

10-1948

The Rock, October, 1948 (vol. 10, no. 3)

Whittier College

THE ROCK

ANOTHER STEP IN POET HISTORY—
LOU. HENRY HOOVER MEMORIAL HALL DEDICATION

THE ROCK

OF

WHITTIER COLLEGE

Kenneth Beyer — G. Duncan Wimpers
Associate Editors

ALUMNI OFFICERS

1948

President Russell Ranzona, '25
Vice-President S. Paul Pickett, '22
Secretary Kenneth Beyer, '47
Treasurer—
J. Harvey Whitson, ex-'42
Social Chairman—
Alice Rosenberger, ex-'37
Historian Edna Nanney, '10
Publicity Chairman—
Norfleet Callicott, '42

* * *

Class Representatives

1904-10 Anna Tomlinson, '05
1911-16 Evelyn R. Clark, '13
1917-22
1923-28 Wm. G. Adams, '27
1929-34 Cecil Baker, '32
1935-40 Burt Parminter, '37
1941-47 Rollin Holton, '41

* * *

Society Representatives

Athenian Barbara Maple, '37
Foundation Penn Pickering, '29
Franklin Hubert Perry, '35
Lancer Joseph Coffin, Jr. '41
Metaphonian Evelyn Valentine, '39
Orthogonian Mastin Valentine, '39
Palmer Florence Barmore, '45
Thalian Wanda Roberson, '45
Wm. Penn Clinton Sawin, '42

Cover in Words

Everybody's happy as Ashton M. Otis (left), president of the Whittier College Board of Trustees, congratulates John G. Swain (right), chairman of the Building and Grounds Committee of the Board, at the dedication of Lou Henry Hoover Memorial Hall on the Whittier College campus. Dr. William C. Jones, president of the college, looks on as the handclasp marks the completion of another great step in the progress of Whittier College.

A publication of Whittier College, published during the months of October, December, March and June at Whittier, California, Box 651. Entered as second class matter under the act of August 24, 1912.

Vol. X

No. 3

Dear Friends . . .

It is indeed unfortunate that my introduction to you as Director of Alumni Affairs through the letter in "The Rock" could not have been a personal one. Even though I know many of you there remains a vast majority whom I will not be able to meet for some time. I certainly hope that through various alumni luncheons, homecomings and chapter meetings I will be able to greet you personally as your campus representative.

I received a letter the other day from Mr. John Christopher of Long Beach which was indeed a tribute to the cooperative nature of some of our fellow alumni. The theme of his letter was the seeking of information regarding possible ways in which the Long Beach Chapter could contribute to the overall program of the Alumni Association. Such a letter is very encouraging and welcome in an Alumni Office operating under somewhat restrictive conditions.

The spirit of cooperation so important as a central core around which to build a strong group such as the Alumni Association must first of all be inherent in the individual alumnus. The individual alumnus derives his feelings for the college from the vast reservoir of reminiscences he has accumulated since his "good old college days." Those things remembered of the "old" college can be revived when friends and acquaintances get together.

Homecoming at Whittier College is approaching rapidly and I can think of no better way to relive and re-enjoy some of those experiences, some pleasant and others not so pleasant. Make your plans now to attend what we hope will be the biggest college reunion since its founding. The program for Homecoming, November 13, will be found on the following pages.

I certainly hope that this office will enjoy the progress both in number of alumni "found" and rapport established in the coming years that has been illustrated in the past years by the diligent labors of our good friend Ed Paterson. The momentum for this progress rest in you, the direction rests in this office. Continue to support actively YOUR organization.

If there are any matters relative to your locating persons whom you knew at the college or other alumni projects undertaken please feel free to write or call your Alumni Office for assistance.

We can start another successful year for the Association by attending Homecoming in great numbers. I hope to see many of you at that time.

Sincerely

KEN BEYER '47

Director

WHEN?

November 13, 1948

WHERE?

Whittier College

WHO?

All Poet Alumni

WHAT?

Why, of course, it's

HOMECOMING!

For Details, See Page 9

NEW QUARTER-MILLION-DOLLAR BUILDING DEDICATED ON CAMPUS AS WHITTIER COLLEGE HONORS MEMORY OF LOU HENRY HOOVER

A major stride in the progress of Whittier College was taken this fall with the formal dedication of Lou Henry Hoover Memorial Hall, beautiful new quarter-million-dollar classroom and office building named in honor of Mrs. Herbert Hoover, late beloved member of the Whittier College Board of Trustees and graduate of the original Whittier Academy.

Honored guests at the impressive ceremony were Mr. and Mrs. Herbert Hoover, Jr., and Mr. and Mrs. Allan Hoover, sons of the former President and Lou Henry Hoover, and their wives, and Mrs. W. L. Honnold, long-time intimate of the Hoover family.

Dr. William C. Jones, president of Whittier College, presided at the dedication. Following a few introductory remarks, Dr. Jones presented Herbert Hoover, Jr., Allan Hoover, and Mrs. Honnold. Herbert Hoover, Jr., read a congratulatory message from his father.

George A. Thacher, representing the contractor, began the traditional passing of the key to the new building by handing it to William H. Harrison, college architect and designer of Lou Henry Hoover Memorial Hall. Harrison, in turn, gave the key to John G. Swain, chairman of the Building and Grounds Committee of the Whittier College Board of Trustees, who turned it over to Ashton M. Otis, president of the Board. Otis handed the key to Dr. Harold F. Spencer, dean of the college, who completed the

ritual by giving the key to Leonard Crofoot, president of the Associated Students of Whittier College. Each official spoke briefly as he received the key.

Following a dedicatory prayer by Dr. W. O. Mendenhall, former president of Whittier College, Crofoot unlocked the door to Hoover Memorial Hall, and the public was invited to inspect the new building.

Of California Colonial style, Lou Henry Hoover Hall includes over 14,000 square feet of floor space and houses 13 classrooms, four offices, and a large lecture hall.

Made up of a two-story central section with a one-story north wing, the steel and concrete building holds eight classrooms, two offices, and a lecture hall on the ground floor, and five classrooms and two offices on the second floor. A partially-enclosed terrace to the north of the main section will serve as an outdoor classroom during fair weather, and a south wing is included in future plans for enlargement of the building.

Two of the principal rooms in the building, the Lautrup Lecture Hall and the Maude Hanna Dow classroom, were contributed by friends of Whittier College.

Offices in Lou Henry Hoover Memorial Hall include the Office of Alumni Affairs, the Office of the Financial Secretary, the Department of Public Relations, and the office of Miss Esther Andrews, professor of German and secretary of the faculty.

Hoover Hall . . .

Enrollment Records Crash As Registration Tops 1,300

Smashing all previous enrollment figures, a record 1,303 students had enrolled at Whittier College for the first semester of the 1948-49 school year as this issue of THE ROCK went to press.

Last year's record enrollment of 1,138 has been topped by nearly 200 students as Whittier College continues to expand its facilities to cope with the rush.

An unexpected increase in veteran enrollment came when 560 vets registered as compared with the 516 enrolled last year. In the new freshmen class of 213, however, only 38 are veterans. Making up the class of '52 are 111 women and 102 men.

Greatest enrollment increase over last year came in the junior class this fall. The class was greatly bolstered by the enrollment of a large number of transfer students from junior colleges throughout Southern California.

OCTOBER 1948

OVER 30 WHITTIER COLLEGE ALUMNI GATHER FOR PRE-GAME DINNER IN SAN FRANCISCO

Over 30 Whittier College alumni gathered in the Corinthian Room of the Hotel Whitcomb in San Francisco, October 1, for a Poet alumni dinner-meeting preceding the Whittier College-San Francisco State College football game.

Arriving at the hotel, Quaker alumni were greeted in the lobby by Ken Beyer, Whittier College director of alumni affairs, then given opportunity to inspect a display board showing pictures of the newest additions to the Whittier College campus. At 6:15, the group sat down to a sumptuous chicken dinner.

G. Duncan Wimpers, Whittier College director of public relations, extended greetings of the Poet faculty and administration to the group and spoke briefly on the 1948 Quaker football squad. He hesitated, however, to predict a score for the game that night.

Ken Beyer, in charge of arranging the meeting and presiding at the dinner, drew names out of a hat to determine winners of several complimentary passes for the football game.

The group adjourned at 7:15 in order to have time to reach the San Francisco State field before kickoff time.

Alumni attending who signed the register were: Walter Stoesling, Elinor Giguette Potter, Mary J. Pollock, Dr. and Mrs. John Spence, Shirley Freeburg, Mr. and Mrs. Grant Burroughs (Mary Henderson), William L. Woodnutt, Mr. and Mrs. Fred Elkington, Mildred Smith Hendrix, Mr. and Mrs. A. J. Cole, Florence Winget Watson, Ted Kennard, Mr. and Mrs. Ed Breitkientz, Ed Paterson, Mr. and Mrs. Jack Mounts, Mr. and Mrs. Eliot Wirt, and Mr. and Mrs. Walt Mazzone.

Broadoaks School . . .

NEW \$80,000 BROADOAKS SCHOOL DEDICATED AT WHITTIER COLLEGE; MODERN, FUNCTIONAL BUILDING FEATURES BROOKS MEMORIAL ROOM

As Whittier College continued to expand this fall, the new Broadoaks School of Whittier College was completed and opened to the public. An \$80,000 structure, the new model plant, designed by William H. Harrison, college architect, incorporates the most modern aids for the best in teacher-training.

Functionally designed for maximum efficiency, the new Broadoaks School includes a spacious playroom, work-rooms, faculty offices, reception room, nurse's clinic, kitchen, and the Brooks Memorial Room, named in honor of the founders of Broadoaks. A special story-telling nook is built into the main playroom and a play porch extends along one side of the building.

Originally a home for infants and young children established by the Misses Ada Mae and Imelda Brooks, Broadoaks School came into being as a progressive, open-air, kindergarten-primary school in Pasadena in 1909.

In 1912, the Broadoaks Kindergarten Teacher-Training School was organized, and in 1923, the school was incorporated as the Broadoaks Pre-Kindergarten, Kindergarten, Primary Training School. In 1931, the school, along with a substantial endowment, was deeded to Whittier College.

Three years ago, the Whittier College Board of Trustees authorized the moving of the school from its Pasadena location to its home on the Whittier College campus. Ground was broken for the new building in an impressive ceremony last February. The dedication of the new model

plant completes this major step in the history of the famous school.

Miss Mabel F. Rice, professor of education at Whittier College, serves as Director of the Broadoaks School. Working with Miss Rice are Miss Elsie Grime, assistant professor of education and head teacher of the kindergarten school, and Miss Viola D. Luring, assistant professor of education and head teacher of the nursery school. Dr. Ethel Johnson serves as Broadoaks pediatrician, while Dr. Gladys Stevenson is nutritionist; Dr. O. B. Baldwin, psychologist; and Leila Finck, R. N., is the Broadoaks School nurse.

Carefully supervised teaching practice plus a well-rounded educational background form the nucleus of the Broadoaks teacher-training program. Students are admitted to the Broadoaks School only after meeting the requirements of the freshman and sophomore years at an accredited college or university.

Dr. Roy E. Simpson, director of education for the State of California, gave the featured talk at a dedicatory dinner held recently on the Whittier College campus for alumnae and friends of Broadoaks School.

Serving on the committee on arrangements for the Broadoaks dedication were Mrs. Bettie Lewis Ellis, president of the Broadoaks alumnae; Miss Rice; Marian Jenkins, national president of Delta Phi Upsilon; Lucia W. Smith, long-time Broadoaks faculty member; and Kenneth G. Beyer, director of alumni affairs for Whittier College.

TWO DEANS, NINE FACULTY MEMBERS NAMED AT WHITTIER COLLEGE AS POET SCHOOL EXPANDS FOR LARGEST STUDENT BODY IN HISTORY

Kenneth N. Richardson . . .

Kenneth N. Richardson, a graduate of Whittier College in 1937, and last year's Poet registrar, has this year been appointed to the newly-created post of Dean of Students and Director of Admissions.

Richardson served as a personnel officer with the Richfield Oil company following his graduation from Whittier College. From 1939-42, he coached at Vacaville, California, high school, and the following year taught and coached at Citrus Junior College. During the war, he served as a naval officer, and came from the service to the Whittier College staff. Married to Shirley Vitt Richardson, he has two children.

Alexander De Conde . . .

Alexander DeConde, newly appointed assistant professor of history, comes to Whittier College from Stanford University where he served last year as an instructor in history. A graduate of San Francisco State College with an M.A. degree from Stanford, DeConde is married and has a boy, one and a half years old.

Born in Utica, New York, DeConde served as a naval officer during the war. He specializes in the history of Latin America, the Far East, and British civilization.

Miss Viola Lauring . . .

Miss Viola Lauring, newly-appointed assistant professor of education and head nursery school teacher at the Broadoaks School, comes to Whittier College from the University of Wisconsin, where she served as director of the Badger nursery school.

A native of Minnesota, Miss Lauring holds a B.S. and an M.A. degree from the University of Minnesota.

Prior to her work at the University of Wisconsin, Miss Lauring had served as an assistant professor of home life at Oklahoma A. & M., and as an instructor in the child welfare section of the department of education of the University of Minnesota.

Henry J. Thompson . . .

A graduate of Whittier College, Henry J. Thompson, newly appointed instructor in biology at the Poet institution, has recently received his M.A. degree from Stanford University.

A native of Mamaroneck, New York, Thompson specializes in plant taxonomy.

Thompson is married to Joan Diem Thompson, and the couple have no children. The new biology instructor comes to the Whittier College faculty directly from Stanford University where he was doing graduate work.

Dr. Edward M. Spencer . . .

Dr. Edward M. Spencer, new chairman of the Whittier College department of education, comes to Whittier from the State Teachers College in Moorhead, Minnesota, where he headed the laboratory school.

Dr. Spencer, a graduate of Iowa State College, has an M.A. and a Ph.D. degree from the University of Iowa. Prior to joining the Whittier College faculty, Dr. Spencer had served as superintendent of schools in Dunlap, Iowa, as a research fellow at the University of Iowa, and on the faculties of the State Teachers Colleges at Emporia, Kansas, and Moorhead, Minnesota.

Married, Dr. Spencer has three sons, 22, 17, and 14 years old.

Dr. Rudolf Nothman . . .

Dr. Rudolf Nothman, new assistant professor of economics at Whittier College, is a graduate of the University of Hamburg, Germany, with a Ph.D. degree from the same school. A specialist in international economics, Dr. Nothman comes to Whittier College from the extension division of U.C.L.A.

Prior to his work with U.C.L.A., Dr. Nothman had taught at Oklahoma A. & M. and worked in business and in law in Los Angeles, Stockholm, Sweden; London, England; and Hamburg, Germany.

Unmarried, Dr. Nothman served with the U. S. army during the war.

Harry B. Roggenburg . . .

A graduate of Columbia University with an M.S. degree from the same school, Harry B. Roggenburg, new instructor in business administration at Whittier College, comes to the Quaker school from Wagner College where he was an instructor.

Born in New York City, Roggenburg served during the war as a navy deck officer and as assistant professor of naval science and tactics at the University of Texas. The new business administration instructor was also employed for a time as an advertising writer and salesman.

Married, Roggenburg has one child, a girl, three and a half.

Miss Marjorie E. Gregg . . .

Miss Marjorie E. Gregg, a graduate of Whittier College, has been appointed acting Dean of Women during the year's leave of absence of Dean Lucille H. Verhulst.

Miss Gregg, a registered nurse, studied at the Memorial Hospital, St. Thomas, Ontario, Canada, before coming to Whittier College.

The new acting dean served with the army nurse corps during the war. Miss Gregg was born in Ingersoll, Ontario, Canada.

Before the war, she worked as an assistant in a doctor's office in Pasadena.

Alfred L. Larr . . .

With both his B.A. and M.A. degrees from Indiana State Teachers College, Alfred L. Larr, new assistant professor of speech at Whittier College, is at present a candidate for a Ph.D. degree at Stanford University. Larr, a native of New York, came to Whittier College from Stanford University where he served as an instructor in the speech and drama department.

Married, Larr recently became the father of a baby boy. The new faculty member will be in charge of the Whittier College speech department and conduct work in the area of radio broadcasting.

Miss Marjorie L. Hawkins . . .

A graduate of Kansas State College with an M.S. degree from Iowa State College, Miss Marjorie L. Hawkins, newly appointed instructor in home economics, comes to Whittier College from the latter school where she was engaged in graduate work.

During the war Miss Hawkins served as a chemist with the Phillips Petroleum company. More recently she has been a vocational home economics instructor at Fredonia junior and senior high schools.

She served during the summer of 1947 as head of the household linen department of the J. C. Penney company in Kansas City, Kansas.

Miss Lois May Jellison . . .

Miss Lois May Jellison, newly-appointed instructor of physical education in the Women's P. E. department, is a graduate of Santa Barbara College of the University of California.

The new physical education instructor taught at the Anoakia School in Arcadia before joining the staff of Whittier College.

HERBERT E. HARRIS
Painting by Richard Harris

"The Quaker and the West"

—The First Sixty Years of
Whittier College—

by

HERBERT E. HARRIS

Professor Emeritus of English

Published

by

Whittier College

Date of Publication:

NOVEMBER 13, 1948

HOMECOMING DAY

DR. HERBERT E. HARRIS DRAWS UPON MANY YEARS' EXPERIENCE IN RELATING STORY OF BIRTH AND GROWTH OF WHITTIER COLLEGE

For many Poet alumni, the names Whittier College and Herbert E. Harris have become so closely welded together as to make it almost impossible to define the line where one leaves off and the other begins.

Herbert E. Harris, distinguished author of "The Quaker and the West", and professor emeritus of English at the Quaker school, first joined the Poet faculty in 1901 as professor of English. In 1902, in addition to his teaching chores, he assumed the duties of basketball coach. Later he was instrumental in bringing football, baseball, and track to the Whittier College campus. Dr. Harris was among those who leveled the ground for what later was to be Hadley Field.

The Whittier College professor was away from the college from 1910 to 1920, engaged in Y.M.C.A. war work and in ranching. In 1920, he once again returned to the Poet fold as professor of English, and held that position until 1937.

During this time, Dr. Harris served as vice-president of the college from 1931 to 1933, and as acting president in the 1933-34 school year.

Devoting his time to free-lance writing, Dr. Harris gave up teaching in 1937, but once again returned to Whittier College in 1939, this time as director of extension and publicity. He stayed at this post until 1941, when he officially retired. A top-notch fund raiser, as shown by his record, the Whittier College professor headed a group which raised money in 1903 to pay for the then-new athletic fields. In 1904, he organized the students and raised \$500 to have the original landscaping done on

the Poet campus, and the following year was instrumental in raising funds for the first Whittier College gymnasium.

Asked about his own career, Dr. Harris merely chuckles and comments that his major claim to fame is that he is the only member of the Whittier College faculty, past or present, who has been "hired and fired four times."

Tributes paid to the professor through the years, however, give a true picture of the esteem with which he has been regarded since his arrival on the Poet campus, 47 years ago.

From the ACROPOLIS of 1902, Agnes Sargeant, editor: "Professor H. E. Harris has pursued his work with such enthusiasm that the effect of his unceasing labor cannot fail to be seen in the original and individual thought among the English students. Other results are increased interest in athletics, deeper appreciation of the beautiful, and a more ardent class spirit throughout the college."

From the ACROPOLIS of 1910, Albert Marshburn, editor: "Professor Harris for nine years has not only conducted splendid English courses, but has also coached basketball and staged the plays. To lose Professor Harris is like removing a pillar from a building."

From the ACROPOLIS of 1923, Arthur Corey, editor: "To Professor H. E. Harris, who, through his undaunted courage and interest in the welfare of Whittier College, has aroused the admiration and appreciation of all interested in the college, we dedicate the ACROPOLIS of 1923."

(Continued on Page 12)

Is the Rock still there?

How about the rest of the campus?

Come on back to Alma Mater for
HOMECOMING!
and find out!

November 13, 1948

10:00 a.m. and All Day
 Registration—Mendenhall Building

11:00 - 1:00
 Society Brunches

1:00 - 3:00
 Broadoaks Luncheon
 William Penn Hotel

3:00 - 4:45
 "The Man Who Married a Dumb Wife"
 Poet Theater

5:30 - 7:15
Annual Alumni Dinner
Wardman Gym

8:00 - 10:15
 Whittier College vs. Cal Aggies
 Hadley Field

10:30
 Alumni Dance
 Whittier Women's Clubhouse

Dick Tucker . . .

Dick Tucker, versatile Poet quarterback, is a two-year letterman at Whittier College. One of the hardest running backs on the squad, Dick has another year of eligibility left due to a war-time ruling. Dick hails from Long Beach, weighs 180 pounds, and stands 6' 1" tall.

Captain Lee Kulzer is playing his third year of varsity football for the Purple and Gold this season. In two years, he has earned as many varsity letters, and this season, heads the Quaker squad. Weighing 190 pounds and standing 5' 11" tall, Lee is a Whittier boy.

Leland Kulzer . . .

QUAKER GRIDIRON FUTURE STILL IN DOUBT AS "ROCK" GOES TO PRESS; HOT-AND-COLD POET SQUAD HANGS UP ONE WIN AND TWO LOSSES

As this issue of "The Rock" goes to press, the hot-and-cold Quaker gridiron squad has won one game and lost two. The Poets opened their 1948 football season against Santa Barbara College at Whittier. After handing the Gauchos two touchdowns in the first quarter, the Poets battled back through the remaining three stanzas to almost nip the confident visitors. Final score of the thriller was 21-19 for Santa Barbara College.

In their second game, the Quakers traveled to San Francisco to meet the Golden Gators of San Francisco State College. After completely dominating the first half and leading, 7-0, at the beginning of the third stanza, the Poets, hit by a costly fumble behind their goal line and several injuries, fell apart and succumbed to a battling Gator eleven, 18-7.

The Quakers roared back in their third tilt to down the California Polytechnic College Broncos from San Dimas, 20-7, in the second Poet home game of the season. Trailing, 7-6, at halftime, the unpredictable Quakers came out for the second half to completely overwhelm the visitors and score twice in as many quarters.

The Poets tackle a powerful California Aggie squad on Hadley Field, November 13, in the 1948 Whittier College Homecoming game. Faced with a heavy, potent Aggie line, Quaker Coach Wallace "Chief" Newman may order his grid charges to take to the air in an effort to outscore the visitors. After last year's thrilling 15-12 win over Pomona College at Homecoming time, a capacity crowd is expected to turn out for the Whittier College-California Aggie tilt this season.

Thirteen varsity letterman from the 1947 squad, plus a strong delegation from last season's championship Poet frosh team, answered Coach Newman's call for grid candidates this fall.

Faced with a lack of weight in his backfield, "Chief," coaching his nineteenth straight season at Whittier College, excluding the war years, is using a short punt formation to give his small, shifty backs a chance to break

away more easily. Passing from this formation is done principally by the quarterback playing close to the line. Dick Tucker, Charlie Hall, and Charlie Reed have been on the throwing end of the Poet aerial attack so far this season.

Adorned by completely new uniforms, from shoes to gold pants, to blue jerseys, to gold helmets, the Quaker eleven have two games remaining after their Homecoming tilt with the Cal Aggies, November 13. On November 20, the Poets tackle the University of Redlands Bulldogs at Orange Show Stadium in San Bernardino, and on November 27, they close their 10-game, 1948 season against Arizona State College (Flagstaff) on Hadley Field.

Varsity lettermen from last year's squad now playing on the Poet grid team include Captain Leland Kulzer and Earl Ryerson, ends; Gene Marrs and Walter Hackett, tackles; Bill Payne, Evan McKinney, and Claude Oakes, guards; and Dick Tucker, Charles Hall, Jack Wood, Joe Feary, Bob Marvin, and Buckner Harris, backs. Don Axelson, pivotman on last season's frosh squad, is filling the center slot on the varsity this year and won the Earl Douglas Shoe Award for the outstanding Whittier College player in the Poets' opening game against Santa Barbara. Jack Murdy and John Haddon are lettermen from the 1946 Poet team who are seeing action this year, and Don Conde, a letterman at Whittier College before the war, is alternating with Axelson at the center spot.

Notable newcomers to the Quaker varsity this year, in addition to Axelson, include Rocco Rodia, speedy ball carrier; Herman Reed, hard-hitting fullback; and John Ameluxen, rugged tackle, all from East Los Angeles Junior College; Jim Cheffers, 225-pound tackle from Compton Junior College; Jim Cleminson, 190-pound guard from Chaffey Junior College; Nick Eropkin, flashy end, and H. L. Looney, slam-bang blocking back, from Fullerton Junior College; and Danny Ryan, 190-pound guard from Long Beach City College.

(Continued on Next Page)

QUAKER QUOTES . . .

Riverside Enterprise, July 1—Mrs. Price Griffin has accepted a contract from the Elsinore Elementary School Board to teach the kindergarten next school year . . . Mrs. Griffin has had wide experience in school work. She is a graduate of Earlham College, Richmond, Indiana and has done graduate work in the Broadoaks School of Whittier College. She has taught in Calipatria, Redondo Beach and Whittier City Schools and in a private school in Pasadena.

Lindsay, California, News, June 29—Miss Mary Elizabeth Hitchcock, graduate of Whittier College where she majored in physical education has been engaged to conduct the junior and senior high school girl's physical education class. Miss Hitchcock, whose home is in Long Beach, will take the position vacated by Ida Devlin.

Norwalk Call, July 15—Engagement Announced—Mr. and Mrs. Charles L. Webb announce the engagement of their daughter, Billie Maxine to Jack Jolley, son of Mr. and Mrs. Sam Jolley. The wedding will be held in August.

The bride-elect and the bridegroom-elect are both graduates of Norwalk elementary and excelsior High Schools. Miss Webb graduated from Whittier College this spring and is now enrolled in summer courses at the college. She is associated with the Thalian Society at the school.

The bridegroom-elect is also attending Whittier College and will graduate in August. He plans to return to school for the fall session when he will begin work on his masters degree.

Puente Valley Journal, July 15—Two ministers officiated at the marriage of Mauretta Weddle, daughter of Mr. and Mrs. Laymon Weddle, El Monte and Darrel Holcomb, son of Mr. and Mrs. Foster H. Holcomb of Puente which was solemnized in Puente Community Church June 25th.

The bridegroom is a graduate of Hudson elementary schools and Puente Union High School. He is also a graduate of Chaffey Jr. College and Whittier College. He

PRESENT POET LINEUPS

At this writing, Coach Newman is using a starting lineup including Captain Leland Kulzer (190) and Earl Ryerson (190) at ends; Walter Hackett (187) and John Ameluxen (185) at tackles; Bill Payne (235) and Evan McKinney (185) at guards; Don Axelson (205) at center; Dick Tucker (180) at quarterback; Bucky Harris (155) and H. L. Looney (175) at halfbacks; and Herman Reed (195) at fullback.

His second team includes Dick Reese (160) and Bob Block (180) at ends; Gene Marrs (220) and Jack Murdy (190) at tackles; Claude Oakes (190) and Jim Cleminson (190) at guards; Don Conde (203) at center; Charlie Hall (165) at quarterback; Joe Feary (180) and Dale Bomberger (178) at halfbacks; and Jack Wood (195) at fullback.

Making up his third team are Nick Eropkin (170) and Bruce Patton (180) at ends; Jim Cheffers (225) and George Stoll (200) at tackles; Danny Ryan (190) and Al Stoll (180) at guards; John Haddon (170) at center; Charlie Reed (165) at quarterback; Tony Siciliano (150) and Jim Stecklein (165) at halfbacks; and Rocco Rodia (175) at fullback.

will return to Whittier this fall to get his teaching credentials.

Alhambra Post-Advocate, July 12—Second Lieutenant Bertha Mae Schrack after being graduated from the basic course for Medical Department female officers at Fort Sam Houston, Texas is spending 6 days at home with her mother, Mrs. Mayme Schrack, 204 South Hidalgo. At the medical training center, she was instructed in occupational therapy.

She is a graduate of Whittier College, Alhambra High School and Granada Elementary School.

Wickenburg Arizon Sun, September 17—Wickenburg's reputation for having the best looking girls in the Southwest didn't suffer any last week with the arrival of Helen Stephens to become Director of Public Relations and Hostess at Rancho de Los Caballeros . . . A native of Whittier, California, where she received an A.B. degree in Sociology from Whittier College, edited the year book and was Woman's Editor of the Whittier News, Miss Stephens was formerly Executive Secretary of the Whittier Red Cross. She served with the Red Cross overseas in England and Italy during the war. Her broad experience in advertising and publicity work will doubtless be reflected in her work here of telling the world about Wickenburg's newest ranch-resort.

Pasadena Star-News, July 14—Mr. and Mrs. Walter Joseph Miller of 1805 Huntington Dr., South Pasadena are announcing the engagement of their daughter, Miss Jeanne Miller to Charles Lloyd Fuller . . . A graduate of Whittier College, her fiance served 5 years with the U. S. Army Air Force and attained the rating of major. An over seas veteran, he received the air medal and nine oak leave clusters and the silver star.

Huntington Park Bulletin, July 8—Married last Wednesday evening in a candlelight ceremony read by Dr. Fred Trotter at the Huntington Park Methodist Church were Roberta Christoffersen, daughter of Mr. and Mrs. Louis Christoffersen of 11815 South Hoover Street, Los Angeles and Ronald Brown, son of Mr. and Mrs. Tom Brown, Liveoak Street . . . The Bride is a Washington High School and Whittier College graduate. She is a past queen of Job's Daughters and a member of the Athenian Society at Whittier.

Los Angeles Examiner, July 11—The chapel of the Roses was the setting for the marriage of Miss Patricia Hollingsworth, daughter of Mr. and Mrs. Lester P. Hollingsworth, to John Ferguson McCaughin, son of Mr. and Mrs. John McCaughin of Pasadena . . . Pasadena will be the future home of the couple who are now on their honeymoon . . . Young Mrs. McCaughin is a graduate of Pasadena City College and Broadoaks School of Education, Whittier College. She is a member of the Hana-malea Society and the Delta Phi Epsilon at Broadoaks.

Big Bear Lake California Limelight, June 23—One of Big Bear's most popular couples were united in marriage at the Community Church on Saturday Afternoon, June 19th when Miss Marie DeNooy became the bride of Walter Hoehn, Big Bear High School Athletic Coach, with vows exchanged in a double ring ceremony before Rev. Harold M. Bast . . . The son of Mr. and Mrs. Bessie D. Hoehn of Burbank, Mr. Hoehn, now football coach for Big Bear High School was formerly a line coach at Whittier College of which school he is a graduate.

LEAVES FROM BROADOAKS

MR. DEWARD MILLSAP, Broadoaks '39, the only male graduate of Broadoaks is now a member of the Board of Education in Glendale, California. He formerly occupied the position of district superintendent of schools, McFarland, California.

He has written material for the California Teacher's Association's official publication. Mr. Millsap and his wife, Edith along with Billy, age 8 and Margaret, age 5, reside in Glendale.

Class of '14

Marjorie C. Bookstaver, Broadoaks, '14, is teaching the first grade at Riverside, California. She took some summer courses this year with Dr. Stevenson who is teaching Home Economics at Whittier College.

Class of '16

Agnes Baird, Graduate of Broadoaks, '16, is a Kindergarten teacher at Riverside, California.

TRIBUTES PAID DR. H. E. HARRIS

(Continued from Page 8)

From the ACROPOLIS of 1930, Bruce Gates, editor: "To Professor Herbert Harris, in appreciation of the many contributions he has made to the development of Whittier College, the 1930 ACROPOLIS is respectfully dedicated."

From the ACROPOLIS of 1940, Helen Stephens, editor: "Dr. Herbert Harris in his long years of service to the college has been directly responsible for many of the most valuable additions to our campus."

From the minutes of the Whittier College Board of Trustees of 1941 (a letter to Herbert E. Harris): "The Board of Trustees of Whittier College wishes to express sincere regret in accepting your resignation and our deep respect for the lasting influence you have had. Your enthusiasm, faith, and persistence have helped us in many difficult times. We shall always feel that you are inseparably a part of Whittier College."

In his book, "The Quaker and The West", Herbert Harris tells many of his experiences in 47 years of association with Whittier College. He tells of the heartbreak, the faith, the companionship, and the grit which have made Whittier College the great small college it is today. His story is a human, heart-warming tale of the growth of a college, and like all good stories, it has a happy ending.

Class of '18

Ruth Rollin Hall, Broadoaks, '18, is a primary teacher in the Pasadena city schools. She makes her home at 375 South Oakland Avenue, Pasadena, California.

Class of '21

Laura Lee McCracken James, Broadoaks, '21, is teaching the first and second grade in Walnut School near Selma, California.

Class of '24

Mrs. Virginia Hastings Hyden, Broadoaks, '24, is a Kindergarten teacher at the Hayvenhurst Avenue School, Van Nuys, California.

Class of '25

Mrs. Cota Louise Henderson, Broadoaks '25, has retired after teaching 20 years in Los Angeles City Schools. Mrs. Henderson makes her home at 2819 C Willow Place, South Gate, California.

Mrs. Margot E. Evans Lanzier, Broadoaks, '25, lives with her husband, Ernest at 53-65th Place, Long Beach, California.

Class of '27

Mrs. Ethyl Karpf Levay, Broadoaks, '27, and her husband, Zadoc are owners of a dress manufacturing business called "California Modes" in Los Angeles.

Marion Keith Bates, '27, Broadoaks, is teaching the first grade at Roosevelt school, Lynwood, California.

Class of '30

Mrs. Viola Frances Bellinger, '30, Broadoaks, is teaching in the 3rd grade in the Alhambra City Schools.

Class of '32

Mrs. Ruth Fowler Lindstrom, Broadoaks, '32, is Director of the Oneonta Juanita Cooperative Nursery School in South Pasadena.

Class of '37

Mrs. L. Dameron, Broadoaks, '37, although a housewife is very active in Girl Scout work in Los Angeles.

Class of '40

Mrs. Helen Brenn House, Broadoaks, '40; is teaching kindergarten at the Los Angeles City Schools.

Class of '41

Inez McPherson Yost, Broadoaks, '41, received the Master of Arts Degree in Medical Social Work from the University of Minnesota, Minneapolis, Minnesota at the July 1948 Commencement.

OLD ACQUAINTANCES

EUGENE BARMORE, '37, who received his MA from USC in 1943 in the field of history is now teaching history at Willowbrook High School. The Barmore's have two children, Gary age 6 and Bonnie age 4. They reside in Compton, California.

Class of '12

Lester G. Baldwin, '12, is employed by the Standard Oil Co. of Calif. working in the Motor Transport Dept.

Class of '15

Glen H. Lewis, '15, is the principal at Fullerton Union High School. Mr. Lewis is a member of the Board of Trustees at Whittier College.

Maurise Gifford, '15, is the proprietor of Gifford's Stationary Store in Fullerton, Calif. He, I imagine, would appreciate a plug at this time so all you folks in the Fullerton area drop into his store and see him.

Class of '16

Fred R. Hobbes, ex '16, is part owner of the C. M. Hobbes Inc. Nursery in Plainfield, Indiana.

Class of '17

Mrs. John Wesley Abbott, '17, is teaching Chemistry and Life Science at Huntington Park High School and also enjoys the position of Health Coordinator.

Mrs. Alice G. Fish, '17, is teaching kindergarten in Los Angeles.

MRS. WILLIAM E. ADAMS, '36, is teaching the 6th grade at Garden Grove Elementary Schools. Mrs. Adams was associated with the Thalian Society while on the campus and majored in education.

Class of '18

Helen J. Chase, '18, is teaching the third grade at John Greenleaf Whittier School, Whittier, California.

Mary Priscilla Allen, '18, is teaching Kindergarten at Santa Ana.

Class of '20

John Hershall Jessup, '20, is the Assistant Superintendent of the Philadelphia Quartz Company of California.

Class of '22

Roger W. Hickman, '22, is teaching and is the director of the Jefferson physical laboratory and co-director of the Lyman laboratory of physics at Harvard University.

Class of '23

Mrs. Esther L. Mendenhall, '23, is a test administrator in the Orange County schools. Her husband, Mr. Warren O. Mendenhall, '22, is the assistant superintendent of the Orange County schools. Mr. Mendenhall belongs to the Whittier College Associates.

Class of '24

Morton C. Theodore, '24, is teaching chemistry and physical science at Benjamin Franklin High School in Los Angeles. Mr. Theodore and his wife, Mildred (Gibbs) along with Billy age 11 reside in Whittier, California.

Mr. F. M. Chase, Jr. ex, '24, is the principal at Sweetwater Union High School, National City, California. He is active as a Kiwanian, Mason and in Y.M.C.A. work.

OLD ACQUAINTANCES

DR. WILLIAM J. BLOUNT, '11, is an Osteopath practising in Long Beach, California. Dr. Blount has been very active as a Kiwanian and other civic organizations at Long Beach.

DONALD K. LADD, '31, is Assistant Comptroller for the Flying Tiger Line Inc. at the Lockheed Air Terminal. Mr. Ladd is a member of the F.&A.M. and the Al Malakah Shrine. Mr. Ladd has done graduate study at Stanford University in the field of science and mathematics.

Emmory L. Morris ex, '24, is engaged in an independent law practice in Santa Ana, California. He is a member of the Whittier College Board of Trustees.

Mathematics and Physics and he belongs to the Franklin Society.

Eva F. Clark, '26, is a teacher in the Taft Elementary School.

Class of '25

Nettie E. Denning, '25, is teaching Life Science at Pasadena City College. She has had work published in the "Anatomical Record" 1928 and is a member of the American Association for the Advancement of Science.

John P. Bertrom, ex '25, is Secretary-Manager at the First Federal Savings and Loan Association, Wilmington, California. The Bertram's have a daughter aged 9, named Diane.

Class of '26

Thomas W. Bewley, '26, is practicing law in Whittier at the law firm of Bewley, Knoop and Nixon.

Charles F. Eckes, '26, is Freshman Coordinator at Pasadena City College. Mr. Eckes was affiliated with the Franklin Society while on the Whittier College Campus. He received his M.A. from U.S.C. in 1927. Mr. Eckes is a co-author of a Physical Science textbook by Eckes, Shaver and Howard called "Our Physical World".

Alexander Clark, '26, has the interesting occupation of Exploration Manager for Shell Oil Company in the Rocky Mountain area. Mr. Clark's academic major was

Class of '27

Mary Virginia Clatt Hahn, '27, is teaching fifth grade for the Los Angeles City Board of Education.

Alice R. Gates, ex '27, is Director of Speech at Arcadia, California.

Class of '28

Mrs. Charlotte Taylor Morgan, '28, is president of the Edgcombe Exploration (California-Alaska Mining Company) developing Alaska's gold lode property. Mrs. Morgan attended a Broad Oaks summer session in 1937 as well as U.S.C. and U.C.L.A. Her academic major was education and she was a member of Delta Phi Upsilon.

Elsie Dinsmoor Holland, '28, is the County Librarian for Solano County, Fairfield, California.

Francis E. Allen, ex '28, is Vice-President and General Manager of Warren Briggs Co. Auto Sales and Service, Los Angeles, California.

Class of '29

E. W. Barton, Jr., '29, is practicing medicine and surgery in San Gabriel, California.

Lester Allison, ex '29, is a purchasing agent for R. W. Cleghorn Truck Service.

OLD ACQUAINTANCES

RICHARD F. HARRIS, '34, is Superintendent of Schools of the Westminster Elementary School District, Westminster, California. He is the past president of Orange County School Principals Association. He is the past treasurer of the Orange County Elementary Teachers Association and treasurer of the Westminster Association. Mr. Harris and his wife, Doris live with their two children, Carol age 10 and Bill age 5 in Westminster, Calif.

dren, Carol age 10 and Bill age 5 in Westminster, Calif.

George William Anderson, '29, is the Manager of Valley Growers Cooperative at Mission, Texas. Young Roderrick William, age 5 and Sherrill George, age 3, complete the Anderson family.

Elizabeth Gerard, '29, is teaching the first grade at the Seini Valley Elementary School in Ventura County.

Carleton Milhous, '29, is a bookkeeper for the Chandler Heights Citrus Growers Association in Chandler Heights, Arizona. He also engages in citrus ranching on his own.

Class of '30

Homer Halvorson, '30, has an illustrious record since leaving Whittier College. He was Assistant Librarian at Whittier from 1931 to 1933. Instructor of English at William and Mary 1937 and 1938. Reference Assistant at the Harvard University 1938 to 1941. Instructor in Biography and reference materials at U.C.L.A. 1941. Assistant University Librarian at the University of Illinois 1941 to 1943 and is Librarian at the John Hopkins University from 1943 to date. Mrs. Halvorson, formerly Cora Robins, '29 with Caren Elisabeth, age 8 and James Olaf, 5, make their home in Baltimore, Maryland.

Louella M. Carveau, ex '30, is a teacher of Mathematics, Social Studies and English in the seventh and eighth grades of Redondo Beach.

Roy C. Holmes, '30, is teaching physics at the Whittier Union High School, Whittier, California. Mr. Holmes

REV. CLIFFORD M. BYERLEY ex '36, is the minister of the Central Methodist Church, Glendale, California. He has practiced in this capacity since July of 1946. Rev. Byerley received his B.A. from Pembroke College and his M.A. from the Hartford School of Religious Education. Rev. Byerley was associated with the Franklin Society while on the Whittier College Campus and majored in history. From June 1945 to July 1946 he was a chaplain in the U. S. Navy. Rev. and Mrs. Byerley with their son, David age 3 years reside in Glendale, California.

was associated with the Foundation Society and majored in physics while at Whittier.

Class of '31

Clyde M. Clevenger, '31, is an electrical engineer for the Southern California Edison Company.

Francis J. Del, '31, is a coach at Bell Gardens Junior High School, Montebello School District.

Mrs. Arthur C. Addaway (Marlys Wilke), '31, is occupied as a Social Worker in the Bureau of Public Assistance, San Pedro, California.

Emile A. Girardire, '31, is head of the Transportation Department of the Black Electric Company in San Pedro, California. Mr. and Mrs. Girardire with Joanne, age 9, Kathleen 7 and John 5, make their home at 16222 Ainsworth, Gardena, California.

Walter H. Barrett, '31, is employed as Office Manager and Credit Manager at the Whittier Sanitary Dairy Co.

Class of '32

Doris Weaver Clifford, '32, is employed as an accountant for the Walt Disney Productions in Hollywood. Her academic major at Whittier was education and she was a member of the Athenian Society.

Alice B. Bradley, '32, is a Professor of Home Economics at Santa Barbara College and teaches nutrition and health there.

OLD ACQUAINTANCES

MAX V. EGGER, '35, is supervisor of music in San Benito county. Mr. Egger was active as a Lancer while on the campus and majored in English and education. Mr. and Mrs. Egger, formerly Betty Carniencke and Nicky age 4 years reside in Hollister, California.

DR. FRANCIS H. BUTLER '37, is practicing Neuro - Psychiatry in Montebello, California. Dr. Butler has been a staff member of the Los Angeles County Hospital and the Resthaven Sanitarium. He also lectured at L.A.-C.C. on the subject of Psychiatry. Dr. and Mrs. Butler with sons, Michael age 6 and James age 1 reside in Montebello, California.

Mark R. Jacobs, '32, is Dean of Boys, Science teacher at Marysville High School, Marysville, California.

John T. Heineman, '32, is a field engineer in radar for the West Electric Co., Inc. Radio Division, N. Y. City.

Tolbert Moorhead, '32, is a partner in the Swain-Nanney Realty Company, Whittier, California.

George L. Lanphear, '32, is a green superintendent at the San Gabriel Country Club.

Harriet Benton, '33, is teaching first grade at the Coronado Elementary and Junior High at Coronado, California.

Mary L. Lowe, '33, is the principal at Gravois Avenue School in the Los Angeles City School system.

W. P. Batson, '33, is Vice Principal at the Paramount High School and is affiliated with the Compton Union Secondary Schools.

Ben F. Allen, '33, is farming near Pomona, California.

Class of '33

Lincoln M. Dietrick, '33, is the Superintendent of Schools in Big Pine, California. Mr. Dietrick majored in Physical Education while at Whittier College and was connected with the Orthogonian Society.

Robert M. Farnham, '33, is the Program Director of the San Diego Armed Services Y.M.C.A. Mr. and Mrs. Farnham with young Buddy, age 5 and Kay, age 7, make their home in San Diego, California.

Marian Jenkins, ex '33, is Curriculum Coordinator, Division of Elementary Education, Los Angeles Schools. She was an instructor in education at Whittier College from 1934 to 1940.

Robert Gibbs, '33, is farming near Santa Paula, California.

Fred Leck, '33, is the owner of an auto body repair and refinishing shop in Fullerton, California.

Class of '34

Dr. Charles Herbert Ellis, '34, is engaged in psychological research in the development of new chemical compounds. He works at the laboratory of Gordon A. Alles, Pasadena, California. Dr. Ellis is a member of the American Psychology Society and is the author of numerous publications. Dr. Ellis also received his M.S. degree from Whittier College in 1937 and his Ph.D. from Cal Tech in 1943. Dr. and Mrs. Ellis live with their three sons, Charles Herbert, Terrell William and Robert Arthur in Altadena, California.

Emma Joanne Brown, '34, who majored in English while at Whittier College is teaching that subject at Willowbrook High School. In addition to her teaching duties she is also Grade Chairman of the Senior class at Willowbrook. She was president of the Compton Secondary Teachers Club in 1947 and 1948. She received her masters degree in 1936 from Occidental.

OLD ACQUAINTANCES

ELVIN HUTCHISON, '37, is teaching physical education and coaches football at Burbank High School. "Hutch" made a prominent place for himself at Whittier College starring particularly in football. "Hutch" and his wife, Lois along with Sandra Leigh 5 and Sharon Lynn 1 make their home at 2012 North Fairview, Burbank, California.

BETH GARFOOT, '41, is teaching the second grade at Mark Twain Elementary School in Long Beach. Miss Garfoot was a member of the Thalian Society and majored in education and music at Whittier College. She has pursued graduate work at U.S.C. in the field of education. She belongs to the Choral Conductors Guild of Southern California and makes her home at 2084 Pasadena Avenue, Long Beach, California.

C. Richard Harris, '34, is teaching art at Garfield High School in Los Angeles.

Beatrice Stanley Avery, '34, and her husband, Russell operate their own retail plant nursery known as "Escondido Nursery Gardens" at Escondido, California.

Clinton O. Harris, '34, is the owner of Harris Motor Company, the Oldsmobile agency in Whittier.

Murle E. Mashburn, '34, is a salesman and operator of a charter fishing boat. He also engages in lobster fishing. Mr. and Mrs. Mashburn with their two children reside in Balboa, California.

Kenneth L. Ball, '34, is employed as Manager of the Whittier Sanitary Dairy Co. Mr. Ball was President of the Whittier College Alumni Association in 1947.

Margaret Bayley, '34, is a Missionary under the Board of Foreign Missions of the Presbyterian Church. She attended San Francisco Theological Seminary in 1936 and 1937 where she received her M.A. degree. She also attended Yale Divinity School.

Class of '35

Frank L. Alexander, '35, is a teacher of Mathematics and attendance Supervisor at Lynwood High School in the Compton Union High School District. The Alexander's with Grace, Rhett, and Rheva make their home at 12115 Caress Street, Lynwood, California.

George F. Chisler, '35, is principal of the William Penn Elementary School in Whittier. Mr. Chisler was an active Orthogonian and majored in education while at Whittier.

John J. Christopher, '35, is employed by the Rex L. Hodges Realty Company as manager of the California Heights branch office.

Herman D. Fink, '35, is the principal of Garfield School, Pasadena. He puts his summer months to a good use by engaging in charter fishing. Mr. and Mrs. Fink along with Gary and Nancy make their home in Pasadena.

Robert A. Jennings, ex '35, is the Executive Secretary of the Mission Branch Y.M.C.A. in San Francisco. He has written material for "Forum" a Y.M.C.A. magazine.

Cloyda Mangrum, '35, is a secretary and also translates French and Spanish at the Federal Bureau of Investigation in Los Angeles. She received her M.A. degree from the University of California in 1937. She makes her home in Los Angeles, California.

Homer R. Hoesington, '35, is a civilian personnel officer at Mira Loma Quartermasters Depot at Mira Loma, California.

Mrs. Winifred (Barnett) Healy, '35, has been Assistant Cataloger at Mills College Library. She is now enjoying her position as housewife, living in Oakland, California.

OLD ACQUAINTANCES

DAVID CHERRY, '31, is the principal at La Jolla Elementary School of the San Diego City Schools. Mr. Cherry in addition to his teaching duties is the author of a weekly column in the "La Jolla Light" entitled "Your Children and Mine". These weekly articles deal mostly with problems of education today. Mr. and Mrs. Cherry reside in San Diego with three children, Lucianne age 8, David 7 and Paul 5.

MARGUERITE ST. AUGUSTINE '20, is Assistant Health Education Consultant, California State Dept. Public Health. She received her General Secondary Credential at U.S.C. in 1925 and her Master of Public Health at the University of California '46. She now resides at 959 Cragmont, Berkeley, California.

Class of '36

John J. August, '36, is District Production Foreman of the General Petroleum Corporation, Worland, Wyoming. The Augusts' include Mr. and Mrs. John, Carol Elaine, age 3 and Diane Elizabeth, age 1.

Ruth Berton Chisler, '36, married to George F. Chisler is in addition to keeping up her duties as a housewife very active in A.A.U.W., P.T.A. and other community work. She and George with their two sons, John and Dean, age 7 and 5, live on North Milton Street in Whittier.

Josephine Riesser Boyle, '36, is teaching in the first grade at Longfellow School, Long Beach, California. The Boyles, JoDee Lorraine, age 8 and Larry Leon, age 6, reside at 3651 Rose, Long Beach 7, California.

Mrs. Virginia Roberts Huges, '36, has been teaching the second grade at Stoneman School, San Marino, California.

Ross Jacobs, ex '36, is teaching world history at Lynwood High School, Lynwood, California.

Nathaniel O. Clark, '36, is employed by the Nevada State Highway Department as an accountant.

Edith Mae Gemmell, '36, is the vice principal at Avenal Elementary School in Avenal, California.

Mrs. Geraldine W. Logue, Jr., '36, is teaching the fifth grade at Freemont Elementary School, Montebello School District.

Leonard Bacon, '36, is Principal of the Lincoln School at Paramount, California.

Class of '37

Mrs. Darroll Able, '37, who majored in Education is an Elementary teacher in Los Angeles City Schools.

James F. Ash, '37, is Vice-principal and Physical Education Instructor at the Bassett School, Puente, California.

Joseph A. Beeson, '37, principal of the South Palo Alto Elementary School. His wife Jean Thompson Beeson, '39, also attended Whittier College, Richard age 7, Donald and Ronald, age 4, complete the Beeson family. They now reside at Mountain View, California.

Walter M. Dahlitz, '37, is a flight line supervisor at the Lockheed Aircraft Corp., Burbank, California.

Mrs. Barbara Little Hammer, '37, has moved to La Canada, California where she and her husband have just bought a new home. Their three children, Michael 7, Steven 6 and Andrea 2, are enjoying the new home with them.

Marshall S. Clark, '37, is a salesman for Pictsweet Foods Inc. Mr. and Mrs. Clark and daughter, Marsha, reside in Whittier.

OLD ACQUAINTANCES

ROBERT L. (BOB) HAMILTON, '48, is a special agent for the FBI in Omaha, Nebraska. Bob formerly played baseball with the San Diego Padres. His wife, Judy, formerly Judy Sill '39 also active on the campus while at Whittier. They have one son, Daniel Judson, age 15.

John A. Marhut, '37, is an elementary industrial arts supervisor in Los Angeles.

Paul Harold Gardiner, '37, teaches English Orientation at Whittier Union High School. He is also Annual Advisor at Whittier. Mr. Gardiner was an active Lancer while on the campus and majored in education.

Class of '38

Mrs. Joy Fossum Burke, '38, is enjoying the position of housewife in Iowa City, Iowa while her husband has just accepted a position as Assistant Professor in the Psychology Department at the University of Indiana. Dr. Burke received his Ph.D. in August at the University of Iowa. The Burke's with their young son, Michael, are enjoying life in the midwest.

Elizabeth (Betty) Willmarth Carson, '38, is enjoying the position of mother and housewife in Pasadena. Her husband, Don, is an electrical engineer with General Electric. Their son, Morten Dale is 3 years old.

Helen V. Magnusson, '38, is an elementary teacher in Buena Park, California.

Charles J. Moolich, Jr., '38, is an assistant professor of modern languages at Mt. San Antonio College. He teaches both Spanish and German there. Mr. Moolich received his M.A. from U.C.L.A. in 1940.

Virginia Houghton Brubaker, '38, is teaching fifth and sixth grade in Los Angeles City schools. Mrs. Brubaker was active as an Athenian while at Whittier College and she majored in education.

Mrs. Norval Mealey (Leona Lehmer), '38, is a secretary to the executive secretary at the Metropolitan Water District of Southern California. Her husband, Norval, is an accountant at the business offices of the Rexal Drug Company.

Dick de Moulpiéd, '38, is operating a soft water service business in San Fernando Valley.

Bruce D. Martin, ex '38, is farming near Garden Grove, California.

Florence Davis, '38, is teaching Kindergarten at Arlington Heights Elementary School in Los Angeles. She also works with the Girl Scout Mariners.

Robert H. Lester, '38, is the owner of the "Stylized Emblem Company" of Los Angeles. He manufactures all types of emblems for sports, school and club use. He is located at 5067 Fountain Avenue, Los Angeles 27, California.

Roger Hollenbeck, ex '38, is teaching designing and ceramics at the College of Design at the University of Michigan. Mr. and Mrs. Hollenbeck with their three children, Hans, Christopher and Anna make their home in Ann Arbor, Michigan.

Class of '39

Bob Akers, '39, is a technical representative of the Sales Dept. of the Bakelite Corp. Mr. and Mrs. Akers and young Larry, age 4, reside in Berkeley, California. Bob attended the Pre-game Dinner in San Francisco on the 1st of October when Whittier played San Francisco State.

Leila Glover, '39, is teaching U. S. History and English at the Santa Paula High School in Ventura County, California.

Arthur H. Logue, Jr., '39, is a police officer of the administrative vice section, Los Angeles City Police Department.

Mary Jane Meller Brown, ex '39, and her husband, Charles, reside in Saratoga, California where her husband is employed as an electrical engineer.

OLD ACQUAINTANCES

Class of '40

Jack L. Axelson, '40, is engaged in lathe and gage sales for the Axelson Mfg. Co. of Whittier, California.

Malcolm D. Herbert, '40, is employed by the Claim Department as Assistant to the Traffic Manager of William Volker Company of Los Angeles.

Myron D. Claxton, '40, is teaching science at Whittier Union High School. Myron was very active as an Orthogonian having won outstanding honors on the gridiron for Whittier College.

Donald I. Miller, '40, is the principal in the Arcadia city schools.

Alice Lembke, '40, is teaching the fourth grade at Willard School, Pasadena, California.

J. Robert (Bob) Clift '40, is employed as a salesman for Hill's Clothers in Whittier. Mr. and Mrs. Clift, Robert, 9 and Caroline, 6 live on El Rey Dr., in Whittier.

Mrs. Elizabeth Pickett Lacy, '40, is a missionary to India under the Methodist Church. Mr. and Mrs. Lacy with Ruth 5, Henry 3 and Jessie "Lou" 1, reside in Whittier. Mr. Henry "Hank" Lacy also '40, was active on the campus as an Orthogonian and a biology major.

William A. Laudin, '40, is a foreman at the Federal Ice and Cold Storage Corp. of Huntington Park, California.

Class of '41

Mrs. Violet Alexander, '41, is now engaged in household duties, however she previously taught Basic Courses and Senior Problems at Whittier Union High School.

Kathleen Cartwright, '41, is District Director of the Pasadena Girl Scouts.

Mrs. Elsie Lindes Ailes, '41, has been on leave from the San Diego County of Public Welfare where she worked as a Medical Social Worker with Crippled Children's Service.

Andrew Lester, '41, is engaged in industrial and commercial photography as an independent business. Andy and his wife, Dorothy, are the proud parents of three children, Danny 6, Diana 4 and Susanne 1.

Westly L. Lewis, '41, is teacher of English and speech and directs radio broadcasts, Mt. San Antonio College, Pomona, California.

Jack C. Henderson, '41, is a foreman for the Pacific Pipeline and Engineers Ltd. of Downey, California.

Mary Lee Holton, '41, is a kindergarten teacher at Temple School at El Monte, California. Her husband, Roland, '41, also is engaged in selling life and general insurance. Mr. Holton is a class representative on the Executive Committee of the Alumni Association.

Wade Brown, '41, is teaching metal shop and mechanical drawing at Jonathan Bailey School, Whittier, California. Mr. Brown was active as an Orthogonian and majored in education while at Whittier College. Mr. Brown and his wife, Kitty Lou, enjoy the company of one young son named Billie, age 4. Their address is 1311 Keith Drive, Whittier, California.

Kermit K. Likert, '41, is principal of the South Whittier Elementary School.

Mrs. Shelia R. Gallatin, '41, is teaching kindergarten at the San Diego Unified School District. She and Mr. Gallatin and the young one live in San Diego.

Mrs. Thelma L. Gibson (Thelma Collins), '41, is teaching at the first grade in Los Nietos School, Los Nietos, California.

Class of '42

Gilbert F. Carr, '42, is employed as Assistant Sales Manager for the Pacific Chemical and Fertilizer Company in Honolulu. Mr. Carr majored in Business Administration at Whittier College and belonged to the Franklin Society.

OLD ACQUAINTANCES

Mrs. Ruth K. Brooks, '42, who majored in education while at Whittier College is a training teacher at the 32nd Street School, Los Angeles, California.

Edward H. Christopher, '42, is employed by the Union Oil Company as a surveyor. Mr. and Mrs. Christopher with Edward, Jr. and Jane 10 and 4 years respectively, reside in Whittier, California.

Theresa Young Gates, '42, is a teacher of the second grade in Littlelake School, Santa Fe, California.

Willard E. Gibson, '42, is teaching physical education at Jonathan Bailey Junior High in Whittier. Mr. Gibson was a prominent physical education major while at Whittier and a member of the Orthogonian Society.

Perry D. Morrison, '42, is a library assistant in the Henry E. Huntington library, San Marino, California. Perry received his masters degree in 1947. He was very active in the social science department and in the William Penn Society.

Louis Mann, '42, is a plumbing salesman for Sears and Roebuck in Compton, California.

Blanche Mowry, '42, is a school teacher in the Temple City elementary schools.

Mildred L. Marchant, '42, is teaching in the third grade at the First Avenue School in Arcadia.

J. M. LeClear, '42, is employed in the Industrial Department for C. T. Braun Company in Alhambra, California.

Howard Liggett, '42, is boys work secretary at the Whittier Y.M.C.A.

Kenneth E. Hollingsworth, '42, is employed as an accountant with Hunt Foods Inc., Fullerton, California.

Cid Hendrick, '42, is teaching physical education and coaching baseball at Excelsior High School. Cid was outstanding at Whittier College and did much to make the Orthogonian Society a success during his stay at Whittier.

Class of '43

Mrs. Dan Fleischhauer (Connie Huges), '43, is a nurse at the Student Health Service at the University of Oregon.

Ed Farnum, '43, is a boys and girls basketball coach, Athletic Director and Social Studies teacher at Corwith Consolidated High School at Corwith, Iowa.

John Edwards, '43, is teaching physical education at George Washington Carver Junior High School in Los Angeles.

Mrs. Mary King Flint, '43, has been employed by Westinghouse as a home laundry counselor. As of June of 1948 she is pursuing the duties of a housewife.

Charles H. Lewis, '43, is a teacher of mathematics at Bakersfield High School, Bakersfield, California.

Genevra Holbin, '43, is a secretary to the manager of Gallo Sales Company, San Francisco, California.

Clara J. Brewster, ex '43, is a general duty nurse in the Hemet Valley Hospital and makes her home in Hemet.

Robert C. Gaylord, '43, is a lumber salesman for the Fir and Pine Lumber Company of Glendale, California. He was active on the campus as a Lancer and majored in Chemistry.

Mrs. Bobby Jerome Catlin, '43, is teaching fourth grade at Punahou School, Honolulu. She was active as a Palmer and majored in education while at Whittier.

William H. Gardiner, '43, is teaching seventh and eighth grade at Oceanside Elementary School.

Class of '44

Virginia C. Callicott, '44, who was affiliated with the Athenian Society while on the campus and majored in English and Drama was employed by the American Airlines from October 1946 to March 1948 as a stewardess flying from Newark, New Jersey to Dallas, Texas. She

OLD ACQUAINTANCES

resigned to take the position as interviewer and dance instructor with the Fred Astaire studios in Dallas, Texas.

Beverly M. Barker, '44, is now teaching Mathematics at Whittier College.

Russel M. Husted, '44, is a practicing physician and surgeon in Long Beach, California.

Margaret Ann Clark, '44, active as a Thalian and majoring in Sociology while on the campus is teaching first grade at Ynez School, Monterey Park, California.

John W. Dell, '44, is employed by the Los Angeles City Fire Department as a fireman.

Donald T. Egan, '44, is a Research Fellow of the National Institute of Health and is working at Ohio State University.

Class of '45

William F. House, ex '45, has been a dental officer in the U. S. Naval Reserve. He is now attending medical school at U.S.C.

Betty M. Lewis, '45, is a kindergarten teacher at East Whittier.

Leon E. Aronson, ex '45, is employed by the Aronson Hay, Grain and Feed Co. of Los Angeles, California.

Richard E. Boucher, '45, is a Grade Assistant in the Chemistry Department at Louisiana State University. Mr. and Mrs. Boucher with their two children, Mark, age 2, and Dennis, age 6 months, reside in Baton Rouge, Louisiana.

Charles Dick Hansen, '45, is the proud owner of a ranch near Fresno, California. Dick was very active on the campus as a Lancer and majored in bio-chemistry.

Martha Elizabeth Fletcher, '45, is teaching fifth grade at Littlelake, California.

Mrs. Pat Stagis Malone, '45, is teaching the fourth grade at Longfellow School in Azusa.

Florence Barmore, '45, is living temporarily in Hawaii.

Class of '46

Mrs. Martha Jo Hubbard (Martha Jo Harrison) '46, is teaching social living at Lindbergh Junior High School, Long Beach. Mr. and Mrs. Hubbard make their home in Long Beach.

Kathryn M. Hunter, '46, is teaching first grade at the Wildrose School, Monrovia, California.

Mrs. Phyllis Adams, '46, who was a member of the Athenian Society is now teaching the 2nd grade at Hudson Elementary School, Puente, California.

John A. Arcadi, '46, is a medical student at Johns Hopkins Medical School and resides in Baltimore, Maryland.

Margaret DuBroy Harris, '46, is teaching piano at Whittier College. She is an assistant to Miss Lohmann and also does private teaching.

James E. House, ex '46, is a student in the college of dentistry at U.S.C. Mr. and Mrs. House, formerly Ruth Smith, with children Richard James and Thomas Robert, reside in Whittier.

Ruth F. Leger, '46, active as a Palmer and a physical education major while on the campus is teaching physical education at Puente High School.

Leonard W. Carpi, ex '46, is a sales representative in the Shell Oil Company in Whittier, California.

Class of '47

James (Jim) W. Abrecht, '47, is busily engaged in teaching the Sixth grade at West Whittier School. His after-school time is taken up with coaching and other activities. Jim lettered in tennis while at Whittier.

Gloria Hull, '47, is teaching the second grade at Mt. View School. Gloria was very active in the music department while attending Whittier College.

Virginia B. Bentley, '47, is teaching Kindergarten at the Central School in Cucamonga, California. Last year Virginia taught the 2nd grade at Big Bear Lake.

OLD ACQUAINTANCES

Barbara Chandler, '47, is teaching third grade at the Washington School, San Gabriel. Barbara served actively with the Palmer Society and majored in English while a student at Whittier. She was active on the Student Executive Committee as a Senior.

Richard C. Montgomery, ex '47, is an insurance agent in Redlands, California.

Willard Chilton, '47, is teaching at the sixth grade at South Ranchito, Pico, California.

Earl George, '47, is teaching social living and social studies at Downey Junior High School. Mr. George was active on the campus as a Franklin and majored in American History.

Audrey Casselman Cartwright, ex '47, is a secretary employed by C. H. Harrison Auto Company. Audrey was active on the campus as a Metaphonian and majored in Economics.

Russell Wm. Heck, '47, is teaching a combination of the sixth and seventh grades manual training and physical education at Yorba Linda Elementary Schools. Russell majored in Chemistry while on the Whittier College Campus.

Class of '48

Roberta Christoffersen, '48, who was very active in the Athenian Society and in the Physical Education Department at Whittier is teaching elementary grades at John Greenleaf Whittier School in Whittier.

Ada Matlack Babine, '48, is a medical technician in La Jolla, California.

Virginia M. Fessenden, ex '48, is employed by the Pacific Telephone and Telegraph Company of Pasadena. She works in the assignment office.

Wallace (Wally) Brandhofer, ex '48, is teaching the sixth grade at Los Nietos Elementary School.

Mrs. William Ludden (Genevieve M. Lee), '48, is

executive secretary of the Vice President and Chief Engineer at the Chiksan Company, Brea, California.

Mrs. Ethel Haller, '48, is teaching a special training class at the Columbia School, El Monte, California. Mr. and Mrs. Haller are the proud parents of two daughters, Peggy Ann, 12, and Thelma Jean, 11.

Steward Edwin Burt, '48, who majored in Biology while at Whittier College is a salesman at the Select Nursery, Whittier, California.

Bill Bayless, '48, is working for the Oxnard District Harbor News, a semi-weekly publication in Oxnard. Bill is the "Inquiring Reporter", a special feature on the paper, covers the undertaker front, police station, hospitals, schools, etc. His address is 411 East Street, Oxnard.

Class of '49

Thomas E. Alderson, '49, is attending school at the University of California, at the Davis College of Agriculture.

George D. Gates, '49, is engaged in the inspection, surveying and installation of pipelines in Pico, California.

Virginia Jessup Belt, ex '49, and her husband Robert T. Belt, ex '49, are attending College of the Pacific at Stockton, California. Mr. and Mrs. Belt were both very active on the Whittier Campus before moving to Stockton.

Phil Campbell, '49 who was an Orthogonian while on the Whittier College campus is a carpenter for Hall and Verbeck Construction Company. Mr. and Mrs. Campbell reside in Whittier, California.

Class of '50

Winston Arens, ex '50, is a Real Estate Broker in Monterey Park, California. Mr. Arens worked in Poet Theatre and was on the Quaker Campus staff while attending Whittier College.

