

Newsletter Vol. XLI No. 1

Commemorative Issue • July 2018

Commemorative Legacy 35th Anniversary Edition

Greetings from the 1983 International Daughters of Utah Pioneers Board

Standing left to right: Diana H. Coonradt, Betty M. Sorensen, Pearl Brooks, Ruth C. Garbett, Lila P. Burgoyne, Norma B. Winn, Margaret P. Gasparac, Elva K. Smith, Thelma P. Woodward, Moneta S. Baker, Lela N. Fackrell, Louise B. Pearce, LeVerne K. Downward, Beatrice B. Malouf. Seated left to right: Eileen R. Dunyon, Elaine P. Kirkpatrick, Mary S. Peterson, Mary Louise Popkins, Emma R. Olsen, Louise C. Green, Virginia P. Sorensen, Thelma M. Holbrook.

Not pictured: Joellen P. Dillard, Iris Motzkus, Barbara B. Nielsen, Gloria Scovill, Alice K. Slusser, Beulah F. Spencer, Thelma S. Steadman.

2017 – 2019 International Daughters of Utah Pioneers Board, Museum and Office Staff

Top row left to right: Joellen Dillard, Cathy Tingey, Sheryl Nabrotzky, Jeneal Wilson, LeeAnne Whitaker, Lynnette Hanson, Julie Thompson, Marilyn C. Workman, Madeline Barlow.

Middle row: Marsha Bryant, Phyllis Griffiths, Kari Main, LeeAnn Nelson, Kay Ann Saxton, Claire Olsen, Verna Hazelbaker, Judith Obray, Linda Hamilton.

Front row – Executive Board: Ruby Fielding, Jeanie Bowerbank, Maryann Jensen, Ellen Jeppson, Cheryl R. Searle, Billie Allred, Katherine T. Brimhall, Carol Billings. Not in picture: Constance Huntsman.

. . A Look Back in History: Paragon Press

By Jim Wilson

The *Legacy* Newsletter came about when Emma Olson decided it was time for the Daughters of Utah Pioneers to have a new image. Mrs. Olson, a "woman of action," took it upon

The old Paragon Press building on Pierpont Ave., 245 South 200 West, where the *Legacy* first edition was printed in the spring of 1983.

herself to hire some local advertising consultants. Her inquiries resulted in an initial meeting with Larry Winborg and Jim Wilson, both of whom had their own businesses but collaborated frequently in the design and writing of brochures. This first meeting occurred in the early 1980s. Mr. Winborg and Mr. Wilson first became acquainted while employed at Gillham Advertising, Inc., in Salt Lake City in the early 1970s.

After touring the DUP museum, Emma Olson listened to their recommendations to give the museum and the organization a face-lift. In the months that followed, the *Legacy* newsletter designed by Winborg with graphic icons, was printed in sage green and black. Wilson wrote copy and Winborg designed two brochures for the Daughters of Utah Pioneers. Eventually Elaine Kirkpatrick supervised the work created by Winborg and Wilson.

The *Legacy* newsletter was printed at Paragon Press because both Winborg and Wilson were impressed with the high-quality brochures being produced by Paragon for their clients.

Happy 35th Anniversary Legacy!

Cheryl R. Searle

I would like to pay tribute to the outstanding women, who under their respective president's leadership, brought together information from across our far-reaching organization to provide a lasting bond among the Daughters. We acknowledge these editors for their historical contribution to the *Legacy* newsletter and we want them to know how much we love and appreciate their service: **Eileen R. Dunyon, Emma R. Olsen, Mary A. Johnson, Elaine P. Wilde, Denise Wheeler** and **Verna Hazelbaker.**

As you read the names of these women, you may recognize Eileen R. Dunyon, Emma R. Olsen, and Mary A. Johnson who also served as presidents of our grand organization.

We have been able to draw from the incredible talent of Daughters past and present to preserve this historical organization. We stand on the shoulders of those who have gone before us to continue on and proudly bear our banner. In keeping with our past, our forebearers were conscientious in moving us forward. We also want to be conscientious in moving DUP forward in the future. To do so, we need to simplify our processes.

One of the ways we are moving forward is identifying who in the camps and companies have computers. Knowing who has computers enables us to take advantage of the internet and email. Using this technology saves the DUP money and gets information to you sooner. We are working on this process.

Consider scanning DUP records, and personal records, so future generations will want to utilize them. Many of you have produced beautiful works to lay out your family history only to have our younger generation inform us they do not want all that paper. So Daughters we are taking the lead on this project and will be using digital information more and more.

We will not leave those who do not have computers or access to computers behind. We want to identify who you are so we can provide the information in a way that will assist you.

Along the way, we may just save a few trees. We, the Daughters of DUP value trees: family trees, the Tree of Life, and trees we labor to plant for future generations to enjoy.

Plant trees for your great-grandchildren – for future generations. Create a legacy of a better world. Leave this world a better place than you found it. Literally planting trees for your great-grandchildren is a wonderful idea, but far more important...use this symbolism – this imagery – to represent the kind of legacy you want to leave to future generations. — Jonathan Lockwood Huie

A fun way to spend a few moments would be to browse through past issues of the *Legacy*. You might just see a picture of you from the past.

Enjoy your summer Daughters. We love you and wish you a wonderful summer.

Cheng

International News

LESSON ANNOUNCEMENT

The International Society Daughters of Utah Pioneers announces a change in lesson procedure effective for the 2018-2019 DUP year. We are excited to announce that future lessons will be written and published in a book and available for purchase before the lessons are given.

This change has been requested by daughters to eliminate issues regarding the mailing of monthly lessons and picture CDs. The International Society Daughters of Utah Pioneers Board are enthusiastic to announce this new procedure.

To facilitate the change, lesson leaders will choose lessons for the 2018-2019 year only from any DUP publication series including Heart Throbs of the West, Our Pioneer Heritage, Treasures of Pioneer History, An Enduring Legacy, Chronicles of Courage, Pioneer Pathways, Museum Memories, and Tales of Triumph.

See back page for full details of ISDUP Lesson Calendar 2018-2021.

SPECIAL RECOGNITION

We want to recognize the following women for their outstanding work and contribution to the Pioneer Memorial Museum databases. This was an extensive update to lessons, artifacts, photos, histories and FamilySearch. Marsha Bryant worked on the lesson and music databases. Kari Main worked on the artifacts database. Claire Olsen and Cathy Tingey worked with FamilySearch. Senior volunteer missionaries from the LDS Church digitized pioneer histories and photos under the direction of Cathy and Claire over an eighteen-month period. Thank you everyone for your invaluable work and supervision in improving our records.

Left to right: Marsha Bryant, ISDUP Pioneer Memorial Museum Secretary; Claire Olson, ISDUP Photo Department; Kari M. Main, ISDUP Pioneer Memorial Museum Curator; Cathy Tingey, ISDUP Specialist.

DAYS OF '47 ROYALTY ANNOUNCED FOR 2018

2018 Days of '47 Royalty from left to right: Heidi Farley, First Attendant; Lauren Bell, Queen and Rachel Roy, Second Attendant

Royalty for 2018 Days of '47 were crowned Saturday, May 12, 2018. The queen is Lauren Bell. She is the daughter of Russell and Barbara Bell of California. She is a student at BYU and served an LDS mission in Seoul, South Korea. The First Attendant is Heidi Farley, daughter of Tracy and Dan Farley. She served an LDS mission in Arkansas. The Second Attendant is Rachel Roy, daughter of Marianne and Randall Overstreet and Doug and Tonya Roy.

Sabrina Wheeler of Plain Cty, Utah, received the Annie Taylor Hyde Award from her

fellow contestants. Sabrina is the daughter of Todd and Cristine Wheeler. She will be attending Weber State University this fall,

studying dance. She previously served on the Plain City Youth Council where she worked as a volunteer serving local youth groups.

The Royalty were chosen during a pageant held May 12 at the LDS Conference Center. They were selected by a panel of judges based on talks centered on this year's theme, *"Pioneer Stories — Foundation for the Future."* Their goals, accomplishments, poise, leadership, answers to judges' questions, and family genealogy with pioneers who came to the Salt Lake Valley between 1847 and May 10, 1869

Sabrina Wheeler, Annie Taylor Hyde Award Recipient

were other qualifications. They will represent the Days of '47 and International Society Daughters of Utah Pioneers.

IN MEMORIAM

Bonita "Bonnie" Dee McCullough Morton passed away May 24, 2018. She served on the Board for 10 years in addition to being a docent.

Norma Laxton Jones Moyes passed away June 11, 2018. She served on the Board for 25 years.

NEW MUSEUM HOURS

Beginning in 2018 ISDUP and the Pioneer Memorial Museum will change to summer hours Memorial Day to Labor Day. The building will be open to the public during that time from 9 am to 5 pm. The remainder of the year hours will be 9 am to 4 pm. We are no longer open Wednesday evenings. Large groups can make an appointment to visit the Museum during the evening on weekdays by calling Marsha at 801-532-6479 x200.

Camp and Company News

CAMP AND COMPANY JUBILEES

Lincoln Company, Star Valley, Wyoming. Honored Brigham Young's birthday by telling stories from their lives.

Tooele County Camp, Tooele, Utah. Celebrated Brigham Young's birthday with a luncheon and guest speaker.

CRANDALL HISTORICAL PRINTING OUTING

In July 2017, members of the **Honey Bee Camp**, Utah North Company, Highland, Utah visited the Crandall Historical Printing Museum in Provo, Utah. From a working replica of Gutenberg's printing press, we watched as type was cast and pages of the famous Bible were printed. The invention of this printing press included everything from discovering the correct metal alloy for the type to inventing the perfect ink. Also, included on the tour was the Benjamin Franklin press and a working replica of the Grandin Press that printed the first Book of Mormon. We were amazed by how much we learned about history and printing. Our day ended with a delightful lunch and great memories.

Members of Honey Bee Camp visit the Crandall Historical Printing Museum in Provo, Utah

PRAIRIE SCHOONER FORT LANE CAMP OUTING

"We are never too old or too young to enjoy a day out with the DUP," say Daughters of the **Prairie Schooner Fort Lane Camp**, Davis Layton Company, Layton, Utah.

Wanda Shumway holds 7 monthold Charlie May as they enjoy a spin through the Layton Museum

KNUDSEN CABIN OUTING

Following the lesson given in March of 2017 about the Knudsen Cabin in Brigham City, Utah, a group of daughters from **Brigham Young Camp**, Cache North Company, Logan, Utah, visited the cabin during the summer of last year. DonNell Astle, 2nd vice president of Box Elder South Company which maintains the cabin, was the guide who explained its history and the restoration work done on the structure.

According to camp captain, Nona Hess, "Following the tour, our group and a few guests met at a local park for a picnic lunch and everyone had a very enjoyable day."

Daughters at the Knudsen Cabin are back row left to right: Marilyn Maxfield, Barbara Sharp, Elaine Seeholzer, Nona Hess, and Bonnie Hoth. Seated left to right: Sharmeen Moore, Leatha Curtis, Jeri Anderson and DonNell Astle.

FORT PEARCE CAMP AT THE FARM

Members of Fort Pearce DUP Camp left to right back row, Betty Brigham, Verna Erwin; middle row, Linda Lou Bills, Bonnie Rawson, Anna Field; front row, Winona Stanley and Shauna Niederhauser.

The **Fort Pearce Camp**, Washington Company, Utah enjoyed two activities in the spring of 2017. With husbands and guests, we went to the newly expanded Santa Clara Pioneer museum which has exhibits and stories about many of our St. George Utah pioneers. We attended a play at the historic St. George Opera House, built in 1875, called "Over the River and Through the Woods," a humorous and yet touching message about the importance of family relationships; especially grandparents! Later we went to Seegmiller Park which is a restored historic farm. The cabin there belonged to the family of our lesson leader, Winona Stanley, who shared special family remembrances with our group.

During the year we also sang at an assisted living center, donated food to the Utah Food Bank, and gave diapers, books, etc. to our alternative high school to help the babies of students. The result of reaching out is that we had a great year with many new members enrolling!

THEN AND NOW THE MARY ANN BARRETT BURNINGHAM CAMP

The camp was established in May 1979. To celebrate the camp's 38th Birthday, the camp honored Mary by visiting her grave site (for the first time) and read from her history. Mary Ann was 15 years old and her brother, John, was12 when they came alone to the valley with the William Hyde Company in 1864. Like many pioneers she was afraid of Indians, but unlike many pioneers she herself was *traded for a gun* to a demanding Indian! Young Eli Manning, whom she was staying with, thought the Indian was joking when he stated, *"Heap fine girl, what you take for her?"* Thankfully she was rescued and later married Alfred Burningham of Bountiful, Utah. She lived to be 92 years old and is buried in the Bountiful City Cemetery. One member of the camp is related to Mary and another to Mary's husband, Alfred Burningham.

ATKIN CAMP SOCIAL

The **Emma J. Atkin Camp** of Tooele, Utah, held its closing social at the Pioneer Memorial Museum in Salt Lake City, Utah, in spring of last year. Mae Freestone gave the lesson entitled, "Legacy and Clothing Styles in the 1800s." After the lesson, we toured the museum and enjoyed looking at the 1800s period clothing on display. We gathered at a nearby restaurant for lunch following our tour.

Back row left to right: Jolynn Gubler, Nancy Thompson, Maureen Brandon, Colleen Bennion, Joyce Tate. Middle row left to right: Norma Worwood, Carol Cluff, Michelle Whitehouse, Judy Proctor, Mae Freestone. Front row left to right: Rosalie Reed, Cindy Bolinder, Jo Ann Vernon, Bonnie Miller, Maryjo Alexander.

ADVOCACY DAY AT THE CAPITOL

Several ISDUP Satellite Museums participated in **Advocacy Day** held at the Utah State Capitol earlier this year. The Utah Museum Association sponsors this special event for museum leadership to meet informally with state legislators about museums. It is also a time to network with other types of museums in Utah.

Martha Winson (left) and Kathleen Eckhard (right) of the Provo DUP Satellite Museum show some of their displays.

The Provo DUP Museum (Kathleen Eckhard and Martha Winson) displayed a large picture of the first Utah Territorial Legislature showing Martha Hughes Cannon, who was the first woman to hold office as a State Senator in the United States. The Springville-Mapleton Museum (Susan Bartholomew and Tanya Dyer) featured a "movie contest" held last year and had iPads playing the three winning movies.

The ISDUP Satellite Museum poster showed the 131st Satellite Museum in Spring City and the Drown Cabin Museum's recent landscaping project which will allow visitors to visit the cabin located in Midvale. The Morgan DUP (ShaRon Williams and Dorothy Little) had a table and poster and talked about their plans to add on to their Museum. Sharon Johnson of the Cache County DUP displayed a poster telling about the colorization workshop they sponsored.

UTAH MUSEUM ASSOCIATION CONFERENCE

Kay Ann Saxton, ISDUP Satellite Museum Director

Sharon Johnson, recently appointed DUP member to the Utah Museum Association Board

Community Impact" was the theme for the annual Utah Museum Association Conference held in Vernal, Utah, October 11-13, 2017. The Conference opened Wednesday morning with three field trips. In the afternoon, Kay Ann Saxton, ISDUP Satellite Museum Director, presented in the poster session. Saxton's poster titled "The Other Side of the Mountain," focused on the historic impact of the area as well as the impact of the Uinta Mountains.

Daughter Sharon John-

son of the Cache County Daughters of Utah Pioneers Museum in Logan was named a member of the Board of the Utah Museum Association in the Business Meeting. Daughters attending the conference representing DUP were Nancy Lincoln and Sharon Johnson of Cache County DUP Satellite Museum and Kay Ann Saxton of ISDUP.

SPRINGVILLE-MAPLETON DUP FILM FESTIVAL

The **Springville-Mapleton DUP Pioneer Museum**, Springville, Utah sponsored a Film Festival last year. Producers of the three winning film entries received cash awards as well as the honor of having their films showcased in the Festival and on the Springville Pioneer YouTube channel.

Winners were: 1st place to Lauren Whiting, "The First Eight", the stories of the first families to officially settle Springville; 2nd place to Tona Cyer Cox and her grandson Jason Haymond Jr, "Life of Cynthia Davis Clyde", a pioneer grandmother and first Relief Society president in Springville; and 3rd place to Steven and Susan Bartholomew, "How the Halls Came to Springville" including an interview with Norley Hall about his ancestors Edwin Hall and his twin brother Edward.

The Springville-Mapleton DUP received a grant last fall from the Springville City Arts Commission which was used to fund the Film Festival awards and to purchase a new projector and screen which will be used by the DUP and the Springville Historical Society for future events and presentations.

To view these short films, visit the Springville/Mapleton Museum.

UTAH LAKE-WESTERN SEA OF GALILEE MARKER #579

Utah Lake-Western Sea of Galilee Marker #579 In October 2017, Provo Company DUP President Norene Petersen, welcomed 125 visitors to the dedication of **Marker #579**. The new plaque was added to the south side of an existing monument "Utah Lake Resorts," at 4090 West Center Street, Provo. The marker is dedicated to the fish of Utah Lake and to Peter Madsen, Danish convert and fisherman who moved to Provo. Madsen

was instrumental in saving many from starvation; he knew how to make nets to seine fish. Pioneers and Native Americans, during 1858, had suffered from a multitude of life threatening events — grasshoppers, crickets, drought and severe winters. More than 3,000 lives were on the line, with converts arriving daily. Brigham Young instructed those from Weber County on the north to Sevier County on the south to come to Provo for fish. All day and night the fishing went on. People remained on the river until enough fish were caught and salted to alleviate their hunger. The hungry gathered around campfires, broiling fish and eating them with such relish that only those who have been through similar experiences can imagine.

SWALLOWS NEST MARKER #584

Katherine T. Brimhall, Cheryl R. Searle and Relva S. Bowring at the dedication of Marker #584 Swallow's Nest.

Relva S. Bowring, Primrose Camp Captain welcomed a crowd of over 200 for the dedication of ISDUP **Marker #584**, the Old Settlers "Swallow's Nest" in November of 2017. Remarks were made by Mayor Clavin Balch, a reading of the plaque by Ruth Johnson, granddaughter of Albert R. Lyman, the founder of Blanding. Additional remarks were given by Cheryl R. Searle, ISDUP President and Katherine T. Brimhall ISDUP 2nd Vice President. Two musical numbers, "Man to Man" and "What Would Albert Say?" were composed and sung by Stan Bronson especially for the dedication. Dedicatory prayer was by Jed Lyman, Blanding Stake Patriarch.

Outreach Programs

MEMORIAL DAY PIONEER TRIBUTE

In the spring of 2017 the **Honey Bee Camp**, Box Elder North Company made tombstone markers for the pioneers interred at the Honeyville Utah Cemetery. The camp placed the markers on the graves this past Memorial Day weekend. After the holiday the markers were gathered up and now every year the camp can place the markers back on the graves. Bryon Bingham along with Mr. Banner cut them out and placed the wire in them for use.

Members of Box Elder North Honey Bee Camp hard at work on their tombstone markers.

HOBBS POND OUTREACH

The **Hobbs Pond Camp**, Davis Company, Layton, Utah wanted to help the students of the fourth grade understand more about Utah's pioneer heritage. The students were studying Utah history. We traveled around the three classes, telling stories, showing pictures and talking about our own pioneer ancestors. We dressed up in pioneer clothes and even had the kids taste some horehound candy (which most of them liked). We plan to expand this program next year and hope to do it for years to come.

Members of Hobbs Pond Camp left to right: Dorothy Barlow, Janet Gardiner, Elaine Smith, Jaque Swenson, Janet Grant and Ruth Ann Davenport.

THUMB BUTTE CAMP, YAVAPAI COMPANY

The Thumb Butte Camp, Yavapai Company, of Prescott, Arizona researched Adelia Adeline Ballard Teeples, born May 6, 1878 in Payson, Utah. Delia died in Walker, Arizona in 1901 and was laid in an unmarked grave. We were able to locate Delia's family and with their encouragement and the assistance of the Citizens' Cemetery Association in Prescott, Arizona, we purchased a headstone and placed in on Delia's grave. The Camp held a memorial service and dedication of the grave. Delia's great-grandson, Barry Carlile and his wife, were able to attend the service. Delia was born to William Henry Ballard and Sarah Delecta Hancock. Her family moved to Pima, Arizona about 1882. She married John Albert Teeples and had three children. In October of last year, the DUP participated in a Cemetery Walk. We portrayed Delia and told her story to well over a 100 people. We are privileged to have discovered Delia's story and share her legacy in Utah and Arizona.

Attending a memorial service for Adelia Ballard Teeples are (left to right) Sue Williams, Gary Williams, Carolyn Ridenhour, Virginia Grundvig, Shawnee Carlile, Barry Carlile, Carlyle Tippetts, Barbara Tippetts, Norma Kurr and Margaret Roselle.

TOOELE VALLEY COMPANY AND TOOELE COUNTY HISTORICAL SOCIETY

Tooele Valley DUP Company and the Tooele County Historical Society recently completed nine historical panels for the Tooele Pioneer Museum in Tooele, Utah. The panels advertise the community and its unique features. This was a great Outreach project for both organizations. Everyone who attends meetings in the museum can browse through the photos and stories and learn more about the history of Tooele County.

Alice Dale, Historical Society President; Merna Dalton, DUP Company President and Michelle Brinkerhoff, Outreach Coordinator all worked together in creating this joint endeavor. Assisting were Julie Hunt, Don and Patti Johnson, Annette Richardson and Ronald and Alice Dale.

CAMP COTTONWOOD REACHED OUT!

In the fall of 2017, **Cottonwood Camp**, Lincoln Company, Wyoming, held their monthly meeting at the Beyond Home Assisted Living Center in Afton, Wyoming. Twelve Camp members and nine Beyond Home residents enjoyed the lesson on the Pioneer Era. After the lesson, a light refreshment was served as everyone visited and got better acquainted. Some of the residents expressed an interest in DUP; they indicated that they would like to attend more meetings. A few said they had attended meetings in other camps where they were members, and they were glad to get reacquainted with the DUP organization.

Standing left to right: GayLynn Cole, Nicole Bates, Ginger Park, Susan Tognazzini, Leslie Tippets, Polly Erickson, Dianna Coles. Sitting: C. Jensen, E. Dana, M. Haderlie, L. Barber, L. Anderson. Present but not in photo: Angie Muir, Marilyn Parker, Judy Palmer, Diane Milne, Sue Buckley, Helen Merritt, S. Wolfe, B. Block, E. Thornock.

LONE STAR BLUEBONNETS

Left to right: Melissa Rivera, Velda J. Reed, Camp Captain, Cameron Taylor and her daughter Caitlin Taylor.

This past Christmas, the Lone Star Bluebonnets Camp, Tarrant Texas Company, Fort Worth, Texas contributed items for the residents of the Legend Assisted Living & Memory Care, Fort Worth, Texas. Velda Reed, Cameron Taylor, Caitlin Taylor, and Douglas Reed, with assistance at the delivery site by Melissa Rivera, Life Enrichment Director of

the facility delivered the items in plenty of time for the staff to wrap the gifts for a wonderful Christmas morning of gift giving.

The donations of sixty-four lap quilts, over one hundred containers of body care items, assorted personal care items, and over two hundred suckers with an attached inspirational message on each sucker, were greatly appreciated by the care facility. The lap quilts were amazing! Many of the quilts were hand pieced and machine quilted, others were fleece and machine sewn, and many were fleece with hand-tied edge quilts. They were all beautiful.

We want to acknowledge the Young Women from one of our local wards of the LDS Church, who contributed several of the quilts for this project and assisted with the assembly of the sucker and message project. Several women who were not members of DUP also contributed goods or services for this project. A young daughter of one of our members contributed four lap quilts.

Our camp is the first DUP camp in North Texas. We were organized in 2012. We currently have nineteen members.

EL DORADO COMPANY AND FAMILY HISTORY OPEN HOUSE

Daughters from the **El Dorado Company** were asked to share a display at the annual El Dorado Family History Center Open House held during the summer of last year in Placerville, California. Our table was set up in the middle of the display put up by the California Living History Missionaries. We had someone at our table throughout the day on both days answering questions regarding Daughters of Utah Pioneers. It was fun being with the Living History Missionaries and feeling a part of their beautiful display. There were other organizations represented at the Open House as well: Daughters of the American Revolution, El Dorado County Historical Museum, Roots and Gold Dust Genealogical Society among others. Five of our daughters volunteered their time: Collette Cook, Carol Frazier, Gayle Hillenbrand, Karen Miles and Sharon Pew.

Karen Miles and Sharon Pew in front of the Display Table. Note: Karen Miles passed away in October 2017. We all miss her beautiful spirit in our meetings.

Pioneer Women of Today

DOROTHY PAGE SWOFFORD

Dorothy Swofford

Dorothy Page Swofford was born February 16, 1920 and is a member of the Riverton Camp, Salt Lake South Point Company, Riverton, Utah. Her pioneer family names are Dansie, Crane and Page, all from England. Dorothy's ancestors settled in Herriman and Riverton, Utah. She grew up in Riverton where she met her husband Harry Swofford. There they raised six children and presently has posterity of nearly two hundred children, grandchildren and greatgrandchildren. She still lives in Riverton. At 99 years young, she has

served as camp captain, held many offices, and has been a member of DUP for forty-two years. She followed in the footsteps of her mother, Florence Page, who was also a longtime member of DUP. She has four active DUP daughters. Dorothy says she has always cherished the legacy left to us by our faithful Utah Pioneers.

BETTY WELLARD AND 300 HATS!

Betty Wellard has been crocheting newborn and preemie hats for the past 5 years. She has crocheted around three hundred hats that have been donated to a local hospital. She will soon be 92 years young and is slowing down a bit. She said she doesn't mind buying the yarn as it gives her something to do during the day. Betty has been active in DUP for about eighteen years first in the Tyhee Camp and then Rainbow Camp, Bannock North Company. She lives at Cottonwood Cove in Pocatello, Idaho.

Betty Wellard with her knitted newborn and preemie hats

ISDUP 100-Year Young Club

LANORE KATIE LINK

Lanore Link who is known

as "Katie," was born on a day that everyone celebrates, July

4, 1917, which puts her at the age of 101 years young. Katie was born in Sunnydale, Idaho the second daughter to James and Velma Muir. Katie maintains her good health by doing 100 sit ups each morning,

eating healthy food and enjoy-

ing a cup of hot water each

every one of her eight great-

grandparents were Utah pio-

All her grandparents and

Katie celebrating her 100th birthday!

neers. Many of Katie's ancestors joined the LDS Church in the days of the prophet Joseph Smith and were eyewitnesses to many important events of the restoration. To put her age in perspective, she was born during WWI. Woodrow Wilson was the 28th president of the United States and Joseph F. Smith was the 6th president of the LDS church. This same year Buffalo Bill died, bread was six cents a pound and fresh milk was 10 cents a quart. Katie is one year older than the pop-up toaster and 11 years older than sliced bread and antibiotics.

evening.

Katie brings honor to the title of "Daughters of Utah Pioneers." Formed in 2008, she is a charter member of the Cactus Rose Camp, Washington East Company, St. George, Utah. Her camp is affectionately referred to as the Snow Bird Camp. Katie is an awesome lady! Thank you, from all of us for your friendship.

International Board Members recognize the DUP influence for good and unselfish service of each of these daughters and express condolences to their loved ones.

Donation not necessary to be listed in Legacy Daughters' Memorial.

Name	Camp	Company St	ate
ABBOTT, LOVA MAE MONTAGUE	Wild Rose	Utah South Center	UT
ABBOTT, FERN RASMUSSEN	Purple Sage	Washington East	UT
ADAMS, ARITA RAE STAPLEY	Iron Mission	Iron	UT
ADAMS, BERTHA ELTHERA BREMS	Box Elder Peak	Utah North	UT
AHLSTROM, JULIET NUTTALL	Columbia River	Benton	WA
LBRIGHT, BARBARA CARRUTH	Prairie Sunset	Clark Desert Springs	NV
ALLEN, VIOLA MARY RICHINS	Cricket	Weber Far South Center	UT
ALLINGTON, BILLIE JOYCE BUNNELL	Dilworth	Salt Lake East Bench	UT
ALLRED, RITA SORENSEN	Uinta Springs	Sanpete North	UT
ANDERSEN, LEORA McLAIN	Jane Davis	Bear Lake	ID
ANDERSON, JOAN LaVON BROWN	Capital	Puget Sound South	WA
ANDERSON, MARY JANE PARKINSON	Taylor Creek	Bonneville	ID
ANDERSON, MATHEL WALKER	Coalbed	Sanpete North	UT
TKINSON, NANCY LOUISE HATCH	Sugar Factory	Salt Lake Far South West	
AUSTIN, V ARDUS GREENE	Windy Rivers	Benton	WA
BAGLEY, DIANA LYNN BODELL	North Field	Utah Old Bell School	UT
BAKER, CAROL GENEVIEVE HANSEN	Edgemont	Utah Squaw Peak	UT
BALLARD, MAXINE HIRSCHI	Patchwork	Maricopa East	AZ
BARFUSS, ROENE POTTER	Squaw Creek	Caribou	ID
BARKDULL, SALLY ANN BENNETT	North Field	Utah Old Bell School	UT
BARKER, DOROTHY ANN SPARR	Ammon Sage	Bonneville	ID
BARKER, VERA "PAT" PIXTON	Royalty	Member at Large	UT
BARNEY, MARY DONNA JENSEN	Purple Sage	Clark Legacy Meadows	
BARTON, NOLA HESS	Timp View	Utah North Center	UT
BASCOM, ILLA FAYE ATWOOD	Buena Vista	Uintah	UT
BASTIAN, LORA JOHNSON	Garland	Box Elder North	UT
BEARD, MERIAM JANE PETERSON		Salt Lake Far South East	
BEARDSLEE, IRIS PEARL	Roseville West	Placer	CA
HELLEWELL HABEL	0.1		
BECK, CAROL LUDLOW	Stephen Markham	Utah South Center	UT
BECKHAM, VERA JONES LOCKWOOD	Ivans Anasazi	Washington West	UT
BECKSTEAD, ANNE BENNETT	Spring Creek	Franklin	ID
BECKSTEAD, MARGIE ANN KELLER	Indian Hills	Washington West	UT
BELLOWS, RUTH JOAN BRIMHALL	Escalante	Utah South Center	UT
BELNAP, VEORA SARAH OLSON	Mound Fort	Weber North Center	UT
BENNETT, CONNIE JEAN	Cedar Springs	Millard East	UT
BERRY, ESTHER TELINTHA COBURN	Gold Rush	Sacramento	CA
BICKMORE, MAURINE JENSEN	Settlement Creek	Tooele County	UT
BIEDERMANN, MARDITH MITCHELL	Enoch Johnson Fort		UT
BIKMAN, ERMA RASMUSSEN	Glad	Alberta	CAN
BISCHOFF, NADINE TONKS	Grandview Farm	Utah Provo	UT
BOLTON, MARY JANE WILLIAMS	Iron Mission	Iron	UT
BRANCH, REVOLA PARKINSON	Westward Ho	Davis Layton	UT
BREWER, VERLLAIN JENSEN	Taylorsville	Salt Lake West	UT
BROWN, FARREL WALKER VAN TASSELL		Salt Lake Far South West	
BROWN, ORA MARY KIRKMAN	Seagull	Davis Clearfield	UT
BROWN, RUBY WEEKS	James E Steele	Bonneville	ID
BUNN, MARY BOLTON	Elizabeth Passey	Bear Lake	ID
BURRASTON, RUTH FARNSWORTH	Moab	Grand	UT
BUTLER, BETH MARIE CRANDALL	Phillips	Davis Kaysville	UT
BUTLER, MARTHA JEAN HICKS	Willow Creek	Tooele Grantsville	UT
BUTTERFIELD, BERNICE HATCH WOOD	Leavitt-Layne	Cache Far North	UT
BUYS, LORRAINE HAWLEY	Terrace Hills	Salt Lake Canyon Trails	
CAMPBELL, SHIRLYNN WILSON	Hunter Manakan at Langa	Salt Lake West	UT
CANNON, CAROL BETH HUNTINGTON	Member at Large	Member at Large	UT
CARLTON, LOIS GATES	Honeycomb	Weber Far South	UT
CARNAHAN, RUBY JOYCE TANNER	Sagebrush	Minidoka Davia Lautan	ID UT
CARTER, AUDREY JONES	Adamswood	Davis Layton	UT
CARTER, FONNIE RUTH HANSON	Grandview	Salt Lake Canyon Trails	UT
CARTER, GLENNA DEE GRANDY	Adams	Utah Timp Valley	UT
CARVER, MARGARET THOMPSON	Pleasant Hill Fiddlara Craals	Contra Costa	CA
CARVER, SHIRLEY STRUHS	Fiddlers Creek	Davis Layton	UT
	Bingham Junction Mills Valley	Salt Lake Far South West	
CATTEN, BARBARA ANN GRIGGS		Davis Heritage	UT UT
CHAMBERS, EVA MARIE CORBETT			111
	Thousand Lake	Wayne	01
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ	Thousand Lake Mountain		
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY	Thousand Lake Mountain Fremont	Salt Lake South	UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN	Thousand Lake Mountain Fremont Thomas Tarbet Smith	Salt Lake South Cache North	UT UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR	Thousand Lake Mountain Fremont	Salt Lake South Cache North	UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset	Salt Lake South Cache North San Francisco	UT UT CA
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD CLARK, ANNA "PATSY" PUGSLEY	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset Ensign	Salt Lake South Cache North San Francisco Salt Lake North	UT UT CA UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD CLARK, ANNA "PATSY" PUGSLEY CLARK, ARLENE BOSWELL	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset Ensign Eliza Kloepfer	Salt Lake South Cache North San Francisco Salt Lake North Cache South	UT UT CA UT UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD CLARK, ANNA "PATSY" PUGSLEY CLARK, ARLENE BOSWELL CLARK, AUDREY REEVE	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset Ensign Eliza Kloepfer Antelope Island	Salt Lake South Cache North San Francisco Salt Lake North Cache South Davis Farmington	UT UT CA UT UT UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD CLARK, ANNA "PATSY" PUGSLEY CLARK, ARLENE BOSWELL CLARK, AUDREY REEVE CLARKE, MARILYN TUCKETT	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset Ensign Eliza Kloepfer Antelope Island Orem	Salt Lake South Cache North San Francisco Salt Lake North Cache South Davis Farmington Utah North Center	UT CA UT UT UT UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD CLARK, ANNA "PATSY" PUGSLEY CLARK, ARLENE BOSWELL CLARK, AUDREY REEVE CLARKE, MARILYN TUCKETT CLAUSON, LEONA COLLEEN GRITTON	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset Ensign Eliza Kloepfer Antelope Island Orem Copper Hills	Salt Lake South Cache North San Francisco Salt Lake North Cache South Davis Farmington Utah North Center Salt Lake West	UT UT CA UT UT UT UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD CLARK, ANNA "PATSY" PUGSLEY CLARK, ANDA "PATSY" PUGSLEY CLARK, ALDRE BOSWELL CLARK, AUDREY REEVE CLARK, AUDREY REEVE CLARKE, MARILYN TUCKETT CLAUSON, LEONA COLLEEN GRITTON CLAWSON, ANNETTE RITA WALKER	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset Ensign Eliza Kloepfer Antelope Island Orem Copper Hills Knudsen Corner	Salt Lake South Cache North San Francisco Salt Lake North Cache South Davis Farmington Utah North Center Salt Lake West Salt Lake Olympus	UT UT CA UT UT UT UT UT UT
CHAMBERS, EVA MARIE CORBETT CHAPPELL, BURLA SHURTZ CHRISTENSEN, LAUNA STOLWORTHY CHRISTENSEN, MARIE ADELE HANSEN CHARLESTON, ELINOR JOSEPHINE TILFORD CLARK, ANNA "PATSY" PUGSLEY CLARK, ARLENE BOSWELL CLARK, AUDREY REEVE CLARKE, MARILYN TUCKETT CLAUSON, LEONA COLLEEN GRITTON	Thousand Lake Mountain Fremont Thomas Tarbet Smith Golden Gate/Sunset Ensign Eliza Kloepfer Antelope Island Orem Copper Hills	Salt Lake South Cache North San Francisco Salt Lake North Cache South Davis Farmington Utah North Center Salt Lake West	UT UT CA UT UT UT UT

COFFMAN, ILENE ALVEY COLLIER, GLENNA DORIS WALKER CONOVER, ALICE YOUNG COOK, ARLENE POWELL COOK. ENID CALDWELL COOMBS, REMA KIDD OLIVER COTTRELL, VIOLET HOLLAND COULTER, JOYCE CARROLL GROGAN COWLEY, LAVON LARSEN COX. JANE BRINTON CRANE, GWENYTH JAE JENSEN CRAWFORD, VIVIAN ANN HENRIE CRIMIN, GLORIA DEAN HALL CROWTHER, MARJEAN GIBSON CROWTHER, VALEEA MANGUM CURTIS, ANNA LOUIE LIDDIARD CUTLER, MARTHA N PYNE DANIELSON, IDANAH ROBERTSON DAVIS, MARY LOIS STEPHENS DECKER. ADELE SEVY DeGROOT, DEBRA JEANNINE PEHRSON Sandbur DIAMOND, BETTY FON GUYMON DOXEY, OLIVE JANE DRAKE, BETTY JOYCE LYTLE DRISCOLL. DEANNE YANCY DUNCAN, VERA JOYCE BROWNING EADS, BESS TUCKER FISHER ECTON, LaRUE (PEGGY) LEILA EDMUNDS, MARY JUNE BROWN EGAN. AULENE CUSHING ELDREDGE, MIRIAM JOYCE WILSON EVANS, ELIZABETH LEAVITT EVANS, VIVIAN SEASTRAND FARNSWORTH, JOANN STEPHENS FARRIMOND, JOY KERR FITZGERALD, ARLINE QUANSTROM BUSH Snow Canyon FORBUSH, CONNIE QUARNBERG FOXLEY, BETH SMITH FRAZIER, THERESA ELAINE WESTOVER Valley West FRYER, MARGUERITE LOOSLE Big Valley FUGAL, VENICE JACOB FYVIE, DONNA LOU BOND HOPKINSON GABERT, GWEN MARIE THORNOCK GALLAGHER, JOAN SHIRLEY GREER GARD, DONNA MAE FARTHING GARRETT, ENID GARVENE FAUX GINES, BEVA WHEELER GOODLIFFE, ROSE ELOISE PUGSLEY GOODFELLOW, DORA MAY FULLER GRAVES, DORIS CLUFF GREBE, MARY ELIZABETH JACKSON **GRAHAM, CARMEN E STEPHENS** GREENE, MAXINE HOLT GREER, CAROLYN CONSOLE BACCELLIA Member at Large **GRIFFIN. THAIS ROE** HALE, RITA RAE WILLIAMS HALL, NELLIE LaREE JACKSON HALLIDAY, PAULINE JENSEN HAMBLIN, RENE IONE RAYMOND HANKS, DORA CLAYSON HANKS, MAXINE CHRISTENSEN HANSEEN, MELBA STEPHENSON HANSEN, BETTY JEAN CRYSTAL BALL HARDY, JOY HUNT HARRIS, LUREE CONDIE HARTLEY, LOURNA DEANE BRISCOE HARWOOD, JACQUELINE RAE IRVING HAWKER, THELDA LAVERN HIGGENS HATCH. ANNETTE SHURTLEFF HEATH. JOE ANN POULSON HECHT, JACKIE LOUISE CORBETT HENDERSON, DAVONA THOMAS HENDERSON, JACKIE WHITESIDES HENSON, LARETTA MAY DRAPER HERZINGER, HELEN RICE HESS, CAROLNAN BECKSTRAND HEWARD, DORA WRIGLEY HIRSCHI, BONNIE BETH HANSEN HUNSAKER, NANCY LUELLA ROHWER HUNT. ZENETTA WINSOR HUNTER, KAY ELLSWORTH HURST, DALENE SMITH HURST, DORINE ELLA HANCOCK JENKINS, SHEROLYN ROGERS JENSEN, EVA JONES DAWSON JENSEN, LaREE ADAMS JENSEN, MAURINE ANDERSON JENSEN, MONA MARIE KEPPNER JENSON, JOYCE LOVE JESSOP. ALTA JEWELL, DONNA MARY HATCH JOHNSON, AFTON STALLINGS JOHNSON, LOIS YORGASON JOHNSON, THELMA SATTERTHWAITE JONES, JOYCE MAXWELL

Utah Springville/Mapleton UT Cache Far North UT Cottonwood Summit Old Mill Emery Granite Trails South Salt Lake Davis Farmington Compton Bench Minidoka Sagebrush Old Ben Weber North Helen Gillespie Shields Tooele Valley . Venice Knoll Sevier Center Lakeview Davis Bountiful East Blackhawk Sevier North Member at Large Member at Large Sego Lily Weber North East Kimball Davis Bountiful Central UT Crescent Salt Lake Far South East UT Salt Lake Far South East UT Brighton Los Altos Santa Clara Temple Falls Bonneville Mueller Park Davis Heritage Coal Creek Iron Weber Far South West Utah Springville/Mapleton UT Cottonwood Y Beehive Weber South Veya Washington West Bingham #1 Bingham South Lydia P McCaulev/ Fresno Fort Miller Big Cottonwood Salt Lake Olympus Val Verda Davis Heritage,UT Coalbed Sanpete North Davis Bountiful East Bountiful Peak Phillips Davis Kaysville Alberta Rose Alberta Box Elder North Midland Frances Elizabeth Bear Lake Bridges Salt Lake West Kearns Washington West Mountain View Salt Lake South Bloomington Washington West Salt Lake West San Joaquin North Field Utah Old Bell School Anna K/Wagonwheel Maricopa East Deseret Stars Canyon Mountain View Utah South Orem Rock Creek Hollow Fremont East Antelope Davis North West,UT Salt Lake West Taulorsville Midland Box Elder North Sunny Oaks Washington Foothill Salt Lake East Bench Meadow Lark Jefferson Maricopa West Moon Valley Cotton Mission Washington Member at Large Escalante Garfield Riverside Bingham South Fiddlers Creek Davis Layton Shadow of Yosemite Stanislaus Lone Mountain Clark Centennial Hills Salt Lake Calder Park Grevstone Member at Large Member at Large Member at Large Member at Large LuAnn Jefferson Washington West Ivins Anasazi Member at Large Member at Large Centennial Bannock North Sunflower Carbon Bannock North Centennial Topaz Salt Lake East Bench Christine Sevier North Park Sunbonnet Davis Heritage Mueller Park Infred Park Davis Heritage Ferry Butte Bingham South Davis Bountiful Center Kimball Pilot Peak Washington West Sarah Yeamar Cassia Marriner Wood Merrill Cache South Willow Creek Box Elder South Washington West Ivins Anasazi Weber North East Coldwater Springs Lake Shore Utah South Center Mountain View Salt Lake South South Morgan Morgan Pearl Child Weher West Utah South Orem Sego Lilv Sevier Sevier Center Valeska Madison Parleys Salt Lake Canyon Trails Lusannah G Hovey Cache Far South Holladay Salt Lake Olympus X-Rollins Whitaker Weber North Center Member at Large Member at Large Ithaca Rich Muddy River Clark Legacy Meadows NV

UT

UT

UT

ID

UT

UT

UT

UT

UT

UT

UT

CA

ID

UT

UT

UT

UT

UT

ID

CA

UT

CA

UT

AZ

ID

UT

WY

UT

UT

OR

UT

CO

AZ

UT

CA

UT

ID

UT

CA

NV

UT

UT

UT

ID

UT

UT

ID

UT

ID

UT

UT

WY

UT

UT

ID

UT

UT

ID

UT

UT

UT

UT

UT

UT

UT

UT

UT

ID

UT

UT

UT

UT

UT

UT

CAN

JONES, VALENE PEARSON KARREN, LORRAINE STEWART **KASHOW, SUE DAVIS KAY, MARILYN MITCHELL**

KELLER, JANET LEE WILLES KERN, NAOMA CLARK WABEL KING, AGETHA BUTTERFIELD KING, CONSTANCE LOIS PRITCHETT **KING. DOROTHY CLARK PRICE** KIRKHAM, JEAN ANDERSON **KNECHT, EUNICE HARMON** KNOWLES, JOANN PAUL KOPLIN, JOANNE WITSOE WALLACE LARSEN, KARREN BARKLE LARSON, MARY ELAINE CRANE LASH, BETTY JEAN BROOKBUSH LEMON. LENORA HARROP LENKERSDORFER, LURLENE SKINNER LINDLEY, SARAH BANKHEAD LLOYD, MARIE MORGAN SMITH LLOYD, MYRTLE JEAN BAGLEY LOGAN, CHARLENE GAYE ROLLINS LOGAN, DEBRA LEE LOVERIDGE LONDON, SANDRA CLEGG LOVATO, ESTELLE SPENCER LOVERIDGE, EDNA LEONA SMITH LUCAS, JEANNE MOYES ANDERSON MADSEN, MARJORIE MANGUM MAHONEY, RUTH ELLEN EVERS MALAN, TESS WHITING MALMSTROM, MILDRED LORRAINE MANGUM, MARION POLL MANN, RAMONA ROLLINS MANNING, MARILYN KOTTER MARSH, MARGENE ADAMSON MATTSON, GLORIA DUNKLEY MAYBEE, ZINA LIMB McBRIDE, RHEA LUELLA HOWARD McCOY, CATHIE BROOKS SAMPSON McDERMOTT, WALDENE BODILY McKAY, VIVIAN DIXON McMURTREY, THELMA RUTH SUMMERS McNULTY, JOYCE REEDER SMITH MELLOR, FAE MEMMOTT, MELBA IVIE MERKLEY, MERLENE DAVIS MILES, KAREN LARSEN ANDREW MILNE, BETH OSGUTHORPE MITCHELL, MERNA HALTERMAN MORRIS, LUGENE WADDOUPS MORTENSEN, LILLIAN BURTON MOSS, CAROLYN DIANE ROE MUHLESTEIN, FAY LUNCEFORD NEBEKER. DELORA JENSEN NELSON, GAIL KINGHORN NELSON, NANCY JOY MARTELL JEX NELSON, PEARL WHICKER NIELSON, LISA LYMAN NIELSEN, LUDELLA JENSEN NIELSON, ULEDA HOVINGHOFF NOBLE, HELEN ERICKSON NORMAN, DONNA BINGHAM **OLIVAS, GLORIA MAURINE DRAPER** OLSEN, BEBE JANE REES OLSEN, JOAN MARJORIE

THOMAS RUSSON OLSEN, NORMA SMITH **OWENS, JULIA PEARCE** PEARSON, LEAH MAY PRINCE MIDGLEY PANTER, ILEAN ATKINSON PARKIN, MARILYN REESE PERME, LAVENA M TWITCHELL PESHELL, MARY CALLEEN BALLARD PETERMAN, RETA SMITH PETERSON, SHARON ELIZABETH PETT, CAROLYN LEE PHILLIPS PICKETT, BERNICE NELSON PIKE, DARTHEL BYBEE PIPER, KATHLEEN DERRICK PISANO, LYRIL ANN GIBBS JOHNSON POPE. THELMA MORRILL POPPLETON, DELORES BARKDULL FOWLER

PORTER, GRACE MARJORIE PORTER, VIRGINIA NANCY MITCHELL POST. SINE OLIVE SCHARLING PRICE, ARLENE BUDGE PRINCE, ROSELY MAXINE MADILL PRINCE, VENICE MARIE LUND PROVSTGAARD, ARLENE OTTEN PROWS, ROSELLA MAY HUGHES PYPER, KATHLEEN DERRICK RASMUSSEN, CARMA JEAN BARKER RAWLINGS, CLARICE HOLLINGSWORTH RENSHAW, PEARL MARIE SORENSEN **RIGBY. ECHO WINNONA KUNZ**

Valeska Alva Keller Nimbus Margaret Cowa Bryson Portneuf Monroe Mounta Heritage/L Mulberry Malad Valley Member at Larg Gravstone Wagon Wheel Indian Hills Elizabeth Mathe Ferry Butte Holladay Nerva Lane Sage and Sand Peter Maughn North Farmingt Brown's Meado Adamswood Ivins Anasazi Harmony Rock Creek Ho Evansville Golden Old Dominion Co Scrub Oaks Indian Paint Bru Welby Scrub Oaks Heritage Roy Three Mile Cree Box Elder Peak San Luis Rey Member at Larg Moreland Trail Courage Rachel Lauton W Leona G Holbro Golden Grain Knudsen's Corr Member at Larg Round Valley Gardner's Mill Melissa Corav Highlanders Elizabeth Tatanka Mary S Wilcox East Antelope Monticello Fort Wall Snake River Cro Handcart Saltair Oak Creek Sage Junction Hunter Helen Mar Mille Eagle Mountain Prairie Belle Sugar Factory Summit Mendon Cynthia Benson Grandview Farr Fort Bingham Stone Creek Thelma Olson Hannah Englan Sequoia Valley Ranchero Deseret Dixie/Manomas A Rachel Lavton W San Jacinto Bernard Creek Monroe Mounta Elizabeth Mathe Nimbus Mills Vallev Tucson Mary Ann W Mai Chief Santaquin Highland

	Madison Salt Lake Canyon Trails	ID UT
n	Sacramento Davis Heritage	CA UT
	Bannock South	ID
ain	Sevier South	UT
	Weber South	UT
	Washington East Oneida	UT ID
je	Member at Large	UT
	Salt Lake Calder Park Davis Kaysville	UT UT
	Salt Lake East Bench	UT
ews	Cache Far South	UT
	Bannock South Salt Lake Olympus	ID UT
	Box Elder South	UT
	Benton	WA
on	Cache Far South Davis Farmington	UT UT
w	Salt Lake Far South West	
	Davis Layton	UT
	Washington West Weber Far South Center	UT UT
llow	Fremont	WY
	Utah Lehi Weber North Center	UT UT
ounty	Old Dominion	VA
	Salt Lake Olympus	UT
ısh	Minidoka Salt Lake Far South West	ID UT
	Salt Lake Olympus	UT
	Weber Roy	UT
ek	Box Elder South Utah North	UT UT
	San Diego North	CA
je	Member at Large	UT
	Bingham South Utah North Center	ID UT
arren	Davis North West	UT
ook	Salt Lake East Bench	UT
ner	Jefferson Salt Lake Olympus	ID UT
je	Member at Large	UT
	Millard East Salt Lake Calder Park	UT UT
	El Dorado	CA
	Salt Lake Canyon Trails	UT
	Iron Bonneville	UT ID
	Madison	ID
	Davis North West	UT
	San Juan Juab	UT UT
ssing	Jefferson	ID
	Utah South Center Salt Lake North West	UT
	Millard West	UT UT
	Bannock North	ID
er	Salt Lake West Davis Farmington	UT UT
51	Utah Lehi	UT
	Davis Clearfield	UT
	Salt Lake Far South West Utah Chief Peteetneet	UT UT
	o tair onior r ofconnoor	0.
	Cache South	UT
n n	Cache Far South Utah Provo	UT UT
	Box Elder South	UT
	Davis Bountiful Center	UT
d	Jerome Tooele County	ID UT
	San Mateo	CA
DS .	Inland Empire	CA UT
Andrus	Box Elder South Washington	UT
	Davis North West	UT
	Harris Davis Centerville	TX UT
ain	Sevier South	UT
ews	Cache Far South	UT
	Sacramento	CA
	Davis Heritage	UT
urb	Pima Casha North	AZ
ughan 1	Cache North Utah Chief Peteetneet	UT UT
	Utah North	UT
	Utah Chief Peteetneet	UT
	Tooele County Harris	UT TX
ı	Utah Springville/Mapleton	UT
	Franklin Contra Costa	ID CA
	Benton	WA

Sarah Yeaman RITTEL, IDA MARY PRICE **ROBERTS, JUDITH GARDNER** Fort ROHDE, ARDELLA MABELLE GATES ROSENVALL, EVELYN ANDREWS Kim ROSS, GLENNA WALLACE BLISS High ROSS, MARIANNE ROSSER, PAMELA MAYLEN ROUNDY, DOROTHY LEONE ELLSWORTH Map ROWLEY, BARBARA MAE MECHAM RUSHTON, YULENE ANDERSON Phyl RYAN, MARILYN JEAN LINDSEY Sunt SAVAGE, FLORENCE BROWN Men SCHOLES, MARJORIE VIE WEEKS SCHULTHES, MINNIE PHYLLIS HUNTING Verr SEARLE, LU ANNE HALL SEAMONS, MABLE ALLEN KLAUSER SEIFERT, DORIS MARILYN BYTHEWAY Infre SHARPE, LINDA GARRARD MAY SHINKLE, ELLEN PREAL CHENEY SHORT, MARILYN GLINES SIPLE, WAVIE MARIE ROUNDY SMITH, ELVA TODD SMITH, EMMA GENEAL GREAVES SMITH, GLENNA RAYMOND SNYDER, JOANN DARNEY SORENSEN, DARLENE DAVIES SORENSON, DONNA RUTH NIELSEN Pur SOWER, HELEN LILBURY SPENCER, JANICE POLAND STAHELI, GLADYS LENA EWELI STEENBLIK, POLLY FAYE THOMAS STEWART, JANICE VONDA WOODS Cold STEWART, LUCY BETH KELLER STEWART, SHIRLEY JANE PAUL Hor

STOKER, CAROL LURANA NELSON COONS STROBELT, LARAINE PEARSON

SUTTERFIELD. VALATE WAITE SWENSEN, CARMA ASHBY SWENSEN, MAURINE WOODRUFF SYDDALL, VEON ALLRED SYME, RACHEL HANSEN TABOR, ZINA LaRAETA WINDER TELFORD, SHERRIL JEAN ADAMS TENNEY, LINDA LEE TAYLOR TERRILL, HELEN TAYLOR

THOMAS, JENEAL ENGLAND SKEEN THOMPSON, MILDRED RUTH RICE THOMSEN, BARBARA JEAN LARSEN THOMSON, MAR JEAN SORENSEN

THORNE, LOIS VENETA STRAUBHOOR THORNOCK, ERMA L HYSELL THORPE, VONDA ALICE JENSEN TRONE, DARLENE DRAPER

TURNER, EMILY MYRLE FREW TURNER, JUNE PULSIPHER TURNER, LOTA FERN CRAZIER TURNER, WILDA BARRUS TYSON. JEAN UNDERWOOD, ESTHER

VALETTE, MAIDA RASMUSSEN BELL Elma VENIS, HELEN MAURINE PETERSEN War VERBANATZ, DOROTHY GRACE OLNEY Tim WAKLEY, LAURA MYRL JARDINE WILLIE Mala WALKER, ANNA LOUISE PETERSON Eagl WALLENTINE, VIRTUE PATTERSON Eliza WATTS, ANNA JOY WOFFINDEN Port WAYMAN, ALICE CAROL HANSEN Man WELCH, UINTA WOODLAND City WESTERBERG, SARAH McGREGOR Aun WHITE, ALVERA OLSEN Call WHITE, GLORIA BUCHANAN Gold WILLIAMS, WILMA JOYCE Mala WILSON, LOUJEAN HOKANSON Ede WEST, MAUREEN MARTIN Men WESTENSKOW, NINA MAY KESLER Chri WETMORE, HANNA IVORY Was WILDE, ELAINE GENEVIEVE PUGMIRE Cen WILLDEN, TWILA WASHBURN Moi WILSON, EUGENIE MEDORA COLDRIN LaN WINN, MILDRED LAVERYL KELSEY Bircl WOFFINDEN. MURLENE HARDING Lehi WOLFLEY, MARSHA BARBARA Silve WOODRUFF, SHIRLEY JEAN BUTLER Tem Sha WOODY, MARGARET LARSEN FAULKNER ZABRISKIE, KERRY JANE FERR

Sarah Yeaman	Cassia	ID
Fort Bingham	Box Elder South	UT
Elizabeth	Iron Service Contor	UT UT
Kimberly Highland	Sevier Center Utah North	UT
Taylorsville	West Valley	UT
Adamswood	Davis Layton	UT
Maple Mountain	Utah Springville/Mapleton	UT
Theodore	Duchesne	UT
Phyllis Warr	Salt Lake West	UT
Sunbonnet	Weber Far South West	UT
Member at Large	Member at Large	CA
Summit Vernal	Cache Far North Uintah	UT UT
Tokawana	Uintah	UT
Camelot	Davis Heritage	UT
Infred Park	Davis Heritage	UT
Spinner	Weber Far South Center	UT
Corinne	Box Elder North	UT
Member at Large	Member at Large	UT
Taylor Creek	Bonneville	ID
Member at Large	Member at Large	UT
Lakeview	Davis Bountiful East	UT UT
Locust San Luis Rey	Box Elder South San Diego North	CA
33 Farr West	Weber North West	UT
Purple Sage	Weber Far South Center	
Jordan Ridge	Salt Lake South Point	UT
Rock Canyon Trail	Emery	UT
J Wylie Thomas	Utah South Center	UT
Gardiner Orchards	Salt Lake East Bench	UT
Coldwater Springs	Weber North East	UT
Meadow Lark	Jefferson	CO
Silver Desert/	Beaver	UT
Hornsilver Josephine	Sevier Center	UT
ooseprinte		
Margaret Ann Adams Benson	Cache Far North	UT
Wild Rose	Davis Clearfield	UT
Hinckley	Millard West	UT
Valley View	Salt Lake Canyon Trails	UT
Monroe Mountain	Sevier South	UT
Uinta Springs	Sanpete North	UT
Sarah Jane Powell	Carbon	UT
31 Plain City	Weber North West	UT
		TIT
Hooper U	Weber West	UT
	Weber West Los Angeles Covina	UT CA
Hooper U Santa Fe Trail	Weber West Los Angeles Covina Central	CA
Hooper U Santa Fe Trail 31 Plain City	Weber West Los Angeles Covina Central Weber North West	CA UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker	Weber West Los Angeles Covina Central Weber North West Weber North East	CA UT UT
Hooper U Santa Fe Trail 31 Plain City	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West	CA UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West	CA UT UT UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West	CA UT UT UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North	CA UT UT UT UT ID ID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center	CA UT UT UT UT ID UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North	CA UT UT UT UT ID ID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas	CA UT UT UT UT ID ID UT OR
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large	CA UT UT UT UT ID ID UT OR UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East	CA UT UT UT UT ID ID UT OR UT UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada	CA UT UT UT UT UT UT OR UT UT CA
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake	CA UT UT UT ID ID UT OR UT UT CA ID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North	CA UT UT UT UT UT UT OR UT UT CA
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake	CA UT UT UT UT ID UT OR UT UT CA ID WA
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia	CA UT UT UT UT UT OR UT CA ID WA UT ID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South	CA UT UT UT UT ID ID UT OR UT UT CA ID WA UT ID ID ID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center	CA UT UT UT UT ID ID UT OR UT UT CA ID WA UT ID ID UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida	CA UT UT UT ID UT OR UT CA ID UT UT ID ID UT ID UT ID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North	CA UT UT UT ID ID UT CA ID WA UT ID ID UT ID UT ID UT ID UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake	CA UTUTUT ID ID UTOR UTUTCA ID WAUT ID ID UTID UTID UTID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane	Weber West Los Angeles Covina Central Weber North West Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville	CA UTUTUT ID ID UTOR UTUCA ID WAUT ID ID UTID UTID UTID UTID
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Puavis Centerville Sanpete South	CA UT UT UT UT UT OR UT UT CA D UT UT UT UT UT UT UT UT UT UT UT UT UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon	Weber West Los Angeles Covina Central Weber North West Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville	CA UTUTUT UT D D UTOOR UTUCA D UTUCA D D UTUD UT UTUTUT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Iron	CA UT UT UT UT UT OR UT UT CA D UT UT UT UT UT UT UT UT UT UT UT UT UT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North	CA UTUUTU UT DDUTOR UTUCA DDUTO UT DDUTUDU UTUDU UTUUTU
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Box Elder North Oneida	CA UUUUUU UU D D UU CA D WAU D D UUUUUUUUUUUUUUUUUUUUUUUUUUUU
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Iron Box Elder South Box Elder North Oneida Weber North Center	CA UUUUU DEUUO UUUCAEWAU DEUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUU
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Iron Box Elder South Box Elder North Oneida	CA UUUUUU DDUOR UUCADWAU DDUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUU
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Bit Lake North Bear Lake Davis Centerville Sanpete South Sox Elder South Box Elder North Oneida Weber North Center Member at Large Sevier North	CA UTUUTU ID ID UTOR UTUCA ID WAUTI ID ID UTUTUTU ID UTUCA ID WAUTI ID ID UTUTUTUTUTU ID UTUTUTU ID UTUTUTUTUTUTUTUTUTUTUTUTUTUTUTUTUTUTUT
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Iron Box Elder South Box Elder South Box Elder South Sox Elder North Oneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park	
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch Centerville	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Iron Box Elder South Davis Center North Oneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park Davis Centerville	
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch Centerville Monroe Mountain	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Box Elder South Box Elder South Box Elder South Box Elder South Box Elder South Oneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park Davis Centerville Sevier South	
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch Centerville	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Iron Box Elder South Davis Center North Oneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park Davis Centerville	
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Cal's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch Centerville Monroe Mountain LaNaranja	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Iron Box Elder North Oneida Weber North Center Member at Large Sevier North Salt Lake Oith Doneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park Davis Centerville Sevier South Orange	CA UUUUUU DEDUG UUUCAEWAU DEDUGUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUUU
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Catus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch Centerville Monroe Mountain LaNaranja Birch	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Sox Elder South Box Elder North Oneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park Davis Centerville Sevier South Orange Juab Utah Lehi Lincoln	
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taylor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch Centerville Monroe Mountain LaNaranja Birch Lehi Bluebell Silver Star Temple View	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Salt Lake North Box Elder North Oneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park Davis Centerville Sevier South Salt Lake Gilmer Park Davis Centerville Sevier South Orange Juab Utah Lehi Lincoln Salt Lake Far South West	
Hooper U Santa Fe Trail 31 Plain City Myrtle Ririe Barker Oquirrh Crawford Mountain/ Amanda Deseret Stars Centennial Ellen B Loder Clackamas County Camp Member at Large Cactus Rose Gold Country Pioneer Jane Davis Soos Creek Poplar Grove/ A W Hoagland Elma Taybor Clark War Bonnet Timp View Malad Valley Eagle Gate Elizabeth Passey Porter Lane Manti City Creek Canyon Aunt Margaret Call's Fort Golden Spike Malad Valley Eden Member at Large Christine Wasatch Centerville Monroe Mountain LaNaranja Birch Lehi Bluebell Silver Star	Weber West Los Angeles Covina Central Weber North West Weber North East Salt Lake West Rich Canyon Bannock North Davis Bountiful Center Clackamas Member at Large Washington East Sierra Nevada Bear Lake Puget Sound North Salt Lake North West Cassia Ada South Utah North Center Oneida Salt Lake North Bear Lake Davis Centerville Sanpete South Sox Elder South Box Elder North Oneida Weber North Center Member at Large Sevier North Salt Lake Gilmer Park Davis Centerville Sevier South Orange Juab Utah Lehi Lincoln	

Cassia

ID

Seagull

Sara Mar

Mt Diablo

Millstream

San Jacinto

Maple Mountair

Columbia River

Daughters of Utah Pioneers

Vol. XLI No. 1 Commemorative Issue • July 2018

Editor:	Verna Hazelbaker		
Address:	300 North Main Street		
	Salt Lake City, Utah 8410	3-1699	
	(801) 532-6479 • Fax (801) 532-4436		
	Website:	www.isdup.org	
	E-mail:	info@isdup.org	
	Submit articles for Legacy	legacy@isdup.org	
	Summer Legacy submittal deadline: August 6, 2018		
Like us on I	Facebook		
Extensions f	or specific departments within	DUP:	
		y Dept. and Librarian 205	
D 11 /			

President	Photo Dept
Treasurer	Artifacts, Museum Dept 207, 211
Markers, Music 201	Gift Counter
Membership, Lessons 204	1st Vice-President (Conventions)
Please call Membership Dept. Ext. 204	Secretaries, Public Relations212
for anything referring to mailing	Registrar

SUPer DUPer Day at This Is The Place! July 16, 2018 10 am - 8 pm Devotional Guest Speaker at 8 pm Elder Gerrit W. Gong Member of the Quorum of the Twelve Apostles

The Sons and Daughters of Utah Pioneers invite you, your friends and family to This Is The Place Heritage Park for a fun filled day of events and activities!

Special price of \$5 per person for ALL DAY, from 10 am - 8 pm Purchase all tickets at the Park

Your all inclusive ticket for activities at The Village includes:

- Panning for Gold
- Train Rides Native American Dancing
- Pioneer Games

Native American Village

- Craft Projects Petting Corral
- Pony Rides

• and much more! Also available for additional charges • Great Grub at the Huntsman Grill

 Flavor Burst Ice Cream
Brigham's Donuts • Shopping at the Heritage Gift Shop and ZCMI Candy Shop • Food Trucks

This Is The Place Heritage Park

2601 E. Sunnyside Ave. • Salt Lake City, Utah

Non-Profit Organization U.S. POSTAGE PAID Salt Lake City, Utah Permit #1688

ISDUP LESSON CALENDAR 2018 - 2021

OCTOBER 2018

Tales of Triumph Volume I is published. This book is the first in the new lesson book series and will contain the lessons from September 2017-May 2018.

SEPTEMBER 2018 – 2019

Lesson leaders will choose the lessons for this season from previous DUP lessons. Lesson pamphlets and CDs will no longer be mailed.

JUNE 2019

Tales of Triumph Volume II is published and will contain the lessons for September 2019 – May 2020. Photos for these lessons will be found at isdup.org beginning the month prior to a lesson and will be removed at the end of the month that the lesson is given.

SEPTEMBER 2019 – MAY 2020

Lessons will be given from Tales of Triumph Volume II.

JUNE 2020 – MAY 2021

Tales of Triumph Volume III will be published and the lessons for September 2020 - May 2021 will be given from that volume. The photos will be available on the isdup website following the same schedule as the previous year.

JUNE 2021 AND BEYOND

The schedule will continue with the lesson book being published at the beginning of the season.

The music CDs are not affected by this change. They will be ordered as in previous years.