August 2001

Dear Relatives,

 I am Sharen Simmons, the wife of Jack Simmons who is the son of Grace Ellen Winterton who is the daughter of Sarah Van Wagoner. Our children have wished that the Van Wagoner Book, which was printed about 1967, could be available for all the descendants which did not have that opportunity to get a copy the first time. It was decided that we would make it available on the internet for all who would like to have these special stories and pictures.

 I would like to thank those ancestors that these stories were about for their special lives and dedication, and also those who worked so hard to gather these stories and pictures to share with us in the original book.

 As I retyped these stories I found a closeness with these ancestors and our Father in Heaven. I hope that you can feel the same closeness and renewing of the spirit as well.

 To access the genealogy of these ancestors go to www.familysearch.org

 May your heart be touched as was mine.

Respectfully,

Sharen Simmons

PS

The original book was laid out in a horizontal, legal page size format to accommodate the family group and pedigree charts following the format of the Church of Jesus Christ of Latter-Day Saints. Do to the corrections and additions to this information that has occurred over the last four to five decades, we decided it best to leave this information out of the book and direct the reader to the genealogy web site for the LDS Church: www.familysearch.org . Here the reader will find a more current version of this information than was included in the original copy of this book. Where pedigree information was removed from this copy, the numbering of the pages has also changed. If a page has a number in parenthesis at the top center, this would be the page number in the original book. All pages and information from the original book were kept in sequential order, but it was not possible to keep the same amount of information on the same pages. Therefore, if a page has a number at the top center, this is the information that started on this page in the original. Following pages in the same set of stories or about the same family are most likely not numbered the same. The numbers in the lower right hand corner are the sequential page numbers for the copy. These have been added for ease of printing out particular pages or sections with computers and have no reference to the page numbers in the original. With it being our attempt to make this history work with internet browsers the layout format has required a bit of change. It is also our intent to make this available from our own web site www.jackandsharensimmons.com as a download. To accomplish this, we have entered the photos and text onto 8 ½ x 11 (standard letter size) in a vertical (portrait style) format in a Microsoft Word document. This has changed the page numbering from the original. The table of contents however has one number in parenthesis and another number next to it for each listing. The number outside the parenthesis is the page number in this copy of the original. The number in parenthesis is the page number of the listing in the original book. Hopefully this will make it a little bit easier to refer back and forth between versions. We regret any inconvenience that these inconsistencies between the original and the copies may cause. However, the reader will be able to download the book, which can be immediately printed, allowing a hard copy of the book. Most office supply stores will bind the book with plastic or wire type combs at a small charge. Lamination of front and back covers for another small charge might also be considered.

At this time we would like to thank Oren Simmons and Clair Simmons for the use of their original copies of this book for use in making this copy.

ACKNOWLEDGMENTS

OFFICERS OF JOHN HALMAGH VAN WAGONER FAMILY ORANIZATION
HONORARY ADVISORS:

AND BOOK COMMITTEE

Clarissa Van Wagoner Pyper

Nancy Van Wagoner Haueter

1st President

Willard Van Wagoner

Luella Van Wagoner Brienholt

 (called to British Mission)

2nd President

Frank Alton Van Wagenen

FAMILY REPRESENTATIVES:

Vice Pres. Histories

Frank Alton Van Wagenen

Elmo Van Wagoner
Loree Chipman Van Wagoner

Vice Pres. Genealogies
Miriam Van Wagoner Maxfield

Edna Culmer Harding
Donna Rae Van Wagoner Sweat

Researcher

Lilia Smith Seegmiller

Mamie Hair Blackett
Paul H. Van Wagoner

Vice Pres. Publication
Alton Huffaker

George Pyper

Margaret Clyde Rasband

Vice Pres. Photography
Leland Van Wagoner (deceased)

Eva Van Wagoner Hill
Grace Winterton Simmons

Irene Jacobson Van Wagoner

Bryce Van Wagoner
Alberta Van Wagoner Eastman

Secretary

Loree Van Wagoner Orullian

Phyllis Clyde Beck

Treasurer

1. Enid Kartchner Hayward

2. Wanda Griggs Van Wagenen

* * * * * * * *

Chairman of Reunions
Bernard Van Wagenen

The remaining sons and daughters of John Halmagh Van

Typists

Mary Bronson

Wagoner had no family organizations. Their family

Georgia Dawn Clegg

representatives were:

OFFICERS OF DAVID VAN WAGENER FAMILY ORGANIZATION
 CHILDREN OF SECOND WIFE: Clarissa Tappan

(first wife’s son)

Ephraim

Eldon Van Wagoner

Ann

Minerva Ann Bagley

President

Arthur LeRoy Van Wagenen

Cynthia

Mary Bronson
Vice President

Clyde Van Wagenen

William 1st wife
Lelia Hamilton McAfee

Vice President

Eva M. Bushman

2nd wife
Blaine Van Wagoner

Secretary and Treasurer
Ethel V. W. Harding (deceased)

Clarissa

LeRella Boyden

FAMILY REPRESENTATIVES:

CHILDREN OF THIRD WIFE: Elizabeth Young

Ethel Van Wagenen Harding
Clyde Van Wagenen

John Alfred
Leah Van Wagoner Barr (deceased)

 (deceased)

Genevieve Johnson Van Wagenen

Franklin Douglas
Frank Alton Van Wagoner

Eva Murdock Bushman
Frank Alton Van Wagenen

Mary

Clinton chambers (deceased)

Bernard Van Wagenen
Carl Bronson

Elizabeth
Frank Alton Van Wagoner

Stella Jane
Bliss Titus

OFFICERS OF JOHN VAN WAGONER FAMILY ORGANIZATION

Imogene Titus Wright (deceased)

Norman Wright

President

Albert Van Wagoner

Parley Pratt
Zoe Van Wagoner Gibson

Vice President

Leo Van Wagoner

Maude

Atha Fisher Dent

Secretary and Treasurer
Maxine Van Wagoner Powell

Assistant Secretary

Anita Van Wagoner Fitzgerald

* * * * * * * *

Genealogist

Miriam Van Wagoner Maxfield

Historian

Loree Van Wagoner Orullian

A word of thanks to all, both the living and the dead who

News Letter

Luella Hair Whyte

have contributed to the genealogy and history of our book.

* * * * * * * *

DEDICATION

THIS FAMILY RECORD IS RESPECTFULLY DEDICATED
TO THE MEMORY OF THE PARENTS OF OUR SUBJECT

AND OUR HEIRS IN THE CHURCH, HALMAGH JOHN

VAN WAGONER AND HIS GOOD WIFE MARY (POLLY)

VAN HOUTEN VAN WAGONER WHO LOST THEIR LIVES

AT WINTER QUARTERS WHILE CROSSING THE PLAINS.

THIS BOOK ALSO COULD NOT HAVE BEEN PRINTED

WITHOUT THE ENDLESS EFFORTS OF THREE GREAT

LADIES OF OUR FAMILY:

LOREE VAN WAGONER ORULLIAN

MARIAM VAN WAGONER MAXFIELD

LILIA SMITH SEEGMILLER

FRANK VAN WAGENER

President of the Organization

Van Wagenen – Van Wagoner

CONTENTS

1. Wageningen

2. Map of Wageningen

3. Map of Holland showing Wageningen on the Rhine

4. Description of Wageningen

5. Coat of Arms

6. Certificate of Character

7. History of the Van Wagoner – Van Wagenen Family

12. John H. Van Wagoner and Ann Devoort

 15. Picture of Sheep Skin Deed

16. Mystery of the Missing Sheep Skin Deed

17. Sheep Skin Deed

18. Picture of Tragedy at Winter Quarters

19. Picture of Monument at Winter Quarters

 20. Picture of Monument to Pioneers

 21. Birthright

22. Direct Ancestry of John Halmagh Van Wagoner

24. Pedigree Charts

62. Sources used for Pedigree Chart

 *75. Ancestor Family Group Sheets - arranged Alphabetically

 186. History of John Halmagh Van Wagoner

188. Pictures of John Halmagh’s Homes, etc.

 189. How the First Vans Were Converted

 193. Sisters of John Halmagh Van Wagoner

194. Posterity of James Henry Smith and Hannah

195. History of James Henry Smith and Hannah

 197. Posterity of Henry Nebeker Sr. and Ann

 198. History of Ann Van Wagoner Nebeker

200. Posterity of John Boylston Fairbanks and Sarah

201. History of Sarah Van Wagoner Fairbanks

 203. Reunion Pictures

207. Descendants of John Halmagh Van Wagoner

Section I

208. Posterity of John Halmagh Van Wagoner & Eliza Smith

**I 208. Posterity of David Van Wagenen & Julie Ann Provost

209. History of David Van Wagenen

211. Posterity of David Van Wagenen Cont.

213. Posterity of David L. Van Wagenen & Avis Mary Bronson

221. Histories of David L. Van Wagenen Descendants

229. Posterity of John Frances Van Wagenen & Eliza Luvernia Smith

231. Posterity of Wilford Van Wagenen & Rachel Holfeltz

235. Posterity of Edwin Van Wagenen & Alice Naomi Bronson

242. Histories of Edwin Van Wagenen Descendants

245. Posterity of George Christopher Van Wagenen & Katie M. Stark

248. Histories of George Christopher Van Wagenen Descendants

260. Posterity of Mary Emily Van Wagenen Murdock

269. Histories of Mary Emily Van Wagenen Murdock Descendants

277. Posterity of Alma Van Wagenen & Birdie Ethel Gray

279. Histories of Alma Van Wagenen Descendants

282. Posterity of Lettie Van Wagenen Bronson

284. Histories of Lettie Van Wagenen Descendants

286. Posterity of Minnie Jane Van Wagenen Penrod and History

286a. Pictures of David Van Wagenen Descendants

Section II

328. Picture Pedigree of John Halmagh Van Wagoner & Clarissa Tappen

328a. Posterity of John Halmagh & Clarissa Tappen Van Wagoner

Section III

328b. Posterity of Ephraim Van Wagoner & Sarah Catherine Hamilton

335. Pictures of Ephraim Van Wagoner Descendants

Section IV

343. Posterity of John Van Wagoner Sr. & Margaret Ann Fausett

381. Histories of John Van Wagoner Sr. Descendants

414. Pictures of John Van Wagoner Sr. Descendants

Section V

456. Posterity of Ann Van Wagoner Bagley

458. Histories of Ann Van Wagoner Bagley Descendants

460. Pictures of Ann Van Wagoner Bagley Descendants

Section VI

461. Posterity of Cynthia Van Wagoner Bronson

484. Histories of Cynthia Van Wagoner Bronson Descendants

485. Pictures of Cynthia Van Wagoner Bronson Descendants

Section VII

494. Posterity of William Van Wagoner & Lelia Naomi Alexander

Section VIII

497. Posterity of William Van Wagoner & Lenora Jacques

501. Histories of William Van Wagoner Descendants

 503. Pictures of William Van Wagoner Descendants

Section IX

504. Posterity of Clarissa Van Wagoner Provost

507. Histories of Clarissa Van Wagoner Provost Descendants

 503. Pictures of Clarissa Van Wagoner Provost Descendants

Section X

507. History of Henry Van Wagoner

Section XI

507. History of George Van Wagoner

508. Picture of George Van Wagoner & Eva Bunnel & Henry Van Wagoner

Section XII

509. Picture Pedigree of John Halmagh Van Wagoner and Elizabeth Young

 510a. Posterity of John Halmagh Van Wagoner and Elizabeth Young

Section XIII

511. Posterity of John Alfred Van Wagoner and Sarah Ellen Stark

515. Histories of John Alfred Van Wagoner Descendants

520. Pictures of John Alfred van Wagoner Descendants

Section XIV

526. Posterity of Elizabeth Ann Van Wagoner Sutton

Section XV

529. Posterity of Parley Pratt Van Wagoner and Emma Slack

535. Histories of Parley Pratt van Wagoner Descendants

542. Pictures of Parley Pratt Van Wagoner Descendants

Section XVI

545. Posterity of Mary Evelyn Van Wagoner Graves

 548. Pictures of Mary Evelyn van Wagoner Graves Descendants

Section XVII

550. Posterity of Stella Jane Van Wagoner Titus

552. Autobiography of Stella Jane Van Wagoner Titus Descendants

542. Pictures of Bliss Titus and son Russell

Section XVIII

554. Posterity of Maude Van Wagoner Fisher

555. Pictures of Maude Van Wagoner Fisher Descendants

556. John Halmagh Van Wagoner and Zella Allen

THE “VANS”
VAN WAGENEN – VAN WAGONER

1630 – 1969

History, Ancestors and Descendants of

JOHN HALMAGH VAN WAGONER
By

John Halmagh Van Wagoner Family Organization

PREFACE

Dates in this book cover the period from our earliest known ancestors to 1947, according to research in original records and all other available sources, and to material that has been submitted by members of the family.

The names of our ancestors are used as they were found in these records or as the individual wrote and used his own name, when that information could be found in records such as their wills or deeds that are in existence.

The information received from family members and researchers has been printed as carefully as possible. We apologize for any errors that may occur; great effort was made to be as accurate as possible. We regret that more descendents didn’t send in histories and pictures, but we are grateful for the information that we have received.

Slight discrepancy in name or dates that may occur, however, isn’t the important factor. The important factor is the ordinance records of our ancestors. Where temple ordinance work has been duplicated, we have used the earliest complete dates recorded for those ordinances. If the Temple ordinance date on a family group sheet is incomplete, we are resubmitting these sheets, so that the work will be complete, correct, and “worthy of all acceptation.”

We wish to list the names of all those family members who contributed to this book, and we hope that none have been omitted. If any are, we apologize for the oversight. We appreciate all the work that has been done to help in the gathering, compiling, and publishing of this, our family record. We also wish to express our gratitude to those foresighted ancestors who began the work of gathering our genealogy, for without their work, much of the pertinent information of our ancestors would have been lost.
[image: image1.png]Raymond George Fisher Ruth B. Fisher Stephen Bitner Fisher

Francis Ledger Dent Atha Fisher Dent Yancy Jane Dent

[image: image2.jpg]

[image: image3.jpg]WAGENINGEN.

5,
CRITEN
E5

[image: image4.jpg]VAN WAGENEN BURIAL GROUND IN WANAQUE, NEW JFRSEY
(one block east of St, Francis Church)

]

Briget
Smellegar

Crismond
B.Jan.31,177%

D.¥ar.29,1845

Ann Variiagoner
Vife

John S
3. Dec.

5, 1786
Jan.5, 1673

Small and desolate and must be reached on small umiorn path.
As seen in Septerber 1958

Frank Van Vagoner

[image: image5.jpg]Sheepskin Deed

(1)

WAGENINGEN

Wageningen is an ancient town in Gelderland, about ten miles from Arnhem. Situated on the banks of the Rhine, in a picturesque country, fertile and thoroughly cultivated, it has been a center of trade and population, and hence a sight of many a fierce contest, since the ninth century. In 1240 it was fortified by Count Otto II van Gelder, who provided it with walls and stout gates. Nevertheless, in 1421 it was captured, plundered and burnt. After various vicissitudes it was in 1572 reunited to the States of Holland, and it is to this day one of the most pleasant and quaintest towns in Holland. The growth of this town has necessitated the removal, for the most part, of the ancient fortifications.

It was from this town that Gerrit Gerritsen and Annetje Hermansse, his wife, with one child, Gerrit, two years old, and armed with the above certificate, set sail on November 1660, in the ship Faith, Jan Bestevaer the captain, the fare for the three being 90 florins (about 36 dollars). They arrived at Communipaw (New Jersey City) on December 23, 1660.

For some reason, an older child, Catrintje, was omitted from the passenger list. She is quite important to us as she married Adrian Post, whose daughter Claertje married Pieter Helmighe Van Houten, the 2nd great-great-grandparents of Mary Van Houten Van Wagoner, our grandmother, who joined the Mormon Church along with her husband, Halmagh John Van Wagoner.

Gerritse appears to have settled in Bergen immediately after his arrival. On October 16,1662, Director General Petrus Stuyvesant in council appointed him one of three schepens (Magistrate or alderman with magisteral and judicial powers) for Bergen. In the same year Gerritse was one of the petitioners for the settlement of a clergyman at Bergen, and pledged himself to contribute six florins yearly toward his support.

(5)

TAKEN FROM THE HISTORY OF THE VAN WAGENEN AND GARRETSEN FAMILIES OF HUDSON AND HERGEN COUNTIES OF NEW JERSEY

Garret Gerritsen was a native of Wageningen, an ancient town near the Rhine River, and about ten miles west of Arnheim in Gelderland, Holland. This town stood on marshy ground, was walled, and was a place of considerable strength during the Thirty Years War.

Garret Gerritsen left his native town with his wife, Annetje Hermanse, and child Garret (then two years old) in November 1660 on the ship “Faith” commanded by skipper Jan Bestwaer, and reached New Amsterdam on December 23, following. The fare for himself and family was ninety florins. Gerritsen brought with him a certificate of the Mayor and Scheppens of his native town that he and his wife “have always been considered and esteemed as pious and honest people, and that no complaint of any civil or disorderly conduct has ever reached their ears”.

Gerretsen went to Bergen, where on May 12th, 1668, he bought of Philip Carteret eight parcels of land in the town of Bergen. He resided in what is now the Communpaw section of Jersey City when he died in October 1696. His wife died 7 Sept. 1696. His seven children: Garret, Jannetie, Sophia, Herman, Aellie, Henry and John.

Some of these took the name of Van Wagenen, while others retained that of Gerretsen, from the name of their father.

Garret Gerretsen’s descendants, going by the surnames of Gerretsen, Garrison, Van Wagenen, and Van Wagoner, are today numerous throughout Bergen and Hudson Counties. One of them is Hon. Abram I. Garretsen, just (1900) appointed Associate Justus of the New Jersey Supreme Court

GERRIT GERRITSEN (Garrison Van Wagoner)

Certificate of Character

(Still preserved by his descendants in Jersey City – this is a translation).

We, bergomasters, schepens, and councillors of the city of Wageningen, declare by these presents, that there appeared before us Hendrick Ellisen and Jordiz Spiers, citizens of this city, at the request of Gerritt Gerritsen and Annetji Hermansse, his wife. They have testified and certified as they do by these presents, that they have good knowledge of the above named Gerrit Gerritsen and Annetji Hermansse, his wife, as to their life and conversation, and that they have always been considered and esteemed as pious and honest people, and that no complaint of any evil or disorderly conduct has ever reached their ears; on the contrary, they have always led quiet pious and honest lives, as it becomes pious and honest persons. They especially testify, that they govern their family well, and bring up their children in the fear of God and in all modesty and respectability.

As the above named persons have resolved to remove and proceed to New Netherland, in order to find greater convenience, they give this attestation, grounded on their knowledge of them, having known them intimately, and having been in continual intercourse with them for many years, living in the same neighborhood.

In testimony of the truth, we the burgomasters of the city, have caused the private seal of the city to be here to affixed.

Done at Wagening 27 Nov. 1660 By the ordinance of the same.

J. Aqueline

(7)

HISTORY OF THE VAN WAGONER-VAN WAGENEN FAMILY

By Frank A. Van Wagenen

Hundreds of people throughout this land and abroad are justly proud of their ancestor, John Halmagh Van Wagoner, as he was known. This book is dedicated to his memory composed, for the greater part, by his blood descendants, with the aid and support of the many wonderful in-laws. The family Coat of Arms as reproduced in this book was originally issued to the Van Wageningen Family and was accepted by your family officers as our own, as nowadays is the prerogative of any family. Therefore you may display the family Coat of Arms with pride.

The story begins 150 years before John Halmagh’s birth when his third great-grandfather, Gerrit Gerritse, the progenitor of the Van Wagoner-Wagenen, Garretsen -Garrison family arrived in the New World. Almost without exception his direct ancestors arrived during the 17th Century from Europe and settled in New York or New Jersey. One exception was his third great-grandparents on his mother’s paternal line: Conrad Lein and his wife Maria Marga, Palatine refugees from Darmstadt, Germany, who arrived in New York City in 1710 and settled in the Ramapo Valley in Bergen County, New Jersey.

Another exception may be Mara Matyssen who married Dirck Hagendoorn. Maria Matyssen is thought by some to be the daughter of Hendrick and Catharine Matyssen who were also Palatine refugees from Duerheim, Germany, and who also arrived in New York City in 1710. Hendrick and his family settled in Schoharie which is only 30 miles or so from Albany. Marie and Dirk Hegendoorn are the third great grandparents of John Halmagh’s mother’s maternal line.

The records of these ancestors are frequently found in many of the Colonial manuscripts, early civil records, and church registers of New York and New Jersey. The immigrant ancestor, Gerrit Gerritse and his wife, Annetje Hermanse, came from Wageningen in the Province of Gelderland, Holland. This is an ancient walled city near Arnheim on the Rhine River. Gerrit brought with them a document, declaring them to be in good standing from the Mayor and City Council of the City Wageningen. We can assume that Gerrit must have been fairly well-to-do and well-educated. Certainly, he was well-regarded by those who knew him as this certificate testifies.

Gerrit and his family arrived in New Amsterdam (now New York City) on December 23, 1660, on the ship “Faith”. Jan Bestevaer was the Captain. The fare was 90 Florins, or about $36.00 then.

Gerrit and his family settled at Communipaw or Gemonenepa in Bergen County, New Jersey (now New Jersey City in Hudson County). His wife, Annetje, was received as a member of The Reformed Protestant Dutch Church of Bergen on December 30. 1660.

On May 12, 1668, Gerrit bought several parcels of land totaling over 60 acres in Bergen and was the original patentee for this property. Gerrit Gerritse was appointed a Schepen on October 16, 1662. A Schepen was a Magistrate, somewhat like a Justice or Alderman. He held other civil posts during his lifetime in Bergen. Gerrit seemed to have been a personal friend of Governor Philip Carteret of New Jersey.

Gerrit and Annetje had four sons and four daughters and they all married into prominent families in that area, who also happened to be their neighbors in the Village of Bergen. These families were large land owners and the aristocracy, if there was any such classification, in Bergen County. The families were: Post, Marcelis Steynmets, Van Vorst, Van Winkle, Diedricks, Straetmaker, and Van Houten.

Incidentally, these names all have many different spellings. There has been some confusion about the name of our family, and from the studies of the writer here are the facts that have the approval of the family officers. Gerrit Gerritse, his wife, Annetje Hermanse, and Gerrit, Jr., came from Wageningen, Holland. The name “Van Wagoner” came from the town they immigrated from. In Dutch “Van” means “of” or “from” and is also considered a special distinction when used as a prefix to a family name. In the first Reformed Dutch records the name is listed as “Van Wagenen” with few references to “Van Wagoner.” Cornelius, the son of the previously mentioned Johannes, moved to Wanaque, to the west, after inheriting property from his father. He was given a Bible by his minister, Zacharias Sickles, with an introduction to the minister at Pompton as a person in good standing.

In the Bergen (Jersey City) Church the name was written “Cornelius Van Wagonaer”. Few of this generation were literate. They had little time for education; food and clothing were their prime objectives. For the greater part Cornelius, his brother Halmagh (our direct ancestor) and their families were listed in the Pompton Plains, New Jersey, records as “Van Wagoner”. In any event either name is correct and should not, at this time, be changed because of the confusion that could be added to the family records.

In 1862 David Van Wagoner, the eldest son of John Halmagh, visited New Jersey and concluded that his name should be changed to “Van Wagenen”. He then changed his name, but his brothers, sisters, and cousins retained the spelling of “Van Wagoner”.

Gerrit and Annetje were members of The Reformed Protestant Dutch Church and were financial supporters of it. All their children were christened and married in it, and all of them were buried by the ministers of this church.

They continued to reside in the Communipaw section of Bergen until their deaths. Annetje died on September 7, 1696, and Gerrit died on April 6, 1703. Gerrit thus lived a little over 42 years in the New World. He immigrated when he was approximately 30 years of age, and so was in his 73rd year at death.

By 1725 Gerrit’s last grandchild was born, giving them a total of 35 grandsons and 23 granddaughters. Eight of the grandsons were named Gerrit and seven of the granddaughters were named Annetje in honor of their grandparents. This followed the Dutch custom of naming children after their grandparents and uncles and aunts. One son of Gerrit and Annetje, Hermanus, had only one child, a son, or Annetje would surely have had eight granddaughters named Annetje. They now have twelve or so generations of descendants, and their progeny number in the hundreds of thousands.

John Halmagh’s direct line was through Gerrit’s youngest son, Johannes, who was born on January 11, 1678, and was then taken by his parents to be christened in The Reformed Protestant Dutch Church of New York. It was through Johannes’ marriage that we get the family name of “Halmagh” that has been passed down to John Halmagh. Johannes married Catelyntje Helmighse Van Houten on October 17, 1703. Their eldest son was named Helmigh (Halmagh) as it is written in the Dutch records, to honor his grandfather, Helmigh Cornelise Van Houten. The Dutch custom named the first four children after the grandparents, if the sex was right. If a child should die who had a name that was to honor his relatives, that name would be given to the next child born of the same sex. Sometimes three or four children in a family would all have the same name, the older ones dying young, until one was healthy enough to carry on the special family name.

Johannes was an active member of The Reformed Protestant Dutch Church in Bergen, and his five sons and two daughters were christened there, except for his youngest son, Johannis. Johannis was taken to be christened in the New York Reformed Protestant Dutch Church, as was his father. Six of the children lived to marry in the Dutch Church and had their children christened there. Johannis, the youngest son of Johannes, married his first cousin, Neesje Van Wagenen, the daughter of his father’s oldest brother, Gerrit Gerritse Jr., and Neesje Pieterse Marcelis. The oldest son, Helmigh, married Marritje Corneliuse Blinkerhoff (Later became Brinerhoff), the daughter of Cornelius and Aegie Hartmanse Vreeland.

Helmigh bought 625 acres of land from his father-in-law that was situated on the Wanaques River on the side of the Hill called Wanaque on April 12, 1740. His Father Johannes bought an additional amount just below his property from Jacobus and Angenietje Blinkerhoff. Jacobus was the brother of Cornelius. The original sheepskin deed covering this transaction is still in the family, and is in the possession of John Mervyn Smith, 81 South 600 East, Provo, Utah.

Johannes, husband of Catelyntje Helmighse Van Houten, made out his will in which he refers to himself as Johannes Gerritse Van Wagene of the Town of Bergen in the province of New Jersey, yeoman (farmer). It is dated July 24, 1752 and was probated on November 8, 1759. He leaves the property that he purchased in Wanaque to his son Cornelius. (His eldest son, Helmigh, was deceased by this time, but Helmigh’s oldest son, John was left two pounds in New York currency by his grandfather in recognition of the birthright of his deceased father). The other two living sons, Jacob and Johannis, also inherited property. Jacob received property, but the will didn’t indicate where it was located. Jacob lived to a great age, dying at age 94 years and 10 months. He was buried in the North Schraalenburgh Cemetery. Johannis and wife Neesje received the property in the Town of Bergen from his father, Johannes.

Helmigh and his wife, Marritje Blinkerhoff, had seven children: five daughters, which included a set of twins, and two sons, before Helmigh’s early death at the age of 39. Marritje lived for 56 years after the death of her husband. She died at the age of 85 years, and was buried in the Old Graveyard at Dundee Lake on the Alyea property.

Helmigh and Marritje’s youngest son, Joannes Van Wagene (as it appears in the Schrallenburgh Dutch Church register) was christened on April 27, 1747. He went by the name of John H. Van Waggener, and did not marry until he was almost 40 years old. He married Johanna (Anny, as she was called) Van Dervoort, who was only 18. The date of marriage was September 18, 1786. The family tradition is that John H. was living with his sister Catherine and his aged mother, Marritje, and the pretty Van Devoort girl was hired to help care for them, one of whom was blind. Anny’s father David Van Dervoort, had lost most of his money because of money exchanges after the Revolutionary War. He had moved to New Jersey from Newtown, Long Island. Anny’s mother was Breechje Remsen (or Bridget in English).

John H. and Anny had three children before John H.’s early death in 1797. They were Anna, Helmig (Halmagh), and Bridget. Anny was appointed legal guardian for the children, but since she was only 30 when John H. died, she remarried in 1799 to Francis McCarty and had eight children by him.

Anna, the oldest daughter, married John Smellegar in 1803 and the County Court then appointed him the legal guardian for Bridget who was under the age of 14. Halmagh was over the age of 14 and was thus allowed by the Court to choose his own guardian. He chose his brother-in-law, John Smellegar. Bridget married Abraham Baldwin on November 25, 1815. They are supposed to have moved to San Francisco and to have built a hotel there.

Halmagh J. (or I. As it most often appears in the records, as the Dutch alphabet did not have a letter J) married Mary Van Houten, his third cousin once removed. In the will of John Pieterse Van Houten, Mary’s father, he refers to her as “Polly, the wife of Halmagh I. Van Wagoner.” Polly’s mother was Annetje Roome. Polly’s grandfather, Pieter Adrianse Van Houten, was the grandson of Pieter Helmighse, who was the brother of Catlyntje Helmighse Van Houten, who married Johannes Gerritse Van Wagene—the youngest son of the immigrants, Gerrit Gerritse and Annetje Hermanse, and Halmagh I.’s great-grandfather; thus making two direct lines going through Gerrit Gerritse and his wife Annetje Hermanse, and two lines going through Helmigh Cornelise Van Houten and his wife, Jannetje Pieterse Marselise for John Halmagh.

Halmagh I. and Polly were married on December 22, 1810, at Horseneck, Bergen County, by Reverend John Duryee. Horseneck has since been changed to Fairfield, a more euphonious name.

Halmagh and Polly had five children that we know of who were all born at Wanaque, Pompton Township, Bergen County. Pompton Township became part of Passaic County in 1837. The children were: John Halmagh born on September 1, 1811, and taken to Pompton Plains, Morris County, where he was christened at the Reformed Dutch Church on January 12, 1812. The second son, Henry or Henry R. was born about 1813. The R. may stand for Roome, the maiden name of his maternal grandmother. Some of the children may have been taken to the Reformed Dutch Church at Ponds (now Oakland, Bergen County) which is closer than Pompton Plains in Morris County, but unfortunately, 150 years of the Ponds Reformed Dutch Church records were destroyed by fire, so we do not have all the pertinent information about Halmagh and Polly’s family. (F.A.V.W. believes that Henry married Charlotte Benson and died in New Jersey when he was about 27 years old. L.S.S. found a marriage record for Henry R. Van Wagoner to Rachel Baker on September 8, 1840, and she believes that this Henry is the son of Halmagh and Polly, with the explanation that Henry could have married Charlotte Benson before or after this marriage. However, no record of the Benson marriage was found in any existing records.)

The last three children of Halmagh and Polly were daughters: Hannah, born April 4, 1815, and christened at the Pompton Plains Reformed Dutch Church. Hannah married on April 4, 1833, James H. Smith, and that family arrived in Salt Lake Valley with the Saints in 1847.

The second daughter, Ann, was born March 24, 1817, and married John Havens. She was divorced from him, later marrying Henry Nebeker. The last daughter, Sarah, was born July 11, 1822, and married John Fairbanks. All of the daughters and their husbands joined the Church and emigrated to Nauvoo, and then on to Utah with the Mormon Pioneers.

About 18 months later, on December 21, 1841, John Halmagh married Clarissa Tappen, daughter of Sarah Drew and George Tappen who lived at Ringwood, a community nearby in Pompton Township. They were married in Pompton by a Dutch Reform minister named Doolittle. Clarissa born John Halmagh ten children: Ephraim, John, Ann, William, Cynthis, Clarissa, Henry, Ester, George, and Walter. The last six children were born in Utah.

The Van Wagoner family first heard of the Mormons at a meeting in Meads Basin near Pompton. From Nettie Fairbanks Yates’ history (she was a descendant of John Halmagh’s sister Sarah and her husband, we get this story: “John Halmagh was apprenticed out for seven years to learn the carpenter and wheelright trades. It was about this time that the Mormon missionaries came to New Jersey. John, a young man, went to their meetings out of curiosity and bought a book of Mormon and obtained other Mormon literature. He would read parts of it aloud to the family when his father was not home. The father had said that he could see nothing in religion. One day Sarah said, ‘I’m afraid that John is going to join the Mormons.’ ‘Oh, I don’t think so,” said the mother. John’s book was kept in a certain drawer and in spare moments, members of the family would get John’s book and read it. Then they would talk about the things they had read. This led them to attend the meetings so they could learn more.

“Finally they decided that it was all true and they wanted to be baptized. None of them had said anything to Father Halmagh about it. One morning he said to them, ‘What is this that you are all so busy about? You seem to have a secret.’ His wife said, ‘You see, Halmagh, I have been going to tell you, but it seems that I just haven’t had the opportunity, and you are so opposed to religion. I meant to tell you before we went. You see, we have all decided to join the Mormons, if you don’t object.’ Halmagh answered Polly, ‘Well, so you have been keeping me in the dark. You see, I have been reading John’s book, too. So if you will get my things ready, I will go with you to be baptized’ “.

They were baptized by Elder John Leach on April 13, 1844, but it was reported that they were converted through the preaching of Parley P. Pratt.

Halmagh I. and Polly sold their property in Wanaque to Peter Vandervoort, a relative of Halmagh’s mother, for $3,000 on November 14, 1845. Family tradition is that they gave $500 to the Church to help the emigration of the Saints to Nauvoo.

When the Saints were forced to leave Nauvoo, John Halmagh and his family, his parents and his sisters’ families (five different families) traveled West with the Orson Hyde Company to Winter Quarters near the present city of Omaha, Nebraska.

The first hard winter in 1846-1847 after the Saints had been driven out of Nauvoo was spent in Winter Quarters. An epidemic of cholera took over 600 lives. Halmagh I. and wife Mary were among those who died. It is significant to note that their second great-grandson, Avard Fairbanks, was called on by the Church to use his great talent to create a monument to honor these saints and the thousands of others who had lost their lives crossing the Plains. This inspired monument stands at Pioneer Cemetery in Omaha, Nebraska. Halmagh John Van Wagoner and his wife Mary Van Houten Van Wagoner have their names inscribed there in bronze along with many other valiant pioneers. A picture of this monument is found on page 19.

John Halmagh and his family stayed in Iowa for several years after the death of his parents. He built a grist mill at Honey Creek, Iowa. He and his family crossed the Plains with Captain David Woods’ Company and arrived in Salt Lake Valley on September 20, 1852. He had married Eliza Smith who died in N.J.

While living in Salt Lake John Halmagh was employed in making furniture for President Brigham Young and other church members. He helped build both the Lion and Beehive Houses, as well as Eagle Gate—all famous Salt Lake historical landmarks. John Halmagh was a specialist in making decorative cornices on homes.

On April 17, 1856, John Halmagh married Nancy Elizabeth Young in the Lion House. Elizabeth was the daughter of Alfred Douglas and Anna Martin Chappel Young. She was born on April 6, 1839, in Henry County, Tennessee. They had seven children: John Alfred, Elizabeth Ann, Parley Pratt, Mary Evelyn, Frank Douglas, Estella Jane, and Lilly Maud.

In 1861 John Halmagh moved Clarissa and her family to Midway. Here he built the first grist mill in Wasatch County. He hauled the granite from American Fork, using two yokes of oxen. He used a hammer and chisel to carve the mill wheel to make it round. This same mill wheel is now on the top of the Daughters of Utah Pioneers’ Monument in Midway. Clarissa Tappen was his second wife.

John Halmagh maintained a home in Provo with Elizabeth Young and their children. He spent six months a year with Clarissa’s family in Midway, and six months with Elizabeth’s in Provo. There was good harmony between the two families.

John Halmagh Van Wagoner was a carpenter, cabinet maker, wheelwright, millwright, skilled mechanic, as well as a musician. He was a great friend of the Indians and always got along well with them. He was the father of 19 children and his posterity now numbers over 1000. He was a kind and good father, a faithful friend and neighbor. He was a member of the High Priest Quorum and died faithful to the Gospel of Jesus Christ of Latter-day Saints on June 29, 1886, at Provo, Utah where he is buried.

SOURCES

1. Year Book of The Holland Society of New York, 1896, p. 17 and Documentary History of New York, Vol. 3, p. 55.

2. Year Book of The Holland Society of New York, 1915, p. 58, no. 630.

3. Winfield, Charles H., Land Titles, p. 120.

4. History of the County of Bergen, New Jersey, p. 82.

5. Year Book of The Holland Society of New York, 1915, p. 58, No. 630; p. 60, No.669.

6. Ibid., p. 29, N. 141 and p. 31, No. 180.

7. Year Book of The Holland Society of New York, 1913, p. 24, No. 50, and Collections of New York Genealogical and Biographical Society, Vol. II, Baptisms of New York Dutch Church, Vol. I, 1630-1730, p. 131.

8. Year Book of The Holland Society of New York, 1914, p. 70, No. 149.

9. Ibid., p. 78, No. 245.

10. Ibid., p. 76, No. 217.

11. “Burial records of the North Schraalenburgh Dutch Church,” Genealogical Magazine of New Jersey, Vol. 35, p. 94.

12. Year Book of the Holland Society of New York, 1915, p. 40, No. 313.

13. Ackerman, H.S. and A.J. Goff, Thirty-Seven Cemeteries in Northern New Jersey, p. 58.

14. Collections of the Holland Society of New York, Schraalenburgh Church Records, Vol. I, Part II, p.99.

15. New Jersey Archives, First Series, Vol. 22, p. 417.

16. Pompton Plains Reformed Dutch Church Baptism Records, p. 67, and a personal visit August, 1961, to see original records by L.S.S.

17. Genealogical Magazine of New Jersey, Vol. 8, p. 21.

18. Original will of John Pieterse Van Houten at State Archives, Trenton, New Jersey, No. 3653B, probated October 2, 1814, and also in abstract in New Jersey Archives, First Series, Vol. 41, p. 398.

19. Westervelt, Mrs. Frances A., Bergen County Marriages, p. 149.

20. Pompton Plains Reformed Dutch Church Baptism Records, p. 111, and personal visit to see original records in August, 1961, by L.S.S.

21. MSS of Marriages of Passaic County, copied by Mrs. Mattie M. Bowman at the Library of the New York Genealogical & Biographical Society, 122 E. 58 St., New York City.

22. Pompton Plains Reformed Dutch Church Baptism Records, p. 119.

23. Miss Lucile Smith, 1001 Bradshawe Place, Monterey Park, California 91754.

24. Westervelt, Mrs. Frances A., Bergen County Marriages, p. 66.

25. Mrs. Loree Van Wagoner Orullian, 2696 Glenmare Street, Salt Lake City, Utah.

26. MSS of Marriages of Passaic County, copied by Mrs. Mattie M. Bowman.

27. Provo First Ward Records, p. 46 (Call No. 6442, pt. 26 of Genealogical Society, 107 South Main St., Salt Lake City, Utah).

28. Ibid.

Immigration Card index, 1847-1868, F 38335 Genealogical Society, 107 South Main Street, Salt Lake City, Utah.

(12)

JOHN H. VAN WAGENEN AND ANN VAN DEVOORT

My proof that John H. Van Wagenen of Wanaque, N.J., who married Ann Van Devoort was the son of Halmagh Van Wagenen and Maritie Brinkerhoff (Blinkerhoff) is as follows:

1. Mr. Wilson V. Ledley the Secretary of the Holland Society made this statement dogmatically from his research in clearing my name for membership in the Holland Society, where proof is necessary to establish a direct male lineage to an original male ancestor who arrived in New York prior to 1675 of the same name. He offered no proof but merely stated it to be a fact.

2. In checking the real estate transfers in Wanaque, N.J. it will be noted in Book A, page 69 of Bergen County Deeds in Paterson, N.J. a deed for 625 acres was deeded to Helmig Van Wagenen on April 12, 1740, by Cornelius Blinkerhoff. Helmig Van Wagenen married Maritje Blinkerhoff, the daughter of Cornelius Blinkerhoff on September 26, 1736. At this time there was only one Helmig Van Wagenen living and he was the first of this name and named after his Grandfather Helmig Cornelisse Van Houten.

3. According to Dutch Nomenclature, all of the children would assume as their middle name the first given name of their father and in this case all of the children assumed the name or initial H. for Helmig or Halmagh.

4. Another tract of land listed as half of the above parcel of 625 acres was deeded by Jacobus Blinkerhoff to Johannes Van Wagenen who was the father of Cornelius to whom he transferred this tract by his will, a copy of which is in my possession. This Cornelius was the younger brother of Halmagh Van Wagenen and he married Cathryn Sickles.

5. This puts two brothers in possession of most all the property in the Wanaque, N.J. area, Halmagh and Cornelius Van Wagenen.

6. Halmagh and Cornelius Van Wagenen both had sons by the name of Johannes or John. Cornelius’ son was known as Johannes or John C. Van Wagenen, and Halmag's son was known as John H. Van Wagenen. The above John C. Van Wagenen was never married and his property was transferred to his brothers and sisters in a transaction after his death. He was buried between his other’s grave and his uncle’s, without a wife shown, which eliminated the possibility of this John being in our direct line.

7. According to the New Jersey Archives record John H. Van Wagenen married Ann Van Devoort and wrote his name as John Van Wagen, which is in accordance with our family records on 18 September 1786.

8. On February 7, 1787, John H. Van Wagoner as the oldest of the family and as administrator of the will of Halmagh Van Wagenen transferred to other members of his family and for a sum of five shillings, seventy five acres and a quarter to Jacob Van Ness and his wife, Mary, Abraham Cadmus and Catalyntie his wife, and John Diedricks and Anna his wife, all this according to instructions of the last will and testament…This gives in part the names of the family group. All this from deeds J, page 410 of Bergen County Deeds at Hackensack, N.J.

9. From Book C.P. 485 of Bergen County Deeds from Passaic County another deed was made for 383 acres of property at Wanaque, New Jersey, to transfer it from the family of Halmagh Van Wagenen as follows: Catherine Van Wagoner, John H. Van Wagoner (signed John Van Wagen) Abraham Cadmus, Catalyntie his wife, Jacob Van Ness, Mary, his wife, John Dedircks and Anna his wife, this above Catherine we presume to be an unmarried member and this deed was in favor of the children of Cornelius Van Wagenen, Catherine, John, Henry and Halmagh Van Wagoner. The date of this was February 1, 1787.

10. On April 7, 1794, this same group of the Halmagh Van Wagenen family were ordered to make an inventory of the effects of Marrity Van Wagenen, which Marrity was no doubt their mother and mother-in-law. The names of this group as listed were Abraham Cadmus, Jacob Van Ness, John Dedricks and John Van Wagenen and she was the wife of Halmagh Van Wagenen. This date of death would have been much later than reported originally as Sept. 23, 1775, by Winfield.

11. Winfield’s History of Hudson County also reports as children of Halmagh Van Wagenen, Effie, who died young, and Jacob. The Schrallenberg Reformed Dutch Church records also list as a child, Cornelius, born 1 April, 1744, which makes a total of eight children to this marriage.

12. Family records state that Ann Van Devoort was the housekeeper for John H. Van Wagenen and Catherine who was blind and listed as his mother; however, she was not his mother because his mother was Maritie, and inasmuch as she didn’t sign the deed aforementioned as a member of the family group, she could have been blind and an elder sister, which I prefer to believe as the answer.

13. John H. Van Wagenen was christened on 27 April 1746, but didn’t marry until 18 September 1786, or forty years old, and died eleven years later in1797. Ann Van Devoort had her first child 5 December 1786, Anna.

14. A study of the family burial plot in Wanaque, (two blocks East of St. Francis Catholic Church) showed some reason to accept this family group. Initials were listed as A.V.W.Mc. for Anna Van Wagenen McCarty (Van Devoort) A.V.W. for Affie or Effie, J.V.W. for John H. Van Wagenen, and J.V.W. for Jacob Van Wagenen. Anny Van Wagenen married Francis McCarty after the death of John H. Van Wagenen, her husband, and forthwith lost her claim to John’s estate, as John Smellegar was appointed guardian for her Van Wagenen children; Anna was his wife, then there was Bridget and Halmagh J. Van Wagenen. Just previously, Ann Van Devoort Van Wagenen had been appointed administrator to the estate of her late husband, John H. Van Wagenen, and this is where we learned that her husband’s middle initial was H.

Frank A. Van Wagenen-90 South 400 East-Provo, Utah

[image: image6.jpg]

(14)

VAN WAGENEN BURIAL GROUND IN WANAQUE, NEW JERSEY

(One block east of St. Francis Church)
B.S.

AVW JVW Briget Smellegar Crismond Catherine Smellegar J.S.

 B. Jan. 31, 1774 D. Apr. 5, 1855

 D. Mar. 29, 1845 Age 15

 AVW & McC J.V.W.

 CL EVW H&W MS MAS CS ES JS

 KB SOB

 Fred Beam Thomas Beam

 SFB FB KB SB 1925 1944

Large Marker

E.R.

 Oliver King

 1942 H S

 John Smellegar Ann VanWagoner

 J.S. H.S D. Aug. 18, Wife of

1864 John Smellegar

Age 87/4/12 B. Dec.5, 1786

 D. Jan.9, 1873

 N

Small and desolate and must be reached on small unworn path. As seen in September 1958

Frank Van Wagoner

[image: image7.jpg]wnY FIRST WARD NIDWAY UTAN

(16)

THE MYSTERY OF THE MISSING SHEEPSKIN DEED

By Genevieve Van Wagenen

In 1964 family representatives from the descendants of John Halmagh Van Wagoner met in Salt Lake City, at the home of Loree Van Wagoner Orullian. The purpose of this meeting was to make preparations for compiling and publishing a history of the Van Wagenen and Van Wagoner families. During this meeting the question arose as to what materials should be included in this precious book. Many interesting and valuable items were suggested: Histories, pictures; the genealogy of our noble and courageous forebears was a must, as also was the delightful story of their conversion to the Church of Jesus Christ of Latter-day Saints.

“We must have a picture of the monument at Winter Quarters. The names of Mary Van Houten and Halmagh Van Wagoner, our valiant ancestors, are engraved on it. They are honored among those who made the supreme sacrifice for the Gospel.” Everyone agreed that a picture of “The Tragedy at Winter Quarters” should be included.

Then someone said, “By all means the book should have a picture of the old sheepskin deed.”

“What sheepskin deed?” asked several.

“The deed showing the purchase of land from the Indians by our early ancestors when they came to America,” chorused several who had seen the interesting deed, or heard of it.

The sheepskin deed was truly a topic of interest and excitement. Those who had not seen it were curious, delighted, and anxious to hear all about this ancient legal document. Those who had seen it were just as eager to describe it and tell everything they remembered about the rare and unique deed.

“The sheepskin deed was about the size of a piece of legal paper,” said one. “It was smooth and white and pliable. It was rolled up like a parchment. The mark of the Indian Chief attesting to the sale was made in one corner.”

“I saw the deed once when I was just a kid,” said another, ‘but if my memory serves me right, it was much larger and still had the wool on the back of the deed.” There seemed to be a difference of opinion as to its description, but there was no doubt of its existence.

“Where is the deed now?” everyone wanted to know. But nobody had any idea where the deed could be. Speculations were made and rumors aired. It had not been seen in many a long year. Several present were appointed to look into the matter. A search was begun. Inquiries were made, but the whereabouts of the sheepskin deed seemed to be a complete mystery. It was as if it had vanished into thin air. Time was running out. This intriguing deed seemed destined to remain a mystery. Our book would have to go to press without a picture or mention of it. Then something wonderful occurred. Destiny stepped in, removed the mystery, and changed the story.

In 1966, Lucile Smith of Monterey Park, California, came to Provo, Utah to attend a Smith family reunion. Lucile Smith is the grand-daughter of Hannah Van Wagoner Smith. Now Hannah was the eldest daughter of Mary Van Houten and Halmagh Van Wagoner. Our progenitor, John Helmagh Van Wagoner, was the brother of Hannah.

In 1967, Lucile Smith came to Salt lake City to attend the October General Conference of the Church of Jesus Christ of latter-day Saints. While in her motel one day, she was surprised when a representative of the Smith family from Provo called on her and brought a collection of family records and papers. These family valuables were entrusted to her care for one day only. As she began to examine them, there—before her very eyes, was the ancient sheepskin deed. A deed which was drawn up and written in 1684.

She was thrilled at the sight of it. She was fascinated with the style of penmanship. The deed was neatly written in ink. There were places where the ink had faded with time, but most of it was clearly legible. Lucile was overjoyed. What a discovery she had made! Her first thought was to get in touch with Loree Van Wagoner Orullian, whom she knew was inquiring after this ancient document.

Lucile telephoned Loree. “I have the sheepskin deed-but only for a day. What shall I do with it?”

Between gasps of amazement and pure delight Loree directed her to take the deed to Leland Van Wagoner, the photographer, and have him photograph it immediately. Leland’s wife, Irene, fastened it in position to be photographed. Then, adjusting his lighting, Leland photographed this 283-year-old deed for our book. While Erold Wiscombe, who had brought the sheepskin, carefully read the deed, Irene typed the information word for word.

So at last the mystery of the missing sheepskin deed was solved. It was only natural that the eldest daughter, Hannah, would be interested in preserving this ancient heirloom among her heirs. We are indebted to them for its safe keeping. We are grateful that the Lord opened the way so that the deed came into our hands long enough to be photographed for your enjoyment.

(17)

SHEEP SKIN DEED
This Indenture made the Twelfth Day of April Annon Domini One Thousand Seven hundred and Forty; - Between Cornelius Blinkerhoff in the County of Bergen and Province of East New Jersey, Yeoman, of the one part, and Helmech van Wagenen – of Bergen, in the County and Province aforesaid, Yoeman of the other part. – Witnesseth, that the said Cornelius Blinkerhof, for and in Consideration of the Sum of two Hundred Pounds Currant lawful money of the Colony of New-York, to me in hand paid, at and before the Ensealing and Delivery hereof, the receipt whereof is hereby acknowledged. Hath granted, bargained, Sold, and by those presents, doth grant, bargain, sell unto the said Helmech van Wagenen, his Heirs, Adminsrs and assignes, The Northerly part, the full half of all Tract or parcel of Land, Situate and being upon Pahaguess River in the County of Bergen aforesaid, being butted and bounded in manner following, viz., Beginning at a white oak marked K- - twelve notches on the side of a hill called Qannaqua hill, above the Indian burying place, thence west – fifteen Chains to a white oak Corner post Standing over a Run. Thence South forty-Seven Degrees West twenty chains to a Spanish Oak Corner, thence West fourteen Chains to a Corner post Standing on the west Side of Pahaguess River, on the edge or near the upper end of a plain, thence South twenty-three Degrees West in the plain thirty-five chains to a post thence South eighty Degrees, west Sixteen Chains an half to a white oak, and then more the same Course Eleven Chains to a white oak, thence South ten chains and an half to a black oak by a small run, thence South Seventy-three Degrees, easterly twenty-three Chains to a White Oak, thence South twenty-two Chains to a black oak for a Corner, thence South thirty Degrees Westerly twenty-eight Chains and an half to a black oak standing by a Small run of water, thence South Sixty-eight degrees, Easterly Sixteen chains to a maple standing by the fork of said Run where it runs into another run thence north fifty-five degrees Easterly, fifty-three Chains and across a hill and said Pahaguess River to a white oak for a corner, thence north twenty-three Degrees east Sixty-three Chains, thence north nine degrees east fifty-three Chains to the first mentioned Corner, to remain by Richard Ashfield his Line, the whole Tract of Land containing (besides allowance for highways) Six Hundred and twenty-five Acres, be it the same more or less, Which said Land was bought of Joseph Kirkbride, writings thereunto had, may more fully and at large appear. Likewise all my Right and Title, Claim and Demand, that I have in the Ceder-Swamp, bought of Doctor Johnson, writings thereunto had may at large appear. To have and to hold, the said granted and bargained, premises with all the Appurtinances, Priviledges and Commodities to the same belonging or in any wise appertaining, To him the said Helmech van Wagenen, his Heirs and assigns forever, to his and their own proper use benefit and behoof for ever. And I the said Cornelius Blinkerhof, for me, my Heirs, Executors, Adminrs, do Covenent, promise and grant to and with the said Helmech van Wagenen, his Heirs, & Assigns, that before the Ensealing hereof, I am the true Sole and lawfull owner of the above bargained premises, and am lawfully seized and possessed of the same in mine own right, as a good perfect and absolute Estate of Inheritance, and have in myself good right, full power and lawful Authority, to grant, bargain, Sell, convey and confirm, said bargained premises in manner as above said. And that the said Helmech van Wagenen, his Heirs and Assigns, shall and may from time to time and all times for ever hereafter; by force and virtue of these presents, lawfully, peaseably, and quietly have, hold, use, occupy, possess and enjoy, the said demised and bargained premises with the Appurtinances free and clear and freely and clearly acquitted, exonerated and discharged of, from all and all manner of former and other gifts, grants, bargains, Sales, leases, Mortgages, Wills, Entails, joynters, Dowries, Judgments, Executions, Incumbrances and Extents (the Quitrents there unto Issuing to our Souveraign Lord the King, if any be, only excepted) furthermore, I the said Cornelius Blinkerhof, for my Self, my Heirs, Excutors, Administrators, do Covenant and Engage the above demised premises to him the said Helmech van Wagenen his Heirs and Assigns, against the Lawfull Claims and Demands of a any person or persons whatsoever, for ever hereafter to warrant, secure and defend. In Witness whereof I have hereunto set my Hand and Seal the Day and Year above Written.

Signed, Sealed and delivered

his

In presence of,
Cornelius
C B
Blinkerhof

Mark

Robert Livesey

Johannes Vandevoot

The Counter Bergen (1741) August 17th personally appeared before me William Provoost judge of the Superior Court of Common Pleas for said County_________This_________grantor Cornelius Blinkerhof__________who acknowledged to have executed the same pastur voluntary Act and Deed whereby______________th same may be received.

signed by
William Provoost

witnessed
David Provoost clrk

acknowledging deed recording

[image: image8.jpg]SISTERS OF JUHN HALMGH VAN WAGONSR
BANMAR VAN WAGOMR SMITH
AN VAN WAGOIER MEBEKER

SARAH VAN VAGONER FAIREANKS

(20)

[image: image9.jpg]

(21)

OUR BIRTHRIGHT

“A good heredity from clean, upright ancestry is

more to be desired than all the titles, honors,

and wealth that the earth can bestow.”

“Those who do not treasure up the memory of their

ancestors do not deserve to be remembered by their

posterity.”

--Edmund Burke.

“The quality of one’s ancestry counts for much;

the glory of the children is in their fathers.”

(22)

DIRECT LINE ANCESTRY OF JOHN HALMA VAN WAGONER

 Name

Birth Date
Birthplace
Married

Death Date

 1. GERRIT GERRITSEN

abt. 1632
Holland

Bur. 6 April 1703

 ANNETJE HERMANSSE

Holland

 7 Sept 1696

 Married

Holland

 Children:

2. Catryna Gerretsen

abt 1656

Holland

3. Gerrit Gerritsen(Van Wagenen)
Chr. 1658
Holland

 9 Oct 1732

4. Jannetje Gerretsen(VanWagenen)19Mar 1662
Bergen, N.J.

5. Fytje Gerretsen (Van Wagenen)
30 Dec 1663
Bergen, N.J.

19 May 1734

6. Hermanus Gerretsen(VanWagenen)10Mar1667chrBergen, N.J.

7. Aeltje Gerretsen(Van Wagenen)
14 Apr 1672
Bergen, N.J.

22 Dec 1754

8. Hendrick GrretsenVan Wagenen)22 Oct 1675chr Bergen, N.J.

20 Dec 1758 w.p.
9. x Johannes Van Wagenen
11 Jan 1678
Bergen, N.J.

30 Sep 1756

9. Johannes Gerritse Van Wagenen11 Jan 1678
Bergen, N.J.

 Catalyntie Helmigse Van Houten

 6 Sep 1777

 Married

4 Nov 1703

 Children:

Bergen, N.J.

10. Antje Van Wagenen

6 Sep 1705
Bergen, N.J.

11.x Helmig Van Wagenen

18 Feb 1708
Bergen, N.J.

12. Gerret Van Wagenen

7 Oct 1710
Bergen, N.J.

13. Cornelius Van Wagenen
22 Nov 1713
Bergen, N.J.

14. Johannes Van Wagenen
 1715
Bergen, N.J.

15. Jacob Van Wagenen

1717
Bergen, N.J.

16. Antje Van Wagenen

Bergen, N.J.

25 Jan 1749

17. Jannetje Van Wagenen
22 Feb 1721
Bergen, N.J.___

11. Helmig J. Van Wagenen
18 Feb 1708
Bergen, N.J.

 Maritie Brinkerhoff

27 Feb 1709
Bergen, N.J.

 Married

26 Sep 1735

 Children:

Bergen, N.J.

18. Aaffie Van Wagenen

8 Aug 1737
Bergen, N.J.

19 Oct 1749

19. Catalyntie Van Wagenen
25 Dec 1738
Bergen, N.J.

20. Maritie Van Wagnene(twin)
7 Apr 1741chr
Bergen, N.J.

21. Antje Van Wagenen(twin)
7 Apr 1741
Bergen, N.J.

22. Cornelius Van Wagenen
1 Apr 1744chr
Bergen, N.J.

23. Jacob Van Wagenen

abt 1742

 N.J.

4 Oct 1749

24.x John H. Van Wagenen
27 Apr 1746chr
Shralbg. N.J.

 w.adm.23 Sep 1797

25. Cathryn Van Wagenen

 after 1 Feb 1787__________

24. John Halmagh Van Wagenen
27 Apr 1746
Schralb, N.J.

 w.adm.23 Sep 1797

 Ann Van Devort

17 Nov 1768

29 Jan 1840

 Married

18 Sep 1786

 Children:

26. Anna Van Wagenen

5 Dec 1786
Pompton, N.J.

27.x Halma Van Wagenen

21 Nov 1788
Pompton, N.J.

 Jan 1847

29. Bridget Van Wagenen

 1790
Pompton, N.J.___

27. Halma J. Van Wagenen
21 Nov 1788
Pompton, N.J.

 Jan 1847

 Mary (Polly) Van Houten
24 Feb 1793
Pompton, N.J.

4 Oct 1846

 Married

22 Dec 1810

 Children:

30.x John Halma Van Wagoner
1 Sep 1811
Pompton, N.J.

29 June 1886

31. Henry Van Wagoner

 1813
Pompton, N.J.

 abt 1840

32. Hanna Van Wagoner

4 Apr 1815
Pompton, N.J.

26 Oct 1901

33. Ann Van Wagoner

25 Mar 1817
Pompton, N.J.

 1891

34. Sarah Van Wagoner

11 July 1822
Pompton, N.J.

 8 Feb 1898

(186)

HISTORY OF JOHN HALMAGH VAN WAGONER

John Halmagh was born September 1, 1811 at Wanaque, Pompton Township, Bergen (now Passaic Co., New Jersey, son of Halmagh John and Mary Van Houten Van Wagoner. He was a very

___________ and ambitious person. By trade he was a carpenter, cabinet maker, mill wright, wheel wright, and skilled mechanic. He married five women, and from these marriages had nineteen children.

His first wife was Eliza Smith, who was born September 15, 1815, at Newark, Essex Co., New Jersey. They were married 24 September 1835 and sealed November 29,1889. Eliza had two children: David, born 18 July 1836, and Mary, born March 25, 1840 at Pompton Plains, Morris, New Jersey. Eliza died 13th of July or September 1840, while her children were very young, leaving John to care for them.

He met Clarissa Tappen in Pompton, New Jersey. Her parents were George Tappen and Sarah Drew. Clarissa and John Halmagh were married December 21, 1841, by a Dutch reform Minister by the name of Doolittle. After they came to Utah they had their endowments performed on November 11, 1865, in the Endowment House, Salt Lake City. They first heard Mormonism at a meeting in Meads Basin near Pompton, New Jersey. They were baptized in 1843. Shortly after they moved to Nauvoo. While in Nauvoo they helped in the activities of the Church. They were acquainted with the Prophet Joseph Smith and his wife, Emma. Tradition says that Clarissa visited the prophet’s home frequently. Before leaving New Jersey they sold their property. They gave $500.00 to the Church as their contribution to help finance the immigrants.

They moved from Nauvoo to Winter Quarters which was on the west bank of the Missouri River. They returned to Iowa to secure an outfit with which to continue the journey to Salt Lake Valley. At Honey Creek, Iowa, John Halmagh built a grist mill. While there, a son, Ephraim, was born December 22, 1844. On April 28, 1847, a girl named Hester was born. This was during a period of great hardship and persecutions for the Saints. John, the third child, was born September 13, 1849, at Pottawattomie County, Iowa. When three years old he crossed the plains with his parents. A daughter, Ann, was also born April 22, 1852, at Council Bluff, Iowa.

Little Hester became very ill and died. Her father made a casket of shingles and her mother made her clothes. With sad hearts they laid her to rest under a chestnut tree.

In the meantime, John Halmagh’s father and mother, who had accompanied them to Winter Quarters, became ill with cholera and died. His mother died October 4, 1846; his father in January, 1847. There were 600 of the Saints who died of the disease at that time. This was during the year 1846-1847. John Halmagh and his brother-in-law, John Fairbanks, made coffins from their wagon box and laid them to rest at Winter Quarters.

Before leaving New Jersey, they sent many of their belongings with Samuel Brannan around Cape Hope to San Francisco, California. Included was a small grist mill John Halmagh had made. The goods were to be transported to Salt Lake. They never saw any of these things again.

Clarissa said that they were often very weary from traveling, but when the evening meal was over and the children were in bed, they sang and danced. Her favorite song, “Come, Come Ye Saints” gave them the courage that no other song did. It buoyed them up until the journey’s end. They arrived in Salt Lake City September 20, 1852, in Captain David Woods’ Company.

While in Salt Lake, John Halmagh was employed in making furniture for President Brigham Young and for other members of the Church. He also helped with the work on the Lion and Beehive Houses and with the building of Eagle Gate.

On April 7, 1856, he married his third wife, Elizabeth Young, in the Lion House. Seven children were born to them. They were: John Alfred, Elizabeth Ann, Parley Pratt, Mary Evelyn, Frank Douglas, Estella Jane and Lilly Maud. This family lived in Provo, Utah. On November 11, 1865 they received their endowments.

His fourth wife was Agnas Millross, and his fifth wife was Zillah Player Allen. Neither of these last two wives had children.

John Halmagh built flour mills at Fort Supply for Bridger; at Payson for Charles B. Hancock; at Provo for Joseph Hilton—(this was later known as the Tanner Mills)—at Mt. Pleasant, and one in Midway.

In 1861 he moved his families to Midway to the lower settlement. It was here that he built the first grist mill in the county. He hauled the granite from American Fork, using two yokes of oxen. It was a long, slow journey with the heavy granite. He used hammer and chisel to carve the mill wheel and make it round. The same mill wheel is now on the top of the Daughters of Utah Pioneers monument in Midway.

They lived in the fort at Midway when the Indians became troublesome. They took part in the building of the community they lived in, suffering the hardships along with the rest of the Saints, and sharing each others’ sorrows and joys as a large family. While living in Midway John helped build homes. At this time he paid one dollar and twenty cents a pound for nails. He built a home for President Hatch at Heber. He also made the furniture for this home. John furnished his wives’ homes with furniture he had made.

On several occasions he furnished oxen and wagons to bring immigrants from the Missouri River to Utah. He not only designed and made furniture but he also built many wagons.

John Halmagh and his sons, David and Henry, were musicians. John Halmagh and David furnished music for dances in the early days. He made musical instruments called the dulcismer.

He was a friend to the Indians. They would do anything for him. He was a kind, good father to his families, and a good neighbor. He was a member of the High Priest quorum and died faithful to the Gospel of Jesus Christ of Latter-day Saints, on 29 June 1886, at Provo, Utah, where he is also buried.

Clarissa’s home at first was a log room with an attic above. She had many mouths to feed and did this by cooking her meals on a griddle bake oven, and by hanging kettles over a fireplace. Food was scarce but the boys helped by catching fish. She had six children born after arriving in the Valley. They were Cynthia, William, Clarissa, Henry, Orson (who died in infancy), and George. She sewed and worked by candle light. Sewing was all done by hand.

With all the hardships she never complained. She was always jovial and happy. She had a strong testimony of the truthfulness of the Gospel and never complained or said a word against plural marriage. It was hard for her to live it, but she said, “If that principle of the Gospel isn’t right, none of the rest is.” She taught the Gospel to her children, grandchildren, and great-grandchildren. She was a loving, kind mother and neighbor. She was hospitable and charitable. Clarissa was a noble character, and the life she led was a sermon unspoken.

Clarissa had an addition built on her home and when she was left alone, her son, George, and his wife, Eve, moved in part of the house. She did her own housework until a short time before her death. Her mind was keen to the very last. She enjoyed living. She lived to be 90 years, two months and ten days old. Clarissa was born 4 November 1824. She died January 25, 1915, after a short illness, and was buried in the Midway cemetery.

JOHN HALMA’S GENEALOGY

By

Genevieve Van Wagenen
John Halma had five wives,

When Eliza Died,

John Halma had five wives,

John took another bride.

Hi, Ho, Van Wagenen’s—Wagoner

Clarissa Tappen was her name,

John Halma had five wives.

Clarissa was her name.

He was quite a man,

Large families are a blessing,

Yes, he was quite a man,

As in that early day,

As you all can see

So to this union

From this Van Clan.

Ten children came to stay.

John took a pretty bride,

John chose another wife,

The first one by his side,

The third in his heaven,

Her name was Eliza Smith,

Elizabeth Young her name,

Her name was Eliza Smith.

They had children seven.

David was their son--

However you spell your name,

Their one and only son.

With an “E” or letter “R”

He spelled his name with “EN”

You are one of the Van Clan

So we have Van Wagenen.

We’re mighty glad you are.

(The very young can learn their genealogy and have a greater appreciation of their ancestry, if they will sing these words to a popular nursery tune. Note: as John Halma’s fourth and fifth wives had no children, their names were not included in the song.)

Sung by the Hawkins sisters: Cosette, Yvonne, Francine, and Sherri, for the Van Clan reunion at Fairmont Park, August 13, 1966. They were accompanied by their mother, Miriam Van Wagenen Hawkins. They are the great-great-great grandchildren of John Halmagh.

[image: image10.jpg]

(188)

(189)

HOW THE FIRST “VAN’S” WERE CONVERTED

TO

The Church of Jesus Christ of Latter-day Saints.

By

Genevieve Van Wagenen

Halmagh John Van Wagenen and Mary (Polly) Van Houten were both of Dutch descent. They were married December 22, 1810 at Horseneck Dutch Reformed Church, Bergen County, New Jersey, by reverend John Duryee.

Halmagh and Mary settled in Wanaque, Pompton township, Bergen County (now Passaic County), New Jersey. Here they became the parents of five children: John, Henry, Hanna, Ann, and Sarah. They were a happy, industrious, thrifty, hard-working family. Halmagh was a farmer. He grew a variety of crops, including flax. From the flax Mary wove linen tablecloths, sheets, towels, and material which she colored for her children’s dresses. As the children grew, Mary taught them to mend, darn, patch, and care for their belongings. She taught her daughters to card, spin, weave and sew.

Mary was a good homemaker and kept a very attractive home. Her needlework pieces were real art treasures. She made a marvelous carpet of wool. Taking the wool from sheep they raised, she dyed it several colors. She carded and spun it into heavy yarn and wove it into a magnificent carpet, which was given to cover one of the rooms in the Nauvoo Temple.

Mary was neat and very particular and she taught and trained her daughters well, She said, “Learn to do your work well now. When you get older, if you want to slight it then, you can. But you must learn to do it right.”

John, the eldest son, was apprenticed out for seven years. He learned the carpenter and the wheelright trade. The Van Wagenen”s Built a lovely home in Wanaque. It had a beautiful hand-carved walnut staircase and china cupboards which the family were very proud of. No doubt John was the creator of these beautiful carvings.

The Van Wagenens were a happy, united family. United in all but one thing—religion. Mary was a Presbyterian. She was devoted and faithful to her church. Halmagh, on the other hand, would not attend or have anything to do with any church. In fact, he was very much opposed to religion. Halmagh’s attitude worried and grieved Mary. She wanted her children to be Christians-good Christians—but how to accomplish it with a house divided? Halmagh was firm in his convictions. “I can’t see anything in religion,” he said.

It was about this time that the Mormon missionaries came to New Jersey. Out of curiosity John, the eldest son, attended some of their meetings. He bought a Book of Mormon and some other Mormon literature. Knowing the sentiments of his father and not wishing to hurt his mother, he kept the book secreted in a drawer in his room. Every opportunity he could find he would slip into his room and read the book. It fascinated him. He could hardly put it away to do his work. He attended more meetings, asking questions and received enlightening answers. John studied and prayed and asked for guidance. By now, the Book of Mormon was more than interesting or fascinating—John knew it was true. He had a testimony. He was so thrilled with what he read and heard, he longed to share it with his family but he didn’t dare. Prudence and fear of ridicule stopped him.

One morning the men folks were away at work. Mary was ironing. Her aged mother was busy darning socks and humming as she rocked by the fire. Sarah was preparing the bread for the oven. “Sarah,” called her mother, “as soon as you put the bread in the oven, come here. Will you please gather up the stockings, these grandma had darned, and take them with these shirts I’ve ironed to John’s room. Put them away neatly and while you’re there, tidy up his room. I think John has been neglecting it lately.”

Sarah climbed the stairs with an armful of carefully paired and rolled stockings and the shirts. She opened the door and tossed the socks on the bed while she hung the shirts in the wardrobe closet. She began tidying up the room. She pulled open the stocking drawer to put them away. For a minute she stood frozen to the spot. Her eyes bulged. Her mouth gaped open wide. She gasped a deep breath. Automatically her hand flew to her throat and she pressed it hard against her chest as if to keep her pounding heart from bursting. Was she seeing things? Slowly and cautiously she reached her hand out and touched it. It was real! But what was it doing here?

MORMONS. The word seemed to leap at her. She had heard of the Mormons—the Minister had warned everybody about the awful Mormons. A sickening feeling came over her. She must tell mother. Never had Sarah made the stairs in such record time. From the hall she motioned for her mother to come quickly. This was private. Grandmother (Annatje Roome Van Houten) must not know. At her age it would upset her terribly.

“What is it, Sarah? You look like you have seen a ghost.”

“It’s awful, mother! It’s awful,” she whispered. “I’m afraid John is going to join the Mormons.”

“The Mormons? That’s nonsense! Wherever did you get an idea like that?”

“He’s got their terrible book in his drawer,” said Sarah. “I saw it with my own eyes. I touched it.”

“Well don’t you worry your pretty head anymore,” she said reassuringly. “I’ll take care of the matter. John has better sense than to do a thing like that. Whatever you do,” she warned, “don’t say anything about this, to anyone—least of all to your father.” Sarah promised. She visioned what it would be like if he knew.

Mary couldn’t settle down to her work until she had opened the drawer and verified the evidence. There it was in black and white. She closed the drawer quickly. A feeling of restless uneasiness swept over her. She tried to put it out of her mind, but it kept coming back. “John is a good sensible boy,” she kept reassuring herself. “He wouldn’t do this. It’s just that he has an inquiring mind, and I’ve always admired him for that.”

As Mary sat down to help grandma with the mending, grandma inquired, “What’s bothering you, Mary? You look worried.”

“I’m just tired, Mama.” But Mary was worried. She was recalling how much of late John had chosen to stay in his room. And he had been evasive occasionally, as to his whereabouts, when he had gone out lately. Maybe Sarah was right. Maybe John was thinking of joining the Mormons. “I must handle this tactfully,” she vowed to herself.

The next evening, after a day of much praying for guidance, and after most of the family had retired, Mary knocked on John’s door. His lamp still burned. “It’s mother, John. May I come in?”

“You’re always welcome, Mother,” he said, as he slid the book under his pillow. Mary pulled the chair near his bed. She held his manly hand and looked into his sun-tanned face and his honest blue eyes. “It’s about that Book of Mormon, son.” There was a moment of awkward silence.

“You found it?”

She nodded her head affirmatively.

“I’m glad you found it. Have you read any of it?” he asked eagerly.

“No, son.”

“You’ll want to read it, mother. It’s the most wonderful book I have ever read. I know it’s true.”

“Now John,” she said in a cautioning voice, “how do you know?”

“Let me read you something,” he said, turning the pages of the Book of Mormon searchingly. “Here it is, Moroni 10:4-5. Listen carefully to this promise, mother.” He read: And when ye shall receive these things, I would exhort you that ye would ask God, the Eternal Father, in the name of Christ, if these things are not true; and if ye shall ask with a sincere heart, with real intent, having faith in Christ, he will manifest the truth of it unto you, by the power of the Holy Ghost

And by the power of the Holy Ghost you may know the truth of all things.

“Mother, I have followed the Prophet Moroni’s counsel. I have earnestly and sincerely prayed and I know it is true. If you would only read it, mother, I would be so happy. I’ll put the book in the desk in the hall. Then you can read it whenever you get time. You better not let dad see it,” he cautioned. “Mother,” he said, full of enthusiasm, “you will find it so interesting, you won’t be able to leave it alone. Say, Mother, I’ll bet you didn’t know that Jesus visited America after His crucifixion. Well, He did. It tells all about it in this book.” John turned the pages to where he had it marked. He briefed his mother in on a few details surrounding the occasion: Jesus stood in the midst, he commanded the multitude that they should kneel down. “Let me read it to you. It is in III Nephi, Chapter 17:15-17: And when he had said these words, he himself also knelt upon the earth; and behold he prayed unto the Father, and the things which he prayed cannot be written, and the multitude did bear record who heard him.

And after this manner do they bear record: The eye hath never seen, neither hath the ear heard, before, so great and marvelous things as we saw and heard Jesus speak unto the Father.

And no tongue can speak, neither can there be written by any man, neither can the hearts of men conceive so great and marvelous things as we both saw and heard Jesus speak; and no one can conceive of the joy which filled our souls at the time we heard him pray for us unto the Father.

“How beautiful,” she said. “I think I would like to read the Book of Mormon.”

“Don’t forget Moroni’s promise,” John reminded, as she closed the door behind her.

It was just as John had predicted. She couldn’t leave it alone. Household tasks were neglected s she read aloud to her family. They listened first out of curiosity, but curiosity was soon replaced by enthusiastic desire. There was plenty of suspense, especially when they had to interrupt the story and quickly put the book back in the desk when Halmagh showed up unexpectedly.

They talked about the things they read with John. They began going to the meetings to learn more. They were greatly impressed with the Book of Mormon, the Gospel, and the missionaries. They were all convinced it was true. They decided to be baptized. Mary had not mentioned a thing about it to Halmagh. The children hadn’t let a word of it slip in front of their father.

The day for the important event arrived. The house was buzzing with activity as they made preparations.

“What’s going on?” demanded Halmagh. “What is this you folks are all so busy about?”

Mary’s heart began beating faster. Suddenly she felt as if a chill wind had flung open the door.

“You seem to have some secret,” said Halmagh sternly.

Mary moistened her dry lips. “You see, Halmagh,” she said apologetically. “I have been going to tell you, but it seems I just haven’t had the opportunity.” She lowered her eyes, straightened her skirt. “You are so opposed to religion. I meant to tell you before we went. You see, we have all decided to join the Mormons, if you don’t object.”

“So you have been keeping me in the dark,” he said in a very disappointed tone. Then a big smile wrinkled his face. “You are not the only one with a secret.” His eyes twinkled merrily. “You see, I found John’s book. I, too, have read the Book of Mormon. So if you will get my things ready, I will go with you. I want to be baptized also.”

Everyone was very much surprised but so happy and delighted. The children hugged and kissed their father. Mary, having recovered from the shock, now rushed into Halmagh’s waiting arms. “You really want to be baptized?”

“I was never more serious in my whole life,” he said. “I know the truth when I hear it.”

With a testimony of the truth, happy hearts and a wonderful feeling of unity, they stood as a family on 13 April 1844, by the waters of baptism, and Elder John Leach baptized each one into the Church, including Grandma Van Houten.

Halmagh could see real value in the Gospel. He attended his meetings and was devoted to the Church. Halmagh was willing to make any sacrifice for the Church. In 1844, the Van Wagenen’s desired to join the Saints in Nauvoo. They were unable to sell or dispose of their property in New Jersey, so they left it behind. They established themselves in Nauvoo. Here they endured the persecution and hardships with the Saints.

On the 25th of April, 1846, they left their home and the beautiful city of Nauvoo for the West, where they hoped they could worship God according to the dictates of their conscience. They crossed the Mississippi River in May and traveled to Winter Quarters. Here they were to spend the winter. Again they build a home. They made their own furniture, beds, tables, benches, etc. But due to the severe hardships they encountered, and the lack of necessities, Mary died in October, 1846, and Halmagh died soon after, on the 4th of December, 1846. They were laid to rest in the Pioneer Cemetery, on the bench above the Winter Village. Their children came to Utah. They became stalwarts in the Church, remaining true and faithful. They raised up a noble posterity, full of faith and devotion and an honor to their courageous ancestors.

In 1936 the Church dedicated a beautiful monument at Winter Quarters, now known as the Pioneer Memorial Cemetery, Florence, Nebraska. It was erected to honor and pay tribute to those faithful, courageous Saints who “gave their all” for the Gospel. The names of Halmagh Van Wagoner and Mary, his lovely wife, are inscribed among the faithful, so honored.

Dr. Avard Fairbanks, the famous sculptor, who was commissioned to create this great monument, is the second great grandson of Halmagh and Mary Van Wagoner.

Note: Many Nauvoo records were destroyed when the Saints were fleeing Nauvoo. The wagon loaded with records tipped over in the river. This is one reason we see more than one baptismal date. Even though many had personal histories and diaries with these dates recorded, they couldn’t be verified with Church records.

SONG OF JOHN HALMAGH’S GENEALOGY

By

Genevieve Van Wagenen
John Halmagh had five wives,

When Eliza died

John Halmagh had five wives,

John took another bride,

Hi, ho, Van Wagenen’s—Wagoner,

Clarissa Tappen was her name,

John Halmagh had five wives.

Clarissa was her name.

He was quite a man,

Large families are a blessing

Yes, he was quite a man,

As in that early day,

As you all can see

So to this union

From this Van Clan.

Ten children came to stay.

John took a pretty bride,

John chose another wife,

The first one by his side,

The third in his heaven,

Her name was Eliza Smith,

Elizabeth was her name;

Her name was Eliza Smith.

They had children seven.

David was their son--

However you spell your name,

Their one and only son.

With an “E” or letter “R”

He spelled his name with “EN”

You are one of the Van Clan,

So we have Van Wagenen.

We’re mighty glad you are!

Sung by the Hawkins sisters: Cosette, Yvonne, Francine, and Sherri, for the Van Clan reunion at Fairmont Park, August 13, 1966. They were accompanied by their mother, Miriam Van Wagenen Hawkins. They are the great-great-great grandchildren of John Halmagh.

The very young can learn their genealogy and have a greater appreciation of their ancestry, if they will sing these words to the simple tune of a familiar nursery rhyme.

NOTE: As John Helmagh’s fourth and fifth wives have no children, their names were not included in the song.

(193)

[image: image11.jpg]

(195)

JAMES HENRY AND HANNAH VAN WAGENEN SMITH

BOOM! BOOM! BOOM! Aside from his birth on the 16th of March, 1805, at Littletown, Morris county, New Jersey, the first incident in the life of James H. (Henry or Horace) Smith was when he was playing in a band that went to Delaware Bay to greet La Fayette as he returned to the United States to participate in the celebration of the 50th anniversary of the Declaration of Independence. The band was so excited that it marched right into the water as far as it could and still keep on playing. The boy carrying the bass drum held it up over his head standing in water up to his armpits!

The next known record is of his marriage to Hannah Van Houten Van Wagenen (as she spelled it). Their first child was born in Newark, the next five in Pompton, two in Salt Lake, and the last three in Big Cottonwood.

In March of 1844 they joined the Church of Jesus Christ of Latter-Day-Saints and made arrangements to go to Nauvoo. There has been a great deal of speculation about the disposition of a sheepskin deed to a large amount of property in northern New Jersey, at this time. The family is recorded as arriving in Salt lake on September 12, 1847, with the Jedediah Grant Company. They were in the 4th ten of the second 50 of the third hundred.

James is said to have been the first choir director in the Valley. He walked a ten-mile round trip twice a week to rehearse the choir, and then did it again on Sunday to perform! In 1856 he was ordained a High Priest. It is in the record of this ordination that the middle name is given as Horace. Family tradition says it is Henry. In five censuses merely the initial is given.

Sometime soon after arrival in the Valley, James incurred the displeasure of Brigham Young for perhaps two reasons: trading with the 49ers and for not participating in plural marriage which, it is thought, Hannah would not permit, though there is a story that she “kicked him out” because he wanted to take another wife. Be that as it may, we know of no record that he ever did this. Halma said the Danites, Brigham Young’s bodyguard, threatened him, so he and his second son, Josiah, whose wife had just died, hid in a load of hay with their musical instruments and came to California. He went back to Utah several times to persuade his wife and family to come to California with him, but she would not come.

By the late 50’s they had moved to Provo and were busy taking up homesteads, engaging mainly in farming, but also in building and running a brickyard, molasses mill, and sawmill. The following are some references in MEMORIES THAT LIVE….A CENTENNIAL HISTORY OF UTAH COUNTY:

“The Martial Band in pioneer days furnished music for the militia. John Smith, Shepard Smith, Joseph V. Smith, Cyrus (Josiah) Smith, and Halma V. Smith were among early members.”

In 1858 an ordinance was amended regulating the selling of liquor. By this time the dispensing of liquor was steadily becoming a problem.. The license of James Smith and Company was revoked.”

In a list of Provo Indian War Veterans from 1850-1868 James Smith was #32 in an unalphabetized list of 120. There is a story that James was an Indian interpreter. One time one of the chiefs asked for help to get home. “What’s the matter, Chief, are you lost?” James asked him. “Ugh, me no lost, me here, wickiup (Wigwam) lost!”

“A second sawmill also served the community of Pleasant View. The three Smith brothers, Joseph, Henry, and Ted built this one, floating logs down the river. They also took up Cascade Springs and after completing the task of securing Water (see the story of the Smith Ditch) for their land, raised choice fruits, grapes and watermelons. There was also land homesteaded by James Smith north and south on the extreme edge of the east side of the west Provo Bench in 1876.”

“A molasses mill was located below the hill at the northeast corner of the Grand View Church. It was operated by James Smith.”

There are stories of the Smith Band travelling to Idaho, Montana, Nevada, and California. They prospected during the day and played and entertained at night. Each boy had his specialty in addition to his music. Halma told fortunes by “casting horoscopes.”

Halma told how they encountered a herd of wild boars in the Tehachapi Mountains between Bakersfield and Los Angeles on one of their trips. They were quite frightened and thought their end had surely come. Their father ordered them to stay absolutely still. This they did, and the herd separated and passed by them on both sides as if they weren’t even there! Not a one had a scratch! Another time, one of them poked some centipedes with a metal cane and received such an electric-like shock he couldn’t let go of the cane.

A Joseph Smith, possibly James’ father, is listed as the only musician in a New Jersey Company during the War of 1812. He must have been the bugler! My grandfather, Halma, said his grandfather was a judge. All we have been able to locate is a Joseph Smith who seems to have been a clerk of the court in that he witnessed wills and took inventories of estates. So we have many index references that merely state this fact. This, in addition to the name of Smith to trace!

We are continuing to search for descendants of this couple. From the eight of their children we are at lease partially in touch with, there are over 500. We’re still on the trail of the two for whom we yet have no contact. With the formation of a James H. and Hannah Smith Family organization on June 26, 1966, we are encouraged that much progress will be made. The heritage these two have left in blood, sweat, tears, smiles, love and faith, must be preserved. To this we their descendants, do dedicate ourselves.

CHARTER OF NAUVOO

By Hannah Van Wagoner Smith

Illinois legislation, it rules with gentle care accepted our petition, answered well our prayers.

We have always had to wander as strangers it is true; ‘till legislation granted us a charter for Nauvoo.

Missouri was distracted and harassed in her mind for fear the Mormon people a resting place should find.

But legislation, fearless of what the state could do, has granted us a favor and charter for Nauvoo.

Our city and its legions will be able now to stand and hold up our religion in spite of Satan’s band.

So Bretheren, now be faithful in what you have to do. Go build a house of God, and we will worship in Nauvoo.

Then we will ask our God to bless us, and our dear country, our city and its legions and university.

We will tthank Him for a Prophet, he has told us what to do; He gave us an inheritance and charter for Nauvoo.

Our city is delightful, also a place of rest, The poor may here find favor and all who are oppressed.

We have chosen us a mayor and alderman ‘tis true, and officers sufficient to govern our Nauvoo.

Farewell to you our enemies. You hate without a cause; you have misused our people; despised God and His laws.

You choose to follow Satan, so in his paths pursue, but never come to trouble the people of Nauvoo.

Come all my loving Bretheren who are both rich and poor, Bring all your tithes and offerings and let your hearts be pure

Then like the Sons of Enoch, may we in wisdom grow, and live and ever flourish in the city of Nauvoo.

(198)

HISTORY OF ANN VAN WAGONER

Henry Nebeker and Ann Van Wagoner were both descendants of the early Dutch settlers of New Jersey. Henry Nebeker being born in Jersey City, Bergen County, New Jersey, which was the first settlement of New Jersey being established as a trading post. He was born Feb. 1, 1817.

Ann Van Wagoner was the daughter of Halmagh Van Wagoner and Mary Van Houghten, who were both natives of New Jersey. At Wanaque, Pompton Township, Passaic County, New Jersey March 25, 1817, Ann was born. The occupation of this family was farming; they owned much land. The first 20 years of her life was spent there. During that time when a child, she was laid out for dead with yellow fever.

Here Ann married John Hafen. To this union three children were born. The first, Ann dying in infancy. The two others were William and Mary Hafen, who came to Utah. She was divorced from John her first husband.

In 1845 Ann and children were living with her father. Through the missionary work of Parley P.

Pratt the Van Wagoner family were converted to the Church of Jesus Christ of Latter-Day-Saints. She with her children and father’s family made preparation to go to Utah. Their first step was to go to New York City, where she was baptized into the church. Ann had her endowments in the Nauvoo Temple. In the spring of 1847 they started with the first company to their home in the West.

At Winter Quarter, Omaha, Nebraska, Ann’s mother Mary died. The advice from the Presidency of the branch of the church was that their company was too late to cross the Rocky Mountain that fall. They accepted the council and went as far as the Winter Quarter and remained there during the winter. While there, her father and mother died and was buried. It was in Winter Quarters she met Henry Nebeker and they were married on December 4 1845. In February 1847, they began their journey to the great West. Ann drove an ox team all the way across the plains in a covered wagon.

The colonists who came the first year, save a few, lived in the stockade of the Old Fort located on Pioneers square in the south west part of the city, for the first winter. It was enclosed, the east side with log houses, the north side and west side with adobe walls. It was rectangular in shape. A large gate on the east was left closed by night for protection from the Indians. The floors of the houses or huts of the fort slanted inward, doors and windows faced the interior, but each house had a small loop hole for a look out.

The first part of the winter was very mild, but as the season advanced heavy snows fell, then melted and soaking through the dirt and willow rooks, descended in drizzling streams upon their beds and provisions. Umbrella’s were often used while in bed, or held in one hand while turning beef steak with the other.

Situations were far from pleasant, almost pitiful at times especially during sickness. Swarms of vermin bed bugs, mice infested the forts, while wolves prowled outside making the nights hideous – attacking the cattle on the range.

In February 29, 1848 her son Ammon was born. It was in one of those leaky roofed houses, while lying in bed, pans were placed on the quilts to catch the water as it dripped through. So they experienced the trials of the early Utah pioneers in food, clothing and shelter. They lived in Salt Lake City for four years. George was also born here. In 1851 with fifteen other families, they moved to Payson. On account of the water being scarce, they could not stay in Payson, so they with David Crockett and John B. Fairbanks, went to Salem and they were the first settlers of Salem. While there they helped to build the Salem Dam and the Salem Fort which was built of adobe on the West side of the dam. In 1852 they came back to Payson.

Three children were born in Payson; Florence 1854, Susanah 1856, and Henry 1859. Henry Nebeker built a little school house which still stands on the East of the Nebeker house, which marks the south east boundary of the Old Fort. The school teachers were Jane Simons, Mr. Wright, Isaiah Coombs and William Reed. Henry also built a molasses mill west of the Ammon Nebeker home on Peteetneet creek.

A man by the name of Wall, bought an Indian boy from the north, sold him to Mr. Nebeker for $60.00. This Indian was adopted into the family and was liked and respected by all of them. He was named Cush.

In 1855, the Salmon River Missionaries were called and Henry Nebeker was one of the twenty-seven missionaries to lease their homes in Utah for the purpose of locating a mission among the Bannochs, Shoshone and Flatheads. They located on the Snake River, which at that time was part of Oregon. The Mission failed, for the twenty-seven men were but a handful when compared to the many savages that they went to work among. They suffered many hardships so President Young ordered the men home.

Then in 1867 or’68, Henry with his families responded to the Muddy Mission call. While in Payson, Henry Nebeker took advantages of the early opportunities and for those days was quite well established financially. In making preparations for the mission and because of the failure of the mission, most of his property went at a sacrifice. They made two trips (They took a threshing machine) to the Muddy during the time of the mission. The second trip, they took eleven mules and some horses. These were stolen by the Indians.

On the Muddy, they had a fairly good home built of adobe, with cane roof covered the dirt. This house was in the fort. Also a town corral was built of rocks to keep the cows from the Indians. Mr. Nebeker bought a cotton gin and hired Indians to pick cotton.

Due to failure of the country to reach what was represented to them, President Young released the Missionaries to go whenever they wanted. Ann Nebeker and her family came back to Payson. While Mr. Nebeker remained at the Black Holes on the Sevier River with a second family.

Through all the trials and hardships, no one ever heard a word of complaint or dissatisfaction from Ann Nebeker. Through it all she remained a faithful and devoted Latter-Day-Saint and her teachings have lived until the present day. Two of her favorite maximums were “Every tub must stand on it’s own bottom,” and “It is better to suffer wrong than to do wrong.” She had high ideals and lived up to them. These characteristics stood out: Faith in God, and respect for the Priesthood, Love for the scriptures, reverence for sacred things. Home life was a living example to family and friends.

(201)

[image: image12.jpg]

(201)

HISTORY OF SARAH VAN WAGONER ** WIFE OF JOHN BOYLSTON FAIRBANKS

Sarah Van Wagoner was born at Wanaque, Pompton Township, Berger County, (now Passaic County), New Jersey, the 11th of July 1822. She was the third daughter and youngest child of Halmagh John and Mary Van HoutenVan Wagoner. They were both of Dutch descent. Their ancestors came from Holland in the early 1600’s. The Dutch people bought their land from the Indians, thus avoiding fierce combats and ill feelings. They owned large tracts of land. When I was a child, my grandmother took me on her lap and said, “My dear, when Grandma gets her property, you nor your children will ever have to work hard as we do now. We will have all the money we need.” When their family decided to go to Nauvoo, they left their property in the hands of supposed friends. When they took the deeds back to claim the property, a law had been enacted in New Jersey. If land was left for twenty years, no claims could be brought against it. So we lost the property. The Van Wagoner home in New Jersey had been remodeled, but the beautiful hand-carved walnut staircase, the antique cupboards and the doors and many other parts have been preserved. My father and brothers have visited this home.

Grandmother’s father was a farmer and among other products, he raised flax. Her mother would weave linen for table cloths, towels, sheets, etc. She colored some for her children’s dresses. The children thought cotton dresses were nicer because to them it was a newer material.

The Dutch people were hard workers and thrifty. They had always been taught economy. The girls were taught to card and spin, weave and sew, to mend, darn and patch and care for their things.

Grandmother wove a beautiful linen bed spread in a very intricate design. It is over a hundred years old. She made a marvelous carpet of wool. She carded the wool from sheep they raised. Colored in several colors, spun into heavy yarn, she wove it into a carpet. She gave this to Sarah, for a wedding present. Grandmother Sarah gave this carpet to cover one of the rooms in the Nauvoo Temple.

My Grandmother and her sisters would sit and tell stories of their younger days and laugh until tears fill their eyes. They must have had a very happy childhood. Their brother John was apprenticed out for seven years. He learned the carpenter trade and the Wheelright trade.

One day, my grandmother noticed a strange young man across the street. He was tall, slender, good-looking with a noble bearing. Grandmother rather glibly remarked, “That’s the fellow I am going to Marry.” She met him soon after at a cottage meeting. It was the beginning of a romance. and John B. Fairbanks became a frequent visitor at the Van Wagoner home. They were married the 31st of August 1844.

The Van Wagoners had one problem, Sarah’s grandmother was about eighty years old. Her name was Ann Roome Van Houten. They did not want to go away and leave her alone and felt the journey would be more than she could stand. They were thinking of putting a bed in the wagon so she could ride lying down. About two weeks before they left she was taken suddenly ill and died, and was buried by the side of her husband. She had been baptized into the church.

The Van Wagoner family and the Fairbanks family who had joined the church left New Jersey with some other families in 1844 to make their home in Nauvoo with the saints. Here John Boylston Fairbanks built a beautiful two story brick home which was furnished well. Their first child was born here, the 27th of June 1845. He lived only six hours but was blessed and named John Joseph Fairbanks. While in Nauvoo Grandfather worked on the Temple in 1844 and 45. John and his wife Sarah received their endowments the 21st of January 1846 and were sealed the 23rd of January, 1846. They consecrated their property in Nauvoo to the Church.

On Saturday, the 25th of April, 1846, they left their home and the beautiful city of Nauvoo for the West, where they hoped they could worship God according to the dictates of their conscience, unmolested. They crossed the Mississippi River in May and traveled to Winter Quarters. Here they spent the winter.

They built a saw mill and a grist mill. They knew these homes were only temporary but they built well for many people would follow after them. They would need comfort and rest, before starting on a longer and more difficult journey. Some lived in dugouts. They made caves in the sides of the hills—just any kind of shelter for the winter. They made their own furniture, beds, tables, benches, etc. Grandfather mentions building a chimney and shingling their roof. Grandmothers’ Mother, Mary, died in October, 1846. Sarah’s second child, little Harriet was born in November one month before her father, Halmagh John died 4 December 1846. (Death dates on Headstones at Winter Quarters.) Grandmother was quite ill all winter, Patriarch John Smith, father of George A. smith, came and gave her a blessing. He said her days should be prolonged upon the earth, that she should live to raise her children in the fear of the Lord. She began to recover from that time and was given health and strength to walk. They left Winter Quarters the 17th of June, 1847, for their long journey across the plains and into the Valley of the mountains.

They were in the 4th company of 10, Grandfather Fairbanks, Captain; in the second company of 50, Brother Snow, Captain; and third hundred, with J.M. Grant as Captain.

They arrived safely in the valley October 6, 1848, with the winter before them. That winter they lived in the wagon box. It was a mild winter and they did not suffer. In the early spring they moved into their own log cabin in the first ward. Uncle David Fairbanks, Grandfather’s brother, was appointed 1st Bishop, and Grandfather was ward clerk. Here two sons, Henry and Nathaniel were born. President Brigham young advised the people to move into the country. Grandfather, his brother David, and a number of friends went as far south as Payson. There the water was so scarce they were not allowed to settle. They went about three miles east to Pondtown (Salem) and camped near some springs. They made a dam and planted a garden and put in crops.

That winter the Indians were very troublesome. It was unsafe for so few families to live by the Springs, so they all moved to Payson. The men built a dam in Payson Canyon that retained the spring runoff. This helped to conserve and increase the water supply. Payson became their permanent home. Grandfather built a large two-story adobe house. They now had six children: Harriet, Henry, Nathaniel, Sarah, John, and Mary. The tenth of August, 1857, their four-year-old daughter, Sarah Ann, died. The next year, 1858, Grandfather was called on a mission to the White Mountains, and Grandmother was left with five small children and a baby three weeks old.

In this year Johnston’s Army came to Utah. It was called the year of the move, for the people in Salt Lake City were asked to move South, leave their homes to be burned in case the Army was hostile.

August 6, 1859, their second son, Nathaniel was run over and killed.

Grandmother would card and spin her own yarn, color it and get it ready for the weavers. The girls were happy with their new striped dresses. Like other pioneer women she made soap, candles, carpets, made lye from wood ashes to soften the wash water, did her own sewing, knitted stockings, etc. For Christmas she made and dressed rag dolls for the girls, jumping jacks and handmade toys for the boys. Their sweet meats were molasses candy and fried cakes.

In 1858 the Relief Society was organized with Sarah Fairbanks as Treasurer. This position she held for twenty years. Payson was divided into four districts. They were called “wards,” but all functioned under one bishop.

Grandfather filled three missions and his wife had the care and responsibility of the home and family during his absences. She was left a widow with eight children, four sons and four daughters. The oldest son and oldest daughter were married. She had eleven children, six boys and five girls; eight children survived her. She taught them obedience to the principles of the Gospel and instilled into their minds faith in the Lord Jesus Christ. She lived a long and useful life and died February 8, 1898, at Payson.

Note:

Mary Van Houten, wife of Halmagh John Van Wagoner, died 4 October 1946. Journal History – Tragedy at Winter Quarters, by Andrew Jensen.

Halmagh John died January, 1847, at Winter Quarters. John B. Fairbanks’ Diary.

(203)

[image: image13.jpg]

(204)

[image: image14.jpg]

(205)

[image: image15.jpg]an
|

(206)

[image: image16.jpg]George Bmery, Sareh (P-,;m 5. Spperaon
Richard Dals, Mles Sidney, Renee, Dan Mery, Robert Sperry

(207)

DESCENDANTS OF JOHN HALMAGH VAN WAGONER
First Wife Eliza Smith Posterity

Second Wife Clarissa Tappan posterity

Third Wife Elizabeth Young Posterity

Fourth Wife Agnes Melbrose No Issue

Fifth Wife Zella Allen No Issue

(209)

DAVID VAN WAGENEN

David Van Wagenen was born July 18, 1836 at Pompton, New Jersey. His father was John Halma Van Wagener and his mother was Eliza Smith. He had one sister, Mary, who married a man named Alfred Newell. She died in Utah at the age of 21, not long after their marriage. David’s mother died when David was only seven, and he was raised by his stepmother, Clarissa Tappen. After his father’s second marriage they accepted the Gospel in New Jersey, and moved with the Church to Nauvoo. They passed through all the early persecutions and hardships.

Afterwards, the family emigrated to Utah, crossing the plains with ox teams in the year of 1852. John Halma had sent all the family belongings with the ship “Brooklyn” and the Samuel Brannan Company. Through some mismanagement his property was lost and they were never able to get anything out of it. They settled in Provo where David assisted his father in building the first grist mill in Provo, called the Tanner mills. David continued to work as a miller until he moved from Provo to Provo River Valley (Heber Valley). He passed through the early hardships with the early settlers of Provo, subsisting on suckers for meat, and ground cherries and wild segos for their fruit and vegetables. Luckily, being a miller, he was among the first to benefit from the flour.

On March 25, 1857, under those stringent conditions he married Julia Ann Provost, whom he had known in New Jersey. She was a beautiful young lady with black hair and black eyes, and two years his senior. She was the daughter of Luke Provost and Julia Ann Wheeler. They started housekeeping being very limited in their household effects and food supply, but Julia, in addition to keeping house, helped gather the ground cherries and dig the segos.

David was an accomplished violinist, and with his violin playing at many dances and with his occupation at the mill, they succeeded in making a livelihood while in Provo. He took an active part in the band, playing both the violin and the clarinet. He was at one time considered to be the best violinist in the State of Utah.

Their first child, Eliza, was born December 18, 1857, in Provo in a small log house adjoining the present home of Jasper Bird. This house, which his father had built in the early fifties, is located on 5th West and 4th North. The fancywork on the cornice of the house and the roof is about the same as when the house was constructed.

In spite of the stringent times and hard circumstances, they decided to take more obligations, thinking that a son might be some good to them. A son, David, Jr., was born to them November 20, 1859, at the same house. Noting the rapid increase in the family, they decided to take up their abode on the frontiers where opportunities were greater. They moved to Heber Valley, where they were among the first settlers.

There was an unsettled interest in his mother’s estate, so it became necessary for him to go to New Jersey to have it settled. He and his family had to journey as far as Iowa with ox teams, a distance of about 1500 miles each way.

While they were in Iowa another son, John, (named after his grandfather) was born on February 13, 1862. They journeyed back after the estate was settled to Heber, where he changed his name from Van Wagenor to Van Wagenen, as he found it recorded on all the Eastern Church records as such.

Arriving from back east in the fall of 1863, he assisted his father in building the first grist mill in Provo River Valley. It was located at the lower of two settlements on the Snake Creek, which is about a mile and a half south of where the town of Midway now stands.

Because the Indians located on the Uinta Reservation were causing them a lot of trouble, the two settlements on Snake Creek decided to move together. They moved midway between the settlements and called the town “Midway.” There was a lot of limestone rock in this location, which was made by the hot water that overflowed the land. It was selected by the snakes, scorpions, and tarantulas as an ideal place to raise their young. Even with all these natural enemies, the people of Midway considered the Indians their greatest trouble. Coming in from the Uintah Reservation, they would try to beg everything from the settlers. They would drive off the cattle and horses and take them back to the reservation. In some instances, the Indians were followed and the stock was brought back at the peril of the lives of those that followed them.

As the settlers started to spread out over the country, they ran into quite a bit of trouble with the rattlesnakes. Inasmuch as the snakes were plentiful, and Salt Lake City would pay a dollar an ounce for snake oil, David and his friend Bill Wood took to snake hunting. They reportedly captured 200 snakes in one day. There was also quite a bit of money in other natural resources of Midway. The bark from the trees was found to be very useful in the tanning of leather. In later years the rock was burned into lime and used for building houses. This lime was generally considered the best in Utah, and it was shipped as far as Park City to be used for building and fluing.

David Van Wagenen was also quite a cabinet maker, making bedsteads, cupboards, tables and chairs. These were not sold on the installment plan, but were traded for anything the people had to trade. With his tiny lath mill he supplied people with lathing from all over the county. His son David had this to say about his carpenter work:

“The bedsteads were not quite as fancy as they are now, but for durability and strength they had no equal. I think there are some still in use. With the little turning lathe he used, many a bedstead, stand, table, lounge, and chair was turned out. No springs in those days. Instead, straw beds, feather beds, and quilts. We didn’t have carpets, either, although there was carding and wool spinning.”

At Midway, David Van Wagenen was a merchant, selectman, Justice of the Peace, and the Postmaster for 35 years. He was the doctor for Midway and other parts of the county, for which he never took a penny. He also superintended the building of the tithing office, and he organized the Midway Co-op, a store, and operated it for several years.

When the ward in Midway was first organized in 1877 he was chosen the first Bishop, and he served in that capacity for 17 years. He was released as Bishop in 1895 and moved back to Provo at that time. He died 11 years later, on September 13, 1906. He raised ten children to maturity, one of whom is still living.

(221)

HISTORIES OF THE VAN WAGONER---VAN WAGENEN FAMILY

FULL NAME

David “L” Van Wagenen

BIRTH DATE

20 November 1859

BIRTH PLACE

Provo, Utah County, Utah

DEATH DATE

21 April 1940

BAPTIZED

11 August 1867

FATHERS NAME
David Van Wagenen

BIRTH DATE

18 July 1836

BIRTH PLACE

Pompton Plains, New Jersey

DEATH DATE

13 September 1906

MOTHERS NAME
Julia Ann Provost

BIRTH DATE

2 March 1834

BIRTH PLACE

Newark, Essex County, New Jersey

DEATH DATE

9 March 1917

MARRIAGE DATE
16 June 1886

MARRIAGE PLACE
Midway, Wasatch County, Utah

SPOUSE NAME

Avis Mary Bronson

SEALING DATE

7 May 1890

ENDOWMENT DATE
7 May 1890 at the Logan Temple

CHILDREN OF DAVID L. VAN WAGENEN

NAME

BIRTH

PLACE

David Rosco Van Wagenen
19 Mar 1887
Midway, Utah

Ethel Luella Van Wagenen
6 May 1889
Midway, Utah

Halma Chase Van Wagenen
3 Oct 1891
Midway, Utah

Alvin Marcell Van Wagenen
29 Oct 1893
Midway, Utah

Sylphia Eliza Van Wagenen
14 Sep 1895
Midway, Utah

Chloa Evaline Van Wagenen
2 Apr 1897
Midway, Utah

Rulon Clark Van Wagenen
7 May 1900
Midway, Utah

Reed M. Van Wagenen

5 June 1912
Provo, Utah

BROTHERS AND SISTERS OF DAVID L. VAN WAGENEN

Julia Eliza Van Wagenen

Alma Van Wagenen

John Frances Van Wagenen
Lettie Van Wagenen

Wilford Van Wagenen

Lillie Van Wagenen

Edwin Van Wagenen

Frank Van Wagenen

George C. Van Wagenen

Minnie Jane Van Wagenen

Mary Emily Van Wagenen

John Halmagh and Eliza Smith Van Wagenen were David “L” Van Wagenen ancestors.

CHURCH AFFILIATIONS AND DATES OF BAPTISM: Stake Mission – Box Elder, Stake High Priest, Manavu Ward, Utah Stake.

OCCUPATION: Farmer and Merchant, Midway, Utah. Dry Goods and Shoe Store Merchant at Provo, Utah.

Migrated from Midway, Utah to Provo, Utah.

CIVIC ACTIVITIES: Justice of the Peace; School Trustee; and President of the Town Board of Midway, Utah.

SCHOOL ATTENDED: Private Home School in 1870’s; Midwinter Classes at B.Y.U., Provo, Utah.

David “L” Van Wagenen was a self educated person, interested in civil, moral and spiritual progress of self and family and community.

Music was a Scholastic Achievement.

Sports was his favorite recreation.

Other Information That Would Be Of interest To Your Posterity: David lived a life of devotion to family and church. Generous to a fault. David L. Van Wagenen gave not only to his family and relatives but to the needy.

(222)

HISTORIES OF THE VAN WAGONER – VAN WAGENEN FAMILY

DAVID ROSCO VAN WAGENEN

Full name

David Rosco Van Wagenen

Birth place

19 March 1887

Birth date

Midway, Wasatch County, Utah

Death date

6 December 1954

Death place

Baptized

18 August 1895

Fathers name

David “L” Van Wagenen

Birth date

20 November 1859

Birth place

Provo, Utah County, Utah

Mothers name

Avis Mary Bronson

Birth date

1 December 1861

Birth place

Midway, Wasatch County, Utah

School attended

Midway Elementary and Provo Elementary

Hobbies

Livestock

Church affiliations
Latter-Day Saint

Marriage date

26 October 1909

Marriage place

Provo, Utah County, Utah

Spouse name

Bessie May Hedenberg

BUSINESS ACTIVITIES: Farming, Geneva Steel Mills, Provo, Utah.

Migrated from – Midway to Provo to Park Valley to Provo, to Benjamin to Springville to Provo, Utah.

CHILDREN OF DAVID ROSCO VAN WAGENEN

NAME

BIRTH

PLACE

Rosco “L” Van Wagenen

29 Dec 1910
Provo, Utah Co., Utah

Avis Eldora Van Wagenen

19 Apr 1913
Provo, Utah Co., Utah

Afton Bliss Van Wagenen

9 July 1915
Park Valley, Utah

Max Olof Van Wagenen

17 Feb 1918
Provo, Utah Co., Utah

Ardeth Dee Van Wagenen

11 Dec 1919
Provo, Utah Co. Utah

Mary Nadine Van Wagenen
28 Dec 1922
Provo, Utah Co. Utah

Gladys Maurine Van Wagenen
29 May 1924
Benjamin, Utah Co., Utah

Betty Lynn Van Wagenen

28 May 1926
Benjamin, Utah Co., Utah

Ruth Ann Van Wagenen

29 Nov 1927
Springville, Utah Co., Utah

BROTHERS AND SISTERS OF DAVID ROSCO VAN WAGENEN

Ethel Luella Van Wagenen
Chloe Evaline Van Wagenen

Halmah Chase Van Wagenen
Rulon Clark Van Wagenen

Alvin Marcell Van Wagenen
Reed “V” Van Wagenen

Sylvia Eliza Van Wagenen

Other Information That Would be of Interest To Your Posterity:

Was an elder in the LDS church. President of YMMIA while living in Park Valley, Box Elder Co., Utah.

AVIS ELDORA VAN WAGENEN SUTTON

Full name

Avis Eldora Van Wagenen Sutton

Birth Date

19 April 1913

Birth Place

Provo, Utah County, Utah

Death Date

6 December 1951

Death Place

Fathers name

David Rosco Van Wagenen

Birth Place

Midway, Wasatch County, Utah

Birth Date

19 March 1887

Mothers name

Bessie Mae Hedenberg

Birth Place

Provo, Utah County, Utah

Birth Date

6 October 1893

Death Date

22 June 1965

School attended

Maeser, Timpanogas, Provo, Benjamin, Utah

Hobbies

Needle Work, Drawing

Church affiliations
L.D.S. Baptized 2 August 1924

Marriage Date

3 July 1932

Marriage place

Grand Junction, Colorado

Spouse name

Lloyd Deyo Sutton

Business Activities
Housewife

Migrated from and to
Provo to Price, Utah

CHILDREN OF AVIS ELDORA VAN WAGENEN SUTTON

NAME

BIRTH DATE
PLACE

Emma Lou Sutton
2 April 1933
Consumers, Utah

Nancy Lee Sutton
16 Dec 1934
Consumers, Utah

Patsy May Sutton

19 Nov 1942
Price, Utah

BROTHERS AND SISTERS OF AVIS ELDORA VAN WAGENEN SUTTON

Rosco L Van Wagenen

Mary Nadine Van Wagenen

Afton Bliss Van Wagenen

Gladys Maurine Van Wagenen

Max Olof Van Wagenen

Betty Lynn Van Wagenen

Ardath Dee Van Wagenen

Ruth Ann Van Wagenen

GLADYS MAURINE VAN WAGENEN ZABRISKIE

Full name

Gladys Maurine Van Wagenen Zabriskie

Birth date

29 May 1924

Birth place

Benjamin, Utah

Fathers name

David Roscoe Van Wagenen

Birth date

15 March 1887

Birth place

Midway, Wasatch County, Utah

Death date

6 December 1954

Mothers name

Bessie Mae Hedenberg

Birth place

6 October 1891

Birth Date

Provo, Utah County, Utah

Death date

22 June 1965

Schools attended

Gordon Creek School – 1 to 8 grade

Spring Glen & Scofield 9 & 10

Church affiliations
LDS

Marriage date

29 May 1947

Marriage place

Provo, Utah County, Utah

Spouse name

Merrill Harding Zabriskie

School attended

Provo High School 10 & 11 and graduated from Carbon Junior College

CHILDREN OF GLADYS MAURINE VAN WAGENEN ZABRISKIE

Dianne Lynn Zabriskie Reynaud
24 July 1948
Provo, Utah, Utah

Juliana Zabriskie

9 Nov 1955
Provo, Utah, Utah

Sherrie Marie Zabriskie

26 Mar 1957
Provo, Utah, Utah

Brick David Zabriskie

6 Apr 1962
Provo, Utah, Utah

BROTHERS & SISTERS OF GLADYS MAURINE VAN WAGENEN ZABRISKIE

Roscoe L. Van Wagenen

Mary Nadine Van Wagenen Whitehead

Avis Eldora Van Wagenen Sutton

Betty Lynn Van Wagenen

AftonBliss Van Wagenen Chipman

Ruth Ann Van Wagenen Robinson

Ardath Dee VanWagenen__

AFTON CAROL CHIPMAN RAWSON

Full name

Afton Carol Chipman Rawson

Birth date

11 Sept 1944

Birth Place

Provo, Utah County, Utah

Father name

Wendell B. Chipman

Birth date

17 May 1916

Birth place

Provo, Utah County, Utah

Mothers name

Afton Bliss Van Wagenen Chipman

Birth date

9 July 1915

Birth place

Park Valley, Utah

Schools attended
Franklin Elementary School – Central Junior High - Provo High School – Bringham Young University – All

Schools are in Provo, Utah – Graduated from Provo LDS Seminary

Favorite recreation
Swimming – skiing

Talents
Typing and Shorthand

Hobbies
Sewing

Church affiliations & baptism date LDS 14 Feb 1954

Marriage date
2 December 1963

Place of marriage
Provo, Utah County, Utah

Sealing Date
21 May 1965 @ Salt Lake Temple

Spouse name
James Murray Rawson, Jr.

Business activities
Student Majoring in Communications

Other information that would be of interest to your posterity:

Church positions: James: Era Director – Home Teacher Ward Clerk – Counselor in Sunday School Superintendency

 Afton: Primary Presidency – Sunday School Secretary, Ward Newspaper Editor, Visiting teacher, Primary

 & Sunday School teacher__

MARY RUTH GRIFFITHS

On March 30, 1944 in the City of Provo William James Griffiths and Mary Nadine Van Wagenen Griffiths became the parents of a daughter. Her name was Mary Ruth Griffiths. Mary Ruth is LDS and was baptized January 26, 1958. Mary Ruth attended Ferrer Junior High; Provo High School. She then went to Weber State College and Westmore Seminary.

She loves to play golf and is quite good at the guitar. On June 2 1962 at Donalsonville, Georgia she was married to Robert Vern Taylor.___

MARY NADINE VAN WAGENEN

Mary Nadine Van Wagenen was born in Provo on the 28 of December 1922. She is the daughter of David Rosco Van

Wagenen and Bessie May Hedenberg. Mary Nadine went to school at Provo

Elementary - Spring Glen Junior High – Provo High and Weber State College.

 Her scholastic achievement was the study of Psychology at Wyoming State Hospital and Mary

Nadine is an L.P.N.

 Her favorite recreation is Golf and is talented at the organ. Her hobby is the Stock Market.

 On the 18 of September 1942 she was married in Los Vegas Nevada to William James Griffiths.

 Mary Nadine had a daughter by this marriage. William James Griffiths died of cancer on July 1955. Mary Nadine married Max C.

Whitehead on the 19 of August 1966.

 Mary Nadine is the mother of one daughter – Mary Ruth Griffiths Taylor. Mary also has two brothers and four sisters.______

ETHEL LUELLA VAN WAGENEN

 In Midway, Utah on the 6 of May 1889 a daughter was born to David L. Van Wagenen and Avis Mary Bronson. She is a member

 of the L.D.S. Church and was baptized on the 23 of May 1897.

 She was schooled at the Midway, Parker and Timpanogos Elementary school and the BYU at Provo Domestic Art (Pattern

Drafting Designing) English Literature. Physical education and Teaching Aid at L.D.S. U. by General Primary Board.

 Her scholastic achievement was Valedictorian Graduation Class of 1906 at Provo, Utah.

 Church and family activities are her favorite recreation. She is well talented in music and sewing. Her hobbies are needles and

 hook art.

 Ethel Luella is a member of the Utah Stake Primary Board L.D.S. Church.

 The Salt Lake Temple was the place and the date was the 24 of Sept 1913 for her marriage to Cleon Alfred Harding. They are the

parents of eight children.

 Her business activity was to assist father in the Drygoods Business and was a housewife. Her civic activities was P.T.A.

 Ethel migrated from Midway to Provo to Brigham to Ogden and to Salt Lake City, Utah.

 Ethel Luella has four brothers and two sisters.

 The interesting information that Ethel would like to pass on to her posterity is that her ideals in life have been seek joy, happiness

and success by intelligent and diligent effort and allow kindness to others governed by wisdom be an ideal in life.

VAN CLEON HARDING

 Van Cleon Harding is the eldest son of Cleon Alfred Harding and Ethel Luella Van Wagenen. He was born on the 1st of October 1914 at Provo, Utah. Van Cleon is LDS and was baptized on the 31 of March 1923. His schools attended were Timpanogos, Provo, Utah. Central Brigham, Utah. Washington, Ogden, South Junior High, South High School, Salt Lake. Air Craft Repair School, California.

Scholastic achievements: Graduated from South High in Salt Lake, Utah: Air Craft Repair School, California.

Favorite recreation: Sports and Travel. Van’s hobbies are Art, Drawing, and painting. On the 27 of November 1937 in Salt Lake City,

Utah Van Cleon married Helen Margaret Ericksen. They are the parents of one daughter: Barbara Ann.

Business activities: Wholesale Dairy Salesman

Migrated from Provo to Brigham to Ogden to Salt Lake to California to Salt Lake.

Van Cleon has one daughter and five brothers and two sisters.

Other information that would be of interest to your posterity is: I am an active member of the Harding Family Organization.___

MERRILL LEWIS HARDING

 Merrill Lewis Harding is the second son and second child of Cleon Alfred Harding and Ethel Luella Van Wagenen. He was born

 17 March 1916 at Provo, Utah.

 Attended school at Brigham City, Ogden, Salt Lake Elementary. Irving Junior High and he graduated from south High School

in Salt Lake, Utah. Merrill specialized in courses to qualify for Civil Service with the US Air Force.

 Merrill’s favorite recreation was to travel and go fishing and hunting. Hobbies were electrical installation, and home maintanance.

 Merrill was an Elder in the LDS Church and he was baptized on the 26 of July 1924.

 Lorene Pratter married Merrill Lewis Harding and had one son named Rodger Keith Harding.

 Business activities were Civil Servant, U.S. Civil Service.

 Migrated from Provo to Brigham to Ogden to Salt Lake, to Layton, Utah.

 Merrill served overseas in World War II. He was in China and India. Merrill was a S/Sgt in the US Air Force.

 On the 19 April 1966 passed from this world to another one more beautiful than he ever dreamed of.

 Merrill lived fifty years, one month and two days. Merrill had five brothers and one sister.

RICHARD KEITH HARDING

 Richard Keith Harding was born 25 November 1917 at Provo City, Utah County, Utah to Cleon Alfred Harding and Ethel Luella

Van Wagenen.

 Attended Brigham City, Ogden and Salt Lake Elementary Schools. Also Lincoln Junior High and South High School, Salt Lake.

Graduated from South High.

Scholastic Achievements; South High Graduate, U.S. Navy School and Trade Technical Institute.

Favorite recreation: enjoying nature, fishing, hunting and bowling.

Talents: Making and keeping friends, bowling.

Hobbies: gardening, house painting and repair, music

Church affiliation & baptized: Secretary Elder Quorum, Home Teacher at McKay Ward – Granite Stake. Baptized 2 January 1926.

 Married Ruby Elaine Raddon on the 15 April 1939 at Tooele, Tooele County, Utah. They are the parents of one son: Gene

 Richard Harding and one daughter: Lee Ann Harding.

Business activities: Wholesale Food Manufactoring

Migrated from Salt Lake City to Brigham City to Ogden to Salt Lake City, Utah.

Civic Activities: P.T.A.

Richard had five brothers and two sisters. One brother and one sister are deceased.

Other information that would be of interest to your posterity: Served in U.S. Navy during World War II. Kindness to others brings joy. Be a loyal parent, husband and neighbor. __

LEE ANN HARDING

Lee Ann Harding, first child and first daughter of Richard Keith Harding and Ruby Elaine Raddon was born on the 21 of Sept 1940 at Brigham City, Box Elder County, Utah.

Attended Hawthorn Elementary School, South Junior and South High Graduate.

Favorite recreation is sports.

Church affiliate is LDS and baptized on the 5th of Feb 1949.

Married in the Salt Lake Temple on the 16 of November 1959 to Steven Thomas White.

Migrated from Brigham City to Salt Lake City, Utah

Civic Activities: PTA.

__

GENE RICHARD HARDING

Gene Richard Harding born 27 of March 1948 at Salt Lake City, Salt lake County, Utah. The son of Richard Keith Harding

 and Ruby Elaine Raddon. He attended Hawthorne Elementary School, Lincoln Junior High and graduated from South high School. He

 also attended University of Utah.

Gene was baptized on 2 June 1956. He is a priest in the LDS church. Married Leah Victoria Campbell on the 25 of June in Salt Lake,

Utah. Married on the 25 of June 1965 in Salt Lake City, Utah.

HELEN HARDING BROWNING

Helen Harding Browning was born November 28, 1919 in Provo, Utah county, Utah. The daughter of Cleon Alfred Harding and Ethel Luella Van Wagenen. Attended Whittier Elementary, Lincoln Junior High, and South High Schools. Also Brigham Young University.

Favorite recreation: Golf, Gardening

Hobbies: sewing, gardening, golf

Church affiliation and baptism date: Relief Society Presidency: Mutual, Primary and Sunday School Teacher. Baptized 8 Dec. 1959.

Married Clifton M. Browning on 17 August 1945 at Salt Lake City, later married in the Temple.

Business Activities: Clerk in office of family business

Migrated from Provo to Brigham to Ogden to Salt lake to Twin Falls to Bountiful.

Civic Activities: PTA

Other information that would be of interest to your posterity: Husband is Bishop of the Bountiful 8th Ward, Bountiful So. Stake.

Helen is the mother of four sons and one daughter, also has six brothers.

RALPH WILLIAM HARDING

 Ralph William Harding was born 15 July 1923 at Brigham City, Box Elder County, Utah to Cleon Alfred Harding and Ethel

Luella Van Wagenen. He attended Salt lake City Elementary and Junior High School. He graduated from South High School. Also

completed Radio Technicians Courses at Weber College, and Philco Technicians School, Philadelphia, PA. He took an art training

course at the Salt Lake Art Center.

Favorite Recreation: Camping, fishing, hunting and tennis

Talents: Art – painting and sculpture

Hobbies: Photography, oil and water color painting, gardening

Church affiliations and baptism date: LDS church – 19 Sept 1931

Married Dorothy Bockholt on 11 August 1947 at Salt Lake City, Utah. Married later in the Salt Lake Temple on 11 October 1963

Business Activities: Commercial artist

Migrated to Brigham City to Ogden to Salt lake City

Any other information that would be of interest to your posterity: Served three years in U.S. Army during the World War II, over two,

of which, in India-Burma Theater allowing in travel to completely go around the world. After World War II, worked 20 years in all

 phases of Advertising profession. While in the armed services graduated from two schools; Radio Technicians and Cryptograph School.

 Post-War studies at Salt Lake Art Center for two years__

REED “V” HARDING

Reed “V” Harding was born on 5th of February 1928 to Cleon A. Harding and Ethel Luella Van Wagenen.

Married 7 April 1952 in Salt Lake City, Utah to Norma Joyce Bateman.

Baptized on 2 January 1937 into the LDS church.

Occupation: House Design – Home Construction

Migrated to Salt Lake to Bountiful.

Attended Whittier Elementary School Hawthorn Elementary, Irving Junior High, South High and

University of Utah.

Scholastic Achievements: BFA – Commercial Art

Favorite recreation: Golf/tennis

Talents: Art

Any other information that would be of interest to your posterity: Served two years active duty in the Air Force (1951-1953)

Positions held in the church: Junior M-Men Leader, Age group counselor, MIA, Ward Clerk (4 years) Stake Clerk (4 years), Explorer Advisor (3 years), Member of Bishopric presently.

__

ROBERT ALFRED HARDING

 Robert Alfred Harding born 8 June 1932 at Salt lake City, Utah to Cleon Alfred Harding and Ethel Luella Van Wagenen.

 Attended Hawthorn Elementary, Roosevelt Junior High, East High School, University of Utah and Brigham Young University.

Scholastic achievements: B.A. degree BYU – M.B.S. Degree U of U

Favorite recreation: Outdoor activities

Hobbies: Golf and swimming

Robert is LDS and baptized on 16 October 1940

Married 18 December 1959 at Salt Lake City, Utah to Mercedes Celi Trujillo.

Business Activities: Asst. personnel director – First Security Bank.

Civic activities: South Salt Lake Chamber of Commerce, Salt Lake Bank Officers Association

Other information that would be of interest to your posterity: Completed a two and one half years mission in the South American

countries of Uruguay, Peru and Paraguay. Two years in the U.S. Army Signal Corp., stationed 18 months in Panama._________

HALMAH CHASE VAN WAGENEN

Halmah Chase Van Wagenen was born 3 October 1891 at Midway, Wasatch County, Utah to David “L” Van Wagenen and

Avis Mary Bronson.

Attended Provo Elementary and BYU High Schools

His favorite recreation is fishing and traveling

Talents is cabinet-making

Hobbies: Home repair

Halmah is an Elder in the LDS church and he was baptized 6 Sept 1901.

Married 7 February 1918 at Provo, Utah County, Utah to Mabel Buella Harding.

Business activities: Grocery manager, magazine salesman

Migrated from Provo to Midway to Provo to Salt Lake City, Utah

Civic activities: PTA

Other information that would be of interest to your posterity: Served a mission to Western States June 18, 1912 to August 10, 1914.Halmah has two sons and four brothers and three sisters. ___

RICHARD KEITH VAN WAGENEN

Richard Keith Van Wagenen was born 2 December 1925 at Salt lake City, Utah to Halma Chase Van Wagenen and Mabel

Buella Harding. Attended Pacific Union College, B.A. (1948),, Arizona State University, MA. (1958). University of Utah, Ph.D (1963)

Scholastic Achievements: Phi Kappa Phi Hone Society, Sigma X: Scientific Honorary, Who’s Who in the West.

Hobbies: Mineralogy, furniture making, photography

Married Marian Elizabeth Von Cramm on 30 August 1948 at Santa Rosa, California

Business activities: University Professor, (Educational Psychologist) Arizona State University, Tempe, Arizona.

Other information that would be of interest to your posterity: Member of the American Psychological Association and its divisions of

Developmental Psychology and Educational Psychology. Member of the American Educational Research Association. Member of the Society for Research in Child Development. __

WILLIAM ALDEN VAN WAGENEN

William Alden Van Wagenen born 29 Sept 1934 at Salt lake City, Utah to Halma Chase VanWagenen and Mable Harding.

 Attending Salt Lake Public Schools and Weber State College.

Church affiliations and date of baptism: Seventh Day Adventist and was baptized in 1946.

Married to Dorothy Deana Knebleau on 9 October 1954 at Elko, Nevada.

Business Activities: Deputy Sheriff, Salt Lake County

Civic Activities: Utah Peace Officers Association. Deputy Sheriff Kut, Aid.

CHOLA EVELYN VAN WAGENEN

On April 2, 1897 David L. Van Wagenen, Jr. and Avis mary Bronson became the parents of Chola Evelyn Van Wagenen in the

town of Midway, Wasatch County, Utah. She attended Timpanogas schools and BYU in Provo. Evelyn graduated from BYU as home

Economics Teacher.

Favorite recreation: boating, fishing, camping

Talents: paints ceramics and handwork.

Hobbies: Homemaking, sewing

Church affiliation & baptism date: LDS – 5 November 1905

Married to George Stanley Beckstead on November 23, 1921 in the Salt lake Temple.

Business activities: School teacher, Office Steno, Clerk.

Civic Activities: PTA – Ladies of Elks

STANLEY KAY BECKSTEAD

On August 4, 1922 the first child and first son of George Stanley Beckstead and Chola Evelyn Van Wagenen was born. His

 name is Stanley Kay Beckstead. Born in Provo, Utah County, Utah. Attended Parker School in Provo, Whittier, Irving Junior High and

South High School; Also University of Utah.

Favorite Recreation: Fishing, hunting, skiing, boating, golf, camping and hiking

Talents: Woodcraft

Hobbies; Fly tying, camera, gardening.

Member of the LDS church and baptized 13 March 1932

Married June 25, 1946 at Salt Lake and on February 20, 1964 was married in the Salt Lake Temple to Etta Jean Bailey.

Business activities: Salesman: Insurance Co. – Dixon Paper – Do All Corp.

MARY EVELYN BECKSTEAD

Mary Evelyn Beckstead was born on 14 May 1924 in Provo, Utah County, Utah to George Stanley Beckstead and Chola Evelyn

Van Wagenen.

Attended Parker School in Provo, Whittier, Irving Junior High, South High School in Salt Lake City, University of Utah. Interned at

 Los Angeles, San Diego, LaJolla, Hollywood, California.

Scholastic achievements: Dietition

Favorite Recreation: Swimming

Hobbies: Sewing – homemaking

Church affiliation: LDS – baptized 27 October 1934

Married on May 14, 1949 at Salt Lake City to Elmer Alfred McDonald

Business Activities: Hospital Dietition in Salt Lake City and Denver, school supervisor in school lunch program in California.

Civic Activities: PTA

JOYCE ELAINE BECKSTEAD

 Joyce Elaine Beckstead was born 18 November 1925 at Provo, Utah County, Utah to George Stanley Beckstead and Chola

 Evelyn Van Wagenen.

School attended: Salt Lake Elementary, Irving Junior High, South High School and Business School.

Joyce is LDS and baptized 27 October 1934

Married Robert Bridge Campbell on 26 April 1946 in Salt Lake City, Utah.

Business Activities: Business act Insurance Underwriter.

Migrated from Provo to Salt Lake City, Utah

Civic Activities: PTA – Ladies of Elks

JANICE BECKSTEAD

Janice Beckstead was born October 26, 1933 at Salt Lake City, Utah to George Stanley Beckstead and Chloa Evelyn Van

 Wagenen.

School attended: Highland Grade School; Forest Grade School; Irving Junior High school; Granite High

School; LDS Business College.

Favorite recreation: Boating, fishing, camping

Hobbies: sewing, novelties, homemaking activities

Janice is LDS and baptized 27 September 1945

Married to Jack Cooley Morgan on August 27 1953 at Salt Lake City, Later on April 30, 1959 married in the Salt Lake Temple

Business Activities: Insurance Underwriters: Avon & Tupperware dealer

Civic activities: PTA

RULON CLARK VAN WAGENEN

 Rulon Clark Van Wagenen was born 7 May 1900 at Midway, Wasatch County, Utah to David “L” Van Wagenen and Avis Mary

Bronson.

School attended: Brigham Young University, New York University, University of Southern California, University of California Berkely,

UCLA.

Scholastic Achievements: Research Fellow N.Y. University, Delta Pi Episolom Scholarship Fraternity.

Hobbies: Wood & Metal Working.

Elder in the LDS church and baptized 15 May 1908

Married Leah Chipman on August 26, 1925 at the Salt Lake Temple. She died in 1944. Present wife Marilene Farrell.

Business activities; Chief of the Bureau of Business Education California State Department of Education.

Migrated from Provo,Utah to California in 1936

Civic activities: President of Kawanus Club, Director of Chamber of Commerce

Other information that would be of interest to your posterity: I am very proud of my sons. Three are Eagle Scouts, three are medical

 doctors. I have served in numerous positions in state and local government. Active in the church as Teacher Trainer. Have been Sunday School Superintendent; MIA President. Have been active in Scouting as Commissioner; Troop Committee Chairman etc. ___

STEPHEN LYNN VAN WAGENEN

 Stephen Lynn Van Wagenen was born 13 May 1930 at Provo, Utah County, Utah to Rulon Clark Van Wagenen and Leah Chipman.

School attended: BYU Training School, Grammar School in Los Angeles, Fresno State College Training School, Hamilton Junior High School, Fresno High School, Fresno State College, BYU, Sacramento State College, Calif. College of Medicine.

Scholastic achievements: Life member, California Scholarship Federation.

Favorite recreation: Fishing, skiing, boating, camping.

Talents: speaking, Teaching.

Hobbies: Oil painting, gardening, raising horses, beachcombing

Baptized into the LDS church on 5 August 1939.

Married Arlene Deem on 30 March 1956 at the Salt Lake Temple

Business activities: Physician & Surgeon – M.D. – General Practice

Migrated from Provo to Los Angeles, to Fresno, To Sacramento.

Civic Activities: Rotary Club of Citrus Heights, United Crusade Chairman.

Other information that would be of interest to your posterity: Achieved the Eagle Scout award with bronze palm; active in forensics and debating in high school; valedictorian in ninth grade; Hamilton Junior High School; spent two and a half years preaching the Gospel in the Netherlands. Have served as Chief of Staff of the Arcade Hospital of Sacramento, presently serving as counselor in Stake Presidency, North Sacramento Stake. Have constantly strived to be achieve in service to the church since early boyhood. The

teaching of the Gospel have served a guidepost in my life. Count as one of choice blessings, a lovely wife and children where love abounds ___

RULON EUGENE VAN WAGENEN

Rulon Eugene Van Wagenen Born 25 March 1928 at Provo, Utah County, Utah to Rulon Clark Van Wagenen and Leah

 Chipman.

School Attended: Fresno High School, Fresno State College, University of California at Berkeley, California College of Medicine.

Scholastic Achievements: AB; M.D.

Church Affiliation & date of baptism: LDS – 12 July 1936

Married to Barbara LaVonne Peterson on 7 September 1951 at Salt Lake City, Utah

Business Activities: Physician & Surgeon

Migrated from Utah to California

 REED “M” VAN WAGENEN

Reed “M” Van Wagenen born 5 June 1912 at Provo City, Utah to David “L” Van Wagenen and Avis Mary

Bronson. Attended Provo Elementary School, Provo Junior High, Provo High School.

Favorite recreation: sports

Church affiliations & baptism date: LDS – 19 Sept 1920

Married Jean Rowland on 19 March 1942 at California.

Business Activities: Branch Manager of Desmond Sports Wear.

Migrated from Provo City to California.

PATSY MAY SUTTON

Patsy May Sutton born 19 November 1942 at Price, Utah to Lloyd Deyo Sutton and Avis Eldora Van Wagenen. Married John C. Perez on 26 of October 1964 at Price, Utah. Patsy is a member of the LDS church. Migrated from Salt lake City, Utah to Mankato, Minn. Attended Carbon High School at Price, Utah, Carbon college, Mankato State College, Mankato, Minn. Occupation: Student and housewife. ___

JOHN FRANCIS VAN WAGENEN

John Francis Van Wagenen was born on 13th of February 1862 at St. Mary’s Mills County, Iowa. He was the son of David Van Wagenen and Julia Ann Provost. He attended the Wasatch Stake Academy. He was talented in the sales of Buggies and general business. He also was very good at farming of Oranges. On the 16th of June 1886 he married Eliza Lavernia Smith. He migrated from Midway to Provo to California.

(242)

LIFE HISTORY OF PARLEY LEAMAN VAN WAGENEN

PARLEY LEAMAN VAN WAGENEN

Parley Leaman Van Wagenen was born 10 Dec. 1894, in Midway, Wasatch County, Utah to Edwin Van Wagenen and Alice Naomi Bronson. Parley was the fourth of nine children in the family. He was baptized a member of the Church of Jesus Christ of Latter-Day-Saints on 27 June 1903. He became a priest in the Aaronic Priesthood.

Parley married LaVern Gunella Tucker on 30 July 1914 in Provo, Utah, Utah. LaVern died of Cancer on 25 August 1927 in Salt Lake City, Utah and was buried 28 August 1927 in Provo, Utah, Utah.

LaVern gave birth to three children during her lifetime. These children were Helen LaVern, Bernard Parley and Richard Frank. LaVern was baptized on 24 November 1907 and was an active member of the LDS church. She loved to sing, dance and was especially talented in giving readings.

After the death of LaVern, Parley married Ellen Foulger Watson on 1 July 1928. Parley followed the grocery, meat-cutting and food distributing business all his life. He excelled in this field. He rose from manager to supervisor to district manager for Safeway Stores during which time he and his family lived in Salt Lake City, Utah, Pocatello, Idaho and Lincoln, Nebraska.

In June 1937, he and his family moved west again establishing a home in Reno, Nevada. He continued his chosen field and operated several businesses in Reno until his death on 2 October 1955.

Parley was extremely talented as a salesman and merchandiser. He stood a little over 6 ft. tall and was a well-built, handsome man. He was an excellent provider for his family. He had many friends.

HELEN LaVERN VAN WAGENEN

Helen LaVern Van Wagenen was born 30 March 1915 in Midway, Wasatch County, Utah to Parley Leaman Van Wagenen and LaVern Gunella Tucker. Helen was the 1st of three children in the family. She was baptized a member of the LDS Church on 20 May 1923. The family moved to Provo, Utah and Helen attended grade School in Provo, Utah, Salt Lake City, Utah; Pocatello, Idaho and Lincoln, Nebraska, where she graduated.

Helen attended the University of Nebraska at Lincoln where she met her husband to be, LeRoy Earl Walker. Leroy Earl Walker graduated from dental school, married Helen, and moved back to his hometown in Mullen, Nebraska where he set up his dental practice.

Helen is an excellent homemaker, skilled in all the important parts of homemaking and motherhood. She has three children, LaVern Mae, David and Lana Kay. All are living in Mullen, Nebraska at the time of this writing.

BERNARD PARLEY VAN WAGENEN

Bernard Parley Van Wagenen was born 11 June 1919 in Provo, Utah to Parley Leaman Van Wagenen and LeVern Gunella Tucker. Bernard was the second of three children in the family. He was baptized a member of the LDS Church on 20 January 1934 in Lincoln, Nebraska.

He attended grade school in Provo, Utah; Salt Lake City, Utah; Pocatello, Idaho and Lincoln, Nebraska, where he graduated from Lincoln High School with honors. He attended the University of Nevada in Reno, Nevada until his schooling was interrupted by World War II.

Bernard received his call to enter the U.S. Army Air Force on 6 December 1941, (the day before Pearl Harbor) and graduated from flying school as a pilot in June 1942. During the four years in the Air Force, he flew many types of air craft, including heavy bombers, medium bombers and night fighters.

On completion of his time in the service in November 1945, he entered the heating and air conditioning business as draftman, engineer and salesman. He attended the University of Nevada while working full time in the air conditioning field and received his B.S. in business administration including three years of engineering. He became a member of the American Society of Refrigeration and Air Conditioning Engineers.

In July 1953, Bernard moved to Salt Lake City, Utah where he continued his profession in sales engineering with the Carrier Air Conditioning distributor. He did advance work at the University of Utah.

He married Mary Patricia Young in the Salt lake Temple on 15 June 1956. They have three children, Mary Catherine, Bradford Bernard, and Sharalin. They are all active in the LDS Church.

Bernard has served in almost all phases of church work in the Sunday School Superintendency, Stake and Ward MIA Superintendency, High Priest Group Leader, Teacher in Sunday School & MIA, Scoutmaster, Explorer Leader, Counselor in Bishopric, Guide on Temple Square and is presently serving as Bishop of the East Mill Creek 4th Ward in Salt lake City, Utah. He is presently manager of Continental Air Conditioning, Inc.

__
RICHARD FRANK VAN WAGENEN

Richard Frank Van Wagenen was born 4 April 1924 in Provo, Utah, Utah to Parley Leaman Van Wagenen and LaVern Gunella Tucker. Richard was the 3rd of three children in the family. He was baptized a member of the LDS Church on 20 June 1934. He received his schooling in Lincoln, Nebraska and Reno, Nevada.

He enlisted in the Marine Corp. in 1941 where he rose to the rank of Sargeant. He served for five years in the Pacific Theater of Operations during World War II. After World War II, he attended the Brigham Young University for a time and re-enlisted in the Marine Corp. during the Korean War and served again on active duty in Korea.

He is living in Salt lake City, Utah at the time of this writing.

GEORGE EDWIN VAN WAGENEN

George Edwin Van Wagenen, son of David and Julie Ann Provost Van Wagenen was a loved and honored man by everyone that knew him: His business associates for his honesty, friends and neighbors for the charitable love he showed toward them, his family for his devotion, loyalty helpfulness and sound advice.

Edwin and Alice had many sorrows and reverses in their life time. The death of four infants, a son George Edwin at the age of 43, who was accidently killed by falling into an electric saw, and the death of Ida’s husband, Cecil Taylor, who was killed in a car accident, leaving a month old baby, a four year old daughter and a two year old son.

Edwin was a self made man with strong convictions of right and wrong and lived according to the “Golden rule” Love thy neighbor and do unto others as you would have them do unto you. His favorite sport was fishing and hunting. He built and remodeled homes. At one time was an automobile salesman, manager consolidated wagon machine Co. In Richfield, Utah and Salt lake city, Utah. He and his family spent most of their Lives in Provo, Utah where he was buried.

EVERETT L. VAN WAGENEN

Everett L. Van Wagenen, married Viola Maria Crum, daughter of George Oliver Crum and Rena Rasmussen. He is the owner and operator of a Printing shop and Grocery store in Salt Lake City, Utah.

George Edwin married Karen Joy Alaniva on 8 June 1967.

BARBARA ANN SHURTLIFF HILL

Barbara Ann Shurtliff Hill was born in her parents home in Provo, Utah, when she was five years old her family moved to Salt Lake City, Utah, where she attended school and graduated from South High School in 1957. During the years between graduation and marriage she attended Brigham Young University, worked as a secretary and teller for Zions First National Bank, and attended the University of Utah, plus being employed in various part-time jobs. In the spring of 1964, two years after her marriage she graduated from the University of Utah in the field of Speech and Hearing correction. During this time her husband Jerry was employed by the United States Treasury as a National Bank Examiner, and is now affiliated with the First Security Bank of Utah N.A. as General Auditor.

Barbara and her husband are devoted to the church, spending many hours in the Genealogy Library. They we married in the Marlborough Ward in Salt lake City, Utah and received their Endowments in the Manti Temple where they were married for Life and Eternity.

ARTHUR LeROY VAN WAGENEN

Arthur Leroy Van Wagenen was born and raised in Provo, Utah. The schools attended were the Timponogas, Provo High School, B.Y.U. and years later 1957 Weber State College, where he specialized as an Electronic Technician which later became his profession, having worked in the Z.C.M.I. in Salt Lake City, owner of his own store (Grocery & Meat), manager of Sewell’s and MacMarr Chain Stores, Personal director in a Defense Depot, also salesman for Beech Nut Gum.

Arthur played the Saxaphone and Clarinet in a dance Orchestra for many years and was asked frequently to entertain in singing groups. His favorite recreation was fishing, hunting, dancing, photography, and carpentry.

He and his wife, Wanda were active in church organizations, working together as Ward, Stake and Region dance instructors. They taught and directed the dances for the first dance festival ever presented in the Ogden Area. They also worked together as Genealogy Chairman, and Chairman of Fund Raising Ward Dinners, also parties for Bishopric’s and Stake Presidents. At present they are Ordinance Workers in the Logan Temple.

Arthur served five years in the Bishopric of the Mount Ogden Ward. Many years as Superintendent of Stake and Ward Young Mens Mutual Improvement Association, Senior Aaronic Chairman, Ward Chorister, President Elders Quorum, Assistant Group Leader in the High Priest Quorum.

In April 1959 Art and Wanda were given special honors for their devoted and untiring service to the church, and won many prizes for their Ballroom dancing.

JEAN VAN WAGENEN BOREN

Jean Van Wagenen Boren was married by Bishop Romney in her parents home. Although she married out of the church, her husband is a wonderful father and husband. They have five beautiful talented children and all active church members. Their son Jim is now serving his country in the Air Force and is stationed in Japan. He and his sister Gayle graduated from the Bonneville High School and also from Seminary, Gayle is talented in music, playing the accordion and voice, Kenneth plays the electric Guitar. Gregory and Wayne have nice voices and have sung solos in many church gatherings.

Jean’s occupation is not only housewife and mother but a loving, kind, helpful neighbor always charitable to those in need. Jean enjoys making her home attractive and a place for her children to bring their friends. Jean always enjoys music and has a nice voice. Before her marriage she worked at a defense plant, and Kelly’s. Jean was known for her expert ability to skate and dance. Jean and Arvil enjoy a closeness and unity in their family that is rarely found in most families.

ROBERT LeROY VAN WAGENEN

Robert LeRoy Van Wagenen received his Bachelor of Arts, majoring in French at the University of Utah, having attended Madison School, Central Junior High, Ogden High School, Weber College and the Brigham Young University. He joined the United States Air force in 1954 and is now a Captain stationed in San Antonio, Texas, as a Special Agent of Investigation.

Robert filled a mission in France in 1949-1952. He served on the High Council in Norfolk, Virginia, Branch President in Okinawa and at present he is in the Bishopric of the Second Ward in San Antonio, Texas.

Robert was blessed with a beautiful Baritone voice which he uses for the enjoyment of the church gatherings as well as benefits for the church. He studied in Paris, France with Mme. Margarite Liszt, in New York with Dr. William Herman, teacher of Metropolitan Opera Stars, and has sung many leading roles in Civic Opera Productions, community theaters, Choral Society’s and special concerts.

CHARLENE VAN WAGENEN

Charlene Van Wagenen was born in Nephi, Utah. At the age of seven she and her family moved to Ogden, Utah where she attended Madison and Pelk Elementary Schools and Central Junior High. After graduating from Ogden High School, she attended Brigham Young University two years. After her marriage to Richard she began a career as an Air Force Officer’s wife. During the next eleven years she was very active in music both in church and civic organizations. She was a member of the San Bernardino Civic Light opera, Mormon Choir of Southern California, Centre Little Theatre, and has served as Music Director in both Ward and Stake Organizations. She received her Golden Gleaner award in 1963. What should have been a three year tour to Alaska terminated in 23 days with the sudden death of Richard in an airplane crash at Cape-Lisburne, Alaska. Since returning to her home in Ogden, she has taken up skiing again and has become active as Blazer Leader in Primary, is presently a member of the Ogden Symphonic Choir, and sings as a soloist for many ward and stake organizations throughout the city.

LYNN GRIGGS VAN WAGENEN

Lynn Griggs Van Wagenen, was named after his Great Great Grandfather Thomas Cott Griggs, who composed the Tabernacle Choir theme song “Gently Raise the Sacred Strain.” He received his Bachelor of Arts, majoring in Mechanical Engineering, his minor being Business Administration, at Weber State College, he will continue his studies at the University of Utah, working for his Masters degree.

Lynn served three years in the Finnish Mission, where he met and converted his wife to the church. Lynn is an enthusiastic sport fan having participated in basketball, softball, golf, wrestling, and baseball.

Lynn studied piano for several years and has a very good singing voice.

(248)

GLEN ELDEN VAN WAGENEN

Glen Elden Van Wagenen was born November 8th, 1933 in Provo, Utah County, Utah. He received his early education at the Franklin Elementary, Dixon Junior High and Provo High Schools. He was an active member of the Provo 6th and 14th wards. Also in the Boy Scouts troop 714 where he received his Eagle and other awards.

He was interested in music belonging to school orchestras and other choruses. He was a member of the Madrigal chorus at the B..Y.U. which toured the U.S. extensively singing in the White House and many other places of interest. He was also interested in photography and managed Biddulph Photo Studio while attending the B.Y.U.

In 1954 he married Palma Sorenson and shortly after left for a mission in the Southwest Indian mission serving in Arizona and New Mexico. The love he felt for the Indian people and the desire to help them led to his entering the newly organized Church Indian Education Program where he worked in the Orem area. He moved to Phoenix, Arizona to organize and open up the Indian program and after five years transferred to the Los Angeles area to establish the program in the California area. At present he lives in Fullerton, California and is Director of the California Indian Education Program.

He and Palma have adopted four lovely children, Russel born 7 Dec. 1959, Michelle, born 10 Sept 1961, Christine, born 14 Jan 1963 and David born 2 Sept 1966. All are active in church and community affairs and at present Glen is a Ward Clerk in the Placentia Ward in the Fullerton area. Palma Sorenson Van Wagenen is the daughter of Ray Sorenson and Fontella Black.

ALAN KENT VAN WAGENEN

Alan Kent Van Wagenen was born 23 May 1939 in Provo, Utah County, Utah. He attended school at the Franklin Elementary, Dixon Junior High and graduated from Provo High School in 1957. He was an active member of the Provo Sixth and Fourteenth Wards and became an Eagle Scout along with his father and brother Glen.

After completing 2 years at the B.Y.U. he was called on a mission to Southern Australia. He served in Hobart, Tasmania and the Melbourne and Adelaide areas. Returning home in July of 1961. He married Arlene Dunford, daughter of Mr. & Mrs. G. Osmond Dunford. He returned to the B.Y.U. to complete his education. He was a member of the Madrigal and Oratorio Choirs and graduated in 1964 with a major in music.

He moved to Las Vegas and taught music in the schools there for three years. He became Bishop of the North Las Vegas 4th Ward.

At present he is living in Scottsdale, Arizona, teaching music to the new Saguare High School and working on his masters degree at the university of Arizona in Tempe.

He and Arlene have three children: Shanna, born February 16, 1963; Julie, born May 1st, 1964; and Mark, born December 14th, 1966.
BIOGRAPHY OF GEORGE CHRISTOPHER VAN WAGENEN

George Christopher Van Wagenen was born in Midway, Wasatch County, Utah, on March 5, 1869, a son of David and Julia Ann Provost Van Wangenen. He was one of twelve children born to David and Julie. George attended the Midway schools and was later employed by his father in the Midway Cooperative Store. Later still he managed the store and served as postal clerk. He was a well known musician in his earlier days. He played the violin and dulcimer in his own orchestra and called for the old-time dances.

When a young man, George attended a Van Wagenen reunion in Provo and there met Katie Matilda Stark. The two were attracted to each other from the first. Upon his first visit to Katie’s home in Payson, Utah, George asked for her hand in marriage. Katie’s mother wanted them to become better acquainted before they became engaged. So they corresponded for a few months. George made the then long journey from Midway to Payson by means of horse and buggy when the snow in Provo Canyon was not too severe. June 20, 1894, George and Katie were married in the Salt Lake L.D.S. Temple. They were never separated until his death fifty-four years later.

After their marriage, George and Katie lived in Midway for a few years. While there they traveled all over the county and played for dances several nights a week. However, over a period of time, the water in Midway did not agree with Katie, so the couple moved to Provo.

When they moved to Provo, George operated a grocery store. In years to follow he managed two other grocery stores. In a few years, George was employed by his brother, Alma Van Wagenen, selling buggies and later automobiles. George was a good salesman and enjoyed meeting the public. He was also employed by the Utah Woolen Mills, by Consolidated Hardware Company, by Studebaker Bros. Selling automobiles, and finally by Union Pacific Railroad, from which he retired in 1942 after 20 years of service.

George and Katie Van Wagenen were the parents of six children: Fern LaPriel was born in Midway, and Glen George, Clyde LaVar, Verl Eldon, Faye Erva, and Donna Myrle were born in Provo. His eldest son, Glen, passed away in 1926, while teaching music at the Brigham Young University.

George C. Van Wagenen was an active member of the Latter-Day Saints Church. He was a High Priest at the time of his death in Provo, Utah, July 25, 1948.

George Christopher Van Wagenen was a likeable man. He was generous and very appreciative. He was unusually pleasant and patient. He wanted very little in a material sense, but he treasured his family and wanted them to have every advantage. He was proud of his wife and children and his main concern was their well being.

BIOGRAPHY OF FERN FERGUSON JOHNSON

I was born in Midway, Wasatch County, Utah, to George Christopher Van Wagenen and Katie Matilda Stark.

When I was two years old my parents and I moved from Midway on account of mother’s health. We moved to Provo, Utah, where father went into the grocery business.

I received my education in the Provo City schools and at the Brigham Young University.

I married Earl Ferguson when very young and through his lack of education it was hard for us to get ahead, so a year after marriage I had the opportunity to be Deputy Clerk of Utah County, which I did for four years. I tried to keep up my duties at home as well and also tried to be active in church activities, especially Sunday School.

Later I had a job offered me at the J.C. Penney Co. as cashier. I held this job for several years. During these years Elva and Boyd were born, but through the cooperation of my mother I continued working.

I have held many church duties. I have taught Sunday School most of my life, have been Junior Sunday School Coordinator for 17 years, and was on the Sunday School Stake Board twice, five years each time.

Later on in my life I worked for Jenkins Knit Goods and in 1931 took a position as bookkeeper with Lewis Ladies Store and stayed there until 1952. After they sold their business I worked for Consolidated Corp. as bookkeeper until 1963. Most recently I have been employed as cashier and bookkeeper at Leven’s in Provo.

My marriage to Earl Ferguson terminated in divorce. Later I married Charles Arthur Garvis, to whom I was happily married for 18 years. He died of a heart attack in 1961. During that time they put me in as organist in Relief Society and I tried to do the best I could in that capacity.

In 1965 June 5th, I married Francis Lynn Johnson and we are very happy together. He has just been put in as High Priest Group Leader and we are enjoying it very much.

I appreciate our religion very much and have an ardent testimony of its truthfulness. I am so grateful for the wonderful heritage I have been blessed with. My parents were God fearing people and they taught me and my three brothers and two sisters that the Gospel was the most important thing in our lives.

BIOGRAPHY OF GLEN GEORGE VAN WAGENEN

Glen George Van Wagenen was born in Provo, Utah, June 27, 1899, the second child of George Christopher Van Wagenen and Katie Matilda Stark. He had five brothers and sisters: Fern LaPriel, Clyde LaVar, Verl Eldon, Faye Erva, and Donna Myrle. He was educated in the public school of Provo, attending Timpanogos Elementary School, Provo Junior High School, and Provo High School. He graduated from the Brigham Young University in June of 1920.

Glen was baptized and confirmed a member of the Church of Jesus Christ of Latter-Day-Saints in June of 1907. He was always active in the church, holding many positions of responsibility. He taught classes in the various auxiliaries and was in the presidencies of some of the Priesthood Quorums in his ward.

June 17, 1922 Glen was called to serve a Swiss-German Mission for the Church of Jesus Christ of Latter-Day-Saints. He labored in Germany for twenty-eight months. He served a wonderful mission for the church. He was very humble and devoted in his calling; and his musical ability helped him to touch the hearts of those whom he taught the Gospel. At a very early age, Glen demonstrated an aptitude for music. Even at the age of five, he entertained people on the harmonica. In his youth he learned to play many instruments. He was most accomplished in playing the violin, the piccalo, and the flute.

During his stay in Germany, Glen became ill with pneumonia and was not expected to live to return home. However, as result of the faith and prayers of the Saints and because of the exceptional care he received from a Presbyterian doctor, Glen recovered from his illness and returned home after completing his mission.

During the First World War, Glen joined the R.O.T.C. and served in the army. He was stationed at the Precedio in California.

In 1925 Glen Van Wagenen was made a member of the faculty of the Brigham Young University. In addition to his activities in the schools of Provo, Glen attended McCune School of Music and Art at Salt Lake City and taught music in the Hinckley and the Heber High Schools. He was a member of the Provo Band for seven years, and at one time was a member of the Epperson Military Band of Salt Lake City and the Elks’ Band of Provo.

Glen passed away at his home in Provo, Utah August 7, 1926. His family; and the community suffered a great loss at his passing. Those who knew him loved him for his humility, for his service to others and for his dedication to those principles he knew were right and good.

CLYDE LAVAR VAN WAGENEN

Clyde Lavar Van Wagenen was born May 13, 1903, at Provo, Utah, a son of George Christopher Van Wagenen and Katie Matilda Stark. He was baptized and confirmed a member of the Church of Jesus Christ of Latter-Day-Saints on May 21, 1911.

Clyde received his education in the Provo City Schools. He attended the Timpanogas Elementary, Provo High School, Brigham Young University. He graduated from the BYU with a major in Business Administration June, 1927. He was awarded a fellowship at the New York University.

Clyde has always been active in the church. In his youth serving as President of the Deacon’s and Teacher’s Quorums and secretary of the Priest’s Quorum.

Clyde was born into a musical family. His father played the violin, his mother the piano, his brothers and sisters each learned to play at least one instrument. Clyde’s love of music began at an early age. He was playing drums in All City Band at the age of five. He played the drums in several dance orchestras. Later Clyde took up the trumpet. He was the sole trumpet player at the BYU for four years. He also played trumpet in the famous Provo City Band. He was President of the BYU Band during one school year, and Secretary and Treasurer of the Provo Band for three years.

While attending BYU, in order to pay his expenses through school, Clyde worked part time for J.C. Penney Company.

At the completion of his college training, Mr. Orson John Hyde, General Manager of the Mountain States Telephone Company, came to Provo and offered Clyde employment with the Telephone Company. Clyde was also offered a very fine position with J.C. Penney Company. Clyde accepted the fine position offered him by the Telephone Company and commenced work on November 2, 1927, in Price, Utah. This began a long, successful and enjoyable career with the Mountain States Telephone Company.

Prior to graduating from the BYU, Clyde met Genevieve Johnson of Provo, a daughter of Alfred C. and Josephine Brown Johnson. Clyde and Genevieve were married June 6, 1928 in the Salt Lake Temple. This happy marriage has been blessed with six wonderful children—two daughters and four sons:

Miriam, Alfred C., Richard G., Michael J., Robert A., and Shauna. All four sons have served as missionaries for the L.D.S. Church. All six children are active and hold positions of leadership in the Church. All six have attended college and graduated or are working towards graduation at the present time. Clyde’s posterity includes 12 grandchildren. Clyde’s wife (Genevieve has held positions in all the auxiliary organizations of the Church. She has been a teacher in Relief Society for many years. She has taught Theology, Social Science and Spiritual Living lessons for both ward and stake. At the present, she is writing manuals for the General Board of MIA. Genevieve writes for all the church magazines.

In 1930 Clyde was transferred from Price to Ogden as Ogden Commercial Supervisor for the Telephone Company. He served as Counselor in the 17th Ward, YMMIA.

In 1933 Clyde was transferred to Logan, Utah, as Special Representative for his company. While in Logan, he worked as Assistant Recorder in the Logan Temple. He was also a member of Cache Stake Sunday School Presidency.

In 1935 he was transferred to Salt Lake City as Training Supervisor for the Telephone Co. He served as Counselor in YMMIA in 12th and 13th Ward.

Clyde was ordained a Seventy by Rulon S. Wells, one of the Seven Presidents of seventies, on February 28, 1937.

Clyde has been active in many civic positions: Member Utah State Safety Committee, National Safety Director Junior Chamber of Commerce, Director Sugar House Lions Club, and member of Sugar House Chamber of Commerce.

Clyde was ordained Bishop of the Ninth Ward, Liberty Stake by Apostle Sylvester Q. Cannon, May 1, 1939. In this position of bishop he had many thrilling and faith promoting experiences. Clyde was greatly blessed with inspiration and discernment. He served the people well during the great depression. Under his leadership the Ward was freed of indebtedness for the first time in sixty years. The membership of the ward was spiritually revitalized and the meeting house completely remodeled and redecorated during his term of office. Clyde proved a great blessing to the Ward and the members were sorrowful when he was transferred to Ogden.

Clyde supervised the conversion of telephone service in Ogden, to dial. The conversion took one year to complete. When the conversion was nearing completion, President Percy J. Goddard, of Liberty Stake in Salt Lake, made a special trip to Ogden to see Clyde. He importuned Clyde to return to Liberty Stake to reside, as he had a special assignment for him.

Clyde was transferred to Salt Lake as Utah Commercial Supervisor. Unable to find the desired housing in Liberty Stake, a new home was purchased in Highland Stake. Clyde served in Highland Stake Sunday School Presidency for a short time. On April 9, 1943, he was ordained Bishop of Park Avenue Ward (Now East Stratford Ward), Highland Stake, by Apostle Joseph Fielding Smith. Here again he had an outstanding ward under his leadership. Presiding Bishop LeGrand Richards said, “Park Avenue Ward is one of the outstanding wards of the whole Church.”

Clyde held many positions of leadership in civic organizations. He was a Director in Salt Lake City Lions club. He was appointed chairman of U.S. Bond Drive for the year 1963.

November 1, 1948, Clyde was set apart as a member of the Highland Stake High council by Apostle Marion G. Romney. Later when Highland Stake was reorganized he was set apart as a member of the new Highland Stake High Council by Apostle Joseph F. Merrill.

During his career with the Telephone Company he was promoted to many responsible positions in the Executive Department. At the present time he is Utah Customer Relations Supervisor of the Mountain States Telephone company.

Clyde has a strong testimony of the truthfulness of the gospel and the power of the Priesthood. He has witnessed many miracles. He has been an active and devoted temple worker, having performed more than 200 endowments for the dead.

Life has been sweet and very rewarding and he thanks his Father in Heaven for his many blessings.

(252)

VERL ELDEN VAN WAGENEN

I was born January 25, 1907 in Provo, Utah, the fourth child of George Christopher Van Wagenen and Katie Matilda Stark. I had five brothers and sisters: Fern LaPriel, Clyde LaVar, Glen George, Faye Erva and Donna Myrle Van Wagenen.

I was blessed March 31, 1907 by my father George C. Van Wagenen, baptized April 25, 1915 by W. Lester Mangum and confirmed a member of the Church of Jesus Christ of Latter-Day-Saints April 25, 1915 by Alfred L. Booth.

My family and I have always had an interest in music. When I was five years of age my brothers Glen and Clyde and I marched around the streets of Provo and Heber on the 4th of July celebrating the occasion. Glen played the picallo, Clyde and I the drums.

Later, Clyde and I learned to play the trumpet and played many duets for special events and finally played in the Brigham Young University Band. Glen, Clyde and I were all members of the B.Y.U. Band and we traveled a great deal with the band. I recall that we always had music in our home. My father played the violin and my mother the piano, and every member of the family was given an opportunity of learning how to play an instrument.

My education was received in the Provo City Schools. I attended Timpanogos Elementary School, Provo Junior High, Provo Senior High and Brigham Young University. I graduated from the B.Y.U. with a major in accounting and business administration June 1st 1928.

I supported myself the latter part of high school and college by working at Leven’s Clothing Store, at which I am still employed.

June 6th 1928 I married Rayola Godfrey from Idaho Falls, Idaho who had been attending the B.Y.U. We were married in the Salt Lake Temple. Our marriage has been blessed with two wonderful sons, each of whom has served a mission for the L.D.S. church, both however is serving in the bishopric of his ward and one has served as bishop. Rayola and I have seven grandchildren.

I have held many positions in the church. From 1928 until 1933 I served as President of the Y.M.M.I.A. of the Provo Fourth Ward from 1933 until 1938. From 1949 until 1954 I served as a member of the Utah Stake High Council under the presidency of Victor J. Bird and President Fred L. Markham. September 12th, 1954 I was ordained a Bishop of the newly organized Fourteenth Ward in Provo. I was ordained by Elder ElRay Christiansen. I held that position until March of 1964. While Bishop, the Fourteenth Ward built 125 floats for various parades throughout the state as a welfare project. This was our principle means of support for the ward. In April of 1964 I was called by President Wayne B. Hales of the Brigham Young University 1st Stake to serve on the High Council of that stake. In May of 1965, President Hales was called to preside over the newly organized B.Y.U. Young Married Couple Stake, of which I have served as a High Counselman until the present time.

I have always been interested in young people. Scouting has been a special interest. Along with my two sons, Glen and Kent, I received the Eagle Scout Award. We were recognized as an Eagle Scout Family. Afterward, I earned seven Scout Palms beyond the Eagle Award and was given the Provo Peak Scouters recognition. May 18th 1958 I was awarded the Master M Men Award.

I am grateful for the many opportunities I have had to serve, for the greatest joy of all comes through service.

FAYE ERVA VAN WAGENEN

Faye Erva Van Wagenen Christensen is the fifth child of George Christopher and Katie Matilda Stark Van Wagenen and the wife of N. LaVerl Christensen of 156 North Third West, Provo, Utah.

She was born February 1, 1911 at the family home at 164 North Third West, just next door north of her present residence. A graduate of Provo High School, she attended Brigham Young University. She received her bachelor of arts degree with a major in English.

On May 5, 1938, Faye married Mr. Christensen in the Salt Lake Temple. They had met at Brigham Young University, from which he also graduated.

Active in the Church of Jesus Christ of Latter-Day Saints, Faye taught and served as organist for many years in the Junior Sunday School in the Provo Fourth Ward. She served in the Presidencies of the Primary and the YMMIA; was secretary and organist in the Relief Society; and currently is Relief Society chorister and president of the Fourth Ward Choir.

Talented in Music, she and her two daughters, Carol Jean and Linda Kaye, form a family string trio which performs frequently at church and civic functions. Carol Jean (Now Mrs. Douglas A. Doxey) is a violinist; Linda plays the cello.

Carol Jean and Linda, Faye’s only living children, have been prominent in school activities besides distinguishing themselves in music. Linda was widely known at age 8 when she won the Utah State hula hoop championship and an expense-paid airplane trip to Disneyland for the whole family.

Faye spends much of her time assisting her husband, who is bishop of the Provo Fourth Ward, editor of The Daily Herald, and a director of the Provo Chamber of Commerce.___

DONNA MYRLE (VAN WAGENEN) WILSON

I was born last of six children to George Christopher Van Wagenen and Katie Matilda Stark. My father’s home was in Midway, Utah. He was the son of David Van Wagenen and Julia Ann Provost. My mother lived in Payson, Utah. She was the daughter of Daniel Stark and Elizabeth Baldwin. Mother and Father met in Provo, Utah, were married in the Salt Lake Temple, and eventually made their home in Provo. My parents had three sons: Glen George, Clyde LaVar, and Verl Eldon. They also had three daughters: Fern LaPriel, Faye Erva, and myself.

I was born in Provo, Utah February 5, 1917. My education was obtained at the Timpanogas Elementary. (While attending the B.Y.U., I was employed part time as a bookkeeper and stenographer at Dixon Taylor Russel Co.)

After graduating from the B.Y.U., I moved to Salt Lake City, Utah, where I was employed by the First National Bank and later the Utah State Department of Employment. While in Salt Lake I was privileged to fill a Stake Mission in the Ensign Stake of Zion. In September of 1944, I was called to serve a full-time mission for the Church of Jesus Christ of Latter-Day Saints in Western Canada. I labored in Edoton, Alberta from September 27, 1944 until July of 1945 and in Calgary, Alberta from July of 1945 until I was released from my mission December 20. 1945.

After arriving home from my mission, I was employed by Dr. Wesley P. Lloyd, Dean of Students at Brigham Young University, for a year and a half. Then I returned to Salt Lake City and was employed by the Deseret Sunday School Offices, by the Utah State Department of Education, and by the L.D.S. Church Offices. Between July and November of 1948 I filled another Stake mission in the Ensign Stake.

July 25, 1948 my father, George Christopher Van Wagenen, passed away. He was the first death in our immediate family since my eldest brother, Glen, passed away in August of 1926.

August 17, 1948 I met Warren Bingham Wilson of Logan, Utah. During the next month we saw each other often and became engaged September 17th, the day Warren returned to Iowa City, Iowa to continue his graduate work at the University of Iowa. December 20th Warren returned to Utah for the Christmas Holidays; and December 22nd we were married in the Salt Lake Temple by President David O. McKay then Counselor to President George Albert Smith. The last part of December Warren and I left for Iowa City.

After completing his M.F.A. Degree at the Univeristy of Iowa, we returned to Utah and settled in Logan, where Warren taught at the then Utah State Agricultural College for five years.

In September of 1954 Warren and I moved our little family, then consisting of Vaughn, Michael, Annette, and Pauline, to Provo, Utah where Warren accepted a position in the Art Department at the Brigham Young University.

Our stay in Provo has been saddened by the passing of my mother, Katie Matilda Stark Van Wagenen in Provo on May 9th, 1961.

Since coming to Provo, we have been blessed with three additonal sons; Douglas, Craig and Robert. Our family now consists of the following:

NAME

DATE OF BIRTH

WHERE BORN___________________________________

Vaughn Warren Wilson

3 Sept 1949

Logan, Utah

Michael Alma Wilson

7 Nov 1950

Logan, Utah

Annette Wilson

14 Feb 1952

Logan, Utah

Douglas George Wilson

29 June 1955

Provo, Utah

Craig Aaron Wilson

2 Nov 1957

Provo, Utah

Robert Kevin Wilson

25 Feb 1961

Provo, Utah

Pauline Wilson

4 Dec 1953

Logan, Utah

My life has been greatly enriched by the opportunities I have had of serving in the Church. I have taught Sunday School and have been a Sunday School Secretary; I have taught Mutual and have acted as Activity Counselor in the Mutual Presidency; I have been a Secretary to the Stake Patriarch; and I am now teaching Primary and am a Relief Society Visiting Teacher.

ELVA FERN FERGUSON PALFREYMAN SCOTT

I was born August 1, 1915 to Earl and Fern Van Wagenen Ferguson. Baptized September 16, 1923. We made our home in Provo, Utah. I was very fortunate to have a wonderful grandmother and grandfather, George and Katie Van Wagenen and spent much of my childhood with them as my parents worked every day. I had no sisters and only one brother, Boyd, so enjoyed my association with my Aunts Fay and Donna and Uncles Glen, Clyde and Verl. I attended Elementary School at the Timpanogos School and Junior and Senior High at Provo High School. I graduated form Provo High School in May of 1933. I married Blake Palfreyman, son of Blake Dole and Louisa Metcalf Palfreyman, Sept, 15, 1933. We had one son Max, born Sept. 8, 1934. Blake and his father were in the Construction business and we spent our summers building roads, made our home in Provo, however. Blake died as the result of an automobile accident in December of 1935. After his death I attended school at B.Y.U. taking a few business classes. While attending school I met my present husband, Mark J. Scott. His father and mother were George C. and Josephine Jacobsen Scott. Mark graduated from the B.Y.U. in June of 1937 and we were married on Sept. 16 of 1937. Mark has been employed by United States Steel since his graduation. We have made our home in Lakeview and have operated the Scott family farm since our marriage. We have two children. Sandra, born July 26, 1939 and Richard Mark born March 8, 1943. For the most part, I have spent my time just being a mother and homemaker for my family. I work with the Pink Lady Auxiliary at the Utah Valley Hospital as a volunteer in the Emergency Room. At the present time I am a Board Member of the Auxiliary and am serving as Secretary of this organization. I enjoy cooking, love to play bridge and spend as much as I possibly can at the canyon home my mother recently purchased.

I have been a teacher for several years in the Sunday School and Primary.

BOYD EARL FERGUSON

I was born October 28, 1923 to William Earl Ferguson and Fern LaPriele Van Wagenen Ferguson, and was baptized December 2, 1923. We made our home in Provo, Utah. I did not have any brothers and only one sister Elva.

The first school I attended was the Parker Elementary and went there for the first five grades. Later I was transferred to the Timpanogos Elementary for the 6th grade. The next year I attended the Dixon Junior High and later entered the Provo high where I graduated in 1942. In the fall I started to the Brigham Young University but November 9th 1942 I joined the U.S. Navy. I was released from the Navy after World War II and returned to the BrighamYoung University. I also attended one year at the University of Illinois.

I married Elaine Malstrom from Murray January 10, 1951. We have seven children as follows:

Janet, born 7 Jan. 1953 @ Oakland, Calif.

Craig, born 2 June 1954 @ Oakland, Calif.

Diane, born 29 May 1956 @ SLC, Utah

Robert, born 2 Oct 1958 @ Napa, Calif.

Sharon, born 9 July 1960 @ Napa, Calif.

Linda, born 7 Mar 1962 @ Napa, Calif.

Julie, born 29 July 1965 @ San Jose, Calif.

My special appointment in the church were Ward Clerk, Assistant Ward Clerk, Age Group Counselor, First Counselor, Elder’s Quorum, Ward Genealogical Chairman, Deacon Quorum Advisor, Stake Missionary at Napa, and I am holding that job at the present time at Pebble Beach.

I was working with Household Finance when I got married and was promoted to Assistant Manager at the large office in Oakland. From 1955 to 1957 I worked at Zion’s Bank in Salt Lake City and lived in the South 2nd Ward. I held the office of Assistant Ward Clerk (Statistical) and was, at another date in the same Ward, the First Counselor in the Elder’s Quorum. It was while I was in this job at Zions Bank, Crocker Citizens Bank offered me a better position in California and that is why we moved down there. I am Office manager of the Crocker Citizens Bank at Pacific Grove, California and lived at Pebble Beach, California.

MAX BLAKE PALFREYMAN

Max Blake Palfreyman was born September 8, 1934 in Provo, Utah. He is the son of Blake Palfreyman and Elva Fern Ferguson Palfreyman. Max was baptized a member of the Church of Jesus Christ of Latter-Day Saints on January 10, 1943. Max attended school in Provo and Orem. He graduated from Lincoln High School in Orem, Utah in 1951. He married Helen Kay Bunnell, daughter of Karl and Helen Webster Bunnel on December 31, 1951. Max served with the United States Navy from 1951-1955. Max and Kay were divorced in 1958, they had three children, Mark, Terri, and Steven.

Max married Juanita Madsen, daughter of Tony and Gladys Filmore Madsen, in January 1959. They have three children—Lynn a daughter, and two sons Richard and Melvin. Max is living in Provo at the present time and is employed as a machinist.

SANDRA LOU SCOTT EVANS

Sandra Lou Scott Evans attended school in Orem and graduated from Orem High School in 1957. She attended B.Y.U. for two years. In 1960 Sandra started to work as a stewardess for United Airlines. She made her home in San Francisco while working as a stewardess and met her husband while there. Sandra married David Evans, a son of John and Evelyn Evans in 1962. The Evans’ are from New Lexington, Ohio. David is a graduate of Ohio University and received his commission as Lieutenant from O.C.S. from Newport, R.I. David served three years with the Navy and since their marriage has been employed by Kaizer Aluminum Co. Sandra and Dave have two daughters, Sherri and Stacy. They are making their home in Columbia Maryland where Dave is District manager for Kaizer. Sandra was baptized a member of the Church of Jesus Christ of Latter-Day Saints on September 28, 1947.

RICHARD MARK SCOTT

Richard Mark Scott was born in Provo, Utah, on March 8, 1943. He is the son of Mark J. Scott and Elva Fern Fertuson Scott. Richard was baptized February 24, 1952. Richard attended school in Orem and graduated from Orem High School in 1961. Richard attended school at B.Y.U. one year before receiving his call to serve a mission in Western Canada. After serving two years in the Western Canadian Mission, Richard came home and again attended school at B.Y.U. Richard graduated from B.Y.U. in January of 1968. Richard is attending O.C.S. in the United States Army at this time. He plans to be commissioned in November of this year—1968. Richard plans to be married upon completion of his O.C.S. school and plans to be married in the Salt Lake Temple November 26, 1968. His bride-to-be is Georgia McNeese, daughter of Mr. & Mrs. George E. McNeese from Pleasant Grove, Utah.

MIRIAM VAN WAGENEN HAWKINS

Miriam Van Wagenen, a charming daughter of Clyde LaVar Van Wagenen and Genevieve Johnson Van Wagenen was the first of six children born to this happy union. Miriam was born May 30, 1929, in Price, Carbon County, Utah. Her birthday has always plagued her as Decoration day is not the most conducive day for celebration.

Miriam’s schooling commenced at Oquirrh Elementary School in Salt Lake City. Except for one year in Ogden, where she attended the Quincy Elementary School, Miriam’s education has been gained in the Salt Lake City Schools, at East High School and the University of Utah. While attending East high School, she won several speech contests. She won over state wide competition. At the “U” in 1950 and 1951 she played concert piano with the University of Utah Concert Band.

Miriam was baptized a member of the Church of Jesus Christ of Latter-Day Saints on October 9, 1937 in the Logan Temple.

Miriam had two favorite pastimes as a child—playing the piano and roller skating. She was expert at both. Her love of music has been a blessing to many people. Miriam could easily have been a concert pianist, instead, however, she chose marriage and a family.

On July 18, 1951, Miriam married Dr. Karl J. Hawkins, Jr. in the Salt Lake Temple. They have six lovely children: Cosette, Yvonne, Francine, Sherri, Dwight C. and Van J. Hawkins. This is a very musical family. Miriam has taught her children to play the piano. One plays the violin and two the flute. They all sing. The four girls formed the famous “Hawkins Sisters” quartet. They were accompanied on the piano by their beautiful mother. They were in great demand, filling engagements throughout the state. They sang for many a Sacrament meeting, ward banquet, Relief Society meeting, family reunions and funerals. They performed in the Tabernacle for a Primary General Conference; at special functions at the University of Utah; appeared on T.V. etc. Their tender years mixed with their sweet voices and charm, made them a never to be forgotten group.

Miriam’s talent and service in the church has been enjoyed by all. Her sweet music has delighted the hearts of worshipers for years as she plays the organ and piano. She has served as organist in every auxiliary organization of the Church. She is an expert accompanist and is in great demand.

Miriam’s life has been miraculously spared on several occasions. She has witnessed the great power of the Priesthood and has a strong testimony of the Gospel of Jesus Christ.

In 1967 Miriam returned to the University of Utah to finish her college education and receive her degree. Last quarter she took twenty-three hours and received straight “A”. At the same time she managed her home and family. Miriam will graduate in August 1968 with a major in history and two minors—one in speech, the other in music. Our hats are off to such a lovely, talented young woman.

__

ALFRED C. VAN WAGENEN

I, Alfred Clyde Van Wagenen, was the second of six children born to Clyde Lavar Van Wagenen and Geneveve Johnson Van Wagenen. I was born in Ogden, Weber County, Utah, on October 16, 1931. My father was a Manager of the Mountain States Telephone and Telegraph company and we were transferred to various localities in my early years. My schooling began at the Oquirrh Elementary School in Salt Lake City. In 1940, my father was transferred to Ogden, Utah and I attended the fourth grade at the Quincy Elementary School.

In August, 1941, my father was transferred to Salt Lake City. We moved to 1569 East Parkway Avenue, I resided with my parents and brothers and sisters at that address until I went on my mission and later until I got married.

I attended Highland Park Elementary School, Irving Junior High School and East High School, in Salt Lake. I graduated from Seminary in 1948. After graduating from East High School in 1949, I attended the University of Utah. I went there for four quarters prior to going on a mission to the Eastern States for the Church of Jesus Christ of Latter-Day Saints. I belonged to the Marching Band of the University. It was rated as one of the top three marching bands in the country at that time. We took many enjoyable trips. I played the trumpet. My sister Miriam, an excellent pianist wanted to be in on the fun so she played the cymbols in the marching band.

The first job I ever had where I earned money was as a caddy at the Salt Lake Country Club. Here I had the opportunity to meet a lot of very influential people. I also learned to really like the game of golf.

Next I was employed to work for Mr. And Mrs. Julian Bamberger. I was the gardener, chauffeur, (on occasion) and their all-around good worker. For approximately two years preceding my mission, I worked as a shoe salesman at Baker’s shoes in Salt Lake City.

I was called on my mission to the Eastern States from January 1951 to January 1953. I had many marvelous experiences during this period of time and my testimony of the gospel grew and increased tremendously. I spent practically all of my time in Baltimore, Maryland, and in the suburbs of Washington,D.C. We also had the opportunity of participating each year in the Pageant at Palmyra, New York.

Upon my return from my mission, I commenced once again to attend the University of Utah. I took various classes at the Institute and participated in the Church Fraternities of Lamba Delta Sigma and Delta Phi. It was at the University of Utah at the institute of Religion that I met LuRee Tolman. LuRee and I became engaged on December 25, 1954. We were married in the Salt Lake Temple on September 1, 1955.

Both LuRee and I continued our education and in June of 1956, we graduated from the University of Utah. LuRee graduated in Education and I in Business Management. I commenced Law School at the University of Utah in 1955. I continued on and graduated with an L.L.B. Degree from the University of Utah Law School in June 1958. I took the Utah State Bar Examination in September of 1958 and was admitted to the Utah State Bar as a member in November 1958.

I worked as a process server for the Salt lake City Court, to maintain my new family and pay for my schooling as a lawyer.

I had also graduated from the Air Force R.O.T.C. Program in June of 1956, and my call to active duty had been extended until such time as I finished Law School. I was called to active duty in the United States Air Force on October 28, 1958. I served for a period of three years until October 28, 1961. I was assigned as Assistant Staff Judge Advocate at Nellis Air Force Base, Las Vegas, Nevada. I attended a government contract school and had the responsibility of reviewing many of the contracts at Nellis Air Force Base. I was assigned many and varied responsibilities and enjoyed tremendous experiences in the field of law which have continued to benefit me. My experiences in the Air Force were very much worthwhile.

Upon my release from active duty I was appointed the City Judge of Clearfield City. Clearfield City had never had a City judge before so I had the opportunity and responsibility of organizing the City Court and becoming its first Judge. I served as the Clearfield City judge for nearly two years and put this experience on the bench as a truly valuable one.

In May, 1963, I had the opportunity of going to work for J. Duffy Palmer and Milton J. Hess, Attorneys at law, practicing at 40 South 125 East, Clearfield, Utah. In January, 1965, I became partners with them and the firm became know as Hess, Palmer & Van Wagenen. At the time of this writing we are still partners engaged in the general practice of Law. I have grown to love and respect my two partners. They are both kind, considerate, honest forthright, and excellent attorneys.

I am a member of the Davis County, Utah, and American Bar Associations I have served as President of the Davis County Bar Association.

I have always been blessed with the companionship of wonderful people. I love and respect my parents and thank my Father in Heaven that I was able to come into their home. They always strived to serve the Lord and taught their children to do the same. I am sure that if I am ever able to endure to the end, it will be as a result of the fine training I received in the beginning of this mortal existence. My wife is as sweet and loving as any person could be. I am most grateful for her and thankful that we were able to meet, fall in love, and to be married for time and all eternity.

We have been blessed with four sweet children: Cheryl, Steven, Paul and Ruth.

I was baptized a member of the Church of Jesus Christ of Latter-Day Saints, on November 4, 1939 and confirmed November 5, 1939.

I served in the presidency of the Deacons’, Teachers’ and Elders’ Quorums. I was Secretary of the Priests’ Quorum.

I was the Stake Financial Clerk in the Las Vegas North Stake and upon moving to Clearfield, I was the M Men Leader for the Stake for a little over a year. I then served as the Young Mens Mutual Inprovement Association Stake Superintendent for three years. In June, 1966, I was sustained a member of the Clearfield Stake High Council and I presently served in that capacity.

My wife LuRee is currently serving as the President of the Clearfield Third Ward Relief Society. We have a firm Testimony of the Gospel and strive diligently to serve the Lord.

__

RICHARD GLEN VAN WAGENEN

I, Richard Glen Van Wagenen was born June 1, 1937, in Salt lake City, Utah in the Latter-Day Saint Hospital. I was the third child born to Clyde Lavar and Genevieve Johnson Van Wagenen. My sister Miriam and Brother Alfred greeted me into this world. I later greeted Michael, Robert and Shauna. I really appreciate my family and my heritage.

We lived in Salt Lake, then moved to Ogden and Logan, Utah. While in Ogden, I received the first of many accidents I would receive during my life. I was hit in the head with a baseball bat by a neighbor boy and the accident nearly cost me my life, but through the power of the priesthood I was spared. This incident happened when I was only four years old. Later we moved back to Salt lake City and moved into the home at 1569 Parkway Avenue, in the Highland Park Area. I attended the Park Avenue Ward. My father was the bishop. I was baptized a member of the Church of Jesus Christ of Latter-Day Saints, on June 30, 1945, when I was eight years old.

I attended school in Highland Park Elementary School. I had a lot of Friends and played in many sports. I began to play the trumpet in school.

I became a Deacon at twelve and later went on into other callings and activities.

I went to Irving Junior High School and played in the band having many good experiences. In scouting, I received my Eagle Award and later received my “Duty to God” and “Aaronic Priesthood Awards”. I next attended South High School being active in the band and in the Acappala choir which toured the state.

I attended the University of Utah after graduating from South High School. I completed one year at the “U” and then worked a year preparing for my mission. I was called on a mission for The Church of Jesus Christ, to the Northern States Mission, in 1957. My mission was one of the highlights of my life. I had many great experiences and blessings. I was released from my mission after serving two years and returned home. I was only home for two weeks, when I found myself serving Uncle Sam in the United States Army at Fort Ord, California. After basic training I was able to go directly into the engineering section because of my previous training, and past experience. This allowed me to travel to different sections of California. I was privileged to go to the Los Angeles Temple on excursions with other L.D.S. servicemen, this I enjoyed very much. While in California I also toured many other spots of interest. I like California very much especially Monterrey and Carmel by the Beach. I spent six months with the army atFort Ord. I completed my term of duty to my country during the next eight years, serving in the Utah National Guard.

I returned again to the University of Utah to continue my education. While at the Institute of Religion, I met my wife, Glenda Ann Reid. Glenda Ann is the daughter of Philip Calvin Reid and Glenda Morris Reid. We were happily married on June 27, 1963 in the Salt Lake Temple by Elder LeGrand Richards.

On April 24, 1964, a beautiful little daughter, Julie Van Wagenen was born to us in the L.D.S. Hospital. On June 1, 1964, I graduated from the University of Utah. After graduation I started work in life insurance and later combined that with real estate work. On January 29, 1966, a precious little son Jeffery Alan Van Wagenen was born into our home. On August 6, 1968 another lovely little daughter, Jeanene Van Wagenen was born to bless our home.

I love the Gospel and am a missionary at heart. On January 14, 1968 I was called to serve a Stake Mission for the East Midvale Stake. On June 16, 1968 I was made First Counselor in east Midvale Mission Stake presidency.

On December 6, 1966, I was ordained a Seventy by S. Dilworth Young. I am now one of the Seven Presidents of Seventy’s of the 302 Quorum of Seventy’s. September 8, 1968 I became Mission President of East Midvale Stake. With all these church assignments I will be more than a little busy, but I love the work.

MICHAEL JOHN VAN WAGENEN

Michael John Van Wagenen was born on August 15, 1944 in Salt Lake City. Michael is the son of Clyde L. Van Wagenen and Genevieve Johnson Van Wagenen. He attended Highland Park Elementary, Highland High School and Brigham Young University. Michael was an Honor student at B.Y.U.

Michael’s favorite recreation is swimming, fishing and golf. Michael comes from a very musical family and he is talented with the trumpet. His hobbies are swimming, fishing, golf, tennis and gardening.

Michael was baptized a member of the Church of Jesus Christ of Latter-Day Saints, on September 6, 1952. He is a member of a singing group—“Sounds of Freedom”. He has preformed in New York, California and at the Hemisfair in Texas.

Michael graduated from Primary August 5, 1956, Aaronic Priesthood Individual Award – 1956, 1957, 1958 and 1959 – Duty to God Award – September 29, 1960, Missionary – North British Mission September 1963 to November 1965. Graduated from Seminary May 24, 1962. Received Eagle Scout Award February 18, 1963. President Elders Quorum Brigham Young University 1967 and 1968. Blessed October 1, 1944. Baptized September 6, 1952. Confirmed September 7, 1952. Deacon August 5, 1956, Teacher August 17, 1958, Priest September 1960. Elder September 22, 1963. Endowed November 1963 on the 14th day.

ROBERT ALAN VAN WAGENEN

Robert Alan Van Wagenen was born on 24th day of October 1946 at Salt Lake City, Utah to Clyde L. Van Wagenen and Genevieve Johnson Van Wagenen. Attended Highland Park Elementary School, Irving Junior High School, Highland High School, University of Utah, Brigham Young University. Like the rest of his family he is very talented with the musical instruments, especially the trumpet. Robert’s recreation and hobbies are swimming, fishing, golf, and tennis.

Robert is a member of the Church of Jesus Christ of Latter-Day Saints. He is a student of Brigham Young University. The following is some information for Robert’s posterity:

Blessed 5 January 1947

Baptized 27 October 1954

Confirmed 28 November 1954

School Safety Award 1958 & 1959

Deacon 5 October 1958

Graduated from Primary 5 October 1958

Teacher 6 November 1960

Priest 11 November 1962

Eagle Scout Award 17 September 1965

Graduated Highland High School June 1965

Graduated Seminary 21 May 1964

Elder 7 November 1965

“Duty to God Award: 21 September 1965

Missionary – North British Mission January 1966 to January 1968

Endowed @ SL Temple 3 January 1966

SHAUNA VAN WAGENEN

Shauna Van Wagenen, the second daughter and six child of Clyde L. Van Wagenen and Genevieve Johnson Van Wagenen, was born 30 June 1949 at Salt Lake City, Utah. Attended Highland Park Elementary, Irving Junior High School, Highland High School, Utah State University and at present is a student at Brigham Young University.

Shauna is a member of the Church of Jesus Christ of Latter-Day Saints. She was baptized on March 20, 1958. Information for Shauna’s posterity: Blessed September 4, 1949. Confirmed 30 March 1958. Won the Highland Stake Speech contest for the year 1962, Graduated from Primary August 27, 1961. Certificate of Merit at Irving Junior High School January 22, 1962. Leading part in the road show. Shauna Taught Primary in the East Stratford Ward, Individual Achievement Award 1961, 1962, 1963 and 1964. One of the leading parts in the Highland High School Plays “The Music Man” and “Oliver”. Graduated from Seminary 26 May 1966, Sung in Highland High A Cappella.

Favorite recreation is dancing, singing, reading. Hobbies: sewing, speech, and art. Shauna is talented at the piano and like the other members of her family she enjoys music.

__

CAROL JEAN CHRISTENSEN – DOXEY

The Van Wagenen family tree added a new leaf that Sunday, November 15, 1942 when I was born in Provo, Utah. The daughter of Niels LaVerl and Faye Erva Van Wagenen Christensen, and no one could be more happy to belong to such a fine family. When I was eight, December 31, 1950, I was baptized and January 7, 1951 I was confirmed a member of the L.D.S. Church.

We have always been a very close family and from the time I was very small I remember the fun family get-togethers we had at Grandpa and Grandma Van Wagenen’s where each of my mother’s brothers and sisters and their families would come to celebrate Thanksgiving and Christmas. What fun we had! Even today we celebrate birthdays and other special events together.

As a child I attended Timpanogos Elementary and Dixon Junior High School. I graduated from Provo High School with two scholarships to attend Brigham Young University.

At B.Y.U. I majored in clothing and textiles and minored in music. I was a member of the International Folk Dancers and I played my violin in a string quartet, a family trio (with my Mother and sister Linda), and the B.Y.U. Symphony Orchestra.

I met Douglas Allen a handsome returned missionary, at a Christmas party in 1962. We had lived eight blocks apart for fourteen years and never met until this party. We were married July 19, 1963 in the Salt Lake Temple with Pres. Joseph Fielding Smith presiding. Our reception followed the next evening at the Smith Family Living Center on the B.Y.U. campus.

Doug was born in Washington, D.C. on March 6, 1940 to Roy Watkins and Alberta Opeikens Doxey. He lived in the East all his boyhood as his father was Mission President of the Eastern States Mission. Doug was baptized and confirmed in and by the Susquehanna River, Harmony, Pennsylvania, on June 25, 1948. He filled a mission for the Church in the Southern States and Florida from March 1960-1962.

After our marriage, we moved to American Fork, Utah, where Doug was the Executive Secretary of the American Fork Chamber of Commerce. As this was only part-time employment, we both continued our education at B.Y.U.

On Halloween, October 31, 1964 our first child was born, a beautiful daughter Cherilyn. My are we proud of her! When she was eight months old Cherilyn and I joined Doug in daily trips to Provo—Cheri went to Grandma Christensen’s for a half day and we went to school.

Doug finished his work and graduated with a major in Youth Leadership in January 1966 and left for the Schiff Scout Reservation in New Jersey for some post-graduate training. I stayed in Provo to finish classes toward my graduation in August 1966.

We moved to our present home at 2808 Delsa Drive in Salt Lake City in April 1966 to accept a position with the Great Salt lake Council, Boy Scouts of America. Doug is a District Scout Executive. At the present time I teach private violin lessons and two orchestra classes in the Murray School District.

Our son, David Evan was born March 7, 1967 and we are thrilled to be the parents of our two lovely children.

We love to do things together as a family. We treasure our testimonies of the Gospel and like activity in the Church. We enjoy hobbies which include skiing, golfing, and traveling. Most of all we appreciate the wonderful parents we have and the family heritage they’ve given to us.

__

(269)

MARY EMILY VAN WAGONEN

 Mary Emily Van Wagonen was the daughter of David and Julia Ann Provost Van Wagonen. She was born 19 February 1871 in Midway, Wasatch County, Utah. She received her education and spent her early life in Midway. She was baptized 12 September 1879. She was active in the Church for many years in Midway, Heber City, and later in Provo. She was organist and also choir leader for many years in Midway.

 She married David Steele Murdock, son of John Murray Murdock and Ann Steele, on October 21, 1891, in Midway. Her father who was the bishop performed the marriage. It was solemnized in the Salt Lake Endowment House 16 May 1894.

 During their residence in Wasatch and Utah Counties, the family was known for its service in the field of music, and contributed generously of their time and talents. For over 30 years they conducted a dance orchestra, The Murdock Orchestra, with David playing the violin and Emily the piano. From time to time they were joined by other members of the family.

 They were the parents of fifteen children, five sons and ten daughters.

__

EARL GUNNELL LLOYD

 Earl is the son of Joseph B. and Martha Gunnell Lloyd. Aritha is the daughter of David S. and Emily Van Wagonen Murdock. Earl and Aritha were married April 2, 1919, in the Salt Lake Temple. They had ten children, nine of whom are living today: Mary, Joseph, Ken, Nadene, Deaun, Earlene, Franklin (who died shortly after birth), Ray, LaNae, and Wayne.

 Their first home was a dairy farm in Murray, Utah where all of the children were born. In 1936 they moved to Charleston, Utah, then a short time later they moved to Strawberry Junction, 25 miles East of Heber. Here Earl went into the Sawmill business and they operated Lloyds Lodge for 15 years. When they left Strawberry Earl built the first inland fish plant in the United States, at Charleston, Utah. He then operated this for two years before it burned down. He appraised buildings for the State of Utah for 7 years, before they returned to Charleston to retire on property they owned there. His hobby is raising pheasants and belongs to the Utah Pheasant Society. Aritha works in the Relief Society and enjoys raisings flowers and has won many a blue ribbon for her arrangements. Earl and Aritha has 31 grandchildren, and three great grandchildren at the time of this writing. By the way they just celebrated their 49th Wedding Anniversary.

JOHN WAYNE LLOYD

John Wayne and Joyce Jacobson Lloyd – Wayne, Joyce and their girls, live in Heber, Utah where Wayne is engaged in the Ready-Mix and Construction Business.

Wayne belongs to the Heber Valley Riding Club, and Kamas-Heber Cutter Association. He owns a small ranch North of Heber.

Joyce belongs to Heber Saddlettes and is active in church and civic affairs. Deanne is in the third grade a very good student and enjoys dancing. Debra is six years old, Terry is three years old. They enjoy dancing and riding horses with the family.

THE CHESTER D. AIKEN FAMILY

(Father) Chet has been in the Auto Parts and Service Station business for about 25 years. Steel work was his occupation until he was wounded in World War II. He has attended night school and trained in drafting, bookkeeping and salesmanship and always returning to managing stations. He enjoys playing golf first and others such as baseball, basketball, football and hunting. Church activities have been working in Mutual, (Young Mens Counselor). Dance Director and Sunday School. Maintains a large backyard in spare time and also relaxes watching television.

(Mother) Nadine, first is a housewife. Beauty operator part-time. Likes to fuss over our three daughters. Hobbies have been sewing, golf, bridge, and helping older people. Enjoys taking care of grand baby, 4-H Teacher. Church activities have been in Primary, Mutual, Dance Director, Sunday School Teacher, Teacher in Primary, Secretary and Teacher in Mutual.

Susan is a Western Airline Stewardess. She attended C.S.U. one year and Trade Tech College one year. She became a dental assistant for a year and then has been with the airlines two years. She enjoys church when she can be there. Has been a teacher. Her hobbies are many; Swimming, Dancing, Golfing, Skiing, Traveling, Reading.

Sherry married Dick Stein and they have a baby girl three years old in April.

Sherry and Dick enjoy sports together. Golf is first and many other such as basketball, football, skiing and bowling.

They enjoy taking Andrea to church but Andrea enjoys it more. Dick plays Basketball.

Paulette is the youngest in the family. She doesn’t enjoy being alone but is grateful to have Andrea often and older sisters.

She enjoys her church activities and wishes the family would share it with her. A busy person with talent for painting, piano, dancing. Also debates, reading and skiing. Not much time left for home responsibilities but finds time some place and also does housework for a neighbor two days a week.

As a family we try to learn, serve, have fun and make others happy. We enjoy each other so much.

__

JOSEPH EARL & GLENNA MAHONEY LLOYD

Joe, Glenna, and their five children live in Charleston, Utah. Joe is in the Construction business. He is an active member of the Heber Valley Riding Club and the Kamas-Heber Cutter Association. Glenna is a member of the Heber Valley Saddlettes. She has worked in the Primary Association for many years.

Ross, their oldest son is a senior at Wasatch High School. Ross enjoys mechanics, football, and driving the family chariot team. Mark, age 16 goes to Wasatch High School, also. Mark’s specialties are football and animal science. Kelly, 12, attends Wasatch Junior High School. His main interest are scouting and Little League Baseball. He looks forward to the Livestock Show each year, where he enters a fat beef. Lee Ann is 11 years old. She belongs to a 4-H Club, loves horses and raises fat beef. Christine, the six year old loves animals, especially Twinky, her favorite pony.

JOHN RONALD BALLIGER FAMILY

Ron Balliger is Partner in Lewis-Balliger Pump Service covering the four corner area (Colorado, New Mexico, Arizona and Utah).

Deaun Aritha (Lloyd) Balliger, daughter of Earl and Aritha Lloyd is secretary for Bradford, McDaniel & Maynes, Durango Attorneys.

Denise is in the 5th grade and enjoys playing the piano.

Stephen is in the 3rd grade and his great joy in life is Little League Baseball.

Family recreation is divided between skiing at Drango’s beautiful “purgatory” ski area and fishing at Electra Lake in the summer.

JAMES W. & EARLENE LLOYD CLYDE

Jim, Earlene, and their three boys live in Idaho Falls. Idaho, where Jim is self-employed, buying and selling livestock. He has always enjoyed fine horses and calf roping, a hobby which has taken him into the business of raising quarter horses. Earlene has won several honors in bowling. She is a member of the “High Five” Bowling Team from Idaho Falls. For several years she has worked in the Primary.

Their oldest son, Dick, attends the University of Idaho, where he is a freshman majoring in Architecture. He is a fine baseball player and is a member of the College Varsity Baseball Team. Jimmy is in Junior High School; he has followed Dick in the baseball world. He enjoys all sports and plays the guitar well. Matt is a good student, plays the piano, and like the other boys, enjoys baseball, sports and horses.

RAY AND SHARLENE SCHEAR LLOYD

Ray was born November 25, 1932, to Earl and Aritha Lloyd, in Murray, Utah. When Ray was about four years old the family moved to Strawberry Valley to run Lloyds Lodge, at Strawberry Junction. He lived there and went to Heber Elementary Schools until 1949; then the family started the Fish Plant in Charleston. Ray helped his father and brothers run it. Ray was active in school activities, and was on the football team for three years as tackle and full back, also took allstate in 165 pounds wrestling. He graduated from Wasatch High School in May 1952. Ray met Sharlene Schear in High School. Sharlene is the daughter of Darwin and Thora Schear. She was born May 8, 1934, and lived in Midway all her live. She went to Midway Elementary School until the ninth grade then went to Wasatch High School. Sharlene too was active in school. She was on the School paper for two years and a member of the Pep Club, and was Vice President of the Senior Class. Graduated in May 1952.

Ray and Sharlene went together during their Senior year and were married on August 22, 1952 in the Salt Lake Temple. Ray started his own construction Company with a partner in 1957, and since then his Company, Wasatch Construction Company has built the golf course in Parley’s Canyon, Brownie Lake and Sheep Creek Reservoir in Ashley Vernal and Little Deer Creek Reservoir in American Fork Canyon. State Park roads in Midway and many others. Sharelene keeps busy in Church. She worked in the MIA as a counselor, and is now working in Primary. Ray and Sharlene have three children. Steven Ray, born May 13, 1953. Suzanne born September 2, 1955, Jeffery Dee born March 5, 1957. Steven and Suzanne are students at Wasatch Junior High, and Jeffery is a student at Midway Elementary School. Steven just won a certificate of Honorable Mention in Medicine and Health in the Science Fair at the B.Y.U. Suzanne’s class in MIA has more honor badges than any of the others in the Stake. Jeffery plays Little League Ball. Both baseball and basketball. In basketball this year his team won the tournament in Wasatch County and then went up to Coalville and won up there. Ray and Sharelene bought her folks home in Midway and are living in it now. There hobbies are quarter horses and they all make it a family affair when they go riding. They also love to fish and hunt. Also raise hunting dogs.

RUSSELL T. AND MARY LLOYD CUILLARD

Russ and Mary and their three children live in Sepulveda, California. Where Russ is Construction Engineer for Palmer and Company of Los Angeles. Russ has always been involved in Scouting. Mary is working in the Relief Society. They have always had foster children in their home, and loved them like they were their own, besides having three children of their own. Their oldest boy David has served a Southwest Indian Mission and is employed now in construction work. Jean is married to David Nuttal. They have a boy Eric who is two years old,and David is a school office manager. Tommy was recently married to Donna Debenec, and resides in Sepulveda where he is going to school and has part-time work with the Los Angeles Police Force.

MONT B. AND LANAE LLOYD FITZGERALD

Mont, LaNae, their two sons and two daughters, live on the Fitzgerald Bro’s. Ranch in Woodland, Utah. Here, on the banks of the Provo River, in a beautiful, rustic location, they are engaged in the sheep and cattle business. For a hobby, they breed, raise, and train quarter horses. Each has his own riding horse. Mont takes pride in his chariot team which won first place in the Heber-Kamas Cutter Racing Association, in 1968, an honor which took him to the world finals in Pocatello, Idaho. Rodney M., sixteen years of age, is a fine horseman in his own right. He was named “All-around Youth” in State 4-H competition at Nephi, Utah, last year. Kay L., thirteen, follows in his dad and brother’s footsteps, having won his share of blue ribbons with his registered quarterhorse mare, Lucky Star. Both boys share ranch chores, love sports and participate in church activities.

Brenda, twelve and Jan, eight, love horses and other animals. They play the piano, and are active in school and church affairs. Brenda takes dancing lessons and belongs to a twirling group. Jan’s secret ambition is to compete in junior riding and rodeo events.

LeNae belongs to the Heber Valley Saddlettes, is active in civic affairs, church auxilaries, and is a counselor in the Ward Relief Society. She enjoys ranch life and makes frequent trips with her husband and children to the West Desert where they winter their sheep and cattle.

__

KENNETH D. AND CLEO COOK LLOYD

Ken and Cleo were married in 1947. They have five children. Peggy Ann, Larry, Robert, Kathleen and Daniel. They were divorced, Cleo and the children live in San Jose, California. Ken lives in Salt Lake, Utah. He is employed as a heavy equipment operator and frequently travels with his job. Ken served in the Marine Corp. In World War II.

ERVAN R. MURDOCK

Ervan R. Murdock, son of David Steele Murdock and Emily Van Wagenen, attended grade school in Heber City and Provo. Later Ervan took a correspondence course equal to High School education in Electronics. Ervan loved to fish and hunt and he was always considered the Life of the Party.

Ervan was baptized on 28th day of June 1908 in the Church of Jesus Christ of Latter-Day Saints. On July 10, 1918 in Provo, Utah Ervan married Ora (Zora) Fleming Murdock. Later on the 21th day of April 1932 Ervan and Zora were married in the Salt Lake Temple. Ervan migrated from Provo to Ogden, Utah. Ervan was an Electrical Expert.

RICHARD DEAN MURDOCK

Richard Dean Murdock, son of Ervan R. Murdock and Zora Fleming, attended Ogden High School, Weber College, Brigham Young University, University of Utah. He graduated with an A S Degree and a B S Degree. His favorite recreation was fishing, hunting, and traveling. Richard was talented with all musical instruments. Carpentry was his hobby and he knew all phases of building. Richard was baptized on 11 March 1928 into the Church of Jesus Christ of Latter-Day Saints. He was married in the Logan Temple on 30th of July 1942 to Charlene Cross. Richard’s business activities were Federal Aviation Agency, Radar Approach Control Center. In World War II he served in Africa as a fighter pilot with the Air Force.

DOROTHY MURDOCK

Dorothy Murdock attended Ogden High School, Weber State College and University of Utah. She graduated with a B S Degree. Her Ele. Subjects were Education, Music, Psychology. Dorothy’s recreation is swimming and dancing. Sewing and making visual aids are her hobbies. In the music department she is well talented at the piano. Dorothy has a beautiful singing voice.

March 8, 1931 Dorothy was baptized into the Church of Jesus Christ of Latter-Day Saints. Dorothy Murdock and Darrell Zack Brown went to the Salt lake Temple on June 11, 1942 and were married.

Dorothy completed one quarter of college when she first went to college – just out of High School – When Dorothy was 35 years old she started her college education and received her B S Degree when she was 40 years of age. Dorothy had rheumatic fever as a child and three other times in her life. She had reoccurance which left heart damage. Dorothy continued to try and live a normal life and was greatly blessed as her health improved with age. Dorothy is a school teacher of the sixth grade. Civic activities are Weber College Alumni Board, PTA, Polio Assistant Drive Chairman, and Community Concert Board.

DONALD DEAN MURDOCK

Ervan R. Murdock and Zora Fleming had six children, one of which was Donald Dean Murdock. He attended Mound Fort Elementary, Mound Fort Junior High and Ogden High School. Dean had many achievements in music. He was well talented at the organ and piano. Dean loved Scenic Outings as recreation. His hobbies were Painting and Handwriting analysis.

Dean was baptized into the Church of Jesus Christ of Latter-Day Saints on 10th of February 1935. On December 23 1949 Dean and Betty Jean Geren were married at Oklahoma City, Oklahoma. Dean migrated from Ogden, Utah to Oklahoma City, Oklahoma. He is a Piano and Organ Studio Manager. Dean attended Interlochen School of Music – Michigan, and Eastman School of Music – Rochester, N.Y.

ELAINE MURDOCK

Elaine Murdock was baptized into the Church of Jesus Christ of Latter-Day Saints on 27th of April 1941. Attended Mound Fort Elementary, Mound Fort Junior High and Ogden High School. She is the daughter of Ervan Murdock and Zora Fleming. Horseback riding is Elaine’s recreation. She is talented at the Piano and Organ. Her hobbies are painting and music.

On August 18, 1953 in Ogden, Utah Elaine was married to John Robert Franklin. Elaine is a housewife and migrated from Ogden, Utah to Virginia Beach, Virginia. Civic activities are PTA. Elaine was married later in the L.D.S. Temple, Salt Lake City, on 12 October 1956, after her husband was baptized. John Robert Franklin is an officer in the United States Army. They all have spent six years in the European Countries.

RUTH CLUFF

Ruth Cluff, daughter of Bliss Adelbert Cluff and Minnie LaPreal Murdock, attended Provo, Utah Elementary and San Francisco, California Elementary Schools for six years. Three years at San Francisco Junior High. Three years at San Francisco High Schools. Ruth’s grades were very good. Camping with the family is her favorite recreation. As a hobby Ruth likes to do hand work and collect recipes. Baptized into the Church of Jesus Christ of Latter-Day Saints on July 8, 1928. Married April 19, 1940 at San Francisco, California to Frank Stanley Richey. Their endowments at the Salt Lake Temple on June 29, 1960. Migrated from Provo to San Francisco to Provo to Portland, Oregon. Business activities is homemaking and civic activities is PTA and Voters League.

JUNE CLUFF

June Cluff, daughter of Bliss Adelbert Cluff and Minnie LaPreal Murdock, attended Mission High School, San Francisco, California. Member of the LDS Church and baptized on August 9, 1931. Married April 1942 at San Francisco, California to Carl B. Rollin, Jr. Migrated from San Francisco, Calif. To Oswego, New York and returned.

ROBERT BLISS CLUFF

Robert Bliss Cluff, son of Bliss Adelbert Cluff and Minnie LaPreal Murdock, attended Mission High, San Francisco, California; Brigham Young University; University of Southern California; University of Maryland. Scholastic achievements: B.A.., 1950; Ed. D. 1963. Robert likes to travel for recreation. On September 5, 1936 Robert was baptized into the LDS Church.

Ruth Huff and Robert Bliss Cluff were married on September 23, 1948 at the Manti Temple, Utah. His business activities: Professor of Education, Northern Illinois University. Migrated from San Francisco to Provo; to Ephraim; to Los Angeles; to Tachikawa, Japan; to Provo; to DeKalb, Illinois. Civic activities: President, N.I.U. Employees Credit Union. 1964-66. Information that would be of interest to your posterity: Raised partly by foster parents – Edwin and Irene Weeks of San Francisco, California. Served in the U.S. Navy from July 1943 through April 1946, and in the U.S. Army Reserve from August 1948 through November 1962. President of Tachikawa Branch, Honshu District, L.D.S. Church, 1956-58. President of DeKalb Branch, Chicago Stake, 1964-present. High Councilman, Chicago Stake 1963-64.

ATHA JEAN CLUFF

Atha Jean Cluff, daughter of Bliss Adelbert Cluff and Minnie LaPreal Murdock, attended Mission High School, San Francisco, California. Baptized on September 5, 1936 into the LDS Church. Married April 1945 at Reno, Nevada to Edward Uriah Halkyard. Business activities: Owns and operates a successful catering business in San Francisco, California. Migrated from Provo, Utah to San Francisco, California. Mother of five children and two grandchildren.

EVA MAY MURDOCK

 David Steele Murdock and Mary Emily Van Wagonen are the parents of Eva May Murdock. Eva attended North School Heber – Provo, City School. B.Y.U. Baptized into the L.D.S. Church on July 6, 1912. Eva Loves to travel for recreation. She is talented at sewing and music. Eva’s hobbies are sewing, knitting and gardening. Married on June 20, 1921 in Ogden, Utah to Bliss LeRoi Bushman. This marriage was solemnized in the Salt Lake Temple on April 13, 1922. Eva is a housewife and migrated from Heber to Provo to Ogden to Salt Lake to Pueblo, Colorado to Albuquerque, New Mexico to Salt Lake City, Utah. Information for Posterity: I have served in business capacities of the auxiliary organizations – teacher, and president of Yalecrest Ward Primary – Counselor & President of Albuquerque Branch of Relief Society – Sec., counselor & president of Ylaecrest Ward Relief Society – 1st Counselor in Bonneville Stake Relief Society also Temple ordinance worker – Bliss has served in World War I and in many capacities of the Church. Cordinator, Church & Service Men. President of Mutual – Seven President, Seventies, High Priest Group (1st Ass’d) Temple Worker.

__

EVA NADINE BUSHMAN

Eva Nadine Bushman, daughter of Bliss L. Bushman and Eva Murdock, attended Longfellow, Bryant, East High in Salt Lake City, High School in Pueblo, Colorado; Graduated from Albuquerque High School, June, 1939. Attended the University of New Mexico at Albuquerque for two years, BYU one year in Provo. Spurs at University of New Mexico. Enjoys spectator sports for recreation. Talented at Portrait painting, Pastels and oils. Eva’s hobby is: ceramics, interior decorating; music, drama. Baptized November 30, 1929 into The Church of Jesus Christ of Latter-Day Saints. Married at the Mesa Arizona Temple on January 6, 1943 to James Richard Barton.

Business Activities: 1944- B.S. in Civil Engineering – University of New Mexico. 1946 – M.S. in Hydroulic Engineering – University of Iowa. 1947-52 – Assistant Prof. of Civil Engineering – University of Utah. 1952-1961 – Prof. Of Civil Engineering – Colorado State University. 1955 – Traveled to Pakestan to design Hydraulics Laboratory for Peshawar University. 1957 – Spent the summer in Crater Lake National Park, Oregon, as engineer on Park Projects. 1961-64 – Head of Civil Engineering Dept. – University of New Mexico. Spent several summers directing and teaching in Summer Institutes for visiting professors. Jul 1964-July 1967 Pres. of Uruguayan Mission, S. A.

We have lived in Colorado, New Mexico, Iowa, Oregon, Utah and now in Montevideo, Uruguay. Civic Activities; P.T.A. – Professional Societies. Information to Posterity: I, Nadine Bushman Barton, have worked in all Church organization as teachers; councilor in M.I.A.; Pres. of Relief Society and presently serving a mission in Uruguay and Paraguay with my family and living in Montevideo, Uruguay. The four younger children are attending the British Schools Marile, the oldest daughter returned to the U.S.A. to complete her studies at Brigham Young University in September 1965. James R. Barton has been a Bishop of the Fort Collins, Ward, in Colorado of the Denver and Cheyenne Stakes 1956-61. We received our call in June, 1964, to serve as Mission President of the Uruguayan Mission.

__

BLISS MURDOCK BUSHMAN

Bliss Murdock Bushman, son of Bliss L. Bushman and Eva Murdock, attended Salt Lake Public Schools, Junior High Pueblo, Colorado, High School Albuquerque, New Mexico – Graduated University of New Mexico – Electronic engineering. Scholastic Achievement: Vice President Student Body University of New Mexico. Favorite recreation: Football, golf, fishing – and hobbies are woodwork, gardening. Baptized May 6, 1933, Elder – Sunday School Superintendent. Married at Albuquerque, New Mexico on January 27, 1956 to Mary Jean Gallagher. Business Activities: Vice President Consolidated Systems Corp. of California. Migrated from Salt Lake to Pueblo, Colorado to Albuquerque, New Mexico to Arcadia, California. Civic Activities: Member Chamber of Commerce. Information for Posterity: Electronic Engineer, graduate of University of New Mexico; Atomic Engineer Sander Base, Albuquerque, New Mexico; project Eng. at Pasadena, California. Manager Perkin-Elmer Corp. – Aerospace Systems – Pomona, California – Served as Lt. In U.S. Air Corp. – World War II.

COLLEEN BUSHMAN

Colleen Bushman, daughter of Bliss LeRoi Bushman and Eva May Murdock, was born in Salt Lake City on July 14, 1927. She attended school at the Albuquerque High School and University of New Mexico. Painting is her hobby. Member of the LDS Church, Baptized August 3, 1935.

On July 16, 1945, Colleen married George Van Lemmon at Raleigh, N.C. This marriage was later sealed in the Salt Lake Temple. Business Activities: Engineer. I am an L.D.S. Seminary Teacher. Civic Activities: State President American Mothers Committee, & P.T.A. Information of posterity: We are living in Albuquerque, New Mexico where my husband is an engineer for Sandia Corp and is also Stake President of Albuquerque Stake. Our first daughter died of Polio here when she was four years old. She is buried in Salt Lake City Cemetery.

DAVID WATSON DOXEY

Father – Graham Hayes Doxey

Mother – Leone Watson

Mission: Spanish – American Mission 1951-1953

Schools: B.S. Degree – University of Utah – 1956 In Business – Phi Kappa Phi

Work: Property Manager for Doxey-Layton Realty – SLC – Phoenix

Church Positions: YMMIA Counselor, 2nd counselor in Bishopric, Gen’l Sec to Adult Aaronic Priesthood, Ward Clerk, Stake Missionary, Currently serving in Bishopric of Phoenix 18th Ward.

JOANNE BUSHMAN DOXEY

Father – Bliss Le Roi Bushman

Mother – Eva May Murdock

Schooling: B.S. Degree – Uiversity of Utah 1954 Home Economics; Mortar Board, Phi Kappa Phi, Alpha Chi Omega

Church Positions: YWMIA Counselor, Teacher, Sunday School Chorister, Stake Board of Mutual, Relief Society, Social Science Leader, Golden Gleaner.

 Parents of eight children – one deceased

LILLIE MURDOCK

Lillie Murdock, daughter of David Steele Murdock and Mary Emily Van Wagenen. Attended Centeral School, Measer Timpenogos grade school, Brigham Young University. Lillie is talented with her singing. Hobbies are: homemaking, cooking and grandchildren. Member of the L.D.S. Church and baptized November 1, 1913.

December 30, 1925, Lillie and Wesley Parkinson Lloyd were married at Provo, Utah County, Utah. They are the parents of three sons and eight grandchildren.

Civic Activities: Chairman and member of Various community and membership drive, financing. Information of interest for posterity: Member of Relief Society Presidency, MIA Presidency, President of Ladies Literary League, vice president BYU Women Organization, Primary Presidency and member of Stake MIA Board in Cassia Stake. Member of Community Trios, Quartettes and Choirses. Member of Intermedial Singing Mothers group, giving eleven concerts in British Isles. Foreign Travels – British Isle – Europe, Hawaii and Japan.

GARY MURDOCK LLOYD AND CAROLYN PROVAN

Gary Murdock Lloyd, son of Wesley P. and Lillie Murdock Lloyd, was born September 17, 1934, in Provo, Utah. He attended school in Provo, graduating from B.Y. High School in 1953. After a year of University work, he fulfilled a two-year mission in the California Mission. Upon returning in the fall of 1956, he completed his work toward a bachelor degree in business administration, graduating from Brigham Young University in 1960.

On September 25, 1958, Gary married Carolyn Provan, daughter of William McMaster Provan and Eleanore A. Steffens. They met while Carolyn was employed as secretary to Dean of Students, Wesley P. Lloyd, Gary’ father. She was in her second year at Brigham Young University studying business education.

Gary and Carolyn are the parent of three active boys – James Wesley (1960), Jeffery Provan (1961), Michael Gary (1963) and Charles Scott (1967).

After graduation Gary’s career has consisted of 7 years in banking and financing and the past year as Chairman of the Department of Marketing Management at Utah Technical College at Provo. He is very much interested in civic activities, having served as Utah County Chairman of the New March of Dimes, Community Relations Committee of the Chamber of Commerce, Vice-President of the Utah Valley Symphone and others.

Gary’s work in the Church consists of teacher in various organizations, Stake Superintendent of BYU 2nd Stake YMMIA, and is presently serving as Bishop of the BYU 34th Ward. Carolyn has served in the mutual and primary and is at present teaching the CTR Pilots in the Edgemont V Ward Primary.

KENT MURDOCK LLOYD AND ELEANOR FORSTL

Kent Murdock Lloyd was born March 5, 1931 in Grace, Idaho, son of Wesley P. and Lillie Murdock Lloyd. His early schooling was in the Provo Elementary Schools and Brigham Young High School. After one year at the University, he was called to fulfill a mission in Eastern Canada where he served as District President.

He returned to the Brigham young University and met and married Eleanor Forstl. After graduation he continued graduate studies at Stanford University where he received his Ph.D. Degree. They then moved to Los Angeles where he was professor of public administration at the University of Southern California.

They have four charming daughters—Lorie, Jeralie, Kathie and Leslie. Kent was bishop of the Morningside Park Ward at Inglewood, California from 1963 to 1966. Eleanor is Relief Society President of this ward. Kent is now President of the Public Executive Development and Research Corporation in Inglewood, California.

__

GEORGE EARL & ATHA MURDOCK STEWART

George & Atha were married December 13, 1927 in the Salt Lake Courthouse, later it was solemnized in the Salt lake Temple, July 2, 1935. Our two sons, Keith and David, were sealed to us at this time. George was a bulk plant foreman for twenty-three years. George was a good provider and a wonderful father and husband.

He loved sports along with his two sons and myself. We had a very close family tie. Together Keith and David both obtained their engineering degrees in Chemistry from Brigham Young University. During their school years Robert Cluff, Nadine Lloyd Aiken and Calvin Hiatt lived with us.

We have always had a happy home life, lots of young people around us and many fun times together until about 1957. George became very ill and passed away with Cancer in 1960.

We all miss his very much and hope for the time we can all be together again.

I have worked at Mullett Jewelry for some twenty years. Working extra and steady and enjoying my work very much. We have eight sweet little grandchildren and two wonderful daughter-in-laws that has made this possible for us.

I am thankful for my lovely family, neighbors and friends, brothers and sisters. That have been so loyal and true to me.

THE GEORGE KEITH STEWART FAMILY

The Stewart’s – Have a lovely home in the East Sharon Stake, Oak Hill 4th Ward in Provo Utah. Their home is located on the East hill above the New LDS Temple site.

Keith & Nan are both holding job’s in the MIA. Keith is President and Nan is sports and camp director. Keith holds the office of Seventy in his Priesthood and sings in the Ward Choir.

Brent their eldest is a teacher in his Priesthood. He has a paper route and loves to Ski – He is also a scout.

Kim will graduate from Primary April 15, 1968. He is a Cub Scout and has received his Weblo Award – The highest in Cub Scouting. They both play musical instruments.

Jan loves her Sunday School and Primary work.

Jon the youngest keeps them all hopping. He has brought so much happiness and pleasure to this united home.

They all love sports and the outdoor camping and real fun.

Keith and Nan always finds time to help others with their problems.

“They love People”. They are a very united family. And they love their church.

THE DAVID M. STEWART FAMILY

The Stewart’s and their six children lived in the Granger 6th Ward about seven years. During this period David was 2nd Councelor in the Bishopric and later in the High Council.

JoAnn was active in the Primary, Sunday School, and Relief Society. They were stake dance directors in the MIA. Two years ago they built a lovely home in the Taylorsville 4th Ward – JoAnn is the Relief Society President and David is in the High Council.

Randy their eldest is a Scout, plays the piano and trumpet, loves baseball. Larry is a cub scout, plays the piano an drums. He loves fishing, camping, and baseball. Brenda loves her school, Primary, and Sunday School. Michael Jolynn and Marsha enjoys their Primary and Sunday School. This family is very talented in Music. They all have sweet voices and give their talents. JoAnn and David have sung in many Stake Festivals, they both sing in their ward choir, and sing in many other wards as a duets. They are both very active in Temple Work. They are a devoted family in the Church and their many activities.

PAUL & CHLOE MURDOCK SALISBURY

A housewife and mother of two children and five grandchildren. Help my husband with his Exhibits of Art, work in Relief Society – Have been chorister, counselor for awhile, Relief Society Magazine Director for three years and primary teacher – In Ward Choir. Member of Melodian Chorus (President Melodian Chorus) – Madsen Director – Member of Singing Mothers – International Singing Mothers Chorus that went to British Isles – Directed by Florence Jepperson Madsen. Member of the Womens Council Music Group. Other Singing Groups. A Board Member and works for Community Concert Association – A Board Member for the North Park Area for Beautification. President of the Phi Alpha Kappa Sorority Epsilon Chapter – National Past President of Delta Theta Chi Sorority Epsilon Chapter.

Paul Salisbury married to Chloe Murdock. Paul Salisbury is father of two children: Geraldine Salisbury Kelly and Paul Murdock Salisbury. Paul is an Eder in the LDS Church – Is an Artist – Interested in drawing at an early age. Started on Saxaphone in grade school – Played in High School band – in grade school. He studied further on Saxaphone and Clarinet while he was in Salt Lake playing with the orchestras, playing at Salt Air, Lagoon, Old Mill and in Salt Lake Theaters – Symphonics.

Paul moved to Provo where he met Chloe Murdock later date were married and moved back to Salt Lake – Started study of Art from his uncle Cornelius Salisbury playing in Salt Lake Theatres and Orchestras. Paul later moved to Los Angeles for three years to further Art studies – playing with Dance bands.

Has been working in Art as a profession and making a living with art. President Provo Art Board Provo. Board Member Senior Citizens Art Board.

__

GERALDINE SALISBURY KELLY

Gerarldine Salisbury Kelly attended Provo schools and the Mitchel Terrana grade school in Los Angeles, California. She was Vice President of the Senior Class at B.Y. High and was a member of the Pep Club. Attended B.Y.U. and was in the Cougarette Marching Club. Married Jack in 1949 and moved to Altus, Oklahoma where Jack joined the F.W. Woolworth Company. During this time they lived in eight Mid-West and Western States and their three sons Karl, Kendall & Kris were born.

Geraldine has served as teacher, chorister and councelor in the Primary, counselor, secretary and visiting teacher in the Relief Society and music director in the M.I.A.

She is a member of the melodian chorus, (Franklin Madsen Conductor) and served as President and Secretary. She is a member of Etienne Literary Club and has served as Vice president & President. She was a member of a quartette that won the Regional M.I.A. quartette Festival in 1963. She sings with Florence Jepperson Madsens singing Mothers. Has sung with several groups and sings with husband Jack performing for many organizations. Hobbies are painting, sewing and golf.

Karl Stuart Kelly is an honor student at Orem High School, a Star Scout, President of his teachers quorum and is a clarinet player in the Orem High Band. His grandfather Salisbury gives his music lessons. He is greatly interested in following all sports.

Kendall Salisbury Kelly is a boy scout, collects Indian arrowheads with the help of his grandfather Salisbury and is becoming a fine piano player. He is a deacon in the church. He sang with the primary children in the tabernacle in 1966.

Kris Salisbury Kelly is interested in Sports. He is a cub scout and attends Primary and Sunday School.

JOHN JACK KARL KELLY

John Jack Karl Kelly was born in Provo and attended Provo Schools. He played piano and danced as a small boy. He was a member of the Provo High Acappella choir and orchestra. He was Senior Class President, Captain of the basketball team and played in the Stake tournament in 1947. He also played baseball.

Jack attended Brigham Young University, worked at Geneva Steele. He married Geraldine Salisbury in 9149 and joined the F. W. Woolworth Company. They lived in eight States in the ten years the were associated with this company. During this time three sons were born, Karl, Kendall, Kris. Upon returning to Provo Jack joined Physician Supply Company in Salt Lake City, Utah. He has worked for this company six and one-half years.

Jack has been a MIA teacher, Stake Music Director, Ward Chorister, Choir Director, Sunday School and Priesthood Chorister and Priesthood organist. He is an Elder in the Church.

He was a member of the Mendahlsohn Chorus and sang in numerous musical groups. Jack has been active in civic clubs and was awarded a charter membership as a certified American Sergical Trade Association counsultant.

Jack and his wife Geraldine has sung together for several years performing for many organizations.

PAUL MURDOCK SALISBURY

Paul Murdock Salisbury is a husband and father-Elder in L.D.S. Church. He was born in Provo, Utah, went to Provo Schools and was always interested in Tennis and Basketball. He played basketball for BY High School. Paul went to State Tournament. Played Tennis for BY High School and B.Y.U. and won several trophies.

Paul served two years in the armed service. While in France he played tennis for his command base. He was also a Legal Secretary and Court Recorder. Paul had many interesting experiences.

Paul returned home and entered his schooling at the B.Y.U. Was in the Tansig Fraternity.

He later married Marilyn Vincent. She being in Music Circles. Singing in High School Groups and singing in Relief Society, Singing Mothers, Teacher in Primary. Director of the Junior Sunday School, The mother of two children and a housewife: Craig Paul Salisbury and Brian Vincent Salisbury. Paul, Marilyn and boys have been living in Boise, Idaho. They are being transferred to Omaha, Nebraska. He is T.B.A. Manager for Bee-Line Frontier Oil Company.

RAY MURDOCK

Ray Murdock was born in Heber City, Utah and attended Parker and Timpanogos Elementary School, Central Junior High, Provo High, and Brigham Young University. Football and track were his scholastic achievements. Fishing is his hobby and recreation. Ray is talented in music. Baptized in the LDS Church on 16 November 1919. Stake Sunday School Superintendent, Ward-MIA-Counselor and Superintendent – Elder President.

Married on 17 October 1933 to Mignon Howe. She died 30 August 1961. On 22 June 1962 Ray married his second wife Neva Catherine Pickering Ford. Business activities are Service Station Lessee and Provo City Commissioner. Civic Activities: Junior Chamer President. Rotary Club President. Member of the School Board and President of Boy Scouts.

Information for Posterity: I got my first job at the age of six. Worked one day in Coal Yard-earned fifty cents. Later was custodian at the Bank. Also sold Ice Cream from a cart. My dad had an orchestra for 40 years. During that time members of my family played in it. (Mother, Minnie, Atha, myself & Ethel) Traveled to many towns in and around Central Utah. Ray’s parents were David Steele Murdock and Mary Emily Van Wagenen.

ETHEL LUCILE MURDOCK WILSON

Ethel Lucile Murdock Wilson was the daughter of David Steele Murdock and Mary Emily Van Wagenen. She attended Timpanogos Grade School-Provo High School. She is very talanted at singing and music, Piano, and singing in choral groups were her achievements. She solos for funerals and other occasions. Ethels hobbies are singing, sewing, piano and organ.

Married on 11 September 1933 at Salt Lake City to Bill Woodrow Wilson. Member of the LDS Church and baptized on 19th of March 1922. Manager of the Clark’s Beauty Salon and also a Receptionist, President of the Lions, Member of Fine Arts, Womans Council.

Information for posterity: In 1961 I was priviledged to go to Europe to sing with the Singing Mothers. For dedication of a L.D.S. Church in London. I have held the office of Stake Relief Society President, Ward Relief Society President, Relief Society Ward Secretary, activity and age group councelor and teacher in primary. Have sung with the singing Mothers for seventeen years under conductor Florence Jepperson Madsen.

__

EMMITT MURDOCK

Emitt Murdock, son of David Steele Murdock and Emily Van Wagenen, attended Elementary and High School. Fishing and Hunting are his recreation. He is talented at singing. Baptized into the LDS Church on 22 February 1925. Married in the Salt Lake Temple on 3 April 1936 to Emma Hindley. Business Activities; Meter Technition – Mountain Fuel Supply Company. Civic Activities: Junior Chamber of Commerce – Member of “Curriers of Song”. Information for Posterity: Veteran of World War II. Served as both councilors in Elders Presidency. President of YMMIA. Secretary of Seventys Quorum. First Councelor in Superintendent Sunday School. At this time member of High Priest Quorum.

__

(279)

ALMA VAN WAGENEN

Alma was born 21 Oct. 1872 in Midway, Wasatch County, Utah to David and Julia Ann Provost Van Wagenen. He married Birdie Ethel Gray on 18 Oct. 1899 in the Salt lake Temple. He attended Wasatch County Schools and graduated from the Wasatch Stake Academy.

Mr. Van Wagenen moved to Provo in 1898 after working in Salt Lake City for three years for the Studebaker Company as a traveling auditor. He had a talent for figures and was very accurate in his work. He opened up his own carriage business at the time he arrived in town. He sold carriages for many years and in 1907 he had the first automobile agency South of Salt Lake City and sold Buick Automobiles and harnesses. He was quite successful in his own business and in 1914 he started to build his new home at 415 East Center Street. It was completed in 1917 and he moved in with his family from 257 N. 100 E., a home that he had built for his new bride.

In 1921 he retired from the Automobile business and entered the finance business for loans on farms and homes. In 1928 and 29 he served as Mayor of Provo, at which time he made many civic improvements. New baseball stands and the golf course were activated. He was a director of the Farmers and Merchants Bank. For many years he operated the Van Wagenen Orchards with about 100 acres of farmland, mostly in fruit trees. He also owned and operated an early stage line in the Uinta Basin.

As a young man he was outstanding as a baseball player, a cyclist and a musician. His family band played to many of the dances in the Heber Valley. He played the piano which was mostly cording to the fiddle and drum. At the same time he managed the Midway Co-op for his father for a few years.

As the years went by he tried to liquidate his farm holdings and made more loans. In 1938 he and his son Frank Organized the Van Wagenen Investment Co., Inc. for the purpose of getting into the small loan business. When Frank went into the service in 1944 he went out of the loan business as soon as he could. During this time he converted all of his available cash into American Telephone Stock which proved to be a very wise investment. He was always proud of his home and it has been somewhat of a monument to him and his wife.

His health started to fail him in about 1955 and when he could no longer drive his car he aged rapidly. He passed away at his home on 17 Dec 1958 from causes incident to age.

Mr. Van Wagenen came from a family of twelve. He was the youngest boy. At an early age he determined to make a success of his life. He worked hard, saved his money and endured the struggle against poverty of the time and educated himself as best he could. He was tall and thin all of his life and carried himself erect and was aristocratic in appearance.

He was the father of eight children, six sons and two daughters, six of whom survived him. Stanley, Clifton, LeGrand, Loree, Harold, Frank, Dean and Irene. He and his wife were always active in the Democratic Party. They both loved to dance and belong to a dancing club for many years. They traveled extensively throughout the country. He was an active member of the Rotary Club, the Timpanogos Knife and Fork Club, and the Chamber of Commerce.

CLIFTON GRAY VAN WAGENEN

Clifton Gray Van Wagenen was born on 8th Mar. 1903 at Provo, Utah County, Utah to Alma Van Wagenen and Birdie Ethel Gray. He attended Maeser “Provo” Provo High, B.Y.U., Automotive Machanic in Los Angeles, Electric and Acetylene-Vocational School in Provo.

Cliftons favorite recreation was camping and making friends was his talent. Cats were his hobby.

Clifton was baptized into the LDS Church on the 21 of May 1911. At present he is an Elder. Married 6 Mar. 1930 at the Salt Lake Temple to Donna Anna Johnson. Clifton’s business activities were Fruit Farmer and Fireman on the train.

Other information that would be of interest to your posterity: Clifton was very active in Home Teaching in the Edgement Ward. Clifton worked in the Edgement Ward under six Bishops. The tragedy of Clifton’s life was he had six children die before one would live. He worked for his dad on the family orchard and for the U.S. (Geneva) Steel after the orchard was sold. Clifton loved people and tried to live the principles of the gospel every day. Clifton died on 10 March 1965.

ETHEL LOREE VAN WAGENEN

Ethel Loree Van Wagenen was born 17 Nov. 1906 at Provo, Utah County, Utah to Alma Van Wagenen and Birdie Gray. Attended Parker Grade School, Maeser, Provo High, B.Y.U. and University of Utah. Graduated from B.Y.U. in 1931. Scholastic Achievements: 1 year U of U; 3 years at BYU. Graduated with a B.H. Degree. Ballroom dancing was Ethel’s favorite recreation.

Ethel was baptized on 28 March 1915 into the LDS Church. She was a Teacher in Sunday School, Primary, Secretary in Primary, Secretary in Relief Society. On the 7 of June 1933 Ethel was married in the Salt Lake Temple to Mark Clain Lloyd. Civic Activities were Literary Club, Legislative Council. She was known better by her second name Loree.

Ethel had six brothers and one sister. They all remained in Provo and Ethel came to Salt Lake after her marriage and has remained here.

FRANK ALTON VAN WAGENEN

Frank Alton Van Wagenen was born in Provo, Utah Dec. 24, 1911… and has been a life time resident of this city. Attended B.Y.U. and graduated in business. His main sports activities included tennis, swimming, hiking and golf. His hobbies included drawing Coat of Arms and old English printing and genealogy research. He was an eagle scout, a Red Cross swimming instructor and a Scout Leader. He fulfilled a mission to the Eastern States. Held many church positions, including Bishop and member of the Provo Stake Presidency. He was a Lieutenant in the U.S. N.R. and served as a Gunnery Officer in the South Pacific Area during World War II. He was an organizer of investments business and KIXX Radio Station. He was a Licensed Radio Engineer. He married Phyllis Barker of North Ogden and they had seven children.

LOLA JEAN VAN WAGENEN

Lola Jean Van Wagenen was born 19 Dec. 1938 at Provo, Utah to Frank Alton Van Wagenen and Phyllis Barker. Attended Maeser Elementary School, Farrer Junior High, Provo High School, BYU, and College in Hawaii. Lola received a Scholarship to B.Y.U.

Her sports activities include boating, skiing and traveling. Vocal group singing were some of her talents. Arts, reading and acting were her hobbies.

Lola was LDS and baptized in 1946. On the 12th of September 1958 Lola was married in Provo, Utah to Charles Robert Redford, Jr. She migrated from Provo to Los Angeles, to New York and back to Provo where she is now a resident.

Other information that would be of interest to your posterity: While doing summer work in Los Angeles she met Robert Redford an employee of Standard Oil C. They were married a year later in Provo and moved to N.Y. City. She worked and he went to American Academy of Dramatic Art. After graduation he had roles on Broadway Plays, television and Movies. He starred with Natalie Wood in two Movies. Jane Fonda in two, including “Barefoot in the Park on the stage and the movie and now has many offers to star in movies. Lola is her husband’s business manager. He starred as the Sundance Kid later.

RICHARD ALMA VAN WAGENEN

Richard Alma Van Wagenen, son of Frank Alton Van Wagenen and Phyllis Barker, was born 8 July 1940 at Provo, Utah. He attended Maeser Elementary, Provo High School, Brigham Young University and Harvard Business School. Master of Business administration at Harvard was his Scholastic Achievement. Golf, hunting and fishing are his favorite recreations. Richard is talented at the piano. Richard went on a mission for the LD Church to the N. W. States.

On August 8, 1963 Richard was married at the Salt Lake Temple to Sherry Alvord. His business activities: Ford Motor Co. and First National Bank of New York. Migrated from Los Angeles for Touche Ross, Bailey and Smart..Auditing Firm.

Other information that would be of interest to your posterity: Active in Church as a Boy Scout and leader-attained the rank of Eagle and earned his “Duty to God” award. Joined the Springville National Guard unit. While at Harvard was offered many lucrative positions all over the country. He was vice president of the Provo High School Student Body and a representative to “Boy State”. He has a B.S., and M.B.A. and C.P.A.

GARY BARKER VAN WAGENEN

Gary Barker Van Wagenen, son of Frank Alton Van Wagenen and Plyllis Barker, was born on the 7th of March 1948 at Provo, Utah. He attended Weber College and B.Y.U. Also Provo High School. His scholastic achievements were Machanical Engineering Major. Sports Cars are his favorite recreation. He is talented in mechanics and hunting is his hobby.

Gary was baptized in 1951 in the LDS Church. At Orem, Utah Gary married Karen Bristow. Upholstering is his business while in school. Other information that would be of interest to your posterity: He had an early interest in cars and motors. Joined the National Guard at Springville a construction and repair unit. He earned his Eagle Badge in Scouting and “Duty to God” award in church.

HAROLD EARL VAN WAGENEN

Harold Earl Van Wagenen was the son of Alma Van Wagenen. He graduated from the Provo High School and B.Y.U. and filled a Mission for the Church in Germany. In school he earned his letter as a swimmer and a diver. He was a yell leader at the B.Y.U. After graduation he was an officer manager at Utah Power and Light Company and later was an accounting supervisor at the Geneva Steel Company. He also was an organizer and operator of KIXX Radio Station. Under the Charter form of the City Government he was the first Mayor and was an appointed by the Governor to the Utah State Board of Correction and served for eight years. As a young man he was an active Boy Scout. Later he was active in the Junior Chamber and Chamber of Commerce and the Provo Rotary Club and the Riverside Country Club. He was a licensed radio engineer. He still speaks German fluently. He married Ruth Salisbury, a former Miss Salt Lake City and they have two daughters, Sharee and Vicki. Sharee married Peter Vistaunet and Vicki married William Walker.

DEAN EUGENE VAN WAGENEN

Dean Eugene Van Wagenen was born 8 May 1914 at Provo, Utah to Alma Van Wagenen and Birdie Ethel Gray. Attended Maeser School, Provo High School, University of Business, B.Y.U. one year Graduate study at B.Y.U.

May 15, 1939 at the Salt lake Temple Dean married Belle De Jong. Business activities: owner-operator: Van Wagenen Finance Co.-Provo. Migrated from Provo to Timpanogos. Director Timpanogos Kiwanis Club, Provo, Utah. Other information that would be of interest to your posterity:

1-Mission Eastern States 1934-36. (District President Albany District Participated in First Cumorah Area Pageant and Missionary Drive)

2-Senior President of 45th Quorum 70’s. Director to Bookstore. His Quorum has supported more missionaries than any in church in one year supported as many as 28 missionaries.

3-First Master M Man in Provo – (Was Earned)

4-Stake Mission President – 6 years. One year Mission Stake had Highest convert – Per-missionary recorded in church.

IRENE VAN WAGENEN FREESTONE

Irene Van Wagenen Freestone was the daughter of Alma Van Wagenen and was born March 18, 1918. She graduated from Provo High School and attended B.Y.U. and was a member of O.S. Trovata Social Unit. She married Albert Freestone from Mesa, Arizona where they lived for a time, he worked for the J. C. Penney Company. They have lived in Provo for many years while he has been an executive in the Industrial Relations division of Geneva Steel Co. Irene has been and still is an excellent swimmer. She was the Secretary of the Relief Society for many years. She and Albert have both been active in promoting junior league baseball. Both are artistic and their home was featured in an issue of Homes and Gardens and she is a talented organist. They have a daughter and a son, Marilyn and Larry. Marilyn married Herbert Carnesecca and Lawrance (Larry) married Ronaele Dastrup, after filling a mission to Australia.

__
(284)

GEORGE LYNN BRONSON

George Lynn Bronson (son of George Clark and Lettie Van Wagenen Bronson) was born 11 July, 1893 in Midway, Utah. Here he attended grammar school grades, then went on to the Wasatch High School.

He was married in the Salt Lake Temple on 8 December, 1915 to Ruby Elinor Watkins. To this union was born nine children with five daughters still living.

As of this date, April 1968, there are eighteen grandchildren and fifteen great grandchildren.

He spent eighteen years working as a fireman for the Denver Rio Grande Western Railroad.

In 1933 he and his family moved to Vale, Oregon where (through his efforts) the Vale Branch of the L.D.S. Church was organized. He being made the presiding Elder and Sunday School Superintendant.

At the present time it is a ward with over five hundred members.

Since moving to Redmond, he has served twice as counselor in the Branch Presidency and Branch Presidency and twice as counselor in the Sunday School. He has been called many times (night and day) to the hospital to administer to the sick.

He and his wife Ruby fulfilled a two-year mission under the Bend District of the North Western States Mission.

All in all it has been a joy and a blessing to us.

In 1965 we celebrated our golden wedding, and now we are enjoying the Golden years.

LETTIE VAN WAGENEN BRONSON

Lettie Van Wagenen Bronson had a magnetic charm that constantly brought relatives and friends to our home. She loved company and, most of all, she was happy when she could cook a meal for a hungry visitor. This same spirit of helpfulness is still cherished most by her living sons, grandchildren, and those who remember her best. She shared graciously with those in need.

She encouraged the weary traveler, the beginner in business, the dabbler in real estate, and the struggler in college trying to better himself. She had some business adventures of her own. She exemplified business talents (put into action by other members of her immediate family, namely, her Van Wagenen brothers, Alma, David, Edwin, George and John) when she operated a country general merchandise store.

One of her sons remembers how he was encouraged to enter the real estate market while still a student in high school. He was praised for attainments in school, church, and business to the degree that her motherly advice, praise, and support were always strong, deliberate, and most satisfying.

She gave birth to seven sons (no daughters). Later she seemed to get a special thrill in having granddaughters to buy lovely dresses for, to visit and help plan their lives toward career and marriage. What a thrill that first great grandchild was to this wonderful mother and grandmother for whom all had a special love, whom they all called “Ma”.

She was something special to her favorite niece, Bessie Van Wagenen Huffaker. They kept in touch regularly and her family and Lettie’s family were aware of each other’s families’ sicknesses, successes, and family upsets.

To end this appraisal of a wonderful lady would not be complete without recalling her frequent trips to the homes of sisters, sons and grandchildren where she seemed to be in heaven. Their problems were her problems, and their successes her successes.

Her sons were very active in Church activities-drama, musical performances, ward and stake leadership assignments—all of which were colored by her consistant praise and encouragement.

Yes, Lettie Van Wagenen Bronson was an ambitious woman, endowed with good judgment, alert in business transactions, congenial, a good homemaker, a good cook, loved and respected by those who knew her; happy in the accomplishments of others, a good disciplinarian, but above all else, on who could revel in attainments and progress of others.

Her attainments were meager moneywise, but her love for dance, music, and the arts seemed to fill her life with simple but satisfying love in a period devoid of TV and motion pictures.

DAVID CARL BRONSON

David Carl Bronson (son of George Clark Bronson & Lettie Van Wagenen Bronson) was born June 21, 1895 in Midway, Wasatch County, Utah.

During his early years, he lived in Midway, Park City, & Provo, Utah where he received his education. His first occupations included mining and farming. After which he became a fireman for the Rio Grande Railroad, in June 1917. He continued with this company until his retirement in 1961, having served forty-four years. He worked 22 years as an engineer between Salt lake City & Helper, Utah. At the time of his retirement, he operated a Passenger Train (The California Zephyr) between these points.

On June 23, 1920 he married Mary Jane Watkins in the Salt Lake Temple and began their married life in Garfield, Utah. Since that time they have lived in Soldier Summit, Springville, and Salt Lake City, Utah, where they reside at the present.

To this marriage was born six children—five sons & one daughter. Grant George (a son), & Betty Jane (a daughter) died in infancy. The other four sons: Rex Carl, Boyd Henry, Hugh Edwin, & Ray Amos are living and were all married in the Salt Lake Temple. At the present time, Grandchildren number seventeen, (fourteen living & three deceased).

At present he and his wife are active members of the Parley Fifth Ward, Parley Stake of the Church of Jesus Christ of Latter-Day Saints. He has held the position of Secretary and 2nd Counselor of the High Priest Group. He has also served as a Home Teacher for over 38 years.

His activity in the Church and love of family continue to bring him joy and happiness.

OUT OF THE PAST

 Long ago when I was a little chap

I lived just south of the railroad track

I watched those engines come and go.

In sunny weather, rain and snow

And as years went by I set and dream

Of firing an engine that was run by steam

Later when I was in my teens,

I had my chance to fulfill my dreams.

I fired those engines for many a year

Before I was promoted to an engineer

How well I remember my first run.

It wasn’t like work, it was more like fun

Now those engines are gone, they’ll never be back

 To huff and puff on a railroad track

And I am old and getting gray

Just sitting around from day to day.

But I tell myself it wasn’t a dream

I handled those engines that was run by steam.

By Carl Bronson

EDWIN MORRIS BRONSON

Edwin Morris Bronson (son of George Clark Bronson and Lettie Van Wagenen) attended the University of Utah – B.S. and M.S.; Stanford University completed class work for doctorate. Scholastic achievement: Psi Chi (Psychology) Phi Delta Kappa (Education). Recreation – University of Utah Athletics, fishing. Hobby was photography. Edwin’s talents were “Teacher” Horace Mann League, National Educational Society.

Edwin is a member of the Church of Jesus Christ of Latter-Day Saints. He was married in the Salt lake Temple on June 5, 1933 to Edith Lucinda Hyde Bronson. Business activities: Teacher, Church Psychologist, Counselor Principal. He was a resident most of his life. Civic activities: Bonneville Knife and Fork, Bonneville Kawanis, Frontersman (Ed. Society). Information for posterity: Teacher-L.D.S. College – last three years of its existence. Teacher-West High School – SLC, Utah Teacher-East High School-SLC, Utah. Clinical Psychologist-SLC, Utah. Board of Education. Counselor and Principal at Irvin Junior High School twenty years. Principal-Horace Mann Junior High School at present.

KAREN LYNNE BRONSON

Karen Lynne Bronson (daughter of Edwin Morris Bronson and Edith Lucinda Hyde Bronson) attended East High School, University of Utah – B.S. June 1963. Scholastic Achievements: Social Worker. Recreation is water skiing, and art. Karen is talented in art and writing.

Karen is a member of the Church of Jesus Christ of Latter-Day Saints. On May 8, 1964 at the Salt Lake Temple Karen married Clark Earl Thayne. Business activities in social work. Civic activities: Drama in the Ward, M.I.A. Maid Teacher.

SHANNON RAE BRONSON MADSEN

Shannon Rae Bronson Madsen (daughter of Edwon Morris Bronson and Edith Lucinda Hyde Bronson) attended Highland Park Elementary, Grandview Elementary, Uintah Elementary, Hillside Junior High, Highland High, University of Utah.

Shannon is a member of the Church of Jesus Christ of Latter-Day Saints and was baptized in the year of 1953. On June 5, 1965 in Salt Lake City Shannon and Gary Ephriam Madsen were married.

(286)

MINNIE JANE PENROD
 Minnie Jane Penrod was the twelfth and youngest child of David and Julia Ann Provost Van Wagenen. She was born in Midway, Utah, 16 September 1876. She received her education in Provo. She married John Abraham Penrod in the Salt Lake Temple, February 10, 1904. Minnie and John were the parents of one son, Frank Floyd Penrod.

 Minnie was a very fine seamstress. She enjoyed knitting and made many attractive and useful articles for her home. She worked in the Relief Society. She was beautiful singer. Minnie was very active politically. She was a delegate to the Democratic National Convention held in Chicago.

FRANK FLOYD PENROD

 Frank Floyd Penrod was born in Provo, Utah, on January 13, 1906. He was the only child of Minnie Jane Van Wagenen and John Abraham Penrod. He spent his life in Provo, Utah. He attended the city schools, and graduated from the Provo High School and Brigham Young University. Floyd majored in Animal Husbandry.

 Floyd was active in the Church, being an Elder. Like his mother he was active in politics, and also enjoyed singing. He met Jerune Dennis of Marysvale, Utah, and they were married on April 28, 1932, in Provo, Utah. He was the Water Conservationist for Provo City. He loved to fish.

FLOYD STANLEY PENROD

 Floyd Stanley Penrod was born in Provo, Utah, on 26 November 1938. He was the only child of Jerune Dennis and Frank Floyd Penrod. Stanley attended the Provo City schools, Dixon Junior High. He graduated from Provo High School.

 Stanley served his country for three years in the United States Marine Corps. While in the service he was introduced by his buddy and a mutual friend to Josephine Wilson, a beautiful and charming young lady, in Salt Lake City. They corresponded during his term of service. When he returned home their romance blossomed into love. Josephine and Stanley were married July 9, 1960, in Reno, Nevada. She is a daughter of Paris A. and Celia Kaumans Wilson of Salt Lake City.

 Stanley is an avid sportsman. He plays golf, tennis, basketball, baseball, bowls and enjoys fishing. His wife is a beautician and has won awards for her artistic hair styling. They are the parents of four lovely children: a lovely little daughter, Cindy, and three fine sons, Michael, Stanley, and David.

 Stanley is an operator for the Huskey Oil Company at the present time. He is also attending the University of Utah where he is a Junior. He is working to get his Masters’ Degree in education.

(286)

[image: image17.jpg]

(287)

[image: image18.jpg]

(288)

[image: image19.jpg]

(289)

[image: image20.jpg]Robert Yern, Yary Ruth 0. Taylor

Alton ¥., Karion 5. Huffaker
Taunte, Yelanis, Ford, Tinothy, Yeg, Paula

Jums M., Afton Ca
i st

(290)

[image: image21.jpg]

(291)

[image: image22.jpg]Sonsy derrill, dems
A Sasks Tvarett L., Donbld f., Gharlas .

B o Jobans Sco Vo Vagommn
Ewrett, Vials O, Tan degenen

(292)

[image: image23.jpg]varisn Tay, Garnet Lo Yan Sagens

(293)

[image: image24.jpg]

(294)

[image: image25.jpg]

(295)

[image: image26.jpg]

(296)

[image: image27.jpg]

(297)

[image: image28.jpg]

(298)

[image: image29.jpg]

(299)

[image: image30.jpg]

(300)

[image: image31.jpg]

(301)

[image: image32.jpg]

(302)

[image: image33.jpg]

(303)

[image: image34.jpg]

(304)

[image: image35.jpg]

(305)

[image: image36.jpg]

(306)

[image: image37.jpg]

(307)

[image: image38.jpg]

(308)

[image: image39.jpg]

(309)

[image: image40.jpg]

(310)

[image: image41.jpg]

(311)

[image: image42.jpg]

(312)

[image: image43.jpg]

(313)

[image: image44.jpg]

[image: image45.jpg]

(314)

(315)

[image: image46.jpg]

(316)

[image: image47.jpg]ROBERT REDFORD

(317)

[image: image48.jpg]

(318)

[image: image49.jpg]. Penrod

John, Minnie V. W, Penrod
Frank Floyd

(319)

[image: image50.jpg]kik: eﬁ)

> %4
Fas ﬁ& nﬁgﬁ
HE Hy GCR
e @ AN

(320)

[image: image51.jpg]

(321)

[image: image52.jpg]

(322)

[image: image53.jpg]

(323)

[image: image54.jpg]

(324)

[image: image55.jpg]

(324)

[image: image56.jpg]Ranald tarl Har

(325)

[image: image57.jpg]

(326)

[image: image58.jpg]

(327)

[image: image59.jpg]

(334)

WILLARD VAN WAGONER

Willard Van Wagoner, son of Elden Horace and Sarah Jane Pinegar Van Wagoner, was born 13 April 1932 in Wellington, Utah.

 He married Marilyn Mead on the 8th of October 1954 in the Manti Temple. While in Price they were blessed with three children, and later, in Salt Lake and Murray they had two more children.

Willard was employed by the Church Financial Department, and while acting in this capacity he was asked by the department to be their representative in the British Isles, with the office at Haredon House, North Cheam, Surrey. They left for England on January 20, 1967.
Marilyn says, “Since arriving here, we have been actively engaged in Church and other activities. Willard is serving as M Men Gleaner Leader, Ward MIA Superintendent, and London Stake High Councilman. Marilyn is first Counselor in the Ward Relief Society, Primary Teacher and Junior Sunday School Co-ordinator.”

Willard is enjoying his work very much, being involved in accounting for the building projects costs, Ward and Branch Financial Report, Payroll, Purchasing of mission vehicles, etc. He has found it stimulating and quite a challenge. It is truly a blessing to see the growth and development of Church Programs first hand and to be completely involved in the work of the Lord.

(381)

JOHN VAN WAGONER SR.

 John Van Wagoner was born September 13, 1849, at Pattawattomie County, Iowa. He was the third child of a family of ten.

 In the year 1852, his father, John Halmah Van Wagoner, and his mother, Clarissa Tappen, crossed the plains with ox teams. As grandfather was only three years of age, he does not remember any thing of the journey. They settled in Provo.

 On July 17, 1863, he was baptized by William Wood, and confirmed a member of the Church of Jesus Christ of Latter-Day Saints by his half brother, David Van Wagonen.

 In 1864 he came with his parents to Wasatch Valley and settled in Midway at what was known then as the Lower Settlement.

 In 1866 the call came for the Lower and Upper Settlements to come together on account of the Indian trouble, so they came "Midway", thus giving the town its name. The same year he went to Montana where he worked for sometime and where he suffered greatly from home-sickness. He was a very young boy at this time and was with men that were not of the "Mormon" faith. After his return he went to Salt Lake City, and with ox team hauled rock for the temple.

 In 1868 Grandfather John went with eight others by ox teams to meet the last immigrants that crossed the plains with ox teams. They waited on the Platt River for seven weeks having provisions and teams for them. Six immigrants died the first trip and were buried in the river bed. They were just wrapped in quilts and buried in a trench. On his return, he went to work on the western railroad at Humbelt.

 The 13 March 1872 he was married to Margaret Ann Fausett by Bishop David Van Wagenen, and some years later, they went to the Endowment House. Fourteen children were born to them. The first died at 18 months, leaving a great sorrow in their hearts.

 Margaret Ann was the second child of John and Mary Ann Shelton Fausett, born 26 Feb. 1854 in Provo, Utah. Living there a short time, then came to Midway. Being on of the first five families in Midway. They came from Pennsylvania for the sake of the gospel. Her mother was baptized by the Prophet Joseph Smith. Margaret walked nearly all the way across the plains. Grandmother (Margaret) endured the hardships of the pioneers, working hard all her life. She had a strong testimony of the gospel and honored the priesthood. She always prayed her family would never have to stand the test of wealth. In giving birth to her fourteen children she never had a doctor. She was a loving wife, mother and grandmother, with a merry twinkle in her brown eyes.

 Grandfather worked in the mountain logging and had the contract for the first hundred cord of wood used at the Ontario Mine.

 He and his brother, William, burned lime, and for a number of years made brick together with his sons. He made brick used in his own home and in many other buildings in the county. He also laid brick and did plastering. He bought a lot from Mark Smith for $2.50 and built his own home. He and his sons made brick in Heber for two years. Labor was cheap and he labored 65 days on the Second Ward meeting house at Midway for $1.00 a day, 10 hours a day. Grandfather passed through the hardships of early pioneer life of the town.

For 16 years he was a ward teacher. He also taught a Sunday School class. He was very honest and taught his children to be honest. He was also charitable, his only regret was that he wasn't able to help more where people needed help. He had a great amount of faith and many were healed through the Priesthood that he held.

 Grandfather and Grandmother raised thirteen children to man and womanhood. All were married, but one daughter, Grace. When the first epidemic of "flu" came, they lost three children within five months. Aunt Grace was the first to die. There were just three weeks between the death of my mother, Ann Eliza, and Uncle Joseph.

 March 13, 1922, Grandfather John and Grandmother Margaret Ann celebrated their golden wedding day in the Midway meeting house, having a big dinner in the basement (it was not then separated in classrooms). Most of the children and grandchildren were there, and many relatives and friends, too. At night there was a dance in their honor at the amusement hall.

 One year later Grandmother passed away.

 Grandfather and Grandmother passed their lives in Midway and during their married life lived in the same house grandfather built just after they were married. He suffered a very serious sickness about four years prior to his death. At that time his son, Dean, with his wife Ella, were living with him. He was bloated up with Bright's Disease. It was at this time that his friends came to see him and sent him flowers that filled his room. His children were certainly good to him. His legs broke and ran, and for months he wasn't able to have his shoes on. Many prayers were offered in his behalf. His legs were healed. His doctor marveled at it as he had never known any one's legs to heal before.

 The last few years of his life he spent in Pleasant Grove and Heber with his children. Three of them, John, Dean, and Albert having moved their families to Pleasant Grove, after Grandmother's death. Aunt Mary had lived there many years. He spent much of the time at the home of his daughter, Luella V.W. Clyde, at Heber, and died there December 20, 1928.

 The funeral service was held in the Midway 1st Ward, and the building was crowed with relatives and friends. Grandfather was buried in the Midway Cemetery.

The following poem was written by William Lindsey and read at the Golden Wedding of my grandparents, March 13, 1922:

Dear Brother John, it don't seem long.

Since we were called to go,

To gather home the emigrants,

With ox team sure and slow;

But more than fifty years have passed,

Never again to come,

Since we went back as teamsters

In Captain Halman's train.

This was a little mission that we were

Called to fill,

To assist the Saints from Babylon

To come to Zion's hill.

Eight men and teams from Wasatch,

Were called to go that year;

Five of them have passed away

And only three are here.

We then were young unmarried men

All full of life and fun;

We carried in our hands long whips,

And in our belts a gun.

Four yoke of oxen for a team,

And fifty in the Train;

We surely made a crackling noise

We'll never hear again.

Some called Ha! Some called Gee!

Our whips like pistols shot.

We surely made a racket

That will never be forgot.

We traveled on from day to day.

O'er mountain, rocks and vales,

Following very closely to the

Far-famed "Mormon Trails".

We crossed the raging Green River

And never lost a man

While Seeley's train three days before

Lost six out of his band.

Without great loss or accident,

We reached the famed North Platte,

Where we laid over seven weeks

And let our teams get fat.

Our emigrants arrived at last

And we started home again,

We brought them safely to Salt Lake,

The very last Church train.

But some fifteen of our emigrants

Were taken ill and died,

And were buried without coffins,

Along the Highway side.

We got safe home and later on,

You found a help-mate true,

By whom you've raised a family

Who this day honor you.

They are honored men and women,

Of whom you may be proud.

And in praise to their parents

They speak both long and loud.

God bless you and your dear good wife.

While on this earth you stay

And make your hearts feel glad

On this your Golden Wedding Day.

You are the only couple of the afore-mentioned eight

Who've loved out fully fifty years,

Along with your first mate

May God still add his blessings,

While on this earth you stay

And bring you forth in glory

At the resurrection day.

Wm. Lindsay

The names of our dead comrades are as follows: William Moulton, Willard Carroll, Brigham Hamilton, Ammanuel Richman, and Benjamin A. Norris. The following were living when this poem was written: JohnVan Wagoner, George Noakes, and William Lindsay. This was the year the Union Pacific Railroad was built. We got our immigrants at the end of the railroad at Benton on the North Platte River. (Above article written by Hannah Margarette Hair Hansen)

JOHN VAN WAGONER, JR.

 John Van Wagoner, Jr., son of John Van Wagoner and Margaret Ann Fausett, was born in Midway, Wasatch County, Utah, December 16, 187? The second child in a family of eight girls and six boys. Margaret died in infancy.

 He was baptized and confirmed a member of the L.D.S. Church July 1? 1883 at Midway, Utah.

 He attended grade school in Midway and then the B.Y.U. extension classes which were held in Heber City. These classes were given because there were no high schools at that time and traveling to larger centers was very difficult. Later he attended one year at Provo, Utah.

 John married Margaret Young of Heber City, January 13, 1897 in the Salt Lake Temple. They were the parents of ten children and one adopted child. Three children preceded them in death.

 In his early life he worked in the brick yards and lime kiln which were owned by his father and his Uncle Will. Later in life he bought and sold live stock and real estate. With his brother, will, he built the building on the North side of center street in Midway: a grocery store, mercantile store and butcher shop. Later the drug store and picture show were added. They also built the theater in Pleasant Grove, Utah.

 After he had been married twelve years, he was called on a mission to California for the church. He left in 1909 and returned 1911. He was a High Priest, a member of the High Council, and served as the Bishop of the Midway First Ward for thirteen and one half years.

 John and his wife Margaret lived the gospel every day of their lives by example. They never missed an opportunity of telling others about the doctrines of the Latter-Day Saints. They lived the principle - "If ye have done it unto the least of these - ye have done it unto me."

 Most of his life was spent in Midway, but he lived for a time in Pleasant Grove, Provo and in Salt Lake City, Utah. He was living in Salt Lake City at the time of his death, November 18, 1946, which was caused by cancer, on month before turning seventy-three. Burial was in the Midway Cemetery.

LEO VAN WAGONER

 Leo Van Wagoner, son of John Van Wagoner, Jr. and Margaret Young, was born November 3, 1898 in Midway, Wasatch County, Utah. He received his education in Midway and Wasatch High School, also the U.S.A.C. in Logan, Utah.

 Church records give his baptism date as November 3, 1906. Leo served a mission to the Hawaiian Islands for three years. He married LaRee Chipman on May 25, 1932 in the Salt Lake Temple. They reside in American Fork, Utah. Here their three children were born, two sons and a daughter.

 Leo was Chief of Police a number of years.

 Leo was interested in mining and leased property in American Fork Canyon for fifteen years. Worked seven years for the State of Utah before he retired.
MARGARETTE BONNIE BLOOMQUIST GRAY
 Margarette Bonnie Bloomquist Gray, daughter of June Van Wagoner, was born November 16, 1938 in Salt Lake City. She attended all her schools in this city, including Irving Junior High and South High. She also attended LDS Business College.

 Her favorite recreation is fishing, the same as her fathers, which is a family outing through out the year. She also enjoys golf and bowling. Bonnie's special talent is playing the piano. Her hobbies are reading, sewing and creating anything which involves beauty or pleasure.

 Being active in the LDS Church affairs, Bonnie has played the organ and piano for all organizations. She has been a teacher of Relief Society, Mutual and Sunday School, at present Teaching Primary. She was baptized on March 29, 1947.

 During her life she has been seriously ill with encephalitis and knows her life was spared through the blessings of the Lord.

 Gary Wayne Gray became her husband on April 3, 1958 in the Salt Lake Temple. They have two sons and one daughter. Gary taught school in Price, Utah and in the granite District, Salt Lake City. He later gave up teaching to become a salesman.

DALE LEILANIE VAN WAGONER, JR.

 Dale Leilanie Van Wagoner, Jr., son of Dale Leilanie Van Wagoner and Helen Pauline Bloomquist, was born November 16, 1940 in Long Beach, California. He attended the McKinley Elementary School, the Lincoln Junior High and graduated from South High School in Salt Lake City. At present he is attending the University of Utah.

 Dale was married to Anna Sue Isenhour by Elder LeGrande Richards 16 March 1964 in the Salt Lake Temple. He was baptized a member of the LDS Church on 23 March 1949. They live in the Ensign Ward and Stake. Both Dale and Sue served a mission for the church to Brazil from 1960-1963. They met in Rio de Janeiro. Sue was from Statesville, North Carolina.

 To relax Dale enjoys reading. He loves to play the piano. His hobbies are rock and coin collecting.

HISTORY OF MARY ANN VAN WAGONER (CULMER)

By Edna Culmer Harding

 Mary Ann was born on September 24, 1875, in Midway, Utah. She was the third child of Margaret Fausett and John Van Wagoner. She had a kind sunny disposition. Much of the work fell on her young shoulders. Many times while the other children played, she would scrub the old wooden floors and always helped prepare the morning meals. Mame, as she was nicknamed, helped with the washing and ironing as the family grew. Scrubbing clothes on the board and using the old fashioned iron heated on the coal stove. Because of being needed at home she did not receive the education she desired from the Midway schools.

 "Mame" met Edward (Eddie) Culmer of Pleasant Grove in the early 1890's. He hauled fruit and peddled it to the people of Heber Valley. It was during one of these trips they met. He was taken by her sweet charm, quick wit and big brown eyes. Eddie had the qualities she was looking for in a Latter-day Saint. They were married December 4, 1895, and on January 13, 1897, they went to the Salt Lake Temple.

 Soon after their marriage they moved to Peidmont, Wyoming to work on a ranch, then back to Midway for several years. Here they had three children-Stella, Clara and Glade, Clara died at age six months of whooping cough. Eddie worked at the Ontario mine in Park City. In 1902 he was picking into a missed hole and the dynamite which was in the hole exploded filling his face and part of his body with gravel, which burned him badly. As a result he lost the sight of one eye.

 Sometime later they moved to Provo, Utah. Mame kept boarders who were attending the Brigham Young University. While living there, Edna their fourth child was born.

 In 1912, they moved to Pleasant Grove, here they leased a large hotel and called it the Culmer Hotel. This they ran for thirteen years. Many hard days were spent here. No one left hungry whether they had the money to pay or not. Eddie started selling pianos. Phonographs and other musical instruments for Daynes Beebe Music Company of Salt Lake. While on a business trip to Richfield, Utah he suffered a heart attack and died April 18, 1926.

 Mame spent her declining years with Edna and husband, Jesse Harding, in Pleasant Grove. Her Grandchildren loved her songs and stories. She never wanted to be a burden to anyone. She had to be busy doing something useful.

 Mary Ann Van Wagoner Culmer died February 22, 1950, in Pleasant Grove and was laid to rest there.

STELLA GARDINER LEWIS

 Stella Gardiner Lewis, is the daughter of Stella Culmer and Roy Hughes Gardiner, she was born May 3, 1927 in Pleasant Grove, Utah. Stella was raised by Uncle Hyrum and Aunt Sarah Winterton as her mother, Stella, (her mother) died when she was born. They took her when she was five days old. She was reared with a wonderful family who loved her as their own. She attended the Woodland and Kamas Elementary School and graduated from Kamas High School. She enjoys rearing her little family. Dancing and horseback riding are also her pleasure.

 Stella was baptized a member of the LDS Church on May 8, 1935. She served in the Sunday School and Primary organizations.

 Malin "D" Lewis married Stella in the Salt Lake Temple on September 3, 1946. His occupation is a salesman. They have two children, a girl and a boy.

HISTORY OF ANN ELIZA VAN WAGONER (HAIR)

 Mother was named for her fathers' sister, Ann Van Wagoner Bagley, and her mothers' sister, Abigail Eliza Fausett. She was born on February 24, 1877, in Midway. Utah, the fourth child of John and Margaret Ann Fausett Van Wagoner. Mother attended school until she was seventeen under on teacher, Attwall Wooton, Sr. She helped teach the younger children. She took an active part in church and in all the organizations, always welcoming opportunities to serve.

 Mama, as we children called her, commenced keeping company with father four years before they were married on November 10, 1897 in the Salt Lake Temple.

 Papa was born June 16, 1873 in Scotland to Samuel Hair and Hannah Mulholland. He sailed with his parents, six brothers and two sisters, converts to the Latter-day Saints Church, on borrowed money. Father paid his portion shortly before he was married.

 Ben and Eliza paid for their two room Pot Rock home the day after it was occupied. Furniture for the home was purchased at Salt Lake City and brought home by covered wagon. As the family increased the house was enlarged and made modern, the first modern home in Midway. Eliza was largely responsible for this. There were eight children born to these parents between 1899 and 1915 while they lived in Midway. One daughter, Flora Priscilla died at age two.

 Both parents were active in church and civic affairs. They set a wonderful example of thrift, industry, honesty and integrity for their children. Their testimonies were strong and they manifested the same in their good works.

 In October 1916 the hair family moved to Provo, Utah to benefit from the better climate and to attend the Brigham Young University. After renting two homes, they purchased a place near the University.

 Work was scarce, so we lived from the money coming in from the milk of four cows, the canvassing father and mother did with aluminum ware, and mothers photo coloring. Although we did not have much we were happy. Our health was better here, and we enjoyed school.

 In 1919 the "flu" came to our own home. Mother had helped to care for so many that had the "flu", including some of her own children. Then she became ill herself. She seemed to recover from the "flu", but took pneumonia, later kidney and liver trouble set in. Mother died March 14, 1919.

 We were thankful we had been taught the principles of the Gospel. It now gave us that assurance that if we so lived we would meet our loved one again. We were also thankful we had been taught how to care for children, and to keep house. She was a wonderful mother, neighbor and friend. We acknowledged the hand of the Lord and felt that her earthly mission was finished. She had completed much Temple and Genealogy work.

DELMAR "B" HAIR

 Delmar "B" Hair, son of Ann Eliza Van Wagoner and Benjamin Hair, was born 30 January 1897 in Midway, Utah. His grade schools were Midway, Heber and Provo. He attended B.Y. High School and the Brigham Young University. He played trumpet in the band. He made the Cross Country Run. He graduated with a B.S. degree in Science.

 Delmar married Zelma Dagmar Johnson 19 August 1925 in the Salt Lake Temple. They have reared six sons and one daughter. They have lived in Provo, Hiawatha, Mapleton, Lindon, Panquitch, Salem and now American Fork, Utah. He was city recorder in Salem. His occupations have been teacher, farmer, salesman and custodian.

 His relaxation has been bicycle and horseback riding, reading, landscaping, fishing and music especially choir and conducting.

 Quoting Delmar: "I was baptized into the LDS Church 30 January 1907. I've a knowledge that Jesus is the son of God and the Redeemer of the earth. That He atoned for the sins of all mankind. I know if I prove faithful I may be resurrected and have eternal life. I've filled three Stake missions, served in the Quorum and auxiliary organizations, except Relief Society and my wife Zelma was president of it five years. We attended the Temple about twice a month."

 Eldon their youngest son completed a church mission in the Gulf States.

 Zelma passed away 20 February 1965.

 Delmar married Inez Trevort Brough 3 September 1966.

ALLEN DELAMAR HAIR

 Allen Delamar Hair was born 17 April 1928 in Provo, Utah. The son of Delmar "B" Hair and Zelma Dagmar Johnson. He attended Spanish Fork High School and the Brigham Young University. He obtained his degree in Industrial Arts.

 Allen married Florence June Neagle 7 September 1951 in the Manti Temple. They reside in Spokane, Washington where he is a navigator for the United States Air Force.

 He served an LDS Mission to the North Central States. He was baptized 6 June 1936.

 His favorite activities are woodwork and skiing.

ILLA JEAN HAIR NIELSON

 Illa Jean Hair Nielson was born 8 September 1926 at Mapleton, Utah to Delamar B. Hair and Zelma D. Johnson. She received her education at Salem and Spanish Fork, graduating from High School. At present she is attending Utah Technical College taking a business course.

 She was baptized 28 October 1934, and is an active member of the church. Her positions have been Primary Teacher, Stake M Men and Gleaner Leader. Music Director and Junior Sunday School Teacher.

 Illa was married to Merivin LaMar Nielson 15 November 1945, in the Salt Lake Temple. They have four daughters-Lois Ann, Barbara, Bonnie Jean and Lorraine. Her hobbies are singing, sports, sewing and enjoying her daughters.

REYNOLD GARTH HAIR
 Reynold Garth Hair, residing in Orem, Utah County, Utah is the fourth child and third son to be born to Delamar B. Hair and Zelma Dagmar Johnson. Born October 9, 1932 at Lindon, Utah. He was educated in Spanish Fork, Utah and graduated in 1950. He enlisted in the United States Army January 1951, serving for a time in Korea. After his discharge from the service, he received a mission call to the British Isles. He served in Northern Ireland and England.

 Garth married S. June Turner in the Salt Lake Temple 13 June 1957. He has served as a Stake missionary and secretary to the 295th Quorum of Seventies. He has also been a ward and home teacher.

 S. June Turner, eldest daughter, was born 20 June 1930 to Albert E. and Eleanor Turner in Belfast, Northern Ireland. She received her education in Belfast and was very active in church activities. She served a local mission prior to her departure for America May 1957.

 Their children, two daughters and one son, are active in the church program.

PAUL JOHNSON HAIR

 Paul Johnson Hair, was born 9 November 1936 at Salem, Utah, son of Delamar B. Hair and Zelma D. Johnson. He attended Spanish Fork Elementary School and Graduated from Spanish Fork High School and Seminary. He also attended B.Y.U. He enjoys hunting, fishing and caring for livestock.

 Paul married Karen Lucas 19 August 1959 in the Salt Lake Temple. They have three sons and one daughter, and live at Salem, Utah.

 He has served as LDS Mission to Northern California, Elders Quorum President, Seventies President and served a Stake Mission in Spanish Fork. He is now assistant Superintendent in the Stake Sunday School and is a Home Teacher.

 Paul has been manager of Taylor Carpets and Furniture nine years. He has served in civic activities as president of the Spanish Fork Kiwanis Club, a member of the Chamber of Commerce and Chairman of the Red Cross Drive.

ROY JOHNSON HAIR

 Roy Johnson Hair was born April 8, 1941, in Salem, Utah County, Utah, the son of Delamar B. Hair and Zelma Dagmar Johnson. When Roy was about two years old, the family moved from Salem to 649 North 100 West in Spanish Fork, Utah where Roy spent his growing-up years. He was baptized a member of the Church of Jesus Christ of Latter-day Saints 28 May 1949, and has always been very active in the church. He attended the Central, Reese and Thurber Elementary schools, and the Spanish Fork Junior High and High School. He graduated from High School in May, 1959. He served six months active duty with the National Guard, being stationed at Fort Belvoir, Virginia. Roy received his Temple endowments November 1, 1960 prior to entering the Mission home October 31, 1960. He completed a two year mission in New Zealand.

 Roy met Linda Faye Knuteson of Spanish Fork, and they were married October 11, 1963 in the Manti Temple. He attended Brigham Young University for one year and is presently employed by the United States Post Office as a letter Carrier.

 Roy and Linda have a son Shawn Roy, born 24 August 1965 and a daughter Kimberli, born March 31, 1968. They are now living in Provo, Utah.

BENJAMIN EARL HAIR

 Benjamin Earl Hair - The Son of Belamar B. Hair and Zelma Dagamar Johnson, was born 9 November 1930 at Panguitch, Utah. He attended Salem, Utah grade school, Spanish Fork Junior High and High Schools and two years at the Brigham Young University.

 He served an LDS mission to Eastern Canada. He was MIA Superintendant, Second Counselor in the Palmyra Stake Mission, Stake MIA Secretary, Counselor in the Ward Sunday School and MIA, General Secretary of the Ward and Financial Clerk, and a member of the fiftieth (50) Quorum of Seventies. He was baptized 4 February 1939.

 Benjamin married Joan Christensen 28 June 1955 in the Salt Lake Temple. They live in Spanish Fork, Utah. They have two sons and two daughters. His occupation is Consentration Operator U.S. Steel Manufacturing Chain Link Fencing. He is a member of the Kiwanis Club. His favorite recreation is hunting, fishing, and camping. His hobbies are woodwork and plastics.

HANNAH MARGARETTE HAIR

By Mamie Hair Blackett

 Hannah Margarette Hair was born December 14, 1900 in Midway, Wasatch County, Utah. She was the first daughter and second of eight children born to Benjamin Hair and Anna Eliza Van Wagoner Hair.

 She served as a teacher and organist in the various organizations. She gave piano lessons and participated in school and church dramatics, was a member of choral organizations including the Tabernacle Choir at one time. She was a graduate of the Brigham Young University.

 The family moved to Provo in 1916 so the children could attend the University.

 When Margarette was 18 years of age her mother died and she took over the responsibilities of the home until her father remarried August 15, 1922 to Martha Gordon Priestly.

 On August 29, 1923, Margarette married Lester Hanson in the Salt Lake Temple. They were the parents of two sons, Lester Burton and Richard Paul Hanson, both born in Provo, Utah.

 In 1930 Margarette became interested in genealogy work and held positions as secretary and second counselor in the ward genealogy committee. She loved this work and devoted her life to it in furthering research on her own line and helping others. Lester and Margarette spent his days off from the Columbia Steel Company in visiting relatives collecting family group sheets. She wrote innumerable letters collecting information and kept accurate records.

 After the birth of her first baby Margarette suffered a breakdown but was desirous of having more children. She recovered somewhat after having her second child, but when she lost her third baby another breakdown followed and she never recovered her health.

LESTER BURTON HANSON

 Lester Burton Hanson, was born April 2, 1925 in Provo, Utah County, Utah. He is the eldest son of Lester Hanson and Hannah Margarette Hair. He was married to Helen Burdett August 2, 1950 in the Logan Temple, Logan, Utah. Helen was born January 19, 1923 in Ogden, Weber County, Utah, the daughter of Arthur Jackson Burdett and Elizabeth Marie den Hartog.

 Helen and Lester are the parents of four sons: Raymond Lester, Born October 20, 1953 and Kent Burdett, born January 17, 1955 both in Philadelphia, Penna.; Thomas Arthur, born July 15, 1957 and James Richard, born July 30, 1960 both in Abington, Penna.

 Lester graduated from White Pine County High School, Ely, Nevada and then spent three years in the U.S. Navy. From 1946 to 1950 he attended the University of California at Berkeley. He graduated in Engineering Physics (EE) and later did graduate work in electrical engineering. Lester worked for one year in San Carlos, California and then moved to the Philadelphia area. He is employed as an Electronic Engineer at the U.S. Naval Air Development Center, Johnsville, Penna. In addition he operates a real estate brokerage business in Langhorne. Penna.

 Helen fulfilled a mission from 1947 to 1949 for the L.D.S. Church in the East Central States. Both Lester and Helen have held many L.D.S. Church Positions. Currently Lester is a Seventy and teaches the Gospel Doctrine Class; Helen is Junior Sunday Coordinator. They reside at 524 Lacebark Street, Trevose, Penna.

RICHARD PAUL HANSON

 Richard Paul Hanson, son of Margarette Hair and Lester Hanson, was born 26 September 1929 in Provo, Utah. His schools were, White Pine High, Ely, Nevada, Dixie Junior College, St. George, Utah and University of Utah. He achieved Associate of Arts in the Physical Science division at Dixie Junior College. His Activities are swimming, tennis, photography, engraving and scouting.

 Richard married Joyce Carrol Gray 26 June 1953 in the Salt Lake Temple. They have three sons and one daughter. He is employed as the factory service man. Licoln Welder, for C.W. Silver Company.

 A member of the LDS Church, he was baptized 13 November 1937, and has filled a Stake mission, worked in Genealogy and Scouting.

 He spent one year in Germany while serving in the United States Army from 1951-53. He had the opportunity to accomplish some Danish Genealogy while there.

ELIZA DONETTA HAIR

 Eliza Donetta Hair Anthon, was born 16 August 1903 in Midway, Utah, a daughter of Ann Eliza Van Wagoner and Benjamin Hair. She attended Midway public schools. Franklin Central and Brigham Young University. Her favorite sports are camping and fishing. She loves music, singing and playing the guitar and handiwork.

 Donetta was baptized 11 August 1911 in the L.D.S. Church. She was married to Niels Foster Anthon 20 January 1926 in the Salt Lake Temple. They had three children.

 Foster purchased a home in Provo, living there 23 years. In January 1951 they moved to Springville, Utah to make their home. They have always been active in the church, holding many positions. They filled a two year Stake Mission.

ROBERT EDWARD ANTHON

 Robert Edward Anthon was born in Provo, Utah January 20, 1939. He is the son of Niels Foster Anthon and Eliza Donetta Hair. Robert was baptized February 23, 1947. Four years later he received the Aaronic and later the Melchizedek Priesthood at the hand of his father.

 Robert attended school until the 6th grade at Provo, Utah. He moved with his family to Springville, Utah and here he graduated from the Springville High School and the L.D.S. Seminary. He served a mission to the North Central States from January 20, 1959 until January 20, 1961. During his mission he served as mission secretary for eight months of the two years.

 He had attended the B.Y.U. for one and one half years before his mission, and returned to the B.Y.U. upon his return graduating in the spring of 1964 with a major in Banking and Finance.

 In the fall of 1963 he met Gail Pickering from Bountiful. They were married June 19, 1964 by Paul C. Child in the Salt Lake Temple. Gail was born June 26, 1939 in Salt Lake City, Utah. She is the daughter of Vern Brigham Pickering and Florance Gwynn. She graduated from the Bountiful High School and took some evening classes at the University of Utah. Gail worked at the Utah State Road Commission as a Stenographer, then for Ford Motor district sales office as a teletype operator.

MARY GLADS HAIR BLACKETT

 Mary Glads Hair Blackett, (known as Mamie) is the daughter of Ann Eliza Van Wagoner and Benjamin Hair, was born 9 November 1905 in Midway, Utah. She attended Midway schools, Parker and Provo High and Brigham Young University. She excelled in speech, drama and music. Her interests are reading, handcraft, sewing and Temple Work. She enjoys bicycling, fishing, gardening, and is an experienced grandmother baby tender. She was baptized into the LDS Church, 9 November 1913.

 Mamie married Elmo Reed Blackett 23 March 1927 in the Salt Lake Temple. Before marriage she worked in a real estate office. She has been active in P.T.A., assists in civic drives and belongs to 'We Readers Club.' For twenty years she served in Primary, twelve years in MIA, Sunday School, Relief Society and currently is age Group counselor in Stake MIA.

 Quoting Mamie, "My husband and I served on the Ward Missionary committee twelve years - wrote and received many letters that made us love and appreciate missionary work. We have tried to repay in small way the blessings we have received from our forefathers accepting the gospel, through the missionary system. I have a strong testimony of the gospel truth. My Patriarchal blessing says I shall have a care among the young people. I love and have faith in them. I've received my seven year medallion in WYMIA. I'm grateful for my heritage of being born under the covenant and pray we may be worthy of the blessings that can be ours if we live for them".

 They have reared a son and daughter.

JOAN B. LACKETT SUMSION

 Joan B. Lackett Sumsion, daughter of Mary Gladys Hair and Elmo Reed Blackett, was born 18 January 1929 in Provo, Utah. She attended Springville High School and four quarters at Bringham Young University. Her favorite sport is skiing. She plays the piano and enjoys knitting, gardening, genealogy and dressmaking.

 Joan married Richard Mead Sumsion 9 December 1948 in the Salt Lake Temple. They reside in Springville. Their union has been blessed with one girl and three boys. Richard is a 'Highway Contractor.'

 The Church records gives Joans' baptism date 28 February 1937. She is the Sunday School Teacher trainer leader. Her past record is Primary and Junior Sunday School organist, she worked in MIA eleven years in the capacities of Age Group counselor, secretary and president. She taught genealogy and assisted her husband as ward genealogy chairman. Joan also served eight years in PTA.

STANLEY ELMO BLACKETT

 Stanley Elmo Blackett was born April 4, 1938 to Mary Gladys Hair and Elmo Read Blackett in Provo, Utah. Stan was raised in Springville, Utah. He received the Individual Aaronic Priesthood Award for seven consecutive years. Active in scouting and received the Silver Explorer Award, Deseret Recognition, Duty to God, Eagle Scout, scouting highest rank, and the Bronze Award. He graduated from Seminary and from the Springville High School.

 In the summers Stan worked road Construction for J.M. Sumsion & Sons. After completing two years at B.Y.U. he received a mission call to Finland. He received an honorable release after two and one half years. He then continued his studies at B.Y.U. where he met his future wife, Diane Prince. They were married in the Manti Temple on February 1, 1963. He graduated from B.Y.U. in June 1963 in Economics and Business Management and Accounting.

 Diane was born May 1, 1943 to Lillian Terry and Jesse Fenton Prince at Provo, Utah. She was raised in Orem, Utah. She attended the B.Y.U. for one and one half years.

 Stan went to work for Walker Bank and Trust Company in Salt Lake City soon after marriage, where he has been employed for five years. Recently he was promoted to Assistant Cashier, at the Pioneer Branch in charge of the consumer loan department.

 They have two children: Annette was born May 28, 1964 and Mary Ann was born September 18, 1966 - both in Salt Lake City, Utah.

 Stan is an Assistant Ward Clerk and Diane is the Mia Maid Teacher in the Midvale 1st Ward.

WILLIAM WARBURTON (BURT) HAIR

 William Warburton (Burt) Hair was born May 5, 1909 in Midway, Wasatch County, Utah. He was the second son of Benjamin Hair and Ann Eliza Van Wagoner. He lives in Provo for several years and attended Provo schools. He started as a paper carrier at the Provo Herald and worked his way to head machinist-linotype operator. Then he moved to Logan and was employed by the Herald Journal.

 On January 2, 1930 Burt married Jessie Marie Schaub. On September 29, 1936 they were sealed in the Logan Temple. Burt and Jessie are the parents of two children. Belve Marie and Benton Keith - both born in Logan, Utah.

 Burt was connected with the Scrippe league of Newspapers in the mechanical department. He decided he needed a change. He changed from lead, ink and graphite to flour, sugar and shortening. He and his brother, Rulon Dean Hair, took the franchise for Spudnuts in Idaho, built their own shop in Pocatello, but in the past years, with the able assistance of his wife Jessie and son Benton, Burt operated the Spudnut Shop in Pocatello. He also owned and operated the Ace Printing and Rubber Stamp Co., and spent as much time as he could on his 160 acre farm at Downey, Idaho, driving tractor, etc. for 'recreation'. Burt enjoyed hunting and fishing and his travels into Canada and Mexico. After a brief illness Burt suffered a heart attack and died at the age of 56, October 28, 1965.

BELVA MARIE HAIR

 Belva Marie Hair was born January 11, 1931 in Logan, Utah. Belve is the daughter of William Warburton Hair and Jessie Marie Sdhaub. Belva attended grade school and Junior High school at Logan, Utah. Graduated from Pocatello Sr. High school in 1941.

 On June 16, 1950 Belva married Donald Howard Davis in Idaho. Donald was born January 18, 1926. He is the son of Dewey Donald Davis and Emma Elenore Saxton, of Pocatello, Bannock County, Idaho.

 Belva and Donald are the parents of two children: Brent H. born in Pocatello, Idaho September 29, 1952 and daughter Corey, born December 22, 1955 in Pocatello, Idaho. They own their own home in Alemeda, Idaho. Don works for the Mountain State Telephone Company in Idaho. Belva works part time at Idaho State University Bookstore.

 Don and Brent love hunting and fishing and do plenty of it in the "hill" of Idaho. Belva is a golfer, and has both her children playing with her. The whole family likes swimming and the out of doors. During the winter Mom and Dad stay at home while the kids ski.

BENTON KEITH HAIR

 Benton Keith Hair was born February 7, 1932 in Logan, Utah. He was the second child of William Warburton Hair and Jessie Marie Schaub. Benton granduated from Pocatello High School in 1950. He went to Idaho State College one year and then served in the U.S. Marines from 1951 to 1953. He attended ISC another year followed by one year at Brigham Young University.

 He married Barbara Ruth Tree October 25, 1957 in Syracuse, Davis County, Utah. Barbara was born January 11, 1937 in Ogden, Weber County, Utah. They were sealed March 1, 1966 in the Idaho Falls Temple. Benton and Barbara have three children, Brian Keith born May 19, 1959, Burkley Todd, born February 4, 1961 and Kimberly born April 18, 1964 all born at Pocatello, Bannock County, Idaho.

 Benton worked with his father in the Spudnut Shop and on the farm in Downey until 1965. He took over the Ace Rubber Stamp Company and is employed by the United States Post Office as a clerk. He is active in the Latter-Day Saint Church and Scout work. He enjoys relaxing on the golf course.

RULON DEAN HAIR

 Rulon Dean Hair was born July 26, 1912 in Midway, Wasatch County, Utah. He was the third son and seventh child of Benjamin Hair and Ann Eliza Van Wagoner.

 When four years old, Rulon moved with his parents and family to Provo, Utah. At the age of six, Rulon's mother passed away from complication from the "flu". Rulon was next to the youngest, and was a very lonely little boy. When he took the cows to the pasture he would stay away for hours - something he never did when his mother was living.

 After graduated from Provo High School, Rulon took a business training course at Henegar's Business College. It was at this time he met Mildred Egbert. They were married February 14, 1936. Mildred was born March 5, 1916 in West Jordan, Salt Lake County, Utah. She was the daughter of William LeFayette Egbert and Clara Jane Farmer.

 Rulon served in the Merchant Marines, worked as a salesman, then was employed in the Spudnut business by Al Pelton. Soon he built his own shop in Pocatello and had the State of Idaho as his territory. Soon afterwards his brother Wm. W. hair (Burton) went into partnership with him in Pocatello. Later Rulon was offered the State of Washington and he and his family moved to Lake City in Seattle, Washington. Later they purchased a home at Kirkland where Rulon and Mildred served as Activity Counselors in the M.I.A. Later they built a lovely home on the Lake Front and Rulon served as Financial Clerk in the Branch. For many years they operated Spudnut Shops throughout Washington. The last few years Rulon has been working in the Real Estate Business.

 Rulon and Mildred had one daughter of their own. Burdene was born March 16, 1937. They enjoyed this happy little girl for eleven years. She suffered a tragic accident while vacationing with friends in Portland, Oregon. She died June 14, 1948.

 They feel so fortunate to have been able to adopt two lovely children: Ronda Jean was born March 16, 1951 in Seattle, Washington, and Ronald Dean born January 12, 1954 in Seattle, Washington.

LUELLA BELL HAIR WHYTE
 Luella Bell Hair Whyte, daughter of Ann Eliza Van Wagoner and Benjamin Hair, was born 12 August 1915 in Midway, Wasatch County, Utah. She attended Provo High School and the LDS Business College, Salt Lake City. Her favorite hobbies are sewing, gardening and knitting. Her Recreation is family outings. I must say here, Luella has an infectious laugh and loveof people.

 She was married to Andrew Whyte, Jr. 21 January 1939 in the Salt Lake City, Utah, where they made their home. They have one son and two daughters.

 Activities to keep her busy besides her home and family are Credit Manager and Bookkeeper in a Medical Center. Editor of her Ward paper also she is Editor of the John Van Wagoner Family organization Newsletter. Luella has a special interest in genealogy. She was baptized a member of the LDS Church 19 August 1923.
STEPHEN A. WHYTE
 Stephen A. Whyte was born on February 11, 1956 in Salt Lake City, Utah the first child of Andrew and Luella Bell Hair Whyte. Stephen was educated in the Salt Lake Public School System. He graduated from Highland High School in May of 1964. After graduating with a B.S. in Business and Industrial Management in May of 1968 from University of Utah, Stephen expects to continue his education in the Masters Program. He will receive his Masters of Business Administration in June of 19--.

 Stephen has been employed by Kennecott Copper Corp. while he completed his education.

 When taping books at the blind center, Stephen met his future wife. Margaret Ellen (Peggy) McReynolds and Stephen were married on July 29th, 1967 in Salt Lake City, Utah. Peggy was born January 2, 1945 to John and Ilah McReynolds in Moline, Illinois. Peggy and her family moved to Salt Lake City in 1945. She graduated from East High School and attended the University of Utah. Presently she is helping with the finances while Steve finishes his schooling, working for the Federal Civil Service Comm.

 Steve is an Elder in the Granite Park Ward. Peggy is a member of the First Presbyterian Church.

WILLIAM L. VAN WAGONER

 William L. Van Wagoner was born in Midway, Utah, on the 25th of May 1879 to John Van Wagoner and Margaret Fausett Van Wagoner. He was 5th of 14 children, thirteen of whom lived to adulthood, and were active in church and civic affairs.

 The love and unity of this family was outstanding. The fine training they received from their beloved and respected parents is now being reflected in the many families that comprise their numerous posterity.

 The boyhood days of William (or Will as he was called) were spent in Midway. He attended grammar school there and later attended the Brigham Young University at Provo, where he took a course in business. For several years he worked with his father, brothers and two uncles (Bill and Henry) making brick, burning lime, and helping build. Many of the homes in Midway and Wasatch County were constructed from the brick and lime processed by the Van Wagoner Family.

 In the spring of 1900, William met the girl who was later to become his life companion. Charlotte Sharp was the daughter of Jonathon and Annie Jowett Sharp. She was born in Heber, Utah the 18th of January 1882. They were married September 19, 1900 at Midway, Utah by Patriarch Nymphus Mordock. That evening they were honored with a reception at the Old Van Wagoner Hall. They were endowed at the Salt Lake Temple May 1, 1901.

 In the fall of 1901, William received a call to go on a mission to the Eastern States. This was about a week before Arthur, their first child was born. This was difficult decision for them to make since they were without finances, and faced with unhappy prospects of being separated for two years of their young marriage. They prayed about it, and talked it over with the family and friends who encouraged them and promised help. Will left for his mission in November 1901 and returned November 1903. He kept a daily journal while on his mission which is filled with many interesting and faith promoting incidences.

 During his life he was always active in church and civic affairs. He served as president of his deacons quorum, Supt. Of the Young Men's M.I.A. and later as Supt. Of the Sunday School for several years. For nine years he served as counselor to Bishop Frankum and Bishop Henry T. Coleman. He served on the High Council under President Joseph Murdock and David A. Broadbent for 16 years. He served as Stake Missionary for several years and was also Chairman of the Stake Genealogical Comm. He taught the adult class in Sunday School for many years.

 He was active and progressive in civic affairs. He was a trustee for the Midway town for severral years and was on the Wasatch County School Board. He was elected to the State Legislature for three terms; and sponsored the bill that divided Wasatch County and made Duchesne County.

 Will was extremely proud of Lottie (his wife) and his family. Charlotte Sharp was a wonderful home maker and extremely devoted as a wife and mother. She was noted for her cooking ability and wonderful hospitality. Friends, relatives and Will's business associates were always welcome to sit at her table. The neighborhood children called her Aunt Lottie and loved to be in her home. She taught M.I.A. and served in the Primary. For many years she served as a Relief Society visiting teacher - a calling she loved. The family enjoyed many activities during the years the children were growing up. One of their favorite was the trips they would take out to Strawberry, to fish and camp. Will was a great fisherman. He loved to fish on the Provo River where he enjoyed the quiet and beauty of the valley in the early mornings and evenings. He always said that it was the perfect time to meditate and feel the presence of his Heavenly Father.

 Ten children were born to Will and Lottie: Arthur William, Lester Hyrum, Mable Ann, Paul Halma, Ammon, Belva, Ezra Earl, Grant, Virginia and Joseph Alfred.

 One of the most important, and rewarding experiences was his association as a business partner with his brother John. It was while they were in a retail grocery and meat business that John went on a mission to California. Later Will and John built the Drug store and picture show house now standing in Midway. At one time they owned the fish hatchery and the adjoining "Nelson" farm which they ran for years. Later they built a picture show building and furniture store in Pleasant Grove, which they lost in 1929 due to the depression. Will never acquired wealth but he built a constructive and happy life for himself, his wife, his family and many others. He was a gifted speaker and was called many times to speak to church services and especially at funerals.

 Will was a realtor most of his life and a successful one. He was appointed as U.S> land appraisor in preparation for the Deer Creek Dam project on the Provo River.

 Perhaps his greatest project and one of his great loves was missionary work. He kept four sons on missions (three of them in the 30’s during the depression). Arthur went to the Southern States, Paul to the California Mission, Ammon to the California Mission and Ezra to the Central States Mission. Paul went on a second mission for six months to California. Will and Lottie was very proud of them, they all served with credit and honor. Joseph did not have the privilege of a mission because of the army.

ARTHUR VAN WAGONER

 Arthur Van Wagoner, born 14 September 1901 Midway, Utah to William L. Van Wagoner and Charlotte (Lottie) Sharp. I attended grade school in Midway, High School in Heber and Brigham Young University in Provo, Utah. I served a mission to Ohio from November 1921 to February 1924. I worked at a variety of jobs, Mines in Park City, a carpenters helper in Phoenix, Arizona, on the Los Angeles Examiner Newspaper, and with the Nevada Construction Company on the Mt. Carmel Tunnel at Zion Park;

 It was here I met my wife, Winnie Jones. From there I went to Los Angeles in 1928 to work for a Dairy Produce Company, Winnie and I were married in the St. George Temple, 15 February 1929. We lived in Los Angeles intermittenly seven years, coming home to Utah for a short period because of illness and operations. We moved back to Utah in 1936. Our sons Drew and Richard were born in Midway, Utah; Our daughter Joan in Glendale, California.

 I have worked at various jobs since that time, six years in the mines, a dairy in Salt Lake, at the Steel plant in Utah County. Itel McCullough Radio Tube Plant at Tooele, The Navy at Clearfield, Utah, then for the Granite School district until June 1967.

 My church assignments have been varied, teaching, Sunday School Supt. several times, Bishop and High Councilman.

 Winnie Jones was born in Hinckley, Millard County, Utah, 5 March 1911 to Annie Laura Stout and Philetus Jones. She attended Dixie College, St George, Utah and BAC Cedar City, Utah. She has served in many church positions, to name some: MIA and Primary President and Counselor in Relief Society. At present Winnie and I are teaching the Gospel Doctrine Class in Sunday School. She is active in daughters of the Pioneers.

DREW ARTHUR VAN WAGONER

 Drew Arthur Van Wagoner was born March 23, 1930 to Arthur William and Winnie Jones Van Wagoner. Drew was born in Midway, Wasatch County, Utah.

 Since graduating from Davis High in 1948, I have attended Weber College, Brigham Young University and Utah State University. A.B.S. degree in Music Education was granted to me in 1958 by B.Y.U. In 1961 U.S.U. in Logan gave me a M.S. Degree.

 My college education was interrupted twice. The first time in 1950 to 1953 when I served a mission in the Netherlands. A two year tour of duty in the Army during 1954 and 1955 was a second interruption.

 While attending BYU in 1956, I met and married Nancy Neville in the Salt Lake Temple. Since that time Ann, Jeff, Jon, Carol and Kurt have blessed our lives by becoming members of the family.

 Nancy and I have done a fair share of moving during our marriage. Teaching jobs in Ogden and Layton, Utah were my first two assignments. In 1962 my family and I went to the Tongan Islands where I taught in the Liahona High School. My next job was a four year sojourn in Rexburg, Idaho. I'm presently teaching at South High in Salt Lake and am living in Bountiful. This is our second year here.

 Working in the church has always kept me busy. I've worked as a teacher in the Priesthood or auxiliary organizations. I've served as superintendent of the Y.M.M.I.A. and counselor in the Sunday School. I'm presently on the M.I.A. Stake Board serving as music director and am also music director now.

RICHARD J. VAN WAGONER

 Richard J. Van Wagoner, was born in Midway, Utah on March 14, 1932. His Parents are Arthur William Van Wagoner and Winnie Jones Van Wagoner. He has a brother, Drew and a sister, Joan.

 Dick graduated from Davis High School, then went to Weber College. He received a B.S. degree in Art from the University of Utah in 1954. In 1958 he received his M.S. degree, again in Art, from Utah State University. He has, since that time continued his study of Art.

 He has taught in the secondary schools of Weber County, as guest instructor at East Central State College, Ada Oklahoma, and at the University of Utah. He is presently an Associate Professor of Art at Weber State College, Ogden, Utah.

 He has exhibited, and received much recognition and many awards throughout the United States, Canada and Bolivia. His paintings, both oil and watercolor are in many public and private collections.

 Dick married Renee Hodgson and they are the parents of four children Christine and Kelly, Richard and Robert.

 Dick is at present, first counselor in the Bishopric of the Ogden Forty Fifth Ward.

JOAN DALE VAN WAGONER

 Joan Dale Van Wagoner was born in Glendale, California, January 23, 1936 to Arthur William and Winnie Jones Van Wagoner. She has two older brothers, Drew Arthur and Richard J. Van Wagoner.

 Joan graduated from Davis High School, then went on to Weber College. She was active in music and sang the leading role in the High School Opera. She was chosen "Miss Layton: and competed in the Miss Utah Contest. Later at Weber College she sang the leading role in the Opera, and studied voice and piano. Following Weber she attended Brigham Young University.

 She married Calvin Alder, son of Della Winterton and Clyde Alder of Midway, Utah. They have four children: Gregory, Steven, David, and Julie Ann. They are living in Grace, Idaho, where her husband is owner and manager of the International Harvester business there.

 At present Joan is Music Director in the M.I.A. and assistant Teacher Trainer in the ward.

PAUL HALMA VAN WAGONER

 Paul Halma Van Wagoner, son of William L. Van Wagoner and Charlotte Sharp, was born at Midway, Wasatch County, Utah 9 January 1909. Attended schools in Midway and graduated from Wasatch High School in 1927. The following year 29 October I went to California and served 28 months as a missionary for the LDS Church, in 1933 I returned to California and served a short term mission for six months.

 In March 1935 I met Phyllis Murdoch. The following 19 September 1935 we were married in the Salt Lake Temple. From this union were born six children, one William John died in infancy. We have lived in Layton, Salt Lake and Heber City, Utah, where we now reside. Most of my life has been engaged in cutting meat.

 While Living in Salt Lake City, I served as Bishop of Imperial Ward six years, where we built a new Chapel. Prior to this I served as Stake High Councilman in Wasatch, After moving back to Heber I served a second time as High Councilman under President Call. In January, on my 59 birthday, President Call asked me to serve as Bishop of the Heber 3rd Ward, where I am now serving at the present time.

 As I look back over the past, the joys that have come through Church activities and the friendships enjoyed have been most rewarding.

 I appreciate my heritage and my noble parents and hope to be able to remain true and faithful in helping to build the Kingdom and further the work of our Heavenly Father.

 Phyllis Rachel Murdock, my wife, was born in Vineyard, Utah to Joseph A. Murdock, and Martha Ellen Fortie 21 August 1914. She was baptized in Utah Lake.

 She has been a Relief Society Visiting Teacher since her marriage, and has held positions in all the auxiliary organizations as a teacher, organist or chorister and choir member.

AMMON VAN WAGONER

 Ammon Van Wagoner was born 27 May 1911 in Midway, Utah, the son of William L. Van Wagoner and Charlotte Sharp. He gained his education at Heber, Wasatch High School. His scholastic achievements were band and orchestra, where he excelled with the drums and zellaphone. He plays for dances, with the Swiss Day Orchestra and Wasatch County Marshall band. His favorite sport is fishing.

 Ammon married Renae Smith 21 February 1947 in the Salt Lake Temple. They have three Children: Susan, Ammon Kim and Cynthia. He also has a son Stephen by a former marriage. They reside in Midway, Utah. He is a meatcutter by profession.

 He served a mission for the church to California. At present he is Senior Aaronic Secretary and project Temple Teacher. He was baptized 27 May 1919.

BELVA VAN WAGONER HARPER

 Belva Van Wagoner Harper was born March 26, 1913 in Midway, Utah. She was married to Thomas L. Harper June 8, 1932 and endowed in the Salt Lake Temple one week later. They had four children: Charlotte, Barbara, William and Alan. Belva has been active in primary and Sunday School activities and enjoys sewing as a hobby.

 Thomas Harper (Tom) was born in Walsburgh, Utah. He is active in the High Priest Quorum and has been a café operator for the past twenty-five years. Now he is a meat inspector for the State of Utah.

 Their first daughter, Charlotte, when she was only three years old, passed on. Their younger daughter, Barbara, is married and has five of her own children. Bill is married and has one son. Alan is presently working and attending college. He is also very active in the M.I.A. of which he is an officer. His hobby is art and music.

 The Harpers live in Salt Lake City.

BARBARA HARPER WERNLI

 Barbara Harper Wernli was born in Heber City, Utah, the 29th of August, 1935. She attended the Brigham Young University and married LeRoy Wernli the 27th of July, 1955. Barbara and Lee were endowed and had their children sealed to them in 1963 at the Logan Temple.

 They have lived in various places, since Lee is a Captain for United Air Lines. They are presently living in West Dundee, Illinois, where Lee is the First Counselor in their Bishopric and Barbara is M.I.A. President.

 Lee loves flying and enjoys photography as a hobby. Barbara enjoys art and sewing.

 They have five children: four boys and one girl. Steven is 12, a Deacon and a member of his school band. David is now approaching eleven, enjoys art and playing the organ. Jeffery is nine and likes adventure and a good joke. Timmy is approaching eight and is looking forward to being baptized, he also enjoys teasing his brothers and sister. Lee Ann is four and enjoys charming her family. She takes pride in her dolls and keeping her brothers on their toes. She's the delight of the whole family. The whole family loves to go camping and for a nice boat outing in their boat.

WILLIAM THOMAS HARPER

 William Thomas Harper was born in Heber City, Utah, the 17th of February 1939. He attended the Brigham Young University and served a L.D.S. Mission in the Central States. Bill worked in the M.I.A. after his return from the mission field.

 Bill worked at Hercules and then with Occidential Life Insurance Company. On the 19th of April, 1963 he married Colleen Renee Fox in the Logan Temple. Later Bill went into the service station business. At the present time he is attending college full time and hopes to go into law.

 Colleen was born the 13th of October in Murray, Utah. She has worked in Junior Sunday School as a teacher and coordinator, the M.I.A. and is presently working in the Primary. Both Bill and Colleen are leaders in the "Young Marrieds" in their wards. Colleen enjoys cooking, sewing, playing the piano and riding her horse.

 On August 19th 1964 their son, Shon, was born in Salt Lake City, Utah, where they now live. Shon is now three and a half years old. He takes pride in his toy trucks, his very own pony and adult-level conversations. He is the joy of his mother and father's life. The whole family enjoys riding their own horses together.

VIRGINIA VAN WAGONER THACKER

 Virginia Van Wagoner Thacker was born 23 July 1919 to William L. Van Wagoner and Charlotte Sharp. She attended Wasatch High School.

 She married Afton M. Thacker 11 December 1936. They later went to the Salt Lake Temple and were sealed 5 December 1960, Afton was a World War II Veteran. He has served in the Heber 6th Ward Sunday School Superintendency for ten years. He has been serving on a Stake Mission and has just been made President of the Stake Mission.

 Virginia and Afton have worked on the Wasatch Fair Board Committee for ten years, also parades and talent shows.

 They are the parents of four daughters and a son.

ANN THACKER CLYDE

 Ann Thacker Clyde, born 13 August 1937 in Midway, Utah, daughter of Afton M. Thacker and Virginia Van Wagoner, was married to John Ross Clyde 6 September 1956 in Heber City, Utah. They have three daughters, Kathleen, Judie and Jodie.

 Her husband John, is a Captain in the Air Force. They are stationed in South Carolina. He served ten months in Vietnam and was awarded eighteen medals. They now have their orders to go to London, England for three years.

CAROL THACKER BONNER

 Carol Thacker Bonner, daughter of Afton M. Thacker and Virginia Van Wagoner, Born 25 December 1941 in Heber City, Wasatch County, Utah. She Gained her education in the Heber Schools.

 Carol married Richard Glade Bonner 17 July 1957. They are the parents of four sons, Steven, Troy, Todd, and Scott.

LARRY J. THACKER

 Larry J. Thacker, was born 8 December 1942 in Heber, Utah, a son of Afton M. Thacker and Virginia Van Wagoner. He attended the schools of Heber graduating from Wasatch High School. He also attended Weber College.

 Larry married Sandra Lyne Sweat 8 September 1967 in the Salt Lake Temple. They live in Ogden, Utah where Larry is apprenticing at the Chapel of the Flowers Mortuary. They have alovely baby daughter, Andrea Lyne.

SANDRA LYNN SWEAT THACKER

 Sandra Lynn Sweat Thacker, wife of Larry also graduated from Wasatch High School and Seminary. She was a member of the Pep Club. Her special interests are cooking and sewing and camping.

 She was born 8 January 1949 in Salt Lake City, Utah, the daughter of Theon Sweat and Donna Rae Van Wagoner.

CLARISSA VAN WAGONER (PYPER)

Written by Son George

 Clarissa was born 26 September 1880, in a beautiful little town nestled in the valley of the Wasatch Mountains, the sixth child of John Van Wagoner and Margaret Ann Fausett.

 Mother attended the Midway school, which included the eighth grade. There were no high schools at that time.

 Grandfather John was a mason by trade and built many of the homes in Midway. Mother, with her brothers and sisters, helped turn up brick to dry, and many times pitched them to someone in the wagon. Then they were hauled to the kilm for baking. They tried to make a game of it, but it was still hard work.

 Her parents raised their children with kindness, love, and wisdom and were united in rearing their family. Mother said she never remembered her father laying a hand on her in anger.

 As a young girl, Clarissa remembers many instances when the Indians came to her parents home to beg for food. One squaw in particular would come. Mother always ran and hid. One day this squaw cornered her and asked why she did this. Mother was to frightened to answer, but within herself she knew it was fright of all Indians.

 The Children were fortunate to have one good dress and a pair of shoes. Each night they had to scrub their feet before going to bed. Saturday night they cleaned their shoes to be ready for church Sunday morning.

 Clarissa met James Thomas Pyper while working for George Smith, her first paying job $1.00 a week. She was a beautiful young lady-small in stature, five feet three inches tall, dark hair and black eyes. Their courtship was a happy one attending dances and parties by buggy in summer and by sleigh in winter. They planned to be married February 7, 1900 in the Salt Lake Temple. Everything was arranged. Then a small pox epidemic caused the closing of the Temple. Through the advise of the Bishop and Stake President, they were married by Bishop John Watkins. Two months later, they were able to go to the Temple and were sealed April 5, 1900.

 For a time they leased a farm. Then later, bought a hill-side and river bottom farm. It was here they reared their large family. This land had to be cleared of timber, brush and boulders. All was done by hand, but with hard work and love of farming, they had a prosperous farm. Using some of the first crop rotation in the valley, they raised wonderful crops of potatoes and truck garden and hay. Also fat cattle and hogs and chickens.

 Clarissa and James were known far and wide for their hospitality by young and old, relatives and friends. They loved people and quickly made friends. She was well known for her delicious cookies and pies.

 Everyone enjoyed dances at the ward and it was the favorite weekend entertainment. The 24th of July was always celebrated with a pioneer parade, covered wagons, a brass band, Indians and everything in pioneer style. It all ended at the public square. There a baseball game proceeded for the adults and races for the children, all kinds of sports, from climbing a greased pole to catching a greased pig. Then there were teams racing around the town square. There was fun for all with plenty of Lemonade and Popcorn.

 With their large family there was plenty of sewing and cooking. In her spare time, Clara loved making quilts. When canning time arrived, everyone pitched in and helped including Dad, until it was finished.

 Both Mother and Dad were active in church affairs all their lives. Mother being teacher, chorister, Relief Society Counselor and working on the Genealogy Committee.

 In later years, when her husbands health failed, they sold the farm, moved to Salt Lake near the Temple. There they could spend time doing Temple work as set apart temple workers doing over 3,500 names before they quit counting.

 As James became more frail, they bought a home in Pleasant Grove, Utah. He died there, April 14, 1956. They had eleven children.

 Mother still lives in her little home in Pleasant Grove enjoying visits from family and friends. Her posterity: 44 grand children; 102 great grandchildren and 13 great great grandchildren.

RALPH DELOS PYPER, SR.

 Ralph Delos Pyper, Sr. was born 26 July 1901 in Midway, Utah, the eldest son of Clarissa Van Wagoner and James Thomas Pyper. He attended the Midway and Wasatch High School. He loved fishing and hunting.

 Delos married Ruth Jenkins 3 December 1925 in the Salt Lake Temple. Ruth is a very jolly person. She is an accomplished pianist. To them were born five handsome sons. They spent their life together in Salt Lake, wherethey built their home. Delos was department manager for Sears Roebuck and Company until his retirement. He was an Elder in the LDS Church. He died 22 July 1966.

RALPH DELOS PYPER, JR.

 Ralph Delos Pyper, Jr., was born in Salt Lake City, the 6 April 1926, his parents were Ralph Delos Pyper and Ruth Jenkins. He attended South High School and the University of Utah. His interests are gardening and fishing.

 Ralph married Audrey Gwynn 14 February 1952 in Salt Lake City. They reside in Salt Lake and have one daughter and three sons. Ralph is an Elder in the LDS Church and was baptized 10 June 1934. He is Department Manager of Mens wear for the Paris Company.

DUANE BARTON PYPER

 Duane Barton Pyper, born 7 October 1931 in Salt Lake City, a son of Ralph Delos Pyper and Ruth Jenkins. He attended the University of Utah three years. His special interests are fishing, hunting and golf. His talent is music. His occupation is Service Manager of National Cash Registers.

 Duane married Joyce Colton Jackson 30 March 1956 in Salt Lake City. They have five children and reside in Goleta, California. He was baptized a member of the LDS Church on the 2 December 1939.

CRAIG WALLACE PYPER

 Craig Wallace Pyper, son of Ralph Delos Pyper, Sr. and Ruth Jenkins was born 22 July 1933 in Provo, Utah County, Utah. He attended the University of Utah and is an Accountant by profession for which he has a B.A. degree. He is a member of the Junior Chamber of Commerce. His interests are fishing, hunting and music.

 Craig married Suzann Zoe Lambert 26 October 1957 in St. Charles, Kane County, Missouri. They have three daughters. They reside in Taylor, Michigan. He was baptized a member of the LDS Church 27 September 1941.

PAUL GARDNER PYPER

 Paul Gardner Pyper was born 19 January 1940 at Salt Lake City, Utah to Ralph Delos Pyper and Ruth Jenkins. He is attending the University of Utah - Major Music - Minor Mathematics. His interest is quartet singing Acapella. His profession is an IBM Operator.

 Paul married Janice Elaine Owens 4 September 1964 in the Salt Lake Temple. They live in Holliday, Salt Lake, Utah. He is a member of the LDS Church, baptized 28 April 1948. He filled a mission to the New England States.

JENNIE LUELLA PYPER JOHNSON

 Jennie Luella Pyper Johnson was born March 23, 1904 in Midway, Utah: The daughter of James Thomas and Clarissa Van Wagoner Pyper. She spent the early years of her life in Midway. On August 13, 1924, she married George W. Johnson in the Salt Lake Temple. She was always active in the Church of Jesus Christ of Latter-day Saints, She served as organist, chorister, teacher and secretary of each of the auxilliary organizations of the Church at one time or another during her lifetime. From 1944 to 1954 she was Relief Society President in the Midway First Ward. She was Ward organist for many years, and she gave many, many hours of service playing the piano in various capacities.

 Mother was widely known for her many talents. Besides being an excellent pianist and singer she wrote fine poetry, some of which was published. She also composed plays, pageants and skits, and wrote words for songs. She was a scholar, always reading, studying, learning, and improving herself. She was an excellent cook and many, many homes have been blessed by something from her kitchen. She sewed well and did beautiful handiwork-quilting, crocheting, tatting, braiding rugs-most of which she gave away. She lived for others. Many people have letters of encouragement or consolation, which she wrote to them in their time of need. She was blessed with the spirit of discernment with an understanding heart, and she loved her fellowmen and served them. People often came to her for advice and counsel and went away blessed and helped. She had poor health all of her life, but she lived and worked hard without complaining, often doing things which she was not really able to do.

 Mother was a member of the DUP and served as a volunteer for many civic services. She loved people and was blessed with numerous friends. Everything she did she did well.

 She was the mother of five children. Two of them preceeded her in death: Keith, who died in infancy, and Ruth Anna, who died when she was eighteen. Her remaining children are Max George Johnson, William Lowell Johnson, and Georgia Dawn Johnson Clegg.

 She died on her birthday, March 23, 1963, in Midway, Utah. (This article was written by Georgia Dawn Johnson Clegg.)

CLARA PYPER EDWARDS

 Clara Pyper Edwards, I was born on 11 September 1905, the fourth child of Clarisssa Van Wagoner and James T. Pyper. I went to school and completed the eighth grade in Midway, then Wasatch High School until I was married. I enjoyed cooking and sewing. Decorating cakes was my speciality, many of these I gave to others for their enjoyment.

 I was married to Joseph Parley Edwards 11 June 1924 in the Salt Lake Temple. We lived in Charleston, Utah. To this union five children were born. Ralph, Juanita, Drew, Van and Lee. I was baptized a member of the LDS Church in 1913.

RAY VAN PYPER

 Ray Van Pyper, at fifty-four years of age, died at his home in Charleston, 1 December 1963 of Natural Causes. He was born 20 January 1909 in Midway, Utah. He was the son of Clarissa Van Wagoner and James T. Pyper. He lived in Midway all his life, and attended the Wasatch School, until 1962. Then he moved to Charleston. He was a farmer, dairyman and rancher.

 Ralph was an active member of the LDS Church serving in the Superintendent of the Sunday School, as a Stake Missionary and 2nd counselor in the Midway First Ward Bishopric several years. He worked with the Senior Aaronic and had a deep, sincere interest in people.

 He married Ruth North 26 September 1932 in the Salt Lake Temple. Seven children were born to this union.

ALMA LELAND PYPER

 Alma Leland Pyper, son of Clarissa Van Wagoner and James T. Pyper, was born in Midway, Utah 17 February 1912. Here he attended the grade school and Wasatch High, Heber, Utah. His interest are rock hounding and gem polishing. His occupation is a brick mason.

 Alma married Blanch Chivell 13 December 1930, in Coalville, Utah. To them were born a son and daughter. His second marriage was to Derene Rosamond Root, 8 February 1948 in Los Angeles, California. Their son Ronald Keith was born in Grand Rapids, Kent County, Michigan. After Derenes death he married Arline Chapel 13 June 1959 at Scottsville, Michigan. They were sealed 9 January 1965 in the Mesa, Arizona Temple. Their home is in Mesa. Alma is an Elder in the LDS Church and was baptized 17 February 1920.

ROSS JENKINS PYPER

 Ross Jenkins Pyper was born 2 May 1928 in Salt Lake City to Ralph Delos Pyper, Sr. and Ruth Jenkins. He received his education at South High School and five years at the University of Utah studying Secondary Education, Language, Arts Composite. His favorite recreation is tennis and fishing. His talent vocal music. His hobby is coin collection.

 Ross married Josie LaRae Stoker in the Salt Lake Temple 28 September 1951. They have three children: Lee Ross, Robin Kay, and Melani. They reside in Salt Lake. His professions are Seminary Teacher, coin dealer and barber.

 His LDS Church affiliations are counselor in the Bishopric and a member of the Stake High Council. He also served a mission to New Zealand and Central Pacific Mission. (Japanese Mission to Hawaii)

CHLOE PYPER FINLAYSON

 Chloe Pyper Finlayson, twin of Clyde, eighth and ninth child of Clarissa Van Wagoner and James T. Pyper, was born 31 May 1914 in Midway, Utah. I shall always believe it was thru the power of the priesthood that I am here today, when eight days old, mother said I was dying she sent for grandfather, John Van Wagoner and her brother John to administer to me. I was a sickly thin child, but through loving care lived to be happily married.

 I was married to Earl Taylor Finlayson 1 March 1935 in the Salt Lake Temple. We are the grateful parents of eight children; two daughters and six sons in that order. We still have Clair, Barton, Dan and Coleen at home as well as Howard Black, our Lamanite foster son.

 Clair is now filling a mission for the church in New Zealand. Coleen has just recently returned from Alaska working for VISTA. She filled a Northern California Mission. Barton is in High School, Dan is in Junior High School.

 We have made our home in Provo, Utah County, Utah. Both Earl and I have been active members of the Church, especially enjoying Temple work.

 Mother has been a tremendous influence on my life and the lives of our children. She is in my thinking one of our Father in Heavens very choice spirits sent here to bring joy to so very many people. May He ever bless her.

CAROL JOYCE FINLAYSON LARSEN

 Carol Joyce Finlayson Larsen, daughter of Chloe Pyper and Earl T. Finlayson, was born in Provo, Utah 15 December 1935.

 She married Leonard A. Larsen, Jr. 14 August 1959 in the Salt Lake Temple. They are the parents of three children: Terry Kent, Joyce and Ann. They live in Billings, Montana. Both are very active in the Church. Leonard is Chief Technologist in the Deaconess Hospital. He is also Yellowstone County Corner.

RICHARD P. FINLAYSON

 Richard P. Finlayson, was born 5 October 1939 in Provo, Utah, son of Chloe Pyper and Earl T. Finlayson. His vocation is Diestal Mechanics.

 He married Jamie LaRee Guymon 14 April 1961 at Ucon, Idaho. They have two children: Vicki and Brian.

KEITH P. FINLAYSON

 Keith P. Finlayson, second son of Chloe Pyper and Earl T. Finlayson, was born 4 June 1942 in Provo, Utah. He is an Industrial Arts Teacher in Provo High School and enjoys his work.

 He married Carolyn Voegele 8 November 1962 in the Manti Temple. They have a daughter, Tonya and a son, Mark.
MERRILL P. FINLAYSON
 Merrill P. Finlayson was born 16 May 1944 in Provo, Utah, the third son of Chloe Pyper and Earl T. Finlayson.

 He filled an LDS Mission to the Eastern States. While in New Jersey he met a sweet little girl, Joanne Elizabeth Lawson, Who was to become his wife. After completing his mission they were married 18 July 1947 in Booklyn, Kings County, New York. Later they were sealed in the Manti Temple on the 4 March 1966.

CLYDE PYPER

 Clyde Pyper, son of James T. Pyper and Clarissa Van Wagoner, was born 31 May 1914 in Midway, Utah on his fathers farm.

He was reared with ten brothers and sisters. He helped on the farm and graduated from Wasatch High School.

 He started singing at an early age with his twin sister, Chloe at church and social gatherings. The family usually ended most occasions singing around the piano in the old front parlor. The family song was the Yellow Rose of Texas. He took part in Opera, Minstral Shows and plays, both in church and school. While living in Daniels, Wasatch County, Utah The Wasatch Quartet was formed with Reed Kohler, Karl Probst, Ray Huffaker and Clyde. He also sang duets with Roy Huffaker at church, weddings and funerals. His beautiful baritone was known and loved by many. His sister Jennie was his accompaniest. While living in Pleasant Grove he belonged to the Compadres quartet, bringing pleasure to the Provo area with their singing. Clyde is a Charter member of the "Utah Valley Airs" group of Utah County.

 His hobbies are fishing, horses, rock hunting, flower gardening, grandchildren and Barber Shop singing.

 Clyde married Marjorie Casper 1 March 1939 in the Salt Lake Temple. They have one son, Mark and reared a nephew from five years of age until his marriage. They farmed a while in Midway, then moved to Salt lake to work at Remington Arms plant; then Geneva Steele in Provo. When World War II broke out. Clyde served in the Navy in the Pacific Area. When he returned home he bought a farm in Daniels, Wasatch County, Utah. Later they sold the farm and moved to Pleasant Grove. Here they owned and operated the Wasatch Café for ten years. Marjorie became famous for her delicious pies. When the new freeway came thru Utah County they closed the Café and went to work for the Metropolitan Water Users.

 Clyde served an LDS mission to the Southern States, also two Stake missions while living in Daniels, Utah. He has served in many Church positions.

 Marjorie, his wife, learned to love the Church at an early age and accepted and carried out any assignments given her, taking part in MIA plays, retold stories and reader for many pageants, teacher, counselor and Timpanogos' Sunday School Stake Board member.

MARK CLYDE PYPER

 Mark Clyde Pyper, son of Clyde Pyper and Marjorie J. Casper was born 2 August 1943 in Salt Lake City, Utah. He spent the first three years of his life in Midway, Utah. His folks purchased a farm in Daniels, Wasatch County, Utah and he lived there twelve years, attending the schools in Heber City.

 When he was four years of age his cousin Jim came to spend a vacation and stayed the rest of his single life. Mark generously shared all his possessions with Jim and they grew up together, with love and companionship, closer than most blood brothers.

 The family moved to Pleasant Grove, Mark was very active in the Church and school activities, playing in the band and singing in musical groups. He graduated from Pleasant Grove High School and Seminary and was active in sports. After graduation he went to work for Sperry Rand in Salt Lake City. Now he is employed by Geneva Steel in Provo, Utah.

 Mark married Shirley Boren, His high school sweetheart, 19 July 1963 in the Salt Lake Temple. They have one daughter, Kristy Lee. He and his wife are dance directors in their ward. They are both active in Church Work.

 He is an avid fisherman, belongs to a rifle club, Pleasant Grove Auxiliary police and the Utah Valley Airs Barber Shop Group.

GEORGE ARTHUR PYPER

 George Arthur Pyper, was born 17 June 1917 in Midway, Utah, the tenth child of Clarissa Pyper and James T. Pyper. He graduated from Wasatch High School. He moved to Salt Lake in 1935.

 He married Dorothy Young 16 February 1938. They had one daughter, Sherie Pyper Minson. They were divorced. George married Maxine Molly Nelson 14 October 1955. This marriage was later solemnized in the Salt Lake Temple. They have three children: David Russell, Dennis Laurence and Debra.

 George has held many church positions, serving in the Presidency of Mutual and his Elders Quorum. Sunday School Superintendency, and now in his ward Bishopric.

 He spent three years in the Service of his country during World War II. His occupation is a salesman in Salt Lake City most of his life.

MIMA PYPER RASBAND

 Mima Pyper Rasband, daughter of Clarissa Van Wagoner and James T. Pyper, was born in Midway, Utah 28 October 1919. She attended the schools in Wasatch County, Utah.

 Mima was married to Lincoln A. Rasband 1 October 1937 in the Salt Lake Temple. They have six children; four daughters and two sons. They've lived in Heber through out their married life. Mimi and Lincoln operate the Crown Café in Heber. Lincoln teaches History and Science in Park City High School.

SARAH VAN WAGONER

 I was the seventh child in a family of fourteen children and was born on June 29, 1882. My parents were John Van Wagoner and Margaret Ann Fausett.

 Father bought a lot where he built our home from Mark Smith for $250.00. One large brick room, later there were five rooms added to it. Mother kept beautiful shrubs, roses and flowers surrounding it.

 We enjoyed many fishing trips with our parents and brothers and sister on the river between Charleston and Midway. Sometimes we spent the night camping.

 As children we were taught the principles of the gospel; to pay tithing, to have faith in the Priesthood and when ill to ask for a blessing. We were told never to refuse to do anything in the church, no matter how small the task. We were expected to attend Primary and Sunday School. There was always family prayers.

 My schooling was limited. They didn't graduate us from the 8th grade, but kept us coming until we quit. My education continued through reading good books, study and from my teacher in various organizations. My greatest aid was through prayer.

 I was active in church organizations through-out my life beginning at 17 years of age as assistant secretary in the Relief Society. I loved genealogy work.

 At Christmas time we always had a community Christmas tree and a childrens dance. In the summer, the Sunday School would put on celebrations sometimes at the Hot Pots or up to Huber Grove in Snake Creek Canyon. What fun we had jumping the rope, large swings in the trees, playing pony, picking wild flowers and berries. Then a good picnic lunch and a program.

 Large crowds of young people came to our home, different ages. We would have spelling matches. I was pleased to sometimes win. We would play the organ and sing. We learned many songs, especially when the McEwan boys and girls came from Provo.

 I was 19 years old when Hyrum came from his mission in July. We had not gone steady before he left, but I attended his farewell and it seemed I heard the words "He will be yours for time and eternity." He came to see me the 25th of July, we became engaged that night. We were married September 3, 1902 in the Salt Lake Temple. We had nine children: five boys and four girls and also raised a niece' baby daughter five days old.

 Our home was at Charleston, Utah where all of our children were born. Then later, before moving, bought the Fitzgerald and Van Tassel ranches and moved to Woodland. Then bought the Woodland Store. In 1930, the home and store BURNED TO THE GROUND. Stella, my nieces baby and my daughter Graces’ baby, LaVon, came nearly to being burned. We suffered financially but were thankful the babies lives were spared.

 Hyrum was successful as a cattleman and stock raiser taking many prizes at the fairs.

 Stella and I spent several winters at St. George doing Temple work.

 January 10, 1944, Hyrum and I filled a mission to the Southern States, laboring at Booneville, Mississippi. Again in December 1946, we returned on a short term mission, this time at Winter Haven, Florida. Hyrum was Branch President, I Relief Society President. Many wonderful experiences came to us.

Sarah died October 27, 1951 of a terminal illness at her home in Woodland. Cheerful, though suffering to the end. She left a large Posterity. (Written by Sarah Van Wagoner Winterton about herself)

GRACE ELLEN WINTERTON

 Grace Ellen Winterton, born at Charleston, Utah 17 November 1907, the eldest daughter of Sarah Van Wagoner and Hyrum Shurtliff Winterton. I was a member of a family of nine children. When our cousin Stella Culmer passed away leaving a baby daughter, we took her into our home loving and rearing her as a sister.

 I had a very happy life, attending Wasatch High School and participating in many school plays, being dramatic leader when a sophomore. Completing high school, I helped mother as her health was poor at this time. I planned marriage but my fiancee was called on a mission to the Northern States. On his return we were married in the Salt Lake Temple 5 June 1929. His name, Merlin D. Simmons, son of John Simmons and Phebe Daybell.

 Much of our married life was spent in farming in the early years, a farm in Woodland. Then in the spring of 1933 farming in Charleston, and back to Woodland for the winter. Our son LaVel was born 2 December 1932, when a few weeks old he contracted pneumonia and died. In January 1934 our baby girl was born, we named her Luana, but we're saddened as she only lived one day. We sold the farm and moved back to Woodland.

 In 1946 we bought a home in Heber, but rented it and went to Granby, Colorado to run a big ranch. We took our three sons and seven young boys from Heber to help us, staying the summer, but returning in the fall for school. Merlin bought the "Old Farm" where he was born and raised. We stayed here seven years but had to move as all the family had hay fever.

 July 1954 we moved to Logan, Merlin worked in the timber and then for State Agricultural College as carpenter in maintenance work. Then in 1957 we took over the LDS Stake Welfare farm in Riverton, Utah. This was four years of very rewarding work for our family.

 Then we moved to Snyderville to manage the Stake farm. Our son LaVon and family worked with us here for three years. Next we managed a dairy farm just out of Park City. Later we moved to Sandy, working for the Willow Creek Country Club as custodians. At present we are working for the Granite School district as custodians.

 I've always been active in the church, especially enjoying participation in group singing in the wards. I have been Stake and Ward Choristers in Sunday School, Primary, Relief Society and MIA, also Primary and Mutual President, always active where ever we lived. I am Relief Society Chorister at the present time. While living in Charleston I joined the Adeline Chorus from Heber City, Utah, and remained a member while living in Charleston.

MERLIN LAVON SIMMONS

 Merlin LaVon Simmons, son of Grace Ellen Winterton and Merlin D. Simmons, was born 25 April 1930 at Heber, Utah. He attended the grade schools in Woodland and Kamas and graduated from Wasatch High School.

 He was baptized a member of the LDS Church 31 December 1938. He graduated from the Wasatch Seminary, Heber, Utah. He was ordained a Seventy by ElRay Christiansen 15 May 1955.

 Merlin LaVon married Colleen McGuire 6 June 1949 in the Salt Lake Temple. They are the parents of four children: two sons and two daughters. LaVon has helped his father farm, living for a time in Taylorville, due to ill health they moved to Tempe, Arizona. With LaVons health much improved they purchased a home there.

 His church activities have been varied, Ward Clerk, Scout and Explorer Leader, Sunday School Superintendent, Ward MIA Counsellor, Stake Superintendent in MIA, Stake missionary. He is now secretary of his Seventies Quorum and Explorer committee member.

OREN H. SIMMONS

 Oren H. Simmons, son of Grace Ellen Winterton and Merlin D. Simmons, was born 2 June 1931 in Woodland, Utah. He attended Wasatch High School and was a graduate of Wasatch Seminary. He served in the Marine Corps from 1952-1954.

 On May 25, 1953, Oren married Janyce Carlson in the Salt Lake Temple. They have two sons Kim B. and Oren Tony. Janyce and Oren achieved the Golden Gleaner and Master M Men awards in Granger, Utah where they reside. He has spent many years serving in the MIA, as superintendent and both counselor, four years on the Stake Board and as General Secretary to the Senior Aaronic Group. He has been dance director in both ward and stake, secretary of the Elders and most always had a home teaching district.

 Oren decided to be a barber and has his own shop in Granger. He has won various trophies for barbering and mens' hairstyling. He has been very talented with his hands, this has made it possible for him to build his own home, road show scenery and many other projects.

JACK SIMMONS

 Jack Simmons, son of Grace Ellen Winterton and Merlin D. Simmons, was born 30 April 1937 in Provo, Utah. He received his education in the Kamas and Heber elementary schools and attended Logan High and Wasatch High school, from where he graduated while living in Charleston and working on the farm with Calvin Probst. After graduation he went to Riverton to work on the Stake Welfare farm, being managed by his father.

 He accepted a mission call from the LDS Church and served in the Northern States. Completing his mission , he enlisted in the United States Army. He received 'Boot" training at Fort Ord,, then Aberdeen, Maryland for additional training, graduating as an honor student. He was assigned to Seoul, Korea where he spent twenty-four months.

 Jack married Sharen Denney. 20 June, 1963. Their sons are John Merlin and Tom Marlin. Jack enjoys a good hunting or fishing trip anytime.

CLAIR SIMMONS

 Clair Simmons was born 23 January 1947 in Heber City, Utah, the son of Grace Ellen Winterton and Merlin D. Simmons. Living in Logan and Riverton he attended the elementary schools there and Junior High at West Jordan, Utah. He graduated from Seminary at Park City and had three years of high school there. His last year was at Granger High where he graduated. He enjoyed sports at school.

 He worked with his father on the Canyon Rim Stake Farm. Then moved to Salt Lake.

 Clair filled a mission for the LDS Church in the Alaska Canadian mission. When this was completed he married Janet Holgate 23 February 1968 in the Salt Lake Temple.

RALPH DELOY WINTERTON

 Ralph DeLoy Winterton, son of Sarah Van Wagoner and Hyrum Shurtliff Winterton, was born 12 April 1909 in Charleston, Utah. He attended Charleston grade and Wasatch High School. His occupation is Cattleman and Rancher. He enjoys riding the range.

 He's been President of the Hereford Association of Utah also President of the Intermountain Hereford Association, Director of Utah Cattleman Association, and President of Uintah Nation Grasing Association.

 Ralph married Elma Mary Rolfe 11 June 1930 in the Salt Lake Temple. They have one daughter and four sons. Their home is in Kamas, Utah. He was baptized a member of the LDS Church 15 April 1917. At the present time he is a member of the Stake High Council.

DEE R. WINTERTON

 Dee R. Winterton, was born 25 1936 in Provo, Utah to Ralph D. Winterton and Elma May Rolfe. He received his education at South Summit High and the University of Utah. He graduated with an AABS in Language Arts and is currently working on a Masters Degree in theatre. His special interest is travel. His talents are music and dance. His current occupation is teacher and student.

 Dee married Maureen Shepherd 17 March 1960 in the Salt Lake Temple. They have three sons. De was baptized a member of the LDS Church 25 July 1944. He served a mission to the Central Atlantic Stakes.

LYNN R. WINTERTON

 Lynn R. Winterton, son of Ralph D. Winterton and Elma Mary Rolfe, was born in Charleston, Utah, 17 March 1942. He attended South Summit High School and the University of Utah and Wel Tech college of Electronics, completing the course. He is currently attending the University of Utah. His special interests are livestock and outdoor sports. His talent is music.

 Lynn married Carolyn Walker 27 November 1963 in the Salt Lake Temple. They have a daughter. He fulfilled an LDS mission to the Gulf States. He is employed at Litton Industries, Salt Lake City, Utah.

SARAH LUELLA WINTERTON

 Sarah Luella Winterton was born 7 December 1910 at Charleston, Utah to Sarah Van Wagoner and Hyrum S. Winterton. She attended Charleston grade and Wasatch and South Summit High Schools. She played the Saxaphone in the school band. Her special interests are her family, dancing, music and art. Her hobbies, photography, handiwork, and her flower garden.

 Luella was married to Clarence LaMont Walker 19 October 1931 in the Salt Lake Temple. They have three children. They've lived in Peoa and Woodland, Utah. They operated a grocery store in Woodland. She has been a member of the South Summit Health Council and Counselor to Janet Kirton Sugar House Region Wefare.

 To quote Luella: "We were close to our children and interested in helping them develop their talents."

 "While I was Stake Relief Society Work Counselor, I helped set up our Stake Cannery, working in it five years. For Five years we had outings at the Stake farm, and were over the banquets serving to eight wards in the hayfields."

 To my children I want to say, "Though the trials were many and the aches plenty it is the greatest work in all the world. To do that which is asked of you, in this great church, without grumbling, and Our Father In Heaven will bless you.

LOWELL WINTERTON WALKER

 Lowell Winterton Walker was born 3 May 1933 in Heber, Utah to S. Luella Winterton and Clarence LaMont Walker. He received his education at South Summit High and the Brigham Young University. He won First Division in the regional meet on the clarinet. He won a scholarship in music to the B.Y.U. He enjoys swimming, camping and fishing. His talents are the organ, piano and the clarinet.

 Lowell married Helen Cornelia Snel 21 June 1955 in the Salt Lake Temple. Five children blessed this union. They've lived in Woodland, and Provo, Utah, Walnut Creek, California and now in Salt Lake City, Utah, in the Brighton area. He makes his living as underwriter and Insurance Manager.

 In church affiliations Lowell is an Eagle Scout, was Ward Clerk in Walnut Creek and Young Marrieds Counselor. Ward Chorister and MIA, Explorer teacher in Salt Lake. He was baptized 4 May 1941.

 Lowell says: "I spent two years in the Army during the Korean War." "While stationed in California I met the lovely girl who was to become my wife." "I worked with Olympic Insurance in Salt Lake. Moved to California for five years and had the privilege of serving a two year LDS Stake Mission." "I was transferred back to Salt Lake to become manager of the Commercial Union Insurance of New York, over Utah and Idaho." "I spent my extra time on the stake farm and new stake house."

DARRELL WINTERTON WALKER

 Darrell Winterton Walker, born 3 December 1939 in Heber, Utah, a son of S. Luella Winterton and C. LaMont Walker. He attended South Summit High and the Brigham Young University. His interests are football and other sports, music and truck driving. He played on the football team in High School, and was chairman of Entertainment, when a senior. After graduation from college he received a grant to complete his Masters degree. He has received a fellowship to get a P.H.D. at Ohio State University.

 Darrell married Sarann Adams 16 October 1961 in Elko, Nevada. Later they were sealed in the Salt Lake Temple. He is active in Church work. His occupation is Mechanical Engineer. They have two sons.

MONTA LOU WALKER FRAZIER

 Monta Lou Walker Frazier was born 3 August 1936 in Woodland, Utah, to S. Luella Winterton and Clarence LaMont Walker. She attended South Summit High School and Brigham Young University. She attained the High Honor Roll, Top Ten at B.Y.U. for two years, and received a three year scholarship. Her favorite recreations are dancing and swimming. Her talents are music, singing, piano and clarinet.

 She has been an active member of the LDS Church, choir an singing mothers, organist, Stake Sunday School chorister and member of the Primary Stake Board. She was baptized the 5 August 1944.

 Monte was married to VerNon LaMar Frazier 15 September 1955, in the Salt Lake Temple. They have three sons and a daughter. VerNon is the Brigham Young dairy manager. Monta teaches piano lessons in her home. She loves working in the church and has many friends. They've lived in Provo, Utah the last seven years.

OMNI OVERTON WINTERTON

 Omni Overton Winterton, son of Sarah Van Wagoner and Hyrum Shurtliff Winterton, was born 11 June 1913 in Charleston, Utah. He attended Charleston and Woodland grade schools, Kamas High and Seminary. His interests are cattle feeding, showing and mechanical welding.

 Omni served a two year LDS Mission. He lived in Charleston until fourteen years of age, then moved to Woodland with his parents. In 1939 he moved to Roosevelt, Utah. Here he served in the Uintah Basin Indian mission and as Branch President of the Randlett Indian branch, four years.

 He married Harriet Carma Wilson 14 November 1940 in the Salt Lake Temple. They have two sons and two daughters. Their eldest, Marily, is married to Clifford G. Edmonds, Jr. Omni is a rancher and stockman. They still reside in Roosevelt, Utah.

BURTON VAN WAGONER

 Burton Van Wagoner, son of Joseph Van Wagoner and Edith Bronson, born in Midway, Utah. Attended Midway and Heber City Schools. Learned the meatcutting trade and worked in a market in Heber City. Married Lorna Watkins of Midway and has spent his entire married life in Midway. Father of four children: Harvey and Doyle of Midway; Dallas of the mid-West: Madelyn Pickford of Ogden, Utah. He was bishop of the Midway 1st Ward for over 12 years; during this time he built a new chapel. At present he is a high councilman on the Wasatch Stake High Council. He operates a meat-cutting business but manages to spend a few weeks in Mesa, Arizona each winter doing Temple work.

EVA LUELLA VAN WAGONER HILL

 Eva Luella Van Wagoner Hill---daughter of Joseph Van Wagoner and Edith Bronson, born in Midway, Utah. Attended Midway and Heber City Schools; received the pearl "W" given at graduation for highest grades during the four years. Married Norman Winebarger July 20, 1931. Lived 14 years in the Pacific Northwest and Alaska. Helped organize the Sunday School at Coulee Dam. Organist there for 4 years. Helped with many church projects in Seattle. Divorced in 1947. Returned to Utah where she spent many years in restaurant, motel and retail stores serving the public. Married Lynn F. Hill May 17, 1957 and raised his son, Brent Hill, from the age of 12. At present time they are living in Heber City, Utah.

MARTHA ESTELLE VAN WAGONER TURNER

 Martha Estelle Van Wagoner Turner---Daughter of Joseph Van Wagoner and Edith Bronson---Born in Midway, Utah. Attended Midway and Heber City Schools; received the "W" at graduation for high grades during the four years. Married Rona A. Turner 14 March 1930. Mother of two children: Shirley Dodson of Salt Lake City, and Brent of Tustin, California. Lived in Salt Lake City for two years; Billings, Montana on year; Heber City, Utah for about sixteen years where they built and operated the Turner Motel and Restaurant. Moved to Santa Ana, California in 1949 where they built and still operate the Orange Acres Motel. Was President of the Santa Ana 2nd Ward Relief Society for three years and Visiting teacher Message Leader for six years-a position she still holds.

JOSEPH FAY VAN WAGONER

 Joseph Fay Van Wagoner---son of Joseph Van Wagoner and Edith Bronson-Born in Midway, Utah. Attended Midway and Heber City schools. Married Marie Allen and except for a few years in Heber, has lived his entire life in Midway, Utah. Has one son, Allen, of Salt Lake City, Utah. Active in Church and Civic affairs. He is presently serving as Town Trustee, a position to which he has been elected several times.

MARK ELROY VAN WAGONER

 Mark Elroy Van Wagoner---son of Joseph Van Wagoner and Edith Bronson---Born in Midway, Utah. Attended Midway and Heber City schools, also Weber College and Brigham Young University. A musician, he played with an orchestra in California, later returning to Utah where he taught school in Uintah County. He married Owena Young and is the father of a son. He spent two years with the Army, stationed in London, England during World War II and upon returning home continued his teaching career. He is now employed in the Wasatach High School as a teacher of music, sociology and guidance and counseling. He served on the City Council from 1960 to 1964 and is again serving in that capacity. He is active in Church affairs, having served in both Stake and Ward in the Music Department. His son, Mark, is serving on a mission in Uruguay.

FERRIN DEAN VAN WAGONER

 Ferrin Dean Van Wagoner---son of Joseph Van Wagoner and Edith Bronson---Born in Midway, Utah. Attended Midway and Heber City Schools, Weber College and Brigham Young University where he received his Doctor's degree in Education graduating with highest honors. Taught music in Uintah County schools where he later became principal. Married to the former Venice Moon, parents of six children: Annette Casper of Heber City, Gordon of American Fork, Kendall, Sherrilyn, Kerry and brett, all of Heber City, Utah. He taught at Wasatch High School and was principal there for a few years; has served as Superintendent of the Wasatch School District for the past 15 to 16 years. Dr. Van Wagoner is currently serving on several lState Committees working with various facets of the educational program. He has also been active in church work, teaching the Gospel Doctrine Class and conducting a Teacher Training Class and Special Child Development Courses.

SHIRLEY LOU TURNER DODSON

 Shirley Lou Turner Dodson---Daughter of Martha Estella Van Wagoner and Rone A. Turner---Born in Provo, Utah. Attended Heber Schools where she was Salutatorian of the graduating class. Upon graduation, the family moved to California. Attended Santa Ana Junior College and Brigham Young University where she graduated with honors. Married Neil G. Dodson in February of 1957 and is the mother of four children: Mark Gene, Denise, Lyle Madison and Clark Bronson. Has been active in several Church positions: Stake MIA Gleaner Leader, Social Science and Theology Teacher in the Relief Society, and at present, is teaching in the Primary organization. Lived for several years in Santa Ana, California and is presently living in Salt Lake City, Utah.

BRENT R. TURNER

 Brent R. Turner---son of Martha Estelle Van Wagoner and Rone A. Turner---Born in Heber City, Utah. Attended Heber and Santa Ana, California Schools, Santa Ana Junior College, and Brighham Young University. Married Dorothy Gish in 1959 and is the father of three children: Brenda Lee, Robert Brent, and Nolan Dean. All of Tustin, California. He has always been active in sports; playing in many trophies for his skills. He also excels in trap and target shooting. Worked as a counselor at Juvenile Hall in S.A. for approximately the past 8 years. He is presently in business for himself as owner and operator of a drive-in milk depot in Tustin, California.

DAVID FRANCIS VAN WAGONER

 David Francis Van Wagoner was the son of John and Margaret Fausett Van Wagoner. He had five brothers and seven sisters. He was born the 17th of April 1886 in Midway, Wasatch County, Utah, where he lived all his life.

 His boyhood was spent as most boys of that time, assisting his mother with the gardening, and many home chores. He attended the District School, but was unable to go farther, as there was no High School in Wasatch at that time. As he grew older he assisted his father and older brothers in making bricks.

 Brother and Sister Van Wagoner were very loving and kind parents, taught their children to honor and obey them, to love the Lord and obey his commandments and honor the priesthood of God. David had a happy childhood, loving his parents and brothers and sister. He also had many boyhood friends.

 At the age of eight he was baptized a member of the Church of Jesus Christ of Latter-Day-Saints. At age 12 he was ordained a Deacon and subsequently a teacher & priest. When 20 years old he was ordained an Elder, 12 November 1906 by Henry L. McMullen, Benjamin Hair was Ward Clerk. From then on he received his advancement in the Priesthood, attending to his various duties faithfully. At the time of death he was a member of the High Priest Quorum of Wasatch Stake.

 Dave went to Kamas at 19 years of age with Henry Van Wagoner, his Uncle, to make brick. Here he and I met. After a short courtship we fell in love and were married in the Salt Lake Temple, 19 December 1906. We made our home in Midway. We had born to us two sons and four daughters. Our first daughter died soon after birth.

 Dave went into the wholesale meat business. Teaming his meat to Park City over the dirt roads or covered with snow. He would leave home at 4 a.m. returning at 9 p.m. This work was more pleasant in summer.

 During World War I he sold his dappley grey team, of which he was very proud, to the Army. They had to weigh so much and stand so many hands high. He received a very good price for them. This money was used to buy our first truck. On of the first in the valley.

 He went out of his way to be honest. One instance, going down Provo Canyon, he purchased gasoline. Driving several miles he realized he'd been given a dollar over change. He quickly turned about to right the error, even though he'd been passed this was on his return trip. He always set this example for his children. Dave lived the Golden Rule implicitly.

 His greatest pleasures were hunting deer and fishing. He also loved camping and picnics in our beautiful canyon among the pines and quaken asp. The large Van Wagoner family was very happy and congenial. Making several camping trips to Strawberry to fish.

 David was assistant Sunday School Superintendent several years, in the Midway First Ward. Also when the church took over the dance hall in the Stake, Dave was appointed supervisor of the Midway Hall which was heavily mortgaged. He hired outside orchestras and though extensive advertising, drew crowds from all over. These were high class dances held weekly. Through his efforts the hall mortgage was cleared completely.

 David was a kind and loving father and grandfather. An honorable man whom his children loved and respected. He was a very fine looking man - six feet tall, weighing over 200. He had large blue eyes, wavy snow white hair and well formed features. David loved people and he loved life. (written by his wife Celestia)

JOSEPH MONROE VAN WAGONER

 Joseph Monroe Van Wagoner was born December 26, 1883, a son of John and Margaret Van Wagoner, in Midway, Utah.

 He married Edith Agnes Bronson, August 29, 1906, in the Salt Lake Temple. He died April 6, 1919.

 During his childhood and early life, Joseph took an active part in the Church of Jesus Christ of Latter-Day Saints. He also exhibited interest and participated in the dramatic program sponsored by the town of Midway.

 Near the end of World War I, Joseph contacted influenza and died, another victim of the great epidemic that swept the country at that time.

 Although his family of six children and wife were deprived of a father and husband, his memory lingers on. The family has been thankful many times for the fine heritage that he left them.

 Edith spent her early life in a home where she was taught Christian principles by parents of Latter-Day Saint faith. Her mother was president of the Relief Society for many years.

 Edith and her sister Luella attended church faithfully and during their early life were especially interested in choir work, singing with the Midway 2nd Ward for many years.

 After her husband's death, Edith found the years ahead very trying and difficult. It was necessary for her to spend much of her time providing an income for her family. However, she found time to serve her God. She was president of the mutual and Secretary of the Relief Society, in the Midway 1st Ward. She also served as a teacher in later life.

 Most of her later years were spent in Heber City where she moved to find employment. She had been school lunch supervisor for the Wasatch School District for several years at the time of her retirement.

 A devoted Latter-Day Saint all of her life, she often gave her last penny to her church for tithing, secure in the knowledge that the Lord would provide for her and the family she so faithfully supported and gave every opportunity, often a the expense of her own comfort.

 On March 7, 1959, Edith died of a heart attack while in Park City having pictures made for genealogy. Her death was typical of her entire life, ending while engaged in rendering service to others. Her only claim to fame was her devoted and unselfish service to her family and community and her unswerving loyalty to the principles of the Gospel of Jesus Christ.

DELISLE VAN WAGONER

 DeLisle Van Wagoner was born 6 February 1909 in Kamas, Summit County, Utah. The eldest son of David Francis Van Wagoner and Clestia Pack. He was an honor student at Wasatch High School. His interest are Fine Arts, playing the organ and piano, golf and dancing. He and his wife are members of the Elks Club in Reno.

 Delisle married Blanch Marovitz the 8 January 1930. They have a son, William. They've lived in Utah, California and are now making their home in Reno, Nevada. DeLisle was baptized a member of the LDS Church 26 May 1917.

 When living in Salt Lake he operated his own meat-cutting shop. In Reno DeLisle and his wife Blanch own and operate "Mr. Vans Fashions". A ladies ready to wear shop. Prior to this they owned two shops. These were both demolished along with all the other business houses on Sierra Street, when a gas main exploded. This occurred on a Sunday morning and there was no loss to lives.

WILLIAM D. VAN WAGONER

 William D. Van Wagoner, son of DeLisle Van Wagoner and Blanch Marvitz: was born 30 May 1934 in Salt Lake City, Utah. Bill attended the schools in Utah and California. He graduated from the University of Nevada with a B A degree in Business Administration. His interests are fishing and tennis.

 Bill married Sheryl Singer in 1961 at Reno, Nevada. They have a son Scott and a daughter Lisa. They reside in Fesno, California where he manages a store for Roos Atkin Company and is supervisor of three other stores for them. He has since been made vice president of personal over 40 stores, for the Roos Atkin Company.

 He attended Officers Training School in Rhode Island and was commissioned a Lieutent J.G. He served on the Kersarge and the Bon Hom Richard Air Craft carrier. He was an Air Ground Officer, and was in the service four years.

MIRIAM VAN WAGONER MAXFIELD

 Miriam Van Wagoner Maxfield was born 8 January 1912 to David Francis and Celestia Pack Van Wagoner. I was the third child in a family of six. I attended the lementary school at Midway, and one year at the Madsen School in Salt Lake, and graduated from the Wasatch High School at Heber as Valedictorian. My senior year I was vice president of the student body.

 Following graduation I was employed by Mrs. Turner at the Heber Drug Store. While there I was a sewing 4-H Club Leader. Our team went to the State Fair in Salt Lake to compete in the sewing demonstrations. At this time my Uncle Walter Horton asked me to come and work for him in his grocery store. It was while working there, and living in the home of Uncle Walt and Aunt Leone I met LeGrande and we were married 7 April 1933, making our home in Salt Lake City, Utah. Our marriage was soleminized 11 May 1934 in the Salt Lake Temple.

 LeGrande is an employee of the News Paper Agency where he has been a pressman for almost 34 years, with the exception of one year spent in Fort Wayne, Indiana, 1951.

 LeGrande loves his religion, and was first counselor in the Fort Wayne Branch Presidency. He has filled two Stake missions, served as welfare ward clerk, First Counselor in the Fourth Quorum of Elders, and as one of the Seven Presidents of Seventies of the 390th Quorum of Seventies. At present he is a High Priest.

 I was baptized a member of the LDS Church 17 February 1920. My activities began when I was twelve years old as Secretary of Primary. Since then I have taught in Sunday School, Primary and MIA. I have been Secretary of Primary and Sunday School, Coordinator in Junior Sunday School, Work Counselor in Relief Society and Relief Society President.

 We have been blessed and had miraculous healings in our family. Our greatest blessing have been our heritage and membership in the LDS Church in a land of freedom. Both LeGrande and I were raised where there were close family ties and love in our homes, and it has been a blessing to us and to our children. Always great faith and humility were taught to us and made a part of our lives.

NOLAN LEGRANDE MAXFIELD

 Nolan LeGrande Maxfield, son of LeGrande and Mirian Van Wagoner Maxfield was born 14 April 1936 in Salt Lake City, Utah. He attended Salt Lake Grammar School, Irving Junior High, and East High School. He also attended the University of Utah.

 He was baptized a member of the Latter-Day Saint Church 20 May 1944, and has been ordained in each phase of the priesthood until presently he is a High Priest. His church appointments have been: Counselor of YMMIA at Fort Wayne, Indiana. In 1959 Aaronic Priesthood Advisor of the Murray 14th ward and 2nd Counselor of Sunday School Superintendency and later 1st Counselor.

 March 1960 he was sustained as 2nd Counselor of Murray South Stake Sunday School. He was released from this office when they moved to Midvale.

 The 27 January 1963 he became 1st Counselor in the East Midvale 3rd Ward Sunday School Superintendency. On 10 November 1963 he was sustained as 2nd Counselor of the Bishopric. At the division of the Stake November 1965 he was called to be a member of the High Council.

 Nolan married Connie Bird, who was his sister Diane's best girl friend. She was the daughter of Leon and Inez Starr Bird. They were married the 1 October 1955 in Salt Lake City, and had their marriage solemnized in the Salt Lake Temple 17 April 1957. They were blessed with three boys and one girl.

 Connie has been a faithful Church worker continually. She has been affiliated with Primary, MIA, and Relief Society. At present she is work Counselor in Relief Society.

 Nolan has been with the Air National Guard at Salt Lake Since 1953, when enlisted. He was advanced to a Staff Sergeant in April 195- His present rating is Tech Sergeant. He has been employed by the First Security Bank of Utah, and at present is Assistant Manager and Assistant Cashier of the Beehive State Bank in Tooele

DIANE MAXFIELD LINDHOLM

 Diane Maxfield Lindholm, daughter of LeGrande and Miriam Van Wagoner Maxfield, was born 2 July 1937 in Salt Lake City, Utah.

 "Since I was taught to never say "No" to church work, I began holding positions at an early age. Then, too, living in Indiana in a small branch of about 110 helped, too. I was secretary for the M.I.A. when I was 13. The next year in Utah, I was librarian in Primary and then went on to being Nursery teacher to two year olds in Junior Sunday School. With the children, I have moved up to older classes each year and have taught each age group in Junior Sunday School up until I was married.

 From there I graduated to Primary, my main interest, and taught the Guide Patrol Class, ten years, and Blazers and Treckkers with my husband, Reed. He took over the scouting for me while I taught the priesthood lessons. I was 2nd Counselor in Primary for about ten months. I am also an assistant Brownie leader and looking forward to Cub Scouting in another year. My work in Relief Society has consisted of being Quilting Chairman for three years and a visiting teacher for six years. I am thankful that our church gives us the opportunity to develop by working in various capacities.

 Reed and I met when I was 17 years old and working for UncleVerNile and Aunt Kathryne in Tooele, Utah. We had my freshman year and Reed's Sophomore year at Brigham Young University together where I could keep an eye on my prospective MRS. Degree.

 Reed has taught Sunday School, been active in his priesthood quorum holding various offices in these, and been a counselor in the Y.M.M.I.A. when he was 18 years old. He has fulfilled an L.D.S. Mission to the Navajo Indians in New Mexico and has been on a Stake Mission for Sandy East Stake. He has also been Y.M.M.I.A. President for a year and at Present is Deacon's Quorum Advisor.

 I have been employed in the Purchasing Department of the Church office as assistant secretary to Gordon Burt Affleck Church Purchasing Agent, and then worked for Dr. Boyd G. Holbrook, as a receptionist. Reed has worked for the Post Office in Tooele and Salt Lake and for Safeway Stores, Inc.; in Tooele and Salt Lake until he broke his ankle in February 1967. He is currently employed by Boy Scouts of America in Topeka, Kansas as District Executive over the Hickory Point District.

 We have been blessed with four children, two girls and two boys, ReAnn, Mike, Douglas, and Sheila. Each of us are enjoying our scouting experience in Kansas and enjoying our new friends. Our children are in Half Negro half White Classes and have learned no racial prejudices at their early age. They are being unknowing teachers to their parents who have to learn to meet all situations."

CARLA MAXFIELD CHRISTENSEN

 Carla Maxfield Christensen was born May 30, 1939, in Salt Lake City, Utah, the third of four children born to LeGrande O. and Miriam Van Wagoner Maxfield. I have been blessed with a rich heritage and owe much of my testimony of the Church of Jesus Christ of Latter-Day Saints to my wonderful ancestors who had such strong testimonies themselves.

 I had a wonderful childhood full of many warm and wonderful memories. We were not rich materially, but we were and are still rich in the love we have as a family. I was fortunate in being taught the Gospel in my home from the time I was very young. My mother used to gather us around evenings when my father was working and spend countless hours reading to us and teaching us. We also had home evenings when we would play games together or draw and paint together. I learned to appreciate the beautiful things in life by seeing them through my parents eyes.

 My service in the Church began at the age of eleven when my family and I were living in the mission field in Fort Wayne, Indiana. Due to the Branch being so small, I was asked to be chorister in the M.I.A. even though I was younger than Mutual age. During the ten months we lived in Indiana our appreciation and testimonies of the gospel grew tremendously because of our closeness and constant service in the church. Since then and prior to my marriage I served as a Primary teacher, Sunday School teacher, and Junior Sunday School organist. Since my marriage I have served as Relief Society Chorister, Sunday School teacher, Leterature teacher and Social Science teacher in Relief Society, 2nd Counselor in Primary, Stake M.I.A. Chorister, Primary teacher, Junior Sunday School Chorister, and Social Relations teacher in Relief Society.

 I was married August 4, 1960 in the Temple to Ned Lewis Christensen, a returned missionary who served in Japan. We both worked while he completed his education and on December 30, 1961, our first child, Vicki,was born. Since then we have been blessed with two more children. Jeffrey Asahel, who was born December 15, 1962, and Michelle, who was born February 13, 1966. I feel that I have been truly blessed in my marriage. My husband has a strong testimony of the Gospel. Since our marriage he has served as Teachers advisor, Young Men's M.I.A. Superintendant, Wark Clerk, Priest Advisor, 2nd and 1st Counselor in the Elder's Quorum, Elder's Quorum President covering a three ward area, Explorer's Advisor which he is presently doing along with serving as 2nd Counselor in the Bishopric.

 My husband completed his education at the University of Utah in Accounting and later became a C.P.A. Since that time we have lived in Milbrae, California, South San Francisco, Belleview and Spokane Washington, and are presently living in Oklahoma City where my husband is a special agent for the F.B.I.

 There is nothing more important in our lives than the Church. We both know beyond any doubt, and our testimonies grow stronger each day, that the Church of Jesus Christ of Latter-Day Saints is the only true church on the earth today; and we know that anyone who studies and prays with a sincere heart can know this too. I leave this testimony with you in the name of Jesus Christ.

DAVID HARLO MAXFIELD

 David Harlo Maxfield was born in Salt Lake City, the first of June 1948, the son of LeGrande and Miriam Van Wagoner Maxfield. Miriam and Loree were living as neighbors at the time, as he had two families anxiously waiting to welcome him into this world. He was baptized a member of the Church of Jesus Christ of Latter-Day Saints 18 June 1956.

 Harlo was caught in the tide of fellows who were anxious to get in and get his army life over. His friends were either marrying young or going into the service. Harlo enlisted in the United States Army as a medic on 20 January 1966. He received a 120 point rating in his army tests. 115 was sufficent to qualify for officer's training but Harlo was to young. He trained in Fort Bliss, Texas and Fort Sam Houston, then Fort Lewis. While in Fort Lewis he married Launa Thomas, the daughter of Clarence Laun and Hazel Warburton Thomas. Launa was able to go to Fort Lewis until time for Harlo to go to Viet Nam in May 1967.

 In December 1967 Harlo was put in charge of the Aid Station at Lai Khe. His present rate is SP/5. He should return in May 1968 to Launa and Moreen Ann, his little girl. They have until January 196- with Harlo in the service, at which time he plans to complete his schooling.

LOREE VAN WAGONER ORULLIAN

 Loree Van Wagoner Orullian, was born in Midway, Utah 24 July 1914 to David Francis Van Wagoner and Celestia Pack, goodly parents, who taught us high ideals and a love of the gospel. The morning of my birth the people of the valley had just received word that the United States had entered World War One. I attended Wasatch Seminary and High School. Playing the Clarinet gave me participation in the Western Area B and Contest and a parade of bands in Denver, Colorado.

 I was married to Jack A. Dickson in 1929, then sealed in the Salt Lake Temple 23 February 1933, divorced in 1952. We had a son Jerry Jay and two daughters, Marilyn and Rosemary.

 In March 1953 I was married to Joseph Halold Orullian in the Salt Lake Temple. Our home is in Salt Lake City. Joe's parents were converts to the church from the Old Country. He was born on the outskirts of Palestine. He had two sons by a former marriage, Joseph and Robert. Our family is married and we now have twenty-two grand children.

 It has been my privelege to always be active in the church. Serving as President of Relief Society, MIA and Primary. Work Director, Twice in Relief Society, Visiting Teacher, Chorister, Choir member, Teacher, on the Genealogy Committee and two year genealogy mission with my husband.

 Joe has served two Stake missions, served in the Sunday School Superintendency, in the Seventies Quorum Presidency fifteen years, and six years in the High Priest Quorum Presidency. At the present time we are the Genealogy teachers of our ward.

 I've been a seamstress in my home, making custom made drapes for twelve years. This has aided my husband to retire from the United States Post Office this year, 31, December 1968.

 Being busy is my hobby with sewing, cooking, homemaking, grandchildren, music, art flowers and camping. I leave genealogy last, though it is my special interest.

 After father passed away, mother came to live in Salt Lake. When Joe and I were married he invited mother to live with us. This she did until she passed away June 1965. We were glad to make her life less lonely.

 I am proud of my heritage. I have a testimony of the truthfulness of the gospel of Jesus Christ, and am grateful for the blessings and purpose it gives to life.

JERRY JAY DICKSON

 Jerry Jay Dickson was born 10 December 1930 in Murray, Utah, the son of Loree Van Wagoner and Jack A. Dickson. He moved a great deal with his parents. Living in Wyoming, Idaho and Utah. He attended Irving Junior High and Granite Seminary, Granite high and South High School. He joined the Navy before completing his last year at South, but graduated by taking his final year with an extension course.

 He has many interests, music, Vocal and guitar, fishing, hunting, bowling, boating, swimming and water skiing.

 Jerry married Joan Elsie Squire 15 March 1952. Before the birth of their daughter they were sealed in the Salt Lake Temple, August 1958. They have two daughters, Cathy and Linda. They live in San Diego where Jerry is now stationed.

 During the time they lived at Bainbridge, Maryland Jerry was Group leader of the LDS Branch. He has served as Scout Master, Gospel Doctrine teacher, Ward Clerk and Choir member. At present he is Senior Aaronic leader and Home teacher. Joan is Primary President.

 On December 10, 1947, Jerry 17th birthday, he was recruited into the United States Navy at Salt Lake City, Utah. His basic training was the Navy Training Center, San Diego, California. His tours of duty have been Guantanamo Bay, Cuba for two years. The U.S.S. Gorduis ARL-38, U.S. Naval Amphibious Base, Little Creek, Virginia, then Training Command, same base and was an instructor there. He went to Sea as RM 1 on the U.S. Burdo APD-133, then the USS Achnernar AKA-53, then USS Marquette AKA-95, making several six months Cruises to the Mediterranean Sea. After taking the Marquette thru the Panama Canal Zone up to San Francisco Naval Shipyard, to put her out of Commission Jerry along with his wife were transferred to Guantanamo Bay, Cuba for another two years. While there they enjoyed many hours fishing and sight seeing. Taking one trip to the Magic Isle of Jamaica. In 1957 he was transferred from Cuba to Bainbridge Navel Station, where he was an instructor in Electronics three and a half years. Then he attended Radio B. School (Advanced electronics). At Bainbridge he was advanced to Radio Man Chief Petty Officer.

 His next duty was the USS Arnold J. Isabel at the yard at Bremerton Washington. Then he was transferred to the Staff of Commander Cruiser Destroyer Flotilla Seven for a four year tour of duty, which included two seven month cruises to the Western Pacific, visiting Japan, the Phillipine Islands, Hong Kong, China and Viet Nam. One cruise the ship was at sea 70 days, off the Viet Nam Coast, firing her big 8" guns at the Viet Cong, in support of our fighting forces there.

 In January of 1966 he was transferred to US Electonics Laboratory at San Diego. On August 8, 1968 Jerry Jay Dickson Radioman, Chief Petty Officer retired from the United States Navy, after having served honorably for twenty years and eight months. He is now teaching Seminary, going to Photographers school, and commencing a photography business. Joan aids his in his work coloring photographs. She too is active in the church serving as Primary President and Teacher.

MARILYN DICKSON LUND

 Marilyn Dickson Lund, daughter of Loree Van Wagoner and Jack A. Dickson, was born the morning of the 4th of July 1933, while the town boys were setting off dynamite caps, in the town square and strains of the Marshall Band were playing thru the valley. She attended the grade schools in Idaho and Utah, Irving Junior High and South High School, Salt Lake City. Her interests are music, vocal solos, sewing and writing poetry. She loves family outings, Picnics and camping. Before her marriage she was a bookkeeper at Deseret Book Company.

 Marilyn was married to David Mordell Lund 14 March 1952, in the Salt Lake Temple. They have three sons and four daughters. Their eldest son David has just become an Eagle Scout and achieved his Duty to God Award. She was baptized 19 October 1941. They are both active in the church, Marilyn has achieved the Golden Gleaner Award and David is a Master M Man. She is counselor in Relief Society, David was Sunday school Superintendent. He is now High Priest Group Leader and a Temple Worker. They have lived in Dugway, Salt Lake, Bountiful, and Idaho. Their home is in Idaho Falls. David is employed by Idaho Nuclear. Marilyn has served with the PTA enlistment committee and is a 'Pink Lady Hospital Auxillary member.

 Quote Marilyn: "I am thankful my great great grandparents had the foresight to join the Church of Jesus Christ of Latter-Day Saints. I thank them for all the hardships they endured for the sake of the gospel and for the testimonies they left. I know the gospel is true. I know Joseph Smith is a prophet of God, that the Book of Mormon is true and that Jesus is the Christ, the Son of the Living God. I appreciate every opportunity I have of working in the church and furthering the gospel here upon the earth.

ROSEMARY DICKSON LUND

 Rosemary Dickson Lund, was born 6 August 1934, daughter of Loree Van Wagoner and Jack A. Dickson. She attended grade school in Springville, Provo, and Salt Lake, Irving Junior High and South High in Salt Lake City, Utah. Her interest and talents are children, teenagers, swimming, camping, cooking, sewing and music.

 Rosemary was married to Merrill LaNae Lund 13 December 1954 in the Salt Lake Temple. They have one son and five daughters. They live in Murray, Utah. LaNae is employed by the Mountain State Telephone Company.

 Civic activities for Rosemary are Publicity Chairman for the Democratic Committee, Vice chairman of Judge of Election and P.T.A. Each year she has a Halloween party in her home for all the children on her street.

 She was baptized a member of the LDS Church 29 August 1942. Her church activities have been varied, Secretary of Stake mission, Stake Girls Program and Stake MIA Secretary of Junior Sunday School and Cub Scouts. Den Mother, Editor of Ward Paper, Member of the Ward Finance Committee and Genealogy Committee, Teacher, MIA Drama Director, Age Group and Activity Counselor, Relief Society Visiting Teacher, Work Director and Activity Counselor, Relief Society Visiting Teacher, Work Director and at present Luncheon Chairman of Relief Society. LaNae is Explorer leader.

MERRILL YOUNG VAN WAGONER

 Merrill Young Van Wagoner was born July 9, 1917, Midway, Wasatch County, Utah. The son of David Francis Van Wagoner and Celesta pack.

 Midway District School; Wasatch High School; Freshman President, Wasp editor, valedictorian 1935.

 Brigham Young University 1935-1939; majored in French, minored in German; also studied Latin, Greek, Hebrew, and Assyrian; chosen valedictorian; received both B.A. and M.A. degrees in four years work; served as teaching assistant in Latin, French, and German; was Staff worker on the "Y" News. Remained as teaching assistant for an additional year, then received a Fellowship to Yale University in 1940.

 At Yale, studied under professor Leonard Bloomfield, Albrecht Goetze E. H. Sturtevan, F. Edgerton, J. Obermann, G. L. Trager, Bernard Block, Ludlow Bull. Languages studied, in addition to general linguistics were Greek and Latin comparative grammer, Hebrew, Sanskrit, Hieroglyphic Egyptian, Hittite, Babylonian and Assyrian, and Sumerian. In 1945, received Ph.D. degree in General Linguistics under Lenard Bloomfield.

 In 1944 and 1945, he was a Fellow of the American Council of Learned Societies stationed at the U.S. Army Language Office, New York City where he wrote the "Spoken Iraqi Arabic" course for the Army. This book was published by Henry Holt and Company, and is still in print. It was used for ten years as a primary Arabic course by the Army Language School, at the Presidio, Moneterey, California. On the basis of this book, which is considered a pioneering work, he is listed under the article "Arabic Language" in the Encyclopedia Britannica.

 In 1945 and 1946, he was linguist supervising teaching of Japanese in Army Specialized Training Program at the University of Pennsylvania in Philadelphia.

 In 1946 and 1947, he attended Cornell University Medical School, New York City, an did part-time work at Rockefeller Institute. At that time, printed in booklet form the article "The Inspired Revision of the Bible" which he had written in 1940 while still at the B.Y.U. Studying under Prof. Sidney B. Sperry, and which appeared serially in the "Improvement Era".

 In 1948, he joined the Arabian American Oil Company as Senior Linguist, and was in charge of Arabic training for American employees at the Aramco Training Centers at Goshen, New York, then at Riverhead, Long Island, New York, and in 1951 to 1953 at Sidon, Lebanon.

 In 1953, he transferred to Dhanhran, Saudi Arabia, where he supervises Arabic training. He has produced original teaching materials in Spoken Saudi Arabic, Spoken Lebanan Arabic, and Classical Arabic. He instituted the program of teaching Arabic as a Second Language in the Aramco Schools Grades 1 to 9. His adult students are achieving distinction at the Middle East Center For Arab Studies of the distinction at the Middle East Center for Arab studies of the British Foreign Office, Shemlan, Labanon.

 In 1959 he enjoyed a course at the Art Students League, New York City. His interests include are, music appreciation, archeology, and travel.

 He is a member of the American Oriental Society, and the Modern Language Association.

 He taught in Sunday School Classes in the Manhattan Ward in 1943 and 1944; and in May of 1965 was set apart as Presiding Elder of the Saudia Arabia Area.

CAROLYN LETITIA YOUNGER

 Carolyn Letitia Younger, wife of Merrill Young Van Wagoner, was born July 1, 1914, New York City. Daughter of Casper Swift Yunger, of an Allentown, Pennsylvania family of Holland Quaker origin; and Frieda Augusta Schaus, first generation daughter of a 500 year old North German seafaring family; combines Dutch, German, Scotch and Irish Ancestry.

 Attended Hunter College High School in New York City, entering ninth grade at the age of twelve. Graduated from Hunter College with a B.A. degree in mathematics and physics, followed by an additional degree in chemistry at Hunter College in nighttime courses while employed as an actuary for General Motors.

 In 1941-1942, was administrative aid at Voss Ice Machine Works, then producing minesweeper parts for the U.S. Navy.

 From 1942 to 1949, was an oil processing engineer with the M.W. Kellegg Company (World-wide oil refining experts, and staff group for the Manhatten Project which created the atom bomb for the United States) in New York City. At that time, she was the only female member of the American Society of Chemical Engineers.

 In 1949-1950, she was technical adviser to the Engineering Library, Sperry Gyroscope Corporation,, Great Neck, New York. On August 7, 1949 she married to Merrill Young Van Wagoner, in the rectory of St. Mark's Episcopal Church, Westhampton Beach, New York. They reside first in East Quoque and then Westhampton Beach.

 On April 24, 1958, she was baptized by Dr. Sidney B. Sperry, in the Tabernacle Font, while staying in East Stratford Ward (Bishop John E. Buehner) with Loree and Joe Orullian.

 During year 1953-1960, she achieved company-wide recognition as a caterer.

 From 1960-1967, she was a member of the Dhahran Hospital Group, making weekly visits to the Arab children's ward in Dhahran, Health Center, to play with, and amuse the children; and to the Arab Women's ward to provide materials and teach them sewing-a pioneer social work in this area-giving hundreds of hours to cutting out fabric for this project. Also a member of the Tuesday Night Service group of women who made night gowns and receiving blankets for Arab babies born in the Dhahran Health Center. Also a member of the Protestant Fellowship Choir and Relief Pianist; teacher in Fellowship Summer Bible School; 1964-1966 President of the Y.L.M.I.A. She studied and became proficient in Spoken Arabic; in addition speaks and writes German and reads French and Latin.

 Enjoys cooking, sewing and music; and is an avid reader. Has a keen appreciation for animal life, continuing from earliest childhood which was spent daily (never mind the weather) in the Bronx Zoo, so that the keepers came to know her well, and granted he special favors. She was a member of the New York Zoological Society until moving to Sidon in 1951. Enjoys traveling, and has been able to cultivate at first hand her long interest in archeology.

JOHN MERRILL VAN WAGONER

 John Merrill Van Wagoner was born September 10, 1952, Beirut, Lebanon. John is the son of Merrill Young Van Wagoner and Carolyn Letitia Yunger.

 In 1957-1958, attended kindergarten in Salt Lake City; grages 1 to 8, in Aramco Schools; entered American Community School, Beirut, where he is now a Sophomore. Has a strong leaning toward graphic art. Was ordained a Deacon in East Stratford Ward, Salt Lake City Utah, and then a Teacher. Spent two months on his Uncle Theon’s farm in Center Creek after sudden evacuation from Beirut in June, 1957—having traveled alone by air.

 Merrill, Carolyn and Young John have traveled every two years from the Middle East to Utah, visiting at various times Egypt, Lebanon, Turkey, Greece, Cyprus, Cretc, Jugoslavia, Austria, Germany, Holland, Belgium, France, Italy, Majorca, Switzerland, Spain, Portugal, England, and Canada. In 1949, Merrill went to Ur of the Chaldees, sat on the steps of the Ziggurat there, but was unable to climb to the top because he was coming down with pneumonia. In 1955, they drove from New York, via Canada, to Utah and back. In 1963, they traveled by boat from Port Said, Egypt, through the Suez Canal to Singapore, the Philippines, Hong Kong, and Japan. They have crossed the Atlantic Ocean three times by boat, and twenty-three times by plane; but have flown across the Pacific Ocean only once.

 The Future plans for the family are that they have purchased land in American Fork and in Midway, where they will live after retirement.

DONNA RAE VAN WAGONER SWEAT

 Donna Rae Van Wagoner Sweat, daughter of David Francis and Celest Pack Van Wagoner, was born May 19, 1927, at Heber City, Utah. She attended Midway Elementary School in Midway, Utah until 8th grade. She graduated from Wasatch high School and Wasatch Seminary.

 Donna Rae married Theon C. Sweat March 19, 1945 in the Salt Lake Temple. At this time Theon was serving with the United States army in World War II. He received his training at Camp Fannen, Texas. They were sent to Germany.

 When Theon returned they lived in Salt Lake for a short time. Theon then found employment with Geneva Steel at Orem, Utah, as a crane operator. They purchased the David Van Wagoner home in Midway and lived there for ten years. As their children came along they wanted some ground, so they bought a farm in Center Creek, Utah. They have two daughters and three sons. Sandra Lyne, their eldest married Larry J. Thacker, September 8, 1967 in the Salt Lake Temple. Their sons David and Allen runs the farm with the direction and aid of their father. This enables Theon to continue his work at Geneva Steele.

 Donna Rae has been active in church and civic affairs, serving on Wasatch Stake Primary Board, Counselor in Primary, and Counselor and teacher in M.I.A. Relief Society President and President of Wasatch Junior High P.T.A.

 Theon has been counselor in M.I.A. one of the Seven Presidents of Seventy's Quorum, a Stake Missionary and served as Wasatch Stake High Councilman for 13 years, first with President Clay Cummings then President J. Harold Call. He was senior member when released.

NANCY JANE VAN WAGONER HAUETER

 Nancy Jane Van Wagoner Haueter was 78 years of age at the time this history was written. She was born in the home her father built, December 8, 1889 in Midway. The tenth child of Margaret Ann Fausett and John Van Wagoner.

 At age six she started school at the old one room school house where the Town Hall now stands. The pot-bellied coal stove froze one half the room, while the other half was tot hot. This was vivid to her memory as she and her sister Luella, when neither were very old, were janitors at the school. They had to carry the wood and coal, keep the fire stocked, dust the crude hand made benches, sweep and scrub the old wooden floors, which had wide cracks and would lose the water as they scrubbed. Nancy graduated from the eighth grade April, 1906. She was in the first graduating class from the Midway Elementary School.

 Following graduation, Nancy worked for six years in the store belonging to her brothers Will and John.

 Nancy had a testimony of the Gospel from the time she was a child. There were many faith promoting incidents in her life. The priesthood was honored and revered in her father's home. Family prayers were held night and morning.

 Nancy was married July 21, 1911 in the Salt Lake Temple to Frederick O. Haueter, son of Frederick Haueter and Anna Stoll.

 They lived most of their lives in their home on Main Street. At age 80, Fred completed their new home next door. Fred had been a builder, bricklayer, farmer and jack-of-all-trades. He worked hard all his life. He built fine pioneer memorials in the community, donating his labor. He served a mission to Switzerland. Was active in the church as long as health permitted.

 Nancy was active in church and community affairs all her life. Teaching kindergarten in Sunday School at age 14. Was counselor in Relief Society, a block teacher fifty years. Served 12 years as President or in the Presidency in the M.I.A. They had four sons, 17 grand children, 17 great grand children. (Written by Margaret Clyde Rasband)
 LEE H. HAUETER
 Lee H. Haueter, son of Nancy Jane Van Wagoner and Frederick Otto Haueter, was born 27 April 1927 in Midway, Utah. He attended Wasatch High School. His interests are hunting and horseback riding.

 He was baptized a member of the LDS Church 10 January 1926. He has served as first Counselor to the Mission President of Roosevelt Stake and in the Seventies Presidency.

 Bernice Carlisle, of Heber, became his wife 24 June 1944. Later their marriage was solmnized in the Salt Lake Temple, 13 February 1947. To this union were born one son and six daughters. They lived in Roosevelt, Utah. Lee is a farmer. He has been superintendent of the Moon Lake Water Users Association and director of Central Utah Water Conservancy District.

 REX A. HAUETER
 Rex A. Haueter, was born in Midway, Utah 25 August 1942, a son of Van F. Haueter and Dorothy Buys. With his parents he moved to Vale, Oregon then Harper Oregon. He attended the grade schools of both towns, then graduated from Harper High School in 1960. His favorite pass times are fishing, hunting and horseback riding.

 Rex married Ethel Marie Marchal 27 May 1961. Later they were sealed in the Temple on the 19 February 1962. They have two sons. Rex is an Elder in the LDS Church and was baptized 3 September 1950. His occupation is Ariaries (Bee-Man).

 LUELLA VAN WAGONER
 Luella was the 11th child of John Van Wagoner and Margaret Ann Fausett, born December 18, 1890, in Midway, Utah.

 Luella received her schooling in Midway, graduating from the 8th grade. Her former education stopped here, but she availed herself of every opportunity to study. Through much activity as a teacher in the church, she became well educated.

 Her marriage to Earl Clyde on June 2, 1916 took place in the Salt Lake Temple. Their early married life was spent at Wolf Creek where Earl worked for his father herding sheep. They moved to Midway October 6, 1917, where their son Bill was born. They then moved to Heber where two more children were born.

 During the 1st World War, when the influenza was so bad, Luella & Earl went from house to house caring for the sick. At this time, two of her sisters and a brother died from the "flu". Her sister Grace had been living with her while she worked at the bank prior to her death. Then Earl became very ill, Luella had to care for him alone. Several days she couldn't even remove her clothes or get any rest.

 At the birth of their 3rd child, Earl left his father's employment to be come Game Warden for the State. They bought a larger home where Luella still lives when in Heber.

 Hers was a gracious home. No one was ever turned away hungry. One and two hobos a day came to her door. Later she found they'd marked her barn designating "good lady within." Many times she took food to the sick and the old folks.

 Luella's invalid father lived with her several years before his death.

 Earl left home in the early 1940's. This necessitated Luella to become self-supporting. She took in boarders for awhile. Later moved to Salt Lake securing work packing war materials.

 After returning to Heber, she met Canute Peter Brienholt. They were married in the Mesa Temple January 2, 1947.

 Luella has, and is living a rich full life. Beloved by her children and grandchildren. She loves the Lord and has served Him diligently in various capacites through-out her life. She has served on a Stake mission, and has spent many days doing Temple work at the Mesa Temple.

 "Aunt Luell" as her nieces and nephews lovingly call her, has also taken an active and useful part in genealogy work through her life. Like her brothers and sisters she teaches by example. (This article written by Margaret Clyde Rasband & Deaun Clyde Haueter)

KATHLEEN S. CLYDE LIDDIARD
 Kathleen S. Clyde Liddiard was born the 9 August 1937 in Salt Lake City, Utah, a daughter of William E. Clyde and Jenet Scott. She acquired her education at Brigham Young University. She participated in the Pageant "Americas 'Witness for Christ'" in 1957. Her talents are speech and drama.

 Kathleen was married to Gary Dennis Liddiard 11 April 1958 in the Salt Lake Temple. She was baptized into the church 6 August 1945. She is serving as Relief Society President in her ward. They have a son and two daughters. Their home is in Burbank, California.

PATRICIA SCOTT ARNETT

 Patricia Scott Arnett was born 25 July 1941 in Salt Lake City, a daughter of William E. Clyde and Jenet Scott. She attended Brigham Young University, attaining her Masters degree, and Arizona State doing graduate work. She graduated with high distinction, was a member of Kappa Delta Pi, Education Honorary Fraternity. Her favorite recreation is music and family. Her talents are vocal music and piano.

 Pat attained her Golden Gleaner award. She is a piano and private voice teacher. She participated in the America Witness for Christ Pageant in 1960. She is a member of A Capello Choir and was Social Chairman at B.Y.U. Class of 1963.

 Patricia was married to William Walter Arnett 9 March 1963 in the Mesa Temple, Arizona. They have a son. Their home is in Mesa.

 She was baptized into the Church 6 August 1949. Her Church service has been Ward Chorister, MIA Activity Counselor, Primary and Relief Society teachers.

MARGARET ELOISE CLYDE RASBAND

 Margaret Eloise Clyde Rasband was born 16 May 1918 in Heber, Utah, a daughter of Luella Van Wagoner and Robert Earl Clyde. She attended Central Emementary and Wasatch High School, Heber and the Brigham Young University, where she obtained her B.S. degree. Her specialty is cooking, at which she excels.

 Margaret was married to John Curtis Rasband 16 May 1941 in the Salt Lake Temple. They have one daughter and two sons. They built a home in Heber, where they live. Here she keeps a hospitable home and teaches school.

PHYLLIS CLYDE BECK

 Phyllis Clyde Beck, was born 6 August 1928 in Heber, Utah, a daughter of Luella Van Wagoner and Robert Earl Clyde. She attended Wasatch High School and the Brigham Young University. She played in the High School Band. Her special interest is sewing.

 Phyllis was married to Alton Paul Beck 27 December 1948 in Elko, Nevada, later 29 June 1949, being sealed in the Salt Lake Temple. She was baptized into the LDS Church, 9 August 1936.

 Quote Phyllis: "We lived in the Valley View 9th Ward, Salt Lake, but will be moving to Seattle, Washington in the spring of 1968 to make our home. Paul makes our living as a General Contractor." I have served in Sunday School, Primary and MIA, both Ward and Stake. We have five energetic, talented children." We love the gospel and pray always we maybe worthy of our blessings.

TERRY LOU HAUETER GLAD

 Terry Lou Haueter Glad is the daughter of Deaun La Rae Clyde and William Ray Haueter. She attended the grade schools in Heber to the 4th grade. Then moved to Salt Lake with her parents. She attended Irving Junior High a short time. Then she completed her schooling in the Jordan School District, where she graduated in 1958.

 Terry married Claude David Glad 3 April 1962 in the Salt Lake Temple. They have two daughters, and reside in Salt Lake City, Utah. She was baptized a member of the LDS Church 10 October 1948.

DEAN DELOS VAN WAGONER

 Dean Delos Van Wagoner was born 9th July, 1897 in Midway, Wasatch County, Utah, the 13th child of John Van Wagoner and Margaret Ann Fausett.

 In the summer of 1923, Ella Johnson of Canada came to Salt Lake City. She was about 18 years of age. She stayed with Aunt Sarah Pyper and worked at one of the stores. That Christmas she went to Midway to visit Aunt Clara Pyper, (Dean's sister) and Uncle James, Sarah's Mother's brother. While she was there Dean came to pick up two of the girls for a sleigh ride and invited Ella to join them. This began their courtship. They were married in the Salt Lake Temple 11 June 1924.

 They lived in the family home where Dean had lived since birth. Dean's father lived with them most of their married life. Here Arlene and Le Dene were born.

 Shortly after this, they moved to Pleasant Grove where Dean and his three brothers, William, John and Albert went into business. They built the show house, hotel and movie house. While in Pleasant Grove, their son Bryce was born 4 July 1928. Ella was anemic. In December she came down with the "flu" and died in 8 days. Dean didn't know what to do. Some of the brothers offered to take the children, but he didn't want them separated.

 Alta Elizabeth, Ella's sister, came and took care of the children for six months. Then she and Dean were married in the Salt Lake Temple the 5th June 1929.

 While still in Pleasant Grove, Elmo was born 7 July 1931. A short time later the family moved to Lehi where father and Uncle Albert managed the theater and Van Cash & Carry Market for sometime. Father and Mother Alta had three more children: Brent, Gae and Leon.

 During the rest of his life, Dean traded in cattle, and was always enthusiastic about what he was doing.

 Father had to go to American Fork on business. Leon, only 4 years old, was going with him, also Cliff Tomlinson, a friend. Later that night, I received a telephone call at the nurses home in Salt Lake. They had been hit by a train enroute, in our truck. Two days later Dean passed away 17 May 1944.

 We remember Daddy as a person blessed with a sweet spirit. He had special love for people. If we had a problem, he had a special way of helping to solve it. He had a love of his fellow men and would give whatever he had to help you. During a hard time, he hold two cows for $50.00. It was Christmas. There were many things our family needed. There was another family having a hard time also, and just as many children. Daddy divided the money with them.

 Daddy loved his family. He had a great sense of humor. He loved sports, and was a good runner. A few months before his death, Bryce and Elmo were helping him chase some horses and he out ran them. He loved nature, and enjoyed his trips through the canyons.

 We all have our faults - I'm sure Daddy had his also, but we feel that if we could take from his life a little of the love he had to give, and use it the way he did, we would have a more beautiful world to live in.

 He was a Seventy at the time of his death, and was ordained by Rulon S. Wells 8 June 1930.

BRYCE VAN WAGONER

 Bryce Van Wagoner, son of Dean Delos Van Wagoner and Ella Rose Johnson, was born 4 July 1928 in Provo, Utah. He attended Lehi High and South High Schools Salt Lake, Utah, also the LDS Business College. Bryce is self employed, being owner of the Olympic Glass Company.

 Bryce is married to Luacine June Rasmussen 15 February 1954 in the Salt Lake Temple. They have five children; three girls and two boys. They reside in Salt Lake City, Utah.

 He was baptized 2 August 1936 and has been an active member of the Church. He served as Bishop in his former Ward.

ARLENE VAN WAGONER CRABTREE

 Arlene Van Wagoner Crabtree, was born April 2, 1925, to Dean Delos Van Wagoner and Ella Rose Johnson, in the old family home of Grandfather, John Van Wagoner, where my father was born. By the time I was two, we had moved to Pleasant Grove, where we lived until I started school at the age of six.

 At the age of three, my mother and grandfather died, and even though it was within a short time of each other, I didn't remember my mother, but I did remember my grandfather rocking me. He was the only grandparent alive when I was born.

 About six months later my father married mother Alta Johnson, the sister of my mother Ella Rose. She taught me many things that have helped me through my life. At the age of six, we moved to Lehi, where I attended school until I graduated at the age of eighteen in May of 1943.

 In June of 1943, I moved to Carlson Hall in Salt Lake City, and started in nursing school at the University of Utah. The following year, I was called home as daddy was in an accident. Two days later, he died. My brother Leon, was also in the accident, and I had to stay in the hospital another night with him. I think it was the hardest thing I had to do, as I did so want to go see daddy, but I knew that his room was empty.

 Mother, with her wisdom insisted that I return to finish my nursing course; which, I graduated from in June of 1946.

 I met Clent Crabtree in July of 1946, while visiting a friend of mine in Logan. Clent was in the Auto Business in Ogden. We were married December 27, 1946. I traveled with Clent, until we had our first little girl, Chris in 1952. We were blessed with two more little girls, Geri in 1953 and Linda in 1955.

 Ten years later, we had two wonderful little boys, Alan in 1965 and Ricky in 1966. I have always been active in the church and feel that I have truly been blessed.

LA DENE VAN WAGONER MARTIN

 La Dene Van Wagoner Martin was born 3 August 1926 in Midway, Utah, a daughter of Dean Delos Van Wagoner and Ella Rose Johnson.

 William Carlton Martin was a young officer in the US Navy and was on leave visiting with his family in New York. I, LaDene Van Wagoner was a hostess and at the time living in Florida. We met in New York and were married by the Justice of Peace in July 26, 1951. Two days later we were married in a religious ceremony, in Salt Lake City, by my cousin Arthur Van Wagoner.

 Our first nine months of Military life began in Hawaii. This is where our daughter was nearly born---at the last minute the Navy sent us by air and Gae was born in New York.

 Our next assignment was Norfork, Virginia. Then on to the West Coast for the next 12 years---San Diego, Santa Barbara, and San Francisco.

 Bill had command of several ships and took a Division of ships to the Orient. During this voyage, at sea our Heavenly Father blessed us with the privilege of adopting our son Jeffrey at the age of 3 days and what a choice spirit.

 We were then assigned to Charleston, South Carolina where Bill had command of a ship and was selected as Capt. In the U.S. Navy.

 Our next and last assignment was New York such great blessings were in store for us. We were delighted to adopt Allen at the age of two and one half years and this past Christmas another choice spirit entered our home. Yes, Sarah was only three months old and is our little peace maker already.

 Bill retires from the Navy this summer. The church has given us such a firm foundation which has given us comfort and joy throughout our journey.

BRENT J. VAN WAGONER

 Brent J. Van Wagoner, son of Dean Delos Van Wagoner and Alta Johnson was born February 14, 1936 in Lehi, Utah.

 I spent the first eight years in Lehi, Utah. Then upon the death of my father the family moved to Salt Lake City, Utah. I spent four years in the U.S. Air Force, two and one half years on a mission for the LDS Church in Holland. Periods of time were spent in Groningen Leewarden, Rotterdam, Eindhoven (Branch President), and the remainder of the time in Utrecht, Holland as District President.

 I attended Weber College and the University of Utah. Through my work as a manager of Beneficial Finance Company (starting in Salt Lake City) I was transferred to Ogden, Utah, where we are presently living.

 My wife is Maria Sophia Sieverts Van Wagoner and we have one son, J. Blair. My wife is from Amsterdam, Holland.

ELMO J. VAN WAGONER

 Elmo J. Van Wagoner, son of Dean Delos Van Wagoner and Alto Johnson. I was born in Provo, Utah on July 7, 1931. The first year of my life was spent in Pleasant Grove, Utah. From there we moved to Lehi, Utah where we lived in three different homes. I attended Grammar school in Lehi. When I was twelve years old, my father was killed in a train-truck accident. At that time, my mother and her seven children moved to Salt Lake City. There I attended Junior High, Senior High School and LDS Business College. I worked a variety of jobs during my school years and after my graduation I worked on construction jobs in Utah and Colorado. I then spent five years in the U.S. Navy. At the age of 21, while still in the Service, I married Audrey Monroe 8 November 1952 in Elko, Nevada. We were sealed in the Temple 22 April 1957. We lived in California for five years and in Idaho for one year. Since that time we have been living in Ogden. We now have six children. I work for the New Your Life Insurance Company. Audrey is an X-Ray Technician.

 We both serve in the church, and have held various positions. We love the gospel of Jesus Christ and know it is true.

ALBERT VAN WAGONER

 Albert Van Wagoner, son of John Van Wagoner and Margaret Ann Fauset was born September 22, 1899 in Midway, Wasatch County, Utah. I was the fourteenth child in a family of six boys and eight girls.

 My father made brick and lime and also ran a general store. The store was in Midway and the bricks and lime were made in Heber and Midway. He made most of the brick in that area.

 Some of my childhood memories were the games of kick the can, run sheep run, and hide and seek. We played with Dean Bronson, Bliss Titus, Carl Bronson, Eugene North, Earl Provost, and brother Dean and my three nephews who were about my age, Delemar Hair, Leo Van Wagoner, and Arther Van Wagoner. I remember having played store and shows and taking pins and bottles instead of money. I had a dog which would pull me in a dog cart in the summer time and on a sleigh in the winter time. He would really run (like a streak of lightening).

 Not everyone completed high school when I was a boy; I completed the 8th grade. I worked with Will and John on the farm and also helped my father in the store. I remember being paid three cents for each mouse I killed in the store grainery.

 When I was fifteen years of age I became interested in Anna Priscilla Turley who was teaching the third grade in Midway and living with the Clark Bronson family. She was a native of Colonia Juarez, Old Mexico and had attended Murdock Academy in Cedar City. After keeping company with her several years, we were married in the Manti Temple January 2, 1918. Our first home was in Midway. We had no bathroom in our home and had to carry all our water from a well a block away.

 Our first child Grace Maxine (Powell) was born November 6, 1918, a pair of twins (a boy, my only son and a girl) were still-born Februray 2, 1923. They were lovely big babies weighing seven and one half pounds. That fall we built a lovely modern brick home on Midway Main Street. Another pair of twins were born March 20, 1925 two girls, Anita (Fitzgerald) named after her mother Anna, and Alberta (Eastmond) named after me, her father. While living in Midway I was the President of YMMIA and had an outstanding record in the stake in ward teaching.

 Will and John built and managed the general store and show house in Midway. Dean and I worked in the store. I ran the show for several years, three nights a week. Anna sold tickets for me. Three reels made a show. We had two pot bellied stoves one at each end of the building. A gramophone furnished the music for the show. John and Will operated the store for many years then they organized the Citizens Mercantile out of it. Bishop Jacob Probst, James B. Wilson and Wilford Van Wagenen bought and operated it for three years. At the present time it is owned and operated by Guy Coleman.

 In 1925, John, Dean and I moved to Pleasant Grove where we built the Alhambra Theater, Café and store which we leased to Dixon Taylor Russell Company. While living in Pleasant Grove another daughter Shirley (Dunn) was born June 24, 1930

 While I was in Pleasant Grove I was Superintendent of the Sunday School.

We leased the theater to Frank White of Provo and we moved to Lehi where brother Dean and I went into the grocery business. Later I leased and operated the Lehi picture show. As a side line I sold cars.

 Anna and I were busy in Lehi in church activities. I was in the Superintendency of the Sunday School for many years. Anna was a teacher in the Sunday School.

 In 1935 Anna contracted pneumonia. We gave her the best care possible, had a night and a day nurse, had her administered to several times; the Sunday School officers and teachers had prayer meeting in her behalf; we put her name in the Salt Lake and Mesa Temples, relatives and friends all prayed for her, but nine days later she passed away, March 23, 1935 leaving four daughters, Maxine 16, Anita and Alberta 10, and Shirley nearly 5 years of age. The funeral was held in the Lehi Fifth Ward and she was buried in Midway Cemetery, Wasatch County, Utah.

 In 1936 I met Orah Giles of Heber City, and one year later June 2, 1937 she became my wife. We were married in the Salt Lake Temple by Stephen L. Chipman, President of the Salt Lake Temple. Our daughter Anna Loye (Vance) was born May 29, 1938.

 In May 1944 I sold my home in Lehi to my daughter Maxine Powell and her husband Keith. September 8, 1944 we moved to our present home in Provo where I sold cars for several years for Naylor Auto C. Later I went into the real estate business with my brother Will until he passed away two years later. I have continued on in that business up to the present time.

 Since living in Provo the past twenty-two years I have held the following church positions: High Priest, President of Seventy, Ward Group 8 years, Stake Quorum 1st councilor of High Priests, Genealogy ward chairman and have done many endowments for the dead in the following temples: Manti, St. George, Los Angeles, Mesa, Salt Lake and Logan. One year my wife Orah and I did more endowments than any one in Provo Stake.

 For the past several years I have been the President of the John Van Wagoner Family organization, in helping promote the Family News Letter which has helped keep family ties more closely knit together.

 At the present time I am grandfather to 32 grandchildren and four great grand children.

 Orah Giles Van Wagoner was raised by parents who loved the gospel, and taught these principles to their children. Her mother was a convert from Wales, Great Britain.

 Orah's life has been one of service to family and the church, always in a happy cheerful way. Her church positions have been many. Chorister, teacher, councilor and President in the various auxiliary organizations, Relief Society President in Wards and Stake and also President of the LDS Organization in Provo.

GRACE MAXINE VAN WAGONER POWELL

 Grace Maxine Van Wagoner Powell, daughter of Albert Van Wagoner and Anna Priscilla Turley, was born 6 November 1918 in Midway, Utah. She attended the grade school in Midway and Pleasant Grove, the 8th through 12th in Lehi. She graduated as Honor student.

 Maxine was married to Keith Powell the 13 December 1937 in the Salt Lake Temple. They have resided in Lehi through out their married lives. Eight children were born to this couple, two girls and six boys.

 In civic activities she served in PTA two years and was a member of the Literary Club fifteen years. Active in the LDS Church, she was counselor and secretary in MIA taught Primary and Sunday School and is beginning her fifth year as councilor in the Stake Relief Society Presidency. She was baptized 6 November 1926.

 Her talent is homemaking, sewing and cooking. She enjoys crocheting and knitting.

 Two sons have filled missions for the church. Antoine T. Powell - North British Mission - 1960 - 1962. Darrell G. Powell - Spanish American Mission - 1961 - 1964.

ANITA VAN WAGONER FITZGERALD

 Anita Van Wagoner Fitzgerald, daughter of Albert Van Wagoner and Anna Priscilla Turley, was born 6 November 1918 at Midway, Utah, a twin to Alberta. Her education was obtained in Lehi, graduating from High School and Seminary. She also attended a year each at the B.Y.U. and University of Utah.

 Anita married Bliss Griffith Fitzgerald 27 April 1949 in the Salt lake Temple. They have three sons and four daughters. Their home is in Lehi, Utah.

 She has served in PTA as secretary and taught 4-H Club three years. She is a Golden Gleaner and is now a Primary Counselor. Anita has filled an LDS Mission. She was baptized 20 March 1933. She enjoys singing, handicraft and sewing.

(414)

[image: image60.jpg]

(415)

[image: image61.jpg]

(416)

[image: image62.jpg]

(417)

[image: image63.jpg]

(418)

[image: image64.jpg]

(419)

[image: image65.jpg]

(420)

[image: image66.jpg]

(421)

[image: image67.jpg]

(422)

[image: image68.jpg]

(423)

[image: image69.jpg]

(424)

[image: image70.jpg]

(425)

[image: image71.jpg]

(426)

[image: image72.jpg]Keith ., Vivien No. Winterten Eldon, Jean 0, Wiaterten
1, Linds, Rorald, Keneth, Blaine Susan, Julie, Dale, Alan

(427)

[image: image73.jpg]

(428)

[image: image74.jpg]

(429)

[image: image75.jpg]

(430)

[image: image76.jpg]

(431)

[image: image77.jpg]

(432)

[image: image78.jpg]

(433)

[image: image79.jpg]

(434)

[image: image80.jpg]

(435)

[image: image81.jpg]

(436)

[image: image82.jpg]

(437)

Correction:

Clair Simmons

Not Clair Winterton

(
[image: image83.jpg]

[image: image84.jpg]

(438)

(439)

[image: image85.jpg]

(440)

[image: image86.jpg]Peest Bkt BraC.LEWiE — Favest Fay Ketherins

Ray, Dewss,Dirte b
oV, elaudiatind, T

(441)

[image: image87.jpg]\E114am Barl, Jemt 5. Clyde
Tatloan, Petricia

[image: image88.jpg]Bryce, Jum R Tan Wagomer
urt, Debre,
i, o

Willdam, TaDens V. ¥, artin
Gan, Jotf, Allen, Sara

andra S Resheqd

(442)

(443)

[image: image89.jpg]

(444)

[image: image90.jpg]

(445)

[image: image91.jpg]Keith, v,
Mok: dary, Pavri
Barrell, Reed, Gordea,

AntoLne, Yoans M. Powell
Shane Eeith

[image: image92.jpg]

(446)

(447)

[image: image93.jpg]

(448)

[image: image94.jpg]

(449)

[image: image95.jpg]

(450)

[image: image96.jpg]

(451)

[image: image97.jpg]

(452)

[image: image98.jpg]Henry Yan Wagoner

(453)

[image: image99.jpg](A 2

4 ~ .
Ty Bk ; . q fi
o e——

1 Jaki A1€red | Sarah Ellen Sterk 4 Mary Bvelys Juskaws Sraves

ﬁ E ﬁ ; ;

2 Blisabeth Aun Rickard David Si4eH 6 vena, iugane ¥
talla June ane T1vun

Lt

3 Parley Prawe uss Jomes

5 Praak Dougian

John David Pisher

(454)

[image: image100.jpg]

(455)

[image: image101.jpg]Leoka ¥i1demha1l Leland Van Wagoner Iruse Jucobson

Rarl and ELisabeth Vs S. Van Wagonsr and Yastly
Oharles Jom, Elisabath, Katherine, Stevart and Farl Jra

(458)

JOSEPH VAN BAGLEY

 Joseph Van Bagley was born 17 November 1872 at Charleston, Wasatch County, Utah. His father was named Joseph Smith Bagley and his mother was Anna Van Wagoner. His mother died when he was a small boy leaving five small children. He attended grade and high school in Charleston. Later went to the Brigham Young University-taught school in Utah for a while and then went to Wyoming to explore and hunt in the wild regions around Yellowstone country. He liked what he found and spent the rest of his life in and around the mountains of Western Wyoming. He continued to hunt the big game of Wyoming as long as he was able. He enjoyed being out in the hills and forests. He passed his hunting techniques on to his three living sons.

 Joseph Van Bagley met Cora Sophia Yeoman in Granger, Wyoming. After a brief courtship they were married in Reno, Nevada. My father had some mining interests there in Nevada. They lived in Rock Springs and Granger, Wyoming where they became the parents of eight children:-five boys and three girls. Two of the boys died – one when ten days old and the other one, Dale when he was almost one year old. The second eldest boy Grant was killed in his airplane when he was twenty-two years old. Joseph Van Bagley was very proud of his Dutch Heritage and reminded his children of the many qualities of their ancestors.

 He spent the last twelve years of his life a semi-invalid because of an automobile accident. His time was spent in the hospital in Rock Springs and at Granger – he passed away March 2, 1942 and is buried in Granger. Cora Sophia Yeoman was born in Reehigh, North Dakota October 24, 1884. Her father Charles Freemont Yeoman was a homesteader. Her mother Maria Jones was born around Syckamore, Illinois. The Yeoman family moved to Evanston, Wyoming where Cora attended schools. The Yeoman’s sold their sheep in 1900 and moved to Portland, Oregon. Cora attended the Portland Business College; the family then returned to Wyoming and Cora left Wyoming to work in Salt Lake City, Utah. At this time she met Joseph Van Bagley. They were married in Reno, Nevada and made their home in Rock Springs, Wyoming. Then they moved to Granger where they had eight children:-five sons and three daughters. She inspired her children to be good citizens, to be industrious and set an excellent example for them. She suffered a life of hardships and sorrow, burying three of her fine boys. She was very active in civic, political and local affairs. After her husband passed away she moved to Salt Lake where she now resides.

JOSEPH LORRAINE BAGLEY

 Joseph Lorraine Batley was born in Salt Lake City, Utah on March 11, 1909. He was the eldest son of Joseph Van Bagley and Cora Sophia Yeoman. Always a responsible older brother to the four other boys and three girls in this family. He attended grate and High School in Granger. He enjoyed being out in the mountains – Worked for the Bureau Land Management and also Indian Service. He had many interests. As a young man hunting the wild animals and sometimes the bears hunted him. Married first to Hazel Stewart. There were two sons to this union: Clarence Hiram and Robert Roy. His second wife was Harriet Clawson, who was born in New York State and now enjoys residing in the mountains of Montana.

GRANT VAN BAGLEY

 Grant Van Bagley was born 8 July 1910 in Rock Springs, Wyoming. He was the second son of Joseph Van Bagley and Cora Sophis Yeoman. Grant had many high ideals which he taught to the younger brothers and sisters. He attended grade and High School in Granger, Wyoming. He was interested in aviation. At a very early age he had his own plane and pilots license. He married Veda Meeks who was resident of Mt. View, Wyoming. They had one son, Vance Bruce, who died when he was a few hours old. In May 19, 1933 Grant was killed in his plane at Granger. He is buried in the Granger Cemetery.

MINERVA ANNE BAGLEY

 Minerva Anne Bagley, born 30 March 1917 at Granger, Wyoming. She was the fourth child and the first daughter of Joseph Van Bagley and Cora Sophia Yeoman. She attended Grade and High School in Granger and Rock Springs. She moved to Salt Lake where she met Elmer Butle. He was a civil engineer studying at the University of Utah. They were married in Boise, Idaho February 5, 1936. Minerva and Elmer Lived in Idaho, moved and traveled all over the United States. They had two children on this union: Lynn and Sharon. At the present time they are living in Salt Lake and are enjoying their two darling grand daughters: Nadine and Shar-Ann.

VERA LaVONNE BAGLEY

 Vera LaVonne Bagley, was the daughter of Joseph Van Bagley and Cora Sophia Yeoman, born 7 October 1918 at Lime, Montana. She was a frail child with an excellent sense of humor. As a small child she had many illnesses. Vonnie as she was called attended school in Granger, Rock Springs and graduated from Mt. View High School in Wyoming.

 She married Howard Jackson in 1937 and lived in Laramie. They traveled all over the United States. She later married Dr. Tyler Soine and they have one son, Mark, born in 1954. She is presently living in Newber, Oregon.

ELEANOR ELAINE BAGLEY

 Eleanor Elaine Bagley, the sixth child of Joseph Van Bagley and Cora Sophia Yeoman, born September 5, 1921 at Kemmerer, Wyoming. She attended Grade and High School in Granger, Wyoming. She then moved to Salt Lake and married Edward Blair on the 16th of August 1944. Of this marriage four children were born to them. Two sons and two daughters. The eldest son, Donald, died as an infant. The other three children are Gloria, Lloyd, and Cherryl; she has raised a very fine family. All of whom lived in Salt Lake City, Utah.

HAROLD EUGENE BAGLEY

 Harold Eugene Bagley, the eighth and youngest child of Joseph Van Bagley and Cora Sophia Yeoman, born September 10, 1927 at Granger, Wyoming.

 He had many talents: - good musician, excellent athlete, good religious boy, fine swimmer. He attended school in Granger, Wyoming. Harold joined the paratroopers during World War II and spent one year in Korea.

 Harold married Doris White. They became the parents of five lovely children: Donett, Lowell, Boyd, Dean and Scot (twins). At present Harold and Doris and the children are living in Miami Beach, Florida.

(460)

[image: image102.jpg]

(484)

CYNTHIS VAN WAGONER
 Cynthis Van Wagoner, daughter of John Halmas and Clarissa Tappan Van Wagoner was born the 22nd of February, 1854 in Provo, Utah County, Utah.

 She married Everice Ruthven Bronson, 31 October 1873. They made their home in Midway, Utah, just across the road south east from the home where she was born. They were blessed with thirteen children, and raised all but two. Alvin died in infancy, and Eugene lived till he was six years of age.

 In addition to raising her own family she raised three motherless girls from the time of their mother's death.

 Imogene Titus was her half-sister's Stella Jane Van Wagoner Titus', daughter. She lived with Aunt Cynthia for fifteen years.

 LaPreal's mother died 11 January 1916, and she lived with her grandparents till she married James Barnes, 2 October 1928.

 Dorothy Clark's daughter lived with her grandparents five years, until her father remarried.

 Everice Ruthven, her husband helped carry the material to build the observation house on the top of Timpanogas Mountain. They carried the material piece by piece up the mountain by mule. He was a farmer by trade, having his own blacksmith forge.

 Aunt Cynth as we knew her was meticulously clean, a wonderful cook and homemaker. She had a very jovial disposition, and her family loved to gather round her. She was an early pioneer, but she was a good manager. She had a natural knack for home decoration.

 She died the 3rd of April 1930 at the age of eighty-four years.

LORA BRONSON

 Lora Bronson, was the second child of Everice Ruthvan and Effie May Alexander Bronson. She was born the 28 January 1901 in Midway, Wasatch County, Utah.

 She married Fred Brewster Owen the 23 August 1957. They have one daughter, Barbara Joy.

 Lora is actively engaged in LDS church work. She has been Relief Society Councilor, Primary Teacher, Genealogy Secretary and Ward Examiner. She loves dancing, reading and cooking, and she also loves to visit the ill, elderly and lowly. She says, "My home, family and church are most important in my life."

CLAUDE BRONSON DUERDEN

 Claude Bronson Duerden was born the 13 of September 1926 in Salt Lake City, Salt Lake County, Utah, the son of Allen Richard and Ida Rose Bronson Duerden.

 He married Claudia Young, daughter of Claude LaMar and Inez Harriet Jones Young. To them was born four sons.

 At the time his history was submitted he was Bishop of the B.Y.U. 3rd Ward, B.Y.U. 2nd Ward, Provo, Utah. He has served as President of his Teachers Quorum, Elders Quorum President. (It is interesting to note that now as Bishop he is President of Priests Quorum).

 He has also served as Drama Director and Counselor in Y.M.M.I.A., Counselor in the Elders Quorum, Elder's Quorum Instructor, Sunday School Teacher, Elder Representative of Stake Genealogical Committee.

 Just prior to being called as Bishop in 1963, he had served over three years as one of the Seven Presidents of Seventies in the East Sharon Stake. He has served two Stake Missions, one in South Davis Stake and one in East Sharon Stake.

WILLIAM EVERICE BRONSON

 William Everice Bronson was born 14 October 1917 in Salt Lake City, Utah. His parents were William John and Rosetta Agnes Huntington Bronson.

 He received his education in the Salt Lake Schools, attending the Jackson and Jefferson Elementary. Bryan and Lincoln Junior High school, and graduated from South High School in 1934. He excelled in Science where he was an all "A" student.

 On his return from the South Pacific he was stationed in Midland, Texas. While stationed there he met Mary Augusta Shakoske. She is the daughter of Christian Joseph and Margaret Frances Burns Shakoske. Mary was transferred to Carlsbad, New Mexico and Bill was to be discharged. On the 7th of September 1945 at the Post Chapel at Carlsbad they were married. Mary's hobby is sewing, knitting, crocheting. Her favorite hobby is genealogy and needlepoint. Mary has contributed her work generously in supplying most of the material for the Cynthia Van Wagoner Bronson line, including the pictures.

 William Everice is a postal employee. He belongs to a Club, "The Survivors of Pearl Harbor". His favorite recreation is hunting and fishing, and he especially enjoys reading History and Archaeology. He is an avid gardener, especially roses.

 His first job was as a messenger boy to the Postal Telegraph about 1936-1937. About March 1939 Bill with two other boys decided to bicycle to Los Angeles. They got as far as Wendover when they tired and the weather was so bad, being March, they took their last $15.00 and shipped their bicycles to Los Angeles. They then hitch hiked the rest of the way. Bill worked for a Celenese Corp, until he entered the service in December 1939.

 He served six years in the Army in World War II. He was at Pearl Harbor when it was bombed.

 Army History: Enlisted at Fort Douglas December 1939. Then had two weeks leave. Fort Moffat Field at Palo Alto - Six months. Fort McDowell on Angel Island - Six months. Pearl Harbor for twenty-seven months. New Guines for twenty-four months. Midland Air Force Base, Texas for eight months. Fort Douglas and discharged on 14 September 1945.

VIOLET LEOAN PROVOST

 Violet Leoan Provost, daughter of Luke Elisha and Clarissa Bronson Provost, was born 24 November 1918 in Midway, Wasatch County, Utah. She attended the Midway Elementary and Wasatch High School.

 She was married to (1) Mr. Everley 29 August 1946. Dixie and Dennis were born to this union. Violet got her Temple Divorce from Everley the 24th of March 1956. She married (2) Stanley D. Sabley, Dixie and Dennis were legally adopted by Stanley D. Sabley 3 June 1957.

 Her favorite recreation is camping, and she enjoys cooking as a hobby.

DIXIE JOLEEN SABEY

 Dixie Joleen Sabey was born in Heber City, Utah the 5th October 1940. She is the daughter of Violet Leoan Provost and Stanley D. Sabey. She attended the Geneva Elementary and Orem High Schools.

 She was baptized the 24 Sept 1950 a member of the LDS Church.

 On September 16, 1960 she married Albert Dan Elmer in Springville, Utah. This couple had one son the 28 February 1964. Her husband works on construction. Her favorite recreation is camping and bowling.

 They migrated from Payson, Utah to Ogden, Utah.

DENNIS ARTHUR SABEY

 Dennis Arthur Sabey, son of Stanley D. and Violet Leoan Provost Sabey, was born 10 April 1944 in Los Angeles, California. He attended Geneva Elementary, Lincoln Junior and Orem High Schools.

 He was baptized a member of the LDS Church the 25 May 1952. On 2 August 1963 he married Margaret Ellen Mayne at Orem, Utah. Dennis Arthur is a truck driver. They migrated from Heber City to Orem, Utah. He likes camping and horses.

GUY EVERICE BRONSON

 Guy Everice Bronson is the son of Tracy and Elizabeth Jane White Bronson. He was born 4 June 1908 at Midway, Wasatch County, Utah.

 He was endowed prior to his mission about 13 April 1928. His mission was to New Zealand.

 Guy married LeRean Fitzgerald 15 March 1934 in the Salt Lake Temple. Her parents were Richard Riley and Minnie Laura Butters Fitzgerald. They made their home in Kamas, Summit, Utah. He has been in the Sunday School Superintendency in Midway; Kamas Ward Bishopric for nine years, a ward teacher for over 30 years; and for the past nine years a member of the High Council.

 LeRean has worked as a teacher in Primary, for many years: secretary for Primary over ten years; Relief Society President seven years.

 Their daughter, Dixie has worked in Primary five years; visiting teacher class leader three years; Primary Secretary.

 Dixie was Valedictorian in her class, play piano, accordion and steel guitar.

 Clark has worked in scouting, and is now counselor in MIA. He was an Eagle Scout at 14. He is rapidly gaining national prominence in the field of Art. Staff artist and illustrator for Utah Fish and Game Department, Colorado, New Mexico, South Dakota, Pennsylvania and Virginia. He has produced illustrations for the Children's Friend, Western Outdoor, Sports Afield, Horse, U.S. Forest Service, Browning Arms Co., trout companies and Calendar companies. He has won top award in national competition. The Utah Fish and game Cover illustrated by Clark received one of the top six awards from a field of 2,600 national publication entries. The National Wild Life carried a four page color production and biographical sketch. Arnold Friberg acclaims Clark to be the finest new talent in animal art in America in the past forty years. He has illustrated two books: "Animals of North America" and "Birds of North America."

 Peggy is as talented as Clark in art, but has not spent any time developing her talent. She plays the piano and accordian very well. At Henager's Business College she was a straight A student and graduated with high honors. She won 14 awards for outstanding achievements. At present she is employed as an executive secretary.

THURMAN LARRY BUHLER

 Thurman Larry Buhler, son of Thurman Jacob and Fay Emily Bronson Buhler was born 4 April 1931 in Midway, Wasatch County, Utah. He attended schools in Midway and Salt Lake City, Utah.

 He was baptized a member of the LDS Church 14 May 1939 at Heber City, Utah.

 Thurman Larry married Luana Reed in Salt Lake City, Utah on the 7th November 1953. To them were born three boys and two girls. His Occupation is transport operator, and his favorite recreation swimming. He also enjoys reading.

ELIZA BRONSON

 Eliza Bronson was born 7 December 1887 in Midway, Wasatch County, Utah. She is the daughter of Everice Ruthven and Cynthia Van Wagoner Bronson being the tenth child in the family of thirteen. Her four grandparents were all pioneers of Utah. Her great grandparents on the Van Wagoner side and also great grandmother Bronson died at Winter Quarters in 1846-1847 when six hundred of the Saints died of Cholera. They were buried in the cemetery at Florence, Nebraska. Their names are on the monument which was Winter Quarters at that time. Clarissa Tappen Van Wagoner, her grandmother who crossed the plains by ox team, lived to be ninety years of age.

 Eliza grew up in Midway and received her education in Midway and the Wasatch High School. The teacher who taught her some of her schooling was her own brother Charles Bronson. She was a Sunday School Teacher and Secretary in MIA. On 24th December 1913 she married Oscar Anderson in the Salt Lake Temple. The following spring they came to Provo Bench to make their home. They built a three room frame home where four of their six children were born. There were no modern conveniences at that time. The culinary water was taken from the irrigating ditch and they used coal oil lamps.

 In 1927 they built the brick home where they have reared their family of two boys and three girls. One boy died at the age of six in 1929.

 At present two children are in California, one in Michigan, one in Bountiful Utah, and one in Orem Utah. They have thirteen grandchildren. During their married life Eliza has been Secretary of Relief Society, Counselor in MIA, Counselor in Primary, President of Relief Society for three and one half years, Supervisor of Visiting Teacher, Counselor of the Relief Society, and in now Relief Society Magazine Representative and Visiting Teacher, elected Captain in Timp View Camp of Daughters of the Utah Pioneers February 1955. Reelected February 1957.

 Oscar, Her husband, has held various offices in the church, among them President of M.I.A. for five years, member of High Council, and is now President of the High Priest Quorum of Orem Stake, and a ward teacher. He has also been active in Civic Affairs. He was the first President of the Orem Chamber of Commerce, and served on the Orem Town Council. He was chairman of the Orem Centennial Celebration in 1947 and is now Secretary of the Orem Chamber of Commerce (1957).

 Oscar and Eliza feel there is no better place to live than the Orem 1st ward in the city of Orem.

 They celebrated their Golden Wedding Anniversary the 24th of December 1963.

PEARL BRONSON

 Pearl Bronson, daughter of Everice Ruthven and Cynthia Van Wagoner Bronson, was born 11 November 1896 in Midway, Wasatch County, Utah. She was the youngest child in a family of thirteen. Her education was received at Midway, Wasatch County, Utah.

 She married William Haueter 12 October 1915 at Midway, Wasatch, Utah. The marriage was performed by Bishop Jacob Probst with Cynthia Bronson North and Perry North as witnesses. Later it was solemnized in the Salt Lake Temple 5 April 1916. To this couple were born six children.

 Her activity in the LDS Church was as follows: Teacher in Primary, Sunday School and M.I.A, and she was a member of the Midway First Ward Choir.

 When they were first married they lived at the Snake Creek Tunnel until it closed down. They then moved to Keetley, where Bill Worked at the Park Utah mine for years. Later they moved to Midway. They also lived in Standardville, Carbon County, Utah, where Bill was foreman at the coal mine. They then moved back to Midway, where they now live in the home of her parents.

 On October 10, 1965, Sunday, Pearl and Bill were honored for their Golden Wedding Anniversary at an open house given by their children. Three Hundred and Fifty friends and relations were in attendance.

 They have eighteen grandchildren and six great grandchildren.

BESSIE CYNTHIA BARNES

 Bessie Cynthia Barnes was born 14 September 1930 at Heber City, Wasatch County, Utah. She is the daughter of James Lindsey and Clara LaPreal North Barnes. She attended the North School and Wasatch High School at Heber City. She enjoys bowling, dancing and quilting.

 Bessie married Jesse Dean Hone the 17 April 1949 at Elko, Nevada. Their marriage was solmenized 17 May 1956. At present 1967-8 she is Y.W.M.I.A. Secretary and Treasurer and also Girl's program secretary and a Relief Society visiting teacher.

CYNTHIA LANEVA HAUETER AVERETT

 Cynthia Laneva Haueter Averett, daughter of Pearl Bronson and William Haueter, was born the 26 December 1916 at Midway, Wasatch County, Utah.

 She attended the elementary school at Midway and the Wasatch High School in Heber City, Utah.

 On the 24 August 1935 she married Francis Giles Averett at Midway, Utah. The marriage was later solemnized in the Salt Lake Temple on September 1948. Three sons were born to this union.

 Leneva has held the following positions in the LDS Church: Primary teacher, MIA teacher, Sunday School teacher, Magazine representative for Relief Society and Secretary in Relief Society. She also served as Relief Society President of the Bountiful Second Ward, Bountiful Stake. She was released from this office 11 June 1967.

WILLIAM RAY HAUETER

 William Ray Haueter was born January 10, 1921, the son of Willia Haueter and Cynthia Pearl Bronson, in Midway, Utah. Attended School at Midway Elementary and graduated from Wasatch High School in Heber City. Studied for one year at Utah State University in Logan, Utah.

 He married Deaun LaRae Clyde, daughter of Luella VanWagoner and Robert Earl Clyde. There are seven daughters from this marriage.

 Ray worked in the mines at Keetley, Utah for a short time, then moved to San Diego, California where he was employed by Consolidated Aircraft Corporation. After Pearl Harbor was bombed, returned to Heber City, Utah and volunteered for the United States Navy. Served in the Pacific and was discharged in March of 1946 and returned to Heber City, where he was employed as an Identification Officer at the Utah State Prison and worked at this institution for a period of ten years, living in Salt Lake City, Utah.

 He resigned from this position in 1959 and served as a United States Ranger in Arizona for a period of one year, as Identification Officer and investigator.

 From 1953 to 1961 was a member of the United States Army Reserve, in the capacity of a Criminal Investigator and was discharged as a Warrant Officer.

 He returned to Salt Lake City and accepted employment as a Security Supervisor at Kennecott Copper Corporation and later was employed as an Identification Technician at the Utah State Bureau of Criminal Identification and Investigation.

 He left this employment to take a position as Identification Officer with the Salt Lake County Sheriff’s Office and resides in Salt Lake City, Utah.

LEE RUTHVEN HAUETER

 Lee Ruthven Haueter, son of William Haueter and Pearl Bronson, was born the 24 of December 1925 in Midway, Wasatch County, Utah. He received his education in the Midway elementary and Wassatch High School in Heber City. He also attended the University of Utah where he received his B.S. degree in 1949 and his M.S. degree in 1960.

 He married Aletha Shuster the 24th of September 1948 in the Salt Lake Temple. They were blessed with four children.

 Aletha and Lee Ruthven made their home in Sandy, Utah. His church affiliations are in the L.D.S. Church, being baptized a member the 11th of November 1934. His life has been spent as an educator, and for relaxation he has enjoyed fishing, hunting, and golf, with photography as a special hobby.

(488)

[image: image103.jpg]

(490)

[image: image104.jpg]

(491)

[image: image105.jpg]

(492)

[image: image106.jpg]

(493)

[image: image107.jpg]

(501)

WILLIAM VAN WAGONER

 William Van Wagoner was born in Provo, Utah County, Utah 1 July 1856, son of John Halmagh Van Wagoner and Clarissa Tappen. He received his early schooling at Midway, Wasatch County, Utah. At the age of 16 with his elder brother, Ephraim, took care of his mother and younger brothers and sisters.

 His first wife was Lalia Naomi Alexander. To them was born the following children: Sarah Bertha, Lelia Naomi, William Walter, Charles, Della Clara, Myrtle May, and Katie Deon. Lelia Naone died 27 July 1896.

 27 October 1897 William married Lenora Ann Jacques. Together they cared for the five living children of the first wife and the following children were born to them: Thelma, Luciel, Cuba (Helen), Blaine, Ruth, and Cerdeilia.

 At about 20 yearfs of age William started a lime business at Midway. He quarried lime rock from an acre and a quarter of ground north of Memorial Hill. He built a kiln back in the west side of the hill, north of Midway. He burned lime here for fifty years. During this time he furnished lime for Mersiac Mill at Park City. Also lime for Wasatch and Summitt Counties and the Uintah Basin for all public buildings and homes constructed at this time.

 He had an unusual talent. He played the violin beautifully “by ear.”

LENORA ANN JACQUES VAN WAGONER

 Lenora Ann Jacques Van Wagoner was born in Provo, Utah 22 June 1866. She was the daughter of George William Jacques and Adelade Louisa Phillips. Her early schooling was received at Provo schools. Later she attended the Brigham Young Academy. She married William Van Wagoner in October 27, 1897 in the Salt Lake Temple and moved to Midway. There she raised her husbands five young children two to sixteen years of age, in addition to six of her own. She was an immaculate housekeeper. She loved everything that was clean and beautiful.

THELMA VAN WAGONER WITT TERRY

 Thelma Van Wagoner Witt Terry was born in Provo, Utah County, Utah, the ninth of September 1898. She was the daughter of William and Nora Jaques Van Wagoner. She went to school in Midway, where she lived until she was eighteen years of age.

 Thelma married Palmer Witt the 23 April 1917 and they made their home in Heber City, Utah. He was an electrician by trade, and while stringing light wires on utility poles he was electrocuted, leaving Thelma with two young sons, Grant and Dean.

 She married James Garfield Terry in June 1928 and they made their home in Draper on James Garfield’s father’s farm. They lived in the old family home, rented the farm, and he worked at Eimco until his retirement. They were blessed with five children. They always had farm animals. He especially loved horses.

 Thelma loved poetry and music. Her daughter said, “She is a good mother. She loves children and always has some in her home. She loves poetry and music. She plays the piano by ear, and can just make it ring. She is always home, and the children love her as she recites poetry and tells them stories.

PALMER GRANT WITT

 Palmer Grant Witt first saw the light of day December 1st, 1917 in Heber City, Utah. The son of Thelma Van Wagoner and Wesley Palmer Witt.

 His father was accidentally killed when he was five years old. When he was twelve years old his mother remarried and came to Draper to make their home.

 On June 26, 1937 Grant married Lova Nichols. They have been blessed with three lovely children, Loretta, Loreen, and Wesley.

 Grant was called to serve in the Draper 1st Ward Bishopric as financial clerk in 1952; in 1953 statistical clerk; 1954 Second Counselor; 1955 first counselor and in 1957 was sustained as Bishop.

 He is now called upon real often to speak at funerals, bless babies, and administer to the sick. He is a very faithful and devoted member of the L.D.S. Church.

 Lova also is a faithful church member. She has served in the MIA, Primary, and is now serving as President of Draper 1st Ward Relief Society.

 When Grant has the time he is an ardent fisherman.

DARCE VAN TERRY

 Darce Van Terry was born 23 March 1934 in Murray, Salt Lake County, Utah. He is the son of James Garfield and Thelma Van Wagoner Witt Terry. He attended Draper Park Elementary and Jordan High School.

 His favorite recreation is fishing and hunting.

 He married Romae Anderson December 30, 1955 in Draper, Utah. They have one son and one daughter.

THELMA ETHEL TERRY SYVERSEN

 Thelma Ethel Terry Syverson, daughter of James Garfield and Thelma Van Wagoner Witt Terry, was born 22 October 12936 in Murray, Salt Lake County, Utah. She attended Draper Park Elementary and Draper Junior High School and graduated from Jordan High School. She also attended Comptometer school.

 She was baptized a member of the LDS Church November 13, 1944, and has been an active member, being affiliated with Relief Society and Primary. Thelma married Richard Peder Syverson, whose parents migrated from Norway. He is a postal worker.

BLAINE VAN WAGONER

 Blaine Van Wagoner was born 12 March 1906 at Midway, Wasatch County, Utah. He is the son of William van Wagoner and Lenora Ann Jacques. He spent his early years in Midway schools and later at Heber schools. He helped his father in the lime kiln at an early age. As a young man he moved with his mother to American Fork.

 He married Fern Burch 23 June 1942 and moved from American Fork to East Midvale. Here he followed the building business. His two sons Jon Blaine and David Lyle were sent on missions for the church. He was always handy with his hands and the building trade came very natural to him. His hobby is raising flowers in which he takes great pride. The number of times he has helped widows and others in need cannot be counted since he does not tell anyone. His beautiful flower arrangements have cheered the sick and added beauty to church services for many years.

FERN BURCH VAN WAGONER

 Fern Burch Van Wagoner, his wife, was born 3 January 1909 at Lake Shore, Utah. She is the daughter of Claudius Hilto Burch and Annie Ferguson. She was educated in the public schools in the Provo area and attended Brigham Young University for two years. She graduated from Utah State University and taught school at American Fork. From the marriage to Blaine was born the following children: Jon Blaine, David Lyle and Lethe Carol. Since the children have been in school she has taught school in Granite School district. During her life she has held positions in all auxiliary organizations of the church.

RUTH VAN WAGONER MOSER

 Ruth Van Wagoner Moser, daughter of William and Lenora Jacques Van Wagoner was born December 7, 1908 in Midway, Wasatch County, Utah. She attended schools in Midway and Heber City, Utah.

 She is a member of the LDS Church, being baptized 12 October 1919. She enjoys Relief Society,and her favorite recreation is swimming.

 On January 31, 1936 she married Walter M. Moser. He had children by a former marriage, which she “mothered” along with the two daughters she had by this marriage.

(503)

[image: image108.jpg]frent Rous Melanie Beth m»,m Dans,
frieda and David

Tight Upper: Dean lin nt Crsl ek ily

(507)

CLARISSA VAN WAGONER PROVOST
 Clarissa Van Wagoner Provost was born December 22, 1859 at Provo, Utah County, Utah, a daughter of John Halmagh and Clarissa Tappen Van Wagoner. She was baptized a member of the LDS Church 17 August 1867.

 David Provost and Clarissa were married October 22, 1876 by Bishop David Van Wagoner, brother of the bride, and made their home in Midway, Wasatch County, Utah. They were the parents of nine children, and also raised three children of their son Luke, whose wife died, leaving the tiny tots to their care.

 David was the second son in the family and truly added his strength to the Pioneer of Midway and Wasatch County. He lived with and helped support his widowed mother and her family till he married. He was a Black Hawk War Veteran, and was Captain of the Ira N. Jacobs Company in the Utah Militia Infantry. He was awarded the Medal of honor presented by the State of Utah. He played the snare drums and his son Luke the base drum in the Martial Band for years.

 He and his brother Luke owned their own brick kiln and made brick which they sold to build many of the homes in Wasatch County. He was a brick layer, good carpenter, shoemaker, barber, butcher, wood carver, and farmer.

 Clarissa, (Aunt Clara) was an excellent cook and a spotless housekeeper. She was pleased to be with and always good company. She had strong faith in the Lord, trusting everything would work out all right. She devoted her life to her husband, family, home, and friends.

 Many sad experiences came into their home, such as sudden death and much sickness. Times were very hard for them, but inspite of this their home was open to the public at all hours. Many friends both young and old came for musical entertainment and good visiting. They were both willing to always help anyone in need. These fine people left a great heritage for those who were to follow. They were loved and respected by all who knew them.

 She passed away March 16, 1940 At Provo, Utah County, Utah

ACIE LUVELLA PROVOST GILES

 Acie Luvella Provost Giles was born on March 20, 1889 in Midway, Wasatch County, Utah, the daughter of David Woodruff and Clarissa Van Wagoner Provost. She attended the Midway Schools, and was baptized a member of the LDS Church 6 November 1898.

 She married Franklin Shelton Giles the 24th February 1909 in Heber City, Utah, where they made their home until 1917. During this time they were blessed with three daughters. From Heber they moved to Magrath, Alberta, Canada, March 5, 1917 where their only son was born. They owned and operated a ranch while in Canada, but returned to Salt Lake City, Utah November 3, 1929. Franklin was Secretary and Treasurer of the Lehi School District for nine years. Acie worked on the Table Committee for old folks for nine years, and was a Relief Society Teacher. At present they own an apartment house. Guy is foreman of the Salt Palace, and Lora is Manager of the Cross Roads Hotel Utah Motel.

HENRY VAN WAGONER

 Henry Van Wagoner was born in Provo, Utah County, Utah the 2 May 1862. The eighth child and fourth son of John Halmagh Van Wagoner and Clarissa Tappen.

 Henry never married, but lived in Midway all his life. He had his own home. A red brick at the bottom of the Midway cemetery hill. His yard and home looked inviting. He was a painter, brick layer and mason by trade. Henry would paint and clean a room, live in it and then paint and clean another room as needed and move into that.

 John Halmagh and his sons David and Henry were musicians and furnished music for dances in the early days. Henry played on many programs and for his own amusement on what is called "A one man band". This included a base drum, snare drum, cymbals, guitar and jazz horn, which he strapped to him and placed on stands so he could play them all at once. He also loved to chord on the piano. He played the flute in the County Marshall Band until his death. The people of the valley would awaken to its music on the mornings of July 4th and 24th holidays as they drove around the valley by wagon - later by car. This was something we all expected and loved to hear. Then the band would play in the parades.

 Henry loved people and enjoyed visiting many of the people in Midway, most of them relatives. Often being invited to share the families evening meal.

 He was large of stature, with kind strong features. He was a clean man and loved the Gospel. He was well-known through out the valley.

 In later years he owned a little Ford car. This he drove slowly with real pleasure.

 He died July 27, 1933 at his home in Midway. He left behind many life-time friends and relatives who loved and respected him.

Gr. Neice Loree Orvillian

GEORGE VAN WAGONER

 George Van Wagoner, son of John Halma and Clarissa Tappen Van Wagoner, was born March 25, 1869 at Midway, Wasatch County, Utah. He was the youngest of ten children born to this couple.

 As a boy he experienced the pioneer hardships of that day. Theirs was a Polygamous family, his mother being the second wife. The third wife and an equally large family lived in Provo. It became necessary for the boys to help as much as possible in supporting the family. George who loved the outdoor life, did his share in hunting wild game and fishing to help with the food supply.

 With his older brother Henry, they made brick for the building of many homes in the valley. He also helped another brother William, who owned and operated a Lime Kiln. In the making of both brick and lime the fires used in making these products had to be kept burning at a certain temperature both day and night, so the boys were kept busy.

 He and his brother built their mother a brick home consisting of two large rooms with an upstairs bedroom. At his mothers death this home became George's home.

 On January 5, 1892 he married Margaret Eva Bunnell. He and Eva lived in one large room of the house and his mother lived in the other. Later he added to the back or west side of the house a large bedroom, closet and pantry which was later made into a bathroom and a small utility room.

 George loved horses and dogs, and always owned a nice team of horses and a good dog. He was one of the first game wardens of Wasatch County and made good use of his horses and dogs in traveling to different points in the county. Which covered a larger territory than it does at this time.

 He and Eva never had any children of their own, but in 1910 a young half sister, Stella Jane Titus, died leaving four young children; three boys and a baby girl. George and Eva took the second boy, Bliss Eugene Titus, into their home.

 Bliss recounts with pleasure the hours he spent following Uncle George in his travels as game warden. He, too, gained a great love of the wild creatures and a respect for law and order from his Uncle George. George kept this job until Bliss was about 18 years old, when politics entered this picture and someone else replaced him in this position.

 The Midway Fish Hatchery had become the property of a group of sportsmen from Salt Lake City. It was called Timpanogos Rod and Gun Club.

 Uncle George and Bliss were offered the job of managing this place. George and Eva moved to the home on this property and with Bliss' help managed it for the next several years. He later sold cars in this area for Schofield Brothers of Provo, and other car dealers.

 They also made a home for Eva's niece, Bessie Baum.

 His wife Eva passed away 29 April 1948. Later he married Sarah (Sadie) Thomas Austin. They were later divorced.

 About this time his health began to fail. When it became evident that he could no longer live alone and care for himself, Bliss found a rest home owned and operated by Mrs. Hyrum (Vienna Clyde) Henline in Salt Lake City where he received the best of care and where he passed away November 17, 1954.

 I should like to pay tribute to Uncle George Van Wagoner and Aunt Eva. No son could have been treated with more kindness and love, than I had from these good people.

 My wife and family were also treated with this same spirit of love and kindness, as though we were in reality their very own. (This article was written by a grateful nephew, Bliss E. Titus.)

(509)

[image: image109.jpg]i 2 P @
AR EBaA

(510)

ELIZABETH YOUNG VAN WAGONER

 Explanation: This article was written on March 25, 1881 by Elizabeth Young Van Wagoner. This page is the original and it is in Elizabeth’s own handwriting. The spelling is also Elizabeths. The original is the possessions of Frank Van Wagonen.

 Elizabeth Van Wagoner Daughter of Alfred D and Anna M. Young. Borned April 6, 1839. I was Baptised in the winter of 48. They cut a hole in the ice Baptised me and my Sister after that the mob drove us from Nauvoo to winter quarters about three hundred miles in a desert contry inhabited by Indians at the time we left the wicked gentile Nation to seek in everlasting World salvation in 47 we ploud the ground and put in Grain to subsist upon where I remained with my parents until the spring of 48 when we started a crost the plains with our teams. One thousand miles we traveld on day after day and week after week untill we reached the valey of Salt Lake whare we found a very few Log houses we went to cotenwood ten miles south of the city where we took up a farm and remained thare until the spring of fifty four when we moved to provo when I was seventeen I maried my husband John H Van Wagoner and we had seven children and these or their Names John A Van Wagoner Borned December 27 1857 Elizabeth A Van Wagoner Borned December 18 1859 Married May 23 1879 Parley Van Wagoner Borned November 6 1863 May Van Wagoner Borned May 19 1866 Frank D Van Wagoner Borned March 3 1870 Stella J Van Wagoner Borned October the 26 1873 Lilly Maud Borned December 23 1878. I have been in this Church 35 years passed through a grate many hard ships and I know this is the true Church and kingdom of God.

(510)

[image: image110.jpg]Emen—

seerld Blleck WIlis Mo 5. Baitee

urton Suthan Wedows 24 Korms 5. 710

(515)

NANCY ELIZABETH YOUNG VAN WAGONER

 Sketch of the life of Nancy Elizabeth Young Van Wagoner by Her Daughter, Maude Van Wagoner Fisher.

 My mother, Nancy Elizabeth Young Van Wagoner, was born in Henry County, Tennessee, April 6, 1839. Her parents were Alfred Douglas Young and Annie Muldine Chappell Young. When my mother was still a young child she and her parents who had been converted to the L.D.S Church, moved from Tennessee to a farm about three miles from Nauvoo. My grandfather was sent to Tennessee on a mission and while he was gone the mob came and burned their house and took the best of their belongings, which grandfather had hid in the woods near by, leaving the family destitute. Grandfather was called home from his mission. When the saints were driven from Nauvoo they were among the number who trekked their weary way across the barren wastes. They were members of the Heber C. Kimball Company and arrived in the Salt Lake Valley in 1848.

 My mother who was then a child of nine, walked much of the way, and carried her pet kitten which bore the distinction of being the first feline to arrive in the valley. After arriving in the Salt Lake Valley they had to plant all the corn and wheat they had brought with them. They had to go without bread for six months and wait until the crops were harvested. Mother and the other children were helping to drive the crickets from the crops when they saw what seemed to them to be a big black cloud. It turned out to be the beautiful seagulls. They came and landed all around the children who were working in the fields—they were not afraid of the children. They would eat all the crickets they could hold and then they would go to the ditch and drink. That would cause them to regurgitate all they had eaten and then they would go back and fill up again and again. God had heard the Saint’s prayers and had sent the seagulls to help them.

 Grandfather’s family moved out to a farm in Big Cottonwood Creek and they lived there until 1854 when they moved to Provo, Utah and settled in the First Ward on Second West and First South. My mother attended the schools of that day and 1855 she and Brother O. A. Glazier organized the first Sunday School in Provo.

 On April 7, 1856 Elizabeth Young was married to John Halma Van Wagoner in the Endowment House in Salt Lake City. Brigham Young performed the Ceremony. She was the mother of seven children: John Alfred, Elizabeth Ann, Parley Pratt, Mary Evelyn, Frank Douglas, Stella Jane and Maude.

 My mother was an earnest worker in the Church and served for many years as a Relief Society teacher. She was an expert needle woman and did much sewing for her neighbors. She was always on hand to assist in sickness and trouble. She was also an excellent nurse and spent much of her time in later years in that occupation.

 She died at her home in Provo August 30, 1900, following an operation performed ten days earlier. Her sweet disposition and strength of character have been an inspiration to all who went through life with her and we feel the influence of her beautiful spirit as the years go by.

JOHN ALFRED VAN WAGONER

 John Alfred Van Wagoner was born the 27th of December 1857 in Provo, Utah County, Utah, the son of John Halmagh Van Wagoner and Elizabeth Young. He attended grade school in Provo and the Brigham Young University. He was a good scholar and an excellent penman, and kept some fine journals of his work. He might have become a teacher as he was gifted in that way had he continued his education.

 At a party given by his cousin, Mary Fairbanks, in Payson he met Sarah Ellen Stark and after a lengthy courtship they were married in the Logan Temple on the 17th of February 1886, and made their home in Provo, Utah. Nine children were born to them, six boys and three girls.

 John Alfred was a carpenter by trade, and he worked whenever he could get work, but it was seasonal and he didn’t have work to do a great part of the time, although he was a very industrious person without a lazy bone in his body.

 In his younger days he worked in Heber, Utah cutting ties for the Denver and Rio Grande Railroad. He lost part of one of his big toes at this work. He cut the ties by hand and hued them flat on two sides with a huge broad axe and snaked them out to the Provo River with oxen and floated them down to Provo. He also worked for the Oregon Shortline Railroad, now the Union Pacific, down in Southern Utah and Nevada as well as for the Denver and Rio Grande. At one time he worked for the Utah Copper Company at Lark near the Great Salt Lake. This was between carpentry jobs.

 Their first home was a two room adobe house in the Provo First Ward. They lived there for three years and it was there that John and Walter were born. Ray was born at Grandma Van Wagoner’s. They bought a nice looking red brick house on a corner near there on the State Highway. Joseph, Louie and Earl were born there. From there they moved to the Fourth Ward and then to a red brick house where the Bonneville Ward Meeting House stood for so many years. Leland was born in this home. At that time it was still in the First Ward.

 In 1899 they moved to the corner of Third South and Sixth East where they were blessed with two more children, Leah and Gladys. Gladys was born the 7th of February and died at birth.

 Things were not easy for this pioneer family of growing children, but Sarah Ellen was a good companion to John Alfred and even though his work was seasonal, she was a good manager with her cooking and sewing. Trials came to this family early. Walter lived just three months and Gladys died at birth. Just one year later John Alfred suffered a stroke that left him unable to walk excepting with a cane and great difficulty.

 His son, Joe, remembers once when he was milking a cow he got mad at the cow and kicked her and broke his toe. His favorite expression when exasperated was “dad Damn”. He always would come home to see the circus when he was working up Eureka way, or near.

 All during World War I he was kept currently informed of all the great events from his avid reading of the Congressional Record which his son, John, (who was Senator Smoot’s Secretary in Washington D.C.) sent him daily. He was always cheerful and jolly and the neighbors enjoyed passing by and talking with him as he was confined to his home. He died of another stroke on the 19th of June 1918, at Provo, Utah.

JOHN DANIEL VAN WAGONER

 John Daniel Van Wagoner was born 3 December 1866, at Provo, Utah County, Utah. After his parents had been told by his third grade teacher to withdraw him from school as he would never be able to learn and should be taught a trade, he was the only boy to graduate with his class of sixteen girls from the Provo High School. He also graduated from the Utah State Agricultural College, Logan, Utah, and from the Georgetown University Law School, Washington, D.C. He was private secretary to Elder John A. Witdsoe, President of Utah Agricultural College at Logan, Utah. Later he went to Washington, D.C. and worked as the Private Secretary to Elder Reed Smoot, United States Senator from Utah, for about ten years. He left to become a Captain in the Judge Advocate General’s Office, U.S. Army, served as a lawyer during World War I, and spent sometime overseas in Europe after the Armistice. He returned to private law practice in New York City, but later attained the New York Government in their Public Utilities Branch. He wrote special lesson material for courses in the LaSalle Extension University (correspondence school of Chicago) on city gas, water, and public transportation subjects. He married Fay Armistead Hull of Roanoke, Virginia, on 24 October 1918, and they had one daughter, Olga Petersen, who has five children. He died of heart attack in his home in Brooklyn, New York on 2 March 1963.

RAY VAN WAGONER

 Ray Van Wagoner was born 28 February 1890 at Provo, Utah County, Utah He filled a mission for LDS Church to Holland in 1910 and was District President. He was a Military Police and an Interpreter for the US Army of Occupation at Coblenz, Germany, after World War I for two years. He was salesman for Schilling Company and Goodyear Tire and Rubber Company for a time. He then went into the wholesale gas and oil business with his brother, Joe, in Anaheim, California. He married Goldie Thorn of Ogden, Utah on 20 June 1922. They had one daughter who died shortly after birth. He was Chairman of the Draft Board in Anaheim during World War II; was Exalted Ruler of the Elks Club; and City Alderman of Anaheim. At times he was Acting Mayor or Anaheim and was later the police Commissioner. He died of heart attack in Beaver, Utah, while on a vacation trip on 14 October 1958.

JOSEPH STARK VAN WAGONER

 Joseph Stark Van Wagoner was born 23 February 1892 at Provo, Utah County, Utah. He was an electrician and construction worker and traveled around the Western United States working at many jobs. He was Manatger of the Puget Sound Light and Traction Company at Snowqualmie Falls, Washington, near Seattle for many years. He married Verle Imogene Case in Seattle on 3 June 1912. They had two sons. He moved to Anaheim where he went into the Wholesale oil and gas business and built up a thriving business and brought his brother Ray, in as a partner. He was active in civic life of the community. He was divorced by his first wife and later married Merle Virginia Whitmore. They married on 2 August 1939. He retired and lives in Anaheim, California.

EARL VAN WAGONER

 Earl Van Wagoner was born 27 September 1895 at Provo, Utah County, Utah. He attended BYU in Provo and later graduated from the Utah State Agricultural College at Logan, Utah, and the George Washington University Law School, Washington, D.C. He was private secretary to Elder John A. Witdsoe, President of the Utah State Agricultural College at Logan, Utah and later went back to Washington, D.C. to work as a private secretary to Elder Reed Smoot, US Senator from Utah. He later was a lawyer in General Counsel’s Office, Bureau of Internal Revenue, in Washington, D>C> He married Elizabeth White Stewart on 23 September 1931 in California and they had two daughters and three sons. He was an FBI Agent in Chicago, and was among the agents who captured the Notorious criminal John Dillenger. He later was Regional Manager of the Federal Trade Commission of all the Western States, with headquarters in San Francisco. He died of a heart attack at his home in Palo Alto, California on 15 December 1957.

LOUIE ELIZABETH VAN WAGONER (SMITH)

 Louie Elizabeth Van Wagoner (Smith) was born on the 30 on November 1893 at Provo, Utah County, Utah. She graduated from the Brigham Young University Normal school there. She was called to fill a mission in the Hawaiian Islands in 1913 where she taught at the Church school of Laie, Oahu, Hawaii. Upon her return she went to Snowflake Stake Academy. There she met and married Jesse Marsden Smith on 19 July 1917. She was active in the Church and served for 23 years on the Stake Primary Board. Louie was a most thoughtful and benevolent neighbor to all in the community where she was greatly loved for her Christ-like kindness and charity. She died suddenly from an operation in Mesa, Arizona on 16 June 1939. She was deeply mourned by all. The priesthood brethern worked night and day in order to have the Chapel of the new Church building finished to hold her funeral there. The funeral was one of the largest ever attended in Snowflake. The following September, Louie’s husband, Jesse, was called to serve in the Stake Presidency as a counselor. In 1950 he was made Stake President and he ser4ved in that position until 5 June 1963, when he was called to be the President of the Arizona Temple at Mesa. Jesse married Marvel Etoile Bailey on 17 December 1943 which added two more daughters and three sons to the family.

LELAND VAN WAGONER

 Leland Van Wagoner was born 7 April 1899 in Provo, Utah County, Utah. He moved to Seattle, Washington where he worked for the Willard Storage Battery Company and also worked in Portland, Oregon for the same company. He returned to Utah where he married Leona Elizabeth Mildenhall of Provo, Utah on 2 June 1920. They moved to Seattle, Washington, where he worked for the Eastman Kodak Company. They had one daughter and three sons. He was a fine photographer and when they moved to Provo, Utah he had his own photo finishing store there for fifteen years. Later they moved to Salt Lake City where he was the Chief Staff Photographer on the Salt Lake Tribune for ten years. He later was in charge of the Tabernacle Organ in Salt Lake City. He toured the organ factories in the East and Canada to teach technicians installing the new hundred thousand dollar organ in the Salt Lake Tabernacle. He was in charge of all the organs in the LDS Church program. His first wife died and he married Mary Sheets Bowman on 28 September 1940 in Salt Lake City. They were divorced and he married Irene LaRue Jacobson on 27 June 1952. He now has his own Photographic studio and camera repair shop at his home in Salt Lake City, Utah.

LEAH VAN WAGONER (BARR)

 Leah Van Wagoner (Barr) was born 8 November 1903 in Provo, Utah County, Utah. She was an organist of Bonneville Ward, LDS Church, in Provo and played for a ballet dancing school in Provo during her high school days. She graduated from Provo High School and attended George Washington University in Washington D.C. for three years, while working for the Bureau of Internal Revenue. She later transferred to Salt Lake City for two years with the Internal Revenue Service. Upon her return to Washington, D.C. she married George S. Barr form Charleston, West Virginia, on 8 of August 1931. They traveled into all but three of the 48 States of the Union. They had no children. She was Secretary to the Assistant of the WPA Administrator and later secretary to the National Director of Adult Education Program of WPA. Later she became secretary to the Assistant to the US Commissioner of Education for five years. She divorced George S. Barr on 11 August 1945 in Reno, Nevada. He had been overseas as Major in the US Army for two and one half years and had received the Bronz Star Medal. She later was secretary briefly to Ernest L. Wilkinson, lawyer, who later became President of the Brigham Young University. She was secretary with the US Department of State and attended the General Assembly of the United Nations in New York City in 1946. She was in a revolution in Bogota, Colombia, South America, as part of the US Delegation to the Ninth International Conference of American States in 1948, while the city was burned down around them and their building bombed. They were taken out by plane to Panama. She was later Secretary to US Congressman from Utah, Douglas Stringfellow. She moved later to Phoenix, Arizona, in 1953, where she became secretary to the State Adjutant General of the National Guard. She was Secretary to the Governor of Arizona, Howard Pyle. After his political defeat she worked as Fiscal Management Clerk and secretary to Personal Director of Internal Revenue Service. Later she went to Morocco, North Africa, in 1956, with US Army Corps of Engineers. While there she toured all of Europe and had a Mediterranean Cruise to Turkey, Greece, Lybia, etc. Upon her return to Arizona she was Clerk of the Draft Board, Selective System, in Yuma, Arizona, and was transferred back to Phoenix, Arizona, where she retired in1963. Aunt Leah passed away on August 29, 1968 after a long illness. Her contribution for this book and the genealogy of the family was very Great.

 The following is a Tribute to Aunt Leah Van Wagoner Barr, Snowflake, Arizona, September 2, 1968:

 Aunt Leah—words of magic, words of delight, words of love to a small boy. Let me set the scene: The town, a small windswept town in Northern Arizona filled with houses with no inside plumbing and people who had too much pride to know they were poor. The time: a week after Christmas. The Place: a board and batten Post Office which was more candy store than Post Office both of which were presided over by a little kindly man who belied his Scotch ancestry. It was the school noon hour and all the families in the town had a representative boy or girl or husband or wife while the Postmaster called off the names of those who received Christmas packages. When a called name coincided with that of a waiting child, you would hear a squeal of delight as the child surged through the waiting crowd. This particular boy and his smaller brother waited in vain for their name and sadly walked on home. “I wonder if Brother Murray didn’t see it,” one said. “Maybe they left it in Holbrook, “the other said. They were talking of the one package they knew would come; the one that had always come; the one that had the real kids toys in it; the one that came this year and every year; the one from Aunt Leah.

 Another scene. The town of Provo. The year about 1925. These same two boys were there. Aunt Leah was there. Aunt Leah was there. They all had returned from a trip down town. The boys were crying. Aunt Leah was crying and speaking to their mother. “I told them to be careful; I told them not to cross the street. But they did anyway and this car almost hit them. To punish them I took their pop corn away.” But as soon as she finished crying she gave their popcorn back to them; she was still the magic lady.

 Another Scene. The city was Washington, D.C. The year about 1941. A scared young jobless country boy who had just been married arrived in Washington after an endless bus ride from Salt Lake City. He had only one point of reference in the city – his Aunt Leah. She did not fail him - she took him in. they, she and her husband, George, regaled him with the wonder of the nations capitol; explained the intricacies of travel in the city and counseled him in the ways of finding a job. Aunt Leah was a part of the wonder of Federal service and she knew her way about in that maze. An outsider was bewildered and ran into successive stone walls; the insider knew where to go and what to do to find the job. The boy found a job as an elevator boy in the House of Representatives Office Building – a humble beginning – but a job and with this the boys wife could join him. The Magic still held. The lady was vibrant, alive, part of what went on; living in the hub of the world.

 Another scene. The place is the pre-existence; the time is right after the turn of the century, earth time; the speaker is the Master of the Universe. “Leah”, he said, you have been with us only a few million years but it is time for you to graduate from this place up here; and because you have this special magic, you are enthusiastic and generous; you love greatly and are kind; you will go to this wonderful family in which my Son’s Gospel is loved and dwells. And Leah, in spite of how much we love you, when you are down there you will not remember us here and you will make your new way, using only the wonderful brain and understanding that you have been given. The only thing that will go with you is this fine spirit of yours but perhaps way back in a small corner of your mind you will know that we love you and that you are coming back to us.”

 And with some such preamble Leah left the familiar land where she had dwelt a long time with her Heavenly Father and entered into the World on 8 November 1903. And she entered into a family where people were thoughtful, not only of each other, but of those outside the family. This was a family where money was scarce, but ambition was high and indeed it was a family where the Gospel of Jesus C dwelt. Here she went to Primary and to Sunday School and to Sacrament Meeting. Here she developed her love for literature and learning and music; here she developed the aspirations that led her away from the family hearthstone to Washington which had been a land of opportunity for two of her older brothers. This city was to be her home for most of her life. Here like all her brothers and sisters on earth Leah made some mistakes; here she found some triumphs; here she found some pain and sorrow and here she found the glory of achievement. She had great aspirations and she worked toward them. Here she turned her music talents to the benefit of her church. Here she married and later here she separated from her husband. Following the separation, the lure of far away places seized her and she spent a year working for the government in Colombia, South America; then she went to Phoenix and then she spent two years in Asia Minor and then she came to Phoenix and then she went to Yuma and then she came back to Phoenix. Here her body began to fail her; it shrank and became just a suggestion of the beautiful woman she had been. But with her failing strength she found strength of spirit and many of the things she had always wanted to do in the church she did here painfully and carefully. She worked in the Relief Society; she went to the Temple; she worked untold hours at her genealogy. Like many great ones of his earth; her soul found utterance through her flesh grew weak. With Job she could say,: “Though after my skin worms have consumed this body, yet in my flesh shall I see God.” And she knew with assurance that Christ did indeed say, “I am the resurrection and the life. He that believeth on me, though he were dead, yet shall he live.” And she believed.

 A final Scene: A guardian angel is reporting to his Master. “Master, the woman Leah Barr has fought the fight and has run the course. Her body confines her spirit over much; I would recommend that this spirit be brought here to Paradise where it can again finish tasks worthy to its scope. Her body falters and her senses grow dim; there is no work; no person there for her to love; her generous spirit and her great mind are fettered by a body which will not respond. Here we have need of a soul such as hers; here there are hearts to touch; here there is music that has not been played; here her spirit can have full flight.

 And the Master who knoweth all things said on August 29, 1968 mortal time. This day shall she be with us in Paradise.

 May those of us who remain here; those of us who have loved Leah; so live that when our summons comes to “fly to the Eternal realms beyond” we may go as the Eagle mounts toward the sky with full assurance that the welcome mat will be out.

 I pray this in the name of Our Lord and Savior, Jesus Christ, Amen.

Van Marsden Smith

LILIA SMITH

 Lilia Smith was born the 18th of March 1925 in Snowflake, Navajo County, Arizona, the daughter of Jesse Marsden Smith and Louie Elizabeth Van Wagoner.

 Lilia attended the public schools of Snowflake, Snowflake High School; University of Arizona, University of Colorado, and New York University. She received her Bachelor Degree in Business and Public Administration in 1948 at the University of Arizona at Tucson, Arizona.

 Her occupations have been housewife, secretary, and Genealogist. She migrated to New York in 1948 where she is still living.

 She Married David Warren Seegmiller the 30th of October 1950 in the Arizona Temple at Mesa, Arizona. They have one son, Jesse Frank Seegmiller, born the 30th of September 1951 in New York City, New York. Jesse is now a Freshman at Brigham Young University.

 She has been active as program chairman and recording secretary in the Parents Association of the Bronx High School of Science, the honor high school where her son attended.

 At the division of Manhattan Ward her husband, David was called to be Bishop of the new ward. At present Lilia is relief Society President having served previously in that position from 1952 to 1957. She was Archivist for the Historian Documents Collection of Queens College of the city and University of New York which was their special collection of documents of New Your City and New York Stake, with the rank of Lecturer.

ELIZABETH ANNE SMITH

 Elizabeth Anne Smith was born the 2nd of June 1936 in Snowflake, Navajo County, Arizona, the daughter of Jesse Marsden Smith and Louie Elizabeth Van Wagoner.

 Her education was in the Snowflake public schools. She received her B.S. at the Brigham Young University in 1958. While there she was secretary to the A.S.B.Y.U. Senate from 1954 to 1957.

 Her favorite recreation is swimming. She enjoys signing in the ward choir.

 She migrated from Snowflake to New York in 1961 after filling an L.D.S. Mission in Oklahoma and Missouri.

 Anne married Hans Klarer, a commercial artist, the 22nd of July 1965 in Kusnacht, Zurich, Switzerland. The marriage was later solemnized in the L.D.S. Temple in Mesa, Arizona with her Father performing the sealing.

 Anne is serving as President of the Young Women’s Mutual Inprovement Association at Manhattan Second Ward.

 She and her husband are the proud parents of Miss Andria Klarer born 3rd December 1968, their first child.

KATHERINE STEWART VAN WAGONER

 Katherine Stewart Van Wagoner was born 23 September 1939 in Chicago, Cook County, Illinois. She is the daughter of Earl and Elizabeth White Stewart Van Wagoner. She attended elementary schools in Illinois and California. She also attended the Brigham Young University at Provo.

 She enjoys bowling, playing the piano and organ, which she is talented in. She also takes pleasure in directing dramatic productions for the church and dancing. Her hobbies are knitting, sewing and gardening.

 Katherine is a member of the LDS Church, having been baptized 5th of February 1949. She is Sunday School Chorister, Road show Director, Music Director in M.I.A., and Organist in Sunday School and Sacrament Meeting. She also teaches Piano in her home.

 She married David Reed Baumgarten the 28th of August 1963 in the Logan LDS Temple in Logan, Utah.

Missions filled by Descendants of John Alfred, son of John Halmagh, and Sarah Ellen Start Van Wagoner:

Ray Van Wagoner (son) 1910 – Netherland Mission

Louie Elizabeth Van Wagoner (dau) 1913 – Hawaiian Mission

Jesse Marsden Smith (son-in-law) 1914 – Eastern States Mission (has been Stake President counselor, Stake President and is now Mesa Temple President)

Van Marsden Smith (grandson) 1938 – Eastern States Mission

Margaret Alice Eccles Smith (gr. dau-in-law) – Eastern States Mission

Earl LaDru Smith (grandson) 1940 – Hawaiian or Central Pacific Mission

LeRoy Stark Smith (grandson) 1946 – Central Pacific Mission

Leland Alfred Smith (grandson) 1949 – Hawaiian Mission

Marilyn Claire Day Smith (granddau-in-law) 1955 – New England State Mission

Elizabeth Ann Smith Klarer (granddau) 1959 – Central States Mission

Earl Van Wagoner, Jr. (grandson) 1952 – Eastern States Mission

Daniel Richards Allen (grandson-in-law) 1953 – Argentine Mission

David reed Baumgarten (grandson-in-law) 1956 – German Mission

Charles John Van Wagoner (Grandson) 1957 – Swiss Austrian Mission

Stewart Van Wagoner (grandson) 1966 – Southwest Indian Mission

Robert Leland Van Wagoner (grandson1947 – Texas Mission

Mary Gertrude Wood Van Wagoner (granddau-in-law) 1946 – Texas Mission

Donald Fred Tatton (grandson) 1940 – Northwestern States Mission

John Henry Van Wagoner (grandson) 1946 – Japanese Hawaiian Mission

Gary Mildenhall Van Wagoner (grandson) 1950 – Great Lakes Mission

Stephen Van Smith (gr. grandson) 1962 – Guatemalan Mission

Craig Dean Tatton (gr. grandson) 1963 – Eastern Canadian Mission

Allan Lee Smith (gr. grandson) 1965 – Peruvian Mission

Leland Roy Tatton (gr. grandson) 1965 – New Zealand Mission

(520)

[image: image111.png]Raymond George Fisher Ruth B. Fisher Stephen Bitner Fisher

Francis Ledger Dent Atha Fisher Dent Yancy Jane Dent

(521)

[image: image112.jpg]o~ ;
1 au*Mggemngﬁﬁ

(522)

[image: image113.jpg]DEDICATION

THIS FAMILY RECORD IS RESPECTFULLY DEDICATED
TO THE MEMORY OF THE PARENTS OF OUR SUBJECT
AND OUR HEIRS IN THE CHURCH, HALMAGH JOHN
VAN WAGONER AND HIS GOOD WIFE MARY (POLLY)
VAN HOUTEN VAN WAGONER WHO LOST THEIR LIVES
AT WINTER QUARTERS WHILE CROSSING THE PLAINS,
THIS BOOK ALSO COULD NOT HAVE BEEN PRINTED
WITHOUT THE ENDLESS EFFORTS OF THREE GREAT

LADIES OF OUR FAMILY:

LOREE VAN WAGONER ORULLIAN
MARIAM VAN WAGONER MAXFIELD

LILIA SMITH SEEGMILLER

Seoagypse——
VRN g HION

(523)

[image: image114.jpg]Hamas of Aelamgh Jotm Ton Yagunen 4 e Hary B Houten
etoriad on shis vt

(524)

[image: image115.jpg]

(525)

[image: image116.jpg]

(528)

BERT RICHARD SUTTON
 Bert Richard Sutton, son of Richard Davis and Elizabeth Van Wagoner Sutton was born the 23rd of January 1880 in Provo City, Utah County, Utah. He received his formal schooling in the Provo schools and Brigham Young University. He married Naomi Anna Douglas and they made their home in Provo. Bert was a lifetime druggist and operator of the Sutton Café. He was druggist of the Sutton Chase Drug and Provo Drug Stores. He was affiliated with R.A. Morrefield in the café.

 He was a member of the Provo Rotary Club, and enjoyed the hobbies of hunting and fishing.

 (535)

PARLEY PRATT VAN WAGONER

Parley Pratt Van Wagoner was born at Midway, Utah, on the 6th of November 1863, the son of John Halma Van Wagoner and Nancy Elizabeth Young. On October 24, 1884, he married Emma Slack Jones. They made their home in Provo, Utah, for a time, later moving to Mammoth, Utah, and then to Raymond, Alberta, Canada. To this union were born ten children.

Parley followed his father’s trade and was an excellent carpenter. It is said he cut so accurately that he seldom had to re-saw a board or re-set a door. He worked in Provo, Park City, and Robinson (Juab County) where he framed timbers for the Grand Central Mine. In 1903 he moved his family to Raymond, Alberta, Canada, where he built many of the first homes and barns. He lived in Canada for 17 years, and could be called a pioneer of that community.

In 1920 he and his family moved to Long Beach, California; then to Los Angeles, where he continued working as a carpenter and contractor. He built many lovely homes in this area. His wife, Emma, passed away a short time after they moved to California. He later remarried. He died in Los Angeles, California, on the 26th of May 1934.

His sons, Parley and Lynn Van Wagoner were both contractors and builders. Parley passed away in 1954, but Lynn is still living in California. His daughter, Grace Van Wagoner Swan, lives in the Los Angeles area. Another daughter, Maude Van Wagoner Sorenson, is living in Raymond, Alberta, Canada.
EVA ELIZA VAN WAGONER POWEL
Written April 1938 by Eva Powell

 I was born in Provo, Utah, the 18th of March, 1886, a daughter of Parley Pratt Van Wagoner and Emma Slack Jones. After I was four years old father built a home near the Provo Cemetery, where I lived until I was ten years old, when my father go a job in Mammoth, Utah, framing timbers for the Grand Central Mine. We lived there for six years. My father built a number of homes there.

When I was sixteen we moved to Provo Second Ward, which is now the Sixth Ward, in my Grandfather Jones’ home. We lived here one year. I attended the Franklin School, but my eyes proved to be so bad I was told to leave school by my doctor, which I did in the seventh grade. I had not been able to see the writing on the board except from the teacher’s desk, and I wore glasses from my tenth year, but I have been blessed that I have done all my sewing for my large family.

Father moved us to Raymond, Alberta, Canada in April, 1903. That same year I met my husband, Ray, he having come that year with his mother and two younger brothers to visit his sister and brother-in-law, Warren Depew, who had come from Payson, Utah, with the Mormons who migrated with Jesse Knight to do farming. I went with Ray three years and we were married Dec. 21, 1906, in the Salt Lake Temple. We spent our honeymoon in Utah visiting loved ones, returning to Raymond one month later in 40 below zero weather. Many hundreds of cattle died that winter. We lived in Raymond 21 years, but never naturalized. My father, Parley Pratt Van Wagoner, moved to Long Beach, California, the spring of 1920, later moving to Los Angeles where he died. Mother died in Log Beach their first year there and was buried in Provo, Utah. Father was buried in California.

Ten of our children were born in Canada, and four died there. When our first child was one year old, we sent Ray’s brother, Albert, on a mission to Ireland for two years. We took his farm, but we had hail and drought, and had to look elsewhere for work to keep him on his mission. We went on the Mendenhall ranch to work where we earned enough to keep Albert. He completed his mission, and the Lord has blessed and helped us ever since. We have always paid our tithes and have never been hungry and have owned our own home most of our lives. The winter I spent on the ranch I never saw a woman. Indians came to the ranch, but I was not afraid. I felt contentment.

We returned to Raymond to live. Ray worked on some of the largest farms there, plowing and disking hundreds of acres of land for the Sugar Company, and he also worked in every part of the sugar factory. It was here he learned to take care of electric wiring. He later took a course in electricity by correspondence.

In 1924 we moved to Payson, Utah. Our daughter, Shirley V., was born there. The following spring he applied for a job as city electrician in Nephi, Utah , and was accepted. After we came to Nephi Mildred, our twelfth and last child, was born. Shirley V. died here at the age of four years.

On August 24, 1938, my husband was called to be second counselor to Bishop P. B. Cowan of Nephi South Ward. He has also served as superintendent of the Sunday School and as scoutmaster. He was later called to the Juab Stake High Council.

Eva Eliza Van Wagoner Powell passed away December 6, 1961, at Nephi, Utah. She was buried in Payson Cemetery. She was a woman of great faith. She was active in the L.D.S. Church, serving in many capacities, both Stake and Ward. She was greatly loved by all her friends, and neighbors. She was a woman of great charity, doing many kind deeds for those she loved. She helped in the homes of the sick and visited the old and infirm. She was the first President of the D.U.P. in Nephi, and spent many hours writing histories of pioneers of Nephi who were still living at that time. From the time she was very young she started a series of diaries. She left a wealth of material concerning her life, and the events that happened world wide.

IDA MAE POWEL NELSON

Ida Mae Powell was born in Raymond, Alberta, Canada, the first child of Olof Raymond Powell and Eva Eliza Van Wagoner Powell. She attended the elementary grades in Raymond. At the age of 16 she moved with her parents and brothers and sister to Payson, Utah, the birthplace of her father. Her mother was born in Provo, Utah. They family lived at Payson for one year, where Ida attended high school, then he father obtained employment as city electrician in Nephi, Utah, and moved his family there. Here Ida continued her high school education. She also worked in the Nephi telephone office, as an operator.

She married Spencer J. Brown of Provo, Utah, in the Salt Lake Temple, and they lived for a time in Provo. This married ended in divorce. Later she married Roy V. Nelson. They have two children, Kent and Christine.

Roy was a career officer in the U.S. Airforce. He served in the 2nd World War. In connection with his service they were transferred to many far away places. They lived for two years in Japan, returning to the United States, and they were transferred to Biloxi, Mississippi. They also lived at Fort Warren, Wyoming, and Ida lived in Bordentown, New Jersey, while Roy spent a year in Labrador. The family moved then to Enid, Oklahoma, and later to Turkey, where they spent two years, returning to Colorado Springs, Colorado, where Roy was retired from the Airforce with the rank of Lt. Col. In 1963. At the present time she and her husband and son and daughter are living in Santa Rose, California, where Roy is employed in the real estate business.

Ida is an accomplished author, having had a number of poems and stories published. In 1962, she published a book of poetry entitled, “Tina in Turkey.” Her poetry has appeared in the Era, Children’s Friend, and other publications. As a young girl, she delighted many audiences with her dramatic readings. She has a lovely singing voice, which was sometimes overlooked because of her popular readings.
BERT POWELL

Bert Powell, son of Olof Raymond Powell and Eva Eliza Van Wagoner Powell, both members of the L.D.S. Church, was born June 20, 1911, at Raymond, Alberta, Canada. My father was born at Payson, Utah, and my mother at Provo, Utah. Their parents were all members of the L.D.S. Church. I was the third child of a family of twelve children. I attended the elementary grades in Raymond, and was baptized a member of the L.D.S. Church June 26, 1920.

On Wednesday, April 16, 1924, at the age of 12 I left Raymond with my family, and moved to Payson, Utah, where I lived for one year and attended the 8th grade. In 1925 we moved to Nephi, Utah, where my father was employed for about 25 years as city electrician. I graduated from the Juab Stake Seminary in 1928, and the Nephi High School in 1929.

In the spring of 1933 I joined the Civilian Conservation Corps at Nephi, Utah, and worked for 2 ½ years during the great depression in this organization. I worked as a carpenter building the camp, three months as a horse wrangler, where I took care of six horses and three mules and packed in the food and supplies for a trail crew of about 20 men making trails on Mt. Nebo. In the winter of 1933 and 1934 I worked as a surveyors helper to the camp engineer at Washington, two miles east of St. George, where the old cotton mill was built, the first one in Utah. Then for about two years I worked as the forestry clerk to the camp superintendent. I then attended the L.D.S. Business College for a winter.

In 1936 I started work for the agent of The Texas Oil Co. at Nephi, as a truck driver, bookkeeper, and salesman, which job I worked at for six years. In 1942 I started work for the Juab County Mill & Elevator Co. at Nephi, as a truck driver, salesman, and bookkeeper, which job I still hold.

I have been active in scouting for about 28 years, six as a scout, about 15 as a scout master and explorer leader, and about seven years as a troop committee-man. In 1945 I became a counselor in the Nephi South Ward bishopric and spent 4 ½ years as a counselor in three different bishoprics, which was a wonderful experience. At the present time I am a counselor in the Ward MIA, the second time I have held this position. In 1964 I was presented with the Silver Beaver award in scouting.

I married Florence Belliston of Nephi, Utah, in 1939, the daughter of Ralph Bardsley Belliston and Alice Lillian Farnsworth, both L.D.S. members. We were married in the Logan Temple August 4, 1939. Florence has served in the YWMIA as a counselor, and as a teacher in the Primary, and Sunday School; and for over ten years as the Relief Society magazine representative, which position she holds now. During that time the Ward has gone over their quota of 100% each year.

We have two children, Robert Belliston Powell, born June 4, 1941, at Nephi, Utah, and Linda Marie Powell, born Sept. 10, 1946, at the Payson Hospital, Payson, Utah. Robert is an Eagle scout, a silver explorer, and holds the Duty to God award. In 1957 Robert and I attended the National Jamboree at Valley Forge, Pennsylvania. At Juab High School Robert lettered in track, was editor of the high school paper, and was valedictorian of his class. He also graduated from Seminary. To earn money he had a paper route and was janitor at the local bank.

In Robert’s junior year he became a ham radio operator, a hobby which he still enjoys. He was awarded a four-year scholarship at the BYU where he is majoring in electrical engineering and is in his senior year. Between his second and third year of college he filled a mission for two years in the Eastern States Mission. While there he participated in the Hill Cumorah Pageant for two years. Robert plays the piano and organ and has completed the L.D.S. course as an organist.

Linda graduated from Juab High School in 1964. In High School she was very active in athletics, plays, and in her senior year had the lead part in the musical, Oklahoma. Her talent as a piano accompanist was also used extensively. She was also editor of the high school paper, and was drill mistress of the Pro-VITA drill team, a girl’s service organization. She also received a scholarship at the BYU, having graduated from high school with honors, and is now attend school at that college. She was Miss Nephi in 1964. Linda has completed the L.D.S. chorister course and has been assistant Sunday School Chorister for several years, and also has served as Sunday School organist.

We all have a testimony of the Gospel and know that The Church of Jesus Christ of Latter-day Saints is the only true church on this earth. By trying to live the Gospel teachings and obeying the lord’s commandments we have been greatly blessed and, as a family, have received much joy and happiness. In times of trouble and when members of our family have been seriously ill in our home, the power of the Priesthood of God has been manifested, and they have regained their health and strength, and our troubled minds have been calmed and our burdens eased. We have tried to fully pay our tithing and offerings and have never missed the money but have had joy and happiness in doing so. When financial worries have been great and we have wondered how we would be able to meet certain obligations, the way has been opened up and the seemingly impossible has happened. We know that if we follow the Lord’s words and obey His counsel that we will have joy in this world and peace of mind, and happiness in the life hereafter.

ZOE POWELL GIBSON

Zoe Powell Gibson was born on August 24, 1913, at Raymond, Alberta, Canada. She was the 4th child in a family of twelve children. She attended school at Raymond until the fifth grade, when her parents, Eva and O. Raymond Powell, moved their family back to Utah, the birthplace of both parents.

 The family lived at Payson for a year, moving to Nephi in 1925 where her father had obtained employment as city electrician. Here Zoe graduated from the Juab High school and Juab Stake Seminary. In 1935 she married Roy Elme Gibson, who was a native of Nephi, in the Manit Temple.

Roy is a printer by trade, and publishes the local weekly newspaper. He is the son of Alice North and Jacob Gibson, and was born in Nephi, December 28, 1911. He attended Logan High School and then was trained in his profession by his brother Abe, who owned the Times News in Nephi. Roy later bought into the newspaper as a partner of his bother. When Abe moved to Pleasant Grove, Roy took over the newspaper as editor. He is a member of the Utah State Press Association, having served as secretary, vice-president, and president of that organization, and is at present a member of their business committee.

Zoe and Roy are both active in the L.D.S. Church. Roy served as Elder’s President, superintendent of the Sunday School, counselor in the Bishopric of the Nephi Second Ward, and Bishop, and was then sustained as a member of the Juab Stake Presidency, a position that he holds at the present time.

Zoe has served in numerous ward, and stake positions, including Primary President, a teacher in most of the auxilliaries, seven years as an age group counselor in the MIA, Stake Relief Society board member, and is at present Education Counselor in the ward Relief Society.

Zoe and Roy have four children. Shirley Rae is married to Clifford R. Birrell. Allan Roy graduated from the high school at Nephi, also the Juab Stake Seminary. He then served four years in the U.S.Navy, where he received special training in photography. He is at present attending the Utah State University at Logan, Utah.

The two youngest boys, Vance and Daryle are still at home and attending local schools. Vance is interested in music and photography, and Daryle thinks he will be a printer like his father.

SHIRLEY RAE GIBSON

Shirley Rae Gibson, born 30 Aug 1936, is the oldest child and only daughter of Roy Elmo and Zoe Powell Gibson. She graduated from the Nephi High School and Seminary, and also from the B.Y.U. with a degree in elementary education. She taught in several schools; at Rose Park, Pocatello, and Provo, both before and after her marriage. She married Clifford R. Birrell in the Manti Temple. He is a native of Provo, Utah, but spent most of his life in Twin Falls, Idaho, where his parents now reside. They are the parents of two children, a son and a daughter, Mark Roy Birrell, and Dana Rae Birrell.

Clifford is also a teacher. He graduated from the B.Y.U. and had further training at the University in Pocatello, Idaho. He taught music at a junior high school in Pocatello for two years. Then moved his family to Redondo Beach, California. He is teaching in a nearby high school at Palos Verdes as an instructor in music and speech. He served a mission before he married in Germany. He and Shirley Rae are active members of the L.D.S. Church. Shirley was called to the primary presidency in their Pocatello Ward, and at present is junior Primary chorister. Clifford has been MIA superintendent in both Pocatello and Redondo Beach.

PARLEY MAX POWELL

Parley Mac Powell was born in Raymond, Alberta, Canada on May 15, 1916, the third son and seventh child of Olaf Raymond and Eva Van Wagoner Powell. Migrated from Raymond to Payson, Utah, April 16, 1925. Later moved to Nephi, Utah, where he finished high school. Was employed at a garage in Bakersfield, California, when drafted in the United States Army on February 18, 1941, and sent to Fort Monmouth, New Jersey, where he served as mechanic instructor of men in the Signal Corps for ten months. Was transferred to Camp Crowder, Mo., and took first contingent of 21 men to open the camp.

He worked in the motor pool where he became a Master Sergeant. Received honorable discharge October 30, 1945. Worked as garage foreman, now diesel mechanic. Ardent hunter, outdoorsman, authority on guns and is a shooter and instructor. Is a life member of National Rifle Association. Has worked several years with Boy Scouts and Junior Rifle Clubs. Devoted to his family. Is a member of the Church of Jesus Christ of Latter-day Saints.

Married Wilma Corine Bulger October 24, 1942, in St. Phillips Episcopal Church of Joplin, Mo. She is the daughter of Phillip Bulger and Jessie Ruth Staples Bulger, born November 7, 1911, in Joplin, Mo. She loves her home and family and friends. She likes to do needlework, and likes flowers. Wilma is an office worker and has worked over 15 years for the Credit Bureau of Joplin. She graduated from Joplin High School and has taken some adult education classes. She is a member of the Episcopal Church.

Two sons were born to Parley Max and Wilma Corine Bulger Powell. Phillip Ray Powell is married to DeLores Ann Castoreno. Lynn Max Powell was born January 10, 1946, in Joplin, Mo. No. 46-1-80. He graduated from high school in Joplin. Won number of medals and trophies for shooting. Likes to hunt, fish, shoot, and swim. Is a Red Cross Lifesaver. Interested in Scouting. Is an outdoorsman. Attending Kansas State College at Pittsburg, Kansas, studying to do industrial and technical drawing, drafting, etc. Is a member of the Methodist Church.
PHILLIP RAY POWELL

Phillip Ray Powell was born July 9, 1944, to Parley Max and Wilma Corine Bulger Powell. He is No. 44-7-1069 in Joplin, Missouri. He graduated from high school in Joplin and has attended Drury College in Springfield, Missouri for two years. He plans to become a teacher. His interests are church, Scouting, shooting, hunting, fishing, outdoor sports, and writing. He is an N.R.A. approved markmanship instructor, and a Thespian. He is a member of the Methodist Church.

On December 1, 1963, he married Delores Ann Castoreno in the Chapel of the Methodist Church in Carthage, Missouri. They have a son, Scott Felipe Powell, who was born prematurely. Because his digestive system was not developed he was having some difficulty in handling his food.
OF DEAN VAN POWELL

I was born in Raymond, Alberta, Canada, June 20, 1918, the son of Olof Raymond and Eva Eliza Van Wagoner Powell, one of a family of 12 children. Dad was a electrician, watermaster, and sometimes served as a Deputy Marshall in the town, a prairie town in South Alberta, close to the U.S. border. Father went to Canada as a young man, punching cows, farming, working in the L.D.S. Sugar Factory and then as electrician.

We moved to Payson, Utah, in 1924, and to Nephi in 1925. We loved the town of Nephi, population about 3000, at the foot of 12,000 foot Mt. Nebo, and 10,000 foot Red Ledges to the south of Salt Creek Canyon. It is a lovely place to live and grow up. My brothers, Bert and Max, and I spent so much time in the hills and mountains we knew almost every hill and hollow. We loved to fish its streams and Burriston Pond and to hunt deer and pheasants, and to camp in the canyons with our parents and sisters, who loved that locality as we did. Our faithful old dog, King, traipsed the hill trails with us and flushed the birds before our guns in the meadows and fields. I had climbed old Mt, Nebo nine times by my 18th birthday, from the West and the East, and with my brother Max, all three peaks of that mountain.

We attended Nephi Central School and Juab High School (changed from Nephi High), hauled hay for the farmers, drove tractor for dry land farmers. Bert and I spent some time in the Civilian Conservation Corps, and Max worked in garages and service stations. I worked for A. B. Gibson, and his brother Roy, who married my sister Zoe at a later date, in the Nephi Printing office, “The Times News Printing Establishment.” I enjoyed this work and worked there on a part-time basis until after I had finished high school. I enjoyed doing my work from a sitting position and Roy kept me busy retrieving my typesetting stool from the trash heap, where he repeatedly threw it.

Our family was very close in spite of pretty independent dispositions and some strong tempers. I loved my parents and sisters, Ida and Zoe, Grace, and Mildred, and two dear little sisters that I remembered who died, one less than a year old and one at five. Mother lost three other children in infancy, twin girls, Leah and Reah; and one boy, Raymond Van. The two girls I remember were Vivian and Shirley V.

I squired several of the Nephi young ladies, but really fell hard for a blonde and beautiful young lady from Fountain Green, Utah, a town about 15 miles southeast of Nephi, elevation over 6000 feet. This young lady, of Danish extraction, with a strong dash of English, was the daughter of Edward Merriam and Ida Delena Llewellyn Hansen. We kept company for about two years and were married on August 22, 1939, in Fillmore, Utah. My wife’s name is Gladys Carol Hansen.

I obtained employment with my mother’s brother, Lynn Van Wagener, as a carpenter’s helper, in Los Angeles, California. As a carpenter’s helper and soon a carpenter I worked on hundreds of homes and apartment buildings during the first years of World War II. We had two daughters, Carol Ann and Ronnie Jeanne, born to us in Los Angeles, and I worked there until 1943, with one summer spent at Marysville, California, and part on the construction of the Topaz Japanese Evacuation Center, west of Delta, Utah. I worked on the Geneve Steel Mills, west of Provo, Utah, in the fall and early winter of that same year. In February, 1944, I went to Hanford, Washington, to work on a top secret construction job for the government. This later turned out to be a Plutonium plant, where some of the ingredients for the first atomic bombs were manufactured.

My wife, Carol, and our daughters joined me in Hanford in July of 1944, and we lived for a time in a government housing project in Sunnyside, Washington. Later we moved to the town of Richland, Washington. We have nine daughters and one son.

I changed employment in November, 1944, and began driving a bus to the atomic plant. I have continued in this work to the present time. In 1947 my wife and I became active in the Church and have continued in that activity. She in the Relief Society and Primary, and I as a counselor in the Stake and Ward Sunday Schools, as Elders’ Quorum President, branch and stake missionary, ward teacher, counselor to a senior members group, Scoutmaster, Assistant Scoutmaster, Stake Scouter and committee member.

We have strong testimonies of the divinity of Jesus Christ, as the son of God, and the restoration of the Church and Priesthood by Him through the Prophet Joseph Smith, and we know that our testimony is true. It has been wonderful to raise our children in the Church.
GRACE V. POWELL JACOBSEN

Grace V. Powell was born on 18 May 1920, at Raymond, Alberta, Canada. She was the daughter of Raymond Olof and Eva Eliza Van Wagoner Powell. When she was four her parents moved back to the United States. She was on of twelve children. She was raised in Nephi and finished high school there. She attended business school in Los Angeles, California, and lived with her Aunt Grace Swan while there. During the first of the World War II years, she worked in Salt Lake City and at Fort Douglas, Utah, but, never one to conform too closely, she then worked in the Panama Canal Zone, Korea, and Alaska.

Grace and Ernest Jacobsen met in Alaska and were married on June 29, 1950. He was transferred to Florida in 1951. Their three children were born at Eglin Air Force Base, Florida, and they lived at Valparaiso, Florida. In 1957 they were transferred to Goose Bay, Labrador, where they lived for two years.

They were fortunate to be sent to Vandenberg Air Force Base, California in 1959. Here, after two years, Ernest finished his twenty years in the service and retired. He took a job as civilian in the same office where he had worked as a Master Sergeant, and finally became Base Director of Ground Safety. They now reside in Santa Maria, California.
MILDRED V. POWELL TAYLOR

I was born in Nephi, Utah, on October 15, 1927. This was to continue to be my home until I was eighteen and left for college. I had a happy childhood since I enjoyed parents who were both religious and loving. I attended grade school and high school in Nephi and graduated in 1945. That fall I went to Snow College and took a business course for one year. Here I met my husband-to-be, Sherrel J. Taylor, whom I married in the Manti Temple on December 18, 1947. Sherrel’s birthplace was in Aurora, Utah on March 23, 1927.

After marriage Sherrel continued with his studies at the Brigham Young University, and I worked as a stenographer to help him through school. He graduated in December of 1949 with a B. S. degree in elementary education, and we moved to Aurora, Utah, where he began his new career. We stayed in Aurora for five years, during which time two boys and a girl were born to us. They are named Roger, Eileen, and Neil. In 1955 Nevada’s better opportunities for school teachers beckoned to us, and we moved to Ely where Sherrel was to be principal of an elementary school. We were both kept busy in the Church teaching Sunday School, and we were very pleased when Sherrel was called to be Sunday School Superintendent. When my children were all in school, I started working as a stenographer again. I feel that the best thing Ely did for our family was make us realize the great influence for good that our Gospel has in people’s lives.

In 1961 Sherrel began having trouble with his legs, and after many trips to specialists, it became obvious that what he had was very serious and probably incurable. Since it looked as if his chances for being able to work again weren’t very good, we decided to move back to Utah. We had never felt that we wanted to raise our family in the environment Ely offered, and also felt they would have a better chance of obtaining a college education if we lived close to a college.

So we made the big decision and moved to Orem, Utah. We bought a home here and hoped we could now put down permanent roots. I began working for Geneva Steel Company, where I am still employed. We have good hopes for the future, although Sherrel is still unable to work. We feel that the most important thing in life is to stay close to the Gospel, which is after all the only sure way to happiness in this complicated world. Our children all seem to have testimonies of the Gospel and are active in their church groups, which makes us very happy.
ESTELLA VAN WAGONER GALBRAITH
(Written by daughter, Mildred V. G. Anderson)

I, Mildred V. Galbraith Anderson, was born Dec. 13, 1913 to David Layton and Estella Van Wagoner Galbraith, at Raymond, Alberta, Canada.

The Lord took my mother Aug. 28 1923 (she died with complications in pregnancy), and for fourteen years my father raised us four children alone. He instilled into us a testimony of the Gospel of Jesus Christ.

My father came to Canada with his mother, Elizabeth Layton Galbraith in 1903. His father died in Mexico. David fulfilled a mission in Oklahoma in 1908, and as long as I remember he was Elder’s President in Raymond 2nd Ward. He was a very good, kind, honest man. His teaching was “prepare to live and you’ll be ready to die.” He died August 16, 1936, in Raymond, Alberta, Canada.

My mother, Estella, was a beautiful lady. My memory of her was as her sister wrote: “She pressed her blouses and skirts every day. She kept herself lovely.” Her walk, talk, and laugh were beautiful. She never spoke an unkind word. Her bishop remarked, “I have never known a more beautiful character than she.” She was referred to as “a leader among young people.” She was MIA President at the time of her death.

She married David Layton Galbraith April 12, 1911. They were married in Raymond, Alberta, Canada. When asked how she knew she loved him, she remarked, “Because I know I can always honor and respect him.”

The date of Estella’s death was the day the Cardston Temple was dedicated. In the Spring (March 7, 1924) Eva Van Wagoner Powell, Estella’s sister, stood proxy and mother and father were sealed and so were we children. How well I remember that day. President Wood turned to us children and said, “Your mother is here. I can see her.”
BRUCE VAN GALBRAITH

Bruce Van Galbraith has lived in Raymond, Alberta, Canada, all his life. He attended the University of Utah for one year and Mount Royal College in Alberta one year. His occupation has been farming until 1962 when he received a position with the Canadian Government as a Farm Credit Advisor, which he still holds. He was a member of the Town Council of Raymond from 1949 until 1955. He was a bishop’s counselor from 1947 to 1955, and then was made Bishop of Raymond 4th Ward, a position he still holds.

He has no enemies. He loves all people and animals, especially horses. He married Beth Heninger in 1936. She is a graduate nurse, and has done a lot of nursing for friends since their marriage. She has also held many positions in the Church, mostly in MIA.

 The Three oldest children, David Brian, Betty Lynne, and John, are married. Paul is at home. He enjoys farming. Margaret is at home, taking grade 12, and all of the rest of the children are in school.

 The children are interested in Speech Arts, and each have won several awards for this. Evelyn is an accomplished horsewoman. She barrel races and jumps her horse at local rodeos.

 We’re just a big happy family. We love the Church and our town, and our neighbors are the
best.

DAVID BRIAN GALBRAITH

David Brian Galbraith filled a mission in Switzerland. He loved Europe, so went back to France to study after his mission. Then he went to Israel to study the customs of the people and to learn Hebrew. There he met Frieda Kruger, a Dutch girl with some Jewish ancestry. She joined the Church and they were married in the Alberta Temple in 1963. They are both attending the B.Y.U. David has his B. A. degree and is getting his Masters in Political Science. Frieda speaks Dutch, French, German, English, and Hebrew, and is majoring in education and languages. She will graduate in 1965. They expect their first child right away.
BETTY LYNNE GALBRAITH

Betty Lynne Galbraith is also a nurse. She married Keith Palmer, a farmer, and since her marriage, between babies, she also has worked some at her profession. She and her mother often help each other in nursing. If one is teaching a class or needs to be at home, the other responds. Lynne and Keith are both active in the church.

JOHN GALBRAITH

John Galbraith filled a mission in France. Six months after his return he married his childhood sweetheart, Coral Bingham. They are both attending the B.Y.U. Coral will graduate in 1965, majoring in education and music. She is an accomplished pianist.
MILDRED V. GALBRAITH

Mildred V. Galbraith was born to David Layton and Estella Van Wagoner Galbraith Dec. 13, 1913, in Raymond, Alberta, Canada, and came to Utah in 1936. Here she met Leo Vitt Anderson, a returned missionary from Eastern Canada. They were married 22 Sept. 1938 at Cardston, Alberta, Canada. She says:

“He later told me the day he met me he went on top of a mountain and prayed and told the Lord, “This day I want to meet the girl I should marry.’ He then asked for guidance and help. He had been a missionary with a friend of mine, Isaac Roberts, and he introduced us.

We lived in Provo until 1943. While here three of our eight children were born. In February of that year we moved to Union, Utah.

Leo Vitt was a man ‘who was in the world but not part of it.” He had very close communication with his Father in Heaven. He was in the Bishopric under two Bishops, Bishop Thomson and Bishop Sterling Stokes. He was Scout leader, Sunday School superintendent, MIA superintendent, High Priest leader; and in 1954 he was made Bishop of Union 2nd Ward. After giving of himself, love and service the Lord made it known to him he was leaving this earth, so in November 1959 he was released as Bishop, and he passed away the following September, 1960.

 Since his death until now, March 1967, I have lived in our house in Union. Five of our children have married. Van filled a mission in Northern Califormia, David filled a mission in Eastern Canada, and James is on a mission to the Central Atlantic States.

 I am Relief Society President. I have worked in MIA as teacher and president, in Primary and Sunday School. I have also been a counselor in Relief Society. My goal in life is to teach my children that they can say as I can that they “know that God lives,” and to prepare them to live uprightly so they will “be ready to die,” as my father said.

DONNA V. GALBRAITH

 Donna V. Galbraith was born May 26, 1919, in Raymond, Alberta, Canada. She is the daughter of David Layton and Estella Van Wagoner Galbraith. On September 6, 1939, she married Clyde Rich Bennett, in Alberta, Canada. They have five children.

(542)

[image: image117.jpg]

(543)

[image: image118.jpg]

(544)

[image: image119.jpg]

(548)

[image: image120.jpg]

(549)

[image: image121.jpg]I

o, Tay Bemall Pitreymmn
‘Torrd, Wark, Stem

(552)

AUTOBIOGRAPHY OF BLISS EUGENE TITUS

Bliss Eugene Titus, son of Eugene and Stella Jane Van Wagoner Titus, was born 22 Oct. 1899 in Provo, Utah. His education was received at Midway and the Wasatch High School in Heber City. His mechanical training was in Provo, Utah; Remington Arms in Denver, Colorado; and the U.S. Arsenal in Rock Island, Illinois.

He was baptized a member of the L.D.S. Church 3 April 1908 or 1909 and holds the priesthood of an Elder.

Bliss had always been a respected citizen of his community, and has been President of the county “Wild Life Association.” He has gained acclaim locally, nationally, and internationally as a gunsmith being known for his fine gun barrels and custom-built rifles. His favorite recreations are fishing and hunting. He also is talented as a vocal soloist.

When Bliss was ten years old his mother died very suddenly and left four young children. Bliss made his home with his Uncle George Van Wagoner.

He was one of the fortunate ones who was endowed with some of the mechanical skill of his grandfather. As a young boy he trained in auto mechanics. As a young man of nineteen or twenty years, he opened the first garage and service station in Midway, Utah. He and his Uncle George managed the state Fish Hatchery in Midway at the time it was owned by a group called the Timpanogas Rod & Gun Club. Later he sold the business in Midway and bought and operated the Wasatch Service and Garage in Heber City; also the Wasatch Theater and Bowling Alley.

In 1942 he sold his business and went to work for Remington Arms Company in Denver and Salt Lake City; also for the Army Ordnance Depot at Rock Island, Illinois, and at the Ogden Arsenal, at Ogden, Utah.

After the war ended he set up his own gun business here at Heber City. He has produced gun barrels and custom rifles that have been sent to all parts of the United States, Canada and other foreign countries. They have won high honors in national and international competition.

Bliss was married in June 1922 to Leda Elizabeth Murri in the Salt Lake Temple. They are the parents of five children: Russell Emory Titus (deceased); Stella, (Mrs Hal Fowkes); Reba: Diann, (Mrs. Roger E. Shields); Maryan, (Mrs. Robert D. Hansen). They have eight grandchildren and one great-grandchild. Stella filled a mission in the Northwestern States; Reba served as a missionary in the Eastern States Mission.

Their only son, Russell Emory, served with the U. S. Navy for thirteen years. He was a World War II and Korean War veteran. He taught at the U. S. Naval Academy in Annapolis. Russell died 22 Oct. 1966 as the result of an automobile accident, leaving his widowed wife, two children, and one grandchild.
AUTOBIGRAPHY OF MARYAN TITUS

Maryan Titus was born in Heber City, Utah, 5 Aug. 1940, the daughter of Bliss Eugene and Leda Elizabeth Murri Titus. She attended schools in Heber City, going to Heber North Elementary, Wasatch Junior and Senior High Schools, where she was a member of the Pep Club. She is a talented pianist, and enjoys outdoor sports, cooking and sewing. Prior to her marriage she was employed as a telephone operator at Heber City, and PBX operator at the University of Utah.

She married Robert David Hansen 8 Aug. 1963 in the Salt Lake Temple in Salt Lake City, Utah. Both Maryan and Robert David are active members of the LDS Church. Maryan has been 1st year Beehive teacher, Relief Society member, and at present she is 1st year Bee Keeper on the Stake Board. Robert is 2nd counselor in their Bishopric.

AUTOBIGRAPHY OF IMOGENE TITUS WRIGHT

 Imogene Titus Wright was born 9 July 1905 in Heber City, Utah, the daughter of Eugene Ulysses Titus and Estella Jane Van Wagoner. On Jan 1926 she was married to Jesse Therus Wright in Heber City, Utah. She was baptized 14 Mar 1914.

She attended elementary school in Midway, Utah, and Wasatch High School in Heber City, Utah. She was an active member of the LDS Church, where she taught in Primary, sang in the ward choir, served as a Relief Society teacher, and was a member of the DUP.

Imogene was a lifelong resident of Utah, and was a homemaker all of her life. She enjoyed listening to all good music, and loved also to sing. Her hobbies were kitting and reading, and in addition she was an excellent cook. She worked as a cook in restaurants on several occasions, where she was well known for her pies and chili. She was a wonderful mother.
AUTOBIOGRAPHY OF NORMAN RAY WRIGHT

Norman Ray Wright was born 9 July 1927 in Salt Lake City, Utah. He was the son of Jesse Therus Wright and Imogene Titus. He was baptized 4 June 1938. On 27 Aug. 1947 he was married to Nellie Jean Madsen in Salt Lake City, Utah.

Norman is at present a salesman, but was a former educator. He is active in local politics. He has lived in Utah, Idaho, and Nevada. He attended B.Y.U., University of Utah, Idaho State University (Pocatello, Idaho), Washington State University (Pullman, Washington). He received his BS degree from Idaho State University; his M.S. degree from the University of Utah, and has done additional graduate work at Washington State. He graduated from college with honors, and has done 2 years graduate work on National Science Foundation Scholarships.

Norman taught school eleven years, five in Idaho, six in Las Vegas Nevada. He was supervisor of mathematics and science for Clark County, Nevada schools for one year, 1961-62. He was a part time member of the faculty of Southern Regional Division of the University of Nevada in Las Vegas, 1960-62.

He enjoys most sports, music and reading. He likes to sing, especially in quartets, and he has played several musical instruments. He and his wife have six lovely children.

__

(555)

[image: image122.jpg]

� EMBED MSPhotoEd.3 ���

1
1

[image: image123.jpg]

_1091521872.bin

