

LIBRARY
MICHIGAN STATE COLLEGE
OF AGRICULTURE AND APPLIED SCIENCES

MICHIGAN STATE COLLEGE

July 10, 1937

RECORD

"I've Had A Real Good Time Today"

535 Seniors Graduate

Dr. John Willy Receives Degree

1,100 Students At Summer School

Personalities

Quarterly, No. 4

July 10, 1937

Close Beside the Winding Cedar

. . . Ag Queen

Dorothy Hasselbring, Standish, Michigan, was chosen from 19 contestants to be Michigan State's first queen of Agriculture, to reign over the Ag Carnival on May 21. Miss Hasselbring is a home economics junior and a member of Kappa Alpha Theta sorority. Linda Evans, Detroit sophomore, and Alice Eastwood, Grand Rapids senior, runners up, served as maids of honor. The selection of the queen was based on beauty, personality, campus activities and scholarship.

The event was sponsored by the Agriculture and Applied Science divisions and was planned to serve the double purpose of entertainment and education. Elwin Willett, secretary of the Ag Council, estimated that the carnival netted his organization \$160.

. . . Mortar Board

Twelve junior women were tapped by Mortar Board, national senior women's honorary, at the May Morning Sing, May 1. Ola Gelzer, editor of the Michigan State News, will serve as president of the group. Other Mortar Board pledges are Barbara Lu Brattin, East Lansing; Benita Core, Lansing; Nancy Farley, Albion; Josephine Gardner, East Lansing; Dorothy Hasselbring, Standish; June Hungerford, Sault Ste. Marie; Louise Langdon, Hubbardston; Myrtle Patton, East Lansing; Beverly Jane Smith, South Haven; Ruth Starke, Arcadia; and Barbara Tranter, East Lansing. Mortar Board girls are chosen for their character, scholarship, service to the college and leadership.

. . . Excalibur

Eight junior men have been chosen to the senior activities honorary fraternity, Excalibur. Attaining membership is the highest honor that can be bestowed on a male student at M. S. C. Membership qualifications consist of accomplishments in one or many extra-curricular activities on the campus. The

men chosen were William Ingleson, Rochelle, Ill.; Frank Gaines, East Lansing; Howard Swartz, LaGrange, Ill.; Harry Speelman, Lansing; Harvey Harrington, East Jordan; William Bell, Lansing; and Robert Refior, East Lansing.

. . . Literary Contests

Olga Dianich, '39, Ramsay, walked off with top honors in the recent literary contests taking the \$15 first prize in the poetry contest and the \$30 award for first in the short story competition. Roger P. Wilcox, '38, Hopkins, won the \$25 award in the Lawson essay writing contest. Second and third prizes of \$10 and \$5 in the poetry contest went to Joseph N. Watson, '38, Detroit. Prizes of \$20 and \$10 for second and third in the short story event went to Helen E. Wilson, '38, Battle Creek, and Dika Jane Newlin, '40, East Lansing.

Beaumont Visits Campus

John W. Beaumont, class of 1882, returned to the campus this spring to see, for the first time, Beaumont Tower, which Mr. and Mrs. Beaumont gave the college in 1928. The chimes, played by Jake Daubert, swimming coach, rang out over the campus during his visit.

A member of the State Board of Agriculture from 1912-24, Mr. Beaumont presented the college with funds for the building of the Tower which commemorates the site of the first campus building, College Hall, built in 1856.

. . . Dramatics

Theta Alpha Phi, national honorary dramatics society, initiated six members on May 6. They were Staley Haugh, '38, Mason; Nels Olson, '39, Grayling; Mabel Doyle, '39, Alpena; Marston Busch, '39, Rockford, Ill.; Benjamin Hannah, '38, Lansing; and Margaret Killeen, '39, East Lansing. Larry Hamilton, '38, Holly, was elected president.

. . . Elijah

A chorus of 200 voices and a symphony orchestra of 45 players produced Mendelssohn's oratorio, "Elijah," in the gymnasium May 10. The concert was conducted by Fred Patton, associate professor of music and noted baritone, and was sponsored by the college music department. The solos were sung by college students.

. . . Band

The Michigan State College band had the place of honor, directly in front of the queen's float, in the four-mile blossom parade at Benton Harbor May 8. It was the first time that the college band had participated in the annual festival.

. . . Union Pin

For the first time in the history of Michigan State college a Union pin will be given to each member of the graduating class. The class of 1937 was the first group to receive the identifying 10-karat gold emblem.

This beautiful pin is also available to graduates of previous classes. All you have to do is write to Professor B. R. Proulx, manager of the Union building, inclose a dollar bill, in the form of a check or money order, and the identifying emblem will be sent to you.

Hereafter, each graduating class of the college will receive a pin at a ceremony fitting for the occasion.

. . . Chairman

R. S. Linton, associate professor of education, was elected chairman of the regional vocational conference for 12 states for the convention to be held in Chicago in April, 1938.

. . . Married

Robert H. Martin and Helen Wilson were married June 6 in the chapel of the Peoples church, and will make their home at 507 Woodrow, Lansing. Bob is an adjuster for the Wolverine Insurance company.

You'll Find

	Page
"I've Had A Real Good Time Today".....	4
535 Seniors Graduate.....	5
John Willy Receives Degree.....	5
1,100 Students At Summer School.....	6
Ten Women Enrolled In H. E. In 1870.....	6
Let's Tune In On WKAR.....	7
Patriarchs Hold Luncheon.....	7
Athletes . . . Baseball . . . Track . . . Tennis.....	8
Schneider Recalls First U. of M. Game.....	9
1938 Grid Schedule.....	9
Water Carnival Draws Record Crowd.....	9
Students Turn Back C.I.O.....	10
Personalities.....	11
Their Achievements Live.....	12
Mirroring The Alumni World.....	13
Letter From J. J. Woodin, '13.....	15

Published quarterly by the Publications Department of Michigan State College. Address all communications for publication to Michigan State College Record, Publications Department, East Lansing, Michigan. Changes of address should be sent to Glen O. Stewart, alumni secretary. Entered as second-class matter at the Post Office, East Lansing, Michigan. Member of the American Alumni Council.

Class of 1912, above, celebrated its 25th anniversary on Alumni Day. Approximately 175 people attended the class luncheon in the main dining room of the Union, where class members reminisced and listened to messages from members unable to attend.

. . . .

LLOYD H. GEIL, Editor

Glen O. Stewart, '17, Alumni Secretary
Gladys M. Franks, '27, Alumni Recorder

Student Contributors

Myron McDonald, '38

Guelda Pike, '38

"I've Had A Real Good Time Today"

HUNDREDS of Michigan State alumni recalled their college days when the reunion classes gathered on the campus June 12 for Alumni Day. From Friday evening through Monday, June 13, the Commencement week-end activities included a variety of events planned for the more than a thousand visitors.

Representatives of the alumni staff office found it difficult to register the large numbers that filled the lobby of the Union building Saturday morning, so intent were the grads in getting their names on the attendance rolls and assuring themselves of tickets for their class reunion luncheons and Sunset supper.

Said Chancellor E. A. Burnett Of Nebraska Who Attended The 50th Anniversary Of His Class On Alumni Day

The class of 1912, celebrating its 25th anniversary, had the largest representation, with nearly 175 people attending the class luncheon in the main dining room on the second floor of the Union. Their meeting lasted far into the afternoon as each member had his "say" and messages from class members not present were read and discussed. C. V. Ballard, class secretary, appointed Earl Hotchin as toastmaster, who handled

the task like an old master. Wearing a Tyrolean type of red hat with a white feather and an identification card bearing a replica of the old college bell in Williams hall, members of the 1912 class were easily spotted in the Alumni Day crowd.

Although celebrating only its 20th anniversary, the class of 1917, with its rhyming name cards and ribbons and wearing trench helmets, ran the class of 1912 a close second. About 85 people attended their class reunion luncheon in the faculty club rooms of the Union, where Howard Rather, professor of farm crops, of the college, engineered the informal speeches.

Reminiscences were recounted by the '17ers from President Snyder's anti-poster days down to signing up for the World war. Featured remarks were made by Norm Weil, of New York City; Dr. Clem Fry, of Yale university; Charlie Washburn, "Rusty" Crozier, "Mayor" L. L. Frimodig, "Bill" Clark, Alumni Secretary Stewart, and many others. Resolutions of praise for the present student body in dealing with the CIO strikers were passed unanimously. Mary La Selle, class secretary, presented many letters, telegrams and pictures from members unable to attend, but all stressing that they would be here for the 25th anniversary in 1942.

The varsity tennis team, under the direction of Coach C. D. Ball, ran down the curtain on a banner season when it engaged an alumni team. Bob Rosa, Harold Scholtz, Louis Stonebraker and George Hyatt were the senior members who wound up their collegiate net careers.

Ideal weather prevailed all day and the baseball bleachers were filled with more than 3,000 students and alumni who witnessed Coach John Kobs' Spartans trim the University of Nebraska nine by the score of 6 to 0. Only one spectator present could have shouted had either team won. That was Chancellor E. A. Burnett, of Nebraska, who was on the campus to attend the 50th anniversary of his class of 1887. His only comment that evening was "I've had a real good time today."

Not lacking in enthusiasm were many other five-year reunion classes. Especially prominent were the 1907, 1922 and 1927 groups, with each class having more than 50 people in attendance at the noon luncheons.

George Brown, secretary of the class of 1907, continues to look after his class affairs, while the class of 1922 named Murray W. Jacklin, as secretary, to replace Clara Carbine Durfee. "Jerry"

(Please turn to page 7)

Just two candid views of alumni who returned to see the campus and renew acquaintances on Alumni Day

535 Seniors Graduate At Commencement

Event Climaxes Week Of Activities, Including Swingout, Lantern Night, Class Play

—Photo by Hotel Monthly.

President R. S. Shaw confers the honorary degree of Doctor of Laws upon John Willy for his 57 years of distinguished service in hotel education and journalism.

“YOUR world is here to be made. Your future is your glory,” declared Commencement Speaker William J. Cameron in Demonstration hall, June 14, following which 535 seniors marched across the platform to receive degrees, as the last happy, busy week of their undergraduate careers came to an end. Swingout, Lantern Night, Senior Play, Water Carnival, and Baccalaureate preceded the final event.

Michigan State College's 79th Commencement also awarded 45 advanced degrees, including an honorary degree of doctor of laws bestowed upon John Willy, publisher of the Hotel Monthly. Mr. Willy was a moving force in establishing the Hotel Administration course at Michigan State.

Speaker Cameron, of Dearborn, Michigan, warned the outgoing class that “The conditions under which you will work today compel you to do a job right or get out—and you must be trained beyond the quitting point.”

Commencement exercises were preceded by the annual military review and presentation of commissions to the seniors in the military department. Major General Charles D. Herron, commanding officer of the Sixth Corps area,

tion, sex, family, children, and liquor that face the larger world.

Invocation for Commencement was given by Dr. N. A. McCune of the Peoples church, East Lansing. The Rev. Ray P. Caldwell, Pilgrim Congregational church, Lansing, gave the invocation for Baccalaureate services.

The final week began with Swingout on June 7, when hundreds of seniors, mostly co-eds, wound around the campus in double rank behind the college band and finally reached the Union ballroom, where they listened to speeches by President Shaw, Secretary Hannah and Alumni Secretary Stewart, and elected alumni officers. President Shaw gave some sound advice: “It is up to you to make a market for yourselves—it is up to you to set a price for yourselves.” He told the class not to hesitate to start at the bottom, and to make progress surely and sanely.

Lantern Night on June 8, annual ceremonies sponsored by Mortar Board, was the next event. This is one of the most colorful rites of the year. As dusk fell, “M. S. C. Shadows” chimed out across the campus from Beaumont Tower. A line of flickering lights wound slowly across the inner circle to assemble in

presented the commissions.

Dr. Albert W. Palmer, president of the Chicago Theological seminary, gave the Baccalaureate address Sunday afternoon, June 13. More than 2,500 persons heard him trace the story, “Pitcairn's Island,” as an example of “An Experiment in Atheism.” After familiarizing the audience with the story, he interpreted the island as a miniature world, complete in itself, and with the same problems of educa-

the Forest of Arden. “Let your light so shine that others may see your good deeds and emulate them,” said President Shaw.

The senior play, given by the drama honorary, Theta Alpha Phi, was scheduled for June 9, but inclement weather postponed it until the following night. A sell-out crowd attended the performance of Booth Tarkington's “Monsieur Beaucaire.” Professor W. Fawcett Thompson directed the production, held in the Forest of Arden.

John Willy Receives Degree

Michigan State college conferred the degree of doctor of laws upon John Willy, frequently called the father of education for the hotel business of America, at its 79th Annual Commencement exercises.

Following the granting of the degree Dr. Willy was honored again at a testimonial dinner given at Hotel Olds where many prominent hotel executives and faculty representatives added laurels to his many achievements. B. C. Forbes, editor, Forbes Magazine, was one of the principal speakers.

In the granting of the degree of doctor of laws President Shaw made the following citation, describing the prominent position he holds in the hotel world:

“Mr. John Willy, today we are recognizing publicly your successful career as editor, publisher, educator and author. You may rightfully be regarded as the father of education for the hotel business of America, which represents investments of many hundreds of millions of dollars.

“During your fifty-seven years of experience in the publication field—twelve years as associate editor of the Daily National Hotel Reporter and forty-five years as publisher of the Hotel Monthly—you have been the pioneer in the movement to provide schools throughout the country for the better training of hotel employees. You were largely

(Please turn to next page)

responsible for the establishment of the four-year course in Hotel Administration at Michigan State college, now in its ninth year, and also for similar courses in the states of California and New York.

"Since 1899 you have traveled widely and visited educational institutions in many states, conferring relative to educational systems and the possibilities of establishing facilities for the training of hotel employees. You have delivered addresses in many institutions relative to practically all phases of hotel management, including building design and construction. At an early date you devised and patented systems for business recording and accounting which are now in universal use. You have served as official, member or honorary member in many of the leading hotel organizations of America since 1880. You have the distinction of having been author or co-author of many publications relating directly or indirectly to the hotel business. You have the honor of holding membership in many notable organizations, including the Chicago Press club, the Chicago Geographic society, the Art Institute, the Chicago Chamber of Commerce, the Chicago Business Papers Association, Executives' Club of Chicago, and the Council on Foreign Relations.

"Your standards pertaining to education, religion, and social and family life have been of such a high order as to warrant the emulation of your fellow men and to constitute your crowning glory."

1,100 Students At Summer School

All previous attendance records for the annual Michigan State College Summer session were shattered, Prof. S. E. Crowe, summer school director, announced following the registration of students, teachers and administrators on June 21 for the opening of the summer session.

By the end of the first week the enrollment had passed the 1,100 mark. This exceeded last year's record when 1,030 students enrolled for the summer session.

More than 200 courses representing all the college departments are offered during the summer months. Among the visiting instructors are Dr. Noel P. Gist, professor of sociology at the University of Kansas, and Dr. Fritz Redlich, economist formerly of the University of Berlin.

The graduating class of 1937 in Demonstration hall hears President R. S. Shaw as he introduces the commencement speaker, W. J. Cameron, of Dearborn, Michigan.

Ten Women Enrolled In H. E. In 1870

WHEN Michigan State college first opened its doors to students in 1857 as Michigan Agricultural college only men were admitted, but it was not long before the women were asking for admission. Without much publicity, ten women entered college in 1870.

The four year course in Home Economics at Michigan State, started in the fall of 1896, has as its purpose one that is still important today—"To give a good college education in which the science and art of homemaking shall be a prominent feature. We endeavor to train young women to apply science to the ordinary duties of the home. At the same time we give them a training in music, art, modern languages, literature and such other studies as will develop them into broadminded, cultured women."

The B. S. degree, with a major in Home Economics, was awarded first in 1899 to three young women, Marie Belliss, Teresa Bristol, and Fay Wheeler, and an honorary M. S. was awarded at the same time to Lillian Wheeler, of the class of '93.

As early as 1897 extension work for women was started. The plan in use in

the agricultural work was followed and for some time the women's meetings were held parallel with the men's. More than 5,000 women attended the 20 institutes held the first year. There was a rapid growth of the Home Economics Extension work and by 1909 two-thirds of the counties had separate women's programs.

The enrollment of the Home Economics division flourished to such an extent that in 1921 it was necessary for the legislature to appropriate \$400,000 for a new building. Extension work increased tremendously, and last year more than 22,000 rural housewives were contacted by state leaders. A demand for a greater variety of courses led to departmentalization in 1932. Food and Nutrition, Home Management and Child Development, Clothing, Textiles and Related Arts, and Institution Administration were the new categories. Dean Marie Dye directs these courses of study.

Teaching facilities are no longer limited to the Home Economics building. The division broadcasts daily over WKAR, the college radio station. Retailing is taught in cooperation with some of the department stores of Lansing.

Let's Tune In On WKAR

Educational and Entertaining Programs Will Be Broadcast During The Summer Months

SUMMER radio programs will be available through the facilities of the college broadcasting station WKAR. Following the most successful season since its inception in 1922, the station will continue its service throughout the vacation months on as nearly full schedule as possible.

The programs will be of lighter character, befitting the vacation months, but will contain many features of educational content. Some of the favorite programs of the winter are retained, and in addition guest members of the summer faculty of the college will appear regularly.

Prominent among the features for the new schedule are Professor E. C. Prophet, with his geography talks; Professor J. A. McMonagle, with the Voice of Poetry; the Home Economics series and department of state government. New to the schedules will be Dr. Noel P. Gist and Dr. Fritz Redlich, of the visiting faculty.

The Farm Service Hour, the daily broadcast for the farm audience, will continue uninterrupted throughout the summer. Speakers from the departments in the Agricultural Division will appear and the usual weather, market

and bulletin service will be maintained. The Farm Service Hour has been a continuous feature of WKAR programs throughout its 15 years of broadcasting.

The fall series of broadcasts will be inaugurated in mid-September and arrangements are already being completed to make the radio programs for next season the most elaborate ever attempted. WKAR, directed by Robert J. Coleman, has built up a large audience of discriminating listeners and the educational programs have done much to carry the influence of the college throughout the state.

"I've Had A Real Good Time Today."

(Continued from page 4)

is sales engineer for the Lansing Stamping company, but receives his mail at 353 Rosewood avenue, East Lansing. The class of 1927 elected Mrs. Esther Caruso Belsito, of 208 E. Dwight street, Lansing, as secretary to succeed Eleanor Rainey Mallender, of Birmingham.

The Union Memorial building was again crowded to capacity Saturday night with old and young grads, all attempting to get a seat at the tenth annual Sunset supper. A typical picnic meal, with food-laden tables and noisemakers galore, awaited the hundreds of alumni who soon filled every available space

for the combined evening reunion. President Robert S. Shaw, in his welcoming talk to the old grads, gave a soul-stirring report of the attempted invasion of the campus earlier in the week and echoed his praise of the type of young men and young women which the alumni are assisting in sending to the college. His ovation at the conclusion of his talk was the greatest ever given him by the old grads during his presidency.

President Earl Hotchin, '12, prevailed upon Fred

Patton of the music department to lead the group in singing and as usual everyone entered into the swing of the occasion.

Swinging entirely away from the professional after-dinner speaker, the alumni association arranged a unique program utilizing old grads for an interesting skit. The meeting resembled a district alumni club meeting, with reports and talks given by committee members and "campus visitors". Each person presented his material in mockery style and the campus visitors, especially, were exceptionally free with jibes of all sorts which kept the old grads in continuous laughter.

Especially well received were the talks given by H. H. "Hap" Musselman, '08, who represented a member of the State Board; Jim Hays, '11, an absent-minded professor; Del Vandervoort, '18, the football coach; and Walter Reddy, '22, the alumni secretary. The alumni who filled the roles of local club committee members and gave imitating reports were Mrs. Helen Cook Cawood, '17, of Lansing; Mrs. Ruth Simmons James, '28, of Flint; Sam Galbraith, '24, of Battle Creek; and Mrs. Jessie Gibson Sargent, '13, of Lansing.

The present officers of the alumni association were returned to office for another year by a unanimous vote.

Patriarchs Hold Luncheon

The annual Patriarchs' luncheon given on Alumni Day by President Shaw and the State Board was one of the most interesting features planned for the older graduates.

About 50 alumni, graduates of 50 years or more, met in the Memory Room of the Union at noon and, following the luncheon, were welcomed by President Shaw and Clark Brody, '04, chairman of the State Board. During the early part of the program, C. Fred Schneider, '85, past president of the Alumni association, read the names of 16 Patriarchs whose death occurred since Alumni Day a year ago.

As usual, Henry Haigh, of the class of 1874, honorary life president of the Alumni association, was named by the Patriarchs as chairman for the rest of the program. Mr. Haigh presented to the Alumni and through them to the college an attractive picture of Henry Ford, who received an honorary degree of doctor of engineering here in 1936. The gift was accepted by President Shaw. (Please turn to page 10)

The candid camera seldom fails. Here is G. A. Brown, professor of animal husbandry, convincing several of his classmates to go places.

Athletes . Baseball . Track . Tennis

LISTED among the alumni are names of 40 athletes who have helped place Michigan State's sports banner in high places during the past four years. With the close of the spring term another wave of students passed from the college portals and carried with it many a star of the athletic arena.

Passing of the class of 1937 is worth marking, because the 40 men to finish their competition accounted not only for 90 varsity letters but helped elevate Michigan State in the national world of collegiate athletics. Eleven players who were outstanding stars with the football team were included. They formed the first group to leave the campus who could claim the honor of having defeated the University of Michigan on all three occasions they faced the Wolverines. They scored outstanding victories and won national acclaim for both the college and themselves.

Departure of these stars does not mean that Michigan State sports will stumble in the years to come. Others are ready, many of them tested and completely capable of carrying on, to make their mark. With the student body at a record figure and promising to remain at a high level, the number of athletes reporting is sure to be large, and strong teams are to be expected.

Play of the baseball team was particularly satisfying to Coach John Kobs this spring. In the home schedule Coach Kobs' team won 11 out of 18 games. All of the games, save four, were played with major competition. The team lost two games to Wisconsin in getting off to a shaky start, but Coach Kobs rallied and revamped his forces quickly. Out of 10 games played with Western Conference teams the Spartans won five. They scored a double victory over one of the strongest teams Notre Dame has had in recent years, split even with the University of Michigan in the annual series and won the Alumni Day game from the University of Nebraska in convincing style.

The infield was shaken up considerably before the winning combination was located. In eight games Gene Ciolek and Captain-elect Harper Scott completed 12 double plays. Ciolek, at short, developed into a slugging hitter. Max Henkel suddenly developed into a star pitcher to bolster a not-too-strong hurling corps. Detroit Tiger scouts chose the team's co-captains, Steve Sebo and Milton Lehnhardt, catcher and cen-

By George Alderton

WILBUR GREER, star sprinter on Michigan State college track team, whose home is in Flint, Michigan, has a tough time separating sprinting from "clarionetting." In addition to being a member of the college band, he does the 100 yard dash in 9:7 and the 220 in 20:9.

terfielder, respectively, to report to their Beaumont, Texas, farm for a try-out.

Dedication of the new track and field plant, one of the most modern in the country, was an outstanding event in this sport. Coach Young brought along a team that regained the Michigan Inter-

collegiate title although winning only one event, the two mile. It was a blanket finish with Wayne university and Michigan Normal pushing the Spartans. State had a fine dual meet record, having defeated Marquette twice, Michigan Normal and Notre Dame once each and lost only to Michigan.

The team had representatives on both coasts, competing in the I.C.4-A. at New York and the National Intercollegiate at Berkeley, Calif., not to mention the Texas relays. Team stars were Gerard Bos, two-miler; Lodo Habrie, pole-vaulter; Dick Frey, mile and two-mile; Wilbur Greer and Captain Carl Mueller, dashes.

Coach C. D. Ball, Jr., produced another fine team in tennis. Playing an all-star schedule, meeting the best in the middle west, the Spartan racquets bowed only to Northwestern university. This match was played indoors and at night, due to inclement weather. The two matches with the University of Michigan were cancelled, due to rain, but otherwise all meets were won. Loss of four stars, Captain Carl Scholtz, Robert Rosa, Louis Stonebraker and George Hyatt leaves a big gap for next year.

The golf team, while it enjoyed only average success in meets, was stronger than usual, with Edward Flowers and Roy Nelson, sophomores, showing unusually well. Tom Brand, Western Virginia amateur champion for two successive years, was the captain.

Spring football gave sideline watchers reason to believe that next fall Coach Charley Bachman will have another strong team on the field. Development of some powerful linemen featured the spring drills and in the annual spring game the spectators saw a lot of football well played. The coaching staff unearthed some new prospects in the six weeks session. Prospects are that 60 or more will be invited back for early training about September 10. A record turnout of 125 candidates answered the coaches' call for candidates this spring.

Alumni Golf —

Early on Saturday morning, June 12, the Alumni Day Golf Tournament committee received registrants under the umbrella at the tee off near the Walnut Hills club house. More than 30 alumni took part in the annual blind bogey contest, while at least 12 members of the

class of '17 elected to play a separate match on Sunday morning.

According to L. L. Frimodig, '17, East Lansing mayor and chairman of the tournament, Lucius H. Moore, of the class of 1923, was the winner of the bogey contest and was runner-up for the day as well.

Prize winners for the day included: Walter Vance, '12, Lansing, low medal for 18 holes and tied for low medal on the second nine holes; L. H. Moore, '23, East Lansing, runner-up for 18 holes, tied for low medal for the first nine holes, blind bogey winner; N. K. Ellis, '32, West Lafayette, Indiana, high medal for 18 holes; L. L. Frimodig, '17, tied for low medal on second nine holes; G. H. Rothfuss, '31, Detroit, most pars for course; Robert Clark, '33, Lansing, low net three par holes; Floyd Himes, '17, Perrinton, most birdies, and D. W. Smith, '02, Wilmette, Illinois, oldest alumnus to play.

Schneider Recalls First U. Of M. Game

C. Fred Schneider, '85, of Grand Rapids, past-president of the Alumni association, gave the sports writers a treat at the annual Alumni day baseball game played with the University of Nebraska. Unable to find a seat in the crowded stands when he arrived, Mr. Schneider was invited to sit with the scribes. He reciprocated by giving them some "copy."

He revealed that the first baseball game with the University of Michigan, played in 1884, found him on the field as manager of the Michigan Aggie team.

"We had only about 125 students in the college," he related, "and we had quite a time getting a ball team together. But we had a lot of spirit. We coaxed the boys at Ann Arbor a long while before they agreed to come to East Lansing for a game. I remember we had to pay them \$2 each for expenses to get them here. And then we licked 'em, 4 to 3. They howled for a return game, which we grudgingly granted and met defeat."

1938 Grid Schedule

Sept. 25—Wayne.....	Here
Oct. 2—University of Michigan.....	There
Oct. 9—Manhattan.....	New York
Oct. 16—Uni. of Missouri.....	Columbia
Oct. 23—Marquette.....	Here
Oct. 30—University of Kansas.....	Here
Nov. 6—Temple.....	Philadelphia
Nov. 13—Carnegie Tech (Homecoming).....	
Nov. 27—U. of San Francisco.....	There

Water Carnival Draws Record Crowd

The float of the Alpha Chi Omega sorority, based on the Indian song, "Ghost Dance," captured the first place trophy at the annual Water Carnival, sponsored by the senior class, which leaves to the college a band shell as its memorial.

Alpha Chi Omega's entry depicted a lone Indian, beaten by the white man's civilization, standing before two large disks awaiting death to free his spirit. The black disk, representing death, was slowly obscuring a white disk, which represented life.

Kappa Kappa Gamma sorority was awarded second place for its float based on the song, "The Harp That Once Through Tara's Halls." Third place honors went to the Woman's building entry, based on the song, "Climbin' Jacob's Ladder." Honorable mention was given to the floats of Beta Kappa, Alpha Gamma Delta, Delta Sigma Phi, Sigma Nu, and Hermian Literary society.

"Mankind Sings," the theme of the pageant written by Hope Carr, included the songs of nearly all the nations of the world.

Acclaimed the best water carnival in history, the performance drew more than 10,000 people, or 4,000 more than any other previous record. The senior class cleared approximately \$1,200.

Student Elections

An old time political rally with torchlights, brass band, banners and campaign promises introduced the candidates for class officers on May 11. Of the 45 candidates for office in the all-college elections the following were victorious:

STUDENT COUNCIL

President: James Hays, East Lansing.
 Vice president: Howard Swartz, La-Grange, Ill.
 Secretary and treasurer: Joe Ruhe, Allentown, Pa.

SENIORS

President: Frank Gaines, East Lansing.
 Vice president: Jeane Beukema, Holland.
 Secretary: Ruth Starke, Arcadia.
 Treasurer: Allan Brightman, Lansing.

JUNIORS

President: William Carpenter, Lansing.
 Vice president: Gertrude Brummelhoff, Grand Rapids.
 Secretary: Gertrude Sidebotham, East Jordan.

Treasurer: Fred Arnold, Irvington, N. J.

SOPHOMORES

President: Theodore Mackrell, Snyder, N. Y.
 Vice president: Rebecca Lord, Owosso.
 Secretary: Pauline Weir, Dunkirk, N. Y.
 Treasurer: Albert White, East Lansing.

ATHLETIC COUNCIL

Allan Brightman, Lansing.

HEAD CHEERLEADER

James Hays, East Lansing.

SCHEID BROTHERS

Not only do "birds of a feather flock together," but families do too, at Michigan State. Within ten years the four Scheid boys of Kalamazoo have graduated from Michigan State college with mechanical engineering degrees.

The eldest, Louis, was graduated in 1927 and is now manager of the Watervliet Paper company, Watervliet, Michigan. Three years later, 1930, Charles F. was graduated. He is now employed as sound engineer for M-G-M at Hollywood, California. Another two years, 1932, and a third brother, George W., received his diploma. He is now employed by the S. M. Jones company of Mt. Pleasant, Michigan, as sales engineer for oil machinery.

This year the youngster of the family, Paul, received the same degree awarded to his brothers. He is scheduled to work for the Columbia Tool Steel company, Chicago, Illinois.

Students Turn Back C. I. O.

College Receives Favorable Press Comment When Students Resent Invasion

MICHIGAN State college students drew many favorable editorial comments from newspapers, not only in Michigan but in other states as well, for their defense against the United Automobile Workers of America, C.I.O. affiliate, whose members participated in the Lansing "labor holiday" recently and who later in the day came to East Lansing to close restaurants and merchandising establishments.

Following the UAW's attempt to close the shops, students organized and drove the detachment back to Lansing. During the encounter, State students threw eight marchers in the Red Cedar.

Recognizing that the incident was the first opposition labor had met from the citizenry during the recent labor troubles, a Detroit News editorial of Wednesday, June 9, said: "Most meaningful incident of Monday's pseudo-revolution at Lansing was the encounter with State College students. The resentment the college boys expressed so practically must have been shared by others."

The Detroit Free Press likewise took cognizance of the implications behind the clash: "Actually the significant episode of the day did not occur in Lansing at all, but in East Lansing. There the good tempered but thoroughly competent manner in which the students of Michigan State college squelched the plan of the more ambitiously minded unionists to take over the college was quite enlightening.

"Nobody seems to have argued much, and there was practically no trouble. A quiet, businesslike notice by the young people of an intent to see that East Lansing and their school were left undisturbed was all that was necessary.

"The demonstrators saw the point; and this incident has a lesson for others also, officials and laymen who are wise enough to understand. The students represented a large, serious, youthful support of orderly government and social orderliness in America which, we think, is not being taken sufficiently into account."

Ifly, the dopester, the humorous commentator in the Free Press, also approved: "The way those college kids out at East Lansing handled a mob bent on seizing private property—and 'taking over the school' in the name of the

C.I.O.—prompts the suggestion from this old graybeard at least, that maybe it might be a good idea to turn the job of restoring law and order over to the youngsters. They are not afraid to fight for their rights."

Forty-six members of the House of Representatives signed a letter to President Shaw in which they expressed their appreciation for the "prompt and efficient way in which the students of Michigan State college dealt with the labor dispute."

The letter continued: "We believe these students were not only entirely within their rights in their action but they showed a fine spirit of fair play and sound judgment. We believe the students exemplify the feeling of a great percentage of sincere Americans who applaud their handling of a trying situation.

"We, therefore, heartily congratulate you on your success in turning out the type of young men and women who have had instilled in their characters the high standards and ideals of our great nation, together with the force and courage to carry them out."

Four legislators wrote personal letters to President Shaw congratulating him on the fine Michigan State college spirit. One of them said: "What students of Michigan State college did promptly and neatly, lawmakers, presidents of big corporations and the general public have not been able to accomplish after millions of dollars and years of thought and 'conferences' have been spent on the subject.

"My congratulations to you and the student body in your successful attempt to preserve law and order and the rights of all people rather than a few who are drunk with temporary power."

A member of a Detroit law firm wrote: "I could not but be impressed with the spirit of sportsmanship which prevailed where hotter heads might have sent the invaders to the hospital instead of to the laundry. You have taught your students true Americanism."

Alumni Elections

Alumni officers of the Michigan State College association have been re-elected to serve a second term.

They are Earl Hotchin, '12, East Lansing, president; George "Carp" Julian, '15, East Lansing, first vice president; William Taylor, '23, Okemos, second vice president; and Harold Plumb, '21,

Jackson, who has held the position of treasurer for the last three years. Mrs. Ruth Simmons James, '28, Fenton, continues as women's representative to the executive committee of the association. For the class of 1937, Vincent Vandenburg was elected president; Lawain Churchill, alumni secretary for women; Alice Eastwood, alumni director for women; Jack Hamann, alumni secretary for men; Carl Mueller, alumni director for men.

Harrington Heads Spartan

Harvey Harrington, East Jordan, forestry junior, and Fred Arnold, Irvington, N. J., forestry sophomore, were named editor and business manager of the Spartan magazine, serio-comic campus publication, at a meeting of the Board of Publications, June 11.

Harrington served during the spring term as associate editor of the State News. Recently he was elected president of the Press club, succeeding James Hays, who edited the Spartan during its first year on the campus.

Arnold, as president of the Independent Men's league, has guided that comparatively new organization in numerous activities. He was named treasurer of the class of '39.

Patriarchs

(Continued from Page 7)

Chairman Haigh asked a number of the Patriarchs to respond with short reminiscences of their college days. Chancellor E. A. Burnett, a graduate of the class of 1887 and popular head of the University of Nebraska, acted as spokesman for the "freshman" Patriarchs, and was warmly greeted. Eugene Davenport, '78, and dean emeritus of the University of Illinois, followed with one of his witty and friendly talks. His classmate, Frank Robson, of Detroit, also gave some choice bits of experiences of the old days.

Daniel Strange, '87, Michigan State's oldest living graduate, offered in poetry a description of college life of 75 years ago. Although somewhat feeble at the age of 92 Mr. Strange spoke clearly and without hesitation. Other prominent alumni who spoke briefly were Frank F. Rogers, '83, former State Highway commissioner of Michigan; C. B. Waldron, '87, of North Dakota State college; John I. Breck, '84, nurseryman of Jackson; Dr. E. D. Brooks, '76, physician, Kalamazoo; and Thomas Gunson, beloved campus character and friend of all Alumni Day visitors.

Traffic Cop Reeder, '15

THE job of Earle J. Reeder, '15, is to keep the wheels of communication turning. He is Chief Traffic Engineer for the National Safety Council. His traffic surveys carry him all over the United States, Hawaii, and Canada. Here is his story as told by himself in a recent letter:

"Of the more than 30 traffic and

—Photo by National Safety Council
Earl J. Reeder

community surveys which I have directed for cities of various sizes, the last dozen has been in Schenectady, Passiac, Reading, Great Falls, Richmond, San Antonio, Minneapolis, Dallas, Springfield, Oklahoma, Honolulu, and Vancouver, B. C., the last now in progress.

"These surveys are conducted by the representatives of the local city planning departments which have the responsibility for traffic planning, regulation, and control. Handled in this way they serve as training courses for those officials at the same time that they develop comprehensive traffic plans to be followed in making improvements in local traffic administration.

"The Honolulu survey was a most interesting one because the traffic problems were quite distinctive. While, basically, they were the same as the problems in mainland cities, the proportions were quite different.

"The heterogeneous population, a substantial part of which is not English speaking, makes the job of public education concerning traffic safety more difficult than in the average American

Personalities

city. Streets of irregular alignment and varying widths fail to provide necessary cross-town routes and means of direct access to destination points.

"Honolulu has been described so many times, so much more adequately than I am able to do, that any attempt of mine to add anything would be feeble indeed. It is a city in which the natural beauty is equalled only by the hospitality of its citizens.

"I must not give the impression that I devote all of my time to traffic surveys because I have charge of the Traffic Engineering Bureau at the National Safety Council office. Other activities in which my department engages are traffic research, preparation of publications on traffic subjects, writing of articles, and answering many inquiries concerning traffic problems in cities and states.

"... I graduated from M. S. C. in Engineering in 1915. I received the Professional Degree of M. E. in 1921 and of C. E. in 1931. I am a member of the Western Society of Engineers and a charter member of the Institute of Traffic Engineers. I am also an associate member of the Illuminating Engineering society. For several years I have been secretary of the Street and Highway section of the National Safety Council.

"In addition to my position as Chief Traffic Engineer of the National Safety Council, I served as City Traffic Engineer of Evanston, Illinois, where I live, during 1932 and 1933, the first two years in which that city won the grand award of all cities of the United States in the National Traffic Safety contest for doing the most in accident prevention in traffic.

"In 1915 I married Mae B. Munshaw, of Lansing. We have two sons and a daughter. Milford, 19, is a freshman in business administration at M. S. C. Marilynn, 17, is a freshman at Rockford college, and Elwyn, 15, is a sophomore at Evanston high school.

"Growing Pains"

According to a recent N. E. A. picture, Fay Gillis Wells, w'29, aviatrix wife of former war correspondent Linton Wells, is having trouble growing out of the recent Ethiopian war.

The cute little cub she acquired as a lap pet in Addis Ababa while she and

her husband were stationed there for a number of American newspapers has since grown into a ravenous leopard, and on visits to New York she registers him in a separate hotel apartment.

Mrs. Wells will be remembered as Fay Gillis, who left school after her sophomore year to start on a path of adventure which has taken her around the world and into many strange places. Her years in Moscow and Siberia led her to aviation as a hobby. She was one of the few Americans to greet Wiley Post when he stopped at Novosibirsk, Siberia, on his round-the-world flight in July, 1933. She also attended the coronation of Pu Yi in Manchuria in 1934.

Only recently she appeared on the Lux Theater hour with Cecile B. De Mille. A few weeks later her husband appeared on the same program.

Editor Reynolds

An excellent example of the fulfillment of one of the basic ideals of Michigan State college's educational program for leadership in agriculture and home economics is Mary Ross Reynolds, w'03, who recently completed her tenth year as household editor of *The Farm Journal*.

For a decade her position as women's editor of one of the largest agricultural magazines in the country has influenced and led farm wives throughout the middle west toward a realization and appreciation of the better things in home and garden. Her complete understanding of farm problems is one born of experience. Her childhood was spent on a Michigan farm.

Mrs. Reynolds matriculated at Michigan State college, then M. A. C., in 1899. She left school in her junior year to marry Chauncey Preston Reynolds, a journalist, who died in 1910. Following his death Mrs. Reynolds became interested in field extension work.

—Photo by Central News
Mary R. Reynolds

Their Achievements Live

P. B. Woodworth, '86

PHILIP B. WOODWORTH, '86, one of Michigan State college's most distinguished alumni, died in Chicago June 7 following an operation for a ruptured appendix.

Mr. Woodworth was the first man from Huron county to enroll at Michigan State. Of his undergraduate career, he once wrote: "My ambition was fired by seeing Professor Frank Kedzie hold a piece of charcoal in his left

P. B. Woodworth

hand, forceps in his right, a blowpipe between his teeth, blow a continuous stream of air through a Bunsen flame and at the same time talk intelligibly through his nose." Later he became Professor Kedzie's first assistant, his most cherished title. He spent 17 years at the college.

Long winter vacations, then in vogue, were spent, while a student, teaching in log school houses. After graduation he spent one year at Ann Arbor; three at Cornell, where he received the degree of M.E.: E.E.; one with the Brush Electric company in Cleveland serving as first assistant to the chief electrician, one at the University of Berlin, and several touring Michigan with the early "Farmers' Institutes".

He was married at the college to Lucy M. Clute, '93, daughter of President Clute. Their oldest son is technical engineer for the Portland Cement association. The second son is publicity director at Purdue university. Their twin daughters were graduated from Michigan State college in 1929.

Who's Who in America says that from 1900 to 1917 he was Dean of Engineering at the Lewis institute, Chicago; 1917 to 1921, with the War Plans division of the general staff in Washington, in charge of the technical training of enlisted men in the north central states; 1921 to 1924, President of the

Rose Polytechnic institute at Terra Haute, Indiana. From 1924 until his death he devoted his time to his practice as counselor in patent law. He was a member of the firm of Rummmler, Rummmler & Woodworth in Chicago.

At the Lewis institute he taught Engineering Law. He was admitted to the bar and the patent bar in 1910. In 1920 Michigan State college conferred on him the degree of doctor of science.

Mr. Woodworth was a member of Pi Beta Phi and Phi Delta Theta, and was at one time president of the Michigan State College Alumni club of Chicago. He is survived by his wife, two sons and two daughters.

R. J. Coryell, '84

Rolla J. Coryell, '84, former instructor in horticulture at Michigan State college and owner of one of the largest nurseries in the state, died at his home in Birmingham, Michigan, on May 20. Mr. Coryell was 75 years old.

Born in Jonesville, Michigan, he raised fruit from the time of his graduation until 1892, when he returned to Michigan State college to teach horticulture for three years. His next position was that of superintendent of Peche Island, estate of Hiram Walker Inc. Following this he became chief of the Detroit park system for four years. Later he went to Colorado Springs to work for General W. J. Palmer who was intent on spending a million dollars for landscaping and other beautification.

In 1905 the wandering horticulturist was ready to settle down. He came back to Birmingham and founded the Coryell Nursery, a beautiful show place of well over 200 acres of flowers and shrubs.

More than 30 years of service in Birmingham have made him one of its first citizens. President of the school board for nearly a score of years, chairman of a board of trustees that promoted a \$125,000 community house, director of the city zoning board, and director of two banks, he never neglected his civic duties for his health which was never good, but of which he humorously remarked: "If my health improved, I would have to go to work; if it was worse, I would not enjoy playing around."

Mr. Coryell leaves his wife, Mabel, four sons, Ralph, Eliot, Edwin and Philip, and one daughter, Mrs. Helen Lockwood, all of Birmingham.

D. S. Lincoln, '81

D. S. Lincoln, '81, Big Rapids florist, missed his first Alumni Day in 55 years this June, and Michigan State college lost one of her most loyal alumni. Mr. Lincoln died at his home in Big Rapids on May 13 at the age of 81.

For many years he conducted the Lincoln Greenhouses near Big Rapids, and was one of the most esteemed citizens of his county. His pride in his alma mater is shown by an interview he gave to the Big Rapids Pioneer last year just before he came to East Lansing for his final and fifty-fifth trip:

"Fifty-eight years ago there were over one hundred in the freshman class at Michigan Agricultural college. Thirty-five of us remained to graduate. It was the largest class of that time and for a number of years afterward. It should be of interest to know what became of them.

"All of them were taking the only course, general agriculture.

"How many really became farmers? Only six. The rest entered business or professions.

"Eight became doctors, four lawyers, three civil engineers, four merchants or salesmen, one a journalist, three teachers, three office men, and the rest are unaccounted for. There are supposed to be ten now living.

"Nearly all these graduates were young men without capital to start farms of their own. A few settled down on the old farm home, while others continued their education at the university or medical colleges for which the M. A. C. course gave a good foundation.

"At that time there were few positions waiting for professors of agriculture, no experimental stations and no demand for agricultural teachers in high schools or for county farm agents.

"Of the few farmers, some at least were a credit to their profession, and were well worth the thousand dollars or more that each cost the state. In my class were Jason Woodman, Dr. L. H. Bailey, President Charles McKenney, Dr. Hubbert McCurdy, and others of whom I am proud to say, that I am a classmate, and though one of the oldest, still doing my share of the work.

"When I see how the Michigan State college has grown, it makes me wish I were young again and could enjoy its present advantages."

Patriarchs

AMONG THOSE who registered on Alumni Day and attended the annual dinner given by the college in honor of those who had been graduated 50 or more years ago were Daniel Strange, '67, Grand Ledge; Henry Haigh, '74, Dearborn; E. D. Brooks, '76, Kalamazoo; William Caldwell, '76, Pontiac; Mrs. Horton, of Williamston, wife of the late J. A. Horton, '76; Eugene Davenport, '78, Woodland; Frank E. Robson, '78, Detroit; George Grover, '81, San Jacinto, California; William L. Snyder, '82, Detroit; John R. Shelton, '82, Del Mar, California; Alice Weed Coulter, '82, Grand Rapids; W. B. Campbell, '83, Detroit; Ernest P. Clarke, '83, St. Joseph; A. M. Emery, '83, Lansing; Frank F. Rogers, '83, Lansing; John I. Breck, '84, Jackson; J. D. Hill, '84, Montpelier, Ohio; Mark H. Smith, '85, East Lansing; L. G. Palmer, '85, Napoleon; George Morrice, '85, Alma; David Clark, '85, Eagle; T. O. Williams, '85, Grand Rapids; C. Fred Schneider, '85, Grand Rapids; Jennie Towar Woodard, '86, East Lansing; and from the golden anniversary class of '87 were E. A. Burnett, Lincoln, Nebraska; E. W. Redman, Ithaca; T. A. Saylor, Saginaw; C. B. Waldron, Fargo, North Dakota; and O. C. Wheeler, of Lansing.

William R. Hubbert, '81, for many years a practicing physician in Detroit, died at Miami, Florida, on March 1. Dr. Hubbert was a life-long resident of Detroit, and for nearly a century his family has owned real estate in that city. He received his M. D. degree from the Detroit College of Medicine in 1885.

1889

E. B. Holden, of Lansing, was the only one from his class to register on Alumni Day.

The Alumni Office recently received a beautifully illustrated booklet describing the iris grown in Weed's National Iris gardens in Beaverton, Oregon. **Howard E. Weed** is president of the firm.

1891

A. F. Gordon, of Lansing, and **William F. Johnston**, of Paw Paw, registered at the desk on Alumni Day.

1892

Howard B. Baker, Detroit, **George W. Davis**, Tekonsha, and **J. E. Hinkson** of Lansing were

The Patriarchs' dinner in the Memory Room on Alumni Day. They are: left to right—George Grover, '81, San Jacinto, California; David Clark, '85, Eagle; Mark Smith, '85, East Lansing; T. O. Williams, '85, Grand Rapids; C. Fred Schneider, '85, Grand Rapids. Background—Eugene Davenport, '78, Woodland.

Mirroring The Alumni World

By Gladys M. Franks, '27
Alumni Recorder

on hand Alumni Day to celebrate the forty-fifth anniversary of their graduation.

1893

Luther Baker, East Lansing; **R. C. Bristol**, Royal Oak; and **A. B. Cook**, Owosso, were the only ones from the class to register on Alumni Day.

The Federal Reserve Board recently announced the appointment of **L. Whitney Watkins**, of Manchester, as a director of the Detroit branch of the Federal Reserve Bank of Chicago for a term ending December 31, 1938.

1895

Four members of the class of '95 registered on Alumni Day—**Frank Johnson**, Detroit; **A. C. MacKinnon**, Bay City; **James S. Mitchell**, Holly; and **Thorn Smith**, of Birmingham.

1896

'96 also had four reuners—**Clifton H. Briggs**, of Miami Beach, Florida; **Lyman R. Love**, of Farmington; **Dwight T. Randall** of Detroit; and **George W. Williams**, of Kalamazoo.

1897

It was "forty years out" for 1897, but **Ben Halstead**, of Petoskey, was the only one on hand to celebrate the event.

1898

Back for Alumni Day this year were **Pearl Kedzie Plant**, East Lansing; **Myrtle Peck Randall**, Detroit; **George Campbell**, St. Johns; and **A. M. Patriarche**, Royal Oak.

1899

Charles and Marie Belliss Johnson of Belding, and **Roscoe Kedzie** of Eaton Rapids, were '99ers present on Alumni Day.

1900

Naughty-naughters on hand June 12 were **Grace Lundy Drolett**, of Lansing; **Mertie Underwood Smith**, of Birmingham; **Hugh B. Gunnison**, of Detroit; **Ellis Ranney**, of Greenville; and **George B. Wells**, of Dade City, Florida.

1901

N. A. McCune, **Fred L. Radford**, and **Horace**

Thomas, local alumni, joined in reunion festivities June 12.

Word has been received that **Colonel Mark L. Ireland** has been transferred to the Philippine Islands, where he is now officer in charge of the Quartermaster department. Mrs. Ireland was **Irma Thompson**, '00.

1902

Back for their 35th anniversary reunion were **E. I. Duil**, Lansing; **H. L. Brunger**, **Dennis W. Smith**, and **Irving Gingrich**, of Chicago; **Charles M. Ludlow**, Albion; **E. A. Richmond**, Athens; **Wallace K. Wonders** and **Burt Wermuth**, of Detroit.

1903

Bessie Buskirk Baker, Wayland, **Edna V. Smith**, East Lansing, and **H. W. Norton**, of Madison, Wisconsin, registered Alumni Day.

1904

The following registered for the class on Alumni Day: **Harry Williamson**, Jackson; **Henry T. Ross**, Milford; **Don B. Button**, Farmington, **Clark L. Brody**, Lansing; **C. I. Brunger**, Grand Ledge; and **F. H. Sanford**, **George McMullen**, and **R. J. Baldwin**, all of East Lansing.

M. W. Harry Wilson, formerly of Lansing, died at his home in Glendale, California, June 8. Mr. Wilson, whose active business career centered in Lansing, started in the Olds gas engine works, later joining the Reo Motor Car company and the Olds Motor Works. He then assumed a responsible position with the Cadillac Motor Car company in Detroit, and became general superintendent of the Liberty Motors during the World War. He joined the Motor Wheel corporation May 1, 1922, as production manager of the wheel division, a post he held until January 1, 1935, when he retired, owing to ill health, and moved to Glendale. He is survived by his widow, a son, and a daughter, **Margaret Growell**, '30.

1905

The following registered for the class on Alumni Day: **Bessie E. Bemis**, Bloomfield Hills; **William M. Bos**, Byron Center; **Victor** and **Bernice Jackson Gardner**, East Lansing; and **Pauline Raven Morse**, Jasper.

Of the eight remaining members of the class of 1887, these five returned on Alumni Day. They are: left to right—O. C. Wheeler, E. A. Burnett, E. W. Redmond, E. B. Waldron, T. A. Saylor.

1906

Cara Farmer Sanford, of East Lansing, Gilbert and Mildred Matthews Hebblewhite, of Lansing, and Ray G. Potts, of Middleville, registered on Alumni Day.

Frank C. Beal lives at 2258 Mogadore road, Akron, Ohio, where he is employed at the Good-year Tire and Rubber company.

1907

The following returned to the campus Alumni Day to celebrate the 30th anniversary of the class: Helen Ashley Hill, Davison; H. L. Brown and Ray F. Minard, Detroit; Lee H. Wright, Grosse Pointe; Walter Warden, South Lyon; H. B. Weeks, Albion; Veva Calkins Pardee, Three Oaks; Daniel H. Ellis, Saginaw; Ray L. Pennell, Northville; Ivan E. Parsons, Grand Blanc; C. L. Rowe, Chicago; I. D. Smith, Skaneateles, New York; Mrs. McNaughton, widow of Charles P. McNaughton, Minneapolis; Fletcher A. Gould, Owosso; C. J. Hart, Clayton; Bernice Dail, A. C. Pratt, Ruby Newman Ludwig, and Zoe Wimple Calkins, of Lansing; George A. Burley, O. I. Gregg, W. W. Hitchcock, E. L. Grover, George A. Brown, Edith Roby Draper, C. M. Cade and Mrs. Cade, all of East Lansing.

Wallace Liverance was unable to return to the campus in time for the reunion, but visited friends and the Alumni Office on June 16. He is employed by Standard Brands in New York City with offices at 595 Madison avenue.

1908

The following registered for the class on Alumni Day: Edythe L. Warren, Clayton; Grace Owen Kantz, Ferndale; Edith Foster Lyons; Bessie Kirby Parsons, Grand Blanc; Bess Covell Gould, Owosso; Mary Pratt Potts, Middleville; Fannie E. Beal, Ypsilanti; Floyd M. Barden, South Haven; E. J. Shassburger, Lansing; E. C. Krehl, Detroit; Irma Muzzall Gregg and H. H. Musselman, East Lansing.

Ferdinand F. Brucker is patent attorney for the B. F. Goodrich company in Akron, Ohio, and lives at the Y.M.C.A.

1909

'09ers back for Alumni Day were Marian Buck Pearsall and J. H. Nelson of Bay City; Myrta Severance Barden, South Haven; C. C. and Bess McCormick Taylor, Albion; Alleen Raynor Atkinson, Grand Rapids; Emma Mason Vanderzalm and H. C. Pratt, of Lansing; Olive Graham Howland, Lenora Smith VanHalteren, and C. L. Nash, East Lansing.

1910

The following members of the class registered on Alumni Day: Mabel Rogers, Menomonie, Wisconsin; Arthur Sargeant, Lansing; Mina Bates Overstreet, Detroit; G. P. Burkhart, Fowlerville; Helen Emery Pratt, Lansing; and Oren L. Snow, East Lansing (and he's still wondering who killed the 'round robin')

1911

'Leveners around for Alumni Day were Helen Eichele Gardner, Mabel Robison Hock, and Thomas C. Whyte, all of Detroit; C. S. Langdon, Hubbardston; Oliver M. Elliott, Owosso; J. DeKoning, Herbert and Winifred Felton Duthie, of Grand Rapids; Charles P. Thomas, Lansing; Mary Bennett Rowe, Chicago; F. E. Barlow, Shiprock, New Mexico; Fuchia Ryall Taft, "Cork" Sanford, J. G. Hays, and Clifford McKibbin, all of East Lansing.

1912

Back with bells on and feathers in their caps (literally) came the host of 1912, a hundred and sixty strong—counting wives, husbands, and children—to set an attendance record for Silver Anniversary classes. Upon his arrival at the registration desk each member of the class was presented with a Tyrolean hat of bright red felt with a jaunty white feather. Special "tags" also in '12's colors were pinned to coat lapels and dresses with small gold bells, which brought to mind many anecdotes about the old college bell.

It was rather interesting to note that present at the reunion were three of the four class presidents and the editor of the Wolverine—S. T. Orr, Wyandotte, was president of the class as sophomores; G. Verne Branch, Detroit, junior president; R. J. Tenkonohy, St. Louis, Missouri, senior president; and O. W. Schlessner, Los Angeles, editor of the Wolverine. Ray B. Delvin, of the class and residing in Montreal, Canada, could not attend but sent his son to represent him. The son, Don, graduated from high school about two years ago.

The complete list of the registration of members follows: Dick Alsdorf, Detroit; Clinton and Marjorie George Ballard, East Lansing; H. L. Bancroft, Lansing; W. J. Barnhart, Grand Rapids; H. H. Barnum, East Lansing; Frank and Lucile Hawkins Barrows; Grand Rapids; Lee O. Benner, Lansing; D. M. Bennett, Lansing; Ashley M. Berridge, Lake City; G. V. Branch,

Detroit; Ella Lentz Brown, East Lansing; Valentine Buckham, Kalamazoo; C. G. Burns, Detroit; T. H. and Mary Richardson Caldwell, Midland; Arthur W. Cronk, Detroit; Arthur E. Day, Charlotette.

C. H. and Frances Mosely Dickinson, Detroit; A. W. Eidson, Berrien Springs; Leon C. Exelby, Corunna; Josephine Hart Fogle, Mason; Leon B. Gardner, Detroit; Max W. Gardner, Berkeley, California; W. C. and Bess Howe Geagley, Lansing; Milton J. Gearing, St. Clair; Gale W. Gilbert, Onsted; Ralph Goodell, Lansing; H. Groothuis, Upper Darby, Pennsylvania; Elmer H. Gunnison, Detroit; Lutie Robinson Gunson, East Lansing; Sumner L. Hall, Stockbridge; Fred R. Harris, Jackson; John J. Harris, Niagara Falls, New York; Frank F. Hebard, Grand Rapids; C. Lee Harrison, Constantine; Elmer F. Hock, Detroit; O. B. Holley, Sault Ste. Marie.

E. I. Holmes, Burr Oak; E. E. Hotchin, East Lansing; Forrest H. Kane, Pontiac; Fannie Keith Kassulker, Lansing; Laura Morse Kimball, Lansing; C. W. Knapp, Niagara Falls; Louise Norton Knecht, Grand Rapids; H. V. Loveland, South Bend; Vera Hyde Leonard, Louisville, Kentucky; Electa Fraser Lawrence, Hudson; W. E. McGraw, Riverside, Ontario; Ruth Mead McKibbin, East Lansing; Lillian Muellenbach Nehil, Midland; Stephen T. Orr, Wyandotte; George H. Palmer, Lansing; W. S. Pederson, Zionsville, Indiana.

Phila Smith Pratt, Lansing; Sara Vandervoort Riordan, Detroit; L. W. Scriber, Grosse Ile; O. W. Schlessner, Los Angeles; H. W. Schneider, Grand Rapids; A. V. Sheap, Galesburg; Charles A. Stahl, Lansing; Florence Sinlinger, Lansing; R. J. Tenkonohy, St. Louis, Missouri; Clare C. Tubbs, Saginaw; C. Earl Webb, Gary Indiana; Arvilla Voss Welles, Elmira, New York; Marjorie Hoyt Wells, Dearborn; George A. White, Jackson; Irene Carter Whyte, Detroit; Dena Bos Wierenga, Zeeland; Walter A. Wood, Grand Rapids.

1913

Came within one of being Ladies' Day at the '13 reunion this year, and that one was R. E. Loree. Others registered were Ruth Russell and Jessie Gibson Sargeant, of Lansing; Ethel McKillop Roop, of Detroit, Hazel Powell Publow and Martha VanOrden Loree, of East Lansing.

Cora Amphlett Lewis (Mrs. M. W.) gives her new address at 335 E. Huron street, Ann Arbor.

Howard C. Morgan gives his occupation as "Canner and broker" at 208 W. Washington street, Chicago.

Stanley B. Palmer is a "professional Grade E" engineer in the Indiana State Highway department, and is at present located in Angola where he lives at 811 S. Wayne street.

Lynn W. Scriber is chief auto parts inspector for the Murray Corporation of America, Ecorse, Michigan. He lives in Grosse Ile at 22330 East River road.

1914

The following members of the class registered on Alumni Day: H. L. Smith, Milwaukee; R. I. Coryell, Birmingham; Ava Garner Landers, Cristobal, Panama; H. B. and Muriel Smith Crane, Fennville; J. H. Foote, Jackson; J. C. Gunnell, Lansing; Roberta Collier Lewis, Royal Oak; Bertha Kaiser Ballou, J. H. Kenyon, A. R. Nixon, Mazie Gitchell, Gertrude Wickens Gordon, Glenn and Clara Rogers Myers, all of Detroit; Bertha VanOrden Baldwin, H. E. Publow, and Frances Kirk Patch, of East Lansing.

Letter From

I. J. Woodin '13

To Pacific Coast Alumni:

On November 27 at San Francisco, the Michigan State football team plays San Francisco University. Undoubtedly a lot of the Coast Alumni will take it in.

Recently Mrs. Woodin (Ferne Liverance '14) and myself saw Mr. and Mrs. Jack Spaulding at Medford, and Nort Mogge at Seattle. They were asking whether we folks near the Bay were going to start anything in the way of a reunion either the night before or the night of the game.

Sure we will if you folks here on the Coast will tell us what you want, and who all will be present. While it is a little early to make plans for a football game next fall, the Record does not come out very often. My suggestion is that everyone who intends to take in the game write a note to the Record for publication in the September issue. Make your wants known so that those interested will know who is going and what everyone wants to do.

After you have received the September issue of the Record and have the other fellow's ideas, drop me a line at 1339 Forty-second St., Sacramento, Calif., and I'll do my best to get the Alumni in this neck of the woods together and see if something cannot be worked out. A week or two prior to the game we will advise you by mail direct just what's what.

All right, Pacific Coast Alumni, we have started the ball rolling, it's up to all of you to keep it going if you want a get-together or reunion at San Francisco this fall.

Sincerely,

Ferne Liverance Woodin '14,
Irving J. Woodin '13,
1339 Forty-second St.,
Sacramento, Calif.

Leon C. Hulse was recently appointed factory sales engineer of the air conditioning division of Gar Wood Industries in Detroit. Mr. Hulse has been connected with the air conditioning division for the past six years. His new work includes supervisory engineering duties and participation in general sales activities.

Verne C. Pickford is employed by the California Fruit Growers exchange in Los Angeles as a citrus inspector. He lives in Santa Paula at 611 Pleasant street.

1915

The following returned to the campus for Alumni Day and registered at headquarters: W. W. Barron, Mason; Alice Crafts Storrs, Adrian; William J. Baker, Midland; Mae Hamilton Barnett and Hazel Mundy Burke, Flint; Frances Hurd Dean, A. Gordon Adams, and T. A. Gladden, Detroit; George E. Julian and Elton B. Hill, East Lansing.

F. C. Herbison, 309 Gilbert street, Jackson, is methods engineer for Ryerson & Haynes Incorporated of that city.

Arthur and Myrtle (Rogers, w'22) Lytle are located in Milwaukee at 1524 North 70th street. Mr. Lytle directs social and economic planning for the Resettlement administration whose regional office is located in Milwaukee.

Samuel T. Sapiro, who remarks that he is "single and happy", is in the real estate business in Miami Beach, 1624 Pennsylvania avenue.

S. C. Vandenburg arrived in East Lansing a few days too late for Alumni Day, but hopes to be on time next year. Vandenburg lives in Boise, Idaho.

1916

'16ers registering on Alumni Day included Loren V. Williams, Mission, Texas; Nita Russell Muir, Buchanan; Allen W. Barron, Highland Park; Lynn J. Pardee, Three Oaks; Gerald and Jennie Robinson Bos, Byron Center; Everett G. Smith, Austin, Texas; Margaret Haddon Farley, Bay City; Rose Hogue, Mt. Pleasant; Earl Beatty and W. G. Knickerbocker, Detroit; Paul J. Rood, C. R. and Vera Gruner Oviatt, East Lansing; Florence Stoll England, Herbert Cooper, and Karl McDonel, Lansing.

Laurance F. Ceburn lives at 68 Mosser Place, Akron, Ohio, where he is employed in the engineering department of Miller Rubber Company, Inc.

Dr. Ruth E. Wagner has offices in Royal Oak at 109 West First street.

1917

When the smoke of battle had cleared away and the trench helmets were properly autographed, it was found that the following had registered for 'Seventeen's twentieth anniversary: M. S. Nelson, Saginaw; H. A. Andrews, Howell; A. B. Muir, Buchanan; Herbert D. Straight, Grand Rapids; F. S. Hobbs, Mt. Vernon, New York; G. J. Henshaw, Jackson; Nellie Fredeen, Chicago; W. E. Savage, Dayton, Ohio; John T. Bregger, Waynesboro, Pennsylvania; Philip M. Hodgkins, Laconia, New Hampshire; Glen G. Dicker, Garden City, New York; Clem C. Fry, New Haven, Connecticut; Clayton F. Barnett, Flint; Norman O. Weil, Tuckshoe, New York; R. P. Kelley, Chicago; Marguerite Ryan Hill, Evansville, Indiana.

D. E. Storrs, Adrian; Dorothea Voss Richardson, Camden, Delaware; Bernice Horton Fowler, Williamston; J. F. Sheldon, Rochester; Josephine Carver Hedges, Chicago; H. N. Fox, Jackson; Otto W. Pino, Zealand; J. Clyde Anderson, Sand Creek; Mildred Force Kinsey, Caro; H. V. Abel, Harrisburg, Pennsylvania; Clara Forte Corrigan, Glendale, California; Lincoln Maire, Grosse Pointe; Helene Perrin Smith, Austin, Texas; W. A. Anderson, Benton Harbor; G. C. Collins, Jackson; L. J. Doherty, Coleman; A. B. Milham, Kalamazoo; Alfred H. Nichol, Birmingham; F. B. Himes, Perrinton; C. L. Burton, St. Johns.

Don A. Meeker, Marne; **Martha H. Goltz**, Montague; **A. J. Patch**, Columbus, Ohio; **G. C. Edmonds**, Hastings; **Cydna Free Cooper**, Mason; **K. B. Spaulding**, Arthur E. Bayliss, and **Elsa Scheuren Kumke**, Detroit; **E. W. Pinckney**, Glen O. Stewart, Fred England, Helen Peterson Cawood, Blanche Snook Atchison, Lois Blodgett MacKenzie, and **Mary LaSelle**, of

Lansing; **Lou E. Butler**, Bernard R. Proulx, Howard C. Rather, S. H. Dwight, Fred Wilson, A. B. Love, William and Eva Britten Clark, Grace Holtrop Pettigrove, Faye Lobbell Jones, C. R. and Dorothy Lillie Crozier, H. J. Stafseth, R. A. and Louise Smith Pennington, Ruth McKinley, A. G. Kettunen, C. A. and Helen Hancock Washburn, Alice Powell Harrison, L. L. and Dorothy Doris Frimodig, and **Hazel Povey**, Ingerson, East Lansing.

The sympathy of the class is extended to the family of **Donald M. Allen**, who died in Glendale, California, on January 1. Mr. Allen graduated from the Dental college of Northwestern university in 1919 and was married the same year. In 1920 he and his wife moved to California where they practiced dentistry for nearly seventeen years. He is survived by Mrs. Allen, a 15-year-old son Donald Jr., his mother, and a sister, Mrs. Esme Allen Chaney, of Royal Oak.

C. A. Hoag is the proprietor of a testing laboratory bearing his name and located at 323 South Alexander avenue, Claremont, California. Mrs. Hoag was formerly **Ruth Wood**, '12.

W. D. and Orena (Caswell, w'19) Kimmel have moved to Milwaukee, Wisconsin, where they live at 5022 Cumberland boulevard. Mr. Kimmel is district engineer for the Portland Cement association.

1918

The following members of the class registered at alumni headquarters on June 12: Gladys Gruner Miller, Eaton Rapids; A. E. Wells, Dearborn; Floyd E. Fogle, Mason; H. L. Froelich, Fremont; Marion Grettenberger Musselman, East Lansing; W. B. Williams and Gladys Harker Straight, Grand Rapids; Bayard and Lucile Trager Harvey, South Bend; Inez Cook Steele, Fanny Rogers Stewart, and L. S. Plee, Lansing.

Early in March, **Henry Dorr, Jr.** joined the faculty of the University of Tennessee as assistant professor of forestry. Mr. Dorr lives in Knoxville at 2209 Lake street.

Louis S. Vosburgh is president of Lincoln Extension Institute, located at West 75th and Detroit avenue, Cleveland, Ohio.

1919

Among those registering on Alumni Day were the following '19ers: **Ada F. Cobb**, Omaha, Nebraska; **Hazel B. Deadman**, Detroit; **Robert Huxtable** and **Einar Ungren**, Lansing; **L. M.**

Here is the class of 1902, who returned for the Alumni Day festivities on June 12

Snyder, Forrest Musselman, and E. A. Rainey, East Lansing.

Winston F. Allen, chemist in charge of testing laboratory at the Kellogg company, lives out of Battle Creek on Route 2, Box 680.

Harold G. Carrow is an electrical engineer for the Detroit Edison company, and lives at 601 W. Forest street, Ypsilanti.

E. Douglas Crandall manages the Missaukee County Road commission at Lake City, Michigan.

B. D. Robbins is a veterinarian in Holly, Michigan, where he lives at 209 S. Saginaw street.

E. E. Williams is located in Hillsdale, Michigan, as district manager for the Shell Petroleum corporation. His local address is 8 S. Manning street.

1920

Back for Alumni Day this year were Bertha Oechsle, Cincinnati, Ohio; W. E. Miller, Van Wert, Ohio; Bernita Weese Froelich, Fremont; W. K. Bristol, Almont; Harry Michael, Detroit; R. C. Buell, Garrettsville, Ohio; Corrine Lichtenwalter Keydel, Grosse Pointe; Esther Severance Andrews, Howell; Rhea East Monroe, Jackson, Tennessee; Watson Fowle, Traverse City; H. R. Pettigrove and Thomas F. Foster, East Lansing; Helen Hilliard Gibson, Florence Rouse Huxtable, Roscoe Mosher, and Harold Bunting, Lansing.

Charles N. Silcox, for several years treasurer and office manager for G. L. F. in Buffalo, was recently transferred to the organization's home office in Ithaca, New York, where he is secretary-treasurer. He lives in Ithaca at 816 Triphammer road.

1921

Five members of the class registered on Alumni Day: Annie Thomson Bristol, Almont; Neal H. Fenkell, Detroit; H. J. Plumb, Jackson; Fred Hendrick, East Lansing; Ferolyn Nerreter, Detroit.

Howard E. Elmer is bacteriologist at Landis Clinic and Hospital in Grass Valley, California, where he lives at 231 Lincoln street.

Robert F. Gray is a salesman for the Firestone Tire and Rubber company of Hartford Connecticut. He and Mrs. Gray (Cecil Apsey, w'23) live in Turner Falls, Massachusetts, at 17 Marshall.

Esther Rehkopf Garrett (Mrs. Glenn D.) has moved from Alpena to Potoskey, Michigan. They have six children, the youngest, Garet Lee, was born February 1.

Ray and Mildred (Dalby, '26) Schenck are living at 1200 Laburnum avenue, Richmond, Virginia. Ray is a field supervisor for the National Park service.

1922

The following were on hand Alumni Day to see that '22 properly celebrated its fifteenth birthday: Louise Kling Weil, Tackahoe, New York; Daniel DenUyl, Lafayette, Indiana; A. R. Weber, Bogalusa, Louisiana; Harriet Hooper Roonstra, Lombard, Illinois; Jack Hyde, Lapeer; M. J. Hamilton, Ithaca; Emerson C. Brown, Birmingham; J. P. Hoeksma, Three Rivers; Olive Clinton Bond, Battle Creek; Margaret Thomson Koch, Muskegon; Merrill V. Hunter, Midland; M. L. Bailey, St. Charles; Carrol Wood Merrill, Caro; Mittie Vincent Morrison, Rochester; Marguerite Gunn Hunter, Holt; Jack and Martha Perry Foster, Marshall.

Joseph R. Witwer, Plymouth; Robert and Mildred Ketcham Houston, Dearborn; Don Robinson,

Arno D. Smith, Don and Clara Carbine Durfee, Detroit; E. M. Melson, C. M. Hough, and Gladys Kellogg Brady, Grand Rapids; M. W. Jacklin, East Lansing; Claud R. Erickson, Wayne F. Kaltenbach, Dorothy Sweeney, John B. Davidson, Annabel Wallace Bissinger, Beryl Evens Woods, Thelma Haite Sanford, Karl and Bertha Sanborn Dressel, Lansing.

Clifford W. Gustafson, chief engineer of the Mutual Fire Prevention bureau, of Chicago, has moved his offices to 400 W. Madison street.

Stanley M. Wright is located in Ann Arbor as field engineer for the Iron Fireman Manufacturing company of Cleveland, Ohio. His local address is 1317 Sheehan avenue.

Helen Parker Louther recently left Detroit for Shanghai, China, where her husband, Captain Karl K. Louther, is stationed with the 4th Regiment, U. S. Marines.

1923

Back for Alumni Day this year were Hester Bradley, Augusta; Gordon Morrison, Rochester; Jake Brady, Grand Rapids; Margaret Crozier Ranney, Greenville; Maude Rau Hasley and Margaret Keller Robinson, Detroit; Helen Schmidt Erickson and Frederic Bissinger, Lansing; John Hannah, R. N. Wright, Mildred Grettenberger Buxton, Marguerite Gorman Cruise, Dorothy Pettit Reed, and Dorothy Sanford Miller, East Lansing.

Robert W. Gerdel is engaged in soil conservation work in Zanesville, Ohio, where he lives at 1430 Stanton avenue.

Sidney S. Kennedy, 1805 Queens Lane, Arlington, Virginia, is employed by the National Park service in Washington.

Wilson D. Swartzmiller manages the Van-Rensselaer Manor orchards in Claverack, New York.

Loren S. Ross is assistant sales manager for the California Fruit exchange in Sacramento, California, where he lives at 2433 Montgomery Way.

1924

An even dozen of the clan gathered for Alumni Day: Cris Anderson Witwer, Plymouth;

S. N. Galbraith, Battle Creek; Edward and Dorothy Hubbard Laird, Birmingham; Gladys Love, Dorothy Tichenor Branaman, Irene Patterson, and M. J. Reed, East Lansing; Bernice Randall Hough, Grand Rapids; Celia Williamson, Cincinnati, Ohio; W. E. Ward, Detroit; and Roberta Hershey, Lansing.

1925

The following returned to the campus for Alumni Day, June 12: Frank H. Williamson, Pontiac; R. K. Rosa, Detroit; F. B. Ranney, Greenville; Thelma Sanders Galbraith, Battle Creek; Harriet Parker Maire, Grosse Pointe; Elsa Foote Hyde, Lapeer; James A. Porter, East Lansing; Margaret Fitzgerald Schlichting, Beatrice Nelson Fitch, and Loretta Sweeney Kaltenbach, Lansing; and Helen Palmer Richards, Mason.

1926

The following registered at Alumni headquarters on June 12: Horace B. Farley, St. Johns; Bernice Mitchell Lowe, Muskegon Heights; H. A. Schoonover, Flint; G. W. Arnold, Birmingham; Ina Redman, Ithaca; Marshall G. Houghton, Victoria Adams, and Maribel McKnight Parker, Detroit; C. C. Noecker, Alice Bates, Richard Lyman, Carl and Margaret Foote Moore, and Ray Riggs, East Lansing; Margaret Zachariah and Charles E. Millar, Lansing.

Robert Bilkey manages the B & B Mercantile company in Republic, Michigan.

J. R. Burns is landscape superintendent on the Leo Fitzpatrick home in Grosse Point Farms, and he and Mrs. Burns (Roberta Hartman, w'28) live in Detroit at 4177 Marlborough. Their daughter, Jean Rae, is recovering from a mild case of scarlet fever.

Ben J. Dobben, 2130 Carabel avenue, Lakewood, Ohio, is special agent for Columbus Mutual Life of Cleveland.

Allen T. Edmunds is state supervisor in Mississippi for the National Park service, with headquarters in Jackson where he lives at 426 Yazoo street.

Captain Jonathan D. Hawkins left Camp Custer, Michigan, on June 20, and after spending a few weeks in Cleveland Heights, Ohio, and

A large representation of '07ers saw plenty of action on the campus during the Alumni Day celebration

Memphis, Tennessee, he expects to sail from San Francisco on August 25 for Hawaii, where he may be reached at the headquarters of the Hawaiian division, Schofield Barracks.

Edward C. Hayhow is city editor of the Pontiac Daily Press, and lives on route 1 out of Davisburg, Michigan.

Lloyd Kurtz is owner and manager of the Western Auto Supply, located at 4 Main street, Warsaw, New York.

Forrest I. Phippeny, lighthouse engineer for the Department of Commerce in Washington, lives at 8010 Saratoga avenue, Silver Spring, Maryland.

1927

Present and accounted for at "Twenty-seven's tenth birthday were Stanley E. Hartsell, West Lafayette, Indiana; George L. Dirks, Cuyahoga Falls, Ohio; James R. Buchanan, Birmingham; Albert D. Ackley, Ovid; Arla Pangborn Rapson, Monroe; Harold J. Rathfoot, Manistee; Leonard G. Morse, Grass Lake; Fred Reynolds, Midland; Howard L. Turner, Battle Creek; Arthur J. Hennah, Grand Rapids; Ruth Norton Johnson; Edith Comstock, Dorothy Goodson, Henry A. Johnson, and John T. Otto, Detroit; Doris Winans Howell, Genevieve Johnston, Gladys Franks, Esther Caruso Belsito, Lulu Thomas, and James A. Underwood, Lansing; Don Bremer, Olga Bird, Hazel Cobb Rather, and June Ranney Lyman, East Lansing.

Ronald E. Walsworth, combustion engineer for the Consumers Power company, lives in Grand Rapids at 1027 Lake Michigan drive.

L. M. Wolfinger is also employed by Consumers Power company, and is efficiency supervisor at the Elm street plant in Battle Creek.

1928

The following members of the class registered on Alumni Day: Lucile Niebling Edwards, Champaign, Illinois; Emily Loree Lyon, Wyandotte; Margaret Sawyer Turner, Battle Creek; Jim McElroy, St. Johns; Louise Stoner Hendry, Monroe; A. Ferris Bradley, Augusta; William B. Spurrier, Highland Park; Mary White Arnold and Isabel Laird Buchanan, Birmingham; Marguerite Kirker Throop, Holt; Adelaide Cribbs Schoonover, Ruth Simmons James, Amy Perry Maloney, and Clyde H. Beck, Flint; Katherine Burtch Dickerson, Albion; Margaret Partlow, H. C. Griffith, Walter and Frances Harvey Neller, Elizabeth Krieger, Pauline Gibson Holmes, and Lucille Norris, Lansing; M. G. Farleman and Marjorie Sanford, East Lansing; and Fred A. Dittman, Detroit.

Maurice R. Caldwell is chief chemist for the W. B. Jarvis company in Grand Rapids, where he lives at 1818 Union boulevard S. E.

Lieutenant W. C. Ennis, of the United States Navy, may be reached in care of the Navy department, Bureau of Navigation, Washington, D. C.

Hamilton M. Green recently moved to San Diego, California, where he is heating and air-conditioning engineer for the National Heating and Engineering company, 4095 Pacific boulevard.

Stewart E. Sinclair stopped at the Alumni Office on June 16 and gave his new address as 54 Thompson street, Hamden, Connecticut.

S. Clark Wilkinson is installation foreman for the Michigan Bell Telephone company in Battle Creek, where he lives at 296 Meachem.

G. N. Yerkes is located in Dayton, Ohio with the Westinghouse Electric and Manufacturing company, 1234 Third National building.

Here is the class that took second place honors for having many of its members return to the college on Alumni Day

1929

The following '29ers registered at alumni headquarters June 12: Mabel Greenough, Pontiac; Carolyn Manor Thayer and Milton Ormes, Saginaw; Florence Cowles Linebaugh, Lyons; H. Lyle Lyon and Genevieve Sanford, Wyandotte; Earl R. Loew and Marian Megchelsen, Detroit; Dorothy Mulvena Bradley, Augusta; Lucile Bunge Jennings, Kalamazoo; Alice Laycock Rathfoot, Manistee; Bernice Howard Marsh, Grosse Ile; Katherine McPherson Davis, M. H. and Alice Teel Avery, East Lansing; Eunice Winans, Pamela Lott Millar, Martha Bachman Thompson, William C. and Betty Leadley Peck, Lansing.

Luna Bachelor Bahm is executive secretary of the student YMCA-YWCA at Texas Technological college, Lubbock. She received her M. A. degree from this college in June, 1936, with a major in mathematics. Her husband is assistant professor of philosophy and sociology.

Theodore W. Bergquist is located in Philadelphia as district manager of the American Automobile Association. He resides at 902 York road, Willow Grove.

Morris Blivin is superintendent of distribution at the Alpena Power company, Alpena, Michigan.

Lloyd L. DeVries is a salesman for the U. S. Bottlers Machinery company, Chicago, where he lives at 1317 Farwell street.

John A. Ellens is an inspector for the Bureau of Animal Industry and is located in St. Paul, Minnesota, where he lives at 74 W. Congress street.

Merlin C. Hipley is district manager of the Pontiac division of General Motors Sales corporation of Chicago. He and Mrs. Hipley (Jean Feldpausch, w'30) live at 645 Garfield avenue, Aurora, Illinois.

Wilbur A. Kurtz is head inspector of catenary and transmission for the Pennsylvania Railroad company at the Harrisburg electrification field office in Columbia, Pennsylvania. He lives in Lancaster at the Hotel Weber.

1930

The following members of the class returned to the campus for Alumni Day and registered in the Union: R. W. Hitchcock, Milwaukee; Harold Hannah and Wayne Bennett, Grand Rapids; Eulalia Toms, Constantine; James Morrice, Algon;

Ruth Walstead White, Kenton; Ray Jennings, Kalamazoo; Charles and Ruth Clark Ruesink, Adrian; Lawrence A. Strobel, Kenneth B. Vaughan, Philip H. Anderson, Ted Willmarth, Helen Murdock, and Frances Lamb, Detroit; R. K. Knight, Royal Oak; Margaret Goodson Hubbell, Milford; Mary Woodward, Nathan Brewer, and Effie Ericson, East Lansing; C. Bart Tenney, Harvey A. Kenney, and Margaret Backofen Wheeler, Lansing; R. R. Toles, Romeo; Leo T. Sherman, Vicksburg, Mississippi; Herbert Miller, Ionia; Margaret Vargo Mueller; Blanche Snyder Hartman, Mt. Clemens; Phyllis Henderson Husted, Bay City; and Howard Bryant.

Dr. Lorenz S. Baur is research chemist for General Foods corporation in Battle Creek, where he lives at 11 W. Alden street.

The day before the Fourth of July, young Robert George Bjornseth will observe his second birthday, probably at the home of his parents, Earl and Kathryn Grettenberger Bjornseth, of Bangor, Michigan.

Irene Brownson is now on the staff at Munson Memorial hospital in Traverse City. She was formerly in Rochester, New York, at the General hospital.

Ralph L. Clark is associate radio engineer in the broadcast section, engineering department, of the Federal Communications commission in Washington. He lives at 1502 N. Utah street, Arlington, Virginia.

John L. Navins is located in Hibbing, Minnesota, as junior interviewer for the National Reemployment service.

James R. OKeefe is credit man for the General Electric X-Ray company of Chicago, where he lives at 1345 Touhy avenue.

Captain Clare Passink, of the 2nd Cavalry Reserve, is stationed at Camp Custer, Michigan, as district quartermaster.

Gustav H. Poesch is extension specialist in floriculture at Ohio State university. He lives in Columbus at 306 King avenue.

Charles and Ruth Clark Ruesink announce the birth of Barbara Ann on February 18. Barbara has two big brothers, David and Donald, who are growing up to be husky farmer lads at the Ruesink home near Adrian, Michigan.

Alfred M. Smith is assistant metallurgist at the Budd Wheel company in Detroit, where he lives at 13374 Hampshire.

Geraldine Stahler gives her new name and ad-

Class of 1927 celebrated its tenth reunion this year

dress as Mrs. Lloyd Hassenzahl, R. 2, Brooklyn, Michigan.

1931

The class of '31 was represented on Alumni Day by Ogden F. Edwards, Champaign, Illinois; Arthur Weinland, Vicksburg; Lawrence E. Bates, St. Louis; Dr. Frederick E. Ludwig, Port Huron; Doris Posthumus Houghton, Guilford Rothfuss, and James A. Krimian, Detroit; H. Dale Cook, Holland; Stanley Frisbie, Fruitport; H. W. Gutekunst, Grass Lake; Herman List, Grand Rapids; Isabelle Jarred McCann, Howard Wittmer, and Lauren H. Brown, East Lansing; J. C. Derr, R. E. Distel, Annie Laura Becker, and A. C. Wheeler, Lansing.

Bessie E. Auchampaugh is employed by Owens-Illinois Glass company in Toledo, where she lives at 199 Dartmouth drive.

Clyde H. Coster is manager of the Detroit office of Brick and Supplies corporation, with offices at 210 Curtis building.

Robert W. Dearing is employed by the Detroit Edison company as an engineer in the relay test division. He lives in Highland Park at 136 Grove avenue.

Walter W. Goodhue works out of Washington, D. C., as assistant radio engineer for the Bureau of Air Commerce.

Frank Harbin is an engineer for the Home Furnace company, Holland, Michigan.

Amos J. Hawkins is junior engineer assigned to river and harbor work at the U. S. Engineer Office in Buffalo. He lives in Tonawanda, New York, at 34 Kohler street.

Clarence and Addie (Redfield, '30) Prentice have moved to Sandusky, Michigan, his headquarters as county agricultural agent. They have two sons, Clarence Jr. and LeVon Allen.

Bernard H. Schimmel is electrician and refrigeration engineer for Lipsecomb and Roe Electric company, Lakeland, Florida.

Reinhold F. Stuewer is research chemist for the General Foods corporation in Battle Creek.

Leonard D. Witherel is assistant quartermaster in the CCC District supply office at Camp Custer, Michigan.

Evelyn Zwemer is graduate assistant in home economics at Iowa State college, Ames, where she lives at the Alice Norton house.

Eileen Paterson, 79 E. Philadelphia, Detroit, takes care of her five and a half years' silence with the following: "1931-32, taught history and English; 1932-February, 1934, accounting department, Consumers Power company; February, 1934-May, 1934, Chrysler Export corporation, secretarial work; May, 1934-February, 1936, Underwood and Underwood Illustration studios, stylist and casting director for photographic illustrations used for advertising; February, 1936-present date, Jam Handy Picture Service, Inc. Am at a loss to state my official capacity—am sort of a 'filler-inner.' I am in the motion picture studio. Would be glad to have any Staters drop in and say hello."

1932

The following answered the call to '32's fifth birthday celebration and registered at alumni headquarters on June 12: N. K. Ellis, West Lafayette, Indiana; Mildred M. Patterson, Kirkwood, Missouri; Mida Tyyni, Wakefield; Imogene Hennessy, Oxford; Carlyle C. Waltz, Jones; Winona Peterson Elwood; R. S. Kincaid, Muskegon; Alice Bloomer Miller, Ionia; Joy Vaughan, Lapeer; S. Paganelli and Kenneth F. Hodge, Grand Rapids; Dorothy Lee, Flint; Wilma Miller Seal; Clark Chamberlain, Arthur and Dorothy Wickstrom Smith, C. D. Price, Ruth Bastow Grant, Jean Chamberlain, Detroit; William J. Porter, Eloise LeBeau, Faye Auble Wiley, Edna Ackerman Richard, Wayne Yanz, Frances Sullivan, Betty Otwell Derr, Timothy Ankney, and John Jennings, Lansing; Marian Holsapple, Sarah M. Shaw, M. J. Klooster, Gladys Bond, and Norman D. Vaughan, East Lansing.

E. Herbert Aue is on the staff of the Army's corps of engineers in Buffalo, where he lives at 60 Anderson place.

Glenn D. Bedell is in soil conservation work

for the U. S. department of agriculture and is located in Mt. Vernon, Ohio, at 403 E. Chestnut street.

Adelia Beeuwkes is in the dietetics department at the University hospital in Ann Arbor.

Clyde and Bernece Irwin Berg recently moved into their new home at 352 Bristol avenue, North, Grand Rapids. Clyde is sales manager for the Artercraft Novelty company. Their young son celebrated his first birthday on April 18.

Stewart D. Cain is director of public welfare for Black Hawk county, Iowa, with headquarters in Waterloo.

Cora Cornell has a new name and address—she is now Mrs. Clarence Engberg of 1624 16th street, Bedford, Indiana.

Robert and Helen (Knight, '33) Hickok are living in Coshocton, Ohio, where Mr. Hickok is associate agricultural engineer on the Soil Conservation project.

Gordon Hoy, 42 Corwin street, Battle Creek, is chief chemist for the Michigan Carton company.

Romaine Howlett is employed by the H. J. Heinz company of Pittsburgh as an analytical chemist. He resides in Pittsburgh, North Side, at 1310 Arch street.

William J. Porter manages the property management department for the Advance Realty company, of Lansing, where he lives at 2335 Kensington road.

Edwin W. Moore is service man in Belleville, Illinois, for the Montgomery Ward and company. His local address is 511 S. Charles street.

John E. Young is a draftsman for the Consumers Power company, 600 Federal avenue, Saginaw, Michigan.

1933

Getting into practice for their fifth anniversary next year were the following members of the class who registered at alumni headquarters June 12: Owen L. Torrey, Ann Arbor; J. M. Day, Saginaw; Allen W. Cox, Bellevue, Virgil Button, Farmington; Russell and Helen Bloomer Miller, Ionia; Virginia Day, Flint; Warren M. Pellot, Royal Oak; Lois Woodard, Port Huron; Arda M. Wilson, Northville; Virginia Ross, Detroit; John Lowe, Muskegon Heights; George Culp, Saginaw; Carl B. Stringer, Highland Park; W. G. Thompson, Lewis Dail, Bruce May, Earl Watz, G. R. Blakeslee, and Alice Ulrich Jennings, Lansing; Gordon Fischer, A. G. Huber, Cornelius Wagenvoort, Natallia Sutterby, and K. J. Trigger, East Lansing.

Leonard Aldrich is attending medical school in Chicago where he lives at 111 Huron street.

Jean Aneff has received a scholarship for an eight weeks summer course at Northwestern university. She expects to return to her teaching position in Battle Creek in September.

Gordon F. Arndt is assistant plant agent for the Standard Oil company in Alpena, Michigan.

Robert Boelio is connected with the Associated Press in St. Louis, Missouri, and may be reached through his home address, 2413 Twelfth street, Rock Island, Illinois.

Elmer E. Cowles, combustion engineer for the Chevrolet Motor company of Detroit, lives in Royal Oak at 631 Baldwin avenue.

Samuel S. Disantis is director of physical education in one of the Cleveland schools, and lives in that city at 1886 Mannering avenue.

Richard H. Heitsmith expects to receive his Master's degree from the University of Denver

in July. Heitsmith has been elected to Phi Delta Kappa.

A. J. Edgar is foundry engineering consultant for the Steel Sales corporation, 129 S. Jefferson street, Chicago.

William E. Hartman engineers for the Bailey Meter company of Cleveland, Ohio, and lives on Route 1 out of Barberton, Ohio.

Wilbur C. McMath and **Donalda MacMurchy**, '32, were married last September 5, and are living in Lapeer at 86 Fox street.

Morris H. McMichael is employed in soil conservation service in New Castle, Indiana.

Vera Quackenbush gives her new name and address as Mrs. Kent W. Josef, 804 W. Washington street, Jackson.

William E. Russ is employed by Western Electric company on telephone testing equipment maintenance at their Hawthorne plant in Chicago.

Francis Steadman, research engineer for Standard Oil Development company, lives in Westfield, New Jersey at 6 Evergreen court.

Robert A. Clark, son of Professor and Mrs. Arthur J. Clark, and Hazel Taylor, of Lansing, were married May 28 in McCune chapel of Peoples church. They are at home in Lansing at 233 North Logan street.

Robert T. Thompson is located in Indianapolis, Indiana, 2010 N. Meridian street, as radio engineer for Fairbanks-Morse and company.

Henry B. Wildschut is assistant divisional engineer for Greeley & Hansen, located at 505 City Hall, Buffalo, New York.

1934

Twenty-six members of the class registered at alumni headquarters June 12: Dr. Leslie F. Thayer, Parkersburg, West Virginia; Margaret Mast, Valparaiso, Indiana; Donald and Mildred Nelson Davis, Cincinnati, Ohio; Grover F. Brown, Williamsport, Pennsylvania; M. J. Day, Gary, Indiana; K. H. Priestley, Vassar; LeRoy Kline, Midland; Leona Overholt Campbell, DeWitt; Harvey B. Ohmer, Yale; Katherine Morden, Eaton Rapids; Jake Scherer, Benton Harbor; Josephine Chapman Sjorgren, and Helene Svendsen Meehlin, Detroit; Kitty Herrick, Tecumseh; Annabelle McKellar, Caro; Max N. Andrews; B. L. Potter, St. Clair; Everett Elwood, Tipton; Margaret Stoffer List, Grand Rapids; Ruth Buschert and Guy Stonebraker, Flint; Ralph Lewis and Fran Brown, East Lansing; John Aldinger and Betty Shigley, Lansing.

Anthony M. Bartak is working for the Tennessee Eastman corporation in Kingsport, Tennessee, where he lives at 519 Holston street.

Andrew J. Cobb and **E. Jean Mansfield**, '35, were married in Wallingford, Connecticut, on October 31, 1936. They are living near Elsie, Michigan, where Andrew and his father are en-

Henry Haigh, '74, presented a picture, received from **Henry Ford**, to Michigan State college on Alumni Day.

gaged in dairy farming. **Gotfried Graf** and **Carl Steuwer**, both '34, were ushers at the wedding.

Ralph L. Dickie and **Dorothea Pointer**, of Manistique, were married May 22. They are at home in Rapid River, Michigan, where Ralph is assigned as assistant forest ranger.

William A. Doidge is on the engineering staff at Dow Chemical company in Midland where he lives at 501 State street.

"Back from Kansas, still with the National Aluminate corporation, and living at 6710 S. Claremont avenue, Chicago," writes **Dale W. Johnson**.

John J. Laraway manages the Midland Country club in Midland, Michigan, where he and Mrs. Laraway (**Bernice Kelly**, '33) are making their home.

Arley E. Morse, engineer for Huron Industries Inc., lives at 621 N. Second avenue, Alpena, Michigan.

Verna Norberg Aardema (Mrs. Albert) and her husband celebrated their first wedding anniversary on May 29. They are living in Muskegon at 563 Jackson avenue.

Hillary Rarden is now Mrs. Wadsworth Bissell, and lives in Ada, Michigan.

1935

The following members of the class returned to the campus for Alumni Day, June 12, and registered at alumni headquarters: Louise Benham, Homer; Don and Kay Fletcher Barden, South Haven; Russ Hurd, Birmingham; Lyle Willis, Grand Rapids; Mary Lou Seely, Owosso; Frances Belknap, Joe Pelton, and Robert Herrick, Pontiac; Louise Gregory and William J. Kleinbans, Flint; Robert Kelly, Port Huron; Howard R. Bissland, Bay City; Stuart and Margorie Wardie Roberts, Dick Oberschulte, Marguerite Paine Cleary, Frances Anne Brown, Ruth Eager, and Harold S. Grandy, Detroit; Dick O'Dell, Jim Birney, Lucy Schneider, and M. A. Phelps, Lansing; Adine Lynch, Mary Elizabeth Boettcher, J. E. Jenson, Mary Lou Hallman, and G. A. Nahstoll, East Lansing.

Robert and Winifred (Lee '34) **Armstrong** are

living in Grand Rapids at 2114 Monroe avenue. Robert is employed at Consumers Power company.

Word has been received of the death on May 28 of **Henry Felz**, a junior forester in the Upper Michigan National forest.

Russell A. Gramer is sales engineer for the Shell Petroleum corporation, 904 Griswold building, Detroit.

John and Dorothea (Allen, w'37) **Hammer** are living at 6025 Kenwood avenue, Chicago, while John is attending medical school.

Thomas A. Jaeger is a cadet at the U. S. Naval Air station in Pensacola, Florida.

Dr. W. T. S. Thorp and **Cecelia Johnson**, '30, were married last July 12. They are living in East Lansing at 432 Albert street, and Dr. Thorp, who is state animal pathologist, has offices in the Anatomy building on the campus.

1936

The following registered at alumni headquarters on June 12: D. F. Rundle, Helen Krone, Vaughn Hill, Georgia Zemer, Lansing; Perry Conant, Caro; Ruth Knecht, Patricia Riordan, Barbara Hutchison, and Dorcas Fuller, Grand Rapids; Allen and Ruth Robb Brumm, Dick Colina, George Peters, Dave Cleary, Standley Leitheiser, Tom Hamilton, Detroit; Guy DeKuiper, Midland; Lenny Fenske, Bay City; Dave Ireland, Youngstown, Ohio; Jo Roosa, Grass Lake; Richard W. Lehman, Jackson; Ada Mary Button, Bad Axe; Elvira Nelson, Crystal Falls; Roberta Wilson, Sandusky; Leora Smith, Caledonia; H. L. Decker, Boston, Indiana; M. L. Thomas, Coldwater; J. G. Moore, Ann Arbor; Isabel Reid, Goodrich; Grace L. Smith, Niles; E. R. Breining, Frances Scullin, E. A. Johnson, East Lansing; Harold A. Maloney, Flint; and Agnes I. Spencer, South Haven.

Robert G. Benedict is working for his master's degree in bacteriology, as a fellow in the biology department at Virginia Polytechnic Institute. He lives in Blacksburg at the University Club.

Victor Bielinski and **Carol Brody**, '33, were married November 28, and are living in Lansing at 108 S. Sycamore street. Vic works at the State Farm bureau.

Dorothy Langdon is society editor for the Midland Daily News, of Midland, Michigan.

Gerhard H. Wacker is on the landscape staff at Cottage Gardens in Lansing, and lives at No. 5 Plymouth building, East Lansing.

Quite a number of last year's graduates are continuing their studies at other institutions: **Mary E. Simpson** is a graduate student at Wayne university and lives at home, 9016 Beverly court, Detroit; **J. Geoffrey Moore** and **Frances Scullin** are enrolled in the graduate school at the University of Michigan. Moore living at 808 Packard street, and Miss Scullin at the Zeta Tau Alpha house; **Harold Jayne** and **Luther Lawrence** are located in Boston, the former a student at Boston University School of Theology, and the latter at Harvard Graduate School of Business; **Thomas W. Morris** is a graduate assistant in physics at the University of Maine, Orono.

Pointers

»»

This year home economics teachers were in great demand. Of the 36 graduates, 31 obtained teaching positions, the remaining five plan on being married.

»»

C. S. Dunford, professor of business administration, reports that jobs are better and pay is higher. All but two or three of the business administration students secured positions.

»»

Students graduating from the engineering department had almost a 100 per cent placement record, according to H. B. Dicks, dean of the engineering division.

»»

The division of agriculture placed its 64 graduates; hotel administration placed its five.

»»

The applied science division placed 75 per cent and the liberal arts placed 50 per cent of the graduating seniors who sought teaching positions.

»»

Michigan State students eat 13,200 meals each week. They spend an aggregate of 156,400 hours studying each week to prepare for 78,200 hours of class.