the college.

A chemistry major, Paul continued his studies at U.S.C. following his graduation. (Continued on page 15)

HARVEY WHITSON . . .

Harvey Whitson, '42, newly-elected treasurer of the Whittier College Alumni Association, showed early a flair for this type of work. In 1940, Harvey was student body treasurer at Whittier College, and that year left college to take a job at the Bank of America in Whittier.

A member of the class of 1942, Harvey (Continued on Page 12)

REMEMBER THE TIME? . . .

A place for swapping tales of the good old days was the lawn in front of Redwood Hall during the early afternoon of Homecoming Day last month. Alumni and faculty circulated among the tables and from each chattering group rang the oft-repeated phrase—"Remember the time . . . ?"

The Picture Story of A Homecoming

WHITTIER COLLEGE — 1947

Whittier College societies and alums met for luncheon . . .

The best Homecoming Banquet ever . . .

The new observatory was dedicated . . .

A field goal in the last ten seconds won the Homecoming game . . .

Everyone enjoyed "—But Not Goodbye" at Poet Theatre . . .

Then everybody celebrated at the Homecoming Dance . . .

College Receives New Observatory; Dedication Highlights Homecoming

Newest addition to the physical equipment of Whittier College, the Poet observatory, built by the Whittier College Foundation, complete with a powerful telescope, presented by E. G. Richardson of East San Gabriel, was dedicated and officially presented to the college during Homecoming Day last month.

The Whittier College Foundation, alumni science group, had originally planned to present a telescope in addition to the platform and building, but E. G. Richardson, upon reading publicity on the proposed project, notified the Foundation that he had a telescope already completed which he would present to the college to be used in expanding the astronomy department.

Richardson's telescope has an 18-inch mirror and an 11-foot focal length and is an outstanding instrument, according to Dr. H. Randolph Pyle, professor of mathematics at the college and a member of the Foundation.

Installation of the instrument was made under the direction of Thurston Sydnor, '39, and William Olsen, '35, Poet alumni now on the faculty of Pasadena Junior College. The telescope is situated on college property east of Worsham Drive and above the Herbert E. Harris Amphitheater. Sydnor directed construction work on the project, while Olsen, an associate of the Mt. Wilson and Palomar staffs, was in charge of placing the telescope. Dr. Pyle directed the surveying of the site, and Penn Pickering was in charge of road construction and site leveling.

R. L. Warren, prominent Whittier architect, assisted by A. F. Starbuck, '28, created the plans for the building, and the construction was done by Thurston Sydnor, '39, R. A. Barmore, '40, M. D. Claxton, '40, C. E. Cooper, '40, N. Davis, '27, G. E. Fobes, '36, C. A. Snow, '30, W. Walker, '30, and W. Young, '29.

Both Dr. Pyle and Dr. William C. Jones, '26, president of the college, spoke at the dedication ceremonies, held on the observatory site.

DR. TOM COFFIN, '36 . . .

DR. J. H. COFFIN POINTS WITH PRIDE AS SON'S RESEARCH DRAWS ACCLAIM

Dr. J. Herschel Coffin, professor of philosophy and psychology at Whittier College since 1923, is mighty proud these days of a recent accomplishment of Dr. Coffin.

But he's not an egotist!

The second Dr. Coffin is Dr. Thomas E. Coffin, '36, associate professor of psychology at Hofstra College and the son of the first Dr. Coffin.

Dr. Tom Coffin, a Poet alumnus who obtained a Ph.D. from Princeton University in 1942, last year completed a pamphlet in collaboration with Dr. Louis H. Cohen of Yale University revealing the result of several years' research into the mind of the insane murderer.

Reviewed in the Medicine Section of Time Magazine (May 12, 1947), the Coffin-Cohen pamphlet, entitled "The Pattern of Murder in Insanity," is based upon study of 18 psychotic murderers and their crimes, and blasts the popular theory that an insane murderer is "fiendishly clever" in planning and executing his crimes.

An associate professor of psychology and head of his department at Hofstra College in Hempstead, Long Island, Dr. Tom Coffin and his wife have been keeping house in a Quonset hut since his appointment there.

KENNETH G. BEYER, '47, NAMED WINNER OF FIRST ANNUAL WALTER DEXTER AWARD

The memory of Walter F. Dexter, president of Whittier College from 1923 to 1934, was honored recently when the First Annual Walter F. Dexter Award was presented to Kenneth G. Beyer, graduate student at Whittier College, at a college convocation.

To be awarded each year to the student rendering the greatest service to Whittier College, the Dexter Award was established this year in memory of the late college president. Beyer, a married veteran, was senior class president at the college last year.

Dr. Harold F. Spencer, Dean of the college, briefly reviewed the life of Walter Dexter in the convocation ceremony, and a painting of the late, beloved president who died in 1945, was displayed on the speaker's platform. Both Dean Spencer and Dr. William C. Jones, president of the college, were students during Dr. Dexter's years as president of Whittier College.

Poet Squad Loses Initial Tilt; Upsets Fox Cagers, 50-46, As Basketball Season Begins

The Poet varsity doesn't need to worry about that legendary undefeated season this year, and it's probably quite a load off the mind of Headman Aubrey Bonham, on the spot this year as having the team everyone wants to beat. The Quakers were stunningly upset, 49-44, by Pasadena Nazarene College, in their first scheduled game of the season a couple of weeks ago.

Angered at their poor showing, the Quakers traveled north to Ventura for their second game and squelched a heavily-favored Twentieth Century Fox AAU squad, 50-46.

Holders of one of the outstanding records in the nation last year with 27 victories and two losses, the Poets are the team toward whom every opponent is pointing this season. After capturing the S.C.I.C. casaba crown last year, winning eight straight conference victories and losing none, the Whittier five is not expecting such easy pickings this season. Gone from the Poet lineup are All-Coast Guard Bob Turtle, last season's captain, and All-Conference Guard Carl Sherwood, who, between them, averaged 21 points a game for 29 straight games.

Coach Bonham is building his

CAPTAIN BILL . . .

squad this year around a nucleus of five returning lettermen. Back this season are Captain Bill Moore, All-Conference center in 1946-47; Gordon Pedersen and Jean Martin, All-Conference second team forwards; Don Wardman, letterman center; and Ray Hooper, letterman forward. Bonham has moved Wardman and Pedersen to the guard spots in an attempt to plug the gap left by the graduation of Turtle and Sherwood, and has moved Jack Barton, scrap-

(Continued on Page 12)

COACH BONHAM . . .

1947 Homecoming Game Highlights Grid Season; Poets Lose Final Tilts

After furnishing Quaker Alumni with a thrilling climax the 1947 Homecoming Day by knocking off Pomona College, 15-12, the Whittier College grid squad traveled south to lose to San Diego State College, 19-0, and then returned to Hadley Field to bring down the curtain on this year's pigskin season by dropping a 7-6 heartbreaker to the University of Redlands.

Although finishing with a mediocre record this year, the Poet team upheld the Whittier tradition of never finishing lower than third in the Southern California Conference at any cost, as they tied Pomona for third position. The University of Redlands Bulldogs captured the first official conference crown with an undefeated S.C.I.C. season, and Occidental trailed them with two wins, a loss, and a tie. Whittier College and Pomona College each finished with one win, two losses, and a tie.

The Poets scored only 44 points during the entire 1947 season for a game average of 4.89, while their combined opponents totals 129 for an average of 14.33 points-per-game. In all, the Quakers won two, lost six, and tied one.

"Bucky" Harris led the Poet ground-gainers with a season average of 5.27 yards-per-carry in 18 tries. Jack Brownell was second with an average of 4.13 yards in 37 carries, followed, in order, by "Stew" Pike, 3.82 yards, 52 carries; Jack Wood, 3.40 yards, 22 carries; Joe Feary, 3.34 yards, 38 carries; "Buck"

(Continued on Page 12)

1947-48 Whittier College Basketball Schedule

Date	Night	Place	Opponent
Nov. 21	Fri.	Pasadena	Pasadena Nazarene College
Nov. 25	Tues.	Ventura	Twentieth Century Fox
Dec. 4	Thurs.		
Dec. 5	Fri.	Redlands	Redlands Invitational Tournament
Dec. 6	Sat.		
Dec. 9	Tues.	Whittier (H. S.)	University of Ecuador
Dec. 12	Fri.	Redlands	*University of Redlands
Dec. 17	Wed.	Santa Barbara	Santa Barbara College
Dec. 19	Fri.	San Luis Obispo	California Polytechnic
Dec. 22	Mon.	Chico	Chico State College
Dec. 23	Tues.	Chico	Chico State College
Dec. 30	Tues.	San Diego	San Diego State College
Jan. 2	Fri.	Los Angeles	University of New Mexico
Jan. 3	Sat.	Los Angeles	Valparaiso of Indiana
Jan. 6	Tues.	Los Angeles	Chapman College
Jan. 10	Sat.	Claremont	*Pomona College
Jan. 16	Fri.	Whittier	*Occidental College
Jan. 23	Fri.	Whittier	*University of Redlands
Jan. 28	Wed.	Whittier	Whittier College Alumni
Jan. 31	Sat.	Whittier	Chapman College
Feb. 3	Tues.	Whittier	San Diego State College
Feb. 6	Fri.	Whittier	*Pomona College
Feb. 10	Tues.	Pasadena	*California Institute of Technology
Feb. 13	Fri.	Eagle Rock	*Occidental College
Feb. 16	Mon.	Inglewood	Pepperdine College
Feb. 20	Fri.	Whittier	*California Institute of Technology
Feb. 21	Sat.	Whittier	Loyola University
Feb. 24	Tues.	Los Angeles	Loyola University
Feb. 27	Fri.	Whittier	Pepperdine College

*denotes Southern California Intercollegiate Conference game.

DR. HERBERT E. HARRIS' REMARKS AT THE GROUND BREAKING CEREMONIES FOR LOU HENRY HOOVER MEMORIAL HALL

About Lou Henry Hoover

In a few moments, ground is to be broken for a new college building to be named for Lou Henry Hoover. We may think of her vaguely as one apart, above, as mistress of the White House and wife of the great president, Herbert Hoover. I hope that we shall come to know her more intimately; that somehow, the richness of her spirit may fill these new halls and quicken the lives of students through centuries to come.

Mrs. Hoover's father was the first banker of Whittier. As a girl, she had a pony and galloped gayly over these Puente Hills. As a student in the first academy here, she was always originating activities, filling a rather quiet rustic little town with varied interests. She was a student, too, writing an essay that won first place in the academy contest and publication in the local newspaper. But then the boom ended. There was no more money for a banker and no academy. The family moved north and Lou Henry went to Stanford. There she met and married a young engineer.

She shared all the wide interests of her husband. She was with him in China where he was developing mining interests. Reports have returned of an incident there which those who knew her as a girl may well believe. The Boxer Rebellion broke loose and mobs were wrecking homes and business of foreigners. Mrs. Hoover was in another part of the city when the rioting started. She caught a ricksha, made the runner race across the city to her home, confronted the mob, and, by sheer force of will, drove them off and saved the property.

She joined her husband in humanitarian relief in Europe after the first World War and then became the First Lady of the land. On the way to assume her duties of that position, she stopped at Whittier College to receive the honorary degree of Doctor of Literature, and, after several years, accepted a place on the Board of Trustees of Whittier College. But still she had been unable to spend any time at the college that we might really know her.

It became my privilege to arrange such a visit. At last, she called me long distance one night and said she could reach the college at nine o'clock the next morning. There was no sleep for me that night! Elaborate plans for her reception, dignitaries to meet her, opportunities for her to speak at the college, and perhaps a city-wide program—all had to be arranged. I had built up a picture of a grand lady, dominating the scene, and graciously condescending to common people.

Trembling, I met the auto at Founders Hall at nine o'clock. We went into my office and I began to tell her how the mayor and the president of the Board and others would extend greetings to her at Chapel, and that she might have any length of time she wished for her talk. Smilingly, she flagged me. She wanted no formality.

"But, what do you want to do?"

"I am not on parade. I came to see Whittier College just as it usually is. I want to go around to the laboratories and the classrooms and see students and faculty at work."

So we went to the laboratories first. She insisted on slipping quietly in at side doors, watched the students at experiments, talked with them, finally met the professors who nearly swooned when introduced to her.

"You will speak at Chapel?"

"No, I want just your usual program, especially with students sharing."

So I slipped out and got word to the glee clubs, and they sang and there was a bit of a college rally. I had put Mrs. Hoover in the care of two senior girls to whom I had privately whispered instructions. They were seated in the center of the auditorium. When the other features were ended, I invited Mrs. Hoover to come to the stage, and at the word, the two girls rose and escorted her so courteously that she could not refuse—but she halted on the steps of the stage and there talked to us charmingly for several minutes.

I shall always remember that scene—this woman who had known high honors in the Orient, in Europe, in America, standing silhouetted against an American flag draped on the wall, talking naturally, simply, directly to us as equals. It has become to me the symbol of America.

Young women of Whittier College, I hope each of you may marry a great man. If you so wish, I hope each one of you may spend a term as hostess in the White House. But more, I wish for each of you the zest in living, the friendliness, the liking for people, the sincerity of Lou Henry Hoover.

Herbert and Lou Henry Hoover

About Dr. W. V. Coffin

Whittier College is to honor itself today by conferring a degree upon Dr. W. V. Coffin. Many who have helped to build this institution are here today, but I believe that Dr. Coffin is more responsible for its creation and for its development than any other single individual. Of the long service he has given, 56 years ago he began—I may point out only two or three typical features.

The grand plans for a great college building in 1888 collapsed with the boom. Then an academy started, ran a few months, and died. Another ran through 1889, and it too failed. Certainly, it was evident that Whittier could not support any school higher than grades. But Dr. Coffin and an associate offered to try again. They were given the use of a little brick business building down town. All the income they had were tuitions, \$10 a term. The first day only 13 students appeared. The largest number any time during the year was 35. The finely equipped faculty of two experienced scholars must have received almost \$500 apiece for their year's work. But they did not quit. They struggled on two more years.

Then Dr. Coffin proposed that the community get a campus and build a college. The founders of the town—it had several hundred residents in the year of 1893—agreed to donate 14 acres, where the college now centers, if the promoters would erect a building costing \$6000 within six months entirely free of debt. Dr. Coffin was authorized to raise

(Continued on Page 15)

New Broadoaks Alumnae Officers

Jeanette Eyerly Mills . . .

Bettie Lewis . . .

Jean Ann McGillvrae . . .

Jeanette Eyerly Mills, '45, was re-elected treasurer of the Broadoaks Alumnae Association during the recent Homecoming festivities at Whittier College.

Mrs. Mills attended the University of Colorado before entering Broadoaks School in 1943. During the 1944-45 school year, she served as vice-president of the student body.

Upon her graduation in 1945, Mrs. Mills entered the teaching profession in the Pasadena school system and has been teaching at the Andrew Jackson school since that time.

Mrs. Mills has served as treasurer of the Broadoaks Alumnae since the formation of the group.

Bettie Lewis, newly-elected president of the Broadoaks Alumnae Association, came to Whittier College as a junior in 1943 after having spent her first two college years at Fullerton J. C. An education major, Bettie spent her senior year on the Broadoaks campus in Pasadena and was a member of the last class to be graduated from that campus.

A member of Delta Phi Upsilon, Bettie was graduated from Broadoaks and Whittier College in 1945 with a B.S. degree and a Kindergarten-Primary credential.

Since leaving Broadoaks, Bettie has been a kindergarten teacher at the East Whittier school.

Jean Ann McGillvrae, '46, newly-elected historian of the Broadoaks Alumnae Association, attended the Broadoaks School during her junior year in college. While at Broadoaks, she majored in kindergarten-primary education and belonged to Delta Phi Upsilon and to the Metaphonian Society. Jean served one year as president of the Delta Phi Upsilon active chapter.

Returning to the Whittier College campus at the beginning of her senior year, Jean was graduated from the Quaker school in 1946.

A resident of Whittier, she is now teaching kindergarten at the Temple School in El Monte.

The Future of the World Lies in Education

Do Your Bit to Insure Peace on EARTH,
Good Will to MEN in the Years to Come

CONTRIBUTE TO YOUR CHRISTMAS FUND NOW

OUR RECORD:

Eleven Scholarships in 1946-47

OUR GOAL:

Twenty Scholarships in 1947-48

Send in Your Five Dollars Today

Together Again at Homecoming Time

CLASS OF '32

CLASS OF '37

CLASS OF '42

Old Acquaintances

BROADOAKS

Ruth Geiger Bernard, '28, recently-elected vice-president of the Broadoaks Alumnae Association, served as president of Delta Phi Upsilon while a student on the Broadoaks campus. Upon her graduation, Mrs. Bernard began teaching kindergarten in Montebello and has remained as a teacher in that city for the past 19 years.

Mrs. Bernard resigned last year as a full-time teacher, but is still carrying on her activities by doing substitute work.

Active in the Pasadena Alumnae chapter of Delta Phi Upsilon, the new vice-president has twice served as head of the group.

She is at present a member of the Montebello Business and Professional Women's Club in addition to her other affiliations.

Lillian H. Thompson, '28, new secretary of the Broadoaks Alumnae Association, was a member of Lambda Omicron sorority, secretary of the senior class, and a member of the "Oakleaves" staff during her time at the Broadoaks School. Upon her graduation in 1928, Mrs. Thompson began teaching kindergarten in San Gabriel.

In 1930, she became interested in the field of speech correction and carried on her work in the area of San Gabriel. In 1937, she also began to work in the El Monte school district in speech correction.

Mrs. Thompson returned to general teaching for two years during the war.

Married in 1939, Mrs. Thompson has two children, Judith, 7, and Byron, 2.

Mrs. Mark Savage, (Elizabeth Francisco, '38), lives with her husband and two children in Richmond, returning to California after six years in Stamford, Connecticut. Her husband is a research chemist with Standard Oil.

Mrs. George C. Hampson (Mary Elizabeth Adams, Broadoaks, '38) lives in Cheshire, England, and writes that she is very happy to receive the "Rock" and news of old acquaintances.

Ruth Oiler Hardison, Broadoaks '23, has made her home in Texas since 1928. Her son, Harvey, just returned from three years in the Orient with the Marines. A daughter, Jane, is a student of journalism at the University of Kansas. She writes that she would have liked to be present at the Broadoaks luncheon but her family was having its first reunion for a long time in Kansas City that day. Ruth's grandfather, Cyrus Trueblood, was one of the founders of Whittier College.

Mrs. James Patterson (Lenore Hellworth, Broadoaks '29) lives in Phoenix, Arizona, and is Girl Scouts Executive Secretary of Maricopa County.

Miss Mary Anspach, '41, has returned to Bakersfield to start her second year as a psychometrist in the Junior College.

WHITTIER COLLEGE

Glenn H. Lewis, '15, is in his 28th year at Fullerton Union High School.

Mrs. Lois J. Ogilby, '17, is connected with the Whittier-Indiana branch of the California Bank in East Los Angeles.

Earl Murray, '18, is superintendent of schools in the China Lake Elementary School district and principal of Burrough High School. These schools are located on the Naval Ordnance Test Station at Inyokern.

Gerald C. Kepple, '21, was recently appointed a member of the California Youth Authority.

Gurney Reece, '22, recently moved from Glendale to 1251 South Cypress Street, La Habra.

Charles F. Eckles, '26, is freshman coordinator at Pasadena City College.

Anna Hodson Dozier, '27, is a national vice-president of the United Council of Church Women.

Wilmer C. Pyle, '27, was made a partner in October in the public accountant firm of Wood, Pyle, and Company with offices in Pasadena and Whittier.

Franklin Starbuck, '28, recently returned from two weeks at the Naval Electronics School at M. I. T. in Boston, Massachusetts.

Mr. and Mrs. Herman Henkle, '28, (Genevieve Moller, '28), have left Washington, D. C., where Herman was Director of the Processing Dept. of the Library of Congress, and are now living in Highland Park, Illinois, where Herman is the new head of the John Crerar Library in Chicago, one of the world's greatest scientific and technological libraries. Their telephone number is Highland Park 5643 in case some former classmates living in the vicinity would like to contact them.

Ronald Abernathy, ex '28, one of our missing persons, has been located in Colusa County in northern California where he is a successful rice farmer. He finished his college training at U. C. L. A. He is now married and has two children.

Eugart Yerian, '29, is back at his old job of producer-director of the Memphis Little Theatre, and also teaches speech and advanced dramatics at Memphis State College.

Tolbert Moorhead, '32, has been a partner in the Swain-Nanney Realty Company in Whittier since January 1, 1946. Associated with Tolbert in the same company are Seth Pickering, '32, and F. Garland Swain, '32.

Joanne Brown, '34, was an official delegate from the Compton Teachers' Club and school board to the National convention in Cincinnati in July.

Margaret Mauer, '34, will be married sometime this winter to Elden H. Henke of Lost Springs, Kansas. Margaret has been teaching in the Charter Oak school in Covina.

Harry W. Phillips, '35, is supervisor of Physical Education in the Los Angeles City Elementary Schools (South District).

William G. Stevenson, '36, has been made manager of the I. B. M. Sales and Services in the Riverside area. Bill joined I. B. M. in 1938 and became a senior sales representative in 1940. Bill and his wife, (Dorothy Little, '35), have two little girls, and are building their home in Riverside.

Old Acquaintances

Mr. and Mrs. Carter Biggers, (Catherine Nanney, '36), have announced the arrival of Beth Ann on September 13th, their third daughter.

Dr. and Mrs. Elton Paddock, '36, (Madeline Aborn, '36), spent their first summer vacation in California since 1941. On their way through Kansas they visited with Dr. S. A. Watson, former Dean of Whittier College, who is the new president of Friends University, Wichita, Kansas. Elton is in the Zoology and Entomology Department at Ohio State University.

Mr. and Mrs. Don Shively, '37, (Wilma Pemberton, '37), are announcing the arrival of a baby girl, Marjorie Ann, born November 2nd.

Mr. and Mrs. Berthal A. Downey, (Barbara Starbuck, '37), are the parents of a daughter born September 9th.

Mr. and Mrs. Earl Maple, (Barbara Dawson, '37), have a third son, Robert Charles, born July 7, 1947.

Mrs. Walter Balderston, (Marydel Garretson, ex '38) lives in London, Ontario, Canada. Her husband is an assistant professor of History at the University of Western Ontario. They have two sons.

Mr. and Mrs. Richard de Mouplied, '38, (Alice Pemberton, '40), have a new son, Stephen Richard, born September 10th.

Bruce Martin, '38, is in the truck farming and bean growing business near Garden Grove.

Robert Lester, '38, now has his own Emblem Company, making all types of emblems and letterings for the sporting goods trade. His wife, Terry Fischer, '39, is a buyer of women's clothes for a resident buying office in Los Angeles.

John D. Keger, '38, is registrar at Adams Junior High in Los Angeles, while his wife, (Jean Bassett, '38) has a full-time job taking care of their two children.

IN MEMORIAM

Mrs. Monroe Shanklin (Ethyl Beatrice Cochran, '39) died in May of this year. She is survived by her husband and one son.

Gene M. Bishop, '39, is Boys' Counselor at Long Beach Polytechnic High School, while his wife (Rose Frank, '39) keeps house.

Capt. George Krueger, '39, and wife, Millie, have just returned from an automobile trip to Seattle, Washington.

Mrs. Haruko Matsumoto, (Haruko Satow, '39), lives in Kamakura, Japan, with her husband, a college professor, and their three children.

Miriam Carr, '40, is working as Y-Teen director of the Central San Joaquin Valley Y. M. C. A. and lives in Strathmore.

Rodney Mahoney, '41, is curriculum co-ordinator and attendance supervisor for the Rosemead Elementary Schools.

Jay M. Le Clear, '42, having received his M. B. A. from Stanford University in August, has accepted a position in the Purchasing Department of C. F. Braun Company in Alhambra.

Mrs. John Christiansen (Ruth De Vries, '42) is teaching at Mark Kepple Grammar School in Compton.

Donald Rees, '42, is working as a research chemist for Shell Oil Company. He returned to Whittier

this summer after receiving his doctorate in chemical research at the University of Iowa.

Peggy Albright, ex '42, was married to William Murray on September 14 in the oratorio of the Chapman Park Hotel. Peggy will be graduated from U. C. L. A. in February, where her husband is also a student.

Mr. and Mrs. Bruce Giguette, 46, (Franny Rae Rogers, '42), are living in Whittier. Bruce works as a field engineer for Westinghouse and is now on a leave of absence to complete his work in electrical engineering at U. S. C. They have a son, Jimmy.

Louie Mann, '42, is now working for Sears Roebuck at their Compton-Lynwood store.

Mrs. Ken Stevens, (Dorothy Mitchell, '42), is enjoying her life in Hawaii very much. Her husband is Assistant County Agent in charge of all Boys' 4-H Club work on Kauai. Dorothy is kept busy taking care of their two children and also turns her hand to making seed and shell leis and necklaces and doing textile stencilling.

Norfleet Callicott, '42, is sales manager of M. G. M. records for southern California.

Jack Harrington, '42, is now selling industrial electrical equipment in the Los Angeles area for the Kirk-Palka Company.

Mr. and Mrs. William Thompson, '43, (Betty Hester, '43), are living in Monrovia where Bill is production manager for Carlson & Sullivan, Inc.

Mr. and Mrs. Robert Dye, '43, (Esther Boyle, '44), have recently purchased a home in Manhattan Beach. Esther is teaching 7th grade there, while Bob is Associate Boys' Work Secretary at the Downtown Los Angeles Y. M. C. A.

Mr. and Mrs. Jack Mele, '43, (Erlene Woodward, '43), are announcing the arrival of their son, John Anthony, Jr., born October 6.

Guy Frank, '43, is taking graduate work at Pomona College, while his wife (Alice Wright, '45) is teaching in Whittier.

Betty Wilson, '43, was married in August to Edwin Pepping in South Gate. He is a student of interior design at Woodbury College, while Betty is teaching.

Robert E. Magnusson, '44, is teaching social studies at Elsinore Union High School in Elsinore.

Edward Ruxton, '44, has returned to school at Whittier.

Beverly Barker, '44, is teaching mathematics at Whittier College while working for her master's degree in that subject.

Mr. and Mrs. Robert Tuttle, '47, (Arlys Fossum, '44), are announcing the birth of a son, Gary Robert, born on October 12th. Bob is basketball and baseball coach at Ventura High School.

Mr. and Mrs. Robert Alexander, ex '42, (Margaret Wilkerson, '45), and son, David, live in Los Altos, California. Bob is a 1st pilot with Pan-American World Airways.

Sylvia White, '45, is doing graduate work at the Claremont Colleges.

Mrs. Herman Folse (Florence Beaton, '45), has a son, Paul Joseph, now five months old. She and her husband live at 1531 Valmont St., New Orleans Louisiana.

Wanda Roberson, '45, is now in the English Department at Victor Valley High School, Victorville.

Old Acquaintances

Mrs. William Newberry (Polly Hammond, '45) is teaching first grade in Victorville, while husband, Bill, whom she married December 30, 1946 works at the Pioneer Market there.

Lois Slaughter, '46, is teaching in Barstow. Lois has the distinction of being the first alumnus to register at Homecoming this year.

Mary Agnes Pollock, ex '46, and Howard D. Goodwin, ex '45, were married in October in Whittier.

Lynette Butler, '46, will be married this month to George Williamson. Lynette teaches the third grade at Holly Avenue School in Arcadia.

Elizabeth Kimber, '46, graduated from U. S. C. on November 15th, having majored in physical therapy.

Florence Davis, '47, is now attending U. S. C. majoring in bio-chemistry. Catherine Mills, '47, is also attending the above school majoring in education.

Barbara Chandler, '47, is teaching at Washington School in San Gabriel.

Edwin K. Warner, '47, is Assistant Deputy Probation Officer in the Los Angeles County Probation Department, and works in one of the Department's Junior Forestry camps at La Tuna.

Lois Kruse, '47, is instructing fourth grade at West Whittier.

Kati Hudspeth, '47, is a sixth grade teacher at the Franklin School in Santa Ana.

Frances Journigan, '47, is a second grade teacher at Loma Vista, South Whittier Primary School.

Betty Stanley, '47, is teaching fourth grade at the South Whittier School.

Jane Ann Naegele, '47, is teaching the second grade at La Verne Heights school this year.

Mrs. George Trotter, Jr., (Maxine Murdy, ex '47), is teaching physical education along with her husband at the high school in Stronghurst, Illinois.

Charles Dick Hansen, '47, was married on August 4, 1947 to June Moore, an Occidental graduate. They will make their home in Fresno on Dick's grape ranch.

Shirley Plummer, '47, is a graduate assistant in the Zoology Department at Ohio State University, Columbus, Ohio.

Marine Captain William A. Monfort, '47, reported in September for active reserve training at El Toro Air Station.

Merrilyn Waters, ex '49, and Donald Krag were married October 18th in San Gabriel.

Poet Squad Loses Initial Tilt

(Continued from Page 6)

py, dead-eyed forward, up to team with Martin in the front line. Hooper is playing behind Martin and Dick Erbe, a guard on last year's squad, is backing up Barton.

A newcomer, Charley Reed, dusky transfer from East Los Angeles J. C., may prove the answer to Bonham's quest for center reserves to play behind Moore. Reed starred at the forward spot at East L. A., and at Monrovia high school. Bill McClary and Larry Snyder from the 1946-47 junior varsity are also playing the pivot post. Others up from the junior varsity and back from last season's varsity who may be expected to show well this year are: Bucky Harris, forward; Dick Tucker, guard; Wally Kincaid, guard; Jim Grobe, forward; Albert Waer, forward; Bill McLachlin, forward; Bill Strong, guard; and Gail Walker, forward. Dick Mastain and Jack Brownell, both guards, are newcomers to the Quaker casaba scene and may prove very valuable during the season.

Homecoming Game Highlights

(Continued from Page 6)

Jarnagan, 3 yards, 73 carries; and Dick Tucker, 2.68 yards, 54 carries.

Joe Feary completed seven out of 15 passes for a .466 percentage to lead in that department. "Stew" Pike followed with a .389, completing 12 out of 31 passes. Next in line were Church Reed, .333, ten out of 30; and Dick Tucker, .263, ten out of 38.

Graduating from this year's Quaker team are Captain Forrest "Bones" Dillon, Jack Brownell, Jack Fair, Millard "Buck" Jarnagan, James "Stew" Pike, Leigh McWilliams, Stan Corey, Bill Lee, and Quinn Farnes. Back to form the nucleus of next season's squad will be Archie Nogle, Leland Kulzer, Vernon Foster, John Price, Grover Dilsaver, and Dick Reese, ends; Earl Ryerson, Gene Marrs, Jack Murdy, and Walter Hackett, tackles; Bill Payne, Claude Oakes, Bob Armstrong, Bob Block, Dale Bomberger, George Prince, and Evan McKinney, guards; Ken Chandler and John Haddon, centers; and Buckner Harris, Bob Geyer, George Goodell, Bill Wheeler, Charles Reed, Don Hart, Charles Hall, Joe Feary, Jack Wood, Dick Tucker, Bob Marvin, and Tom Tucker, backs.

Russ Ranzona . . .

(Continued from Page 3)

to major in liberal arts and economics. An outstanding athlete, he won four varsity letters in basketball and in baseball and captained the 1923 casaba squad.

Vice-president of the student body in 1924, vice-president of the senior class, Russ was graduated in 1925 from Whittier College and entered the Harvard University Graduate School of Business to earn an M.B.A. degree. In 1928, a college romance was culminated when Russ and Esther Barmore, '27, were married.

Russ bought an apparel shop in Huntington Park in 1945, and now has units in Anaheim and Orange as well. He lives in Huntington Park.

Harvey Whitson . . .

(Continued from Page 3)

vey served in the Army Air Corps during the recent war as a navigator-bombardier. He spent a year in the South Pacific as a first lieutenant before receiving his discharge.

Upon being released from active duty with the army, Harvey returned to Whittier to resume his work with the Bank of America.

Since returning from the army, Harvey has built a home in Whittier and is now the father of a 14-month-old daughter.

MISSING BROADOAKS ALUMS

If you know the address of any of these Broadoaks Alums . . .

Please contact Ed Paterson, Alumni Secretary, Whittier College, at once!

- | | | |
|-----------------------------------|---------------------------------|----------------------------------|
| Pauline Lockwood '31 | Jean Phinney '31 | Ann Stewart '28 |
| Mrs. Kenneth Loveland | Julia Pierce '18 | Martha Alvina Stewart '40 |
| (Catherine L. Wilder '33) | Mrs. Fred Pierratt | Mrs. Roland W. Stokes |
| Maurine Lowell '28 | (Frances Dulin '21) | (Ruth Williams '30) |
| Mazie Lynch '16 | Mrs. Gertrude Miller Postle '22 | Mrs. H. J. Strong |
| Mrs. J. W. Luyster | Evangeline Powell '43 | (Nora Cochran) |
| (Maude Clark '27) | Mrs. Alden I. Pretzman | Anna Margaret Sutch '27 |
| Mabel Lynn '28 | (Dorothy Bennett '20) | Mrs. E. Sutton |
| Leila McCaffey '31 | Mrs. Eliz. Prouty | (Nora Stansbarger '26) |
| Mrs. G. W. McGagg | (Elizabeth Watkins '19) | Mrs. Opal Swanson '28 |
| (Ellita Moss '23) | Mrs. Edward A. Randall | Catherine Tapper '26 |
| Gladys McCormick '27 | (Myrl Neumann '27) | Hazel Tebo '25 |
| Mrs. Bessie McCoy | Mrs. Ellie Rebel | Beth Thomas |
| (Bessie Brock '18) | (Ellie Ter Haar '16) | Doris Thomas |
| Leila McGaffey '31 | Ruby Reeves '34 | Helen Thomas '25 |
| Mrs. Florence McGrew | Mrs. William Reeves | Alta Thompson '28 |
| (Florence McMillan '19) | (Doris Johnston '30) | Mrs. Evelyn Evans Thompson '25 |
| Mrs. Charles McIntire | Louise Reynolds '23 | Olive Thompson '25 |
| (Robin Adell Rule '40) | Mrs. Reta Robbins | Stella Jeanette Thompson '39 |
| Mrs. Kenneth McIntire | (Reta Rue Pursel '24) | Jean Thompson '37 |
| (Marguerite Huckett '36) | Lucy Lee Robinson '17 | Constance Thorpe '25 |
| Phyllis McStay '29 | Mrs. Benjamin Romaine | Mrs. Harry Hollickson |
| Florence Mac Laughlin '29 | (Barbara Harkins '30) | (Lucille Clara Thorpe '40) |
| Mrs. Sara Major '31 | Mrs. D. R. Roper | Mrs. Rachel Todd '30 |
| Mrs. Thos. G. Mallard | (Elizabeth Crowder '34) | Emajeane Salome Topping '42 |
| (Lyndell Reed '31) | Irene Ross '18 | Florence Tower '36 |
| Mrs. Lewis Markham, Jr. | Mrs. Clarence A. Routh | Mrs. A. A. Towle |
| (Peter Jackson '29) | (Helen Ruth Anderson '24) | (Helen Overholser '18) |
| Dorothy Marks '26 | Mrs. Carl Sandquist | Mrs. Elizabeth Treathway '39 |
| Mrs. Gerald E. Marsh | (Idelle Pece '28) | Mrs. Jane True |
| (Estelle Gretchen Westcott '22) | Mrs. Mark W. Savage | (Jane Sheley '26) |
| Mrs. A. May | (Elizabeth Francisco '38) | Margaret Van Arsdale '28 |
| (Gail Shelton '22) | Josephine Sawyer '25 | Mrs. Frances Walker |
| Amy Mercer '25 | Mrs. Warren Schneider | (Marion Emma Hansen '22) |
| Mrs. Caroline Hosmer Miller '41 | (Dorothy Hammon '26) | Frances Walker '24 |
| Pauline Miller '29 | Mrs. Marion Scott '31 | Mrs. William Walker |
| Mrs. Velda Fuller Mitchell '25 | Mrs. Nathan Searles | (Kate Moore '28) |
| Rowena Moore '27 | (Margaret Ashbrook '27) | Pauline Wallace '26 |
| Mrs. John Elbert Huff | Mrs. E. E. Sechler | Roselind Wallace '28 |
| (Velma Moore '27) | (Margaret Nelson '27) | Eva Walls '29 |
| Mrs. Lemuel Morris | Mrs. Eugene Severance | Mrs. V. E. Walters |
| (Bethel Jackson '18) | (Elsie Cano '33) | (Lois Laidlow '24) |
| Genevieve Bertha Morrison '20 | Mrs. Isabel D. Shea '31 | Laura Wargny '31 |
| Mrs. Wanda Morrow '26 | Mrs. Marion Shevalier Scott '31 | Marline Webb '27 |
| Mrs. Isabel Mosher | Mrs. John Sherrick | Elma A. Wenter Weber '42 |
| (Isabel Scherer '17) | (Effie Bell '27) | Martha Weirick '18 |
| Ellen Mosler '33 | Mrs. Gordon Shiffler | Florence Werick '24 |
| Mrs. John Mouser | (Thelma Artz '28) | Grace West '31 |
| (Eliz. McDonald '21) | Mrs. Carl O. Shoemith | Mrs. Guy Whaley |
| Theone Moyer '27 | (Mamie Pearl Karpe '27) | (Edna Baker '17) |
| Helen Murchison '39 | Mrs. O. Show | Elizabeth Wheeler |
| Zella Murphy | Hazel Monnett '26) | Mrs. Marjorie Whiffen |
| Mrs. A. Newmark | Mrs. Steven Showler | (Marjorie Sweet '37) |
| (Myra Goldberg '18) | (Betty McKinlock '25) | Eleanor Hanna Duncan '22 |
| Mrs. Henry Nichols | Mrs. Myra Shriver '15 | Mrs. Robert White |
| (Rena King '14) | Alice C. Smith '31 | (Betty Fell '24) |
| Mrs. Samuel T. Noland | Carrie Smith '28 | Mrs. Rollin Burton White |
| (Virginia Durkee '23) | Dorothy Constance Smith '27 | (Leila Schonnagle '27) |
| Mrs. Oliver Northcote | Helen Smith '24 | Mrs. Dorothy King Whitney '17 |
| (Dorothy Ham '30) | Irene Smith '26 | Eugenia Whorrell '18 |
| Mrs. Helen Oilar '30 | Mrs. J. S. Smith | Mrs. C. O. Wieman |
| Mrs. Lun Craven Osborn '32 | (Alma Ruth Hocking '38) | (Helen Adams '27) |
| Mrs. Tom Osborne | Mrs. M. L. Smith | Martha Wildocks '43 |
| (Mary E. Wright '37) | (Mary Elaine Hazeltine '21) | Emily Williams '28 |
| Mrs. E. H. Paske | Margaret E. Smith '32 | Florence Williams '27 |
| (Alice Holgate '18) | Mary Smith '28 | Mrs. Lois Williams '31 |
| Clara Patton '33 | Mrs. G. Raymond Smith | Mrs. Robert E. Williams |
| Elizabeth Pease '26 | (Alice Nehls '26) | (Patricia Carey '28) |
| Mrs. Madeleine Elliot Peckham '22 | Elizabeth Spears '30 | Vivian Williams '26 |
| Mrs. Nell Peek | Mrs. Mildred Spinney | Mrs. Floyd B. Wilson |
| (Nell Pierson '24) | (Mildred Freeman '27) | (Dora Duckworth '19) |
| Margaret Pelton '28 | Kathryn Sprague '27 | Laura Wilson '23 |
| Mrs. Stewart Perkins | Sonia Mae S'renco '33 | Dorothy Wood '29 |
| (Marcel Layton '25) | Gertrude Standard '28 | Mrs. Gerald A. Wood |
| Mrs. Eugene Phelps | Mary Stark '38 | (Mildred Goudge '25) |
| (Dorothy Ebenreiter '26) | Mrs. Richard Stenzel | Mrs. Edwin D. Woodhouse |
| Mrs. Carl F. Phillips | (Marion Parsons '18) | (Muriel Stratford '15) |
| (Mary Marshall Mead '25) | Mrs. Ned Sterling | Mrs. Hubert K. Woods |
| Mary Lou Phillips '25 | (Betty Woodbury '32) | (Catherine Birdenia Barnett '22) |

MISSING BROADOAKS ALUMS

If you know the address of any of these Broadoaks Alums . . .

Please contact Ed Paterson, Alumni Secretary, Whittier College, at once!

Mrs. George B. Adams
(Peggy Sterling '24)
Marjorie Alice Adams '27
Mrs. Henry Agnew
(Mary Edna Scott '21)
Mrs. J. L. Albright
(Gladys Kimball '21)
Mrs. James F. Allum
(Doris Lee Jeannin '27)
Edna Anderson '28
Mrs. John W. Ames
(Laura Lee McCracken '21)
Blanche Alice Anderson '21
Hazel Anderson '32
Mrs. Constantin Anissinoff
(Marcia Delsaine Sheridan '21)
Mrs. Herbert Anning
(Frances McClain '27)
Mrs. Clayton Atkinson
(Gladys Eliz. Slattery '22)
Mrs. Rose Elva Babbitt
(Rose Elva Beach '38)
Florence Backus '19
Mrs. Herbert Bartlett
(Edith M. Urton '18)
Mrs. Harold Beck
(Miriam Quiggs '23)
Esther Pauline Becker '19
Mrs. H. M. Becker
(Kathryn Hitchcock '27)
Florence Mary Bell '40
Mrs. Mabel Cook Bell '17
Mrs. E. B. Benner
(Dorothy Harewood Young '18)
Mrs. Ewing C. Bernhard
(Amy Schlink '28)
Mrs. Marshall Berry
(Marie Johnson '25)
Mrs. C. Bivens
(Caroline McFarland '26)
Dorothy Boden '24
Mrs. Gerry Boltinghouse
(Margaret Wolfe '23)
Mrs. Arthur Borgeson
(Stella H. Seaholm '22)
Mrs. John Boss
(Catherine Fotheringham '28)
Mrs. Vesta Boss '28
Ethel Louise Hanglitter '32
Mary Boughton '25
Mrs. M. Bowden
(Margaret Lopes '33)
Mrs. Potter Bowles
(Marjorie Hoffman '17)
Alice V. Bradley '32
Mr. R. M. Bruce
(Meta Lover Weir '18)
Marian Elizabeth Burke '22
Elizabeth Jane Butler '31
Jane Butler '31
Margaret Carey '26
Mrs. Leonard C. Carlson
(Eleanor Skelley '28)
Mary Lee Carpenter '27
Mrs. Cliff D. Carpenter '31
(Viola Burlison)
Mrs. John Caulfield '33
Agnes Chaney '18
Mrs. Charles C. Cheesebrough
(Kathryn Wormell '27)
Mrs. C. Christian
(Sally Dyer '31)
Mrs. Virginia F. Clark '33
Mrs. Robert Coleman
(Gertrude Manley '19)
Mrs. Clara Collins '38
Mrs. Willard Conrow
(Eleanor McFedries '36)

Mrs. C. C. Conkey
(Helen Steddum '28)
Mrs. J. W. Cooley
(Lois Jones '24)
Mrs. Kendall B. Corbin
(Portia Wallace '30)
Margaret Lou Corey '31
Bess Corrigan '28
Mrs. D. F. Cota
(Mildred Reingardt '23)
Mrs. Raymond B. Cowles
(Betty Borncamp '25)
Mrs. John Cox
(Esther Leah Weaver '17)
Mrs. R. H. Craig
(Edith Marcella Hart '22)
Margaret Crane '28
Mrs. Dorothy Crawford
(Dorothy Slosson '24)
Mrs. Maurice Crehan
(Pamela Farquhar '28)
Jane Criswell '31
Jane Cunningham '28
Gladys Estelle Curtis '16
Mrs. L. D. Custer
(Ethel Victoria Erickson '19)
Mrs. Vernon Daniels
(Mildred Bonner '19)
Margaret Davidson '18
Mrs. James Earl Davis
(Florence Louise Davis '38)
Margaret Davis '28
Mrs. T. R. Davis
(Lydia Irene Gillette '22)
Eleanor Decker '23
Mrs. Ewald Demski
(Alice J. Haney '23)
Clarice Dewitz '27
Mrs. Frederick Paul Dickinson
(Gail Soyster '26)
Mrs. G. C. Dickson
(Helen Florence Hill '27)
Mrs. Jack Dodd
(Betty McIntire '23)
Mrs. E. Donahue
(Doris Rockwell '17)
Ruby Fay Doughy '31
Mrs. C. F. Downe
(Ruth Blake '24)
Nancy Dubois '34
Margaret Johnson '31
Dorothy Dykestra '26
Mrs. J. B. Elser
(Genevieve Louise Hurlburt '18)
Esther Erickson '19
Mrs. Lois Fellows
(Lois Lembke '26)
Alice Gertrude Fish '17
Mrs. LaVerne M. Fletcher
(Amy Winans '24)
Mildred Rose Fluke '36
Mrs. E. T. Fox
(Helen Brown '23)
Mrs. F. W. Frank
(Winifred Theresa Hayes '24)
Vivian Frank '27
Mrs. J. J. Gardener
(Bonnie Wolfe '24)
Alice Gates '26
Mrs. Edward E. Gay
(Virginia Leslie '27)
Margaret Genereaux '24
Elizabeth Gerard '27
Lela Mae Giacomini '31
Mrs. Jack Gigson
(Virginia Berkeley '33)
Mrs. Emily Gillis
(Emily Moore '31)
Mrs. Ruth Ball Goodwin '31

Mrs. Sid Gotlieb
(Margaret Marshall Moore '41)
Mrs. Eleanor Griffiths '28
Mrs. Chas. Apata Grondona
(Helen Anderson '24)
Ruth Hallowell '32
Mrs. B. W. Hamilton
(Mary Louise Green '23)
Florence Hamilton '31
Mrs. Carol Wilson Hardgrove '43
Irene B. Harris '27
Mrs. Fessenden C. Haskell
(Janette Kathryn Tieman '22)
Mrs. W. B. Haskett
(Clara Baker '17)
Beatrice Irene Hassard '43
Leah Hayes '25
Mrs. R. F. Heal
(Owena Weed '20)
Cora Lee Hedges '27
Mrs. J. M. Heffelfinger
(Charlotte Brown '20)
Mrs. Violet Hicks
(Violet Nelson '28)
Mrs. R. S. Higginbotham
(Florence Viola Sanders '22)
Margaret Rowland Hill '34
Mrs. Lloyd B. Hilliard
(Helene Benesh '24)
Mrs. C. E. Hoff
(Amy Meyer '25)
Mrs. Cornelia Holbrook '28
Mrs. A. L. Holligen
(Lucy Pier '18)
Chloe Hart '16
Mrs. Erle Smith Hoover
(Norma Danielson '28)
Mrs. Leone Hopkinson
(Leone Palmer '24)
Mrs. Paul Hosterman
(Ruth Watson '22)
Mrs. Don M. Hoyt
(Florence Agnes Weaver '22)
Mrs. Vera Hughes
(Vera Rocine '33)
Mrs. R. K. Hulbert '23
Mrs. C. L. Hunitson
(Josephine McKenzie '22)
Ada Hunt '25
Mrs. Eleanor Hymen
(Eleanor Woodbury '42)
Mrs. Dean Ireland
(Elizabeth Russell '22)
Geraldine Jergensen '26
Dorothy Zingsheim Johnson '44
Josephine Johnson '28
Mary Evelyn Johnson '36
Frances Elizabeth Jones '19
Mrs. Jonah Jones, Jr.
(Helen Loose '22)
Kathleen E. Jones '27
Mrs. Lute M. Kanzelmeyer '31
Ethel Eliz. Keller '33
Florence Leetch '27
Mrs. Richard Kelsey
(Dorothy Squire '27)
Helen Keyes '26
Mrs. Helen King
(Helen Campbell '27)
Matilda Kleitch '28
Mrs. Walter Kline
(Marjorie Kipp '25)
Alice Lahann '27
Edna Lahann '27
Mrs. Bernard Landis
(Dorothy Dawson Alexander '22)
Mrs. Elliott Lennen
(Anita Robinson '30)
Edna Lienau '28

MISSING ALUMS

If you know the address of any of these Poet Alums

Please contact Ed Paterson, Alumni Secretary, Whittier College, at once!

John T. Avila '29	Kenneth Marvin Kirchner '35	Delman Eskredge Rowe '42
Robert T. Bau '31	Mrs. T. Lyman '38	William Van Schmitt '39
Mrs. Clara Ruth Blakeway '29	(Hazel Ellin Mosier)	William Arthur Sharp '33
Willis K. Christopher '40	Margaret Louise McClean '30	Mrs. Jessica Sherwood
Mrs. Denzel Deuel	Franklin Victor McCurdy '37	(Jessica Kirkpatrick '16)
(Frances Loula Redner '38)	Paul Thomas McNutt '35	Mrs. George Stewart
Elsie Dinsmoor '28	Kihei Matsua '33	(Saraellen Andrew '39)
Fay Elizabeth Eckard '29	Mrs. Charles H. Mayhew	Mrs. Mildred Stewart '32
Mrs. Emery Fisher	(Lucy Opal Estes '29)	(Mildred Logan)
(Mary Elizabeth Thompson '39)	Edwin S. Millar '30	Clyde Tout '21
Mrs. Barney Foote	Sheila Winifred Murray '32	Mrs. Phil Walker
(Lois Merle Thomas '36)	Edna Venita O'Farrell '30	(Gertrude Frances Martin '30)
Mrs. Gordon Gregory '31	Vivian M. O'Heren '37	Mr. and Mrs. Howard Deane Wiley '37
(Maria Ray)	Mrs. James A. Orcutt	(Nellie Nickson ex '38)
Vernon C. Hanna '27	(Jean Hopkins '37)	Richard Dana Willett '31
Arthur J. Hanson '29	Mildred Lois Overman '29	Brunner Henry Wulff '39
Kenneth Samuel Hawkins '34	Josephine Anne Popple '39	Willard Youngdahl '34

ABOUT DR. W. V. COFFIN

(Continued from page 7)

funds, and soon reported \$2600 in pledges, but no cash yet. But the contract for the building had already been let. It was completed on time, and was entirely free of debt, 15 years later. But, meantime, a college had grown and attained national recognition.

Dr. Coffin went into other work, but as a trustee of Whittier College, president of the Board for 19 years, he led in its constant expansion.

One incident shows his way of doing business. At last, in 1904, a class of four seniors was ready for graduation. Conservative forces arranged the proper sort of commencement, securing the Professor of Greek from Stanford to give the address. But others wanted to put on some events that would arouse student enthusiasm and let the town know a live college had arrived. The auditorium, however, had only a little, bare platform jutting out among the seats. So I went to Dr. Coffin and told him what we wanted to do.

"Go ahead, I'll get you a place," he said.

So the class wrote an original play and took star parts. We got "The Merchant of Venice" ready and advertised admissions for fifty cents. But where were they to be given? Suddenly, one day, trucks appeared on the front campus, unloaded,

and a huge circus tent arose. The next day, trucks from lumber yards brought loads of borrowed lumber. Seats, stage, curtains, and footlights filled the tent. So did people for the plays and address and they paid enough admission to meet all the costs, including the fee for the speaker. So for thirty years, Dr. Coffin had for every forward movement, just one response—"Go ahead."

In 1906, an endowment campaign for \$100,000 was completed and newspapers proclaimed that "Whittier College is permanently secure." But, Dr. Coffin wrote in his report: "Whittier College ere long will need more land, more buildings, more departments, more teachers, more endowment. Our plans should no longer be for present convenience, but looking to generations to come."

What must be his emotions today? He asked for more land—then 14 acres—now 100 acres; more buildings—then two—now 20; more endowment—then \$150,000—now \$900,000; more teachers—then seven—now 70; more students—then 22—now 1133.

Young men of Whittier College, I hope every one of you may make the football team this fall. But, far more, I hope that every one of you may be able to look ahead, to "Go Ahead," that you may dare to take risks, that you will dream dreams and then go out and make those dreams come true, even as Dr. William V. Coffin has done.

1947 POET CHRISTMAS FUND DRIVE OPENED

(Continued from Page 2)

CHRISTMAS FUND — 1946

Class	No. of Mem- bers	No. of Con- trib- uters	Percent- age	Amount	Class	No. of Mem- bers	No. of Con- trib- uters	Percent- age	Amount
'04	4	0	0 %		'28	53	5	9.4%	74.00
'05	6	1	16.6%	\$ 1.00	'29	61	5	8.7%	10.00
'06	1	0	0 %		'30	76	3	3.9%	62.00
'07	5	1	20. %		'31	78	7	8.9%	50.00
'08	1	0	0 %		'32	77	8	10.4%	50.00
'09	4	1	25. %	2.50	'33	86	6	6.9%	24.00
'10	7	3	42.8%	29.50	'34	94	14	14.8%	1153.50
'11	9	0	0 %		'35	108	11	10.2%	50.50
'12	4	0	0 %		'36	74	6	8.1%	37.50
'13	7	2	28.5%		'27	86	12	13.9%	37.50
'14	8	2	25. %	10.00	'38	102	5	4.8%	21.50
'15	18	2	11.1%	15.00	'39	117	10	8.5%	34.00
'16	21	2	9.5%	11.00	'40	124	11	8.9%	65.50
'17	22	4	18.1%	47.00	'41	118	15	12.6%	64.50
'18	11	2	18.1%	10.00	'42	126	13	10.3%	23.00
'19	13	2	15.4%	7.00	'43	96	10	10.4%	26.50
'20	11	1	9.9%	3.00	'44	47	5	10.6%	23.50
'21	12	0	0 %		'45	60	5	8.3%	15.50
'22	22	1	4.5%	10.00	'46	85	4	4.7%	22.00
'23	23	2	8.7%	6.00	Anonymous		8		169.50
'24	18	3	11.1%	33.00					
'25	33	4	12.1%	40.00	Totals	1841	206		\$2749.50
'26	35	6	17.1%	37.50	Average Contribution:				\$13.34
'27	54	9	16.6%	474.50	Average per Alumnus:				\$ 1.49

Paul Pickett . . .

(Continued from Page 3)

uation from Whittier, and earned an M.S. degree there in 1923. Paul was graduated from Whittier high school, where his 16-year-old son, Dick, now attends, in 1918. His activities while in college included a class presidency and membership on a number of committees and boards.

Employed since 1923 as a petroleum refining technologist at the Wilmington refinery of the Shell Oil Company, Paul served for just over six years as a colonel in the Chemical Warfare Service during the last war. Out of uniform now, he is back at the Wilmington plant.

Paul is a member of the American Chemical Society, the American Petroleum Institute, and the U. S. Army Reserve Officers' Association.

MISSING FORMER STUDENTS

If you know the address of any of these Poet Alums
Please contact Ed Paterson, Alumni Secretary, Whittier College, at once!

Ronald Abbott '34
Adelaide B. Abel '17
Mrs. Lulu Abernathy
(Lulu Harker '31)
Robert Ackerman '39
Joe Akiyama '42
Fred Albertson '24
Myrtle Alford '23
John Alcott '25
Ben Allen '33
James Theodore Allen '30
John Allen '34
Helen Alter '16
Mario J. Amendola '31
Guy Lee Anderson '22
Mildred C. Anderson '21
Raymond Anderson '23
Owen Andrew '31
Abram Androff '40
Fern Archer '31
Angelina Ashton '37
Ethel Ashton '09
Geraldine Babb '41
Esther Babcock '23
Helen Bacon '32
Mary Louise Bacon '11
Dana Nelson Badley '39
Blossom Elaine Bailey '44
Mrs. Aldo Bairo
(Virginia Bull '35)
Edward Leon Baker '42
Herbert John Baker '37
Helen Esther Baldwin '30
John Alberto Baldwin '05
Rodney Baldwin '38
Ruth L. Baldwin '07
Valera Baldwin '01
Cora Ball '06
Ruth Barber '28
Edgar Barkley '23
Hilliard Barnard '35
Ray Barnes '14
Robert V. Barry '26
Mrs. Charles Baumgartner '37
(Marguerite Moore)
James Bawdin '41
Edith D. Beakman '41
Verna Beam '15
Betty Beard '41
Maynard Beard '35
Sam Richard Beatty '22
Rowena D. Beck '23
Arthur H. Beede '18
Charles B. Beeson '06
Florence Beyy '39
George H. Bell '09
Samuel J. Bell '18
Virginia Bell '43
Clara Luella Bemis '06
Vern Benbow '32
Edna M. Bennett '16
Mary-Ellen Bentzel '44
Aurora Berg '34
Robert Clayton Berg '43
Carey K. Berger '22
Donald Carey Berger '43
Edward Berger '34
Milton Hunt Besch '40
Masayoshi Bessho '31
Takaka Besson '40
Jacqueline Bettis '32
John Bingham '40
Spencer Bingham
James A. Bird '36
Edna Mildred Bixby '40
Mrs. Avery Black
(Virginia Williams '25)

Ernest Blackburn '32
Herbert L. Blackburn '25
Thurman Blackburn '33
Pauline Blake '40
Gennadey N. Blinoff '23
Frank Blizzard '06
Harry Blizzard '04
Jesse Burl Blue
Jane Gilmore Blythe '43
Vivian G. Britton '30
Raymond Bogue '26
Oscar Bond '19
Charlotte Mae Bongardt '29
Mrs. Mina Boone '34
George Hobart Bosworth '40
Robert Bowen '35
Laura Bowerman '27
John T. Bragg '25
George L. Brahams '25
Joseph Branscom '05
Maud Duessa Branscom '09
Helen Brazee '25
Natalie E. Brazee '26
Ila Virginia Breeden '28
Betty Selwyn Brittain '38
Chester Brooks '42
Estella May Brown '04
Florence Irene Brown '27
Harry Brown '32
Helen Gertrude Brown '28
Irene F. Brown '26
Joyce E. Brown '39
Maxine Brown '35
Mrs. Oliver Brown
(Ruth Culp '38)
Wilbur C. Brown '22
Wilson Brown '40
Edna Browne '35
Lolita Bruyn '07
Edwin Budge '32
Margaret Ann Buffington '45
Ross Bumstead '36
Martha May Burdick '39
Olive Eliza Burger '31
Sherman Burgess '27
Mrs. Esther Burke '35
Mrs. Russell Burke '32
George T. Burnett '31
Lillian Mae Bushnell '39
John Franklin Butcher '27
Elton Earl Butler '26
Bert Bysshe '35
Roy T. Caldwell '21
Cecil K. Calvert '07
Edward H. Calvert '07
Rachel Calvert '07
Mrs. Alma Swain Campbell '08
Lawrence Orville Campbell '39
Emil Carlson '34
George A. Carlson '26
William Campbell '36
Betty Carmean '37
Mrs. Howard Way
(Thankful Carpenter '07)
Kenneth Carnine '36
Maurine Carter '35
Richard Alfred Carter '30
Russell B. Carter '27
DeWitt Caspary '40
Harold Castillo '10
Grady Causey '21
John E. Chadwick '27
Mrs. Beatrice Chamberlain
(Beatrice Smith '23)
Homer E. Chantry '10
Mabel G. Chantry '22
Lowell J. Chawner '15

Roger Eugene Cheney '40
Richard H. Childs '45
Ernest C. Christopher '39
Mrs. Cassie Carr Clapper '34
Beverly Gordon Clark '26
Carol Grace Clark '45
Charles M. Clark '25
Mrs. Hugh W. Clark
(Louise Ong '39)
Lois Clark '13
Kenneth Clarke '35
John Edward Clay '31
Edna Raye Clayton '10
Eileen Clearman '43
Miriam Cole Cleland '35
Helen Clevenger '35
Ann Cochran '32
Inez W. Cochran '25
Sussanna Isabelle Cockrane '35
Doris Coe '32
Carl Coffman '35
David Eugene Cohee '44
Naylor E. Cole '17
Mrs. Helen Collins '35
Katherine Colton '22
Maxwell Commons '11
Esther Compton '32
Irene Compton '24
Donald Conde '45
Marc H. Conger '25
Lyman E. Conklin '35
Charles Conn '33
Gerald Cook '41
Leona Myrtle Cook '31
Russell Cook '12
David Henry Cooke '37
Russell A. Cooley '23
Dorothy Copeland '36
Elmer Cornwell '23
Helen Cowle '34
C. H. B. Cox '32
Alisa Craig '12
Warren Butler Craig '43
Frances Crandall '15
Ruth Crandall '14
Alice Crawford '34
Bergman Crawford '24
Guy Crawford '41
Nelia Marilyn Crawford '43
Geraldine Crebs '34
Francis Crew '39
Clifton Rex Crist '09
Mary E. Crist '16
Frances Crockett '20
Helen Crooks '36
Harry Cross '37
Chaston Crowder '32
Elizabeth Katherine Crowder '34
Elmer Crumley '13
Mrs. Susan Culbertson
(Susan Smith '17)
Peter M. Cuncoo '40
Rex Cunningham '33
Edna Curl '11
Hobart Curl '16
Mrs. Lillie Vail Curl '13
Jean Marjorie Cushman '39
Edward V. Daniels '41
Robert Darby '33
Frank Darrah '41
James Kenneth Daniels '42