

Small Panguitch Hospital Mobilized To Care for Injured Scouts, Leaders

PANGUITCH — A small Southern Utah Hospital — 10 of its 15 beds occupied — within minutes had mobilized physicians, nurses, blood and extra beds for 24 injured brought in Monday night from the Hole-in-the-Rock crash scene.

At noon today, only two of the injured were still at Panguitch, said Keir Owens, superintendent.

Five were at Utah Valley Hospital, with an ambulance from Richfield due in momentarily, and a plane load of injured from Panguitch.

Emergency Aid
Dr. John Cook, Salt Lake City, a member of the party which suffered 12 fatalities and 26 injured, was able to give some first aid at scene, and walked into the hospital, said Mr. Owens. Several others were able to walk in — after being transported by ambulances and cars from the crash scene, and were treated for minor injuries.

Eighteen were admitted, several in very serious condition.

When notified of the tragedy, Dr. William Mason, Panguitch, stayed at the hospital preparing for the multiple emergency while the other Panguitch physician, Dr. Sims E. Duggins, went out to the scene.

Two more doctors were found in Kanab, and two flew in from Provo. A dozen or so nurses were rounded up, three of them senior nurses with the bloodmobile.

Several convalescent patients were discharged to make way for the gravely injured, and extra beds were brought up from the hospital basement.

Doctors, nurses and superintendent worked around the clock.

The first patient from Hole-in-the-Rock was admitted at 8:30 p. m., the last at 2:30 a. m. this morning.

Weather Cool
Fortunately, said Superintendent Owens, the weather had been cloudy and cool at scene of the accident, so the injured did not suffer from dehydration although in a desert area.

Some had lain in or near the wreckage for an hour and a half.

Only two patients remained at Panguitch at noon today, Belva Barlow, 1025 E. 43th S., Salt Lake City, who suffered a hip injury, was scheduled to leave soon for a Salt Lake hospital.

Still at the hospital in grave condition was Marvin Porschatis, 923 Laird Ave., Salt Lake City, who suffered head injuries.

Utah Obituaries

SALT LAKE CITY — Lester Glen Lewis, 43, of 2055 E. 3185 S., died Sunday; funeral Wednesday, 1 p. m., Garden Heights South LDS Ward Chapel. Charlotte "Lottie" Jensen Gamble, 92, died Monday; funeral Thursday noon, 260 E. South Temple. William Dee Norman, 25, of 8090 S. 830 E., Sandy, died Sunday; funeral Wednesday, 2 p. m., Union Third LDS Ward Chapel. George J. Wood Jr., 45, of 1434 W. 2nd S., died Sunday; funeral Wednesday, 10 a. m., 36 E. 7th S. Louise Belle Wickel Stahr, 85, of 982 E. 13th S., died Monday; funeral Wednesday, 2 p. m., Emeryson LDS Ward Chapel.

DRAPER — Gary Garth Joos, 31, of 12782 Fort St., died Saturday; funeral Wednesday, 1 p. m., Draper First LDS Ward Chapel.

LOGAN — Dean W. Boman, 37, died Sunday; funeral Wednesday, 1 p. m., Lewiston First LDS Ward Chapel.

PANGUITCH — Peter Ray Sev, 65, died Saturday; funeral Thursday, 2 p. m., Panguitch North LDS Ward Chapel. Carlisle Boyler, 70, died Sunday; funeral Wednesday, 2 p. m., Panguitch South LDS Ward Chapel.

DUGWAY — Leo Alexander Powell, 61, died Sunday; funeral Wednesday, 1 p. m., 2128 S. State, Salt Lake City.

GARLAND — Charles Fred Barry, 90, died Saturday; funeral today.

Ogden Livestock

OGDEN (UPI) — Livestock: Cattle and calves 1,000; slaughter steers and heifers steady to 25 higher; cows about steady; bulls and vealers firm. Feeders strong to 50 higher; slaughter steers choice 1050-1150 lbs. 21.50-21.60; slaughter heifers choice 750-900 lbs. 21.30-22.00; cows utility 13.00-16.00; bulls utility and commercial 17.50-19.00; vealers, good and choice 26.00-29.00; feeders choice 650-750 lb. steers 23.90-25.30.

Hogs 200; barrows and gilts mostly steady; U.S. 1-2 195-215 lbs. 18.25-18.35; sows steady, mixed 1-2-3 300-400 lbs. 11.50-12.75.

Sheep 200; slaughter lambs and ewes steady; wet pelts considered. Slaughter spring lambs package mixed choice and prime 98 lbs. with dry pelts 24.25. Other choice and mixed choice and prime 80-102 lbs. wet pelts 23.75-24.00; slaughter ewes package utility No. 2 pelts 6.00.

ATTN PROVO
NEW YORK (UPI) — Investor Group, Funds included: Intercontinental 6.32 6.83 Mutual 11.58 12.52 Stocks 18.95 20.49 Selective 10.38 11.10 Variable 6.87 7.43

RADIATORS REPAIRED
Auto Glass Installed
Specialized Work
AHLANDER'S
400 S. Univ. Ave.

5 Injured In Hospital Here

Five of the Hole-in-the-Rock crash victims were under treatment at Utah Valley Hospital this morning, their condition ranging from good to "fair."

Steven Taylor, 12, 585 East Sagewood whose father Darrell was killed in the crash was going into surgery at press time for a fractured femur. His mother is Barbara Boshard Taylor.

Brigham Young University Associate Professor of Agronomy R. Chase Allred, 44, 565 E. 2200 N., Provo, was in "good condition" following surgery for a broken pelvis and internal bleeding. He suffered possible other injuries. Prof. Allred is the husband of Virginia Bird Allred.

J. Lee Colvin, 16, son of Mr. and Mrs. Harold A. Colvin, 585 East Spruce, Provo, was in fair condition following surgery on a badly injured right leg.

Clyde L. Ashton, 15, son of Mr. and Mrs. Frank D. Ashton, 475 E. 1700 N., Provo, was in fairly good condition despite a badly fractured left arm.

Thomas William Heal, 15, son of Mr. and Mrs. Ward Heal, the Eagle Scout who with injured Brian Roundy, 14, ran and walked almost four miles for help, was still in X-ray at press time for shoulder and rib injuries.

Hole-In-Rock Destination Historic Spot

ESCALANTE (UPI) — Hole-in-the-Rock—the intended destination of Monday's ill-fated excursion—is a narrow slit in the west wall of Glen Canyon discovered in 1879.

The location got its name and historical significance when Mormon colonizers decided to try a short cut into San Juan County by way of Escalante and the almost completely unexplored and unknown country to the south and east.

Writing in a book entitled "Hole-in-the-Rock," Dr. David E. Miller, professor of history at the University of Utah, noted it took a month and a half of united effort to construct three-quarters of a mile of road from the plateau west of the Colorado River down to the river through Hole-in-the-Rock.

The Provo area scouts making the excursion planned to go to Hole-in-the-Rock and join with another group coming down the river from Hite. From there, they planned to ride the Colorado to Crossing of the Fathers.

This year's excursion held special significance to the scouts since waters from Lake Powell, the lake being formed behind Glen Canyon Dam, soon will cover the bottom section of Hole-in-the-Rock where a plaque designates where early settlers crossed the treacherous Colorado. The lake will not cover the gorge part of Hole-in-the-Rock.

The peanut is not a nut, but it belongs to the same family as the common pea and bean.

Half Mast Flags To Mark Tragedy

Provo and Utah County went into a period of mourning today for the nine Boy Scouts and leaders who perished Monday evening on a trip to Hole-in-the-Rock by dipping its flags to half mast.

County Commissioner G. Marion Hinckley invited Scouts of Troop 176 of Pleasant View to lower the county's flag at the City-County Building to half-staff. Scouts Randy Clawson and Michael Eastmond with a district scout official, Douglas Larsen, lowered the flag.

The Provo City Commission asked that City Attorney Tom Taylor draft a proclamation that flags in the city be flown at half staff until Saturday.

"IT'S GOING TO BE ALL RIGHT"—Nurse, Mrs. Cleo Henry of the Panguitch Hospital, gives comfort to Ronald Clark, son of Mr. and Mrs. J. Sylvester Clark, Provo after his arrival from the accident scene.

Provo Leaders Mirror Grief Of Community Over Tragedy

(Continued from Page One) ones in the tragic loss of these outstanding young people, and their leaders. We of the Utah County Commission extend our deepest sympathy.

Utah County Commission said: "Our county, our state and our nation join in the hour of bereavement with the families and loved

National Scout Leader Flying To Utah Tonight

The national director of health and safety for Boy Scouts of America, New Brunswick, N.J., is flying out to Utah this evening to offer any help he can in the Hole-in-the-Rock disaster, and will issue a statement Wednesday, Scout Executive Floyd Loveridge said today.

Mr. Loveridge, scout executive for the Utah National Parks Council, expressed sympathy and condolence to families of those killed and wished speedy recovery for those boys who were injured.

"We are anxious to help in any way," he said.

While most of the group in the party were Boy Scouts, it was not a Boy Scout officially-sponsored mission but a scenic tour conducted by Scotowa, a group of Provoans and Salt Lakeers. Scotowa is an organization which sponsors tours for LDS groups, it was reported.

Mr. Loveridge and Dr. C. J. Hart, chairman of health and safety, noted that normally Boy Scouts travel about 40 million miles a year, seeing the country and becoming better acquainted with the country. Accidents have been rare.

Official Boy Scout tours require a permit from Boy Scouts of America, which specifies type of vehicle to be used; qualifications of the driver, and bans personnel riding in other than the cab of an open truck, said Mr. Loveridge.

SCENE OF TRAGEDY—in the wild, uninhabited country of southeastern Utah, 12 persons, nine of them from Provo, met death Monday afternoon in a tragic end to an Explorer Scout expedition headed for Hole-In-The-Rock on the Colorado River. Map shows approximate location of accident.

"How's the new car running?"

"Not a speck of trouble!"

There's nothing like a new car—even if you're just the co-pilot. But you've got to treat it right. Start with **Filtered AMERICAN** Brand Gasolines. For the American FINAL/FILTER is the final step to assure you that both AMERICAN Gasolines are free of contaminants that seldom used to be a problem—but could stop your car cold today. **Filtered Gasolines** with M₂PG—available only at American Oil Dealers—one more reason why millions can say "not a speck of trouble!"

THE AMERICAN FINAL/FILTER

...and only American Oil Dealers have it!

You expect more from American and you get it!

AMERICAN OIL COMPANY

© 1963 AMERICAN OIL COMPANY

NO PAPER DELIVERY FOR AWHILE — Explorer Scout Ned Daley, son of Mr. and Mrs. Max M. Daley of Pleasant View is grateful that he is able to look at his injured leg, although he won't be able to perform duties as a carrier for The Daily Herald for awhile. He was in Panguitch Hospital. A substitute will deliver the paper for awhile.

Remember Dad on Father's Day — June 16

Kentucky Straight Bourbon Whiskey 86 Proof* 1963 Old Charter Dist. Co. Louisville, Kentucky

Every day more people enjoy Kentucky's Finest **BOURBON**

10 years old or 7 years old

Tick-tock, tick-tock...the BOURBON that didn't watch the clock

OLD CHARTER
KENTUCKY'S FINEST BOURBON

Only a superior whisky improves with age. Old Charter goes into the cask the finest whisky obtainable. Long years later, it emerges with all the subtle bouquet, flavor, and mellowness nature can bestow. Whether you select the popular 7 year Old Charter or the extra age 10 year old — you know it's Kentucky's Finest.

