

michigan state college RECORD

THE M. S. C. ASSOCIATION

EAST LANSING, MICHIGAN

AUGUST, 1931

Farmers' Day Climax of Summer Session Events

President Shaw Warns Visitors History of Depressions Calls For Better Economic Systems

ADDRESSING more than 1,500 farmers and their families who assembled on the campus Friday, July 31, for the thirteenth annual Farmers' Day program, members of the College staff discussed the problems of the Michigan farmer in such a manner as showed a thorough knowledge of the conditions in the state and a realization of the difficulties faced by the farmers.

The Farmers' Day celebration was the final day of the annual Farm Women's week, and also brought to a close the annual two weeks' conference of Smith-Hughes agricultural teachers.

Stating that while depressions are unpleasant, they teach valuable lessons, President Robert S. Shaw stressed the fact that depressions force the farmer to devise better and more economic systems of farm management. V. R. Gardner, director of the experiment station, pointed out that during such times as these the College could be of more real assistance to the farmer than in more prosperous times. H. C. Rathner, head of the farm crops department, stressed the fact that the growing of alfalfa offers an opportunity for expansion at a time when practically no other crop can be profitably increased. J. F. Cox, dean of agriculture, was chairman of the Farmers' Day program and reviewed the history of the event as well as outlining its purpose.

President Shaw Principal Speaker

Contrary to the theory often advanced that general prosperity is based on prosperity in agriculture, President Shaw said that his recollection of the depression of 1893 to 1898 was that industry proceeded agriculture in recovery. "Agriculture," he said, "needs the consumer demand that follows general and generous incomes."

"Economic depressions are not new," said President Shaw, "and there is no instance in history when depressions were not followed by recovery. I can recall the depressions covering the periods between 1893 and 1898, 1907 and

1910, and 1921 and 1924. The low points usually came from 12 to 24 months after the last previous high point and the recoveries varied in rapidity. The present conditions of recovery seem similar to those of the period between 1893 and 1898 and are influenced by world wide depression. I venture the prediction that we have passed the low point in the present depression.

"There is consolation in the fact that some good comes out of the ex-

periences of depressions. The most valuable lessons of my life were obtained through the operation of a 520-acre stock farm in the five years following my graduation from college which coincided with the depression of 1893 to 1898.

"In order to manage the financing of that enterprise, I had to do more hard thinking than at any other time in my life. I had to apply sane business principles to agriculture and set up a sound farm management system.

"During the first year of that depression, I had a place to sleep, enough to eat, and managed to pay the taxes and other necessary expenses, but at the end of the following four years I had accumulated a comfortable surplus."

President Shaw cautioned against financial retrenchment, especially as it affected education and said that education and religion are basic to world civilization. He said that the luxury which had crept into education during prosperous years might well be eliminated now for a while but that the public should go slowly on cutting school budgets and teachers' salaries.

College Service Helpful to Farmers

Director Gardner likened the problems of the farmer to those of the navigator on a stormy sea. He said that while the College could have no control over present conditions, it did have a function in assisting the farmer to become the best possible navigator for these conditions. "The experiment station and the extension service of the College now have a more important function than in more prosperous years," he said.

Professor Rathner urged that Michigan farmers increase alfalfa acreage. "We have but a little more than half enough alfalfa in Michigan to feed the dairy cows and it is also good for horses, sheep and poultry. We could grow one and one-half million of acres of alfalfa and use it all in Michigan."

Music for the day was furnished by the band from the Boys' Vocational school. The Farmington choir, for the second consecutive year, winners of the R. E. Olds Community Singing contest, also appeared on the program.

DEAN J. F. COX

—as chairman of the Farmers' Day program reviewed the history of the event and outlined its purpose. The agricultural and experimental laboratories, barns, test plots, herds, and poultry flocks as well as numerous campus buildings were all on display and all received their share of the time spent by those gathered here in the inspection of the College plant.

AT THE DOORWAY OF THE BEAUMONT TOWER

FOLLOWING the double wedding ceremony the principals of the wedding party held a reception on the flagstone walk in front of the carillon. Pictured in the group, reading from left to right, are: Mrs. Charles Parks of Reading, who attended Miss Sylvia King; Margaret King Huntley, sister of the brides, who served as matron of honor; Merwyn G. Farleman, Sylvia King Farleman, Frederick Taylor, Julia King Taylor and Miss Mary Schuberth of Port Huron, who served as bridesmaid for Miss Julia King.

Daughters of Professor and Mrs. E. S. King Wed at Double Ceremony On Campus

A MYRIAD of ivory tapers softly burning in cathedral candelabra arranged against a background of stately palms and cybodium fern, interspersed with many tall standards and vases of garden flowers, formed an exquisite setting in the chapel of Beaumont tower on the Campus for a most impressive double wedding ceremony, Tuesday morning, August 4, when Miss Sylvia H. King, '25, daughter of Professor E. S. King and Mrs. King, became the bride of Merwyn Farleman, '28, son of Mrs. Dana Benson, and Miss Julia King, '27, also the daughter of Professor and Mrs. King, became the bride of Frederick Taylor, '28, son of J. Siebert Taylor and Mrs. Taylor.

Rev. N. A. McCune, pastor of the Peoples church, performed the service at 10 o'clock in the presence of an assemblage of some 75 guests. The brides were given in marriage by their father, Mrs. Harold Huntley, sister of the brides served as matron of honor. Mrs. Charles Parks of Reading, attended Miss Sylvia King while Miss Mary Schuberth of Port Huron served as bridesmaid for Miss Julia King. Bud Cummings served Mr. Taylor as best

man and Harold Huntley assisted Mr. Farleman. Charles Park of Reading and Robert Taylor were ushers.

Following the ceremony a reception was held on the flagstone walk in front of the carillon. The wedding collation was served at the Hotel Olds with covers for 25 guests laid at one long table which was embellished with a massed center-piece of roses and garden flowers surrounded with tall ivory tapers.

Mrs. Farleman was a member of the Ero Alphan society and Mr. Farleman of the Phi Delta fraternity. He is now connected with the entomology department of the College. Mrs. Taylor was a member of the Ero Alphan sorority. Mr. Taylor was a member of the Hesperian fraternity and is attending Kirksville college of osteopathy at Kirksville, Mo.

Immediately after the wedding Mr. and Mrs. Farleman left for an eastern trip. They plan to sail aboard the S. S. Moritania for a cruise to Nova Scotia. They will return the latter part of August and will reside at 213 Ann street, East Lansing. Mr. and Mrs. Taylor left on a southern motor trip,

Summer Session Ends

FOR the first time in its seventeen years of history, the summer session had more outside students enrolled than regular four-year matriculants. Incidentally, the enrollment for 1931 exceeded 800, an increase of 75 over that of 1930. Of these, 334 were summer students only, 293 were regular students, and 175 were graduates. Twenty-five superintendents, two county school commissioners, and twelve principals, as well as 230 teachers, took work during the session. Forty students from other institutions studied here during the summer.

Among these students were 58 non-residents of Michigan. Ohio led with seven students; Indiana, Illinois, and Kentucky had four each; and Massachusetts, New York, and Pennsylvania had three apiece. The remainder were scattered through the south and west, with one from California and two from Florida. China and Canada, with two each, were the only foreign countries represented.

Work Given in All Divisions

Regular college work was given in 34 departments by a staff of 101 instructors. Each of the six divisions was represented. In addition to the work given at the college, the regular summer camp of the forestry department was held at the Dunbar station with an enrollment of fourteen, and the school of biology at the W. K. Kellogg Bird Sanctuary was conducted by members of the botany, entomology and zoology departments with an enrollment of eighteen. Another special course was that arranged in the graduate school for Smith-Hughes teachers, county agents, and extension men who are able to spend only four weeks in study. Nineteen men enrolled in the various courses offered in this curriculum.

Among the 101 instructors during the session were six visiting professors: Montague F. Modder of the University of Michigan in English; Graeme O'Geran of Syracuse university in history; A. L. Carson of Cornell university and Superintendents Donald O'Hara of East Lansing, John S. Page of Howell, and H. J. Ponitz of Royal Oak in education.

Conferences Well Attended

The usual conferences and short courses were well attended. Twenty-two registered for the Town and Country Ministers' course which met July 6-17; over twenty-five attended the Social Workers' conference July 20-25 and about the same number took part in the Librarians' Round Table, July 14-24. Other events during the session included the 4-H Boys and Girls' club week, July 6-10, Farm Women's week, July 25-31 and Farmers' day on July 31. All of these were well attended.

Since "all work and no play makes

(Continued on page 4 part 1)

Where do Faculty Members Spend Their Vacations?

AGRICULTURAL DIVISION

Dean J. F. Cox has been busy with many conferences of farmer groups held on the Campus during the summer session and this month will spend some time in the Upper Peninsula visiting points of interest near Grand Marais.

E. B. Hill, professor of farm management, has talked to several farm groups during the summer months and also spoke at the annual farmers' meeting at the Chatham Experiment Station.

Professor E. L. Anthony, head of the dairy department, returned to the Campus early in August after an extensive trip abroad. He studied dairy practices and marketing methods in the British Isles, Sweden, Denmark and Germany.

Professor V. R. Gardner, director of the Experiment Station and head of the horticultural department has spent some time at Lake City and made many contacts with fruit farmers of the state during the summer.

Ralph Hudson, associate professor of animal husbandry, has spent many busy days grooming the college horses which will be shown at several state and county fairs this fall.

A. G. Kettunen and members of the 4-H club staff conducted a five day intensive school for county champions on the Campus in July. More than 600 boys and girls were fed at the Union building and given class instruction daily by various members of the College staff on projects which were of special interest to them.

LIBERAL ARTS

Acting Dean E. L. Austin has returned to his desk after a short trip to southern Indiana. He attended the annual meeting of county school commissioners last week at Mt. Pleasant Normal.

Professor A. G. Scheele, recently appointed head of the art department, is spending the summer studying and painting scenes in Massachusetts.

Dr. H. S. Patton, of the economics department, after spending several weeks at Harvard university, is traveling in the east.

Mrs. Mary Hendrick, associate professor of history, is listed as a summer resident of Petoskey, Michigan.

Dr. J. M. DeHaan, professor of psychology and philosophy, is spending the summer in Holland.

Lewis Richards, director of the school of music, is teaching in Austria this summer.

ENGINEERING DIVISION

Dean H. B. Dirks is spending the month of August at The Brackens, in Ferrisburg, Vermont.

R. K. Steward, professor of drawing

and design, and Mrs. Steward are spending the vacation period at their summer home at Bayside, Maine.

Professor W. A. Murray and Associate Professor M. M. Cory of the electrical engineering department were numbered among the summer school attendants at the University of Michigan.

G. W. Hobbs, associate professor of mechanical engineering, and Mrs. Hobbs are spending the summer in Wisconsin.

Professor C. L. Allen of the civil engineering department and Professor L. S. Foltz of electrical engineering have been spending most of the summer in East Lansing.

B. K. Osborn, of the electrical engineering department, and family are enjoying the month of August at a cottage in Highland Park, Grand Haven.

APPLIED SCIENCE DIVISION

Professor A. J. Clark, head of the chemistry department has selected Wisconsin as a vacation spot this summer. He intends to motor with his family to points of interest in the Badger state.

Professor C. W. Chapman, of the physics department, is on a motor trip with his family through the Upper Peninsula.

Professor H. R. Hunt, of the zoology department, has taken a cottage at Gull lake for several weeks. He intends to interest himself with trips around the Kellogg Bird Sanctuary.

S. G. Bergquist, associate professor of geology, is doing some special work for the State Geological Survey.

E. B. Roseboom, associate professor of physiology, and Mrs. Roseboom, associate professor of English, will motor through New York state and visit points of interest in the East.

Dr. Lydia L. Lightrig, associate professor of physical education, has planned a trip through Wisconsin and Minnesota for the vacation period.

Dean R. C. Huston is spending most of his vacation in East Lansing and

was seen swinging the golf sticks at Walnut Hills country club during the forepart of August.

Dean E. A. Bessey is spending the vacation period in Wyoming.

Director Ralph H. Young and Assistant Director Lyman L. Frimodig of the athletic department are spending most of the vacation period in East Lansing. Frim has supervised the painting of the stadium seats and has everything in readiness for the football fans this fall.

John Kobs and Ben VanAlstyne, varsity baseball and basketball coaches are spending most of the time on nearby golf courses in preparation of the invading freshman football men the middle of September.

HOME ECONOMICS DIVISION

Dean Marie Dye has been on the Campus most of the summer. She has been extremely busy in preparation of Sylvan Lodge, the new girls' dormitory, and may be able to spend several weeks at a nearby lake before the fall session starts.

Announcement was made recently of the marriage of Margaret Vardy, instructor in home economics, to H. J. Barnum. Mrs. Barnum will continue to teach in the department this fall.

Mrs. Sarah M. Coledge, for several years instructor in the home economics department, has resigned her position with the College and is now with the Detroit Dairy Council.

Miss Edna V. Smith and her assistants in the home economics extension division have held many meetings this summer with farm groups in various parts of the state.

Miss Winifred Gettemy who has been on a leave of absence is spending the present summer in Europe. She will again take up her duties in the department this fall.

Miss Katherine Miller, supervisor of the nursery school, is continuing her studies at Teachers' college, New York city.

Miss Anna Bayha, associate professor of home economics, is spending the summer with her family at Wheeling, West Virginia.

Miss Irene Shaben after teaching in the summer school classes here left for the University of Iowa where she will teach in the second semester of the summer session at that institution.

Miss Elizabeth Whittaker, assistant professor of nutrition, is on a motor trip through Wisconsin.

Miss Sylvia Medsker, Mrs. Amy Newberg and Miss Julia Tear are taking graduate work at the University of Chicago summer session.

Miss Erma Gross has spent the past few weeks visiting friends in Chicago.

EDITOR'S NOTE

WHILE most college and university alumni publications suspend publication during the months of August and September, the RECORD will continue the regular monthly schedule.

By action of the executive committee the August issue is reduced to a four-page bulletin and a supplement containing a printed list of the contributors of the first annual alumni fund.

Football Practice to Start September 15

ACCORDING to Ralph H. Young, director of athletics, official practice for the 1931 varsity and freshman football squads will begin Tuesday, September 15. It is understood that Coach Crowley has invited more than 50 men from the varsity and freshman squads of 1930 for the early training. Two practices will be held daily on College field until the opening of school, September 28.

The schedule, which includes at least five major contests, is one of the most difficult that any Spartan team has attempted in years. The Army, Syracuse and Ripon games are new on the schedule, while the remaining teams have been met one or more times for a number of seasons.

Veteran Coaching Staff

Head Coach Jimmy Crowley will have his entire veteran staff with him again this fall, including "Judge" Glenn Carberry, "Mike" Casteel, John Kobs and B. B. VanAlstyne. The two latter coaches will supervise the yearlings and as usual some former varsity men will augment the freshmen tutoring staff.

It appears now as if backfield material will be more plentiful than in past seasons. However, there is a lack of good seasoned reserve line material on hand. It is likely that the coaches will shift several men to the line in their efforts to bolster up the first defense.

The loss of Roger Grove at quarterback leaves Coach Crowley in a quandary as to this position. He has several of his backfield men in mind and it is quite possible that one of his fullbacks or halfbacks will be calling signals for the opening game September 26.

College Budget Cut

A REDUCTION of \$63,000 in the budget allowance for the operation and maintenance of the College for the year ending June 30, 1932, was announced this month by President R. S. Shaw. This is given as a seven per cent cut over last year.

According to the announcement the salary roll of the College staff remains the same as the past year, with practically no increases and no reductions.

The budget for this new year was prepared by the new budget committee which is composed of President Shaw, Secretary H. H. Halladay and C. O. Wilkins, comptroller. Under the system now in effect recommendations for the budget comes from the heads of departments to the division deans. The deans then make the recommendations direct to the budget committee.

The most serious decrease in funds is the \$85,000 cut in the agricultural extension budget made by action of the recent legislature. Director Baldwin has worked heroically to offset this large cut by effecting other economies.

FOOTBALL SCHEDULE

SEASON
1931

September 26—Alma college*
October 3—Cornell college*
(Iowa)
October 10—Army
October 17—Illinois Wesleyan*
October 24—Georgetown
university*
October 31—Syracuse university*
(Homecoming)
November 7—Ripon college*
November 14—University of
Michigan
November 21—University of
Detroit

*Home Games

Crowley to Be Guest of California Grads

TAKING advantage of the presence of Coach Jim Crowley during his stay in Hollywood, members of the Southern California club are planning a meeting in his honor. "We are pleased to have your word that Coach Crowley will be in Hollywood during the early part of August," writes A. H. Voigt, '81, president of the California alumni group, and "we expect to get the bunch together while he is here."

The alumni of California have been very active during the past two years and the attendance at many of their meetings totals more than half a hundred.

COACH JIM CROWLEY

Coach Crowley left East Lansing July 25 and was joined in Chicago by a number of Notre Dame football players. These men will be a part of the cast in a new movie which to represent the Spirit of Notre Dame. The leading role was to have been played by Knute Rockne, the immortal coach of Notre Dame university.

Summer School Head Host to Visiting Staff

AT the close of the summer school session, July 30, Professor and Mrs. Albert Nelson entertained a group of visiting staff members at a dinner party at the Union. Professor Nelson has served as director for the past two years.

The guest list included President and Mrs. Robert Shaw, Secretary and Mrs. H. H. Halladay, Acting Dean and Mrs. E. L. Austin, Professor and Mrs. Graeme O'Geran of Syracuse university, Professor and Mrs. John Page, of Howell, Professor and Mrs. A. I. Carson of Cornell university, Professor and Mrs. M. F. Modder of the University of Michigan, Professor and Mrs. Donald O'Hara of East Lansing and Professor and Mrs. H. J. Pointz of Royal Oak.

SUMMER SESSION ENDS

(Continued from page 2)

Jack a dull boy," an unusual number of events were included in the entertainment program for the summer. Two dances were given in the Union ballroom and one in the Little theater. All were well attended. Two convocations were held at 11 o'clock. President Shaw addressed the first one on July 25, and Tom Skeyhill the second on July 28. In addition, Mr. Skeyhill delivered his famous lecture, "The Trojan Way" on the evening of July 28 in the Peoples church, to a large and enthusiastic audience. Dr. Herbert Stack, an authority on safety education, spoke on the evening of July 6.

As usual the annual summer session picnic on July 15 drew a large crowd to the banks of the Red Cedar. One of the most interesting events was a bus trip to the W. K. Kellogg Bird Sanctuary near Augusta. Thirty-four spent Saturday, July 11, on this tour. To complete the summer's entertainment, Professor E. S. King's class in dramatics presented "The Gate to Happiness," in the Forest of Arden.

THE MICHIGAN STATE COLLEGE RECORD

Established 1896

Published monthly by the M. S. C. Association for the alumni and former students.

Membership in the M. S. C. Association, including subscription to the RECORD, \$2.50 per year.

Unless members request a discontinuance before expiration of their memberships, it will be assumed a renewal is desired.

Checks, drafts, and money orders should be made payable to the M. S. C. Association.

Entered as second class matter at the post-office at East Lansing, Michigan.

Glen O. Stewart, '17 - Managing Editor

Vol. XXXVI, No. 12

August, 1931

The MICHIGAN STATE COLLEGE R E C O R D

A LIST OF ALUMNI FUND CONTRIBUTORS FOR 1930-31 BY CLASSES

M. S. C. ASSOCIATION

EAST LANSING, MICHIGAN

PART II. August, 1931

1870

Charles W. Garfield

1874

Henry A. Haigh
Martin T. Rainier

1875

William L. Carpenter

1876

William M. Caldwell
Jay D. Stannard

1877

Frank S. Kedzie
William C. Latta

1878

Frank E. Robson
Fremont E. Skeels
James Troop

1879

Louis G. Carpenter
Clifton B. Charles
Ray Sessions

1880

Frank A. Gulley

1881

Herbert Bamber
George Grover
Daniel S. Lincoln
Charles McKenny
J. F. Root
Amos W. Troupe
Albert H. Voigt.

1882

Liberty H. Bailey
John W. Beaumont
H. S. Hackstaff
Theo. F. Millsbaugh
William L. Snyder
Alice Weed Coulter

1883

Wilbur F. Hoyt
Frank F. Rogers
Ella Wood Stevens

1884

Clarence P. Gillette
James D. Hill
Homer D. Luce
William Thum

1885

Fred L. Chappell
James A. Dart
Mark Smith
Harris E. Thomas

1886

John W. Clemons
Joseph B. Cotton
Clarence H. Judson
George W. Park

THE FIRST ANNUAL ALUMNI FUND REPORT

THE results of the first year under the Annual Alumni Fund plan were very encouraging. The \$4,936.40 contributed and the 1,336 people listed as contributors are sufficient evidence that the plan has the endorsement of our alumni constituency.

It may be well to recall that in adopting this annual giving plan the executive committee stressed the point that there should be "no campaign connected with its operation, nor should there be any note of debt or obligation sounded in requests for gifts." The spirit of these instructions has been followed closely. By more intensive personal appeal the sum realized would in all probability have been greater.

If there is any disappointment in the results from the first year of our Fund it is that some of those who formerly paid dues to the Association did not subscribe to the Fund. It should be clearly understood that the RECORD, the official alumni magazine, goes to every alumnus contributing the minimum of \$2.50 per year.

The Annual Alumni Fund plan, now in use by more than 85 colleges and universities, provides a means for a cash contribution from each alumnus according to his ability each year. If the Fund has helped us to envision the ideal of a working constituency—each one according to his ability—then we have indeed come into new concepts of our place and our task.

If you contributed last year, I know you will respond for the roll call this year. The Fund will reach its greatest possibilities only when every alumnus contributes to the Fund the most that he is able.

L. T. CLARK, '04, Treasurer.

William R. Rummler
Jennie Towar Woodard
Philip B. Woodworth

1887

Edgar A. Burnett
Winthrop C. Hall
Harry W. McArdle

1888

Charles B. Cook
Lyster H. Dewey
Nelson S. Mayo
Charles H. Redman
William A. Taylor
George L. Teller
Henry Thurtell

1889

David Anderson
Arthur D. Baker
Ray S. Baker
Gager C. Davis
George L. Flower
George J. Jenks
Edward N. Pagelsen
Frank M. Paine
Waldo Rohnert
James W. Toumey

1890

E. J. Frost
G. S. Jenks
Jay R. McColl
Robert B. McPherson
John W. Toan
John W. White

1891

L. G. Barber
Robert J. Crawford
Willis A. Fox
Alexander F. Gordon
Wilbur O. Hedrick
W. F. Johnston
Frederick B. Mumford
Herbert W. Mumford
Henry B. Winegar

1892

Frank Bauerle
George W. Davis
Walter D. Groesbeck
Thomas S. Major
Charles H. Spencer

1893

Luther H. Baker
Albert B. Chase
Albert B. Cook
Oscar B. Hall
William L. Harvey
James S. Holden
Wendell Paddock
Joseph Perrien
Edwin C. Peters
Alva T. Stevens

1894

Cecil J. Barnum
E. C. Crawford
Ernest V. Johnston
Duncan D. McArthur
John W. Perrigo

1895

Henry R. Allen
W. A. Anson
William C. Bagley
Charles P. Close
Royal S. Fisher
Guy H. Frace
Merritt W. Fulton
Maurice G. Kains
Henry F. Lake, Jr.
Huron W. Lawson
Arthur C. MacKinnon
James S. Mitchell
Chace Newman
Peter V. Ross
Thorn Smith
Clay Tallman
John G. Veldhuis

1896

Arthur F. Hughes
John F. Nellist
George W. Williams
Sheldon B. Young

1897

Charles F. Herrmann
Lewis S. Munson
George A. Parker
Irvin L. Simmons
Hubert E. VanNorman

1898

Edmund A. Calkins
Jennette Carpenter
Wheeler

Herbert L. Fairfield
Thomas L. Hankinson
Ella Kedzie Plant
William J. Merkel
Dewey A. Seeley
Homer C. Skeels
E. L. Thomson

1899

Waldo M. Ball
S. F. Edwards
Edward D. Gagnier
Seymour L. Ingerson
Macy H. Lapham
T. H. Libby
Fred N. Lowry
Philip S. Rose

1900

William Ball
Alice Cimmer
Hugh B. Gunnison
A. E. Lyons
Bertha Malone
William T. Parks
H. E. Price
Ellis W. Ranney
John R. Thompson

1901

Franklin A. Bach
Hugh P. Baker
Rollo L. Bigelow
Harry J. Eustace
G. W. Gutekunst
Celia Harrison
Richmond
George C. Humphrey
Mark L. Ireland
Charles A. McCue
Frank Mitchell
John B. Stewart
Horace T. Thomas

1902

Orla L. Ayrs
Harry L. Brunger
Dillman S. Bullock
Lyman Carrier
Albert H. Case
Matt A. Crosby
George D. Francisco
Irving Gingrich
H. L. Mills
Floyd M. Owen
Wilbur S. Palmer
Ward R. Shedd
Ormal H. Skinner
Dennis W. Smith
William F. Uhl

1903

Emma B. Barrett
Theron P. Chase

**YOUR GIFT, LARGE OR SMALL, IS AN INDICATION OF YOUR
LOYALTY AND INTEREST IN MICHIGAN STATE**

Homer M. Eaton
Edwin S. Good
James G. Moore
Frank C. Reimer
Frank C. Rork
Charles B. Rose
Edna V. Smith
Ray R. Tower
George Tryon
Burr Wheeler

1904

Arthur Adelman
Clark L. Brody
Lawrence T. Clark
Arthur C. Dodge
A. F. Frey
Dayton A. Gurney
Sidney E. Johnson
George E. Martin
Drury L. Porter
Gerald G. Robbins
Henry T. Ross
Henry J. Schneider
Elric A. Seelye
Charles B. Taylor
Harry E. Williamson
Charles G. Woodbury

1905

Claude I. Auten
William M. Bos
Kate Coad Carpenter
L. G. Copeman
Cora L. Feldkamp
Eddy J. Gunnison
Charles A. Hach
Horace S. Hunt
E. Gerald Kenny
Clarence A. Reed
Clarence D. Sterling
Philip H. Wessels

1906

Alida Alexander
A. Crosby Anderson
Andrew S. Armstrong
Erastus N. Bates
Ralph C. Bird
Mary Bray Hammond
Maxwell J. Dorsey
Archer E. Falconer
James E. Fisk
Lawrence O. Gordon
Julia P. Grant
Bessie Harcourt
Christopher
Rollo E. Keech
John R. Lambert
William E. Morgan
Wilhelm Neilson
Gertrude Peters
VanHorne
Ray G. Potts
Roy C. Potts
Rasmus Rasmussen
Harry S. Reed
Albert N. Robson
Leslie M. Sanborn
Ernest F. Smith
Walter E. Stanton
J. B. Wilkinson
Charles A. Willson

1907

Helen Ashley Hill
Howard C. Baker
George A. Brown
William W. DeLange
H. A. Douglas
Daniel Ellis
George H. Ellis
Hugh I. Glazier

Christopher M.
Granger
E. Lynn Grover
Ralph S. Hudson
Oscar A. Kratz
Ezra J. Kraus
Calla Krentel Eylar
Thomas H. McHatton
J. Lindsay Myers
Ray L. Pennell
William E. Piper
Emil C. Pokorny
Earl P. Robinson
Lyle E. Smith
Andrew S.

VanHalteren
Roy H. Waits
Walter Warden
Edwin A. Willson
Arthur W. Wilson

1908

Amos Ashley
Floyd M. Barden
Fannie Beal
Roswell G. Carr
Acastus L. Darbee
James R. Dice
Herbert E. Marsh
Evan S. Martin
Mabel C. Mosher
F. J. Nichols
Albert E. Rigtterink
Elmer J. Rork
John W. Wilber
Arthur R. Wilcox
Lloyd E. Wood

1909

Gerald H. Allen
B. H. Anibal
Leslie H. Belknap
Myron R. Bowerman
David L. Boyd
C. G. Bullis
Bertha C. Cameron
G. L. Daane
Stacey S. Fisher
William D. Frazer
Olive Graham
Howland
Florence Hall
Leta Hyde Cleveland
C. E. Jacobs
Friend H. Kierstead
Raymond L. Kurtz
Ellsworth Lake
Alice Latson
Justin J. McDevitt
Charles W. Mason
John A. Mitchell
Robert M. Reynolds
Charles C. Taylor
J. R. Thoenen
Winford C. Trout
Ray A. Turner
Floyd H. Valentine

1910

Mary Bair Lyon
Glen A. Barcroft
Wilhelmina Bates
Overstreet
Leroy L. Benedict
Glen P. Burkhart
Arthur L. Campbell
John C. DeCamp
Howard H. Douglas
Harry R. Fraser
G. H. Freear
Eugene D. Hallock
Ralph Z. Hopkins
Minnie Johnson Starr

J. O. Matthews
William G. May
Neenah Mullen
Stitzer
Mrs. Lillian Peppard
Charles H. Ponitz
Mabel Rogers
Oren L. Snow
Vernon N. Taggett
Barbara VanHuelen
Ray G. Voorhorst

1911

Emerson A. Armstrong
Ethel Caldwell Avery
J. Frank Campbell
George H. Collingwood
Charles D. Curtiss
Jacob DeKoning
Winifred Felton
Duthie
Elizabeth Frazer
Morgan
Floyd J. Gibbs
M. C. Greenleaf
James G. Hays, Jr.
Elton L. Jewell
Louise Kelley Pratt
Loren G. Kurtz
Charles S. Langdon
Eduard C. Lindeman
Benj. C. Porter, Jr.
Ralph W. Powell
William W. Pratchner
Jamie E. Rork
R. S. Russell
Edmund C. Sauve
Vern C. Schaeffer
Edward G. Schubac
George P. Springer
Charles P. Thomas
Frank L. True
William H. Urquhart
H. Basil Wales
Thomas C. Whyte
Frederick G. Wilson

1912

V. G. Anderson
Grace P. Bacon
Herbert J. Bemis
Edward R. Bender
Lee O. Benner
G. V. Branch
Lynn S. Brumm
Fred W. Chrysler
Harry S. Davis
Grace Ellis Roberts
Edward E. Gallup
Leon B. Gardner
C. Ross Garvey
Ralph A. Goodell
Herman Groothuis
Sumner L. Hall
Nels E. Hansen
Leo R. Himmelberger
John A. Holden
Earle E. Hotchin
Alfred Iddles
Theodore F. Kessler
Charles W. Knapp
Harry E. Knowlton
Frank H. McDermid
Reuben L. Nye
Katherine Ransom
Lutie Robinson
Gunson
Cyril G. Ryther
Earl C. Sanford
Otto W. Schleussner
Edwin Smith
Damon A. Spencer
Jollie H. Tibbs

Hartley E. Truax
Russell A. Warner
Ira J. Westerveld

1913

Percy I. Allen
Francis E. Andrews
Jeane Avery Fisher
George F. Bateson
Mrs. Florence C.
Bowles
Elmer W. Brandes
Mary Brennan Stone
Ralph G.
Chamberlain
Louise Clemens
Charles B. Crawford
William S. Cumming
William L. Davidson
Homer E. Dennison
Grover C. Dillman
Lancie W. Dunn
Elmer C. Geyer
Frederick J. Godin
Carroll H. Hall
Lee M. Hutchins
Frederick C. Kaden
Lloyd M. Kanters
Arthur C. Mason
William L. Nies
Irvin T. Pickford
Willgert Reiley
Harry A. Schuyler
R. E. Shanahan
Judson S. Sibley
B. T. Topham
Herman Waagbo
Homer M. Ward
Joseph S. Wells
John M. Wendt
Irving J. Woodin
Harmon K. Wright

1914

Henry E. Aldrich
Heman H. Allen
Harold S. Bird
Albert L. Birdsall
Almira Brimmer
Digby
H. Blakeslee Crane
Samuel M. Dean
Lloyd P. Dendel
Ralph J. Dodge
Sears P. Doolittle
Wallace J. Dubey
James H. Foote
Donald W. Francisco
Paul K. Fu
George D. Gilbert
Mary Ellen Graham
Fred L. Granger
Ernest Hart
Blanche Hays Gailey
Ove F. Jensen
James C. Johnston
John H. Kenyon
Emil L. Kunze
Muri B. Kurtz
George F. Leonard
Harvey J. Lowe
Clare S. McArdle
Gerald H. Mains
Norton W. Mogge
Glenn H. Myers
Floyd A. Nagler
Lenore Nixon Johnson
D. M. Pierson
Margaret Pratt
Clafin
Henry E. Publow
David M. Purmell
Hazel G. Ramsey

Loren W. Read
Clara Rogers
Melvin A. Russell
Frank W. Schmidt
George T. Smith
Harold L. Smith
Robert M. Snyder
Clyde H. Taylor
Don P. W. Toland
Emil C. Volz
John G. Woodman
Truman G. Yunker

1915

Alexander G. Adams
Frederick O. Adams
Ernest E. Alden
Edward G. Amos
Paul S. Armstrong
William J. Baker
Harry L. Barnum
Bernie F. Beach
Kris P. Bemis
Arthur L. Bibbins
Helen Boyce Kittredge
Turner H. Broughton
Marsden R. Brundage
Fay E. Burrell
William B. Cathcart
Anna Cowles Herr
Roy E. Decker
George K. Fisher
Lindsley E. Gay
Bertram Giffels
Addie Gladden
Donald
W. M. Hankinson
Charles H. Hatch
Elton B. Hill
Frances Hilton
Lincoln
Arthur H. Jewell
George E. Julian
Floyd M. Keyes
Edward E. Kinney
Ray V. Lester
Karl G. Meschke
Fred Moran
John W. Nicolson
Arvid C. Paulson
Edgar U. Rice
Frank W. Richardson
Raymond M. Roland
Rolan W. Sleight
Thomas J. Smith
Harry Spurr
Donald A. Stroh
Oliver A. Taylor
Porter R. Taylor
F. S. Vaughan
Victor C. Vaughan
Ross W. Waffle
Lee R. Walker
Herbert E. Ziel

1916

A. L. Alderman
Royal G. Bigelow
Gerald Bos
Myrl E. Bottomley
Rose Coleman
Herbert G. Cooper
Howard E. Cowles
N. J. DaPrato
Carol M. Davis
Thomas B. Dimmick
Ivan H. Driggs
Merrill S. Fuller
Fern Hacker Nank
Frederick A. Hagadorn
Edgar G. Hamlin
Reeva I. Hinyan
Henry A. Jessop

YOU NAME YOUR OWN AMOUNT

James M. Johnson, Jr.
Laverne Jones
Johnson
Walker G.
Knickerbocker
Herdis L. Lewis
Robert S. Linton
Clarence M. Loesell
Karl H. McDonel
Walter K. Makemson
Wilfred B. Massie
Blake Miller
Bernard Moll
William Murphy
Arnold L. Olsen
Olaf A. Olson
Clarence R. Oviatt
Ford Peabody
Elda I. Robb
Russell A. Runnells
Edward K. Sales
Lucius D. Sears
Saul D. Semenow
Alice Smallegan
McLaughlin
Everett G. Smith
Gideon E. Smith
VanCleve Taggart
Chester E. Thompson
Fred A. Thompson
Jacob VanBuren
Ruth E. Wagner
Henry J. Webber
Louis S. Wells
Wilbur A. Wright

1917

Herbert V. Abel
Herbert C. Bartlett
Edward B. Benson
John T. Bregger
Harry L. Campbell
Maurice V. Carmody
Gilbert Glegg
Victor R. Cooledge
Glen G. Dicker
Arthur A. Durfee
Hazen P. English
Mildred Force Kinsey
Galen M. Glidden
Ralph B. Henning
George J. Henshaw
Fred S. Hobbs
Philip M. Hodgkins
Burton W.
Householder
Roscoe D. Kean
William C. Keck
Arne G. Kettunen
Carl M. Kidman
Mary LaSelle
Earl A. R. Laufer
Elsie A. Lautner
Melvin A. Leach
Robert H. McWilliams
Elmer J. Manuel
Daniel L. Mead
George F. Miller
Wilson E. Newlon
Alfred H. Nichol
Frank W. Openlander
Edwin H. Pate
David L. Peppard
Earl W. Phelps
Otto W. Pino
Alice M. Powell
Henry N. Putnam
Hugh T. Reid
Clare F. Rossman
William E. Savage
Elsa Scheuren Kumke
Carl J. Seidel

Howard W. Shelden
Raymond C. Smith
Glen O. Stewart
Lowell O. Stewart
Glen S. Thomas
William D. Thompson
Arthur L. Turner
Norman O. Weil

1918

Egbert J. Armstrong
Frank A. Davis
William DeYoung
Winslow E. Dobson
Henry Dorr, Jr.
May E. Foley
Cleo Gledhill Beck
Amanda Harms
Percy J. Hoffmaster
Henry C. Howard
Harold A. Iddles
Thomas W. Keating
Nicholas A. Kessler
Orva L. Kimble
Harold H. McKinney
Mable M. MacLachlan
Calvin J. Overmeyer
Russell V. Perry
Joseph F. Ryan
Russell S. Simmons
Joseph E. Turner
Eldred H. Walker
Earl M. Waters
Andrew G. Weidmann
Sereno T. Welman

1919

Hugh J. Bartley
Earle G. Baxter
Raymond L. Baxter
George T. Bentley
Clarence Bird
Harold Campbell
Hazel B. Deadman
James N. Folks
Minty E. Hath
Harold H. Himebaugh
Ethel Hopphan
Dorothy Kahres
Flemming
Daniel W. Kent
Claudice M. Kober
Forrest G. Millard
Ruth Musselman Fox
Edgar Osborne
Martha S. Pratt
Newton L. Reed
Gertrude Rogers
Moody
Howard H. Sayres
William A. Siefert
Ordellia Southard
Shurtleff
Ethel Spafard
Frances G. Spencer
Ralph C. Sweeney
Marion Templeton
Ralph W. Tenny
Wilbur H. Thies
Ada D. Tucker
Einar E. Ungren
E. L. Waite
Elizabeth P. Weld
Mark F. Welsh
William Wood

1920

Laurence C. Archer
Leon L. Bateman
Ashley P. Bock
William C. Boman
John M. Burdick
Edward E. Carpp

Willis C. Earseman
Aura M. Estes
Olive Flory Griffiths
Watson E. Fowle
Edith M. Graham
Edward C. Hach
Karl J. Hendershott
Clarence H. Hiller
Arthur W. Jewett, Jr.
Maurice G. Jewett
Stanley Johnston
Leland N. Jones
Hans B. Keydel
Edna Kidd Willbee
Laurence D. Kurtz
Agnes M. McKinley
Cecil McLean
Ruth Miles Bleasdale
Wilbert E. Miller
F. Dean Morley
Anne L. Neville
Elmer L. Overholt
Herbert R. Pettigrove
Norman J. Pitt
Robert E. Post
Stanley M. Powell
Clarence F. Ramsay
Clare A. Rood
Harvey H. Schlor
Charles N. Silcox
Lloyd A. Spencer
Elmer R. Unruh
Silvere C. Vandecaveye
Vern E. Ward
Carl L. Warren
Garrett S. Wilson
Melvin B. Wolford
Ralph D. Wyckoff
John F. Yaeger

1921

Henry R. Adams
Arthur V. Aronson
John O. Barkwell
Thomas S. Blair
Edwin W. Carlson
Wayne I. Crampton
George F. Davis
Heward E. Elmer
George L. Fick
Louis Goldberg
Fred L. Hendrick
Frank A. Johnson
Raymond C. Kinney
Harlow E. Laing
Paul H. McCoy
Forest R. McFarland
G. N. McGunegle
Roy M. Maitland
Wesley F. Malloch
Stanley J. Marsden
Clayton E. Marshall
Mrs. Eli Middlemiss
S. P. Nelson
Geneva D. Null
Reynold G. Oas
Charles H. Osgood
Ivan W. Parks
Joseph H. Permar, Jr.
Frank C. Pinkham
Harold J. Plumb
Maurice B. Rann
Fred F. Rogers
Lawrence W. Ross
Loren Shedd
Dorothea Wetherbee
Chase
Willfred B. Williams
Eva H. Wright

1922

Lloyd C. Atkins
John S. Bailey

Gerald W. R. Baldwin
Walter S. Bersey
Herman H. Bickel
Richard S. Boonstra
Margaret Bowerman
Reed
Carl M. Brown
Emerson C. Brown
Panos D. Caldis
Harold M. Coburn
Ivan F. French
Clifford W. Gustafson
Clarence S. Hood
Robert E. Houston
Leo E. Johnson
Glen Kies
Frederick H. Knox
Harold Koopman
Ralph P. Maloney
Frank Niederstadt
Edward P. North
Russell R. Palmer
Mary Emily Ranney
Whitlaw
Fanny E. Rentola
Arthur R. Schubert
Marian L. Shane
Ezekiel J. Smith
Rufus W. Snyder
Dorothy A. Sweeney
Margaret B. Thomson
Lloyd M. Thurston
John D. Walker
Ruthford H. Westveld
J. Dean Wilson
Sidney H. Yarnell

1923

John F. Bissinger
Robert F. Brevitz
Calvin A. Brown
Edwin J. Brown
Lee Bullen
Jessie Church Briggs
Leslie C. Davies
Joseph B. Edmond
Harold H. Every
Helen Gibson
Cleveland
M. Dorothy Hanigan
John A. Hannah
Waino J. Helli
Carl H. Hemstreet
William R. Hinshaw
Frederic E. Holmes
Charles E. Johnson
Ernest A. Kinney
Donald L. Lacy
Louis H. LaFond
John B. Lazell
Edward Ludwig
Russell A. Morrison
George W. Olson
Willard H. Pangborn
Lester E. Perrine
Robert K. Phelps
Roman J. Pohl
Matthew J. Quirk
Howard J. Root
Oran W. Rowland
Leona V. Scully
Mildred I. Seymour
Earl A. Sindecuse
Hugo T. Swanson
William H. Taylor
G. A. Thorpe
William A. L. Willard

1924

Paul H. Allen
Arthur J. Bell

Delbert H. Bidleman
George F. Biekkola
Linton A. Carter
Donald E. Clark
Don R. Coburn
Maxine Corliss Briggs
Henri Dieterman
Emma DuBord
Paul J. Hartsuck
Lillian A. Haskell
B. L. Hewitt
Gladys Hoff Gant
Alcy Hyde Smith
Veva Jorgensen Wood
Irma Loessel Morley
Howard A. Markle
Ruth D. Morley
Don Morton
Harold C. Newman
Sara Olsen Cooledge
Clyde W. Overholt
Elmer C. Perrine
Harvey E. Prescott
Thomas W. Skuce
Lyle M. Smith
Hugo L. Sundling
Milford A. Tyrrell
Reginald J. Wallis

1925

Charles M. Armstrong
Dwight L. Bailey
Burton H. Belknap
Wade L. Blackmar
Harlan G. Bogie
James L. Boyd
Hazel L. Bradley
Justin C. Cash
Melville H. Collinson
Leland K. Dewey
Henrietta Edgecumbe
Arthur W. Gardner
Arthur W. Hanigan
Howard F. Hollenbach
Max K. Hood
Andrew T. Huff
Burgess D. Iseman
Waldemar A. Koessel
J. Calvin Linebaugh
Roy A. MacMillan
Wallace B. Matthews
Elmer F. Miner
Fred W. Moore
Corrine E. Ormiston
Fred Pacholke
George D. Quigley
Ruby Shaddock
Saxton
Donald F. Simmons
James W. Stevens
Jeanette Walker Barr
Robert E. Warner
Richard H. Weine
Garnet C. Williams
Mary F. Wing
Lamar M. Wood

1926

Elaine Alvord
Garrett W. Arnold
Ilo H. Bartlett
Wilber F. Beeman
Margaret Cawood
Earl L. Clark
Rose M. Clark
Marion Clegg
Eckerman
James H. Dawson
Harry L. Downey
Horace B. Farley
William A. Fitch
John A. Gallant
Lois L. Harwood

John D. Hawkins
Leota V. Hinkle
Marshall G. Houghton
Myron C. Hutchings
Lila M. Koch
Ernest L. Lioret
Edith C. Martinson
Charles E. Millar
C. D. Miller
Ralph H. Morrish
Howard A. Preston
Ina B. Redman
Stanley E. Ross
Andrew W.

Schoolmaster

Otis E. Shear
F. W. Starrett
Donald C. Stirm
Ernest J. Tauch
Annie Laurie Walls
George F. Wenner
William G. Winemiller

1927

Beatrice M. Beck
Joseph Blake
Lorraine Bunge
Sherman F. Carlson
Alexander M. Coan
James S. Coven
Eulalia Crum Blair
Ralph E. Decker
Hubert E. Evans
Alice Folks
Mark H. Frank
Dorothy E. Goodson
Bohn W. Grim
Bonny A. Hallack
Ralph C. Hodgkinson
Margaret E. Linsell
Mabel Lucas
Kenneth M. Lyle
Louis J. McDonough
Donald A. Oliver
Donald R. Olson
John T. Ott
Olive Reed Anderson
Putnam W. Robbins
Madeline Rohlf Tuck
Neil A. Waterbury

1928

Irene Austin
Hardesty
Donna Bassett
John M. Beardslee
Paul Blake
John F. Brisbin
Edith D. Carpenter
Frances Chambers
Hewetson
Virginia B. Chase
Verna Church
Doris Fox
May Henry
Oliver Z. Hood
Ruby Kincaid
Marguerite Kirker
Throop
Harold F. Layer
Mary F. Learned
Ruth Lyon
James K. McElroy
Willena MacDonald
Marion Ulrey
Maxfield
Josephine Nichols
Lucile M. Niebling
Clark O. Niedermeier
Myhren C. Peterson
John C. Phelps
Catherine H. Phillips
Mildred Proctor

Langley W. Rayner
Ward F. Ross
Lotus Schoolmaster
Burdette F. Seizert
Margaret Semmes
Ruth Simmons James
Marguerite L. Sprague
Dorothy L. Stophlet
R. L. Woodruff
William A. Woolfitt
George N. Yerkes
George A. Young

1929

A. A. Akin
John H. Anderson
Helen L. Armstrong
Marjorie E. Ashley
Thera M. Austin
Louis S. Baker
Harold I. Barnes
Leonard E. Beltz
Ralph M. Bentley
Theodore W. Bergquist
Morris H. Blivin
John W. Boldyreff
J. Burren Brown
Lucile F. Bunge
Frederick G. Burton
Harold E. Carlson
Henry E. Chatfield
Leonard K. Cheney
J. Wallace Clark
Gladys Clemens
William A. Coakes
Lee H. Coles
Beatrice N. Comstock
Bernice I. Cook
Lewis C. Cook
Mildred H. Courtney
Florence Cowles
Charles J. Crabill
Helen Craze
Walter H. Dernberger
Oscar J. Dowd
Louise M. Drake
Ellen M. Farley
Mary E. Gillis
William R. Gleave
Robert T. Gordon
Frank I. Guetschow
John S. Hartman
Grace H. Harvey
John H. Hawkins
Horace T. Helfrich
Margaret L. Hubbard
James A. Hutchinson
Grace M. Kellogg
John W. Kelly
George A. Kelsner
Mildred Lamb
Forrest J. Lang
Lorna L. Lange
Harold J. Larson
Lloyd H. Latchaw
Lucile V. Lickly
Frederic H. Loveday
Marie C. Lucas
Howard H. Luscombe
Harold L. McAtee
James G. McCotter
Mary McCoy
Robert A. McInnis
Richard C. Maples
Marian Megchelsen
Helen Meisel
Harold A. Moore
J. Wion Morey
Gladys C. Morse
Clarence C. Mullett
Dorothy Mulvena

Bradley

Charles Myers
Burton R. Niemeyer
Eleanor Nique
Gladys Norton
Alfred E. Nussdorfer
Charles B. Olds
Ruth Osthaus
Kathryn Overholt
Mary G. Packwood
Emily Parker
Mildred Parker Rice
Olive Peck
Herbert M. Place
Iva Price
Thomas Ramsdell
Homer O. Randall
John I. Rogers
Mary E. Rogers
Lee-Irene Roth
Theodore J. Roth
Otmer J. Schuster
John P. Schwab
Henriette P. Scovell
Walter H. Sheldon
Mary Serrine
Irene Spencer
Louise Spicer
Martin H. Strassn
Neil W. Stuart
Harry D. Switzer
Alice N. Teel
Dorothy E. Thaldorf
Walter W. Thompson
Phyllis F. Trautman
Charles D. Tuttle
William H. VanPetten
Elwyn A. Wenner
Eunice C. Winans
Cash H. Wonser
Gertrude Woodworth
Marian Woodworth

1930

Arwin F. Ahrens
John R. Anderson
Charles E. Ash
Margaret J. Backofen
John E. Baird
Margaret Beckley
Helene Bennett
Wayne J. Bennett
Evert L. Benton
Edward L. Beutner
Bina Boonstra
Grace Bower
Roy L. Bowers
Lawrence E. Bredahl
Georgia Brown
Paul C. Brown
Irene Brownson
Elizabeth Burge
Dorothy Campbell
Hugh Campbell
Irene Chapin
Erna Christiansen
Ruth Clark
Lawrence Cook
Lee M. Corless
Keith D. Crane
Lester A. Crane
Carlton B. Crittenden
Roy V. Culham
Albert E. Curry
John E. Dean
Dorothy DeRoo
Lawrence H. deVries
Phyllis L. deVries
Evan Dirkse
Robert O. Dodge
Maxwell Doerr
William F. Eaton
Gerald E. Eddy

Edward K. Ellsworth
Effie Ericson
Fannie Fairbanks, Jr.
Leo B. Faiver
Kathryn Faner
Raymond J. Faul
Ruth Fender
Marian Finch
Ertel Flanigan
Grace Floten
Ethel Carlson Foley
Ruth M. Fordney
William R. Forsythe
Marie Fox
Ruth Gettel
Wendell Green
Anne Groat
Don Grove
Mary Gunnaer
Lewis Hackney
Catherine Hallock
William B. Hanlon
W. Harold Hannah
Ish Hart Page
Clare Hendee
Herbert Hendry
John A. Henry
Farin N. Hilton, Jr.
Harlan D. Hoffmyer
Edgar H. Hubbard
Cora Hunt
Gayle S. Hunt
Margaret Hunter
Charles Huwer
Mary Iford
Claire Jacques
George H. Jennings
R. L. Jennings
Mary Jennings
Clayton C. Jobbett
Helen Johnson
Ruby Johnson
Virginia Kaiser
Winifred Kalchthaler
Alice Keefer
Elbert S. Kelsey
Harvey A. Kenney
Harold J. Kerr
Cass J. Kershaw
Fern Kinton
Robert K. Knight
Mildred Koyl
Paul G. Krauss
Frances Lamb
Robert D. Lowry
Dorothea McConnelly
Homer McVean
James N. MacGillivray
Paul J. Marek
Frances M. Marks
Arthur Martel
Clair H. Martin
Selma Martinson
Richard C. Milburn
LaRue Miller
Shirley Mixer
William Montgomery
Herbert E. Moore
Albert C. Morley
Gertrude Morony
Henry B. Morse
Sarah L. Morse
Albe Munson
Christine Newark
Kenneth B. Nichols
Arvo N. Niemi
George B. Northcott
Thomas J. Northey
Sivert E. Olson
Ernest Papenfuss
Etta Parsons
Marshall F. Parsons

Erna Pasch
Ray Pasco
Bernice A. Patterson
Mary Pennington
Everett Pesonen
Walter J. Peterson
Jane I. Piatt
Marion L. Pierce
Ross J. Porritt
Arnold F. Pullen
Russell L. Pullen
Addie C. Redfield
James B. Richards
Clive Rosenbrook
Lee Rosencrans
Hobart Rowe
Walter F. Russow
Charles G. Scheid
Gwendolyn Schindler
Bruce F. Slinkert
Kathryn A. Scott
Russell Sheathelm
Leo T. Sherman
Warren R. Shook
Rader A. Simonson
Charles E. Slider
Lawrence Smith
Jack N. Stenberg
Leonora Stickle
Lawrence Strobel
Alton J. Stroud
Edna Taylor
Thelma Taylor
Alice Tennant
Donald Terhune
Dorothy E. Thompson
Ruth Thompson
William G. Thomson
Eulalia S. Toms
Paul Troth, Jr.
Clara Tyler
Russell F. Tyndall
Elizabeth VanDenbergh
Thomas VanZanden
James H. VanZylen
K. B. Vaughan
Dorothy Vincett
Arthur Voelker
Frank Vraney
Arthur K. Walton
Donna Werback
Sarah Wheeler
Lois M. Williamson
Clara Wilson
Margaret Wilson
Wayne Wood
Warren Woodman
Margaret Woodruff
Mary Woodward
Laura Woodward
Grettenberger
Lewis J. Workman
Margaret Yerex
Theodore N. Zaetsch
Marjorie Zemke
Max J. Zimmerman

Miscellaneous

Chester L. Allen
Everett L. Austin
Ernst A. Bessey
George W. Bissell
Charles W. Chapman
Arthur J. Clark
Henry B. Dirks
Maude Gilchrist
Ward Giltner
E. T. Hallman
Ralph C. Huston
E. S. King
Robert S. Shaw
Corey J. Spencer
Ralph H. Young

YOU CONTRIBUTE AT YOUR OWN CONVENIENCE