

The RECORD

Commissioned Officers

July, 1942

Michigan State College

*Folks
from Everywhere*

ON THE JOB

By Ellis Brandt

Plugger

Organizer of probably the first breeders' association in the country and instrumental in the discovery of vitamins, George C. Humphreys, '01, began as a youth with hardly more than a lot of pluck and a great love for cows and dairying.

G. C. Humphreys, '01

Born on a farm near Adrian, Humphreys entered M.S.C. without high school credits and finished high, interrupting his college days once for four years to go back to the farm and develop a herd of Holstein cattle. When he was graduated he had established himself in dairy circles and after two years as instructor at M.S.C., he assumed the chairmanship of the animal husbandry department at the University of Wisconsin, where he became Professor Humphreys until his resignation last month.

Known particularly for his work in cattle improvement in the "dairy state," Humphreys is also credited with having influenced thousands of farm youth to see the dignity and importance of livestock husbandry as a basis for permanent agriculture during his 41-year career.

Humphreys conducted the original experiments leading to scientific studies that revealed the need for something besides proteins, carbohydrates and fats in the diet. Further experimentation by others resulted in the discovery of vitamins, and his colleagues, McCollum and Steenbock, agricultural chemists at Wisconsin, continued from his experiments to discover Vitamin A.

Aside from his consuming interest in

young people, Humphreys is proud of the Waukesha (Wisconsin) Breeders' association which he organized in 1907, first of its kind in the nation. Favorite diversion of gray-haired, "mostachio" Humphreys is attending Wisconsin's multifarious county fairs.

Sportswoman

As a country schoolgirl, Miss Annie Laura Becker, '31, felt she did not have the same opportunities as city children. Today she is doing her utmost to provide rural Michigan youth with recreational opportunities through the Works Progress administration's public activities program. As head of the ten branches of this program, Miss Becker promotes art, crafts, supervised play, and a variety of other activities.

Miss Becker was promoted to her present position last September following her work as W.P.A. state recreation director. When she took over that job in 1937, only ten cities in the state had recreation programs of any scope. Today 75 Michigan counties have extensive recreational facilities, available for all ages, under the W.P.A.'s sponsorship.

Following a habit she acquired as a graduate student at New York university, Miss Becker reads three hours each evening to keep informed on social problems. The steps of her career began with the Y.W.C.A. in Lansing, as social worker, and the Girls' Training school at Adrian, as instructor. Prior to her W.P.A. work, she was case supervisor for the F.E.R.A. in Newaygo county.

An ardent sportswoman, Miss Becker has her own horses, rides whenever she gets a chance. At her father's home in Newaygo county she has a badminton court and an archery range.

Rubberman

Working on the problem of making tires and other rubber articles available to the American public is Ronald S. Pocklington, Ag.'22.

Drafted by the government to aid in developing South American rubber reserves, Pocklington is classified as a "senior rubber production technician" under the direction of Nelson Rockefeller, coordinator of inter-American affairs. His job consists of visiting South and Central American government officials and plantation owners with the aim of stimulating the production of rubber in those areas.

Miss A. L. Becker, '31

★ HE GAVE ALL ★

George Edward Levagood, 1939

In this column The Record pays tribute to State's gallant hero.

Lt. George E. Levagood, former varsity baseball star, was killed in action in the Philippine Islands on April 13, according to a war department telegram received by his wife, Mrs. Lillian Levagood of 22276 Garrison avenue, Dearborn, Michigan. Lt. Levagood is also survived by his parents, Mr. and Mrs. Edward Levagood, of Dearborn.

"But," declares Pocklington, "there is a vast untapped source of wild rubber in South America that can be brought into production within a comparatively short time—much shorter than the five to ten years it takes to start a rubber plantation from scratch." He explains that rubber was produced extensively in South America 20 years ago, but that plantations were abandoned when rubber fell to three cents a pound.

Learning the rudiments of rubber growing during six years at his first job, with the United Fruit company in Costa Rica, Pocklington finished preparation for his present job with five years as superintendent of Firestone's Liberia plantations, where he expanded the Firestone rubber acreage from 56,000 to 75,000 acres. To fill in before tackling the rubber situation, he has successively been Lenawee county Emergency Relief administrator and superintendent of the county poor farm.

Quartermaster

After 40 years of distinguished military service, Colonel Mark L. Ireland, of Boston, Massachusetts, will retire upon the termination of his accrued leave, according to an announcement from Washington, D. C. Colonel Ireland who was born at Chesaning, Michigan, and who was graduated from Michigan State college in 1901 will reach the retirement age of 62, September 26.

Colonel Ireland served in Hawaii and twice in the Philippines, earning commendation in November, 1937, from General Douglas McArthur for splendid services rendered in conducting the school of administration and supply for the personnel of the Philippine army. Previously, Colonel Ireland had been awarded the distinguished service medal and the French decoration, "Officer d'Academie," for exceptionally meritorious and distinguished service in the A.E.F. motor transport corps.

Entering the service soon after his graduation from Michigan State college, Colonel Ireland was commissioned a second lieutenant of infantry in 1904 and

(Turn to Page 6)

The RECORD

Founded January 14, 1896

A Magazine For State's 15,550 Alumni

Lloyd H. Geil, Editor

July Contents

	Page
He Gave All.....	2
Folks From Everywhere..... Ellis Brandt	2
On The Cover.....	3
Letters.....	3
News About These Alumni..... Gladys M. Franks	4
1143 Receive Degrees.....	5
Alumni Day.....	5
New Ag Engineering Head.....	7
Behind Front Lines.....	7
Krentel Name..... Ruthmary Mangold	8
Student Life Along The Winding Cedar.... Carolyn Tunstall	9
Their Achievements Live.....	10
Major Fields Of Study.....	11
Following Alumni Clubs..... Glen O. Stewart	12
About Sports..... George Alderton	13
Training For Military Service.....	13
Days Of Yore..... Joseph G. Duncan	19
In The Service Of U. S. A.....	Back Cover

On The Cover

This picture was taken for The Record cover at the military parade Saturday morning, Commencement day. The men represent seven of the 144 who were commissioned officers previous to June 13. Their names and locations follow:

Front row, left to right: Second Lieutenant Harold L. Snyder, Fort Riley, Kansas; Second Lieutenant Jonathan R. Burton, Fort Riley, Kansas; Second Lieutenant Neulon E. Boehn, Jefferson Barracks, Missouri.

Back row, left to right: Second Lieutenant Grant W. J. Alexander, Fort Sill, Oklahoma, after September 1; Second Lieutenant Earl W. Purdy, Fort Sill, Oklahoma, after September 1; Second Lieutenant Harry R. Jackson, Fort Sill, Oklahoma; Second Lieutenant Charles Hutson, Fort Sill, Oklahoma, after September 1.

Second Lieutenant Burton was Cadet Colonel for the ten R.O.T.C. parades during the Spring term. In addition to this honor Burton received the Officers Club award granted to the outstanding second year advanced course student and was awarded the Chicago Tribune medal for being the outstanding second year advanced course student in the cavalry unit.

Recently President John A. Hannah announced that Major General George Grunert, commanding general of the 6th Corps area, Chicago, rated all units of the Michigan State College R.O.T.C. as excellent.

Letters

An Outing In 1920

Maybe you'll get a hundred other letters more authentic than this, but I'm pretty sure I've recognized four of the canoeists. It looks to me like the senior girls' picnic at the Pinetum.

No. 1 Gertrude Beebe, '20 (Mrs. Shelby A. Harrington, Detroit)

No. 2 Dorothy Scott, '20 (Mrs. Calvert M. Carruthers, Sarnia, Ontario)

(Turn to Page 8)

NEWS ABOUT THESE ALUMNI

By Gladys M. Franks

Patriarchs

Among those who registered on Alumni Day and attended the annual luncheon given by the college in honor of those who had been graduated 50 or more years ago were: Louis DeLamarter, '73; Dean Griswold, '75; E. D. Brooks, '76; Liberty Hyde Bailey, William L. Snyder, and Alice Weed Coulter, '82; L. G. Palmer and Mark Smith, '85; Jason Hammond, J. J. Jakway, and Jennie Towar Woodard, '86; E. W. Redman, '87; Howard B. Cannon, Lyster H. Dewey, N. S. Mayo, and Charles Redman, '88; David Anderson, A. D. Baker, E. A. Holden, Perry G. Holden, William Lightbody, E. N. Pagelsen, Franklin Seibert, and Frank Semon, '89; Frank Clark and F. E. Mills, '90; Alex Gordon, B. A. Holden, William F. Johnston, and H. B. Winegar, '91.

From the GOLDEN ANNIVERSARY class of 1892 were Howard B. Baker, Walter D. Groesbeck, C. A. Hathaway, Willis Herron, W. G. Merritt, J. H. Pennington, Charles Smith, Doc Stowell, and C. R. Winegar.

John F. Root, '81, member of one of the oldest pioneer families in his community, died at his home in Plymouth, Michigan, on May 17, after a long illness. His death followed by only a few hours that of his brother, Lewis H. Root. Mr. Root was a member of the Patriarchs club at the college and attended Alumni Day reunions regularly until his health began to fail in 1936. He is survived by his widow, a son, and a step-daughter.

Mrs. Minnie A. McKenny, wife of the late Charles McKenny, '81, former president of Michigan State Normal college at Ypsilanti, died at the home of her daughter, Mrs. Harold Simms, in Birmingham, Michigan, on April 4.

Word has been received of the death of William Thum, '84, which occurred May 10, 1941, in Pasadena, California. His two children, William C. and Margaret, survive.

1893

A. B. Cook, of Owosso, was the lone registrant for the class on Alumni Day.

1894

Duncan D. McArthur, long identified with real estate and banking circles in San Diego, California, died at his home there on February 27. His widow and children survive.

1895

Back on the campus for Alumni Day this year were Frank Johnson, I. R. Jones, A. C. MacKinnon, J. S. Mitchell, Chace Newman, and Thorn Smith.

On April 1 Peter V. Ross was appointed to the editorship of the Christian Science periodicals, Boston, Massachusetts. During the past twenty years he has been lecturing for that church, and

in the pursuit of this calling he has visited the six continents and looked out on the seven seas. "It seems rather poky," he writes, "after these years of incessant running about, to be sitting and stepping on things which do not move." He boasts that he has walked the grounds of the leading colleges and universities of the globe without finding many that measure up to the beauty of the campus of M.A.C. in the early nineties. In those institutions where he has matriculated, he says he has found no faculty members surpassing our honored Edwards, Beal, Kedzie, and the others. His address in Boston is 1 Norway street.

1896

Dwight T. Randall and G. W. Williams registered for the class on Alumni Day.

1897

It was "forty-five years out" for '97 and A. T. Cartland and Joseph Elliott returned to the campus to celebrate the event.

1898

'98ers on hand for Alumni Day were George Campbell, Albert M. Patriarche, and Myrtle Peck Randall.

1899

E. M. Hunt was the only one from the class to register on Alumni Day.

1900

Grace Lundy Drolett, Mertie Underwood Smith, and E. W. Ranney represented the class at Alumni Day festivities.

Charles Fitch is employed at the Hudson Motor company in Detroit as tool engineer. He lives in Detroit at 826 W. Lafayette boulevard.

1901

Harry J. Eustace, N. A. McCune, and Fred Radford did the honors for the class on June 13.

1902

On hand for the fortieth anniversary were Mabel Bristol Yoder, George D. Francisco, Mina Fuller Truxel, Chloe Goodrich Carpenter, William Krieger, Charles M. Ludlow, H. L. Mills, Clark W. Millsbaugh, Marguerite Nolan Lemp, Floyd Owen, Wilbur S. Palmer, Burt A. Peterson, T. Glenn Phillips, E. A. Richmond, Norma Searing Skinner, O. H. Skinner, Ward Shedd, Dennis Smith, Burt Wermuth, and W. K. Wonders.

Ernest I. Dail, for thirty years president and general manager of the Dail Steel Products company, died in Lansing on April 30. Mr. Dail was a Rotarian, a member of the police commission and the Lansing school board. He is survived by the widow, Bernice Black Dail, w'07; three sons, Lewis, '33, Richard, '39, and David, in his sophomore year at the college; and a brother, Elmer R. Dail, '10.

Winfred R. Wright is employed at the Sears, Roebuck company in Kalamazoo, Michigan, where he lives at 1317 Lay boulevard.

1903

Edna V. Smith was the only one from the class to register on Alumni Day.

Richard L. Yates, vice president and general manager of the Skinner Engine company, died at his home in Erie, Pennsylvania, on April 19. Before becoming general manager of the Skinner Engine company in 1918, Mr. Yates was an engineer for the Platt Iron Works at Dayton, Ohio. Mrs. Yates, the former Katherine Gunn, '03, two daughters, and two sons survive.

(Turn to Page 15)

Scene at registration headquarters in the Union building on Alumni Day, June 13. Approximately 2,000 alumni from all sections of the United States returned to the campus to renew acquaintances.

President Hannah talking to the graduating class of 1942 at the 84th Annual Commencement exercises held in the Jenison Fieldhouse on June 13. More than 10,000 persons packed the fieldhouse to see 1,143 students receive degrees and to hear Dr. John J. Tigert, president of the University of Florida.

1,143 Receive Degrees

Commencement And Alumni Day Bring 10,000 People To The Campus On June 13

JUNE 13 brought victory to 1,143 students who received degrees for having satisfactorily completed their course of study. Of this number 1,047 were undergraduate degrees, 95 advanced and one professional. In addition, two honorary degrees were awarded.

More than 10,000 people attended the 84th Commencement exercises in Jenison fieldhouse to hear Dr. John J. Tigert, president of the University of Florida, tell the graduating class that the path to peace meant setting up an association of free nations willing to submit their differences to the arbitration of a court, rather than the sword, sustained by an international police force. "This plan," he continued, "should have as its objectives righteousness, justice, and good will rather than might, selfish aggrandizement and intolerance."

Following the presentation of degrees to the graduating class President John A. Hannah conferred honorary degrees upon Harry J. Eustace and Clifford C. Young. Dr. Eustace, who received the honorary degree of doctor of agriculture,

was graduated from Michigan State college in 1901. After four years of service with the United States Department of Agriculture conducting investigations in fruit storage and transportation he became professor of horticulture at M.S.C. from 1908 to 1919. He served in the World War, later was assistant coast manager of the Curtis Publishing company, and then became director and manager of the Northwestern Tree Fruit agreement. Since 1937 he has been vice president of Agricultural Trade Relations, Inc. Doctor Eustace lives in San Francisco, California.

Dr. Young, awarded the honorary doctor of science degree, is director of the bureau of laboratories of the Michigan Department of Health. Following service in World War I, Doctor Young became director of the Kansas State survey and taught sanitary chemistry and bacteriology at his Alma Mater. Later he came to Michigan to become director of the bureau of laboratories where he successfully led the battle against communicable diseases in Michigan, and trained many able young men and young women in public health.

The Water Carnival was staged on Friday night and rained out on Saturday evening. In a parade of 40 floats, based

on "All Out for Victory." Delta Chi fraternity, portraying industry, was awarded the grand prize. First prize for the men's floats went to D. Z. B., and first prize for the women's floats was awarded to Alpha Gamma Delta.

Alumni Day

Another event which kept campus activities moving on June 13 was Alumni day when more than 2,000 returned to renew acquaintances and attend graduation exercises.

For alumni things began buzzing on Friday evening when the class of 1917 celebrated its silver anniversary by staging a dinner in the Union. More than 200 attended the event, with Miss Elida Yakeley, former college registrar, A. J. Clark, head of the department of chemistry, and Jack Heppinstall, of the physical education department, as special guests. Professor Howard Rather directed the evening's entertainment.

A beautiful memorial service for those who joined the class eternal was conducted by Mr. Stewart. As he called each name a red rose was placed in a silver vase. Flanking this were small American flags, one for each classmate who died in military service. The program was climaxed by a skit, V-17, directed by Don Buell, of the college dramatics department, which compared present conditions with those prevailing on the campus in 1917.

With dinner in progress the following telegram was sent to Mrs. Jonathan L. Snyder in East Lansing: "When we entered this great college about 30 years ago you were our First Lady. We miss you tonight as we gather for our silver anniversary. We send you our love and every wish for your continued good health and well being. The Class of 1917."

Early Saturday morning golfers arrived at the Walnut Hills club to participate in the annual tournament, directed by Professor E. B. Hill. For the seventh consecutive year Walter Vance, '12, won the low medal score for 18 holes, this year tying with Fred England, '17. Other winners were: C. C. Hood, '17, blind bogie prize; W. F. Russow, '30, low medal on first nine; and Ira Gould, '33, low medal on second nine; R. E. Decker, '15, high medal score; W. E. Vance, most pars; Fred England and Ira Gould, both birdies; W. E. Vance and C. C. Hood, low net on three par holes.

About 70 persons gathered at noon in the Memory room, traditional meeting place of the Patriarchs club, for the annual reunion and the induction of the class of 1892 into membership. William Berkey, of Cassopolis, Michigan, chairman of the State Board of Agriculture, presided and introduced President Hannah who welcomed the group and expressed the wish that all Patriarchs return each year to M.S.C. Dr. Louis DeLamarter, w'73, of Lansing, paid tribute to the Patriarchs who died since the last meeting and read the roll: Warren Reynolds, '70, Henry Haigh, '74, James Troop, '78, John T. Root, '81, John W. Beaumont and Jefferson H. Irish, '82, Ernest P. Clarke, Archibald M. Emery and Frank F. Rogers, '83, Edgar A. Burnett, '87, and Howard J. Hall, '90.

Another feature was the presentation of the Kedzie alumni cane to Dean F. Griswold, '75, of Northville, Michigan, now the oldest living graduate of the college. He'll be 92 in August. In presenting the cane Mrs. Scarth Inglis, daughter of Warren Reynolds, one-time proud possessor of the cane, commented: "Whenever he showed this cane to a friend or neighbor, or used it on the street his eyes were a little brighter, his head a little higher, his step a little quicker. He was the Patriarch of the old M.A.C., proud of his college and a man of whom the college could well be proud."

Mr. Griswold graciously accepted the cane and expressed his pleasure in returning to the campus for the reunion.

The program continued with comments from various members of the club and concluded with a philosophical talk by Dr. Liberty Hyde Bailey, '82.

More than 50 members of the class of 1907 filled the sun porch for the noonday luncheon. The program was in charge of Professor George Brown. Floyd Owen packed a real wallop in his pre-reunion verses for the 30 persons attending the 1932 luncheon in the President's Dining room. The classes of 1897, 1912, 1922, 1927, 1932, and 1937 made merry with exchanges of personal news and reminiscences. Dr. Harry Eustace, '01, and a group of '17ers staged a special "Hort club" in the main dining room. Following the noon-day meeting alumni attended the 84th annual commencement program in the Jenison fieldhouse.

Dr. Clifford C. Young, left, and Dr. Harry J. Eustace, '01, were the recipients of honorary degrees at the 84th annual commencement exercises. Dr. Young received the degree of doctor of science for his outstanding services as director of the bureau of laboratories of the Michigan Department of Health. Dr. Eustace was granted the degree of doctor of agriculture for his extensive achievements in research, teaching, and administration in agriculture.

Honorary Consul

"Add agriculture to culture and the Axis is licked forever," says Henry Simons Quiroz, senior Panamanian student at Michigan State college.

Recently named honorary consul at Lansing for the Republic of Panama, 20-year-old Quiroz claims the title of youngest consul in the country. The honor was conferred on him in recognition of his 246 speeches and 70 piano concert tours through the state. He has travelled 30,000 miles spreading the good neighbor policy from Panama to the United States, speaking before a total of 58,000 persons.

Quiroz came to Michigan State to

study agriculture—specifically, dairy cows—so that he could go back to his native Panama and help supply dairy products, practically none of which is produced in Panama. His 18-year-old brother, Lister, and younger sister, Ligia, are also students at Michigan State. His father, a physician, operates a dairy farm with 600 head of cattle near Colon.

Becomes College Prexy

Michigan State became the alma mater of another college president recently when John A. Reuling, '27, of East Lansing, was named head of Northland college in Ashland, Wisconsin.

Reuling is the son of W. C. Reuling, associate professor of mechanical engineering at M.S.C. He recently returned after spending 15 years as headmaster of a college at Durban, Natal, South Africa. In addition to studying at State, Reuling took two years of law training at the University of Michigan.

Biographer

On the faculty side of literature, Russel B. Nye, instructor in English, has been named winner of the Alfred A. Knopf fellowship in biography. His project, to be written on George Bancroft, writer and politician of 19th century Boston, was chosen from 46 entries. The award gives him a grant of \$1,200.

Into the Fold

Red letter day for Dr. William C. Bagley, laureate counselor of Kappa Delta Pi, national education honorary, was May 23, when the local M.S.C. education honorary affiliated with the national group.

Dr. Bagley, founder of the national organization, was graduated from Michigan State in 1895; he is now professor emeritus of Columbia University Teachers college and editor of School and Society.

Forty delegates from other Michigan schools were present for the conclave and installation ceremonies. Faculty adviser for the new honorary is Dr. V. H. Noll, head of the department of education.

Folks From Everywhere

(Continued from Page 2)
was detailed to the quartermaster corps in 1916.

He is a graduate of the Coast Artillery school, the Quartermaster corps, and the Command and General Staff school of the Army. He also holds various degrees of science and engineering, including master of science from Massachusetts Institute of Technology and a doctorate in philosophy from the University of Michigan.

Colonel Ireland has four sons and a son-in-law in World War II.

2,270 In Summer School

Reaching an all-time high the summer school enrollment at Michigan State college is 2,270, approximately 500 more than last summer and 300 more than the previous all-high registration.

Of this number 1,600 are regularly enrolled students continuing their college education on a four-term basis which began for the first time at the opening of the summer session. Taking advantage of the a1-year college program are 240 freshmen, of which 100 are students enrolled in the two-year general curriculum.

Speakers Bureau

Sixty-five thousand persons listened to members of the Michigan State College Victory Speakers bureau and the Student Speakers bureau during the school year.

This audience was in 28 different counties throughout Michigan. With 52 students participating, approximately 405 engagements were filled, involving 10,000 miles of travel.

The Victory Speakers bureau was organized this year and featured talks on war problems. Releases from the Michigan Council of Defense formed a basis for these talks.

Behind Front Lines

During the past school year Michigan State college has played a prominent role in providing opportunities for men and women to acquire specialized skills to speed the war effort. In the Engineering division more than 1,675 men and women have been enrolled in more than 33 courses offered by the various departments operating on a 24-hour basis.

The courses which attract men and women from industry, as well as students from the campus, carry no tuition and come under the title of the Engineering-Design-Management Defense Training program of which Dean H. B. Dirks is the regional adviser for Michigan and Professor L. G. Miller of the Mechanical Engineering department is the college representative.

These courses are sponsored by the United States Office of Education with Michigan State college cooperating in conducting the local programs. The program was designed to help meet the country's need for an estimated 27,000 engineers and 40,000 inspectors, exclusive of those in the Army and Navy, civilian employees of service branches or those already in defense industries. About 40 members of the Engineering division assist in instruction.

In Home Economics Dean Marie Dye, chairman of the Michigan Nutrition Defense committee, has been promoting better nutrition among the citizens of the state. County nutrition committees have

been organized, nutrition institutes and workshops have been held, news letters have been published and mailed, and radio talks on nutritional subjects have been given. In addition refresher courses have been offered.

In Home Economics, problems directly related to the war are high-lighted. Courses in food preparation have been revised to include less work in sugar cookery and more with sugar substitutes. Departments are experimenting with soy-beans; dried whey and skim milk, dried egg whites; and dehydration of fruits and vegetables.

At the request of the Government the Veterinary Science division is carrying on an accelerated program which began June 23. Veterinary students must complete four terms each year, thus finishing in three years the four year veterinary course.

In the speech department Dr. Donald Hayworth has been director of the Victory Speakers bureau for the Michigan Council of Defense. In that capacity he organized speakers' bureaus in Michigan's 83 counties, and prepared and distributed volumes of information and speeches to be used by the 1,600 volunteers. Recently, Dr. Hayworth was called to Washington to serve as chief of the speakers' section of the Office of Civilian defense. During his absence Professor Paul Bagwell will serve as acting head of the department. Mr. Bagwell is director of the Ingham County Speakers bureau.

More than 75 staff members have either resigned or been granted leaves of absence for the duration. Some of the

men have gone into service, some have gone into defense industries, and others have been called by the Government to either head up or assist in war activities. Closely allied to the staff members in military service are the approximately 150 students who entered the various branches of war service since enrolling in Michigan State college, October, 1941.

The Office of Student defense, headed by Richard George, '43, Muskegon, Michigan, was responsible for recommending curricular and extra-curricular courses in various departments on the campus. Some of the courses included contemporary history, marine navigation, camouflage, spherical trigonometry, and economics of the war. Other projects included defense movies, a practice alert, paper salvage campaign, stamp sale, victory coke day, victory student speakers bureau, and a rumor clinic. During the summer the Office of Student Defense is being directed by William Monroe, '43, from Three Rivers, Michigan.

Hundreds of students and staff members are taking special courses in first aid, auxiliary police, air raid wardens, home nursery, motor corps, Red Cross, and victory gardening.

Prof. Grantham Dies

Professor G. M. Grantham, member of M.S.C. Soils Science department for the last 28 years, died June 13 at his home on Burcham drive in East Lansing. Professor Grantham was retired early in the fall because of ill health. At his retirement he was associate professor and research associate in soils.

New Ag Engineering Head

A nationally known authority on power engineering, Dr. Eugene G. McKibben comes to Michigan State college, September 1, to assume his new responsibilities as professor and head of Agricultural engineering, a position he held at the Iowa State college.

Dr. McKibben replaces Professor H. H. Musselman, '08, whose retirement was recently announced by the State Board of Agriculture. Professor Musselman who began his service with Michigan State in 1909 as an instruc-

Dr. McKibben

tor, served the college and Michigan for 33 years in developing scientific farming. His contributions in farm devices have been aimed at "unbending the backs" of Michigan farmers in a state where diversified agriculture is not equaled by that of any other state.

In agricultural engineering Professor McKibben is considered one of the most versatile men. In addition to being a practical agriculturist, he is also a scientist. In professional periodicals Dr. McKibben has published scores of articles based upon field tests he has personally directed. His education was gained at Iowa State college, University of California, and Alabama Polytechnic institute.

Dr. McKibben, who is married and has three children, served in World War I in the ambulance corps with nearly a year of overseas duty in Italy.

For 57 years the Krentel family name has been on the records in the registrar's office at M.S.C. When the 1942 class was graduated, the line was broken for the first time. Members of the family above are, left to right, front row: Andrew, Matilda, George Sr., Lillian; second row, left to right: Calla, George Jr., Christian; back row, left to right: Alex C., Adorph.

Krentel Name

June Class Breaks Record
Of Name On Campus
For 57 Years

By Ruthmary Mangold

It was 57 years ago that this story began—57 years of spinning a family name into the history of Michigan State college—a thread that was broken for the first time at the 84th annual commencement. Here is how it happened.

A young Danish immigrant appeared on the campus of M.S.C. in 1885. "I've come to work in the woodshop," he said. "My name is Krentel, George Krentel."

He was the first to bring that name to the agricultural college as it was known in 1885.

For 34 years George Krentel was a faithful employee of the college woodshop. An excellent craftsman, he was soon made superintendent, and retired only a few years before his death in 1924. There are several pieces of his handiwork about the campus today. The gavel used by the Faculty Folk club of East Lansing was made by George Krentel.

Shortly after his arrival in East Lansing in 1885, George sent to Denmark for his family, and built for them a house, one of the first homes to be erected west of Abbott road.

Here he was joined in 1895 by his brother Andrew, who accepted a position as teacher in the woodshop. In 1895, three of George's sons entered M.S.C. and completed their courses in agriculture in 1899. They were Christian, Adorph, and Alex C. Krentel. Highly

interested in college life, all three boys were members of the first baseball team, a picture of which hangs in the Jenison fieldhouse today.

Andrew's daughter, Calla, was the next of the Krentel family to enter Michigan State. She received a degree in home economics in 1907, and before marrying Judge Eylar of Kansas several years later, she had made a name for herself as professor of home economics at Kansas State college. Today Mrs. Eylar is a member of the New Mexico House of Representatives.

George, Jr., the fourth son of George Krentel, entered Michigan State in 1906, and attended for three years.

The third generation appeared at State when Stuart Krentel, son of Adorph, entered the applied science division in 1927, and was graduated in 1932. His brother, Stanley, was graduated in 1938, also in applied science. Both have become successful chemists, in Chicago and Detroit, respectively.

Other members of the third generation of the Krentel family to attend State were Kenneth, son of George, Jr., who spent three years in the liberal arts division, 1929-31, and 1932-33, and Robert Krentel, son of Christian, who stayed in school two years, 1931-33.

The last member of the family to complete the unbroken line that has existed since George Krentel, Sr., first came to this campus in 1885, is Paul Krentel, son of Alex. Paul was graduated in applied science in June, and left immediately for a naval training base. He was one of 11 chosen from State last spring to take a special course.

His graduation broke the Krentel name sequence at Michigan State college, a line woven faithfully for 57 years.

Letters

(Continued from Page 3)

No. 3 Laura Collingwood, '20 (Mrs. Stanley (Laura) Johnston, South Haven)

No. 4 Marjory Williams, '20 (Mrs. Clarence Johnson, Schenectady, New York)

If it is the senior picnic, then the year would be 1920. I remember we had one then, and I distinctly remember falling in. We wore middy blouses and gym bloomers. Great full things that held a lot of river water! . . .

(Mrs.) Laura Johnston, '20,
South Haven, Mich.

Engineer Kingsley, w'03

H. Ray Kingsley, w'03, senior engineer in the United States Engineer Office of the War Department at Columbus, Ohio, was once stationed at Corregidor. . . .

"When stationed on Corregidor I accepted an invitation to attend Iron Lodge. One of the officers took me to see the charter hanging on the wall behind the Worshipful Master. To my surprise the first signature was Mark L. Ireland, '01, who roomed next to me in Williams Hall dormitory at M.S.C. The last I learned Ireland [see story on page 2] was a Colonel in the Army.

"A month ago I volunteered to the Chief of Engineers, U. S. Army, for military or engineering service anywhere. . . ."

Publications On Way

I recently had the opportunity of reading an eight months old copy of the Alumni News [The Record] of our school and found a great number of articles of vital interest.

Since I have been roaming around the world in this army of ours, I haven't received any of my own copies and would greatly appreciate either receipt of the News or the other campus publications.

At present I am in Australia and doing great. We have had a very personal taste of the Japs in the form of bombs and machine gun bullets, but we do manage to give them as much as we receive. I would like to hear about other alumni in the service and where they are stationed from the papers published at school, also the activities around East Lansing concerning the war.

I will be expecting an early answer and some results on my request for publications which I know everyone over here will eventually read.

Sincerely,

1st Lt. Melvin N. Nyquist, '39,
care Postmaster, San Francisco,
California.

Student Life

Along The Winding Cedar

By Carolyn Tunstall

Hospitality

Another precedent was established at Michigan State college this spring when President and Mrs. John A. Hannah graciously opened their home to receive members of the graduating class Monday, Tuesday, and Thursday evenings before senior week. Assisting President and Mrs. Hannah in the receiving line were William Morgan and Alice Penny, president and vice president of the senior class; Dean and Mrs. E. L. Anthony, Dean and Mrs. Ward Giltner, and Dean and Mrs. F. T. Mitchell.

Deans, professors, associate professors, and members of the administration were invited guests. Refreshments were served on the spacious lawn where students and faculty mingled.

Daily Newspaper

Something new has been added to the Michigan State News—two extra issues a week. Topping all other announcements made at the annual publications banquet was news that the college newspaper would be printed five days a week, Tuesday through Saturday, beginning fall term. The newspaper will be tabloid size, four to twelve pages daily. In addition negotiations are now completed for the associated press wire service in the fall.

A Woman Did It

Next year, for the first time in the history of Student Council, the usually male-dominated organization will be headed by a woman, Margaret Burhans, liberal arts junior from Paw Paw. Miss Burhans has served as council secretary for the past year.

Family precedent may come from her father who is Republican State Senator Earl Burhans. Harry Green, engineering major from Detroit, runner-up to Miss Burhans in the election, will serve as vice president.

Highest Score

Distinguished honor came to a Michigan State college sophomore, E. Grigsby Lill, East Lansing engineering sophomore, this spring when he achieved the highest grade ever recorded in Michigan on an Aviation Cadet examination. Lill received 141 points out of a possible 150.

He was sworn into the United States Army at a mass meeting of men students in the college auditorium.

This spring 15 State students passed the physical and mental tests for the Army Air Corps.

National Honors

Here is a record in speaking, and Glen Wagner, Detroit, 1942 graduate, made it.

1. Won 24 out of 25 college debates.
2. Placed twelfth out of 60 in the National Pi Kappa Delta extemporaneous contest.
3. Won first place in the local extemporaneous speaking contest.

Glen Wagner, '42

4. Won first place in the Grand Eastern Oratorical tournament at Rock Hill, North Carolina, where 20 colleges participated.
5. Won first place in the National Oratorical Pi Kappa Delta tournament held at Minneapolis, Minnesota, where 50 colleges participated.

This record took him to Washington, D. C., where he met Paul V. McNutt, Aubrey Williams, and scores of other notables, including Michigan's senators and representatives. While in Washington he spoke to the National N.Y.A. staff, Congressmen in Speaker Sam Rayburn's private office, Oklahoma delegation luncheon, and the Post-Mortem club of

the Army and Navy. His oration, "Answer of America to the Dictators' Challenge," was put on record in the national archives at Washington.

For his oratorical achievements Mr. Wagner, who gave his speech on 50 different occasions, received the highest ranking an undergraduate can get from Pi Kappa Delta, national forensic organization. He plans to enter law school after the war.

Alumni Officers

Clyde Morgan, engineering student from Plymouth, was elected alumni president of the 1942 graduating class, an office he holds until his fifth annual alumni reunion in 1947. Richard Osmer, Lansing business administration major, was chosen alumni secretary for men, and Don Farmer, business administration student from East Orange, N. J., will be alumni director for men. Harriet Carpenter, Grose Pointe home economics major, and Mrs. Eugene McCleary (Judy Crozier), East Lansing home economics student, were elected alumni secretary for women and alumni director for women, respectively.

Good Luck

L. D. Barnhart, for three years WKAR production manager and assistant professor of speech at Michigan State, will become program director and assistant to the president of a new Iowa broadcasting company. The organization, transmitting Blue network programs, will operate a 50,000 watt station WXEL at Waterloo, Iowa, and KBUR at Burlington, beginning August 1.

Forrest Owen, WKAR head announcer in 1940-41, now announcer and night supervisor at station WXYZ in Detroit, and Jack Callahan, WKAR announcer for 1940-41, and since February on the staff of WWJ, Detroit, will join Barnhart's staff in Iowa.

National Award

National recognition came to Miss Beryl Gaige, agricultural junior from East Lansing, this spring when she was chosen the outstanding American woman student majoring in floriculture by the Ladies' Society of American florists. This is the second time the three-year old award, based on scholarship and participation in campus activities, has been granted to a Michigan State college woman.

A Crown and a Heart

Among charming women at Michigan State, Miss Lois Luecht, St. Johns junior, and Miss Genevieve Pierson, Saginaw junior, were especially glorified this spring. To Miss Luecht went the crown

Their Achievements Live

of Agricultural Queen, presented to her by President John A. Hannah at the Coronation ball, climax to the annual college Agricultural Field day. Miss Dorothy Carle, Detroit, and Miss Mary Elizabeth Kerth, Puducah, Kentucky, were her attendants.

At the Blue Key Sweetheart ball this June Miss Pierson was named official Blue Key sweetheart for the coming school year. Symbol of her honor, a sweetheart necklace, was presented to her at the ball by former President R. S. Shaw, honorary member of the group.

Headliners

Already busy with next year's program are new leaders of the Michigan State News, Spartan magazine, and Wolverine, recently appointed by the college Board of Publications.

Sheldon Moyer, Detroit, will be the managing editor of the campus daily newspaper. Leonard Barnes, Cadillac, the editorial director; Ellis Brandt, Wayne, associate editor; and Jean Whiting, business manager. Bill Barclay, Cadillac; Bill Maddox, Washington, D. C.; and Bill Johnson, South Haven, will serve as assistant editors of the News.

In the Wolverine office, Paul Wileden, Mason, will serve as editor, and Helen Sayers, Jackson, as business manager. Sid Levy, Royal Oak, and Homer Opland, South Haven, will head the Spartan as editor and business manager, respectively.

George Herbert, Dimondale, appointed one of the News assistant editors, leaves his position vacant following his appointment to Annapolis Naval academy by Senator Arthur H. Vandenberg.

Stout-hearted Men

To the shores of the Pacific, to California, Utah, and Nevada, and to the inland areas of Idaho and Montana have gone 200 State students to help Uncle Sam in the important work of protecting United States forests from fires of sabotage. According to Professor P. A. Herbert, head of the department of forestry, only 50 of the men are forestry majors, most of them undergraduates. More than 100 men from other midwestern colleges will join their ranks.

Inscription

The name of Robert J. Waalkes will be inscribed on the Phi Lambda Tau plaque in Olds Hall as the outstanding engineer of the class of 1942, according to votes cast by senior engineers.

Waalkes, whose home is in Muskegon, won the annual slide rule given by Tau Beta Pi for having the highest scholastic average of all freshman engineers.

Frank F. Rogers, '83

For 37 years Frank F. Rogers worked to link Michigan's cities with a system of good roads. He fought public indifference and legislative near-sightedness to establish the network of thoroughfares which are as important to Michigan industry as her automobiles which traverse them.

Mr. Rogers

After graduation from Michigan State college in 1883, Mr. Rogers served first as Sanilac County surveyor, then as Port Huron city engineer. In 1905 when the Michigan State Highway department was organized Mr. Rogers became deputy commissioner and engineer. He was elected State Highway commissioner in 1913 and served for 16 years.

When Mr. Rogers became commissioner, the state had only 16 miles of concrete. Under his supervision more than 3,500 miles of hard-surfaced roads and 3,000 miles of gravel were constructed. He earned the title, "The man who pulled Michigan out of the mud." Towns once remote have become neighbors. The new highways opened the resort industry and Michigan has become famous as a tourist center.

Residents of the Upper Peninsula have received some of the more spectacular benefits from Mr. Rogers' plans. For years, crossing the Straits of Mackinac with autos was both difficult and costly. Under Mr. Rogers' administration, a state owned and operated ferry system for vehicles, freight and passengers was established.

County, state, and federal officials assembled June 4, 1930, when the Northern Michigan Road Builders association dedicated a monument near St. Ignace to Mr. Rogers. This tribute in recognition of his services to the entire state, stands at the intersection of U.S. 2 and U.S. 31.

Since 1929 Mr. Rogers had served as consulting engineer with the highway department.

The American Association of State Highway officials presented Mr. Rogers with a special award in recognition of his outstanding highway engineering service. He served as first treasurer

and as president of this organization.

Mr. Rogers is survived by a son, Fred F. Rogers, '21; and three daughters, Miss Mabel C. Rogers, '10, of Menominee, Wisconsin, Mrs. Glenn H. Myers, '14, of Detroit, and Mrs. Glen O. Stewart, '18, of Lansing.

Henry Haigh, '74

Death again transferred ownership of the alumni white cane, traditionally held by the college's oldest living graduate, when Henry A. Haigh, '74, passed on at his home in Dearborn, Saturday, May 16.

Patriarch of Michigan State college, 88-year-old Mr. Haigh was a retired lawyer, banker, railroad builder, and author-historian. At commencement exercises in June of 1935 Haigh was made honorary life president of the Michigan State College association, comprising graduates of at least 50 years ago.

Three times president of the old M.A.C. alumni association, Haigh was much interested in Michigan State college. Other members of the Haigh family to attend M.S.C. include George W. Haigh, 1857-60; Thomas Haigh, 1860-62; Richard Haigh, 1864-69; Bessie Haigh Gully, 1862; and Ruth Haigh, 1923.

Versatile Mr. Haigh founded a railroad line from Detroit to Cincinnati and to Milwaukee, and an inter-urban line from

Mr. Haigh

Detroit to Ypsilanti and Ann Arbor. He wrote a book, "Haigh's Farm Law," which sold 50,000 copies. For half a century he was active in the banking, investment, and other financial affairs of the city of Detroit, and before he retired in 1930, Haigh was a leader in the Republican party, acting as delegate to the national convention twice. He practiced law in Detroit for 20 years, and was a director of the Peninsular State bank of Detroit, and president of the Peninsular bank of Highland Park.

He was a member of the Detroit club, the Grosse Pointe Country club, the University club, the Alpena Country club, Dearborn Country club, New York Museum of Natural history, National academy of Political science, the Detroit Historical society, Christ Episcopal church, and the Masonic order.

Major Fields Of Study

As Selected By 2,485 Juniors And Seniors In Departments For School Year, 1941-42

Bar Graph Showing Number of Upperclassmen Marjoring in Each Department.

Student Interests

FOR the school year, 1941-42, 2,485 juniors and seniors specialized in 59 departments of study at Michigan State college. The six divisions of study were represented in the first ten student selections.

Topping the list was vocational education and homemaking, with 184 junior and senior majors. Other departments in the first ten student selections were chemistry, 153, mechanical engineering, 140, chemical engineering, 122, veterinary science, 118, foods and nutrition, 109, business administration, 99, commerce, finance, and industrial relations, 76, history and political science, 73, and agricultural education, 68.

In Liberal Arts, there were 793 juniors and seniors, in Home Economics, 448, in Applied Science, 396, in Engineering, 386, in Agriculture, 289, and in Veterinary Science, 173.

Following Alumni Clubs

By Glen O. Stewart

District 28

The summer picnic of District 28—which includes Ogemaw, Osceola, Crawford, Iosco, Oscoda, Alcona, Clare, Gladwin, Roscommon, and Arenac counties—will be held at Higgins Lake, Sunday, July 19. According to Dusty Rhodes, '34, district governor, the Officers camp or Conservation site at the north end of Higgins Lake will be used this year. Everyone is urged to bring a basket dinner and join in the activities which start at 12 o'clock. Dean Ward Giltner and Dean L. C. Emmons and their families and other Michigan State people are expected to be present.—Mrs. E. C. Hamann, '19, secretary, Mio, Michigan.

Indianapolis, Indiana

About 50 Hoosier Spartans enjoyed a picnic at the "Lincoln Cedars," country home of Mr. and Mrs. Joe Ryan, Sunday, June 28. After a basket dinner the group formed a large circle on the lawn and listened to Mr. Stewart describe college activities. In the election of officers Joe Ryan, '18, was named president and W. K. Makemson, '16, secretary-treasurer. Rogers Carlisle, '21, is the retiring president.—W. K. Makemson, '16, secretary.

Lenawee County

The last issue of The Record omitted the names of the officers of the new Lenawee County M.S.C. Alumni club elected at the big meeting in Adrian April 15. Those serving for the first year are: Charles Butler, '17, Tecumseh, president; Mrs. W. H. Bash (Marjorie Courchaine), '40, Adrian, first vice president; Robert Mumaw, '39, Hudson, second vice president; Mrs. Dean Gordon, '34, Adrian, secretary-treasurer. The board of directors in addition to the officers include Louis G. Hall, '18, Adrian; Mrs. Orville Laidlaw (Ayesha Raven), '16, Tecumseh; Dean Gordon, '34, Adrian; and Jerry Mandigo, '34, Adrian.—Fern Blanchard Gordon, w'34, secretary, 1039 College avenue, Adrian.

Rochester, New York

With the war work calling most of our men to extra duties, the spring meeting was turned over to the undergraduates home for vacation. About 50 people were present at the spring party and most of the evening was spent in becoming better acquainted and talking over plans to interest other high school

students in the college. We are looking forward to the younger alumni who settle in Rochester to give this gang some new pep.—J. Griffin Little, '23, secretary-treasurer, Patent Department, Eastman Kodak Company.

Buffalo, New York

"Something new in '41!" That was the slogan we adopted for the current year for the Buffalo Alumni club which serves Western New York. Recently we secured from the alumni office colored films of the campus and some sports movies from the athletic department. They were used at Amherst High school in Snyder at their annual spring sports banquet. So favorably were they received that our club officers have shown them at 10 meetings before they were returned to East Lansing.—Dick Frey, '40, secretary.

Detroit

Dr. John A. Hannah and Mrs. Hannah were guests of honor at a dinner sponsored by the Detroit M.S.C. Alumni club, Saturday evening, May 2, at the Horace Rackham Educational Memorial building. Nearly 300 people greeted President Hannah on his first official visit to the Detroit club. The attractive surroundings of the new building made the meeting one of the most successful ever held. Music for the evening was furnished by the artists from the music department of the college. They were Professor Roy Underwood, pianist and head of the department, Fred Patton, soloist, Romeo Tata, violin, and Alexander Schuster, cello.

In addition to an address by President Hannah, short talks were given by Dr. Eugene Elliott, '24, superintendent of public instruction, Dr. David Henry, vice

president of Wayne university, and Clarence Avery, president of the Detroit Board of Commerce. W. G. Knickerbocker, '16, was general chairman, and Dean Davis, '33, was chairman of the ticket committee. Charles Burns, '12, president of the M.S.C. Club of Detroit, and principal of Northwestern high school, served as toastmaster.—Walter Ewald, '24, secretary-treasurer.

Lansing Alumnae League

Recently the Lansing State Journal reported the successful all-out war effort of the Michigan State women in Ingham county who have revived the M.S.C. Alumnae League of Lansing under the leadership of Mrs. Claude Erickson (Helen Schmidt, '23).

A large part of the Americanization program was turned over to the alumnae by the Ingham County Defense council and a survey conducted among the M.S.C. women brought more than 100 workers. These people are teaching classes in reading, writing, and American government for non-citizens as well as making personal home visits to help in problems of nutrition and clothing.

A large number of alumnae attended the refresher courses in foods and textiles at the college this spring while others are enrolling for special courses in the summer sessions.

Knoxville, Tennessee

With less than 30 people in the Knoxville, Tennessee, area we have a vigorous organization of M.S.C. alumni. On May 28 we entertained at the home of Dr. and Mrs. Charles E. Ferris, '90, 3551 Kingston Pike. Following a wonderful dinner we enjoyed some music and colored movies of the M.S.C. campus which were sent by the alumni office.

Our group included some men who are doing special war work in this area and several members of the University of Tennessee faculty who earned their doctors degrees at Michigan State. We regret that Dr. Ferris has resigned as Dean of Engineering, after completing 50 years of teaching at the university.—Henry Dorr, Jr., '18.

Caught informally on Alumni day—left to right: Justin Cash, '25, Kansas City, Mo.; George Allan, '24, Milan, Mich.; Glen O. Stewart, '17, M.S.C.; Dr. Liberty Hyde Bailey, '82, Ithaca, N. Y.; Rev. Louis DeLamarter, '73, Lansing, Mich.; Dr. E. D. Brooks, '76, Kalamazoo, Mich.

About Sports

By George Alderton

SUMMER has settled upon the athletic fields and about Jenison gymnasium and fieldhouse these days. There isn't the school year bustle about the haunts of Spartan athletic teams, but nobody is idle. The enlarged summer school is placing new and heavier demands upon the teaching personnel, and in spare moments the coaches are looking forward to the 1942-43 year with every intention of carrying through a full-time schedule in all branches of intercollegiate sports.

Athletic Director Ralph H. Young recently keynoted Michigan State's attitude toward war-time intercollegiate programs when he was quoted by the Associated Press as saying, "One way to lose this war is to eliminate intercollegiate athletics." He expressed the opinion that young men engaging in college sports are learning important lessons in competitive activity that stands them in good stead when called into action on the fighting fronts.

In Service

Michigan State athletic teams are well represented in the various services. A canvass recently made by Director Young revealed that upwards of 150 men who had won major letters with Spartan teams were enrolled in the nation's military effort. It is an important role they are playing, and alumni can point with no small amount of pride to the record of their athletes under Old Glory.

A survey reveals that 17 Michigan State physical education graduates are now serving as athletic directors at various points about the country. The names and stations of these men so occupied are: Bruce N. Blackburn, '41, boatswain's mate, Norfolk, Va.; Leslie C. Bruckner, '41, boatswain's mate, Great Lakes, Ill.; Charles L. Carey, '41, boatswain's mate, Great Lakes, Ill.; Lt. Wm. E. Carpenter, '39, Camp Croft, S. C.; Lt. John G. DeHorn, '36, Jackson Heights, Long Island, N. Y.; Lt. Norman E. Fertig, '37, Monmouth, N. J.; Cadet Stephen M. Glaza, '36, Navy, Porto Rico; Cadet Robert W. Hills, '40, Naval Air Station, Pensacola, Fla.; Lt. Alton S. Kircher, '34, Fort Knox, Ky.; Lt. Sam H. Ketchman, '37, Fort Wayne, Ind.; Don A. Rossi, '40, Miami, Fla.; Lt. Rex B. Steele, '34, Fort Meade, N. D.; Lt. Dale R. Stephenson, '39, Camp Grant, Ill.; Captain Kenneth A. Waite, '39, Biggs Field, El Paso, Tex.; Lt. Louis F. Zarza, Annapolis, Md.; Captain Howard C. Zindel, '37, Howard

Field, Canal Zone; Lt. George S. Carlson, Annapolis, Md.

Baseball

The baseball team wound up a busy year, in which there were no less than seven games with service teams, with the mythical intercollegiate championship of Michigan in the bag. Coach John Kobs saw his Spartan nine win 13 games, lose 11, and tie one, but in state competition the team came through with a record of six victories against two defeats, better than any other college team in Michigan.

State split games with Western Michigan and Michigan, but took two each from Wayne, Michigan Normal, and Detroit. The final game with Michigan, who tied for the Big 10 championship this spring, resulted in a satisfying 12-1 victory for State. Mickey Cochrane's powerful Great Lakes' team came to East Lansing and drew the year's largest crowd. The Sailors won, 4-3, in a very close game. For the first time twilight games were introduced and resulted in satisfying turnouts of both students and townspeople for the Navy and Michigan contests.

Joe Skrocki was the team's most dependable pitcher this season. The junior right-hander drew all the major assignments in the late season games and won with regularity. Wilford and Wyman Davis, the Dundee twins who closed their careers at State, were dependable stickers as were Pete Fornari, Ed Ciolek, Nick Picciuto, and Frank Pellerin.

Track

The track team won the state intercollegiate meet title with the record breaking title of 103 points. Michigan Normal was runner-up with 45. In Coach Karl Schlademan's second year, his team won three dual meet victories, two of these being over Marquette. The Spartans were second in the CCC indoor meet but could not do any better than fifth in the outdoor CCC meet due to much stiffer competition. Captain-elect Bill Scott, miler from Buffalo; Bob Harris and Ted Wonch, pole vaulters; Bob McCarthy and Hugh Davis, sprinters; Jim Milne, highjumper; and Captain Bruce Drynan were among the high point winners. Milne was beaten only twice in the high jump all year, and cleared 6 ft. 6½ in. to set a new college record.

Other Activities

The golf team won three of eight matches and the tennis forces won 10 of 15. A tie with the University of Michigan, 7½ to 7½, brightened the record.

1942 Gridiron Schedule

October

- 3 University of Michigan, at Ann Arbor
- 10 Wayne university, at M.S.C.
- 17 Marquette university, at M.S.C.
- 24 Great Lakes (Homecoming), at M.S.C.
- 31 Temple university, at Philadelphia

November

- 7 Washington State, at Pullman
- 14 Purdue university, at M.S.C.
- 21 W. Virginia university, at M.S.C.
- 28 Oregon State, at M.S.C.

Training For Military Service

Not all is competitive sports at Michigan State college. During the spring term about 250 students enrolled in the safety skills course in the department of health and physical education.

Developed by Professor King McCristal, the course was designed primarily to prepare students for the various branches of military service. It compares favorably with some of the toughest preliminary training handed out in the armed forces.

Starting quietly with calisthenics it gradually drifted into more vigorous training to include activities like climbing an 18-foot rope in 12 seconds, belly-crawling through a 30-foot tunnel with sandpack on back in 22 seconds, jumping 13 feet from the balcony in Jenison field

house to a sand pit, scaling an 8-foot wall with a flying start, and crossing Red Cedar river on a horizontal rope carrying a sand pack. As a tapering off process students went through a series of high jumps, pole vaults, "wand" tussles, and bar chinning.

Safety Skills is considered one of the first effective conditioning courses offered in college and university physical education departments. Professor McCristal has received many inquiries from other institutions seeking information on equipment and plan of the course. Recently Twentieth Century Fox, Movie-tone News, spent five hours shooting hundreds of feet of film for use in a news short, which will be shown at local theaters during the latter part of July.

Days of Yore

By Joseph G. Duncan

A portion of this rock is now located on the campus southwest of the Union building. In the 1850's and for many years later the rock marked the approximate half-way point on the road between Lansing and East Lansing. Charles Jay Monroe, w'61, once stated that when he first came to the college in 1857 the crack was small and only partly across the stone, and the cherry tree was about the size of his finger. The tree appeared to be growing through the stone, he recalled.

This group of serious-appearing young men in 1893 constituted the board of editors of the "Speculum," a student publication in existence from 1881 to 1895. Back row: R. S. Welsh, '94, C. B. Smith, '94, C. C. Pashby, '94, and W. C. Stebbins, '95. Those seated: R. L. Reynolds, '95, D. D. McArthur, '94, editor-in-chief, W. A. Anson, w'95, and W. C. Bagley, '95. We are indebted to G. E. Miles, w'96, San Diego, California, for the use of this picture. It was loaned him by Mrs. D. D. McArthur, also of that city. Mr. McArthur died last winter.

In the 1920's State's commencement exercises were held in the gymnasium. Perhaps you can identify this picture as to time.

The days of this World War I cannon are numbered. It has been designated for scrap and will be shipped soon to be melted into new armament.

Here is the cast of "Little Women," senior play given in 1934.

NEWS

About These Alumni

1904

R. J. Baldwin, Clark Brody, George Martin, and George McMullen were on the campus for Alumni Day and registered at the Union.

Huntington college, of Huntington, Indiana, held its sixth annual Botanical Garden and Arboretum Field day of June 1. The garden and arboretum, which is under the direction of **Fred A. Loew**, covers about 40 acres of rolling woodland with about 700 species of wild plants, trees, and shrubs.

1905

The class was represented on Alumni Day by Victor and Bernice Jackson Gardner and Edward C. Place.

Claude and Bessie Phillips Auten are living at 2924 Thornhill, Redmont Park, Birmingham, Alabama, where he is department manager for the Cold Form Steel division of the Tennessee Coal, Iron, and Railway company.

1906

Howard Beardsley is an inspector for the Allison Engineering company of Indianapolis, Indiana, where he lives at 3451 Guilford avenue.

Ralph Graham is superintendent of public works in Davenport, Iowa, where he and Mrs. Graham (**Gail Westover**) make their home at 3009 East Locust.

1907

The thirty-fifth anniversary was properly celebrated by Helen Ashley Hill, Bernice Black Dail, George A. Brown, H. L. Brown, George A. Burley, Lt. Col. C. M. Cade, Birum G. Campbell, Ira Cargo, Anna Finlay, P. V. Goldsmith, O. I. Gregg, E. L. Grover, L. N. Hayden, Ralph S. Hudson, Inez Kinney Tallmadge, Edith Foster Lyons, Ray F. Minard, Ray L. Pennell, A. C. Pratt, Edith Roby Draper, Beatrix Skeels Tanner, Earle Towne, A. S. VanHalteren, H. B. Weeks, O. K. White, Zee Wimple Calkins, and Lee H. Wright.

Russell Canfield, who has moved to 226 East Third street, Tucson, Arizona, is not working at the present time because of illness.

Herman Kramer is superintendent for the W. E. Wood company of Detroit where he lives at 2680 Collingwood avenue.

Herbert R. Beckwith is district manager for the Home Insulation company of Lancaster, Pennsylvania, and he and Mrs. Beckwith (**Ora Luther**, w'06) make their home on Route 2 out of Lancaster.

1908

Mabel Mosher and Philip J. Baker were the only ones from the class to register on Alumni Day.

Grove Dunham is a dentist in Marshall, Michigan, where he lives at 3 Duck Lake road.

Samuel H. Horton of 615 East Del Mar street, Pasadena, California, is an investment broker with Davies & Company of San Marino.

The class will be grieved to learn of the death of **Homer P. Yutzey** which occurred in Detroit on March 30. Mr. Yutzey received his degree from the University of Michigan and for a couple of years was engaged as instrumentman on drainage work in Gratiot county. In 1910 he became principal of the manual training school in Ishpeming, leaving there in 1918 to work for the Chicago, Milwaukee and St. Paul railroad. In 1920 he joined the faculty at Western High school in Detroit where he was teaching at the time of his death. He is survived by his widow and his sister.

1909

Among those who registered on Alumni Day were the following members of the class: G. H. Allen, Roy LaDu, C. L. Nash, Alleen Raynor Atkinson, and Lenora Smith VanHalteren.

Walter N. Moss is located in Atlanta, Georgia, with Division U. S. Engineers with headquarters at 50 Whitehall street.

1910

Registering at alumni headquarters on June 13 were Inez Cortright Kehl, Helen Emery Pratt, Minnie Johnson Starr, Charles Lemmon, and Anna Thompson Edwards.

Dean F. Griswold, '75

On Alumni day he received the Kedzie alumni cane, symbolizing the distinction of being the oldest living graduate of M.S.C. He'll be 92 in September.

1911

A baker's dozen of '11ers registered on Alumni Day—Ethel Caldwell Avery, J. DeKoning, Ray C. Edwards, Helen Eichele Gardner, Winifred Felton Duthie, Charles A. Hamilton, J. G. Hays, Nina Hewitt, Clifford McKibbin, Harry S. Peterson, Mabel Robinson Hock, Glen Sanford, and W. H. Urquhart.

Florence Kayner Westerman is assistant secretary of the city water board in Adrian, Michigan.

Charles Tubergen was recently transferred by the U. S. Department of Agriculture to Minneapolis, where he has offices at 102 U. S. Court House.

1912

On hand for the thirtieth anniversary reunion were: Lee J. Ashley, C. V. Ballard, H. Lee Bancroft, H. H. Barnum, L. O. Benner, G. V. Branch, Alice Campbell Cassell, Arthur E. Day, A. W. Eidson, Leon B. Gardner, Marjorie George Ballard, Ralph Goodell, E. H. Gunnison, Elmer F. Hock, E. E. Hotchin, Bess Howe Geagley, Fanny Keith Kasselker, Ella Lentz Brown, F. H. McDermid, Ruth Mead McKibbin, Louise Norton Knecht, H. W. Schneider, Phila Smith Pratt, Charles A. Stahl, Sara Vandervoort Riordan, C. Earl Webb, and Harriet Weston Allen.

Harry and Lelia Bolen Bates live at 4305

Alabama avenue, St. Louis Park, Minneapolis, Minnesota, where he is an engineer for the Citizens Utilities company.

Fred W. Crysler is farming near Dansville, Michigan.

George Sheffield is located at 2424 College avenue, Indianapolis, Indiana, as automotive fleet inspector for the New Amsterdam Casualty company of Baltimore.

Clarence Whitacre is development engineer for the Wagner Electric corporation of St. Louis, Missouri, where he lives at 5894 Clemens.

1913

F. C. Crawford, Mabel Hutchinson Goodell, Clara Jakway Culby, and K. K. Vining registered for the class at alumni headquarters on June 13.

Word has been received of the death on November 15, 1941, of Mrs. David O'Reilly, the former **Susie J. Hogan**, of Clinton, Michigan.

1914

Among the Alumni Day registrations were the following from the class: Austin Coons, L. P. Dardel, Mazie Gitchell, H. F. Rook, and Mabel Tussing Barron.

Word of the death of **Kenneth W. Hutton** on March 27 has been received at the Alumni Office but no further particulars are available at the present time.

Glenn H. Myers, automotive engineer and designer from 1916 until recently forced by ill health to retire, died at his home in Detroit on May 28. After two years of teaching manual training in the Lyon Mountain high school, Mr. Myers joined the engineering staff of the Chevrolet Motor company, and successively until his retirement he had assisted in the designing of Buick, Hudson, Essex, Packard, Franco American, Cadillac, Dodge, and Oakland cars. He is survived by his wife, the former **Clara Rogers**, and two sons, **Robert**, '39, and **Bruce**.

James T. Seibert, lumber superintendent of the Fleetwood plant of the Fisher Body corporation in Detroit, died May 15 of injuries received in an automobile accident on May 5. He is survived by his wife and three sisters.

1915

Back on the campus for alumni day this year were: A. Gordon Adams, A. L. Bibbins, Turner Broughton, Alice Crafts Storrs, Elton Hill, W. W. Lavers, Frank W. Richardson, R. M. Roland, Helen Storror Beebe, and Gertrude Thompson Lavers.

M. R. Brundage writes from Washington, D. C.: "The New England hurricane of September 1938 blew me all the way across the country from Berkeley, California, to Boston, Massachusetts. Now that the blown-down timber has been mostly disposed of, I have bounced down here to the Office of Forest Products Supplies of the U. S. Forest service. We are cooperating in a big way with the War Production board and other war agencies."

Porter R. Taylor was recently named general manager of the Cooperative Fruit and Vegetable association with headquarters in the Munsey building in Washington, D. C. Prior to this appointment, Mr. Taylor was assistant to the administrator of the Agricultural Marketing administration.

1916

On hand in case '17 needed coaching on how to stage a real silver anniversary were the following members of the class: William Atchison, Allen L'arron, Wallace Beden, G. R. Bogun, M. E. Bottomley, Elizabeth Brown Pagelsen, H. G. Cooper, Bessie Halsted Millbrook, E. M. Hough, R. B. Jackson, W. G. Knickerbocker, Alice Kuenzli Benson, Grace McKinley Peterson, Katherine MacDonald Smith, Ford Peabody, and Claude Postifi.

The class of 1917 dined in the Union on Friday evening before Alumni day. The event represented the Silver Anniversary attended by more than 200 members, wives, husbands, and children.

Lt. Col. L. Henry Gork is on leave as city manager of East Grand Rapids for the duration of the war and is stationed for the present at 6th Corps Headquarters in Chicago, office of Inspector General.

1917

But '17 "dood" it by themselves, breaking all attendance records for silver anniversary reunions, and the following signed up to prove it: J. Clyde Anderson, W. A. Anderson, Clayton F. Barnett, Herbert C. Bartlett, E. B. Benson, Lois Blodgett MacKenzie, A. E. Blomquist, Jessie Bradford Adams, John T. Bregger, Eva Britten Clark, C. L. Burton, Lou E. Butler, M. V. Carmody, Wayne F. Carpenter, Josephine Carver Hedges, William J. Clark, Gilbert Clegg, L. K. Cleveland, G. C. Collins, A. E. Cooney, J. M. Corbett, C. R. Crozier, S. J. Culver, Arthur Davison, George Detling, C. L. Dietrich, Dorothy Dorris Fridodig, S. H. Dwight, Fred England, H. P. English, Howard R. Estes, Blanche Evans Broughton, H. A. Fiek, Mildred Force Kinsey, Harold N. Fox, Nellie Fredeen, Cydna Free Cooper, E. J. Frey, Lyman L. Fridodig, Clements C. Fry, George Galliver, N. A. Gifford, G. H. Gillespie, Frank O. Graham, Albert W. Haines, Louise Halladay Carpenter, Edwin C. Hamann, Helen Hancorne Washburn, George J. Henshaw, William Hermes, Ella Hilliker Zander, Fred S. Hobbs, Philip M. Hodgkins, Donald B. Hogue, Grace Holtrop Pettigrove, Charles C. Hood, Bernice Horton Fowler, Haidee Judson Brady, R. P. Kelley, C. M. Kidman, Doyle Kimmel, Frances Klassel Guest, Neenah Kyes, Mary LaSalle, M. A. Leach, Sheldon B. Lee, Dorothy Lillie Crozier, Dwight C. Long, A. B. Love, Ruth McKinley, C. S. MacKenzie, H. E. Macomber, Lincoln Maire, John D. Martin, A. B. Milham, George F. Miller, Stewart Miller, Janice Morrison Zettel, H. A. Morse, Percy O'Meara, F. W. Openlander, Esther Parker Bottomley, E. H. Pate, R. A. Pennington, Helene Perrin Smith, E. W. Phelps, E. W. Pinckney, Hazel Povey Ingerson, Alice Powell Harrison, B. R. Proulx, G. W. Quiek, Howard Rather, Eva Raymond VanOstenburg, V. B. Redfern, Roseoe W. Rice, A. O. Riordan, Marguerite Ryan Hill, Elsa Schuereen Kumke, Albert F. Schumacher, R. W. Sheehan, John F. Sheldon, Albert K. Smith, Howard Smith, Louise Smith Pennington, Raymond C. Smith, Blanche Snook Atchison,

Henry G. Sommer, W. G. Sprang, H. J. Stafseth, Glen O. Stewart, Lowell O. Stewart, Delbert E. Storrs, H. D. Straight, M. S. Tarpinian, W. D. Thompson, Edna Tussing Vandenburg, W. F. VanBuskirk, Leonard H. Verschoor, Dorothea Voss Richardson, Charles A. Washburn, N. O. Weil, Frank Whelan, and Fred M. Wilson.

Lieutenant Commander L. K. Cleveland was retired from the Navy in March after seven months in the Great Lakes hospital, but expects to be back on duty in a few months. He is now located in Detroit at 18474 Birchcrest drive.

Sheldon B. Lee is assistant to the chief engineer of the American Steel Foundries, 400 N. Michigan avenue, Chicago.

Don Meeker is ill in Chicago where he may be reached at 1730 Prairie avenue.

Herbert Webber owns the Golden State fountain at 1475 Myers street, Oreville, California, and doubles as trade instructor at the Live Oak Unified high school in Antioch.

1918

Around to scout the situation for the big reunion next year were: Milton F. Beauchamp, A. R. Fish, H. L. Froelich, Gladys Gruner Miller, Gladys Harker Straight, Percy J. Hoffmaster, Ann Macholl, Percy Parkyn, Fanny Rogers Stewart, Grace Urch Wilson, W. B. Williams, and Eileen Wilson Bogan.

1919

Orrena Caswell Kimmel, J. W. Cheetham, M. E. Hath, Louise Hubbard Hamann, R. B. Huxtable, Francis Ode, and Margaret Snyder Ellis were back on the campus for Alumni Day.

1920

Registering at alumni headquarters on June 13 were the following from the class: W. K. Bristol, Leola Dunning Redfern, R. E. Fleming, Margaret Gardner Yates, L. N. Jones, Corinne Lichtenwalter Keydel, P. G. Lundin, A. N. Nesman, and M. C. Townsend.

1921

Annie Thomson Bristol was the lone registrant for the class on Alumni Day.

The class will be grieved to learn that Pearl McComb Teter, wife of Lt. Col. J. J. Teter, former member of the college military department, died in San Antonio, Texas, on May 27. She is survived by her husband, four brothers and two sisters.

1922

Faunting green and white badges proclaiming their 20th anniversary were the following members of the class: L. C. Atkins, M. L. Bailey, E. I. Rosemer, George D. Blair, Richard Boonstra, Margaret Bowerman Taylor, Margaret Brown North, Raymond Clark, James F. Crum, Karl Dressel, DeGay Ernst, Beryl Evans Woods, Harold Fleming, Grace Fox Lobdell, Marguerite Gunn Hunter, M. J. Hamilton, Thelma Haite Sanford, Floyd Hazel, J. P. Hoekzema, Harriet Hooper Boonstra, R. E. Houston, Neva Howard Pierpont, Gladys Kellogg Brady, Mildred Ketcham Houston, Louise Kling Weil, Harold Koopman, Anah McCool Stelzer, Irene Marthen Baird, Elwood M. Melson, T. B. Poole, Stanley S. Radford, Mary Emily Ranney Whitelaw, Reid L. Rayner, Percy Rice, Marion Rider Hoffman, Donald Robinson, Bertha Sanborn Dressel, Eileen Seble Koopman, Ruth Stanton Randolph, J. G. Stelzer, Dorothy Sweeney, Margaret Thomson Koehn, Margaret Tower, and Mattie Vincent Morrison.

His many friends and classmates will be grieved to learn of the death of Arthur J. Lonsdorf, county agricultural agent for Dickinson county, which occurred on March 4.

Charles E. Brumm is structural engineer for the Lansing Steel corporation, and he and Mrs. Brumm (Monna Tyrrell, '31) make their home in Lansing at 616 Howard street.

Stewart Farr owns the Farr Laboratory, manufacturing pharmaceutical products, at 1123 Nichols road, Kalamazoo.

Martin Lefler is vice president of the Western Foundry company, 3634 S. Kedzie street, Chicago, Ill.

U. J. Noblet heads the forestry department at Michigan College of Mining and Technology in Houghton.

1923

On hand for Alumni Day this year were the following members of the class: Helen G. Bradford, Jacob O. Brady, C. G. Card, Dwight L. Coulter, Helen Gibson Cleveland, Margaret Keller Robinson, Gordon Morrison, Dorothy Sanford Miller, H. W. Schmidt, Helen Schmidt Erickson, William Taylor, and Marian Ward Clark.

Robert K. Edmonds is an advertising writer with Young & Rubicam Inc. of Chicago. He and Mrs. Edmonds (Estelle Raymond, '25) make their home in Highland Park at 437 North St. Johns avenue.

Ernest Kinney is valuation engineer for J. S. Hartt of 327 S. LaSalle street, Chicago.

Carl Ripatte is part owner and operator of 77 Ranch near Hulett, Wyoming.

Earl Sindecuse is director of public relations for the Ralston Purina company of St. Louis, Missouri. He and Mrs. Sindecuse (Frances Reck, w'27) live in Ladue, Missouri, at 14 Daniel road.

On March 16 Jack Spalding became sales manager of the Pinnacle Packing company with headquarters in Medford, Oregon.

Douglas V. Steere writes that he recently dined in Washington with Carl F. Behrens, federal housing authority, and Fred Henshaw, of the new economic bureau under Vice President Wallace. He adds: "I continue in my work as a professor of philosophy in Haverford college (Haverford, Pennsylvania) and do a certain amount of lecturing and speaking in the colleges of the east and middle west. I gave the annual Ingersoll lecture on the Immortality of Man at Harvard university in April. We, Dorothy MacEachron Steere, w'28, and I, return to Michigan every summer and have a house at Mackinaw City where we are happy to see Michigan State classmates."

1924

Registering at alumni headquarters were the following members of the class: George Allan, Esther Atwood Ernst, Mildred Austin Snyder, Roland K. Randolph, Gordon R. Schlubatis, and Celia Williamson Crum.

Mrs. Ruth D. Morley has moved to Auburn, Alabama, where she is director of the nursery school at Alabama Polytechnic Institute.

1925

Back on the campus for Alumni Day were: J. C. Cash, Helen Holden Besemer, E. W. Mason, A. H. Maxson, Alton F. Sheldon, Orma Simmons Perrin, Mary Wing Mason, and W. F. Winston.

The sympathy of the class is extended to Ruth Babcock Fowler whose husband died February 4. Ruth is making her home in Alma, Michigan, where she may be reached through the Alma Record.

1926

The following foursome from the class registered on Alumni Day: Jane Victoria Adams, Ray C. Heydrick, Harriet Holden Schlubatis, and R. P. Lyman Jr.

Word has been received of the death of Verlynn Moore Carter, wife of Linton A. Carter, '24, in Raleigh, North Carolina, on January 9.

Ellsworth Pierson was recently appointed land engineer for the Niagara Falls Power company in Niagara Falls, New York.

1927

The fifteenth anniversary reunion was attended by the following members of the class: Eleanor Bonninghausen, Esther Caruso Belsito, Hazel Cobb Ruther, Ruth Eldred Roediger, Laureen Fitch Schmidt, Gladys Franks, Dorothy Goodson, Georgia Haughey Emerich, Beulah Isles, Ruth Ketcham Sackrider, Gladys Kinney Baker, Isabel Maynard Bauer, L. G. Morse, John T. Ott, Lloyd A. Perrin, June Ranney Lyman, Harold J. Rathfoot, Eleanor Swanson Reuling, and Lulu E. Thomas.

1928

Among those who registered on Alumni Day were the following from the class: Leonard H. Blakeslee, Frances Chambers Hewetson, D. E. Clay, John C. Cook, Frances Harvey Neller, Marguerite Kirker Throop, Margaret A. Matthews, Estelle Morse, Walter W. Neller, and Marjorie Sanford Curtis.

Mrs. Irvin Holmes (Pauline Gibson), president of the M.S.C. Alumni club of Washington, D. C., has moved in that city to 1410 Crittenden N. W.

Charles and Tina (Skeels, '27) Gillis are living at 268 Garfield, Battle Creek, where he manages the Goodyear Tire & Rubber store.

1929

Seven members of the class returned to the campus for Alumni Day and registered at the Union: Eldon C. Barclay, C. J. Crabill, Herbert F. Hoffman, Jane Hull Russell, Alice Laycock Rathfoot, Genevieve Sanford Haller, and Eunice Winans.

Carlton G. Murray is supervisor of photography in the motion picture division of American Telephone and Telegraph company in New York City.

30-Minute Mayor

Henry Wylie, '28, became a 30-minute mayor of Escanaba, Michigan, at the city council's organization meeting following the April 6th election.

Wylie, the first schoolteacher in the history of the city to gain a seat on the city commission, was nominated and elected to lead the city government for the next two years, took the chair, made a few changes in seating, and then resigned to nominate former mayor and close friend, Sam R. Wickman who did not come up for reelection this term, and who was unanimously returned to the chair.

1930

Margaret Hunter Swanson, Frances Lamb, Mary Woodward, and W. F. Russow registered for the class on Alumni Day.

Dr. and Mrs. Wesley Logan (Ernestine Sovereign) of Lakeview, Michigan, announce the birth of a son, David Bruce, on January 30.

Charles Huwer is president of the Huwer Heating corporation, manufacturers of air-conditioning furnaces, at 2375 West Fort street, Detroit.

1931

The following trio from the class registered on Alumni Day: Annie Becker, L. H. Brown, and John J. Korney.

Russell Breining is superintendent at the Columbia Powder company in Tacoma, Washington, where he lives at 115 S. 40th street.

Harriett E. Case has been transferred to Army service and is dietitian at the Station Hospital at Camp Hulen, Texas.

Alfred and Florence (Herbert, '32) Little are living near Wayzata, Minnesota, while he is safety engineer for the Bituminous Casualty corporation in Minneapolis.

Donald G. McMillan manages the men's dormitory, Douglass Houghton hall, at Michigan College of Mining and Technology at Houghton.

Blair Madsen, oral surgeon, has offices at 4351 S. W. 16th street, Coral Gables, Florida.

1932

Fleming Barbour, Harry Block, Gertrude Findlay Boyles, Herbert Hope, E. M. Moore, Mabel Petersen, William Porter, R. D. Simmons, R. W. Spencer, Frances Sullivan Friedlein, Carlyle Waltz, and L. E. West answered to roll call at the tenth anniversary reunion on June 13.

Frances Sullivan and Wiley S. Friedlein were married in the Sigma Kappa house in East Lansing on March 28. They are living in Lansing at 1110 Eureka street.

Howard Babcock is chief chemist for Baker Perkins Inc. of Saginaw, Michigan, where he lives at 219 Elm street.

Meredith Jones is therapeutic dietitian at the Memorial hospital, 736 Irving avenue, Syracuse, New York.

1933

Emery Foster, Charmion Griswold, and Andrew Hoover were the only ones from the class to

register on Alumni Day.

James E. Arnold is located in Pittsburgh as assistant professor of aero engineering at the University of Pittsburgh.

Morgan and Maurice (King, '34) Carter, of Mason, Michigan, announce the birth of a second son, Dennis Earl, on November 22, 1941.

A. J. Edgar is technical assistant for Gray Iron Founder's Society, Inc., of 1719 K street N.W., Washington, D. C.

Jane Traut Evans (Mrs. Fred J.) is executive secretary of the Calhoun County T. R. association with offices in the Security National Bank building in Battle Creek.

1934

Five members of the class registered at alumni headquarters on June 13: Duke Farley, Flo Hess Foster, Lucille Kennedy Mick, Mary Huston Gill, and Peggy Macomber Teske.

Esther Garlike is assistant administrative dietitian at Henry Ford hospital in Detroit.

Armin Grossman, assistant highway engineer for T.V.A., lives in Knoxville, Tennessee, at 1656 Avondale avenue. He reports the birth of Ronald Armin on October 24, 1941.

Marjorie Sickles and A. Erle Rhodes were married November 1, 1941, and making their home in Knoxville, Tennessee, at 2817 Linden avenue.

1935

Representing the class on Alumni Day were the following: Paul DeKoning, John M. Hammer, Florence Hay, Elizabeth Johnson deZeeuw, Alice Jane Knight Brattin, Esther Leiberstein Stulberg, June Redman Brenneman, W. J. Schuiling, and Julius Stulberg.

Eunice Belanger Sweeney (Mrs. James A.) gives her new address as 312½ N. 5th street, Montebello, California, and reports the birth of Arthur Patrick on December 20.

Mr. and Mrs. Gordon Reynolds (Frances Belknap) and their young son, Richard Gordon, have moved to 88 Thorpe street, Pontiac, Michigan.

Mr. and Mrs. Earl Wysong (Marjorie Hoyt), of Traverse City, announce the birth of a daughter, Melinda Ruth, on March 7.

Leslie W. Scott and Ellen F. Meyer were married on June 6, and will make their home in Chicago where Ensign Scott is on duty at the Navy Pier.

Victor E. Smith was recently appointed assistant professor of economics at Yale university. Mr. Smith received his M.A. from the college in 1937, and in 1940 was awarded his Ph.D. at Northwestern university where he continued as a member of the staff of the economics department until his appointment to the Yale faculty. He and Mrs. Smith plan to make their home in New Haven.

1936

Among those who registered on Alumni Day were the following members of the class: Philip J. Baker Jr., Isabel Blyth, John Brattin, Alice Jane Miller Schuiling, George Peters, Cara Jean Sanford, and Jennette Snowman.

Estella Jane Cornell and George F. Fish Jr. were married on April 18 and are at home in Detroit at 875 Seward.

1892 class becomes patriarchs. Left to right, standing: Mrs. W. I. Herron, W. I. Herron, W. G. Merritt, Mrs. Dor Stowell, Dor Stowell, Mrs. H. B. Baker, Dr. H. B. Baker, W. D. Groesbeck, J. H. Dennington, Mrs. J. D. Dennington, Mrs. M. H. Smith, M. H. Smith, C. S. Smith. Seated, left to right: Mrs. Jennie Towar Woodard, '86, Mrs. W. Babcock, C. A. Hathaway, Mrs. C. A. Hathaway, C. R. Winegar, Mrs. C. S. Smith. Front, left to right: Dr. Alex Gordon, '91, W. F. Johnston, '91. . . . Lunch time for 1902 and 1907.

Captain Emil J. Genetti and Milet Johnson, '38, were married on October 23, 1941, and are at present located in Tullahoma, Tennessee, where Captain Genetti is with the 108th Medical Battalion at Camp Forrest.

Richard King and Mary Elizabeth Sherratt, '38, were married February 14 and are making their home at 204 Albemarle, York, Pennsylvania, where he is service engineer for the Hardinge Company Inc.

Barbara Lucas and Thomas Jones were married January 31 and are living at 158 N. Second street, West Branch.

Mr. and Mrs. Francis Dopstowitz (Eleanor Schmidt) of Muttawan, Michigan, announce the birth of a daughter, Ellen Marie, on February 3.

1937

Present and accounted for at the fifth anniversary reunion were: Dorothea Allen Hammer, J. J. Arnold, Jeanette Baird Hall, Mary Ballard, T. M. Barr, Breyton Brady, Hope Carr Nahstall, H. V. Fairbanks, Charles A. Goll, Maxwell G. Hammer, George W. Jennings, David Johnson, Walter B. Laetz, George L. Love, Margaret MacMurchy Moran, Jane Niven Sutton, Mercer Patriarche, Evan P. Roberts, Johanna Sandham Vallier, Arthur C. Stephan, James Thomas-Stahle, J. W. Turner, Georgene Walker, H. S. Wilt, and Alvin Wingerten.

Frederick Brown and Dorothy Lewis were married on May 2 and are temporarily located in Lansing. Dr. Brown, who received his M.D. from Wayne university in June, 1941, expects to finish his internship at Sparrow hospital on July 1 and will enter the army.

Mark Carpenter is chief of the laboratory at the hospital in Monroe, Michigan.

Evelyn Craun Rundle (Mrs. Donald F.) and her daughter, Roxie, are living at 139 W. High street, Jackson, Michigan, while Lt. Rundle, '36, is on duty in Iceland.

Dr. Stella Hazen Sikkema is medical resident at the Wisconsin General hospital in Madison.

Virginia McBride and Captain Herman Anderson (Rhode Island State college) were married December 19 and are at home in Highland Park, Michigan, at 12561 Third avenue, Apartment 407.

Mary Jane Thomas-Stahle is senior draftsman for the Camouflage Section, Engineer Board, U. S. Army, Fort Belvoir, Virginia.

Stanley and Eleanor Hoekenga Thompson announce their new daughter, Susan Brantner, born March 5, and their new home in Midland at 4026 Sudbury Court.

1938

'38 was represented on Alumni Day by Margaret Atkin Thomas-Stahle, Nellie Brown, Osborne Cox, Valerie Friedman, L. Benjamin Hanna Jr., Leslie W. Hughes, Myrtle Patton Goll, Glenn Swanson, and Harold Wiesner.

John K. Coolidge Jr. and Margrieta Gunn, '39, were married March 14 and are at home in Birmingham, Michigan, at 849 Henrietta street.

James Heaney, landscape architect for the R. B. Moore company of Burns City, Indiana, died April 30 of injuries received in an accident while at work on a landscape project for the Navy.

Duane Burton and Elizabeth Heard were married on October 20 and made their home in Troy, New York, until Lieutenant Burton was called to active duty with the Signal Corps communication school at Harvard university. His address in Boston is 10 Museum road.

George and Florence (Longyear, '36) Drake are the proud parents of a daughter, Susan Roberta, who will celebrate her first birthday on August 28. Mr. Drake is technical data engineer at the Olds Motor works in Lansing where they make their home at 1995 Marion avenue.

L. Benjamin and Mabel (Eberly, '36) Hanna Jr., of R. I. Mayeroff road, Lansing, announce the birth of their second son, Louis Benjamin III, on April 16.

Arnold C. Orvedal, who received his M.S. with the class, and Ruth Williams were married on April 5. They may be reached at Box 51A, State Teachers college, Radford, Virginia, although Mr. Orvedal is entering the Army.

Howard and Evalyn (Snyder, '39) Swartz recently moved to Carbondale, Illinois, where he has assumed the position of sales manager for the Illinois Fruit Growers exchange.

Milton and Barbara Hall Wilcox are living at 733 Campbell street, Flint, where he is employed at the A C Spark Plug company.

1939

Over thirty members of the class were on campus for Alumni Day and registered at the Union: E. W. Alchin, Margaret Anderson, Harriet Bosma Hammer, L. A. Cheney, Robert Clough, Carolyn Crater, Elsbeth Farrington, Wayne Figg, Beatrice Fishler, Louise Gardner Knudsen, Miriam Gebbo, Margrieta Gunn Coolidge, Margaret Hill, Eleanor Jackson, Margaret Jensen Swanson, R. O. Johnson, Lois Kempf, Beatrice McBurney Holdeman, Elsie McKibbin, Elizabeth Mackie

In Philippine Islands Before Bataan Fell

The following are known by the Alumni Office to have been serving with the Army in the Philippine Islands before the fall of Bataan and Corregidor: Major Leland K. Dewey, '25, Captain Frank Bovee, '35, Lieutenants Raymond Minogue and Walter Scott, '39, Ralph Bennett, Howard Irish, W. E. O'Brien, and Donald Rowden, '40. Also believed to have been there are Major Ralph Rumbold, '26, and Lt. Howard Angell, '37.

Other alumni of the institution believed to have been in that area are Ramon Alvaraz, w'09, Pastor Avisado, w'09, Mrs. Elvina Armstrong Harvey, '04, Ludovico Hidrosollo, '20, Ernest G. Hoffman, '10, Santiago Iledan, '20, Rafael Montenegro, w'08, and J. L. Myers, '07.

It has also been reported that Jack Gauthier, oldest son of George, '14, and Evelyn (Harbottle, '15) Gauthier, of Delaware, Ohio, was on duty there.

Brydges, Frances Minges, Percy Nugent, Virginia Osborne, Dan C. Pellet, Vivian Proctor, Johanna Rechin Tibbetts, Walter H. Remez, Howard K. Strachan, Paul B. Thompson, Virginia Thompson Love, Rosa Wermuth Roberts, Barbara Winston Eames, and Gerald Winter.

Robert W. Carlton and Esther Chipechase of Springfield, Illinois, were married on April 4. They are located at Scott Field, Illinois, where Captain Carlton is on duty with the Army Air corps.

Paul Huxmann Jr. and Eloise Crell, '41, were married January 18 and are living at 48 Kurtz street, Dayton, Ohio, where Lt. Huxmann is on duty with the Air Corps at Patterson Field.

Lottie Lee Lawson and Lester F. Haines were married February 14 and are making their home in New York City at 30 Fifth avenue.

Elizabeth Mackie and Robert J. Brydges (University of Manitoba, '38) were married on September 13, 1941, and are at home in Winnipeg, Manitoba, at 478 Laurier, Suite 19.

Virginia Niendorf and John C. Trakas (University of Michigan) were married in Peoples church on June 7. They plan to make their home in East Lansing.

Captain Norman E. Sparling and Dorothy Mitchell, '40, were married in Detroit on April 18. They may be reached through the Marine Corps base at Parris Island, South Carolina. Captain Sparling recently returned from Iceland and is attached to the Fifth Defense Battalion.

Thomas L. Thacker and Margaret Ryall Taft, '40, were married on April 4, and are making their home in Florence, South Carolina, where he is a first lieutenant with the Army Air corps.

Kenneth Waite and Beatrice Davis were married December 23, 1941, in the chapel at Fort Bliss, Texas. They are making their home in El Paso while Captain Waite is on duty with the Air corps at Biggs Field.

1940

The class was represented on Alumni Day by Roberta Applegate, Richard Blair, Clint Braidwood, Margaret Buchner Hill, Ernest Fleener, Richard Frey, Raymond Hart, Chris Jensen, August Lange, Everett MacDougall, Roger Oberg, Alice Pickford Hakes, Helen Pratt Sinclair, Louis Reuter, Dalal Safadi, Charles Scribner, Lawrence Segal, Delos Teal, Roland Tibbetts, Robert Williams and Jane Wise Paff.

Charles and Hilda Roen Asher, of Brighton, Michigan, announce the birth of a son on March 21.

Clinton Braidwood and Helene Guillaume were married January 23 and are making their home at 1320 Cadillac boulevard, Detroit, where he is a chemist for the U. S. Rubber company.

On a clever bill head showing receipt of shipment, Mr. and Mrs. Ormond S. Danford, of Fenton, Michigan, announce the birth of Trevor Richard on May 6.

Robert Hinman and Doryce Rominski, '39, were married on January 1, and are making their home at 1136 N. Pennsylvania avenue, Lansing, where he is industrial designer for the Abrams Instrument company.

Charles W. Spalding and Mary Jane Stuart were married June 6 in the St. John's Episcopal church in Saginaw. They will make their home at 1258 South Washington avenue, Saginaw, where Mr. Spalding is tool engineer with the Saginaw Steering Gear division of General Motors.

1941

Back for their first reunion as alumni were the following: Garrell Adler, Marjan Alkire, Yvonne Bow Hughes, Mary Ellen Cox Frost, Eileen Cross, Sally Denman, Walter Dolzel, Frederick M. Drilling, Kay Edwards Paff, Lynwood Eikrem, Ed Frost, Gerry Gifford, J. K. Gilbert, Florence Gravelle, W. A. Grosbeck, Eugene Houghtaling, Edward Kerschen, Jack Kingscott, Edgar Kivela, Kurt Mader, Phillip Millsom, Elaine Pezet, Dorothea Pierson, Barbara Powers, E. J. Sedlander, Auline Sezer, C. G. Sharpe, Jack Sinclair, Jacquelyn Snyder, Almo Squitiero, James H. Steele, Doc Watson, and Martha Zukowski.

Rhea Kaufman and Jule Phillips were married December 6, 1941, and are living at 2749 Elmhurst avenue, Detroit.

Theodore R. Hay and Jeanette Gilbert, w'42, were married April 11, 1942, and may be reached at Mather Field, California, where Lieutenant Hay is a pilot with the U. S. Air corps.

Announcement has been made of the marriage of Patrick McElroy, of Wyndotte, and Amelia Marx, of Detroit, on June 6.

Clotele Rosemond and Major Orcon Page, of the 184th Field Artillery, were married on April 25 and are making their home in Battle Creek at 656 VanBuren.

Frederick Travis and Madeline G. Owen, '39, were married May 16 and are at home in Detroit at 730 Whitmore drive.

Robert Young and Marie Toth were married May 16 and may be reached through 18025 Pennington drive, Detroit, while Lt. Young is on duty with the 193rd Field Artillery in Virginia.

John Williamson Jr. and Edna Ann George were married April 21, and are making their home in Wilkinsburg, Pennsylvania, where he is clerk at the Penn-Lincoln hotel.

Donald Richter is junior planter at Firestone's plantation in Monrovia, Liberia, West Africa.

In The Service

1936

Capt. Martin D. Bates, Barrage Balloon School, Camp Tyson, Tenn.; Capt. James W. Davis, Q.M. Corps, Camp Livingston, La.; Capt. Walter G. Eissler, Randolph Field, Tex.; Capt. Robert C. Forman, A.P.O. 1038, care Postmaster, New York City; Capt. Emil J. Genetti, 108 Med. Bn., Camp Forrest, Tenn.; Capt. Joseph R. Hewitt, Hq. A.A.R.T.C., Camp Wallace, Texas; Capt. William L. Klam, Hq. 2nd Dist. A.A.F.T.T.C., St. Louis, Mo.; Capt. James A. Lewis, Asst. Post Adj., Camp Wolters, Tex.; Lt. Hubert McCurdy, Pine Bluff Arsenal, Pine Bluff, Ark.; Lt. Stuart Melville, Co. D, 246th Q.M. Bn., Fort Lawton, Wash.; Lt. James Sargent, Engineers Amphibian Command, Camp Edwards, Mass.; Capt. Rex C. TenEyck, 22 Q.M. Co. (Car), Camp Blanding, Fla.

1937

Lt. Charles W. Anthony, Bty. A, 431st C.A., Camp Stewart, Ga.; SK3/c John L. Bolhuis, Commissary Dept., Bldg. 112, U.S.N.T.S., Great Lakes, Ill.; Gerritt F. Buth, Bty. C, 65th C.A.(AA), Ingleswood, Calif.; Capt. Gerald R. Cox, 502nd Para. Bn., Ft. Benning, Ga.; Bruce F. Elliott, U.S.N.T.S., Great Lakes, Ill.; Lt. Hartley C. Finstrom, A.P.O. 1034, care Postmaster, New York City; Lt. Ronald Garlock, Aberdeen Proving Ground, Md.; Lt. J. E. LaBelle, 434 Sep. C.A.T.C. Bn., Camp Hulen, Texas; Lt. L. L. Larsen, Inf. Reg. Cn., Camp Roberts, Calif.; Lt. Howard Linder, Camp Livingston, La.; Lt. William B. Love, 352 Bomb. Sq., Geiger Field, Wash.; Glenn M. Schaap, 688th Eng. Co. (Top), Fort George Meade, Md.; Lt. Robert Peterson, Camp Wolters, Tex.; Lt. Richard Pilkinton, Office Chief of Air Corps, Washington, D. C.; Lt. Maurice I. Strait, Spence Field, Georgia; Lt. John O. Tower, Camp McCoy, Wis.; Capt. Ward VanAtta, Eng. Ord. Center, Camp Claiborne, La.; Lt. Vincent I. Vanderburg, A.P.O. 802, St. George's, Bermuda; Sgt. Fred Wlecke, Band Co., 130th Inf., Camp Forrest, Tenn.

1938

Lt. Oscar A. Alaspa, Fort Columbia, Wash.; Raymond A. Bankowski, 4th Med. Lab., Fort Sam Houston, Texas; Lt. Arthur Brandstatter, Scott Field, Ill.; Lt. Robert Bruce, 245th C.A., Fort Hancock, N. J.; Lt. Joseph E. Brundage, Office of the Chief of Ordnance, Washington, D. C.; Lt. Duane B. Burton, 10 Museum Rd., Boston, Mass.; Lt. Francis D. Caluory, 26th Obs. Sqdn., Gray Field, Fort Lewis, Wash.; Harmon G. Cropsey, U. S. Navy, 340 Lyon Hall, Notre Dame, Ind.; Lt. Jay E. Davenport, Chico Army Flying School, Chico, Calif.; Seymour Eldridge, Fort Lewis, Wash.; Janet Fretz, 166th General Hosp., A.P.O. 1142, San Francisco, Calif.; Lt. Stuart C. Hildebrand, Sheppard Field, Texas; Chief Boatswain's Mate Leslie W. Hughes, Naval Armory, Detroit; Ernest T. Kretschmer, 7th O.C.C., Carlisle Barracks, Pa.; Lt. Mark A. Lightfoot, 95th C.A., Hawaii; Cyril F. Moore, Det. Med. Dept., Barksdale Field, La.; Lt. George S. Patterson, Hq. Det. 2nd Bn., 149th Inf., Camp Shelby, Miss.; Capt. Victor Schember, A.F.R.T.C., Santa Ana, Calif.; Lt. Eldon H. Shotwell, A.A.T.C. Fort Bliss, Texas; Lt. Edwin Smith, A.P.O. 954, care Postmaster, San Francisco, Calif.; Capt. Lawrence J. Smith, Fort Dodd, Texas; Lt. William S. Waltman, Army Flying School, Greenville, Miss.

1939

Lt. Clifton Anderson, 910th F.A. Bn., 85th Div., Camp Shelby, Miss.; Ensign Preston C. Bell, Naval Air Station, Upham, Canal Zone; Lt. George H. Calhoun, 173rd F.A., Camp Livingston, La.; Capt. Robert W. Carlton, Scott Field, Ill.; A.C. Herman Chanowitz, Scott Field, Ill.; Lt.

James R. Davis, A.C.R.T.C., Sqdn. 4, San Antonio, Tex.; Lt. Lowell R. Eklund, 810 Tank Dest. Bn., Camp Forrest, Tenn.; Arthur O. England, Hq. & Hq. Sq., A.A.F.C.C., Maxwell Field, Ala.; Gerritt Fitzgerald, 30th Tech. Sch. Sqdn. Spec., Scott Field, Ill.; Lt. Paul W. Ford, Arm'd Tank Div., F.A., Camp Cook, Calif.; Jack Gibbs, Jefferson Barracks, Mo.; Nav. Edwin M. Hankinson, Sqdn. K, Gp. 9, Maxwell Field, Ala.; Lt. Harold Helwig, A.P.O. 1104, care Postmaster, San Francisco, Calif.; A/C Hugh Holloway, 42-F, A.C.A.F.S., Brooks Field, Texas; Lt. John M. Hannel, Bty. E, 503rd C.A., Fort Lewis, Wash.; Lt. Paul Huxmann Jr., 2nd Com. Sqn., Patterson Field, Ohio; Lt. Eugene E. Iwasako, 701st M.P. Bn. (Z I), Fort Snelling, Minn.; Ensign Gilbert T. Joynt, VSID13-Tongue Point N.A.S., Astoria, Ore.; Ensign Wilbur Lohr, care Postmaster New York City; Lt. John H. Marshall, 353rd F. A., Camp Livingston, La.; Carl Moore, Q.M. Det., Station Complement, Camp Livingston, La.; Dorsey J. Morris, Co. 356, U.S.N.T.S., Great Lakes, Ill.; Roy I. Noteware, Dist. Const Guard Offr., 1722 Keith Bldg., Cleveland, Ohio; Lt. Homer J. Page, Fort Richardson, Alaska; Robert Patenge, 8-32-F, F.A.R.T.C., Fort Sill, Okla.; Lt. John S. Pingel, Co. C, 702nd M.P. Bn., Middle River, Md.; Lt. G. Stanley Reed, A.P.O. No. 32, care Postmaster, San Francisco, Calif.; Lt. Jean M. Sandhammer, Army Nurses Corps, Camp Blanding, Fla.; Lt. Alexander Skorina, Australia; Lt. Allen J. Smith, Military Dept., M.S.C., East Lansing; Lt. Howard W. Snyder, Missouri Ordnance Works, Louisiana, Mo.; Capt. N. E. Sparling, U.S.M.C., 5th Defense Bn., Parris Island, S. C.; Lt. Howard R. Taylor, Station Hosp., 1607 C.A.S.U., Fort Sheridan, Ill.; Lt. Thomas L. Thacker, 5th Pur. Sqdn., 52nd Pur. Gp., Florence, S. C.; Lt. Edward F. Totton, Military Dept., M.S.C., East Lansing; Capt. Kenneth A. Waite, Adjutant Army Air Base, Biggs Field, Texas; Lt. R. L. Weeks, Base Chemical Office, Harding Field, La.

1940

Lt. William E. Arnold, Pine Bluff Arsenal, Pine Bluff, Ark.; Lt. L. R. Ball, P.O. Box 197, France Field, Canal Zone; Lt. Neele S. Barner, Reserve Officers School, M.C.S., M.B., Quantico, Va.; Midshipman Donn C. Bolthouse, U.S.N.R. School, Naval Academy, Annapolis, Md.; Lt. Clay Bullis, 374th Sch. Sqdn., Brooks Field, Texas; Lt. James C. Carothers, A.P.O. 1002, care Postmaster, New York City; Robert C. Davidson, 3rd Mapping Sqdn., MacDill Field, Florida; Lt. Walter J. Davies, 4-A Arlington Circle, Fort Leonard Wood, Mo.; Lt. Alan G. Davis, C.A.C., Fort Monroe, Va.; Ensign Charles C. Fenby, 1613 E. Maxwell, Pensacola, Fla.; Lt. Charles G. Fulkerson, Bty. C, 33rd Bn., C.A.R.T.C., Camp Wallace, Texas; Lt. Usif Haney, 17th F.A., Camp Blanding, Fla.; Lt. Frederick P. Horning, 210th C.A.(AA), Fort Lewis, Wash.; Sgt. Wallace B. Hudson, Co. C, 2nd Reg., Q.M. School, Camp Lee, Va.; Lt. Donald H. Janz, Fort Bliss, Texas; Lt. Bernard C. Johnson, Cavalry School, S & F Comm. Dept., Fort Riley, Kans.; Arvid F. Jouppi, 1st Radio Co., Post Sig. Bn., Marine Barracks, Quantico, Va.; Lt. Norman T. Kineade, Q.M. Corps, Pendleton Field, Ore.; Lt. Wilbur J. Kineade, A.P.O. 1111, care Postmaster, San Francisco, Calif.; James A. LaDu, Co. C, 773 Tank Dest. Bn., D.T.C., Camp Young, Calif.; Lt. Joseph C. Lynch, A.P.O. 958, care Postmaster, San Francisco, Calif.; Lt. Joseph B. MacDonald, A.P.O. 962, care Postmaster, San Francisco, Calif.; Lt. Don C. Malisky, Camp Wheeler, Ga.; A C William H. Mansfield, Barracks 45, Room 14, Army Flying School, Greenville, Miss.; Lt. Fred Niffenegger, W.A.F.S., Waco, Texas; Lt. Hobart J. B. Page, A.P.O. 810, Iceland; Lt. Lloyd P. Pardee, Hdqs. 14th Cav., Tucson, Ariz.; Ensign Harry B. Parks, care Postmaster, New York City; Capt. Howard Rice, 2-Hq-2 Marine Corps Base, San Diego, Calif.; Lt. William B. Sheveland, 434th Arm'd F.A. Bn., 7th Div., Service Bty., Camp Polk, La.; Lt. Norman R. Smith, A.P.O. 45, care Postmaster, New York City; Robert F. Stone,

A.P.O. No. 810, Iceland; Ensign, Naval Air Station, Pensacola, Fla.; Lt. Edward J. Vincent, A.P.O. 251, care Postmaster, New York City; Lt. James R. Warner, Aerial Observer, 18th O.B.S. Sqdn., Langley Field, Va.; Lt. William S. Waltman, Army Air Corps, Greenville, Miss.; Lt. Richard Webb, A.P.O. 960, San Francisco, Calif.; Pvt. Elmer E. White, Medical Corps, Fort Custer, Mich.; Edward R. Zahn, Navy Training School, Toledo, Ohio; Lt. Robert H. Zimmerman, A.P.O. 851, care Postmaster, New York, N. Y.

1941

Henrietta Boll, R.N., U. S. Naval Training Station, Great Lakes, Ill.; Lt. Martin B. Buckner, Air Corps Adjutant, 900 S. Broadway, Denver, Colo.; Lt. Richard D. Bush, 68th Arm'd F.A. Bn., Fort Knox, Ky.; Lt. Herbert E. Chapman, 45th Div. Art. Hq., Camp Barkeley, Texas; William Chartos, Co. G, 327th Inf., Camp Claiborne, La.; Charles E. Childs, Base Hosp., Bldg. No. 1, Fort Custer, Mich.; Fred E. Colwell, Bty. C, 328th F.A. Bn., 85th Div., Camp Shelby, Miss.; Lt. John E. Curtis, Mather Field, Calif.; James Driver, Classification Section, Hq. Co., Fort Custer, Mich.; Lt. Clarence A. Eekert, 319th Bomb. Sqdn., 90th Bomb. Gp., Barksdale Field, La.; Herbert Flaster, U. S. Coast Guard, Manhattan Beach Tr. Sta., Brooklyn, N. Y.; Dale W. Granger, Fort Lewis, Wash.; Lt. Richard Groening, A.P.O. 251, care Postmaster, New York City; Lt. Kenneth B. Hale, 2645 Munitions Bldg., Washington, D. C.; Ensign John L. Halligan, care Postmaster, New York City; Lt. William J. Hammond, M.P. Officer, 4th Arm'd Div., Pine Camp, N. Y.; Earl D. Harrison, 81st Recon. Bn., Fort Knox, Ky.; Lt. Russell Hatch, Co. F, 2nd Inf., Fort Dix, N. J.; Richard O. Haussman, Q.M. Tng., Fort F. E. Warren, Wyo.; Lt. Herbert E. Hentschel, Co. A, 633rd Tank Dest. Bn., Camp Forrest, Tenn.; Cpl. A. W. Hilborn, Co. A, 14th Sig. Serv. Regt., Fort Monmouth, N. J.; Pvt. Samuel W. Horton Jr., Co. D, 88th Inf. Bn., Camp Roberts, Calif.; Pvt. Samuel F. Howard, A.P.O. 45, care Postmaster, New York City; Lt. F. C. Janz, Bty. G, 210th C.A.(AA), Seattle, Wash.; Lt. John I. Mathewson, 15th Cavalry, Camp Funston, Kansas; Lt. Frederic N. Pew, A.C.A.F., Marine Barracks, Quantico, Va.; Floyd E. Pickles, U.S.N.R., Commissary Office, Great Lakes, Ill.; Robert R. Rafferty, Med. Det., 326th Inf., 82nd Div., Camp Claiborne, La.; Lt. Merritt A. Reeves Jr., A.F.T.D., Ryan Field, Hemet, Calif.; Lt. Ard E. Richardson Jr., Air Corps, Harlingen, Texas; Lt. Joseph P. Sell Jr., A.A.F. Annex Bldg., Bolling Field, D. C.; A/C Jack Strickland, Class 42-10, Victorville, Calif.; Lt. John S. Twist, A.P.O. 810, Iceland; Nicolas VanWingerden, Fort Lewis, Wash.; Cpl. Robert Williams, Hq. Bty., 44th Div. Art., Fort Lewis, Wash.; Lt. Robert E. Young, 193rd F.A. Adjutant, A.P. Hill, Milt. Res., Va.

1942

Pvt. Robert B. Carlson, 12th Tech. Sch. Sqdn., Barracks 749, Scott Field, Ill.; Pvt. Harold N. Hapd, 136th Inf., Co. A, Camp Forrest, Tenn.; Pvt. Robert F. Kershaw, Co. D, 50th Arm'd Inf., Camp Chaffee, Ark.; Lt. Kermit D. McAlvay, Selfridge Field, Mich.; Pvt. John J. McGuinness, Officer Candidate School, Fort Sill, Okla.; Lt. Roy P. Matelski, 104th Med. Tng. Bn., Camp Robinson, Ark.; Robert M. Morris, Unit I East, Squad. 32, Bldg. H, U.S.N.T.S., Norfolk, Va.; Lt. P. D. Reister, B.O.C. 53, Fort Sill, Okla.

1943

Robert W. Chaffin, Hq. Ninth Naval Dist., Great Lakes, Ill.; A/C Clarence H. Fowler, Moore Field, Mission, Texas.

1944

Pvt. Richard Crippen, 352nd Sch. Sq. (Sp) A.G.S., Las Vegas, Nevada.

In The Service Of U. S. A.

The following service addresses have been received since the last Record went to press:

1913

Lt. Col. William A. McDonald, 1855 Civic Opera Bldg., Chicago, Ill.

1915

Lt. Comdr. Dan Henry, U. S. Navy Recruiting Station, 1210 Washington St., Columbia, S. C.; Colonel Don Stroh, 339th Infantry, Camp Shelby, Miss.

1916

Lt. Col. L. Henry Gork, 6th Corps Hdqs., Chicago, Ill.

1917

Capt. T. E. Peterson, Motor Transport School, Fort Normoyle, San Antonio, Tex.

1918

Lt. Col. C. J. Overmyer, Pine Bluff Arsenal, Pine Bluff, Ark.; Capt. Ralph G. Strope, Ordnance School, Aberdeen Proving Ground, Md.; Capt. Lee H. Tucker, Fort H. G. Wright, N. Y.

1919

Lt. Col. George T. Bentley, Camp Wallace, Tex.; Lt. Col. Daniel W. Kent, Hdqs. Army Air Forces, Washington, D. C.; Lt. Col. R. C. Sweeney, School of Military Government, University of West Virginia, Charlottesville.

1923

Capt. James H. Haigh, Corps of Engineers, Honolulu, T. H.; Capt. John P. Truscott, Bty. C, 301st C.A., Fort Clayton, Canal Zone.

1925

Sgt. R. D. Isaman, M.P. Detachment, Camp Savage, Minn.

1926

Lt. Col. Jonathan D. Hawkins, Hdqs. 95th Inf. Div., Camp Swift, Tex.; Capt. Max A. Lett, 301st C.A., Bty. B, Fort Clayton, Canal Zone.

1927

Lt. H. Blair Freeman, Q.M. Motor Supply Depot, Fort Wayne, Detroit; Lt. Stanley E. Green, Savannah, Ga.; Major Gerald H. Reynolds, Post Office Bldg., Chicago.

1928

Major B. T. Alm, I Bomber Command, 90 Church St., New York, N. Y.; Lt. W. C. Ennis, U. S. Navy, 6633 E. 15th Ave., Denver, Colo.; Major I. H. Gronseth, 800 Signal Service Regt., Camp Crowder, Mo.; Major Stanley W. Luther, 4609 Devonshire Rd., Richmond, Va.; Lt. Willard G. Sweeney, Pine Bluff Arsenal, Pine Bluff, Ark.

1929

Lt. William L. Bigler, Q.M.C., Williams Field, Chandler, Ariz.; Capt. Kenneth Boughner, U. S. Court House, Chicago; Capt. Lewis C. Cook, 31 York Terrace, Brookline, Mass.; Capt. Deland Davis, A.P.O. 869, New York City; Lt. Walter H. Dernberger, Cruft Lab., Harvard Univ., Cambridge, Mass.; Capt. L. A. Hornbeck, 302 Ord.

Reg., Camp Sutton, Monroe, N. C.; Virgil D. Kelley, U. S. Naval Training Station, Great Lakes, Ill.; Major John Kelly, Adjutant, Illinois Military Area, U. S. Court House Bldg., Chicago; Capt. Arthur W. Lynch, U. S. Army Engineers, Honolulu, T. H.; Lt. Ferris Oswald, Bldg. 240, Fort F. E. Warren, Wyo.

1930

Lt. Vernon H. Donaldson, 34th Bn., Camp Wallace, Texas; Lt. Raymond Jennings, Ordnance Div., 14 Federal St., Boston, Mass.; Lt. Kenneth H. Johnson, Medical Corps, 404th Signal Bn., Geiger Field, Wash.; Capt. Lorwyn E. Peterson, Hqs. 15th Bn., A.F.R.T.C., Fort Knox, Ky.; Lt. Rossman W. Smith, Chemical Warfare School, Edgewood Arsenal, Md.; Major Lawrence Strobel, Hdqs. 3rd Bn., 85th C.A. (AA), Norfolk, Va.; Lt. Paul H. Troth Jr., Infantry School, Acad. Dept., Fort Benning, Ga.; Major N. C. Voshel, Post Adjutant, Amarillo, Texas.

1931

Earl E. Hamilton, doctor with U. S. Army in Australia; Lt. Don D. Moon, Ordnance School, Aberdeen Proving Ground, Md.; Lt. Ray C. Schaubel, Hq. & Hq. Sqdn., 67th Air Base Group (Sp.) A.C.A.F.S., Craig Field, Selma, Ala.; Lt. Bernard H. Schimmel, A.P.O. 856, care Postmaster, New York City; Lt. George F. Secley, Co. D,

32nd Med. Tng. Bn., Camp Grant, Ill.; Capt. Arthur Turner, G-2, Hdq. Sixth Corps Area, Chicago; Capt. Leonard Witherell, 88th Arm. Ren. Bn., Fort Knox, Ky.; Thomas L. Woodworth, Motors Dept., C.R.T.C., Fort Riley, Kas.

1932

Lt. Byron D. Bennett, Air Corps, Brooks Field, Tex.; Capt. Chester G. Bouwkamp, Fort Sherman, Canal Zone; Lt. Ryerson A. Bredin, B. D. Ordnance Training Center, Aberdeen, Md.; Lt. Leo Farman, Australia; Lt. Ward Kelley, Fort Riley, Kansas; Capt. David B. Kilpatrick, 62nd Bn. Hq., Camp Robinson, Ark.; Capt. Kenneth Lafayette, 15th Cavalry, Camp Funston, Kans.; Lt. E. C. Ryon, Bldg. 240, Fort F. E. Warren, Wyo.; Capt. Weldon L. Slisher, Fort Riley, Kans.; Capt. Owen H. Taggart, 738th M.P. Bn., Chicago, Ill.; Lt. W. B. Vandervoort, Bldg. 240, Fort F. E. Warren, Wyo.

1933

Capt. Felix A. Anderson, Bty. B, 501st C.A. (AA), Camp Haan, Calif.; Edgar D. Bowen, U. S. Naval Training Station, Great Lakes, Ill.; Capt. C. A. Bowser, 93rd C.A. (AA) M.A.A.R., Barstow, Calif.; Douglas Brown, Bty. B, 130th C.A., Fort Cronkhite, Calif.; Lt. John R. Cassleman, Fort Riley, Kansas; Lt. Wallace B. Fox, Pine Bluff Arsenal, Pine Bluff, Ark.; Lt. Willard Friz, 740th M.P. Bn., Fort Custer, Mich.; Lt. R. C. Hammerschmidt, A.P.O. 1111, care Postmaster, San Francisco, Calif.; Lt. K. J. Moilanen, Savanna Ordnance Depot, Proving Ground, Ill.; Capt. A. E. Rackes, Iceland; Capt. Russell D. Turrill, Hdq. Engr. Repl. Tng. Cen., Fort Belvoir, Va.; Lt. Earl P. Watz, Co. B, 12th Reg., 58th Bn., Camp Robinson, Ark.; Lt. Wilson Yost, Australia.

1934

Lt. Max N. Andrews, Co. A, 1st Inf., Fort Leonard Wood, Mo.; Ben Bernstein, Hq. & Hq. Bty., 82nd Inf. Div., Camp Claiborne, La.; Lt. Marcus C. Betwee, 305 Inf., Fort Jackson, S. C.; Capt. Howard S. Byington, 15th Cavalry, Camp Funston, Kansas; Lt. Ferdinand Iwasko, 136th Inf., 3rd Bn., Camp Forrest, Tenn.; Capt. Alton S. Kircher, 88th Arm. Ren. Bn., Fort Knox, Ky.; Lt. William A. Macauley, Office, Chief of Ordnance, Pentagon Bldg., Arlington, Va.; Lt. Leonard E. Montgomery, Co. H, 80th Arm. Reg., 8th Arm. Div., Fort Knox, Ky.; Lt. Dale Shearer, A.F.R.T.C., B-5, Fort Knox, Ky.; Capt. Rex Steele, A.P.O. 501, care Postmaster, San Francisco, Calif.; Lt. Albert A. Townner, Bldg. 240, Fort F. E. Warren, Wyo.

1935

Lt. Hugh D. Bruce, 26 Q.M. Reg., Co. B, Fort Lewis, Wash.; Capt. Kenneth C. Butterfield, C.A., Barstow, Calif.; Capt. Cecil F. Clark, A.P.O. 813, New York City; Lt. Merle J. Finch, 15th Cav., Camp Funston, Kans.; Lt. John M. Hammer, Fort Custer, Mich.; Robert C. Herrick, Flight D, Gp. 3, 27th Tech. Sch. Sqdn., Jefferson Barracks, Mo.; Lt. Allan J. Kronbach, Base Hospital, Selfridge Field, Mich.; Lt. Sherwin B. Kutts, 12th Regt. Hq., Camp Robinson, Ark.; Lt. Warren D. Murdock, 15th Cavalry, Camp Funston, Kans.; Charles K. Muth, Finance Office, Fort F. E. Warren, Wyo.; Lt. Richard C. Pendell, 717th M.P. Bn., Trenton, N. J.; Lt. Arthur K. Rouse, Bldg. 240, Fort F. E. Warren, Wyo.; Ensign Leslie W. Scott, Navy Pier, Chicago; Lt. John N. Seaman, Office of the Chief Signal Officer, Washington, D. C. (See inside back cover for more Men in Service.)