

12-1959

The Rock, December, 1959 (vol. 21, no. 4)

Whittier College

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

Recommended Citation

Whittier College, "The Rock, December, 1959 (vol. 21, no. 4)" (1959). *The Rock*. 190.
<https://poetcommons.whittier.edu/rock/190>

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.

Second Annual Alumni Leaders Conference

THE ROCK

The Alumni Magazine of Whittier College

*Poets Win Third Straight
SCIAC Football Championship*

DECEMBER, 1959

*Evans
Printing Co.*

*"Where Good Printing
is Not Expensive"*

- COMMERCIAL
- and SOCIAL
- PRINTING

For This Service

CALL
OXford 4-3991

**226 W. Philadelphia Street
WHITTIER**

Carands
★-flowers

14608 East Whittier Blvd.
Whittier

OXbow 6-8689

Order by Phone
Day or Night

*We deliver to Whittier, La
Habra, La Mirada, Fullerton,
Pico, Rivera, Downey,
Norwalk and surrounding
area.*

- Weddings
- Interior Landscaping
- Flowers for all Occasions

Formerly called the Woods
Same Owners and Operators

**Carolyn '51 and
Andy (Jack) Wood '50**

*White-Emerson
Company*

Funeral Directors

*Serving Whittier Area
Since 1894*

401 E. Philadelphia St.
OX. 4-3238

Rowland D. White '25
David E. White '57
C. E. Emerson

119 South Greenleaf Avenue

Whittier, California

OXbow 8-8041

**KONO HAWAII
TEA HOUSE**

Hawaiian Bar B Q • Sukiyaki

Served by Girls in Kimonos

LUNCHEONS and FAMILY DINNERS

SEE OUR FINE ORIENTAL GIFT SHOP

Near 1st St. at
15131 Harbor Blvd., Santa Ana

Reservations
JE 1-1232

**Where Whittier has shopped
with confidence for 54 years.**

Top flight merchandise and
star bright brands names for
you and everyone in your
family.

GREENLEAF AT BAILEY

OX. 4-5651

WHITTIER COLLEGE ALUMNI ASSOCIATION

David E. Wicker '49
President

Norfleet Callicott '45
Vice-President

Thomas D. Wood '50
Past President

Wm. H. (Mo) Marumoto '57
Director of Alumni Relations
Editor of The Rock

Jane T. Randolph '43
Assistant Director of Alumni Relations
Assistant Editor of The Rock

ALUMNI BOARD

Thomas D. Wood '50, Charles W. Robinson, Jr. '39, Barbara D. Maple '37, Jean B. Miller '29, Warren Newman '59, Madolyn M. Christopher '35, Homan C. Moore, Jr. '57, Herbert Adden, Jr. '49, Jean C. Reese '48, Edna T. Nanney '10. Ex-officio: Dr. Paul S. Smith, William Kelley '60, Dr. Robert W. O'Brien, Dr. Roy Newsom '34.

COMMISSION CHAIRMEN

Beryl E. Notthoff '35, Alumni Fund; Darlene C. Kruse '50, Clubs and Chapters; Stuart Gothold '56, Student-Alumni Relations; Jack Gaudin '47, Business and Professional Organizations; Jackie S. Connally '56, Activities.

SOCIETY REPRESENTATIVES

Franklins, Jack Mealer '52; Ionians, Ann Bamberger '56; Lancer, Morris Padia '42; Metaphonian, Martha F. Dean '56; Orthogonian, James Daugherty '58; Palmer, Joan D. Jessup '54; Sachsen, Jack Emerson '56; Thalian, Ruth B. Chisler '36; William Penn, Bill Morton '59 and Ernie Luther '57; Athenians, Betty N. Conley '54.

CLUBS AND CHAPTERS

Broadoaks Alumnae, Jeanette E. Mills '45; 1195 Club, William Krueger '33; Cap and Gown Alumnae, Ann D. Chandler '56; Independents, Jack Gilbert '50; Foundation Club, Thurston Syndor '39 and Ralph Barmore '40.

ROCK STAFF

Karin Conly '55, Feature Editor; Milt Stark '58, Sports Editor; Jack Mealer '52, Production Manager; and Robert H. Dill, Photographer. Advisory Staff: Dr. Robert W. O'Brien, Faculty; James B. Moore, Administration; Dick Busse '61, Associated Students; and David E. Wicker '49, Alumni Association.

The Rock is a publication of the Whittier College Alumni Association, published during the months of September, December, March and July at Whittier, California, Box 651. Member of the American Alumni Council.

THE ROCK

The Alumni Magazine of Whittier College

Volume XXI

December 1959

Number 4

in this issue . . .

Alumni Faces

6

Here's a close look at the faces of some of the alumni at the Second Annual Alumni Leaders' Conference

alumni/campus/news/items

10, 11, & 18

There were so many items of interest accumulated for this issue of the Rock, that we have combined them into short news items

You have to get up in the morning anyway

12

Here's a humorous article by Mabel Rice that should bring a laugh from every educator

Poets Take Conference Crown

14

The Season, and Gary Campbell, are reviewed by Staffer Stark

REGULAR ROCK FEATURES

Mo-To-Rama	4	Clubs and Societies	16
President's Corner	5	Minutes of the Meeting	17
Directory of Advertisers	5	Old Acquaintances	19
Sports in Brief	16		

Second Annual Alumni Leaders Conference

ABOUT THE COVER . . .

Back in the classroom for an interesting, and stimulating, review of the past year of alumni activities, these "Alumni Leaders" listen intently to the speaker. The group also turned its attention to the future year and to the role of the alumni in the future plans of Whittier College.

THE ROCK

Poets Win Third Straight SCLAC Football Championship

DECEMBER, 1959

**FIRST
QUALITY
DAIRY
PRODUCTS**

• **WHOLESALE** • **RETAIL**

*Serving the Area
For Over 40 Years*

**WHITTIER
SANITARY DAIRY
COMPANY**

126 - 130 So. Comstock Ave.
OX. 4-2622

KENNETH L. BALL, Manager
Class 1934

There have been many things said about colleges, universities and their alumni and recently Dr. David D. Henry, president of the University of Illinois had some rather apt words which are herewith presented for your consideration:

"The university that is fairly certain how to make a good chemist or physician or teacher is not at all certain, as the records will show, how to make a good alumnus.

No institution, not even the most successful, has yet mobilized its full strength in alumni relations. Higher education will not prosper until all institutions have been reasonably successful in such a mobilization effort.

The alumnus is important for what he can give. He can give money, he can give advice, he can give interpretation.

These are all important gifts, but in the current period interpretation is the most important.

The alumnus will be most effective in the interpretation task when he comes to understand that in working for his alma mater he is not fulfilling a duty, although it could be so classified, nor repaying an obligation, although he owes one, but accepting an opportunity to become a part of the continuing life of an institution with a great mission. He belongs to its history; he will have a great joy in having a part in its future."

Need we add more?

Save the following dates for the Second Annual Alumni Association Lecture Series: February 11, March 17, April 7, May 12. Dr. Arthur F. Corey '24, State Executive Secretary of the California Teachers Association, will give the first lecture. Application for institute credit has been made.

**Earl Myers
& Co.**

WHITTIER OFFICE
117 E. PHILADELPHIA
OXford 4-2077

LA HABRA OFFICE
501 W. CENTRAL AVE.
OWen 7-1588

**INSURANCE
AND
REAL ESTATE**

- Auto
- Fire
- Life
- Medical
- Compensation
- Group
- Major Medical
- Boats
- Ask us for any other type

*We have the Keys
to your Men's
Clothing Problems!*

HILL'S

CLOTHIERS

127 E. Philadelphia St.
—Whittier—

L. Bert Hill
Dick Thomson '34
John "Rusty" Marshall '54

Directory of Advertisers

Carands	2
Evans Printing Co.....	2
Kono Hawaii Teahouse.....	2
Myers	2
White-Emerson Co.....	2
Vaupel's	2
Earl Myers & Co.....	4
Whittier Sanitary Dairy.....	4
Hill's Clothiers.....	5
Gene Marrs.....	20
Sam Yocum.....	20
Quaker City Savings.....	21
Gene Bishop.....	22
Frank Dore & Sons.....	22
Bob Sorenson Chevrolet.....	23
R. J. Twycross.....	23
Monte's Camera Shop.....	24
Whittier Quad Shopping Center.....	24
Whittier College Bookstore.....	26
Hinshaw's	27
Postal Litho Printing Service.....	27

The President's Corner

Fellow Alumni,

For want of a superior means to achieve my point, may I borrow some lines from Richard Armour, satirist, and wit, in his appraisal of "Communication System" . . .

"Behind the back of host or guest
My wife gives me the high sign—
Instruction, warning, all the rest—
By means of hand or eye sign.
She winks, grimaces, jerks her head,
And twists at every joint,
While I, with mingled hope and dread,
Try hard to get her point.
She registers her fears and pains,
Shows histrionic bent,
And afterward, when she explains,
I see just what she meant."

In times past, we, as an Association, have made certain attempts, much like the husband and wife above, to communicate our needs and desires to various areas of the surrounding community, and they with us. In these attempts we have been, at best, unsuccessful.

As was pointed up in the Alumni Leaders Conference and in the work of the Communications Commission, we must be cognizant of the vital relationship between the College and the community in our daily and long-range program. It is evident that this area is in great need of exploitation and cultivation. It is a prime area where the Association, and you as individual members, can be of service. There are many avenues of contact with the community that can and must be utilized.

There is a need for stronger press coverage, particularly in the metropolitan papers of the athletic program of Whittier College. Professional organizations and service clubs utilizing and sponsoring college services can promote the college program. College-sponsored events of a cultural nature, festivals, concerts, lecture series, Poet Theatre productions will all bring better lines of communication into play. It is obvious, too, that business and industrial groups can be beneficial in an advisory capacity to serve the college and its student body.

If we are to choose a single area as our target this year, I feel that this is the area. Through any sustained effort here, I am certain we will markedly satisfy the need for Money, Students, and Ideas . . . which after all epitomizes the reason for our existence as an Alumni Association.

In closing, for your Alumni Board, may I wish you all the merriest of Christmas-times, and the hope for a New Year filled with gain and joy, whatever the endeavor.

Sincerely,
Dave Wicker

Alumni Faces

David E. Wicker '49, who served as vice-president of the original Whittier Alumni Chapter, and last year as vice-president under Tom Wood, now serves as president in his own right.

At Whittier, Dave majored in Business Administration and

Education. He graduated in 1949, and more recently has obtained his masters degree.

In 1950, he began teaching in the East Whittier City School District, where he now assumes the responsibility of Principal of the Murphy Ranch elementary school.

For relaxation, the new president tries to find extra time to be at home with his wife, Gene (Ritchie '51), first grader, Jeff, and four year old, Jill.

Other interests lie in his stereo equipment, bowling with the teachers' league, and fishing . . . "when I can find the time!"

Money, Students, and Ideas . . . this was the theme of last year's First Annual Alumni Leaders Conference.

Although this year's conference embraces the former theme, with intent to expand and enlarge upon it, Whittier College has yet another item toward which much effort is being directed. This is **alumni relations**.

Whittier's alumni are its most precious asset, for they hold the key to the future . . . what the accomplish today for the college, can well be a determining factor in its tomorrow.

The conference, held on the campus on September 19, provided five objectives to be utilized by all alumni leaders in the fulfillment of their various responsibilities. Those responsibilities are continual aid and interest in the growth and future development of Whittier College.

The alumni leader (1) will have up-to-date information of the college's and Association's program; (2) will share problems of the Association's total program; (3) will explore possible program emphases; (4) will analyze College, Association, and community needs; and (5) will share experiences among organization leaders.

Among the leaders, who will be profiting from such objectives, will be those members of the present Whittier College Alumni Board. This board consists of the four elected officers (see biographical sketches), six commission chairmen, ten society representatives, five club representatives, three class representatives, three presidential appointments, and six ex-officio members.

Many of the "ideas" for furthering alumni relations among the students, alumni, and community will emerge from the six commissions—their chairmen and the committees.

One of these commissions, and important in its own right, is the **Alumni Fund** commission, headed this year by **Beryl E. Notthoff '35**. The group has thus far determined to make use of several successful methods of contact used in last year's campaign. Namely, the telethon, the class agent letters, and direct mail from the fund chairman.

The telethon, first used last year, was highly profitable in reaching the prospective donors in the Whit-

Intent, aren't they! The faces of these alumni leaders reflect their desire to serve the Alumni Association and Whittier College. Also featured in this article are brief biographical sketches of the new Alumni Board members (in italics).

tier area, through telephone contacts by groups of alumni leaders.

The commission sets its sights on a goal of \$25,000 for this year's fund drive. The 1958-59 campaign reached a total of \$14,684.00 from a sum of 1121 contributors, which constituted 12.2% of the total alumni numbering 9,195.

Another commission, under the able guidance of **R. Jackson Gaultin '47**, is that of the **Business and Professional Organizations**.

This particular group will strive to develop and organize greater interest among those professional graduates of the college and undergraduates seeking similar occupations. Their purpose is two-fold, at present. The committee feels that scholarships might be made available in certain fields of endeavor,

which heretofore have not been available. Another prime service which this group could perform would be that of practical assistance, as well as giving of information concerning scholastic programming. No immediate activity is underway at this date.

Darlene (Colwell) Kruse '50 will direct the commission for **Clubs and Chapters**. This committee, under her direction, will act as a go-between in keeping tabs on the various

alumni organizations. The aim here is simple: the Association wants to encourage alumni groups to remain active and continue planning programs throughout each year.

These various groups number fifteen, at present, and include the ten society groups, a Broadoaks Alumnae chapter, the 1195 Club, the Cap and Gown Alumnae group, the Independents, and the Foundation Club.

The principal reason to establish

effective lines of communications with all of Whittier College's innumerable "publics" is to stimulate contributions of "students, money and ideas!" Therefore, the establishment of the **Communications Commission**.

This essential advisory group, will devise means to reach a variety of publics. A random assortment of these "publics" might include all of the members of the Whittier College "family" prospective students, par-

Newly elected Vice President of the Alumni Board is Norfleet Callicott '42.

Cal attended classes on the Poet campus just prior to the outbreak of World War II, when he entered the U. S. Army Air Force. Upon his discharge from the service in 1945, he returned to Whittier to receive his BA degree in English.

His major field of study was speech and drama; he served for two years as Acropolis editor.

Professionally, Cal is kept busy in his capacity as Sales

Manager for Sues, Young and Brown in Los Angeles, wholesale distributors of Zenith products.

The Callicott family includes mother, Barbara Jean (Stambaugh '43), Carolee, fifteen year old sophomore at La Habra high school; John, 12½; and Lindy, 11 years old. Family fun might include swimming or listening to Daddy's record collection.

Cal was first associated with the alumni board when, as president, he represented the Lancer Society. He looks to be even busier now in his new position.

New Alumni Board members Barbara Maple and Charles Robinson are not pictured in the feature.

Barbara Maple '37, busy mother of five children, is adding to a long list of activities in serving on the present alumni board.

A graduate in the class of 1937, Mrs. Maple was active in dramatics and also served on the school's Drama Board, before teaching school in El Monte for four years.

In 1939, she married Earl Maple, who is in the wholesale lumber business, and they now live in a charming East Whittier home, which provides a swimming pool for their active family. The oldest boy, Tom, is a high school senior; Chris is a junior; Robbie attends junior high; Tim is a fifth grader; and Melanie is home with mama.

Traveling is a favorite hobby of Barbara, and second-best includes reading about the places

she would like to visit someday. Past trips have included tours of Mexico, Canada, and more recently, Europe.

Barbara was formerly active on the Alumni Board as Athenian Society representative during the war years; she served as sponsor for the Athenians for two and a half years.

Besides alumni interests, Mrs. Maple is presently active in the Spastic Children's League of Whittier.

A Whittier College student and athlete from 1935-39, and still an avid fan and follower of all campus sports: this would be Charles W. Robinson, Jr. '39, another newly elected alumni board member. He is active now as he was when, as a student, he served as president of the Associated Mens Students and president of the Orthogonian society.

A major in chemistry at college, Mr. Robinson has since

been employed at the Watson Refinery of Richfield Oil Corporation. A part of this time was spent in laboratory work, then supervisory positions, and now he is presently Superintendent of Operations in the Light Oil Operating Department.

Favorite recreation past-times include fishing, hunting, and working in the yard of his Whittier home. Also there, to complete his homelife are wife, Pat; Linda, eight, and six year old Bill.

ents, friends, religious, educational, and professional institutions, industry, and many others.

The media through which the commission will work include newspapers, radio, television, publications, and direct personal and impersonal approaches. All of these have been utilized at one time or another to widen the scope of college activities. The challenge now will be to develop each to its full-

est extent.

The **Student-Alumni Relations** commission is headed by **Stu Gotthold '56**, and with Whittier's campus expanding at its present "fast clip"—this group has at hand no easy task. The committee will be organized to include representatives of all areas of both student and alumni affairs.

The group's activities could well include sponsoring of various stu-

dent activities and joint participation in such events as athletics and the Spring Sing. One phase of the program, already underway, is the Student-Alumni Convocation. Immediate past president Tom Wood '49 was the first speaker.

Jackie (Smith) Connally '56 is chairman for the sixth commission, **Activities**, which includes planning for Homecoming, Alumni Day and the Alumni lecture series.

400 Attend Armour Lecture Sponsored by Cap and Gown

Over 400 attended the Cap and Gown Alumnae-sponsored lecture given by Dr. Richard Armour in the Whittier Woman's Clubhouse in October. Presented as a benefit for the Marjorie E. Gregg Student Assistance Fund, the affair netted over \$160.00 to swell the fund to \$650.00.

The assistance fund was established by Cap and Gown actives as a living memorial to the late beloved Dean of Women to help students in need of emergency funds. Cap and Gown Alumnae have taken as their project the perpetuation of the fund.

Following Dr. Armour's well-received address, a reception was held in his honor in the Clubhouse lounge. There the famous author and satirist autographed books and chatted informally for well over an hour. Because of the success of the occasion, a similar event is being planned for next year.

Under the leadership of Ann Dahlstrom Chandler '56 and Helen Bryce Smith '39 the following assisted in putting on the benefit: Carline Reade Woodward '43, Alma Martins Roberts '58, Virginia Holloway Porter '40, Alice Saunders Cusick '40, Jackie Clarkson Cauffman '48, Jean Crossan Clapperton '42, Barbara Sager '59, Mary DeLapp Bowlin '55, Mariam Swope Stokes '40, Jody Taber Nowels '53.

Shirley Plummer White '47, Barbara Holloway Smith '43, Hannah May Thomas Whitson '42, Barbara Hagler '49, Betty Jo Adams Griffith '45, Pat Cattanaach Deihl '46, Joyann Hull Elkinton '48, Patty Paget Casjens '51, Betty Adams Freeman '54, Kathy Heacock Nighswonger '57.

Elizabeth Lamb Tunison '43, Jeanne Batson '50, Barbara Brown Harrington '42, Kathy Bonillas Marsh '55, Lynn oJhnsen Sandahl '53, Jane Taber Randolph '43, Julie Rivera '59, Diane Gruenemay Gersen '59, Barbara Stone '58, Laurel Meyer '48.

Active Cap and Gown members also assisted: Libby Kirk, Rachel Chavez, Kris Holmberg, Helen Tompkins, Loretta Gotch, and Madelyn Petrovich.

**ASWC President Bill Kelley
Elected to National YMCA Post**

ASWC President Bill Kelley was recently elected one of three vice-chairmen of the National Student Council of YMCA's.

A graduate of Fremont High School in Los Angeles, Kelley is a sociology major. He is a member of the Knights and Squires, the Lancer Society and has served as president of the Associated Men Students.

He was elected by delegates from each of the nine regions of the YMCA in the United States at their national conference held recently at Lake Geneva, Wisconsin.

Following his graduation in June, Kelley will spend a year as a YMCA intern in Sweden.

Broadoaks Alumnae Hold Fall Luncheon

Fifty Broadoaks Alumnae met on November 21, 1959 at the Marino House Restaurant in South Pasadena for their annual Fall Luncheon. Guests included Miss Mabel Rice; Mrs. Lucille Rupp, new secretary of Broadoaks; Mrs. Veola W. Neely, head teacher at Broadoaks; and Jean and Bill Marumoto, director of alumni relations.

Miss Ruth McIntosh, from the United Nations Speakers Bureau discussed the Fundamental Education Project in Mexico, which she visited last Spring. Miss Rice and Miss Neely reported on the new location and plans for Broadoaks. The need for toys for the Nursery School was discussed, with the members deciding to sponsor or assist with this need through their contributions. Miss Rice invited the Alumnae to hold their Spring Luncheon at Whittier, with a visit and tour through the new Broadoaks. Jeanette Mills, president, accepted the invitation for the group.

Other officers include Mrs. William G. Balch, vice-president, Mrs. Harry R. Simpson, secretary, Miss Alice Lembke, treasurer, and Mrs. William Chappelow, historian.

1195 Club Spirit Award Won by George Krueger '39

George Krueger '39 was recently presented the 1195 Club Spirit Award.

The award is presented to the letterman in the class celebrating its twentieth anniversary since graduation who has best exemplified the spirit of Whittier College during this time.

As an undergraduate Krueger was a member of the Orthogonian Society, ASWC Athletic Representative, captain of the baseball team and a member of the football team.

A retired marine major, he is currently living in La Mesa, California.

"Leaves From Our Adventure Book" was the theme carried out by the Metaphonian Society to win the sweepstakes prize for the Homecoming parade. The fifty-six entries were led by Dr. Harry Nerhood who was voted "Most Popular Professor" by the students.

"Everybody Wins!" at Annual Homecoming Golf Tournament

Everybody won a prize at the annual Homecoming Golf Tournament at Whittier Narrows Golf Course November 8. Sixty alumni and their friends competed under the chairmanship of Tom Sepulveda '39.

Kerns Vaughan '36 was big winner for the day with a score of 73. Second was Bill Jackson '55 with 75. Don Kennedy '40 and his henchmen from Garden Grove, Al Wels and Les Willard, tied for third with 78. Jackson also received a prize for making the longest drive, and Harry "One Putt" Beatty was runner up.

Best guessers as to what their scores would be were Bill Stanley '49, Buck Jarnagan '50, Dick Beam '59, Jackson, White, Newt Robinson '37, and Jack Mele '43. Those who came within one stroke were Vaughan, Max McCarty '59, Jean Martin '50, Chappie Wheeler '50, Lasco Kyle, Wallen Andrews and Jay LeClear '42.

Prize for the biggest dreamer went to Whitey Bloom '49, while

Robinson received an award for the highest score.

Other awards included: Lost ball, Wayne Wilson '38 and Everett Hunt '43; Biggest liar, Bob Capps '54; Oldest, Wayne Moon '26; Picking up, Ron Klepfer '59; Nearest pin on three-par holes: Gordon Satterla, Gail Brandon '51, Bruce Smith '56, George Sattler '57; Honorary golf player, Bob Clift '40.

Tom Sepulveda thanks all those who participated in the tournament and those who assisted him in running it. He is still looking for Cal Callicott's foursome, who were finishing their rounds in the dark.

Long Beach Chapter Gives \$200 Check

The Long Beach - Harbor Chapter recently presented a check for \$200.00 to the College to be credited to the 1959-60 14th Annual Alumni Fund.

Earnings from the trust fund since its establishment have made possible a total contribution of \$930 in six years from the original investment of \$1300. Trustees of the fund report that these contributions have been made without having to touch the investment principal in any way.

Alumni participating in the program are Gene Bishop '39, Dr. John Kegler '38, John Christopher '35, Clem Reece '27, Walt Hooker '42, Ed Patterson '37, and John Bertram '25.

Others are Mrs. G. T. Davis '27, Mildred Hawley '42, John Christiansen '42, Len Crofoot '49 and Vernon Shepard '26.

Suggestions in Lighter Vein for Teacher Recruiters

By Mabel F. Rice

"No matter what profession you choose, you have to get up in the morning!"

The speaker was the master of ceremonies for Career Day in a Southern California high school. As he spoke, he looked over the group of men and women seated on the platform who represented widely different professions, but he was addressing the audience of seniors. A few of the students laughed. Others looked back at the speaker with wide serious eyes. Life for them was assuming a solemn aspect.

Each speaker outlined the pros and cons of his profession, but the representative of the teaching profession had only pros. Your only initial investment, he pointed out, is in your education. You graduate from college with your degree and your teaching credential. You can step into your first classroom empty-handed, so far as equipment is concerned. Your place of business is ready for your occupancy. Your desk and your chair have been provided for you. Whatever books you need—pencils, pencil-sharpener, clock—all are there. Compare that with the bare beginning necessities of equipment for the young doctor, the lawyer, a beauty parlor operator, a motel owner, a restaurateur.

The beginning teacher doesn't need to worry about his customers. There are more than enough waiting for him! As he walks along the streets, a casual observation convinces him that there are plenty more on the way. Perhaps you, too, have felt sorry for the optimistic

man or woman who opens a restaurant or a tearoom. Fresh curtains, pretty tables with a bouquet of flowers on each; shining new equipment on which he still owes the payments. Then the hopeful watching and waiting for the customers to come—and keep coming. There's the new beauty parlor operator waiting for the telephone to ring—and keep ringing. The owner of the new motel watches the cars rush by, praying that some will stop for the night. It can be a pathetic and a tragic story—one that the teacher is spared.

In 1959-1960 there is no shortage of jobs for the teacher. The spring graduate can put his finger on the map and say "That's where I want to teach." He can be fairly certain that there is a job there for him. Whittier graduates have put their fingers on the map in an infinite variety of places; the Hoopa Indian Reservation; a one-room school in Death Valley; that perennial vacation land, the Monterey Peninsula; the hunting and fishing paradise of the High Sierras; the Feather River country with its summer and winter sports; Palm Springs; San Francisco and the Bay area; Blythe and Mount Shasta; Hawaii, Boston, Florida. After a year or two of experience, you find them in Japan, Germany, Alaska, the West Indies, Panama, Africa.

Everybody loves a vacation, but to the teacher his vacation is of particular significance. His work motivates his vacation. His vacation vitalizes his work. The bank-teller takes a far-flung trip, but he can't keep the customers waiting while he tells them about it. The teacher has a trapped audience, but the pupils live it. Vicariously they travel to Europe, the Near East, the Orient. They take the Alcan Highway; they whiz around the world by jet.

You have to get up in the morning anyway

The first-year teacher need not begin with the Soviet Union. A week-end trip to Pacific Grove in butterfly time may be a greater inspiration for a short science "unit" in his classroom with some insight for children into that amazing phenomenon, the annual migration of the butterflies. The beginning fourth grade teacher need not go farther than a week-end trip to Angel's Camp in April or May to watch preparations for the annual Frog Jump. He can bring back material that may lead pupils into amazing excursions into the anthropology of the region, implicit in the name of Calaveras County; into the literary heritage of the Mark Twain country; to a fourth grade science unit on frogs which may result in a frog jump, either real or merely in an art lesson with painted frogs that leap across the bulletin board. The writer still remembers the comprehensive "unit of work" developed by the late Shirley Garman Mealer whose family accompanied her to Angel's Camp. A vacation for the family, grist for Shirley's mill, and a wealth of California lore for a class of fortunate children.

The teacher's standing in the community is secure. Everyone thinks he knows more than most of us do. At the bridge table someone hands him the score pad. "You're a school teacher. You keep the score." People stop him on the church steps. You're a school teacher. "Tell me what's wrong with my child."

But you can't meet your husband in the kindergarten? Oh, yes you can! You can meet him in the nursery school. One of our Broadoaks teachers did. Details on request.

But you want to be a social worker! The social workers come to the teacher for facts of lives. Many a

good teacher is a social worker. Ask Keith Walton in Los Nietos or Joe McClain in Pico.

You want to be a writer! Who writes the school text books but experienced teachers? Begin with the common garden variety school magazines and serve your writing apprenticeship.

You want to be a psychologist and study lives! Start at the grass roots, in the class room where you work with lives!

You want to go into business. Schools are big business today with plenty of opportunities for the business the business department of many a California school major. Check the names of the Whittier graduates in district.

You want to be an actress! Ask the good teachers. Every day they put on a show.

Ho hum! Teachers have so many meetings! What wouldn't the striking men or women across the country give to go to a few dozen meetings, if a regular pay check went along with them! Don't count your meetings. Count the blessings of the teaching profession!

Miss Mabel F. Rice, Professor of Education and Director of the Broadoaks School of Early Childhood Education, has been with Whittier College since 1935, the year she was named Director of Broadoaks School. Miss Rice was educated at Stevens Point Normal School, the University of Chicago (A.B.) and the University of Southern California (M.A.) and she has done extensive graduate work beyond her M.A. degree. She is the author of many articles in professional journals, and of short fiction stories which have been published in magazines and have been reprinted in text books for children and young people.

Poets Take SCIAC Conference Crown

Gary Campbell wins honors; drafted by 49ers

By MILT STARK
Rock Sports Editor

Now that the 1959 gridiron season has come to a close, Whittier College can boast of the greatest ground gaining backfield performer in the history of small college football.

Gary Campbell, the Poets' 6 ft., 195 pound quarterback, ran and passed the pigskin for a total of 2383 yards while the Whittier team was winning eight of 10 games and capturing its third straight Southern California Intercollegiate Athletic Conference championship under coach Don Coryell.

When you add this figure to those Campbell recorded in his sophomore and junior years at Poetville, you come up with the astronomical total of 5177 yards, the all-time best for a small college player over a three-year period.

During the past season hometown product Campbell, who was an All-CIF selection at Whittier High School and a Junior College All-American at Fullerton JC, ran for 666 yards on the ground and passed for 1717 yards as he completed 110 of 183 tosses. That's connecting at a little better than 60 percent, and Coryell says, "Anybody who can complete 60 percent in practice with no defense against him is a pretty fair passer!"

Coryell, the dynamic Poet mentor who has been on the Quaker campus for three seasons now and has an outstanding overall record of 23 wins, five losses, and one tie (not to mention the three straight SCIAC titles without the loss of a single conference contest), must be given a great deal of credit for the pigskin success that has fallen on the handsome and soft-spoken Campbell.

Last season Coryell modified his revolutionary IT formation so that the passing talents of Campbell could be utilized from a halfback position. All through his career Campbell had been a single-wing tailback. The Poet coach also designed a spread

formation in which Campbell played deep. This setup was used mostly on third downs and in long yardage situations, and the Poet phenom repeatedly came through with long-gainers to pull the Poets out of trouble.

This year Coryell decided to switch his passing wizard to the all-important quarterback position, and although he had his troubles early in the season, Campbell adapted himself to the strange spot and progressed so rapidly that by midseason he looked like a natural born quarterback.

The Poets had only 10 days to prepare for their first game with the Cal Aggies, and the new quarterback had to learn the intricate fakes and handoffs of the IT formation in this short time. As a result his passing suffered against the Aggies since he completed only four of 16 attempts. However, Campbell did a good job directing the running attack, and Whittier won 20-0 to get off on the right foot on the road to

a successful grid campaign.

Campbell's collegiate playing days are over, but he has a future in professional football to look forward to, for he has been drafted by the San Francisco 49ers of the National Football League and also by the Dallas entry in the newly formed American Football League.

While Campbell contemplates his pro career, his old college coach, Coryell, is busy ironing out the problems that need to be solved in order to come up with another championship team in 1960. And Coryell's biggest worry is probably how to fill Campbell's shoes.

In the past these two phenomenal footballers, player Campbell and coach Coryell, have displayed the quality that makes a champion; so don't be surprised next season if you see Gary Campbell flashing across the nation's television screens on Sunday afternoon and don't be surprised if Don Coryell's Poets rack up their fourth straight conference championship.

Coach Don Coryell discusses strategy with Gary Campbell at Hadley Field. (Campbell on facing page, stands posed for action).

Society and Chapter News

by Karin Conly

Colors will keynote the Athenian alumnae benefit luncheon . . . "Fashions in Color," its theme . . . at the Disneyland Hotel, Saturday, January 30th . . . proceeds will aid the college in a way not yet determined . . . Athenian actives will have the fun of modeling.

Last year's benefit cleared \$331.50 for the college chapel.

Members recently enjoyed a "tour through the Holy Land" with Mr. and Mrs. John Negley (via their colorful slides) at the October meeting.

The Franklins culminated an interesting year of activities with a successful brunch. The Board of Directors, consisting of Ev Hunt '43, Ken Shaw '53, Bob Moritz '53, Jack Mealer '52, and Bob Capps '54 were given the green light for another year, and Jack Mealer was elected as alumni president to head the Board. 1960 activities will start off with a "gambling" night on February 5, and be followed by a picnic, golf tournament, and dinner-dance. (Franklin alumni who have not received bulletins are requested to notify the Alumni Office.)

A Sports Night for the gals, too . . . the Ionians have one planned for their group . . . their next meeting will be January 20th at the home of Suzie Maltby '55 in Long Beach. . . . project plans will be decided.

Metaphonian alums met in October to decide on plans for Homecoming, Christmas, and to elect new officers . . . Martha Fahsholtz Dean '56 now holds the reins of president.

Sally (Bardeen) Coppock '54 is the new sponsor for the active Thalias on campus . . . new officers for the alumni group are: Ruth Chisler '36, president; Dorothy Van Sandt '42, secretary; and Janet Haig '46, treasurer . . . December 4th will be the date of a Christmas party given for the actives.

New Lancer president for this year will be Morris Padia '42 . . . other group officers have been elected at the meeting held during Homecoming weekend.

Guiding the Palmer gals this year will be new president, Joan Jessup '54 . . . others serving on her board are: Hannah May Whitson '42,

30 Members in Alumni Choral

Over 30 former Whittier College Choir members have participated in the Alumni Choral since its formation in October, 1959. Alumni come from all parts of Los Angeles and Orange counties to sing with the group. One couple, Mr. and Mrs. Charles Crane (Francis Burnight), drive from Redlands to Whittier for rehearsals. The Choral, under the direction of Mr. Eugene Riddle, gave its first performance as a prelude to the play at the Women's Clubhouse on Homecoming Day. The second performance was for the East Whittier Teachers' Club on December 14.

Future activities of the Choral include a Christmas caroling party, participation in the annual College Bach Festival, and a performance at Alumni Day in the spring of 1960. Alumni who know of organizations that would like to have the Choral perform as part of the program are requested to write the Alumni Choral, Alumni Office, Whittier College.

Jackie Connolly '56, Rosa Chatterton '56, Charlene Catlin, Georgia Granger '55e, Peggy Newsom '57, Nyra Pickering '29 and Phyllis Newsom '55 . . . a December Christmas meeting was held in Johnson Hall lounge . . . monthly bridge sessions will continue this year.

AL STOLL, '49

Associated with TILLMAN & REEDER
REAL ESTATE BROKERS

TO 4-0712, TO 4-9311, Res. OX 7-6156

11176 E. Florence

Corner Florence and Santa Ana Freeway
Downey, California

JOHN R. (BOB) CAUFFMAN, '45

Distributor for A. J. Nystrom and Co.
Maps — Globes — Charts — Models

9715 La Alba, Whittier, California

Owen 77-171

SMITH and BENSON

—Realtors—

City and Country Properties
Commercial and Industrial Land

244 EAST PHILADELPHIA STREET
WHITTIER, CALIFORNIA

OXford 4-3608

Sports . . . In Brief

By MILT STARK

Coach Aubrey Bonham's basketballers are favored to capture their fourth straight SCIAC title this season. The Poets are missing only one starter, captain Ivan Guevara, from last year's team that competed in the National Association of Intercollegiate Athletics championship tournament in Kansas City.

Returning starters include forwards Carroll Hooks and Bill Johnston, captain and center Herm Mason, and guard Bill Hollinger. Lettermen Bill Donner, Bob Sanford, Jim McLaughlin, Chuck Kenley, Sherrill Brown, and Joe Hernandez are also on hand.

Transfers Ed Poe and Paul Collier and sophomores Bill Roberson, Ken Reed, and Jerry Hester are also expected to help.

Fullback Frank Piana and tackle Ed Bain have been elected as co-captains of next year's football team. Bain was named to the All-SCIAC first team this season along with quarterback Gary Campbell, and Ken Gregory, guard Dick Cate, and center Vince Asaro. Tackle Charlie McMurtry, who has been drafted by Buffalo of the American Football League, guard George Allen, and halfback Brent McDowell garnered second team berths.

Campbell, Gregory, Cate, and Asaro also received NAIA District 3 honors, and Campbell and Asaro were named to the Little All-Coast first team. Gregory and McMurtry were honorable mention Little All-Coast.

Alumnus Frank Shaffer '25 was a happy and proud man at World Series time this year. The former Poet grid captain, who is now varsity football and baseball coach at Fairfax High in Los Angeles, had three of his former boys in the series. Pitcher Larry Sherry and outfielder Chuck Essegian, two of the Dodgers' brightest series stars, and White Sox pitcher Barry Latman were all tutored by Shaffer at Fairfax as was Sherry's older brother, Norm, who is presently listed on the Dodger roster as a catcher.

minutes of the meeting...

Present at the Whittier College Alumni Association Board Meeting held October 6, 1959, were members: Dave Wicker, Charles Robinson, Barbara Maple, Madolyn Christopher, Herbert Adden, Jean Miller, and Warren Newman; Others present; Bill Kelley, Bill Marumoto, Jane Randolph, Dr. Robert O'Brien, Dr. Roy Newsom, Beryl Notthof, Darlene Kruse, Stuart Gothold, Jackie Connally, Jeanette Mills, Ann Chandler, Jack Gilbert, Ruth Chisler, Joan Jessup, Bill Morton, Morris Padia, Ann Bamberger, Jack Mealer, Robert Collier, Pat Jones and Steven Jones.

ARMOUR LECTURE

Ann Chandler reported on the Richard Armour Lecture...\$160 realized toward goal of \$650 for Cap and Gown sponsored project of the Dean Marjorie E. Gregg Student Assistance Fund.

NEW BUSINESS

Acropolis staff requested use of the alumni mailing list to raise money, the Board refused the request, the list to be used for Alumni Association only...Jack Mealer reported on progress of the Alumni Choral, about 30 members at present, five performances planned...Broadoaks Alumnae Chapter planning spring luncheon in May...All former W.C. basketball players to be invited back to the Campus early in 1960 for dinner and game...Beryl Notthof reported on the activities of the 1195 Club, their membership is now over 100.

CLUBS-CHAPTERS

Darlene Kruse reported on questionnaire sent to Alumni clubs and chapters...most society alumni groups have active social programs and have developed means of communicating with the alumni...hope to form more chapters in 1960.

1959 HOMECOMING

Jackie Connally reported on evaluation of 1959 Homecoming...three-day affair was felt successful...dance on Friday-game on Saturday favored...many felt the parade was too early.

LECTURE SERIES

February 11, March 17, April 7, and May 12 have been set for the second annual lecture series.

ALUMNI FUND

Beryl Notthof reported on progress of 1959-60 Alumni Fund...bluebook mailed to all alums...letter to follow...telethon planned...178 alums have contributed \$2200 in response to bluebook mailing.

\$25,000 Established as Goal For 14th Alumni Annual Fund

General Chairman Beryl E. Notthoff '35 for the 1959-60 14th Annual Alumni Fund recently announced that \$5,000 of this year's \$25,000 goal had been contributed in the Leadership Phase of the current campaign which began September 1.

He reported that the use of personal solicitation for the first time in the fund program has helped to increase both larger contributions and greater participation.

Approximately 200 alumni in six key areas in the Southern California region have been contacted by this method in the pilot study.

Area Chairmen and their committees officially began the per-

sonal solicitation drive on November 18 with a Kick-off Dinner where they heard a challenge from President Paul S. Smith, and then completed their campaign with a Victory Dinner on December 10.

Fund chairman Notthoff further announced other aspects of the campaign. He said that an attractive general fund mailing, in the form of a blue book was sent to all alumni in December.

A class agent's letter will be sent the first of the year to those who have not responded to the December mailing.

In April, the Telethon will again be conducted in areas with a concentrated number of alumni to urge them to participate in the fund program.

Area Chairmen and their committees are: Long Beach-Harbor, Ed Patterson '37, chairman; Gene Bishop '39, Dr. John Kegler '38, Walt Hooker '42, Clem Reece '27, John Christopher '35. San Fernando Valley, Wood Glover, Jr. '34, chairman; Ralph Rich '34, Frank Patterson '32, and Vince Sinatra '33.

The Pasadena area is covered by Bill Stevenson '36, chairman; Thurston Sydnor '39, Lawrence Tilton '49, Bill Olsen '35, Art North '37 and Bill Draper '35.

Orange County has Dick Spaulding '34, chairman; L. H. Looney '50, Art Johnson '27, Bill Foster '58, Don Kennedy '40 and Frank Garland Swain '36.

Cliff Thyberg '35 leads the San Gabriel Valley area with John Eastman '40, Bob Stull '41, Dean Shively '37, and Jim Ash '37 serving on his committee.

Whittier is lead by Norfleet Callicott '45 as area chairman. Assisting him are Ken Ball '34, Dick Thomson '34, Dr. John Arcadi '46, Don Shively '37, Burt Parminter '37 and Tolbert Moorhead '32.

College Choir Starts Tour in January

The Whittier College A Capella Choir, under the direction of Mr. Eugene Riddle, will start its annual tour of Northern California cities on January 25, 1960. The tour schedule is listed below. Whittier College alumni in the cities on the tour are invited to attend the Choir concerts.

Tuesday, January 26	Visalia Kiwanis Club—12:00 noon (not open to public) Visalia First Methodist Church—8:00 p.m. (West Main and South Giddings)
Wednesday, January 27	First Christian Church—8:00 p.m. Concord, California 3039 Willow Pass Road
Thursday, January 28	Cambrian Park Methodist Church 14905 Leigh Avenue San Jose, California
Friday, January 29	First Congregational Church—8:00 p.m. 900 High Street Santa Cruz, California
Saturday, January 30	The day off in San Francisco
Sunday, January 31	First Methodist Church—9:30 a.m. Hamilton Avenue at Webster Palo Alto, California Plymouth Congregational Church —8:00 p.m. 777 Oakland Avenue Oakland, California
Monday, February 1	First Methodist Church—8:00 p.m. East St. and Carlton Way Tracy, California
Tuesday, February 2	College of the Sequoias—2:00 p.m. Visalia, California (not open to general public) Fresno Choral Conductors Guild —8:00 p.m. Fresno, California (not open to general public)

Old Acquaintances

The spotlight is on the Classes of 1912, 1922, 1932, 1942, and 1952 — the featured classes this issue. Class secretaries are listed by each class numeral. Send news to your class secretary or to the Alumni Office at Whittier College.

'12

Frank Crites reminds that "it was the Class of 1912 which placed 'The Rock' on the campus which we trust will remain as a symbol of the permanence of Whittier College and will continue to be a prominent factor in student life." Since retirement from teaching at Los Angeles City College after 23 years, Frank has served on the Los Angeles County Grand Jury and the San Diego County Federal Grand Jury. He has been active in the operation of the Escondido Center and the County Farm Bureau for the past five years. He and Jessie (Davis '15) live at 2502 Cranston Drive, Escondido where they enjoy their avocado ranch in a smog-free area.

'18

(Lillian Allen)
Mrs. Benjamin Laws
412 Winchester Avenue
Alhambra, Calif.

Glenn Belt and wife, Ava, spent a very enjoyable ten weeks touring Europe, the Mid-East, and some of the Scandinavian countries. They started their trip by flying to London, Paris, and Athens, then continued their tour by car, train and bus, and report the tour of the Mid-East as especially interesting and educational. They flew home from Glasgow to New York.

Ethel W. King retired from teaching at Whittier High School in June, 1958. This past year, she spent a month in Guadalajara, Mexico; three and a half months enjoying a Connecticut fall and winter; part of May in the Hawaiian Islands, followed by two months in Oregon.

Eva Anderson McCallum and her husband have been retired since March of this year. They spent three and a half months in a leisurely auto trip to New York, visiting friends en route, including an extended visit with Lelah Coffin Kissick in Richmond, Ind. Eva's husband will do ad interim work with some of the newer churches after the first of the year.

Henry R. Levo has been retired from active work for the past four years, keeps busy around his home and garden, and does some traveling.

'22

(Hazel R. Sutton)
Mrs. Teauy Ulrey Hawley
14403 N. Grayland Ave.
Norwalk, California

Donald F. Stone is principal of a Phoenix high school and executive secretary of the Arizona Interscholastic Association. Wife Mary (LaMotte '24) spent this summer in Spain with a group of graduate students from Arizona State University learning Spanish.

Josephine (Brubaker) Seely writes that husband, Clair will retire in 1962 from teaching at Mission Bay High School, San Diego. Their son, Donald is teaching geology in Oklahoma City University while working on his doctorate at the University of Oklahoma in Norman. He is married and has two children. Their daughter, Joanne lives in Everett, Washington where her husband is an industrial engineer. They have one son.

Margaret (Newsom) Terrell, resides in McMinnville, Oregon where her husband has been professor of literature and head of the English department at Linfield College for the past 26 years. They have two daughters, Nancy married this past year after doing graduate work at the University of Pennsylvania, and Mary Ellen, a graduate of Earlham College, now working in Philadelphia in the American Friends Service Committee offices.

William Joseph Wright is director of curriculum and instruction for Downey Union High School District which includes five junior highs and two high schools. Joe is active in Downey community life on the YMCA Board of Directors, the First Baptist Church, and a charter member of Downey Toastmasters Club. Wife Ruth (Pearson) enjoys their grandchildren, two boys and two girls, ages 5 to two months.

Josephine (Gibbs) Wayt and husband John live in Atlanta, Georgia. Her son is in the poultry business in Roswell and her daughter married this summer and lives in St. Petersburg, Florida. This summer the Ways visited Whittier friends, including the Kepples and Bewleys.

Col. Samuel Paul Pickett, 9718 S. La Alba Drive, Whittier, was recipient of the Alumni Association Certificate of Outstanding Achievement in the Field of Chemistry, as awarded at the annual Alumni luncheon June 13, 1959, covering duties and assignments in the Chemical Corps.

Opal (Hoskins) Putnam is president of Marina District, California Federation of Women's Clubs. Husband, Grant has a prescription pharmacy in Inglewood. Their three children, Dale, Eleanor and Donald are all married, and they have seven grandchildren.

Alonzo J. Frazier is in the construction business. He enjoys his hobby of raising dahlias and exhibiting them at flower shows. The Fraziers are proud of their four grandchildren.

Hazel (Sutton) Hawley is active in church and Red Cross work. The Hawleys have four grandchildren.

William F. Henley was married to Charlotte L. Warner of Oakland October 18, 1958 and they live at 5731 S. Ohio Street, Yorba Linda. He is treasurer of California Yearly Meeting of Friends and manages a citrus grove.

Edith (Jessup) Comfort and her husband live in Haverford College Community where her husband is psychologist and counselor. She has been working for the American Friends Service Committee in Philadelphia for the past 15 years. Their summers have been spent in Mexico with the Service Committee. They have one married daughter and three grandchildren.

'24

(Doris E. Landreth)
Mrs. Walter Jessup
P. O. Box 267
Thousand Oaks, Calif.

Our class reunion in June was a huge success. It was held at the home of the Britains in Fullerton. Many came several miles to visit with former classmates, but for distance, Alice (Hawley) Haskins came the farthest, from Kearney, Nebraska. How about another reunion, someday?

Evelyn (Robinson) Brittain writes: "My husband decided to retire a year early; as a result, was have spent about half the time since, away from home. Mid-summer found us in the Devil's Post Pile area for camping and fishing. Late summer we took off for Oregon to visit and have a trip down the Rogue River with our son-in-law, Glen Buckmaster, cousin to our Joe Buckmaster. We caught our limit of steelhead on the Rogue. The end of that week we were at the Pendleton Roundup; so we are very much aware of our changed school status."

'25

(Ethel D. Koontz)
Mrs. Chas. Francis Eckels
1505 Waverly Rd.
San Marino, California

Merrill and Miriam (Pearson '28) Barmore and daughter, Mary '61 were camping on the edge of Hebgen Lake, Montana when the big earthquake hit this summer.

'27

Miss Ruth M. Price
5255 Glasgow Way
Los Angeles 45, Calif.

Stan Rohrbough teaches physical education at Hollenbeck Junior High, where Ida Crum '22 also teaches. The Rohrboughs' daughter, Corrine graduated from the University of Redlands in June 1958 and is continuing her studies

at Los Angeles State College while working for Pan American Airways.

Dr. Lloyd S. Bambauer is staff physician, California Department of Mental Hygiene, at Porterville State Hospital. His son Donald and wife recently returned to California from Winston-Salem, North Carolina. Son Dennis '58 completed the requirements for the secondary school credential in physical education this June. Daughter Marguerite graduated from high school in June and attends Porterville Junior College, majoring in education and music.

'31

(Shirley Cate)
Mrs. Roy Holmes
11554 East Rincon
Whittier, Calif.

Howard M. Kupfer and his wife Eunice have two children, Doris, 7, and Paul, 4. Howard is in the oil producing and leasing business. He has spent much of his free time in the past few years working on his German racing yawl with which has won several trophies. He is a member of the Long Beach Yacht Club, and the Long Beach Power Squadron and Little Ships Fleet.

'32

(Marianna Mangrum)
Mrs. Joe B. Willis
865 E. Leadora
Glendora, Calif.

Masami (Beede) Yoshida lives with her family in Media, Pennsylvania. Masami is an insurance agent and secretary in Media. Her husband is a produce manager for the A & P Stores. They have two daughters, Dorothy, who is a sophomore at the University of Hawaii, and Joyce, who is an eighth grader at Penncrest High School.

George L. Lanphear lives in Ojai, California. He was married in 1934 to Frances Linsky, and they have two children: Robert, 21, who attended Whittier College, and is now a student at the University of California at Santa Barbara, and Sandra, 20, who is a student at Cal Poly, San Luis Obispo. George has since 1934 been occupied as superintendent of maintenance and construction of golf courses throughout Southern California. He does feature writing in this field for several golf magazines. He is a past president of the Golf Course Superintendents' Association of Southern California and a member of its board of directors. He has travelled throughout the country attending educational turf grass conferences.

Carroll (Seawell) Clevenger writes, "Same occupation—piano teaching (been at it ever since graduation except for four years in Washington D. C. during World War II)." She was the first president of the Whittier Branch of the California Music Teachers' Association 1955-57, and received a Colleague Degree from that association in 1957. The Clevengers have a son, Bob, who is a sophomore in Whittier High.

Josephine (Whistler) Dockstader is the wife of Rolland E. Dockstader. They have two sons, the older of whom is married and has one child, "an adorable girl one year old." The other son is 11 years old. Josephine is soprano soloist at the First Congregational Church in Pasadena and continues her music in other areas as a semi-professional. The Dockstaders own an appliance store in Whittier, and as a result of store competition have had some "fabulous" trips—New York, Bermuda, Mexico, Cuba, three trips to the Hawaiian Islands, and this year to Acapulco.

Elizabeth Ellen (Sawyer) Heagren was married to Arthur S. Heagren in 1933, and they have lived most of the time since in Los Angeles. They have no children. She is employed as bookkeeper and office manager for an aircraft electric and electronic parts distributor in Inglewood.

Ruth (Williams) Stokes lives in Altadena. She writes, "We took a trip through Oregon and some of the National parks in the late summer. Our son accompanied us until we returned to San Francisco, where he left by plane for 'The Principia,' a high school in St. Louis, where he attended two weeks of football camp before school started.

Ray Cook was graduated from the Duke Divinity School with a B.D. in 1935. He served Methodist churches in California from 1935-

WITH WHITTIER WE WIN!

Muriel Keller Petri '54
Jim Carlisle '56
Ken Whipple '59
Francis Preece '60
Jim McLaughlin '61
Martha Yocum '61
Sam Yocum '56
"Synthetic"
Al Balen '60
Bill Robinson '62

SAM YOCUM OFFICE EQUIPMENT

1940 West Pico Blvd.
Los Angeles 6, Calif.
DUnkirk 5-2497

GENE MARRS '50

244 East Philadelphia Street
Whittier, California

OXford 4-3608

INSURANCE BROKER

Complete Insurance
Service

1940. In 1940 he was commissioned a chaplain in the U.S. Navy, where his present rank is that of captain. His present assignment is that of Staff Chaplain, Chief of Naval Air Technical Training and Senior Chaplain, Naval Air Station, Memphis, Tennessee. He was married to Rose Rogers in May of 1936, and they have three children: Bruce, born in 1939, Robert, born in 1945, and Karen, born in 1953.

Roscoe Paul Buckner '32, 1630 S.E. Foothill Blvd., Santa Ana, reports that he was married to **Ardith Spencer '30** in 1936—and still has her. He spent 12 years with the Research Department of E. I. DuPont de Nemours Co. in El Monte, and then in 1946 became a partner in the agricultural pest control firm of Graves and Howley in Tustin, California. He is a charter member of the Tustin Lions Club. The Buckners took an extensive trip through eastern U.S. including New England, and through western Canada in the spring of 1959, travelling by train, automobile, and boat.

Charles C. Scanlon lives in San Gabriel and is assistant superintendent in charge of business for the Alhambra City and High School Districts. He is a past president of the Alhambra Rotary Club, past vice president of the Alhambra Chamber of Commerce, and past president of the Alhambra Community Chest. His son, **Charles**, is now attending Whittier College as a junior.

Helen (Kinnear) Pash writes, "No news. Just teaching first grade in Alhambra, taking care of a husband and a home. Just being around when needed by Ken, a senior, and Marty, a sophomore in college."

Cleo Davidson has to say of himself, "After being with Union Oil Co. since graduation from college, I have left the employ of the company to become Union Oil consignee at Lancaster. Don, our oldest son, is now a senior at Claremont Men's College and Phil is a freshman at Bakersfield College. After living in Pasadena, Long Beach, Whittier, and Bakersfield, we now expect to be permanently located in Lancaster."

Bomell (Miller) Pease reports three children: **Lynn**, 21, a senior at UCLA, **Dean**, 18, a freshman at Kansas State University, and **Arthur**, 11, a sixth grader. **Bomell** is now serving as president of the Harbor Council P.T.A. She is active in church work—a member of the choir, a member of the Women's Fellowship board, and a Sunday School teacher. She is also active in the local Republican Women's Club. Her husband, **Harvey**, has been a member of the elementary school board of Newport for the past ten years. They live on Balboa Island.

Donald M. Nelson lives in San Francisco. He and wife, **Clem**, left November 1 on a trip to Japan, Hong Kong, and the Philippines. **Don** is Director of Overseas Sales for Fibreboard Paper Products Corp. **Marshall** and **Tina Nelson** are at Lowell High, San Francisco, and **Nancy** is finishing at West Portal Elementary School.

Harry A. Faulk is president of Calsol, Inc. solvent (cleaning) distributors. After several active years as director and/or chief executive officer of the Pomona Chapter Red Cross, Community Chest, Crippled Children's Society, Pomona Chamber of Commerce, Pomona Valley Historical Society, Knights of Columbus, B.P.O. Elks, he is at present a member of the Pomona City Council. He is, he says, "awaiting the imminent birth of my third grandchild to the wife of my son, **Mike**, who is the eldest of three children. The youngest is now a senior in high school."

Your secretary, **Marianna (Mangrum) Willis** reports of herself: "After graduating from Whittier I took my Master's Degree at USC in English. In 1936 I married **Joe Willis**, a newspaper man, and since that time I have alternated doing newspaper work with **Joe**, teaching English, and being domestic. At present I am concentrating on the last two. I teach English at Glendora High School (Glendora, California) and do what I can to look after my husband, my daughter, **Mary Blythe** now a high school senior, and my son, **Christopher**, a seventh grader."

Catherine (Phillips) Howe lives in Ventura. Her husband, **Harold** is division head of mathematics, science, and engineering at Ventura College. She writes, "I teach English and social studies at Anacapa Junior High in Ventura. I received my Master's degree from USC in 1957, and returned to teaching after a number of years out—rearing four children. I had previously taught English at Cut Bank, Montana. My oldest daughter, **Carol**, is a senior at USC (president of AWS); my second daughter is a freshman at UCLA; my third daughter is in high school, and **Jolin** is in elementary school."

Helen (Field) Jenkins writes, "I'm sitting up here on North Pickering (Whittier) married to **Dr. Mark Jenkins**, oral surgeon here in town. After graduating from USC Dental College, I did dental hygiene in his office for over fifteen years—then some school work—and now I am employed in the L.A. City school system. Our son, **Don**, and his wife are Whittier College grads and have given us three adorable grandchildren. **Don** is in the Life Science Department at Santa

Fe High. **Marilyn**, our daughter, is a sophomore at Whittier College and a second generation "Met."

Catherine (Waldrip) Mautz is living in West Covina and teaching kindergarten in the West Covina School District. She is married and has two sons aged 20 and 18.

Trudine (Brabrook) Laursen lives with her husband in San Marino and teaches in the San Marino School District.

Grace (Swartz) Royston writes "Haven't changed my status since the last report. Still teaching third grade in the Fillmore Elementary School."

Maureen (Singleton) Livingston reports that she has a new teaching assignment this year—first grade at the Charles Teach School in San Luis Obispo. Her husband continues to operate a turkey ranch and hatchery four miles east of Santa Margarita. **Maureen** and **Harold** welcomed the arrival of their second grandson in September of this year.

Mary (Dixon) Garner '33, who has been teaching at La Mesa has a year's leave of absence this year and is spending it teaching in Ashuji A B in Japan.

Edith (McDonald) Provan writes, "I have been teaching at University High in Westwood for the past 15 years. I do teacher training work for UCLA in the field of choral music. I am a past president of Epsilon Chapter of Delta Kappa Gamma. My husband, **Howard (Stanford '27)** teaches science and math in the L.A. City schools. We took a sabbatical in 1957-58 and spent the first semester traveling in the United States and the second semester traveling in South America. Our one and only child, **Rose Eileen**, is a senior at UCLA.

Edith also sends us news of **Sheila (Murray) Bauer** of the class of '32 who is the new girls' vice-principal at University High this year.

Frank Patterson says of himself, "Married to **Margaret Lee '33**, now deceased. Married to **Freda Maynard** and have four sons: **Frank William, Jr. '58**; one son in US Army; another son in US Navy; and one at home. I have been a grandfather since August 8 of this year, a boy and another future Poet. I have been employed in the U. S. Post Office Dept. in Burbank, California, since 1941.

Lillias R. Nichols writes, "Taught kindergarten in Abenal, Morro Bay, and then twenty years in Los Nietos District! Life Membership PTA from Wiggins School. Retired in '56 and spend every possible minute driving in USA and Canada—have pulled trailer over 15,000 miles. At present travel by station wagon and camp! I have two children, graduates of Whittier College, living near by and five grandchildren. Retirement is grand—can't do everything I want to here and here-abouts!"

Elizabeth Dickerson is district superintendent of Cypress School District. The third school in the district, which will soon be under construction, will be known as the Elizabeth Dickerson School.

Margaret (Moote) Smith lives in Vista, California. She says, "We have four children, two boys and two girls, ranging in age from 5 to 22. Our oldest son was married last month and is working on his doctorate in Chemistry at Berkeley. Last year he was a teaching assistant there and this year was awarded a national Science Foundation award. We have lived in several states and travelled extensively in the USA with our children. I've been active in PTA work through the years."

Lenox E. Roark lives in Lindsay, California, where he is in the agricultural pest control business and raises oranges and olives as a sideline. He is active in the Kiwanis and Toastmasters' Clubs and the Masonic Lodge, was elected to the Lindsay City Council in 1954 and is at present mayor. In 1941 he was married to **Ida Fowler** and has a daughter, **Patricia**, born in 1944 and a son, **Donald**, born in 1947.

John E. Maxson lives in Whittier. He writes of himself, "After graduating from Whittier College, I began in the employ of the Southern California Edison Co., where I am still employed. From 1942 to 1946 I was in the armed forces and engaged in the North African campaign. During my stay in Africa I had an opportunity to visit Egypt and the Holy Land. In 1957 I was married to **Bessie Rasmussen**, a widowed school teacher from Minnesota. In the process I acquired two step sons, three grandchildren and a mother-in-law. I'm a member of the Anaheim Elk's Band and of the Plymouth Congregational Church choir in Whittier.

Edward R. Miller lives in Yellow Springs, Ohio. He says, "I'm starting my third year as director of the Office of Continuing Education at Antioch College, an experimental program in adult education, which includes a non-credit Adult Center, research, teacher training under the National Science Foundation, conferences, workshops, residential programs, alumni education, development of adult education in other communities. I've written the chapter on Adult Religious Education for the new Adult Education in the U.S. Handbook edited by **Malcolm Knowles**. Some time is occupied by filling in as minister in neighboring churches. My wife,

Ruth (Otterman) '29, works some in the village library; our daughter, Ann is a junior in high school.

Joseph F. Bosio makes his home in San Marino. Except for three years service in the US Navy during World War II, he has been employed as a Deputy City Attorney of the City of Los Angeles, assigned to the Department of Water and Power since 1936. He married Elise Rousseau (UCLA) in 1937, and they have one son, John, 12 years of age.

Cyrus M. "Milt" Tucker reports that in 1933 he was married to Miriam (White), who was a Whittier freshman in '32. They have six children: Danny, Judy, Karen, Miriam, Timmy and Deborah, and three grandchildren. He taught high school and junior college science for nine years and then in 1944 moved to Newport Beach, where he became active in boating. He is now engaged in marine surveying (boat inspections) as a primary vocation. He is a Master in the United States Merchant Marine. He is active in numerous clubs and in fraternal orders.

Cy also reports that he was in Hawaii last year, where he visited with Dr. Paul Nomura, Ralph Onizuka, and Ted Ing. Ralph teaches science at Papaikou (just north of Hilo); Paul is a veterinarian, and Ted is in YMCA work in Honolulu.

Paul and Florence (Thill) Winget live in Whittier. Paul is District Freight Agent for the Santa Fe R. R. They have one son, Mick, (Whittier College and USC) who is with Bethlehem Steel and a daughter-in-law, Joan (USC), who is currently teaching at Sierra High School.

Barbara (Hogue) Gregory says she is "just a housewife." She has a husband, Robert M. Gregory, and two children; Roger, 23, is married, and Fred, 18, is in his second year at college. The Gregorys live in Yuba City, California.

Georgia (Follett) Walker lives with her husband, Wesley '30 in Montebello. She is past Federated Woman's Club president, and served as the only woman chairman on the Civic Center Committee for Montebello. She has an office in Los Angeles as a Christian Science practitioner. She and Wes have enjoyed a number of wonderful holiday trips, the last a five week trip to the Caribbean which included visits to French, Dutch, and British Islands there and she says "of special interest, Haiti!"

Barbara (Woodward) Pell is enjoying her grandchildren. Lt. Victor Pell, Jr. is in Strategic Air Command at March Air Force Base and he and his wife have a two year old daughter. Donald Pell and his wife have a 2½ year old son, and Don is with the purchasing department of Aerojet General in Azusa. Her daughter, Suzanne is a freshman at Monrovia High School.

Ralph H. Onizuka teaches General Science and American History at Kalaniana'ole Intermediate School and his wife, May is a secretary at another school. Their children are Eric, high school sophomore; David, eighth grader and Homer, who is 4. Last summer Ralph participated in the National Science Foundation Summer Science Institute at the University of Hawaii. He is interested in corresponding and exchanging ideas with others who are teaching in his field: Box 158, Papaikou, Hawaii.

William C. (Bill) Balch is assistant manager of the American Trust Company office in Los Gatos and lay leader of the First Methodist Church there. He and Evelyn have two children, Pete, WC senior and Betty, sophomore at San Jose State.

Ana Lou (Kimmell) Hauser is a private music instructor in her studio in downtown Pasadena.

Husband Don '29 has been a general contractor in Pasadena for 25 years.

**'33 (Lois Elliott)
Mrs. Emmett Williams
200 North 18th Street
Montebello, California**

The Alumni Office file for our class lists 119 graduates and former students. Eighty-six live in Southern California, 17 in Northern California, 15 in other states and one in a foreign country. Our goal for 1960 is to publish news from each one—help us by sending a note. Just jot down the kinds of information you'd like to know about your classmates—that's what they'd like to know about you!

Ed and Irma (Richardson) Patterson have moved from Tustin to 6504 Via Colinita, San Diego. Their return to the harbor area was occasioned by Ed's promotion to division manager of the Southern Counties Gas Company. Their oldest son, Jim '59, married a Poet junior, Marjorie Millikan, December 11. Their other sons, Larry and Johnny, are in the sixth and fourth grades at Miraleste School.

Frank and Imogene (Sproule) Jones live in Taft, where Gene is a primary teacher. Jerry, their eldest, is in the Navy. Donna married a fellow San Jose State grad and presented Gene and Frank with their first grandchild last summer. Bruce, the youngest Jones, is a sophomore at UC Santa Barbara.

A phone call to Ralph Corwin took him from his dark room—photography is one of his hobbies these days. He and his wife live in Rosemead and Ralph enjoys his position with the Los Angeles City Schools as assistant manager of maintenance and operations. Harold, the older son, owns a business in Costa Mesa. Norman, a Cal Poly graduate, is now attending the Southern California School of Theology. He plans to study for the doctoral degree next year at Boston Theological Seminary. Both young men are married.

Dolores (Lautrup) Ball reports that she and Kenneth are still Whittier residents. Their oldest son, John, was married this summer to a Mills College student who is now a senior at Whittier. John is a Stanford graduate and his brother Donald is a sophomore there. Bonnie is a high school junior and Robert in the fifth grade. With four children, PTA work has played an important role in Dolores' life!

Joe and Adelaide (Rasin) Sweeny are again in Washington after a series of State Department assignments which found them living in South Africa, the Sudan, Sweden and Yemen.

Your reporter spent an evening with Thomas Edwards and his wife, Kay, last summer. They live in Merion, Pennsylvania and Tom is a materials inspector at the Philadelphia Navy Yard. His continuing interest in history and his long residence in Philadelphia combine to make him an ideal guide: colonial days come to life as he takes you on his own tour of historic spots. He says that his only Whittier visitors in recent years have been the Frank Patterson family and Dr. Paul Smith. He extends the hospitality of the Edwards family to other college friends who visit Philadelphia. He and Kay enjoyed a trip to Europe this fall, but are now "at home" to visitors.

**'34 (Ola Welch)
Mrs. Gail Jobe
Rt. 3, Box 492
Vista, California**

Richard Thomson, store manager and co-

owner of Hill's Clothiers, is in his 25th year with the firm.

Ruth (Zimmerman) Bennett is a part-time teacher with the Pasadena Council of Churches, and mother of three children. The Bennetts live at 1570 Homewood Drive, Altadena.

**'36 Mrs. Lauretta Wood
833 S. Spruce
Montebello, Calif.**

Geraldine (Wood) Logue is teaching fourth grade in the Montebello school district.

Shera Biggers, daughter of Carter and Catherine (Nanney) Biggers was married in a June wedding at the Whittier First Friends Church.

Burt and Kay (Bandy) Parminter enjoyed a seven weeks motor trip through the United States this summer. Their daughter Nancy accompanied them.

**'37 (Wilma Pemberton)
Mrs. Don E. Shively
16127 Haldane St.
Whittier, Calif.**

Wanona (Baly) Stewart sponsored an experimental educational project in which ten children were given Spanish, art, music, drama, poetry and swimming lessons during the summer by five well qualified teachers. She reports that the experiment was extremely successful and for those interested, a written report and pictures of the experiment are available. The Stewarts live at 1395 N. Orange, Stockton. Husband Don is a bank executive and member of the Stockton Board of Education. Their children are Marian, 9 and eight-year-old twins, Wendy and Wanona.

Dwight D. Miller is program director of Genetic Biology, Division of Biological and Medical Sciences, National Science Foundation in Washington, D. C. while on leave of absence for a year from the University of Nebraska. He is co-author of an elementary college text: "Introduction to Zoology."

Calvin C. McGregor, 1594C Alewa Drive, Honolulu, was elected state senator in the first Hawaii State Legislature July 26, 1959. He is president of Confidential Finance Company, Ltd. The McGregor's fifth child, Paul Kimo was born August 13, 1959.

Evelyn (Lindstrom) von Schlieder is living in Guam where her husband is stationed as captain in the Air Force. Their children are Esther, 10 and Karl, 8.

Maribel (Hamilton) Harris was married to Harry J. Fryer in San Luis Obispo, September 6, 1959. Maribel is active in the Methodist Church as assistant to the church secretary and choir member, and in the Business and Professional Women's Club. Her husband is in real estate and is former executive secretary for the American Red Cross.

Anne (Phelan) Willis writes from Wyoming where her husband is a conversion foreman for the Mt. States Telephone and Telegraph Co., a job that causes them to move frequently, although they have been in Mammoth for the past three summers.

**'39 Miss Ruth Dallas
540 North Washington
Whittier, Calif.**

Ruth (Vail) Axworthy and family went to

Quaker City Federal Savings and Loan Association

... a good place for your Savings to grow.

OFFICERS

D. W. Ferguson, President
L. C. Stanley, Vice President
S. G. Brees, Vice President
†Seth Pickering, Secretary
†Merritt T. Burdg, Treasurer
Jane Beagle, Assistant Secretary
Lou Wertin, Assistant Secretary

BOARD OF DIRECTORS

*†Thomas W. Bewley, Chairman
†Kenneth L. Ball
J. E. Bowersmith
D. W. Ferguson
*Lewis A. Myers
L. C. Stanley
*R. C. Thompson

135 South Greenleaf
Whittier

†Whittier College Alumni

*Currently Serving Board of Trustees, Whittier College

Yellowstone this summer and got there for the earthquake.

Doris (Dee) Williams has been stationed at Castle Air Force Base since April 1957 after a four-year tour in Panama. She is chief controller of the Radar Approach Control and since last April has also had responsibility for the control tower. In her spare time she bowls and plays golf and is a member of the Merced bowling association.

'40 (Madelyn McKenzie)
Mrs. John J. Christopher
5471 Las Lomas Street
Long Beach, Calif.

Lois (Haworth) Morris and family live on a cattle ranch north of Pleasanton, California, and the children ride 10 miles to Danville to school. The children include Roy, 14; Janet, 12; Kathryn, 10 and Margaret, 5.

Richard Laux received the Ph.D. degree in psychology from USC in 1954 and has been in private practice as a clinical psychologist since 1953. He served as president of the Long Beach Psychological Assn., 1954-55, and vice president, Long Beach City Psychological Commission, 1955-57. He and wife June have three children, Dick, 16; Wally, 15; Laury, 14.

Winston L. Scott married Elsie Gerisch in 1941 and they now have two sons, Richard 11, and Brian 7. Winston is principal of 95th Street School, in the Los Angeles City School System and is past president of the Southern Section, California Elementary School Administrators' Association. He is also president-elect, Association of Elementary School Administrators, Los Angeles City Schools.

'41 (Judy Sill)
Mrs. Robert Hamilton
4925 Paradise
Corte Madra, California

Margaret Copeland and Ruth Dallas '39 vacationed in Mexico City this summer.

'42 (Sarah Applebury)
Mrs. Robert S. Faulkner
38711 Sage Tree
Palmdale, Calif.

Beatrice (Wiley) Coppock and her husband were on the Friends Mission field in Guatemala in 1955. In 1956 they went to Henderson Settlement in Frakes, Kentucky, which is a project of the General Mission Board of the Methodist Church. They served as house parents in the boys' dormitory for two years. Beatrice is in her second year as first grade teacher in the public school there and active in church and youth work.

Audine (Meyer) Coffin has just completed a year with the Prudential Life Insurance Company as a special agent, receiving a merit award from the company in August and completing work for a membership in the Women's Leaders Group. Husband Joe '41 is also an agent, merit award winner, agency leader award winner and has qualified for the Regional Convention. Their four children are Jerry, 15; Janice, 13; Audine Jr., 5 and Carrin, 3.

Floyd Younger is director of instruction at newly formed Cabrillo College serving Santa Cruz and Northern Monterey counties. The 64th junior college in California, it opened in September with an enrollment of 800 day and evening students.

Bette (Thiele) Watron gives private piano lessons in Bakersfield. Husband Dr. Frank '41 is director of College Theatre and chairman of Humanities Division, Bakersfield College. Two new plays by Frank have come off the press this September. The Watrons' twins, Francia and John, are seniors at Bakersfield high school.

Edwin A. Vail was married to Mrs. Verona Hayes, June 7, 1958 and thus became a step-father and step-grandfather. He is pressman at the Mountain Press in Missoula, Montana where they live at 634 Marshall. They enjoy square dancing, with Ed being vice president of the Missoula Federation of Square Dancers and his wife secretary of the Hoedowners Club.

Ruth (Hundley) Edinger is working at the Hospital of the Good Samaritan in Los Angeles where she trained and graduated in 1944. Husband Cal is a home teacher in San Gabriel and is building their home in South San Gabriel at 1016 Walnut Grove Ave. Their children are Freddy, 14; David, 11½; Linda, 10, Susan, 1½.

Hugh-Bert Ehrhard has been in charge of the Monterey County Health Department Laboratory since 1953, the year the Ehrhards arrived in Salinas. He is active in the county employee's association, currently serving as second vice president. He and wife Marjorie have one son, Teddy, 7.

Arvie Dedmon is physical education consultant and recreation director for the Whittier City School District, and was appointed chairman of parkrecreation last July for Los Angeles County. He and Annette (Brooks '43) have three sons, Bruce, 12; Brian, 10; Dean, 9.

Jane (Dougherty) Birch and husband John '41 still enjoy the desert at Trona. Jane keeps busy giving piano lessons, playing the organ for her church and participating in the local AAUW group. Their children are David, 9 and Helen, 6. Last July they enjoyed a visit with Margaret (Hearn) Penfold '42 and her two daughters in San Jose.

Pat Brownell is living in Hawaii and is associated with Bishop Trust Company, Ltd. in the escrow department. She has enjoyed visits with Paul Joy, '42, "a rising young light in the Gas Company, Bob "Tippy" Dye '43, dearly loved and respected by the YMCA, and Gil Carr '42, presently a V.P. of Pacific Chemical and Fertilizer Company. . . . Fred Shaheen '43 doing fabulously with his designing and manufacturing of clothes for both men and women." Her daughter, Linda, 14, has returned to Whittier for school this year, having spent last year in Hawaii. Pat's address is 1737F Makiki Street, Honolulu 14.

Jean (Moore) Webster was married to Kaya Apaydin from Istanbul, Turkey in 1951. Her husband is an architect and has his own office in Berkeley. Jean is busy "keeping track" of their five children, Chris Webster, 16; Anne Webster, 14; Serra, 6; Janan, 3; Tamrin, 1.

John and Ruth (DeVries) Christiansen are living at 2020 Solveig, Walnut Creek, Calif. after spending four years in Montana for Union Oil Co. Their daughters are Sue, high school freshman, and Paula, fourth grader.

Harvey and Hannah May (Thomas) Whitson live at 15638 Starbuck with their four children, Carol, 13; Barbara, 11; Tommy, 8 and Dana, born October 1, 1958. Harvey is training officer with Bank of America.

Mary Louise (Salmon) Walton is busy at home with Jim, 12 and Betsy, 10. She is active in church youth work. Husband Keith '46 is district superintendent of the Los Nietos Schools.

Galen "Stub" Harvey is playing a month's engagement at Canfield's Restaurant near Denver, Iowa. From January to May, 1960 he will be on the road again for the University of Minnesota community program service giving organ and piano assembly programs in schools and colleges of Minnesota and Northern Iowa. In the midwest he is known as "Happy" Harvey professionally. When he gets to Seattle and Tacoma, he is to be presented in concerts on the Hammond Organ. He asks for any Whittierites living in the area to make themselves known. Letters will be forwarded from his home at 130 Champion Place, Alhambra. He plans to establish an organ studio in Cedar Falls, Iowa next summer.

Sara (Applebury) Faulkner has been on the executive board of the American Association of University Women, Antelope Valley Branch for five years and is now serving as their representative on the South Antelope Valley Coordinating Council. She is coordinator for the Youth of the Month program which she assisted in starting last year. Husband Robert is in his tenth year as test pilot (Chief of Fighter Flying) for Lockheed. They have a son, Brett, 4.

Dan A. Neufeld teaches seventh grade in the Kings River Union School and farms 20 acres. The Neufelds have one son and three daughters, the youngest starting kindergarten this year.

Fred T. Mooney is in his fourth year as superintendent-principal of Gustine Union High School. The Mooneys have three children, Paul, 4; Rebecca, 2 and Eric Threlkels, born August 11, 1959.

Dr. Terrell C. Myers is associate professor in the department of biochemistry at the University of Illinois College of Medicine. The Myers have three children, Philip, 6; Linny, 4 and David, 2.

Jack and Barbara (Brown) Harrington have three children, Lee, Joyce and Donna attending schools in East Whittier. Jack is senior development engineer for Thompson-Ramo-Woodridge Corp., West Coast Division and also a scoutmaster in East Whittier. Barbara teaches first grade at Mar Vista School.

Dr. Clara (Buckland) Hale, just returned from a summer in Europe to her private practice as certified psychologist and family life consultant. She has had several requested ar-

FORD THUNDERBIRD

*From the Ford Family
of Fine Cars*

"Service before and after Sales"

We guarantee the best service
in Southern California

FRANK DORE and SONS

345 South Greenleaf Ave.
Whittier, California

OX 8-3794

Gene M. Bishop, '39

Suggests you ask about

SAVING and
INVESTING
with
**INSURANCE
SECURITIES
TRUST
FUND**

Trustee: Pacific National Bank
of San Francisco

406 Times Building
Long Beach 2, California

Phone: GARfield 7-1703
HEmlock 2-8931

ticles published this year and has two ready for future journals. Her other accomplishments include five grandchildren.

Rev. Paul L. Higgins is minister at Hyde Park Methodist Church in Chicago where he has been since 1952. He has a new book which will be published sometime in 1960. He and his wife took a group to Europe in 1958 and they plan to visit England in the summer of 1960.

Dr. Philip and Frances (Jones '43) Timberlake live at 2181 Irvine Avenue, Costa Mesa. Phil is in general practice in Newport Beach and Costa Mesa.

Margaret "Peggy" (Twining) DeMille and family are in Florham Park, New Jersey while her husband, a Los Angeles telephone company engineer is on loan to Western Electric in New York City. They have enjoyed seeing Walt '44 and Bunny (Thomas '43) Taylor in Maplewood on numerous occasions. The three DeMille children are looking forward to the snows.

Jay LeClear is in charge of the Los Angeles district office of Alloy Steel Products Co., with his territory covering Southern California, Southern Nevada and Arizona. He and Billie (Gee '43) have two children, Bill, 5½ and Julie, 2.

Howard D. Liggett has been general secretary of the YMCA at Orange, Calif. for the past five years. He is a member of International Y's Men's Club, Lions Club, Ministerial Association, and an elder in the Presbyterian Church. He was a delegate from Southern California to the National Council of YMCA's which met last May in Detroit. He and wife Marjorie have three children, Larry, 16; Nancy, 14; David, 12.

Doris (Kresse) Manning lives at 2176 West Judith Lane, Anaheim.

Maryann (Lucas) Poage is a skills teacher for an Anaheim television experiment. She and husband Donald have a son, David, 11½ and a daughter, Barbara, 8.

Mildred (Thalimer) Mabb and husband, Bill have three children, Norman, 10; Wayne, 7½; Beverly, 1½. They live at 5073 N. Sultana, Temple City.

Millicent (Freeman) Mekeel is a charter member of Epsilon Eta chapter of Delta Kappa Gamma Society, international honor society for women teachers. She is in her eleventh year of teaching kindergarten at Glen Avon School, Riverside County. Her husband, Allan is territory manager for Philip R. Park, Inc. The Mekeels children are Steve, twelfth grader, and Joani, in ninth grade.

Morris J. Padia is in his fourteenth year at Whittier High School, where he is vice principal. He has also taught in the extended day program and summer sessions at Whittier College. He and Mary (Atkins '45) have three children, Robert, 9; Thomas, 6; Patricia, 1.

Hugh A. Shiels married Alita McDaniel, USC '41, in May, 1941. They have one daughter, Deborra Anne, 6. Hugh is a real estate salesman for Salton Sands Corp., and secretary of the Spring Valley Lions Club.

Marvin Schroeder and his wife Priscilla are the parents of four boys. Marvin is practicing specialty of surgery in Sacramento where he is Chief of the Surgical Service, Sacramento County Hospital.

Glenn and Muriel (Topping '44) Kelly have three children, Sheila 13, Johnny 9, and Maurcen 4. Glenn is director of athletics at Whittier High School and in the summers his time is divided between a boys' camp he is starting in Oregon and their hide-a-way beach shack in Mexico.

Phyllis (Rettig) Krueger is the busy mother of three school-age children, Donald, Carolyn, and Paul. Her husband, Harold, is working for Beckman Instruments and Phyllis keeps occupied with PTA activities.

Charles '55 and Marie (Lindahl) Palmer have four children, Patricia 11, Cynthia 9, Michael 5, and Melinda 20 months. Marie teaches third grade in Costa Mesa while Charles teaches eighth grade in Huntington Beach.

William S. "Bill" Palmer is married to Betty Summers and they are the parents of two girls, Linda 13, and Betsy 9. He is occupied as a citrus and olive grower besides being associated with an insurance and real estate firm.

Lois (Roberts) Presson is secretary for the Los Angeles chapter of Clipped Wings (former United Air Lines stewardesses). Her husband Keith is supervisor for the Snack Shops of Orange County and Hawaii. Their children are Patti, 5; Peggy, 4 and Paul 3. Their home is in Anaheim at 506 Century Drive.

June (Macfarland) Fears is enjoying her new home at 5310 Holt Avenue, Los Angeles 56. The Fears have two daughters, 8 and 11.

Lois (Collins) Hardin and her husband Paul have three sons who are attending Whittier elementary schools. Paul is a test engineer at Aerojet General Corp. in Azusa.

Margaret (Hearn) Penfold and her husband Jim have two little blonde girls, Mary Jo, 7½

and Janie, 3. Jim is a new engineer for the IBM Research Department in San Jose.

Bill Rouzer is working with the Los Angeles County Probation Department where he has been intermittently since 1946. He has four children, Sidney, 9; Patricia, 8; Billy, 5; David, 2. During the past two summers he has assisted the Whittier Recreation Department by umpiring the baseball and softball leagues.

Wayne F. Schooley, Jr., is living at 19337 E. Navilla Place in Covina, California.

Jack and Velma (Ramey) Scott are stationed at the Naval Supply Depot in Mechanicsburg, Pennsylvania, where Jack is a commander in the Navy. He has done a great deal of traveling in the past year to Hawaii, Japan, Hong Kong, etc. Velma keeps busy doing substitute teaching in the local schools, and taking care of their two girls, Jacquelyn, 13, and Debbie, 8.

'43

(Barbara Robinson)
Mrs. Arthur T. Hobson
317 S. Ocean View Ave.
Whittier, Calif.

Robert J. Schilling is principal of Los Altos high school in the La Puente district. This past summer he visited most of the South American republics.

'44

Miss Blanche Patton
7238 Lynalan
Whittier,
California

John E. Stecklein, Director, Bureau of Institutional Research at the University of Minnesota was a staff member for an institute for 150 college and university administrators in July, sponsored by the Western Interstate Commission for Higher Education and Stanford University.

The Rev. John R. Spitzer has assumed duties as minister of the Robertson Community Methodist Church in Los Angeles. He and wife Marion have one daughter, Linda Suzanne, 8.

'46

(Sharmon Hawley)
Mrs. Douglas L. Nash
611 Mira Mar
Santa Cruz, Calif.

Annabelle (Little) Krumm, 3574 Del Mar, Pasadena, is feeling fine after being hospitalized with rheumatic fever.

'47

(Betty Pierson)
Mrs. Earl C. Roget
911 Kirby Dr.
La Habra, Calif.

Wanda (Gossen) Bradshaw and husband Bill are both employed in the Missiles and Spacecraft Division of Lockheed. Wanda is working on the development of high temperature materials in metallurgy and ceramics and presented a paper at the 136th National Meeting of the American Chemical Society in Atlantic City this September.

Earl E. George is teaching in San Diego where he works with mentally retarded children. He and wife Maxine have four children and live at 4935 Deaton Drive, San Diego 2.

Willard Morgan is assistant principal of South High in Torrance where he has resided for the past eight years. He has three children, Rick, 12; Douglas, 6; and Janiene, 3.

Betty (Stanley) Seemann is the mother of two girls, Suzanne, 5 and Julianne, 2. She and her husband John are active in the Whittier Congregational Church and teach a Sunday school class of four-year-olds there.

'48

(Lois Topping)
Mrs. Roland Shutt
915 S. Pacific Ave.
Sunset Beach, Calif.

Harold (Hank) Litten was recently appointed assistant director of the Public Relations Society of America, Inc.

Barbara (Smith) Schlosser, 4490 Mt. Everest Blvd., San Diego, is substitute teaching in the junior and senior high schools in San Diego, and caring for her sons John, 7½ and David, 4½. Husband Frank is a Lieutenant Commander

R. J. TWYCROSS

Building Contractor

**HOMES • COMMERCIAL
REMODELING**

*Builder of better homes
for LESS*

Experts in Remodeling

8243 California Avenue
Whittier

OXbow 3-4798

RANDY TWYCROSS
Graduate of Class of 1943

Bob Sorenson

**SALES
&
SERVICE**

**201 SOUTH GREENLEAF
WHITTIER**

OX 4-2033

in the Navy and executive officer aboard the USS Aspero, a submarine based in San Diego.

Barbara Main Munson, 1515 Ogden Street, N.W., Washington, D.C. writes that she is enjoying her secretarial job in the office of Congressman James B. Utt of California's 28th District.

Richard and Donna (Frank '50) Ver Steeg live at 15 Stony Run Road, Newburg, New York, where Dick is assigned to System Development Corporation's training unit as a human factors specialist in SAGE at Stewart Air Force Base. They have two daughters, Julie, 6 and Anne, 1½.

Rollo and Bobbie (Jones) West have a new home at 28706 Enrose, San Pedro. Rollo has been promoted to area staff supervisor for General Telephone Company out of Long Beach. They have four daughters, Linda, 7½; Deena, 5; Carla, 3½; Paula, 16 months.

'49 Miss Barbara Hagler 903 Franklin St. Whittier, Calif.

Kenneth K. Lowery has recently been appointed director of field services for California Canners and Growers in charge of coordinating communications and relations between Cal-Can's operations of Richmond-Chase, Filice, and Perrelli, and Thornton canning companies. He and his wife and four children have a new home in Castro Valley.

Williametta Spencer recently received a national citation, "The Mrs. H. H. A. Beach Memorial Award for 1959," for her composition "Overture for Orchestra."

Kelsey and Anne (Wright '47) Le Beau live at 3720 Rushland, Toledo, Ohio where he is a special agent for the FBI. They have three sons, Charles, 5½; Jack, 3½ and Geoffrey, 3 months. They are active in church activities and hope to become more active in the Society for the Blind since their second son is blind. They would appreciate hearing from alums who have a similar problem.

William G. Stanley is acting superintendent of the Little Lake City school district.

MONTE'S Camera Shop

223 NORTH GREENLEAF

OX 4-4308

"Everything Photographic"

we are happy to help you
with any picture taking
problems you might have

Monte Wicker '38

We Give S & H Stamps

Arnold Martinez, former Central Branch executive of the Catholic Youth Organization, has been appointed CYO group work supervisor in charge of the settlement and extension services at Brownson House, El Santo Nino Center, Glendale Center, Guadalupe Center, Mahar House, Santa Maria Center and Watts Community House. Arnold and his wife have five children and live at 724 S. Davis, Montebello.

'50 (Marilyn A. Johns) Mrs. Arthur J. Eldridge Jr. 1627 Babero Ave. San Jose 24, California

Loraine (Hawley) Kennedy and family live in Casper, Wyoming where husband Joseph is an oil geologist. They have two daughters, 4 and 2.

Reid Stewart Elliott, 424 Tudor Lane, Youngstown, Ohio, works for Commercial Shearing. He and wife Jane have two children, Heather and Pearce.

Carl and Margaret (Frees '53) Witthuhn have recently moved to Calistoga, Calif. where Bill teaches at the high school. Their children are Steven, 5 and David, 2.

John Robert Mann teaches English and History at Pasadena High School and lives at 18639 East Armstead, Azusa.

Marion "Marty" and Elouise Martin live at 1330 Bronte Drive with their four children, Marty Jr., 8; Laurie, 7; Wendy, 6 and Christie, 3½. Marty teaches sixth grade at Leffingwell school and has nearly completed his Master's Degree. An avid golfer, he has won many tournaments. The Martins are interested in the Foster Parent's Plan, having an adopted Greek boy that they support and write to in Greece.

'51 (Marion Todd) Mrs. James Fitzgerald, Jr. 1200 Essex Lane Newport Beach, Calif.

Easton L. Long is pastor of the First Presbyterian Church of Crows Landing, Calif.

Ted Radtke is principal of Valencia Park Elementary School in Fullerton and the father of one son, Phil, 16.

Jack Hagthorpe is principal of Hutchinson School in Norwalk-La Mirada district. He and wife Nancy have two children, Susan, 9 and Dianne, 6.

Mack Dinwiddie is teaching general mathematics and Algebra I at Bonita High School. The Dinwiddies live in Pomona with their three children, Kathy, 7; Kevin, 5; Craig, 3. In his spare time Mack is a camelia grower and has served as president of the Pomona Valley Camelia Society and as Show chairman for their annual show.

Marilyn (Robinson) Rands and her husband are the parents of a new son, Steven Richard, born on July 27, 1959.

Marion (Todd) Fitzgerald and her husband have three children, Jan 6, Jon 4, and Jimmy 2 months. Her husband, Jim, is coordinator of student activities at Orange Coast College.

Pat (Hayes) Havens lives in Simi with her husband, Neil and their two daughters, Debbie and Barbara. Neil was recently appointed postmaster of Simi.

'52 (Jo Ahlquist) Mrs. William P. Irwin 4574 B East Sierra Madre Fresno, Calif.

Kenneth C. Kim is married to Mabel Lee, Chico State '50, and they are the parents of three children, Kathy Maureen, 4, Sharon Lee, 2, and Lori Jill, 1. Kenneth is a teacher at Eastmont Junior High School in Montebello where he has been for the past six years. He has a special assignment as leader in "Teaching Team Program" at Eastmont which is directed by Claremont Graduate School and sponsored by Ford Foundation Fund for the advancement of education.

Margaret (Breeding) Rooney and her husband, Albert, are teaching in the Covina Elementary School District. Their son, Steven, is in the second grade and the family has just recently moved into a new home in the country.

Clarence Brooks is sales office manager for Pacific Semiconductors, Inc. located at Lawndale.

Marjorie (Burrell) Bench and husband Edwin live at 6278 Killdee, Long Beach 8 with son Kevin Kent, 2½.

Tom Drysdale lives in Wiesbaden, Germany with his wife and six children who range in age from 2½ to 14 years. He is continuing graduate work in comparative education at the University of London and will live in England next year. He recently visited Prof. and Mrs. Gerald R. Patton at Whittier College in Copenhagen, accompanying the Whittier students on an art trip and visiting the regular classes. Tom is assistant superintendent of the Air Force Dependent Schools with supervision of curriculum for 29,000 students in 70 elementary and high schools in 12 countries.

Mary (Crouch) Hawley married Charles E. Hawley '51, in June 1953 and they are now the parents of Keri Jean, 3. Mary taught kindergarten at Orange Grove School in Whittier from 1952-57 and received a PTA life membership.

Dick Hammond has married a New Hampshire girl and they are presently awaiting the completion of their new home in Rialto, California. Dick is still in the tract building business.

Archie J. Haskins is the father of four children ranging from Scott at 6 years through Beth, 5, and Lynne, 3, down to Jimmy, at one year old. Archie was recently appointed to the position of Principal of the Granada Intermediate School in East Whittier.

Dave Jones is married and the father of three children, Mary and Susan, 6½, and Neal, 3½. He is employed as district scout executive in the San Fernando Valley Council with the Boy Scouts of America.

Carlee (Lattin) Leishman is the wife of Robert Leishman and the mother of three children, Cathy, 7½, Cindy, 5½, and Billy, 4. Her husband is a partner at Crown City Lumber and Mill Co. in Pasadena.

Elizabeth (Hickok) Langley is presently teaching second grade at Monte Vista School in Santa Ana. Her children include Michael, 14, Robert, 10, and Joanne, 2.

Norm and Carol (Smith) Lovett are living in Garden Grove where Norm is a unit manager for Mannings, Inc. A new son, Jeffrey Craig, was born to them on April 13, 1959.

Jack Mealer is an account executive with L. J. Swain Advertising in Whittier and has been with the company for three years. Extracur-

"Our life is frittered away by detail . . .
. . . simplify, simplify"

—HENRY DAVID THOREAU

Your shopping is simplified at the

Whittier QUAD Shopping Center

Just east of Painter on Whittier Blvd.

OVER 30 STORES TO SATISFY YOUR
NEEDS AND TASTE AND YOUR PURSE!

Visit us and really enjoy your stay!

ricular activities include the local Y's Mens club, college alumni work and golf.

Lawrence E. Macrorie and his wife Connie are the parents of three children, Mike, 7; John, 5; Chris, 1. They have just moved into a new home in La Habra. Lawrence is a factory direct sales representative for American Photo Copy Equipment Co. of Dempster, Illinois.

Joseph D. McClure married Leora Schillinger of Roslyn, New York in April, 1958. He is currently branch manager of Pharmoseal Laboratories in New York City. He will soon be transferred to California as advertising manager for Pharmoseal Laboratories in Los Angeles.

Robert and Nancy (Nordstrom '53) Nevel have two children, Lisa, 5½; and Scott, 4. Bob is employed by Earl Myers and Co. and has his own office in La Habra. He will serve as a member of the board of directors of La Habra Kiwanis in 1960.

David J. Nicolas and his wife Patricia are the parents of three children, Renee, 6; Nancy, 4; David, 1½. Dave was recently promoted to division manager, Pacific Division of Union Carbide Consumer Products Co.

Dr. Robert G. O'Conner married Lois T. Workman in January, 1956. He graduated from Medical School at University of California in June, 1956 and in July entered the US Navy for internship and anesthesiology residency at Oak Knoll Naval Hospital. He is presently chief of anesthesiology at the US Naval Hospital at Yokosuka, Japan.

Jerry P. Porter has new employment with E. V. Roberts and Associates as manufacturers representative, Electronic Components Division, covering all distributor sales for the Los Angeles area.

Hugh Pendleton is presently serving as principal of Fairview Elementary School in Bakersfield. He obtained his Masters in Education from UCLA in 1957 and is working towards another education degree at SC during summer sessions.

Elise (Jenkins) Quackenbush is teaching for the third year in a rural country school in Carmel, New York. Her husband, Boyd, works in the education department of Greenhaven Prison.

Zoe Ann (Honn) Richardson is the mother of a four month old daughter, Susan Kay and a 21 month old son, John Gregory. She and her husband are owners of two coffee shops in San Bernardino and are working on construction of a third one in Glendale.

Marty '50 and Sue (Rogers) Sullivan are the parents of three children, Katie Ann, Jana, and Patrick. Marty has shifted jobs from the oil business to being a rancher in Tehachapi, California. Sue is serving on the executive board of the local PTA.

Jerry '50 and Ruth (McMillan) Streater are living in Walnut, California with daughter, Sue Ann, 2. Jerry is vice-principal of the Leffingwell School in East Whittier. He received his Master's degree from Whittier in June of 1958 and is now taking further graduate work at SC.

Phyllis (Paige) Six was teaching in Arcadia until the arrival of her two children, Brian and Laura. Her husband, Gene, is a counselor at Pasadena High School and active in professional groups. Phyllis is a member of the teachers' wives' club and the AAUW.

Mildred E. Sprague taught for six years in Alhambra and is now in her second year with San Diego schools. Extracurricular activities include extension classes, bowling league, square dancing, and church activities.

Howard C. Sutterfield is serving his third year as principal of the junior high school in the Baldwin Park School District. He served as a member of Whittier College's summer faculty for the first session in 1959 and is currently enrolled at USC on graduate level. He is actively engaged in Phi Delta Kappa project on Selective Teacher Recruitment.

Dale E. St. George and his wife have a second child, Thomas Dale, born May 17, 1959. He became assistant executive secretary of the San Pedro YMCA on December 1, 1958.

Miss Charlotte Roe is working for the US Department of Agriculture as a biochemist and finds life in the Capitol City very interesting.

Gwendolyn (Todd) Welsh received her MA in English at USC and last year taught English at Valley College in Van Nuys. She is currently attending USC working on her Ph. D. degree in Comparative Literature. Her husband is an engineer at North American Aviation.

Dolores (Bonser) Tenney is the mother of two daughters, Donna Lee, 4½, and Kay Ann, 2. Her husband, Al, is teaching Industrial Arts at Santa Fe High School in Whittier.

Ed Vanderhoven and his wife Beverly have three boys, Chris, 6; Billy, 5; and Ricky, 16 months. Ed is teaching at California High School in Whittier and working toward his Masters in Education at Whittier College and Los Angeles State.

Jerry R. Wegner is working for the General Telephone Company of California where he was recently promoted to the position of West Los Angeles Sales Manager.

Grover Willis received his Ph.D. from the University of Oregon in 1957 and is now assistant professor of Chemistry at Chico State College. He has three children, Cleve, Roger, and Marilyn.

Kathryne (Clifton) Weldon welcomed the arrival of her first child, Clifton Wallace Weldon on September 3, 1959. Her husband is a physicist at Naval Ordnance Test Station, China Lake, in the weapons planning group.

John M. "Jack" Weightman has been in the real estate business for the past five years and now is the owner of his own firm, "J. M. Weightman Real Estate," in Danville, California. He was married to Carol Tuxbury of Amesbury, Mass., in 1956.

Cecilia (Forst) Art and husband George are living in Rosemead. She has taught fourth grade in Cogswell School, Mountain View District, El Monte since her graduation.

Marjory "Pepper" (Curtner) Fitts is teaching sixth grade at Huntington Beach Elementary School where she was president of the faculty club for 1959-60. She also directs girls' camps for the Ventura County YMCA in the summer. In June, 1959, she had an article published on Gypsy Caravan in "Western Camping" magazine. She and her husband, Joe '52, have two daughters, Candi, 13, and Lucinda, 11. Joe is head of Drama and Speech Department at Huntington Beach High School and also a Lt. Col. in the USMCR.

Betty (Knox) Larkin was married in 1951 and now is the mother of two children, Mary Beth and Tom, and occupies herself as a housewife and mother.

Beatrice J. Miller is now Sister Mary Marcelus and teaches art and religion at Mayfield School of the Holy Child Jesus in Pasadena, California.

Marilyn A. Brown is back at Mulberry School in East Whittier teaching a fifth-sixth combination class. The past two years she taught in Honolulu and this summer toured the United States and Canada, ending with a stay at an Idaho ranch.

Edrie (Kerr) Brinker and husband Tyler have moved into a new home at 18 Winfield Blvd., Mulberry Heights, Howma, Louisiana. They have one son, Douglas Tyler, born December 2, 1958.

Phillip '49 and Pat (Milligan) Bertsch live at 43322 Gallegos Ave., Mission San Jose, Calif., where Phil is beginning his fifth year as music supervisor for the Mt. Eden School district. He also conducts a teachers' choir of 50 members of which Pat is a member. Their children are Steven, 9; Gary, 7 and Cheryl, 5.

Pat (Albright) Bunning says that after living in New Jersey, Washington, D. C. and Tokyo, Japan her family is in their new home in Hawthorne (1035 W. 132nd Street). She has taught normal and therapeutic nutrition to student nurses at the Kaiser Foundation Hospital in Oakland, Calif., and worked several other places as a dietitian. Now she spends her time "chasing our 13-month old son, David."

Joy (Bemis) Cowan is teaching sixth grade in Fairfax after returning to school for a year under a Ford Foundation Fellowship to receive her teaching credentials. She is married to Dan Cowan, an employee of Pan American World Airways.

Leonard Craven was married in 1957 to Carol O'Gorman '60, and they are now the parents of Kevin Geoffrey, eight months. Len is currently teaching at Sierra High School in Whittier.

The Rev. Charles and JoAnn (Weinert) Cooper are presently living in Santa Barbara where he is minister of the La Mesa Community Congregational Church. He is also active in the University Religious Conference at UCSB. Recently he represented Whittier College at the inauguration of Chancellor Gould at the University. The Coopers are the parents of three children, Janette, Jimmy and Larry.

Eloise Priestner Chapman is the mother of two children, Carol and Paul. Her husband is a salesman for a wholesale distributor of radio, television and electronic parts in Los Angeles.

Deon Parsons Wilkins is presently living in La Puente and is the mother of two little girls, Kelley Lynn and Page Susan.

Robert De Hart and his wife Ina are the parents of four children, three of which were born while they were at Whittier College. This is his eighth year of teaching sixth grade in the Alamositos School District.

Robert Eck is working as an accountant for Shell Oil Co. He and his wife Joyce are the parents of two children, David and Karen.

George Fralick received his doctors degree from College of Osteopathic Physicians and Surgeons in Los Angeles in June, 1959. He is presently serving his internship at San Gabriel Valley Hospital in San Gabriel, California. He plans to enter general practice sometime after July, 1960. The Fralicks have three children from 9 years to 15 months.

The Rev. Charles Morris Fisher is working with the National Board of Missions of the Methodist Church, Department of Finance and Field Service. He and his wife Thelma ('53) adopted a baby girl in September named Suzann Leah.

Herman '51 and Charlotte (Phinney) Anderson have built their home at 19171 Skyview Knoll, Yorba Linda. Andy is principal of Acacia Street school in Fullerton. The Andersons children are Eric 4½ and Greg, 3. Sister Joyan (Anderson) Hilsley '50 lives next door with her four children.

James C. Whiteman is in the geological department of Shell Oil Co. in Salt Lake City.

Alsie (Gilbert) Campbell has been working part-time at the University of Washington. Husband Dr. Robert is a member of the faculty of the University's College of Forestry. Their address is 4206 Second N. W. Seattle 7.

Barbara (Abbott) Bentley is working in the hardware and housewares departments of Woolworths in Altadena and is active in church work. The Bentleys have two sons, Jay, 3 and Stephen Paul, born March, 1958.

Gladys (Nohara) Sohma is on leave of absence from Whittier elementary school district and is teaching in the American school in Tokyo, Japan. Husband Tanemichi is engaged in the import-export business in Tokyo, where his family lives.

Charles D. Hall and Dolores (Carillo '50) have four children, Michael, 5; David, 2½; Chris, 1½; and Judy, 6 months. Charles is an arts and crafts teacher at the Eva D. Edwards School in Covina and president of Covina Teachers Association.

Bob Hendricks is a U. S. History teacher and counselor at the high school in San Lorenzo, California. He spent the summer traveling 7500 miles through Mexico, all the way to Yucatan.

Dan H. Murray has been associate physical director of the downtown branch YMCA in Seattle, Washington since 1956. Specialization in aquatics has led to numerous assignments with local, area and national groups. The Murrays have a daughter born in August, 1959.

Betty (Newberry) Conley is new Athenian Alumnae president. She is doing substitute teaching in East Whittier and husband Hal '56 is teaching PE and coaching at East Whittier Intermediate school. Their son, Jimmy is 2½.

Sidney Lloyd Cornwall is living at 4528 Forman Avenue, North Hollywood and is doing public relations work on television shows for J. Walter Thompson advertising agency.

Gordon and Sallie (Walsh '55) Curtis live at 439 W. 8th Street, Claremont with daughter Catherine, 3. Gordon is in real estate and passed the broker's examination last year. Sallie is active in League of Women Voters.

D. L. Collins received his Masters in Chemistry at Whittier in 1953 and has been employed at Aerojet-General Corp. in Azusa since 1954. For the past four years he has been working in the Development and Special Analysis section of the Analytical Chemistry department.

Bob and Carol (Walker) Cruzen live at 1581 Warbler Avenue, Sunnyvale, Calif. Carol is substitute teaching in Jefferson Union school district this year.

Evelyn (Vawter) Damgaard, who teaches in Berkeley, is participating in a science teaching experiment being developed at the University of California. Her husband, Francis is a CPA and they live at 1321B Josephine Street, Berkeley 3.

Ramona (Sellars) Hofmann and husband James live in Ventura with children George, 4 and Ann, 2. They recently bought a home at Seacrest Beach Colony where they enjoy being beachcombers summer and winter. James is a petroleum engineer for Tidewater Oil Co.

Drexel Costen has announced her engagement to Sigrid Johnson. She is teaching the third grade in the Pasadena City School District.

Peggy (Gossom) Ford and her husband Bob are the parents of two little girls, Lori, 3½ and Jenny, 2. Bob was recently transferred to the Beverly Hills office of his firm, Price Waterhouse and Co. where he is a tax specialist. In conjunction with this move they plan to build a new home in Tarzana about the first of the year.

Chuck Faught was married to Marcia Blaisdell in the Salt Lake Mormon Temple. They now have two little boys, Steven, 3 and Jeffrey, 1. Chuck has been teaching since 1956 at North Park School in Pico-Rivera.

Gina (Taylor) Granch has two daughters, Debbie, 5 and Mary Jane, 16 months, which keep her busy, but she finds time to tutor neighborhood children in the evening and serve as president of the Faculty Wives at El Rancho High School where her husband, Jack, teaches English and Russian.

Glen and Eleanor (Rector) Hughes are the parents of two children, Le Anne Gale and Gary Alan. Glen is office manager at Whittier Pipe and Supply Co. and Eleanor occupies her time as homemaker.

Kathleen Hulsey has been teaching in the El Monte School District since graduating from Whittier. She also participates in the El Monte Faculty Folk-Singers, a group of teaching and supervisory personnel interested in music.

Beverly (Kelley) Harding is the mother of four children, two girls and two boys. They live at 6232 N. Encinita in Temple City.

Virginia (Taylor) White lives in Fullerton where she is busy caring for Sandra, 5; Paul, 2½, and Russell Edward, born September 12, 1959. Husband Lloyd is a research engineer at Autonetics.

Marjorie R. Wintz is librarian at De Mille junior high school in Long Beach. She received the Master of Librarianship Degree at the University of Washington in 1957. This summer she toured the Hawaiian Islands for several weeks, using the University of Hawaii as her headquarters.

Russell O. Warfield teaches fifth grade at Dibble school, Hudson district in Baldwin Park. He is also choir director of the First Christian Church there.

Dick Walters is a time study analyst at Fisher Body Oakland, busy producing the new Corvair. He and wife, Flo vacationed in Hawaii this summer. Their daughter, Karen is 14 months old.

Shirley (Wollard) Pattison and husband Jack live at 10660 E. Roseglen, Temple City with their daughters, Julie 4½ and Sharon Gay, born February 17, 1959. Jack is an electronic technician at the Jet Propulsion Lab in Pasadena. They both enjoy ham radio as a hobby.

Warren Mackay and wife, June have two children, Greg, 7 and Danny, 20 months. Warren is director of Health, Safety and Physical Education for the Buena Park School District. The Mackays live at 8632 Lahoma, Cypress.

Walt and Jackie Bennett live at 1625 Minnehaha Ave., Granada Hills, Calif. Walt is electronic unit engineer at Radioplans Division of Northrup and has seven engineers under his direction. Their children are Stevie, 7 and Louise, 5.

Ralph J. Lovik is in his third year as assistant superintendent of Palmdale school district which has seven elementary schools. He was recently elected to the board of directors of Palmdale Irrigation District. He is presently working toward his doctorate in education at USC.

Mary (Greer) Lacey is presently teaching at Ceres school, East Whittier. She was married December 31, 1958 to Raymond K. Lacey of Whittier. After graduating from Whittier College she taught in East Whittier district six years and then taught in the dependents' school at Sculthorpe, England a year, and in Wiesbaden, Germany a year.

Mildred (Ladd) Green and family spent the summer at Green Valley Lake in San Bernardino mountains where husband, Howard was the summer pastor of the Snow Bowl Church. Their children are Sheryl Susan, 4 and Sheldon Howard, 2.

Lewis McClellan is studying at the Stanford Business School. He and wife Loretta have two children, Andy, 2 and Mike, 1. They live at 423-4 Stanford Village, Stanford.

Keith and Connie Green live at 2039 East Glenoaks Ave., Glendale, Keith having been transferred by Shell Oil Co. from Ventura to the Los Angeles office.

Blanche (Baker) Colton teaches first grade in the East Whittier school district. She and husband Jim live at 526A Franklin.

Marie (Neely) Moreland and husband Ralph own two cleaning plants in San Bernardino. Marie completed the requirements for her teaching credential at L. A. State College and is teaching fourth grade.

'53 (Anne Marie Reese)
Mrs. James Stecklein
10131 S. Memphis St.
Whittier, Calif.

Sadie Ann (Greco) Wilson is living at 1615 Chateau Place, Anaheim.

'54 (Alice Carpenter)
Mrs. Phillip E. Spivey
240 Loyola Road
Costa Mesa, Calif.

Dwight Hoelscher was ordained into the Christian Ministry at services in Woodruff Community Church, Long Beach, July 31, 1959.

Don Kenyon Wells and his wife have recently moved into their new home at 3625 Myrtle Ave., Long Beach 7.

Maureen (McGarry) Stone is teaching kindergarten in Atascadero while husband Larry is attending Cal Poly. Their address is 510 Foot-hill Blvd., Apt. C-2, San Luis Obispo.

'55 (Ann Howard)
Mrs. John F. Cowan
33 S. Evergreen
Ventura, Calif.

Dot (Markham) Allin is in Chicago for about a year while husband Jerry is doing graduate work at McCormick Theological Seminary and she is working as a public health nurse.

Jerry and Cecilia "Muffy" (Siggett '57) Better live at 10139 Larrylyn Drive with daughter Nancy Gay, 5. Gerry is physical education coordinator in the Lowell School district and Muffy teaches fifth grade at Hacienda School.

Donald E. Beaty is in his fourth year of teaching electronics and Algebra III and IV at San Gabriel high school. He also works as a broadcast engineer for KPQL, AM, FM in Los Angeles. He and Doris (Turley '53) have a daughter, Janice Lynn, 14 months. He received his M.A. from Whittier last June.

'56 (Allene Wilson)
Mrs. Stanley T. Circle
318 Plenty
Long Beach 5, California

Jule (Anderson) Johnson, Fisk exchange student in 1956, and family live at 1020 Stolz, Dayton, Ohio. Husband Dr. Edwin is doing a residency in surgery at the Veterans' Administration Hospital there. Their children are Pamela, 1½ and a new baby, Edwin Theodore, Jr.

Maryalice (Cole) Barker is singing in the Gordon Berger Chorale of Ontario as well as being soloist at the Whittier Friends Church. She and husband Lee have two daughters, 3 and 5, and live at 727 LeBorgne Ave., La Puente.

Donald S. Chorley enrolled this term as a student at Hartford Theological Seminary, Hartford, Conn. His address is 55 Elizabeth Street, Hartford 5. Brother Lloyd '53 (see Newlynweds) is a social studies instructor at C. K. McClatchy senior high school in Sacramento.

'57 Miss Betty Uyeno
3989 S. Bronson
Los Angeles 7, Calif.

Jon and Juley (Smoyer) Scharer made an eight-week visit to Europe this summer. Jon teaches sixth grade at Bonita Park school in Arcadia and Juley teaches sixth at Monroe School in Monrovia.

Lynn Blystone is assigned to permanent duty at the ordnance shops on Neville Island outside of Pittsburgh. He is doing classified work in connection with the Nike defense system of Pittsburgh. He hopes to continue work on his master's degree by taking night classes at the University of Pittsburgh this spring. He lives in a private home in Corapolis and works in the YMCA and in the Methodist church.

Jeannine (Hull) Herron has been living in Philadelphia since September 1958 when her husband, Matt began working for the American Friends Service Committee as a writer and photographer. They have a son, Matthew, 2. She has completed the requirements for her BA by taking classes at the University of Pennsylvania.

Floydine Avis (McKee) Price is living in Hot Springs, Colorado where husband William George who is a physical therapist is stationed at the Army and Navy Hospital. Toby is a state licensed and national registered medical laboratory technologist, and received her BS degree in 1957 at USC.

Ed and Sylvia (Hildreth '58) Wynkoop live at 12632 Shreve Road, Whittier. Their daughter Julie Cheryl was born in December, 1958. Ed is in his second year of teaching biology and life science and coaching at Warren high school. Sylvia is teaching in South Whittier.

Marilyn and Yvonne Wyatt have both received assignments as youth leaders with Young Life Campaign, a nation-wide, non-sectarian, Christian organization which has a club program for high school young people during the school year and a resort camping program during the summer. Marilyn is in Dallas, Texas and Yvonne in Omaha, Nebraska.

Mary (Waldren) Apte and family are in a new home at 3401 Lawn Ave., Tampa 11, Florida. Her husband is a first lieutenant in the Air Force. Their daughter Colleen Mary was born July 6, 1959.

Barbara (Jones) Peck and husband are permanently settled at 2019 W. 152nd Street, Gardena, he having finished his army service.

Carol (Draper) Bell is teaching in Cupertino school district. Husband Robert is a Navy pilot.

Another WC alum in this district is Carol Yee

who spent this summer traveling in Europe and visiting with relatives in Copenhagen.

Janet (Pitzer) Riggs is living in Tucson, Arizona where husband Bruce is working on a doctorate degree in metallurgy at the University of Arizona, having received a three-year National Defense Fellowship.

John Duncan teaches science at Sierra High School in Whittier. This summer he received a fund grant as one of twenty teachers throughout the United States to attend an institute at UCLA on radiation biology. The Duncans have two children, Deborah, 6 and Jeff, 2.

Susan (Kemp) Herman is teaching third grade in Montebello this year after a year teaching in the Army Dependents' school in Hanau, Germany, where her husband has been stationed. During vacations they traveled to London, Paris, Italy, Holland, Belgium, Switzerland, Austria and other areas in and near Germany.

Donald and Sydney (Foster '58) Nichols have a new home at 6702 E. Driscoll, Long Beach 15. Don works for Richfield and plans to enter the personnel field. Sydney is working for her elementary teaching credential at Long Beach State. Their children are Mark, 3 and Vicki Lyn, 1½.

Edie Pancook is teaching first grade in Lemon Grove, Calif. after spending the summer at school in Redlands and traveling around visiting friends.

Donna (Cheney) Pinckney and husband, Kenneth live at 8642 Quartz Avenue, Canoga Park. Kenneth is a nuclear research specialist for Marquardt Aircraft in Van Nuys. They have one son, Marc LeRoy, born August 12, 1958.

Earl F. Skinner was promoted to engineer in the Pacific Telephone and Telegraph Co. shortly after graduating, and is now the equipment engineer for a large toll and dial switching center. The Skinners' son is a Sierra High freshman and their daughter is a senior at California High School.

Homan and Donna (Bruington) Moore have a new home at 117 DeAnza, San Gabriel. Their children are Marti, 2½ and Mike, born July 21, 1959.

Janet (Massie) Hines taught a two-week session of vacation church school this summer. She and husband Ed and daughter, Carrie, 1, live at 1192 Beacon Ave., Anaheim.

Phyllis (Greenhalgh) Short is working on her Master's Degree in Sociology at Pennsylvania State College and teaching fifth grade. Husband Jim is doing research in geo-chemistry while studying for his doctorate.

looking for a gift?

*see us about
whittier college:*

- baby bibs
- children's T-shirts
- children's sweatshirts
- glassware
- stationery
- playing cards

**WHITTIER COLLEGE
BOOKSTORE**

**STUDENT UNION
BUILDING**

OXbow 3-0771 — Ext. 29

Milton and Donna (Reece) Wright live at 522 East Walnut with their three sons, Danny, 2½; David, 1 and Donald born September 22, 1959. Milt teaches sixth grade in Los Nietos district.

Ellen Fisk is studying at San Francisco State College on a fellowship from the Grant foundation to get her MA and train for the YMCA program. In the summer of '58 she traveled in Africa on her father's study tour and then visited Southern Europe on her own during September. After a short time home in San Francisco she left for Mexico where she worked in an American Friends Service Committee year-round project.

Joe F. Wohlmut is teaching physical education and coaching varsity basketball at Twenty-nine Palms. The Wohlmut's have a son, Joe Alan, 1.

Margaret (Fuchs) Mundt, 535 Welch Ave., Ames, Iowa, and her husband, Marvin are both teachers of mathematics at Iowa State University.

Mariko Tajima was married to Takashi Tajima in April, 1959 and is living in Tokyo. Her husband is a graduate student at Kyoto University studying agricultural chemistry, and Mari is teaching at Friends Girls School in Tokyo.

'58 (Laura Lou Daus)
Mrs. Richard Neville
6966 West 85th St.
Los Angeles 45, Calif.

For some news from your Class Secretary, why not look at the Newcomers? Some other news concerning the Class of '58 includes Dick '57 and Doris (Fitzgerald) Morton who have a new address in North Long Beach, 6171 Orange Ave., Apt. 6. Doris is teaching fourth grade in Long Beach and Dick continues working for South West Steel in South Gate.

News from up north tells us that Joan (Wolfenden) Thompson and husband Dave are renting a five room house north of Berkeley which has a "magnificent view." Their address is 785 Colusa Ave., El Cerrito. Joan is teaching and Dave is continuing his schooling.

Bob '56 and Lee (Griffin) Burns are living in Twentynine Palms where Bob is teaching Math and Physical Education in junior high school and Lee is playing the role of housewife and mother to son Bucky, 1½.

Marlene (Dreher) Marsters is in her first year of teaching Home Economics at El Rancho High School in Rivera.

Nancy Nicholl is enjoying another snowy winter in New York where she continues teaching large kindergarten classes.

Fred and Barbara (Nagel) Brossmer are now living in Goleta while Fred attends the University of California at Santa Barbara. Barbara, who was a home economist for the Gas Co. is now staying home caring for their new daughter. (See Newcomers.)

'59 (Pat Oatey)
Mrs. Robert Smith
13734 Ervin Street
Van Nuys, California

John C. Wood is attending Garrett Biblical Institute at Evanston, Illinois.

Jerry Nutter has joined the Whittier YMCA staff to head the Y-Indian Guide program in the Whittier area.

Lucy Fields is teaching seventh grade at Washington school in San Gabriel.

Jean Briggs is teaching fifth grade at Newport.

Janice M. Lund is teaching fourth grade in the Orinda School District, and living at 939 Hough Ave., Apt. 15, Lafayette, California.

Ron Klepfer was one of 17 chosen from all over the country to represent the United States by playing on the 1959 U. S. Pan American Baseball Team. Klepfer was recommended by the University of Southern California.

Newcomers

Class of '46

Mr. and Mrs. Floyd Rhea (Carol Weber), 12 Rivo Alto Canal, Long Beach 3, a daughter, Rena Marie, April 8, 1959.

Class of '51

Mr. and Mrs. Jack Gardner, 911 Keystone St., Anaheim, a daughter, Sally, August 21, 1959.

Class of '53

Mr. and Mrs. James W. Lawrence (Dee Chandler '55), 7502 Vicki Drive, a daughter, Jennifer Gale, April 21, 1959.

Mr. and Mrs. Lee F. Sandahl (Marilyn Johnson), 3618 Rosemead Blvd., Rosemead, a son, Mathew C., July 28, 1959.

Mr. and Mrs. William W. Bonney (Margi Atherton), 1711 Camden Avenue, Los Angeles 25, a son, William Wallace, Jr., September 8, 1959.

Mr. and Mrs. Don Turner (Jan Dunham '55), 1839 Lorene, a daughter, Barbara Jean, May 15, 1959.

Class of '54

Mr. and Mrs. Phil E. Spivey (Alice Carpenter), 240 Loyola Road, Costa Mesa, a son, Gary Edward, August 21, 1959.

Mr. and Mrs. James G. O'Connell (EdaBeth Jenkins Patterson), 2058 Beryl Street, San Diego 9, a daughter, Erin Therese, October 11, 1959.

Mr. and Mrs. Tom Reuger (Marion Chinen), 751 Gale Ave., Hawthorne, a daughter, La Dona, September 21, 1959.

Class of '56

Mr. and Mrs. Marlin Davis (Arlene Votaw '57), 509 Milliken, a son, Jeffrey Lloyd, September 2, 1959.

Class of '57

Mr. and Mrs. Michael Bevilacqua (Virginia Benson), 1400 Walling Avenue, Brea, a daughter, Lori Lynne, August 6, 1959.

Mr. and Mrs. Joe Hart (Nancy Perrine), 330 W. Knepp, Fullerton, a son, James Travis, August 13, 1959.

Class of '58

Mr. and Mrs. Jerald J. Perkins, 205 North Taylor Ave., Montebello, a son, Joel Terry, September 9, 1959.

Mr. and Mrs. Bob Odle (Marion Davies), 10621 Virginia, a daughter, Ann Louise, May 18, 1959.

Mr. and Mrs. Richard C. Neville (Laura Lou Daus), 6966 W. 85th St., L. A. 45, a daughter, Lisa Daus, October 21, 1959.

Mr. and Mrs. Fred Brossmer (Barbara Nagel), 828 Embaudero del Mar, Goleta, a daughter, Pamela Diane, August 16, 1959.

Mr. and Mrs. Frank William Patterson, Jr. (Brenda Bateson), 829 N. Atlantic Blvd., a son, William Lee, August 8, 1959.

Newly-weds

Class of '31

Agathon Aerni to Mary Jean Kennedy, August 31, 1959. At home in Palo Alto.

Class of '42

Russell E. Walker to Eileen Larimer, July 25, 1959, Braddock, Pa. At home, 1610 Fairmount Blvd., Eugene, Oregon.

Class of '50

George H. Goodell to Barbara Joanne Jackson, August, 1959. At home, Lake Arrowhead.

Class of '53

Lloyd D. Chorley to Jeanetta Ann Newkirk, July 25, 1959 in Wyoming. At home, 3409 J Street, Sacramento, California.

Class of '56

Lt. (j.g.) Domenick Girardi to Dorothy Shirlene Wofford, Cleburne, Texas, August, 1959. At home in Los Angeles after December 12.

Class of '57

Stanley Iversen to Nancy Riddle. At home, 527 Eremland, Covina.

Kenneth Schmutzer to Janis Cook '59, November 26, 1959. At home in Blythe.

Class of '58

Lyman S. Marsters to Marlene Dreher, August 21, 1959. At home, 2000 Subtropic Drive, La Habra.

Class of '59

Bill Johnston '61 to Honor Anne Bell, August 29, 1959. At home, 237½ N. Greenleaf.

Brian R. Stuart to Dianna Robbins '60, August 22, 1959. At home, 234 N. Painter, Apt. 3.

Noel Wayne Smith to Marlene Jean Watts, September 1959. At home, Southside Drive, Montebello.

Class of '61

James McLaughlin, Jr. to Ann Jeberjahn '62, September 25, 1959. At home, 434 S. Comstock.

In Memoriam

Class of 1915

John D. Gregg, September 23, 1959, member of Whittier College Board of Trustees.

Class of 1930

Richard Earle Rees, September 24, 1959.

Class of 1943

Jack B. Wolfe, Ph. D., October 15, 1959.

Class of 1948

Charles Richard Gardner, November 11, 1959.

Hinshaw's

WHITTIER QUAD
WEST ARCADIA

TWO
COMPLETE
DEPARTMENT
STORES

... known for
famous name brands

WHITTIER:

1192 Quadway
OXbow 3-2753

ARCADIA:

Baldwin at
Duart

Acres of
Free Parking

GETTING MARRIED OR GOING TO HAVE A BABY?

see us first

about announcements
and invitations

incidentally

regular commercial
printing is really
the tail that
wags our dog

POSTAL LITHO Printing Service

124 South Washington Ave.
Whittier, California

OXford 4-3763

CAMPUS CALENDAR**December 16-January 4—Christ-
mas Vacation****February 1-2 — Spring Semester
Registration****February 3—Instruction begins****February 11—Alumni Lecture
Series****March 9—Alumni Board Meeting**Non-profit Org.
U. S. POSTAGE
PAID
Whittier, Calif.
Permit 133

FORWARDING POSTAGE GUARANTEED

THE WHITTIER BOOK STORE

- SCHOOL and OFFICE SUPPLIES
- GREETING CARDS
- BOOKS
- STATIONERY

123 - 125 No. Greenleaf Ave., Whittier
Telephones: OX 4-3953 — OX 4-5316

Eyes Examined Glasses Fitted

DR. R. D. WINNEN, Optometrist

Hours: 10 a.m. to 5:30 p.m.
Mon. & Fri. 10 a.m. to 9 p.m.

1137 Quadway, Whittier Quad
Whittier, Calif. OXford 3-2319

Kendall D. Bowlin '55

— Insurance —

Life — Health — Group

530 W. 6th St., L. A. 14

MAdison 7-3151 OXford 2-9683

Paul S. Barmore '41

Real Estate Broker

Real Estate • Property Management
Insurance

14516 E. Whittier Blvd. OX. 3-1710