

RECEIVED

JUL 28 1944

LIBRARY

MICHIGAN STATE COLLEGE
OF AGR. AND APP. SCIENCE

THE RECORD

PRESIDENT
and
DEANS OF SCHOOLS

COMMENCEMENT
and
ALUMNI DAY HIGHLIGHTS
Page 3

Science and Arts
LLOYD C. EMMONS

Engineering
H. B. DIRKS

Students
S. E. CROWE

Agriculture
E. L. ANTHONY

President
JOHN A. HANNAH

Veterinary Science WARD GILTNER

Home Economics
MARIE DYE

Business and Public Service
COL. DORSEY R. RODNEY

Basic College
HOWARD C. RATHE

Graduate Studies
R. C. HUSTON

T. Glenn Phillips, '02

Alumni and visitors who comment on the beauty of the M.S.C. campus are paying direct tribute to the work of T. Glenn Phillips, '02, Detroit landscape architect and city planner.

Phillips is the man responsible for the placing of the new buildings on the campus, much of the tree and shrubbery planting, and for such recent additions as the open-air gardens near the Fairchild Theater, the shrubbery planting around the new dormitories, and the horticultural gardens. He also planned the relocation of Grand River avenue in 1929, when the present two-lane boulevard was developed.

After his graduation, Phillips taught school in Bay City for two years, then spent two more years with the Bureau of Forestry in Washington. In 1906 he opened an office in Detroit for the practice of landscape architecture, and has continued in that work until the present.

As a member of the original City Plan and Improvement association and as the association's city plan consultant, he has been a guiding force in the development of Detroit during the past 30 years. His chief interest has been in the design of land subdivisions, but numerous estates, gardens and colleges in Michigan, Ohio, and Indiana have felt the impress of his work. He has been associated with the college for 15 years. His plans for the M.S.C. campus of the future extend many years ahead.

Mr. Phillips

These Men Gave All

Ralph Barton Henning, '17

Major Ralph B. Henning, of the 37th Coast Artillery brigade, died in Long Beach, California, March 6, of a heart attack. Major Henning was graduated from the Engineering Division in 1917 and served overseas in World War I. He is survived by a son, his mother, and a sister.

Raymond August Runzel, '41

Raymond A. Runzel, first lieutenant in the Army Air Forces, was killed in action in Sicily on July 13, 1943. Lt. Runzel was awarded the Air Medal in March, 1943, for his part in the longest massed, unescorted, non-stop troop carrier flight ever successfully performed by the Army Air Forces. The flight transported parachute troops from the United Kingdom to North Africa early in November, 1942, in unarmed aircraft under adverse flying conditions of weather and communications and in the face of enemy fighter activity. He entered the college from Montague, Michigan, and was graduated from the Agricultural Division on June 14, 1941.

Clare Ashley Randall, '41

C. Ashley Randall, first lieutenant in the Army Air Forces, was killed in action in the North African area on January 21, 1944. The pilot of a Marauder bomber, Lt. Randall was awarded the Air Medal and had been recommended for Oak Leaf Clusters. He

entered from Lansing and was enrolled in agriculture during 1937-41.

Herbert Arthur Spencer, '42

Lt. (jg) Herbert A. Spencer, of the Navy Air Corps, was killed in action in the South Pacific area on April 22, 1944. Lt. Spencer was enrolled in the Applied Science division during 1939-41, entering from Lansing.

Donald Jay Longstreet, '45

Donald J. Longstreet, aviation cadet in the Army Air Forces, died of a cerebral hemorrhage on April 2, 1944, at Maxwell Field, Alabama, where he was a navigation student. He was enrolled in engineering during 1941-43, entering from McBain, Michigan.

James William Vogel, '45

James W. Vogel, aviation cadet in the Army Air Forces, was killed in a mid-air plane collision near Turner Field, Albany, Georgia, on April 12, 1944. He was scheduled to receive his commission and wings on May 23. Cadet Vogel was enrolled in engineering during 1942-43, entering from Jackson, Michigan.

Bernard James Cawley, '46

Bernard J. Cawley, cadet in the Navy Air Corps, was killed, February 17, in an aircraft accident, near Corpus Christi, Texas. Cadet Cawley entered from Jackson, Michigan, and was enrolled in the general course fall term of 1942. He is survived by his mother.

Dr. Clements C. Fry, '17

If you are a parent who worries about your son's moods or companions, or failure to make friends and lead his class — or if you are a teacher who asks why intelligent students often fail to live up to expectations; or if you are a college dean who struggles with young men who break rules, cut classes, antagonize their fellows, and fail in their courses, you will probably find new understanding in **Mental Health in College**, the recent book edited by Clements C. Fry, M.D.,

Dr. Fry

lecturer in psychiatry and mental hygiene and a psychiatrist to the Department of University Health at Yale university.

Coming to Michigan State from Asbury Park, New Jersey, for the old "Prep" course, Fry became a member of the Class of 1917 and received his B.S. degree in time to enter Red Cross work and assist in milk control for some eastern camps in World War I. In 1923 he graduated from the medical school of Northwestern university and assisted in the City Hospital of Louisville, the Boston Psychopathic and the New Haven hospitals.

For nearly 20 years Dr. Fry has been at Yale university in the Division of Student Mental Hygiene. Still a bachelor, he maintains close contact with his classmates of 1917 and is an active member of the "Friends of the Library" of the college.

Michigan State College RECORD

Lloyd H. Geil, Editor
Philip McClusky, Assistant Editor

Glen O. Stewart, Alumni Editor

June, 1944

Founded January 14, 1896 — Entered as second-class matter, East Lansing

Vol. 49 — No. 3, Quarterly

Commencement Highlights

When summer school closes on September 1, 641 men and women will have received undergraduate or graduate degrees from Michigan State College during the year 1943-44. Of this number 387 will be women and 254 men. Registrar Linton stated this will be the second time in the history of Michigan State College when graduating women outnumbered the men. The first occasion was in 1919, the year after World War I Armistice was signed when 62 women and 59 men received degrees.

Dr. Howard L. Bevis, president of Ohio State University at Columbus, told the graduating seniors at their 86th

annual commencement, June 10, that the basis for peace and understanding must be found in the "Golden Rule". While the unruly among nations must be dealt with in the same manner as the unruly among citizens — by force, nevertheless, Dr. Bevis said, "international comity in the larger aspects can rest only upon the same basis as personal comity: upon good will, good faith, and the recognition of sovereign equality. Whatsoever nations would have done to them, they must be prepared to do to others."

Citing one application of this rule to international affairs, President Bevis said:

"We have been goaded into war by the aspirations for dominion of a self-styled 'superior' race. Such dominion, we well know, would mean the exploitation of our resources and our labor for its benefit. But the democracies themselves have not entirely relinquished the concept of the 'backward peoples' for whose tutelage they receive some compensation in the form of 'protected' markets.

• The third wartime commencement parade, starting at Olds Engineering Hall and ending at the auditorium, included approximately one-half as many men and women students as there were in the parade at the 1943 graduating exercises.

"This arrangement may conform to enlightened policy if the tutelage aids the backward peoples to progress. If, however, they are encouraged to remain 'backward', the long term result cannot fail to be costly to both parties. Producing less than their maximum, the backward group can attain only a backward standard of living. Enabled to buy with their small product less than they could with a larger, they can become only a small market to the 'enlightened' sponsor, with correspondingly lesser employment and a lower standard of living there.

"The object of doing for people should be to enable them to do for themselves, and public assistance which weakens the capacity or the will to provide for their own needs harms people more than it helps them. Equality with its sovereignty and dignity must be real. Treatment accorded equals must be earned; it can neither be bought nor begged."

Dr. Wynand Wichers, president of Hope College at Holland, Michigan, told the seniors at their Baccalaureate service that the problems of race, group, and world community cannot be solved by an Atlantic charter, trade agreements, or political covenants. "These problems must live first in the minds of good men."

"None of us is so much concerned about blueprints for a postwar America

The commencement platform party in the auditorium: left to right: Melville B. McPherson, Clark L. Brody, Sarah Van Hoosen Jones, William H. Berkey, Dr. Howard L. Bevis, Dr. N. A. McCune, Dr. John A. Hannah, Karl H. McDonel, Dr. Robert S. Shaw, Dr. Eugene Elliott, Forest H. Akers, W. G. Armstrong, Dean E. A. Bessey, Dean E. L. Anthony, Dean Marie Dye, Dean R. C. Huston.

as we are about the kind of men and women who will control it," declared Dr. Wichers. "All collective behavior is, in the last analysis, the component of individual moralities. When Jesus sent men out into the world to capture it for the Kingdom of God, he did not equip them with blueprints, an organization, or special techniques. They went out in the power of the Christian faith and in a short time changed the entire climate of the Roman empire." "Never," said Dr. Wichers, "was there a more complete demonstration of the power of free men in a hostile environment."

"The possession of personal freedom," stated Dr. Wichers, "does not guarantee orderly society. Personal freedom must be used wisely and with restraint. Natural law gives man certain rights and powers, and with those powers men are capable of working great harm in society. A society remains free when it is dominated by the principles of respect of the sacredness of the human personality."

Eighty-five of the students who graduated during the year found, "with honor" or "with high honor", inscribed on their diplomas. Nineteen were high honor students who maintained four-year scholastic averages of 2.4 or better. Sixty-six were honor graduates who averaged between 2.00 and 2.39.

Included in the high honor group was William Buchanan, of East Lansing, who was the first student to complete degree requirements under the honors plan established two years ago. Mr. Buchanan,

who received the bachelor of music degree, specialized in musicology. In the honors plan, study was carried on by seminars, private conferences, and discussion groups under the direction of the department of music.

Almost 100 per cent of the seniors who graduated on June 10 had already signed employment contracts with business or industrial institutions. Professor Tom King, head of the College Placement Bureau, stated seniors not employed at graduation time were either in the process of making a decision on three or four opportunities or else had other plans which prevented present employment.

Among the graduate students who received degrees on June 10 was Richard L. Bateman, a member of the chemistry faculty at Michigan State College since 1928. Professor Bateman was awarded the degree of doctor of philosophy in chemistry.

Tradition Broken In Home Economics

The commonly accepted tradition that home economists are women will be broken this year at Michigan State College when the School of Home Economics gives a bachelor of science degree to the first male student since the course was instituted in 1896.

The precedent-breaker is 22-year-old Carl Erick Dahlbeck, a native of Gladstone, Michigan, who now makes his home in Lansing. He started college in

1940 with \$50 and some grit, and by the end of the summer quarter, September 1, expects to have earned the required credits for his degree. Carl is majoring in dietetics and institution administration.

Besides acquiring an education these four years, Carl also has a wife and 10-months-old baby, dark-eyed Karen Ruth. Although Mrs. Dahlbeck praises Carl's culinary artistry and declares he makes "the best pineapple up-side-down cake and apple pie you ever tasted," she is proudest of his ambition to put his scientific training to work as a dietitian in a veterans' hospital.

Alumni Briefs

Jack C. Sinclair, w '41, recently was named state editor of the Detroit Free Press, on which he had served as assistant state editor since last September. He began newspaper work in his home town of Gladstone on the Delta Reporter in 1935. At MSC he edited the State News in 1940-41, and then joined the editorial staff of the Ann Arbor News. He writes a daily column in the Free Press called "It Happened in Michigan." Mr. Sinclair was married to Helen M. Pratt of Lansing, '40, in June 1941. They are parents of a son, Peter Reid, born last February.

After serving nearly 20 years as agricultural agent in Sullivan county, New York, Paul H. Allen, '24, resigned recently to accept a position with the Near East Foundation, New York City. His new work will take him to Cairo, Egypt, to institute a program of relief and rehabilitation for the Balkan countries when they are freed from German occupation. Developing a crop production program will be one phase of his new duties. Eventually, Mr. Allen expects to go to Beirut, Syria, to organize an agricultural extension program in that country and surrounding areas.

Divisions of Study at M. S. C. Become Schools

(Pictures of President Hannah and Deans on cover.)

Reorganization and renaming of six major divisions of Michigan State College into schools and establishment of a new two-year Basic College curricula, which will be required of all incoming freshman students next fall, became effective July 1, following earlier approval of the State Board of Agriculture.

Four former divisions which are now called schools are directed by the same deans. These include: Agriculture, Dean E. L. Anthony; Engineering, Dean H. B. Dirks; Home Economics, Dean Marie Dye; and Veterinary Medicine, Dean Ward Giltner.

Newly created are the School of Science and Arts, headed by Dean L. C. Emmons, and the School of Business and Public Service, with Col. Dorsey R. Rodney as acting dean. The new Basic College is in charge of Dean Howard C. Rather, formerly head of the farm crops department.

Among other major changes of the reorganization program are the appointments of Prof. S. E. Crowe, formerly head of the General College, as Dean of Students, and the naming of Dr. R. C. Huston as dean of the Graduate School to replace Dr. E. A. Bessey who retains the title of professor and head of botany. Dr. Huston had been dean of the Division of Applied Science.

Functions of the former offices of the deans men and women are continued under different titles. Dr. Fred T. Mitchell is now counsellor for men's affairs, and Dr. Elisabeth Conrad is counsellor for women's affairs. The counselling offices are under the direction of Dean Crowe.

With the regrouping and reorganization of student personnel services under the dean of students' office, Dean Crowe will be in charge of student counselling, entrance examinations, job placement services, and office of the registrar.

The School of Science and Arts incorporates various departments of the former Liberal Arts and Applied Science divisions. This school contains six divisions of study, each headed by a director. The directors and divisions are: Roy Underwood, head of the department of music, fine arts; Capt. M. M. Knappen, now on military leave, social science; Dr. Giltner, biological science; Dr. C. V. Millard, education; Dr. Ben Euwema, acting head of the department of English, acting director of language and literature; Dr. H. H. Kimber, former acting head of the department of history and political science, acting director of social science; and Dr. Huston, acting director of physical science.

Departments under the six divisions of the School of Science and Arts are as follows: language and literature — English, literature, foreign language and speech; fine arts — music, art, and dramatics; social science — economics, history and political science, philosophy and psychology, and sociology; physical science — chemistry, geology, geography, physics, astronomy, and mathematics; biological science — botany, entomology, physiology, zoology, and bacteriology; education — various teacher training courses.

The new School of Business and Public Service is composed of seven departments: social service, public administra-

tion, journalism, hotel administration, police administration, business administration, and health, physical education and recreation. In each a faculty committee will be created to assist the department head.

Department heads in this school are: Dr. E. B. Harper, social service; Dr. W. H. Combs, public administration; Prof. E. A. Gee, now on leave to a war industry, business administration; physical education, Prof. R. H. Young for men, and Prof. Lydia Lightring for women. A new head for the department of sociology, formerly including the new department of social service and headed by Dr. Harper, will be announced later.

In addition to the seven departments, the School of Business and Public Service will offer numerous two-year terminal curricula, such as studies in secretarial and clerical services, merchandising, salesmanship, and real estate.

Basic College

A new two-year educational program featuring seven comprehensive courses rather than the traditional course system will be required of all freshman students entering Michigan State College at the beginning of the fall quarter on September 19, it was announced by President John A. Hannah.

Developed by a committee of faculty members and approved by the faculty, the new program is designed to provide students with a sound foundation on which to build an intelligent interest in personal, family, vocational, social and civic problems, a better understanding of these problems, and a greater ability to cope with them.

The seven departments of comprehensive courses and the faculty heads follow: Written and Spoken English, Prof. Paul D. Bagwell; Biological Science, Dr.

(Turn to Page 8)

Men and women who were eligible to participate in the 86th annual commencement numbered 641. For the second time in the history of MSC, women outnumbered the men graduates. The first time was in 1919.

Above is an informal view of the State Board of Agriculture, governing body of MSC, taken on June 10. They are, left to right: Forest H. Akers, Detroit; Dr. R. S. Shaw, East Lansing, President-Emeritus; Melville B. McPherson, Lowell; Sarah Van Hoosen Jones, Rochester; Clark L. Brody, Lansing; W. G. Armstrong, Niles; William H. Berkey, chairman, Cassopolis; Karl H. McDonel, secretary, East Lansing.

President Hannah presents degrees to two men in the Armed Forces.

At the Patriarchs' dinner some reminiscing was in order. At the table, left to right, are: Dr. N. A. McCune; Mrs. Dean Griswold; Dean Griswold, oldest living graduate; R. E. Olds; Dr. John A. Hannah; Dr. H. L. Bevis; William H. Berkey.

These men and women of the classes of 1918 and 1919 returned on Alumni Day, June 10, to celebrate together their silver anniversaries.

(Below) Approximately 66 Patriarchs returned to the campus on Alumni Day as special guests of Dr. Hannah and the State Board of Agriculture. The class of 1894 became members of the Patriarchs' Club at this dinner.

They Saw Old Friends On Alumni Day

The traditional Alumni Day was held on June 10 in spite of the fact that from sea to sea and battlefield to battlefield more than 5,300 Michigan State men and women are now serving with United States Armed forces.

The week-end activities started on Friday evening with a dinner for the classes of 1918-19. Ralph W. Tenny, '19, director of short courses, served as master of ceremonies for the silver anniversary celebration. The main dining room of the Union was filled with members of the two classes, who had as their special guests Professor and Mrs. C. W. Chapman, Professor and Mrs. M. M. Cory, Professor and Mrs. Lyman L. Frimodig, Professor and Mrs. Howard Rather, Professor A. J. Clark, and Miss Elida Yakeley, retired registrar.

The first part of the program was devoted to the showing of the new sound movie, "The Campus at War for Peace", following which Dean Rather explained the new Basic College and the reorganization of the curriculum.

The Patriarchs' luncheon, given by President Hannah and the State Board, was attended by 60 persons, including Dean Griswold, of the class of 1875, of Northville, Michigan. Mr. Griswold carried the Kedzie alumni cane, which traditionally is held by the oldest living graduate of the college. Hon. William Berkey, chairman of the State Board of Agriculture, served as chairman and introduced President Hannah. He told the Patriarchs how welcome they were and

(Turn to Page 10)

Luncheons for alumni who returned on June 10 were held in the Union building. Placards indicate the classes represented.

The class of 1904 returned to renew acquaintances with alumni and the college staff.

Basic College

(Continued from Page 5)

C. A. Lawson; Social Science, Prof. W. R. Fee; Origin and Development of Civilization, Dr. H. H. Kimber; literature and Fine Arts, Dr. Ben Euwema. The other two comprehensive course departments for which heads will be announced later are Physical Science and Effective Living.

President Hannah, commenting on the Basic College, stated that this plan will enable students to explore broad subject matter areas which will aid them in the discovery of their own interests and aptitudes and equip them better to assume their responsibilities as individuals and as citizens in a democracy.

Before students can specialize in a particular field of study they must complete requirements in the two-year Basic College. Examinations covering the comprehensive courses will be offered twice each year by a central board of examiners under Dr. Paul Dressel, assistant professor of mathematics.

Dr. Hannah stated greater emphasis will be placed upon counselling services for all students at the beginning of the new educational program next fall. Certain qualified teachers will be relieved of one-half or more of their teaching responsibilities to serve as student advisers.

Prof. Howard C. Rather, new dean of the Basic College, stated that a feature of the basic educational plan is the two-year terminal curricula for students who have passed at least five of the comprehensive examinations and who have satisfactorily completed other course requirements. This two-year terminal program may be general in character or it may provide a substantial amount of vocational training for the men and women who have no desire to continue their college education. The college is planning to give these students a two-year certificate of accomplishment.

Army Program

Inauguration this month of new military programs for advanced engineers and the Air Corps reserve, both under the Army Specialized Training branch, brought the total military enrollment on the campus after the Fourth of July holiday to approximately 300 men.

The Air Corps reserve contingent, which arrived July 4, consists of 175 high school graduates 17 years of age who volunteered for the special training. There are 80 enlisted service men in the advanced engineering course. In addition, 48 enlisted men are senior students in the School of Veterinary Medicine.

Col. G. B. Egger, commandant of the 365th Service Unit, which operates the AST program, said he expects other high

school graduates under 18 years of age to be enrolled in the basic ROTC program when they enter college this fall. The training of Air Corps reserve men will be from three to nine months, depending on each man's birthday. When a man reaches 18 he becomes subject to military induction, Colonel Egger explained.

Training of Aircrew men in the 2590th Air Base Unit will be discontinued at the college officially on July 31, according to orders received by Lt. Col. Paul A. Johnson, commandant. Approximately 1,000 men remaining in the detachment at the college completed their training at the end of June and were sent to various air bases in the central training command of the Air Forces to begin advanced training on the "flight line."

Scholarships

Eight weeks of specialized training in agriculture and home economics at Michigan State College will be offered during the coming year to 360 rural Michigan young men and women through \$43,200 of short course scholarships provided by the W. K. Kellogg foundation.

The courses are sponsored jointly by the foundation, the college, and the State Board of Control for Vocational Education in the interest of better trained and more efficient farm youths. Distribution of the scholarships will be by areas, and an equal number of boys and girls will be chosen from each county. Youths 16 through 21 years of age are eligible for the scholarships, stated R. W. Tenny, director of short courses.

New Movie

Michigan State College has in circulation a new movie, "The Campus at War for Peace," depicting the college's contribution to the war effort.

The new 16 mm. movie, in color and sound, is designed primarily for showing to alumni groups, high schools, civic groups, extension groups, and numerous other youth and educational organizations. The movie was developed by the departments of photography, alumni relations, and publications. At the national conference of the American Alumni Council, held in Chicago in May, the movie received the award of excellence in the contest for the best motion picture film of a university or college at war.

The movie, which requires a sound movie machine for projection, will be mailed free to groups requesting the film for an evening's program. The only expense involved is return postage. Send the request to the department of publications at Michigan State College. The twenty-five minute film should be booked at least two weeks in advance of the date of showing.

Major New Appointments

Rachel Markwell, of Washington, D. C., became Michigan State College's new state home demonstration leader on July 1, replacing Edna V. Smith who retired. Miss Markwell came to MSC from the Extension Service of the U. S. Department of Agriculture.

In announcing Miss Smith's retirement, Director R. J. Baldwin, '04, stated: "Miss Smith exemplified the spirit of extension work. She knew and liked rural people and felt that she was one of them. No homes were too poor and none too rich to be reached by the program she developed. Her influence will be greatly missed in Extension circles."

Roy E. Decker, '15, assumed new responsibilities on July 1 when he became head of the department of farm crops, a position formerly held by Howard C. Rather, '17, now dean of the Basic College. Mr. Decker was formerly assistant director of extension. H. A. Berg, formerly of the farm management department, has assumed the responsibilities of assistant director of extension.

Dr. Clive R. McGee is now assistant dean of agriculture in charge of agricultural instruction. For 27 years he was associated with the farm crops department.

Dr. Margaret A. Ohlson was named head of the department of foods and nutrition, effective September 1, to replace Dr. Thelma Porter, who resigned recently to head the department of home economics at the University of Chicago. Dr. Porter has been associated with MSC since 1938. Professor Ohlson comes to MSC from Iowa State College at Ames, where for the last nine years she was in charge of human nutrition research. She has her Ph.D. degree from the University of Iowa at Iowa City.

Dr. C. S. Bryan assumed the position as professor and head of the department of surgery and medicine on July 1. Formerly associate professor and research associate in bacteriology, Dr. Bryan replaces Dr. J. P. Hutton who becomes Michigan State College's first distinguished professor after 32 years of service. Dr. Hutton retains the position of professor of surgery and medicine in the School of Veterinary Medicine.

Dr. Clifford E. Erickson, of Northwestern University, joined the faculty of the division of education as professor of education at the beginning of the summer school quarter, June 20.

Regarded as a foremost authority on guidance training, Dr. Erickson is widely

known for his book, "Guidance in Secondary Schools," used extensively in colleges and universities. At Northwestern, he was assistant dean of the University College and director of the guidance laboratory.

Program For Service Men

A service men's institute has been established at Michigan State College to provide an educational program for returning war veterans, from the time they arrive on the campus until they are placed satisfactorily in jobs.

Dr. Fred T. Mitchell, director of the program, stated he hopes to avoid some of the mistakes of educational institutions after the last war when veterans complained that educators gave them the "run-around" because there was no program that considered men's personal problems. The service men's institute will enable every war veteran to progress in his work as rapidly as he desires, without the fear of failing in studies.

Scholarships For Chinese Students

Four maintenance scholarships for Chinese students in agriculture, veterinary medicine, and home economics have been established at Michigan State College. These scholarships will provide tuition and sustenance and will extend through the four quarters of the college year. Students will be nominated for the scholarships by the Agricultural Association of China.

The State Board of Agriculture, governing body of Michigan State College, has also empowered President Hannah to authorize up to 20 maintenance scholarships amounting to \$300 each in addition to a waiver of fees, to students in any foreign country with preference to men and women from the far East and Latin America.

Revise Child Development Program

The School of Home Economics and the Division of Education at Michigan State College have established a new state-approved curriculum in child development to meet the demand for professional nursery school teachers. Students enrolled for the course on June 20 when the summer quarter opened.

In previous years the nursery training course has been limited to home economic students specializing in home management and child development. Under the revision students of elementary education as well as those in home economics may take the child development course.

These Michigan State College students browsing through several of the 1800 volumes in the Beaumont Library collection valued at \$6,500 bequeathed to the college through the will of the late John W. Beaumont, donor of the Tower bearing his name, are left to right: Margaret Price, junior from East Lansing; and Dorothy Tobias, sophomore from Detroit.

Mc Kibbin, '11, Heads Friends of Library

Clifford W. McKibbin, '11, was elected president of the Friends of the Library at a recent dinner meeting of the organization. Mr. McKibbin replaces Luther Baker whose death was announced in the April issue of The Record.

The meeting was held to open to the public officially the private library of the late John W. Beaumont of Detroit, who bequeathed to the Michigan State College library his collection of approximately 1800 volumes, valued at \$6,500.

Mr. Beaumont, a member of the class of 1882 and donor of the Beaumont Memorial Tower, was a great lover of books, and his collection, stated Jackson E. Towne, librarian, will serve the college library admirably as the nucleus for its student browsing room.

Included in the gift are about 1200 volumes in sets of standard classicals and modern authors and about 600 volumes dealing with legal and military history and modern metaphysics. Many of the sets are beautifully bound in gold-tooled leather. The gift also includes a few first editions, among them Charles Dickens' "The Life of Our Lord."

Another gift to the Friends of the Library, announced by Mr. Towne, is the private library of the late James Kimball whose death was also announced in the April issue of The Record. Mr. Kimball, a well-known meteorologist, was a graduate of the class of 1895. In this collection given to the college by Mr. Kimball's nephew, James Jessop, class of 1939, are books autographed by Amelia Earhart and other famous flyers. There is also a complete set of Anatole France.

Professor P. S. Lucas, of the dairy faculty, has also presented to the Friends of the Library a first edition of Scott's "Woodstock" in three volumes.

Friends of the Library has more than 100 members. They include numerous business and industrial executives, professional men and women, and educators from various parts of the country as well as members of the college faculty. The organization aims to maintain an association of persons interested in books and in Michigan State College for the purpose of assisting in bringing to the college important library material and works.

Director Young Schedules Three Football Games

Ralph H. Young, director of athletics at MSC, has announced three football games for next fall when the Spartans officially open inter-collegiate athletic competition with schools which rely on civilian students for their teams. The limitation remains effective until July 1, 1945, when MSC resumes varsity sports on a pre-war basis.

The first game scheduled for next fall is with Kansas State College on Macklin Field, October 14. The Wildcats and Spartans have met twice in football, both times in East Lansing. In 1933 they fought to a scoreless tie and in 1940 State won, 32 to 0. Charlie Bachman, Spartan football mentor, coached at Kansas State for eight years, from 1920 to 1928. His teams tied for the Big Six title once, placed second another year, and won the state of Kansas championship six years.

The second game is scheduled for November 4 with the University of Missouri at Columbia. Michigan State and Missouri football teams have met four times and split even on the series. The

last game was in 1941 at East Lansing when State lost, 20 to 0. The series began in 1936 with MSC winning, 13 to 0. The following year State made it two straight with a 2 to 0 victory, while in 1938 Missouri won, 6 to 0.

The University of Maryland at College Park comes to East Lansing on November 11 for the third game. State and the Maryland Terrapins have never met before on the gridiron. The intersectional contest on Armistice Day will bring a sports figure familiar to middle west fans to Macklin Field. He is Clarence Spears, well-known former Big Ten coach of Wisconsin and Minnesota, who is head football coach at the Maryland institution. "Doc" Spears was football mentor at the University of Toledo several years before taking over the reins at Maryland.

Negotiations for other football contests are continuing, stated Director Young, who is hopeful that a full schedule will be developed in the next month or two despite the fact that most schools have booked their 1944 opponents.

Speelman, '38, Coaches At Bay City

Harry E. Speelman, '38, Spartan football star in 1935, 1936, and 1937, will take over the reins as head football coach of Bay City Central High school this fall. He was appointed to succeed Walter A. Olsen, who remains as athletic director.

At MSC, Speelman played three years at the left tackle position. He captained the varsity in 1937 and the same season won the Governor of Michigan "most valuable player award" and received honorable mention as all-American his junior and senior years. In his senior year at State he captained the Spartan team which played Auburn in the Orange Bowl contest at Miami, Florida.

After graduation the former Spartan star played a year with the Detroit Lions, National professional league team. The following season he played with the Jersey City eleven in the American professional league. In 1941 and 1942 Speelman coached at Redford Union High, a Detroit suburban school, and last season he was coach at St. Gregory High in Detroit.

They Saw Old Friends

(Continued from Page 7)

of the many who had planned to come but because of transportation had stayed at home. President Hannah told of the many changes contemplated in the reorganization of the college and touched upon the future needs of the institution. He introduced R. E. Olds, Lansing's most distinguished industrialist, Dr. Howard Bevis, president of Ohio State University, and members of the State Board of Agriculture.

The class of 1894 was welcomed into the Patriarchs' group by Ed Peters, '93, of Saginaw. He told them how their class had been welcomed the year before by Dr. W. O. Hedrick and how much it had meant to them. Mr. Peters reviewed briefly the college of 1888 to 1894 and told the group it was a wholesome feeling to experience living 50 years after graduation. He charged them to return each year in the future with the same love and loyalty that prompted them to come back this year. "College friendships, especially of Patriarchs," said Mr. Peters, "mellow with each succeeding year."

Dr. Clarence B. Smith, of the class of 1894, responded with words of apprecia-

tion for the development of the patriarchs' idea. He reviewed the influence of the early staff, among them such men as Miles, Cook, Kedzie, Beal, and others, and said that the great teachers of the early years of the college made Michigan State a pioneer in the scientific field. In closing he proposed the following toast:

To the Old College:

May she seek always for great teachers
As well as for fine buildings and large enrollment;

And may the youth who go out from
her halls

Be filled always with the spirit of service
and righteousness

As well as with the Spirit of learning.

The job of the college is to build
men

As well as to educate.

Other class groups who felt the effect of war on attendance but who met informally were the classes of 1904, 1909, 1914, 1924, 1929, 1934, and 1939.

Fraternities Returned to Owners

The seventeen fraternities at Michigan State College, released by the college from the Greek letter organizations April 1, 1943, to house Army trainees assigned to the campus, were returned to the original operators on June 30.

This move followed Army orders of April 1 to reduce the Army Specialized Training Program on college and university campuses. Since April 1 when approximately 1,000 soldiers received orders to report to other training posts, the fraternities have not been used by the Army. The approximately 500 remaining Army Specialized Training men were housed and fed in Wells Hall.

President Hannah stated that some of the fraternities are renting their houses to sorority groups who either own no house of their own or desire larger living quarters. Others are planning to rent their houses to private groups.

Beginning next fall about 185 women will be assigned to Wells Hall, formerly used by men. Next fall the college plans to use Abbott Hall for its approximately 500 Army Specialized Training men and revert Mason Hall into civilian quarters for the opening of the fall quarter on September 19.

Honored Men

Brig. Gen. Don A. Stroh, '15

Word reached the college in April that Brig. Gen. Donald A. Stroh, '15, had been cited for the Legion of Merit award for exceptionally meritorious conduct in the performance of outstanding service from March 28 to August 16, 1943. The citation stated during that period, which included the Battle of El Guettar, the forced march from southern Tunisia to Northern Tunisia, the advance from Sedjenane to Bizerte, and the campaign in Sicily from Tronina to Randazzo, the manner in which General Stroh performed his duties as assistant to the division commander was a model of military proficiency.

In one instance, he directed the operations of a regiment in combat at a time when the regimental commander had been relieved. Arriving upon the scene at a time when the regiment was actively engaged with the enemy, when the tactical situation was most obscure, and when the subordinate commanders were disorganized and ineffective, General Stroh assumed control and reorganized the regiment to enable it to press forward in the successful continuation of its mission.

Lt. John R. Huddle, '41

Lt. John R. (Dick) Huddle, '41, of Attica, Indiana, was recently reported as saying that Ploesti "was the nearest thing to Dante's Inferno I ever saw." He had been the bombardier on that trip.

When the wounded *Liberator* made a forced landing at Malta, Lieutenant Huddle got out of the ship and walked to a waiting ambulance where he collapsed and was whisked away to the Forty-Fifth United Kingdom hospital.

His left leg, side and arm, and his right arm, and hand were full of flak. The little finger and about a third of the palm of one hand was blown off. He was sent to the army's Ashford General hospital, White Sulphur Springs, W. Virginia for treatment and convalescence. After visiting his parents he was returned in March to the Phoenixville Valley Forge General hospital for further treatment. Huddle reported that his plane, badly blasted, had 365 holes in it.

Huddle now holds many decorations including the Purple Heart, the Silver Star, the Air Medal with Four Oak Leaf Clusters and the Distinguished Flying Cross.

Major Barrie Burnside, w'42

Barrie C. Burnside, w'42, one of the first Spartans to see aerial action in this war, has been promoted to major, accord-

Dr. W. F. Durand (Courtesy, American Scientist)

National honors were recently given one of Michigan State's oldest former faculty members, Dr. William Frederick Durand, now living in Stanford University, California.

Dr. Durand, only surviving member of the faculty of 1889, received a tribute of appreciation for his many contributions to science from Frank B. Jewett, president of the Bell Telephone research laboratories, and Dean Edward Ellery, a member of the executive committee of The Society of Sigma Xi, national science organiza-

tion. The occasion was the celebration of the 85th anniversary of Dr. Durand's birthday.

Dr. Durand was professor of mechanics and director of the shops at Michigan State from 1887 to 1891. After leaving East Lansing, he was a member of the engineering faculties of Cornell University for 13 years and Leland Stanford University for 20 years. "At 85 he is the unquestioned Dean of the engineering profession," said the April number of *American Scientist*.

ing to word received by his parents, Mr. and Mrs. Harlow Burnside, of Detroit.

With 79 missions over occupied territory in the Southwest Pacific he now holds the record for aviators flying the *Marauder* bomber, a check of military records disclosed last month and he has been awarded the Distinguished Flying Cross with the Oak Leaf Cluster.

Lt. S. E. Trumbull, '41

2nd Lt. Stewart E. Trumbull, Jr., '41, of Lansing, Michigan, pilot of a North American B-25 Billy Mitchell twin-engined bomber, and attached to a unit of

the Seventh Air Force based in the Gilbert Islands, was the recipient of the Air Medal and appended Oak Leaf Cluster for special bombing missions in the South Pacific theater.

Lt.(jg) John C. Kane, w'42

The Navy Air Medal was awarded to Lt.(jg) John C. Kane, of Lansing, Michigan, on March 16, 1944, for scoring a direct bomb hit on a large Japanese cargo ship in Rabaul harbor, February 12.

(Turn to Page 18)

In Action — Somewhere

Lt. Col. Kelly

Capt. Crowe

Lt. Richardson

Lt. Greene

Lt. Col. John W. Kelly, '29

One of the better known of the "Kelly clan" is Lt. Col. John W. Kelly, '29, formerly of Grand Haven, Michigan, who spent most of his time the last 15 years in Manistique and other cities of the Upper Peninsula. He will soon celebrate his second anniversary at the American School Center, someplace in England, where he is directing a physical education school for the army.

Other Michigan State men on duty with him are Lt. Col. Robert Karl Phelps, '23, of Saginaw, Major Laurence Glerum, '28, of Gladwin, and Lt. Robert Leighton, w'37, of East Lansing. Kelly has also located Jim McElroy, '29, who is with the U. S. Embassy, Major Gerald Peterson, '28, Lt. Col. Melvin Losey, '29, Lt. Col. John Rappleyea, '26, Capt. Ed Ryon, '32, Lt. Ken Schepers, w'29, and Ward Duncan, w'31. They are planning a reunion in London some evening.

Capt. Edwin B. (Ted) Crowe, '40

Capt. Edwin B. (Ted) Crowe, '40, returned to East Lansing on a 10-day leave recently to visit his parents, Dean and Mrs. Stanley E. Crowe. In service since January, 1941, Captain Crowe is now training at Geneva, Nebraska, as a pilot of a B-29, the new super Flying Fortress. He termed it a "remarkable ship", but observed that he could not talk much about its details as the B-29 is still on the "secret" list.

Earning his wings and commission at Kelly Field, Texas, on August 15, 1941, he served as a flying instructor at Randolph, Greenville, and Victoria fields, and for a year before his present assignment was training glider pilots at Lubbock, Texas. He expects to remain in Geneva for an indefinite period, and then will be sent on overseas duty.

Lt. Robert W. Richardson, '40

After serving overseas for a year as a navigator-bombardier on 57 missions in the Mediterranean area, winning the Air

Medal with 4 Oak Leaf Clusters, Lt. Robert W. Richardson, '40, of Evart, Michigan, returned to Michigan in April. He has been grounded because of ear drum trouble and is now stationed at Silman Field, near Monroe, Louisiana, where he is taking some refresher courses preliminary to serving as an instructor in navigation.

2nd Lt. Thomas N. Greene, '42

From Mason high school in 1938 came Thomas N. Greene, '42, a winner of an alumni undergraduate scholarship. Tom

gathered laurels in journalism and became editor of the Michigan State News in his senior year.

National publicity was given him for his action against Japanese forces and the following citation from Admiral C. W. Nimitz, of the U. S. Navy, was read to him as he was presented the SILVER STAR MEDAL, in the name of the President of the United States:

"For conspicuous gallantry and intrepidity in action while serving with the Second Marine Division in combat against enemy Japanese forces on Tarawa, Gilbert Islands, 20 to 23 November, 1943. While acting as forward observer spotting naval gun fire ashore, he, separated from supporting infantry troops and under constant machine gun and sniper fire for two days and nights, repeatedly called for naval gun fire support on heavy enemy troop concentrations threatening annihilation of depleted friendly assault units. These fires were controlled with devastating effect with utter disregard for his own personal safety and while his scout sergeant had been killed beside him. His keen judgment and great courage, maintained at great personal risk in the face of grave danger, was in keeping with the highest traditions of the United States Naval Service."

M. G. Kains, '95, Writes Book on Classmates

Alumni everywhere are praising a new book, "Fifty Years Out of College", by Maurice G. Kains, distinguished member of the class of '95, which chronicles his classmates' lives and work since they graduated.

The author describes his book as "a composite memoir of the class of 1895" and says it is a prelude to the Golden Jubilee reunion in June, 1945. Mr. Kains has dedicated the volume to Dr. W. O. Hedrick, retired professor of economics and research associate in economics, who was a member of the class of '91. It was Dr. Hedrick who helped organize the class of '95 and served as chairman of the first meeting on September 22, 1891.

A large part of the book is devoted to biographies of living class members. A chapter, "Their Achievements Live", pays tribute to deceased members. Several pages recall highlights from secre-

taries' reports of the class during four years of meetings, and a long chapter, "Memories", includes interesting anecdotes and happenings of students and teachers.

Several pictures of old college buildings and class groups are reproduced. Among the latter is one of the freshman class of 1892, and one of the 40th reunion of the class of '95 in 1935 when 20 of the 24 members then living were present. Mr. Kains concludes his memoir with a chapter on "Excerpts from Correspondence", which contains scores of letters he received in recent years from former classmates.

Mr. Kains gained a national reputation for a previous book, "Five Acres and Independence", a practical guide to the selection and management of a small farm. Now in its 20th large printing, more than 300,000 copies of the book have been sold since it was first published in 1935. The treatise has been praised by the U. S. Department of Agriculture and other authoritative agencies and individuals as one of the best of its kind ever written.

M. G. Kains

Following Alumni Clubs

By Glen O. Stewart

Chicago

C. Earl Webb, '12, president of the Chicago M.S.C. Club, writes that on Wednesday, May 3, the club enjoyed a talk, illustrated with slides, by Miss Nellie Freeden, '17, secretary of the organization. Miss Freeden, an authority on canning and nutrition, is with the Peoples Gas Light Company of Chicago. The Chicago Club meets for a noon luncheon the first Wednesday of each month at the Engineers Club, 314 S. Federal street, Chicago.

President Webb, William Davidson, '12, past president, Miss Freeden, Josephine Carver Hedges, '17, Mrs. Mildred Farwell Adams, '15, and Howard Smith, '95, joined Glen O. Stewart, director of alumni relations, to attend the American Alumni Council banquet at the Medinah Club, Friday evening, May 12.

Huron County

The alumni of Huron County organized the first Michigan State Alumni Club at a meeting of graduates and former students held at the Irvin hotel in Bad Axe, on May 24. More than 25 persons attended the dinner. Special guests were Hon. Howard Nugent, speaker of the House of Representatives, and Mrs. Nugent.

Mr. Stewart spoke on the needs of organized alumni groups and stressed the importance of functional committees in each alumni club. He also discussed the reorganization of the college and showed the new college movie depicting teaching, research and extension.

A special guest of the club was Mrs. Jessie Whitney Cartwright, '14, of Pittsburgh, Pennsylvania, who told of her experiences as national president of the mothers of WACs. Emmett Raven, '14, was named president of the Huron County Alumni Club, and Mrs. D. E. Phillips, '16, secretary-treasurer.—Laura Cole Phillips, secretary.

Detroit

Saturday, May 6, was a red letter day for the M.S.C. Alumni Club of Detroit. More than 250 graduates and former students packed the small auditorium of the Engineering Society of Detroit in their luxurious quarters in the Rackham Memorial building to hear Dr. John A. Hannah discuss "Michigan State College in a World at War".

In addition to the president's talk music was provided by a string trio composed of Professors Romeo Tata, violin, Alexander Schuster, 'cello, and Julius

Stulberg, violin, all members of the staff of the department of music. Mr. Stewart showed the college colored movie of the Army Air Corps Training program.

Prior to the program in the auditorium more than 80 people attended an informal dinner on the second floor of the Rackham building in honor of President Hannah. President Charles Burns, '12, principal of Northwestern high school, served as chairman and expressed great pleasure that the 33 members of the board of directors were again so active in club work.

The club is continuing to furnish reading material to wounded veterans in service hospitals in Detroit. Subscriptions for new magazines are preferred and funds for this project, as well as annual dues, are being collected by the treasurer, Walt Ewald, '24, 625 Shelby street, Detroit, 26. Contributions are averaging more than \$2.00 a member.

Changes in address should be sent to the office of the secretary, 2693 18th street, Detroit, 16—G. Verne Branch, '12, secretary.

Oakland County

One of the most interesting Oakland County Alumni Club meetings ever held was the April 26th dinner-program in the Birmingham Community building. The management placed a limit of 150 persons to be served, yet additional numbers came after the dinner.

The president, A. T. Messer, '26, of Pontiac, introduced the club's board of directors and special guests at the speakers' table. Among the group honored was Leslie Buell, of the class of '83, who, with his wife, drove his car from Holly to Birmingham for the meeting. E. C. "Ted" Hayhow, '26, press secretary to Governor Harry Kelly, was toastmaster. Entertainment was provided by Professors Roy Underwood, head of the music department, and Fred Patton, head of the voice department. In addition to group singing, each artist gave several solo numbers.

President John A. Hannah, speaking on "Michigan State College in a World at War," reviewed the importance of research work during these times and described the reorganization of the college.

At the close of the meeting Frank McInnis, '28, of Royal Oak, was elected president, James Baynes, '24, of Birmingham, vice president, and Edward Karkau, '20, of Pontiac, secretary-treasurer. Martin Rummel, '27, past-president, served as chairman of the nominating committee.—Ed Karkau, '20, secretary.

Flint Club

The Flint M. S. C. Alumni Club comprising Genesee County, revived interest on the evening of May 17, when more than 125 graduates and former students met for dinner at the Milner Hotel, with President Hannah and Mr. Stewart as guests. It was the first meeting in several years and so interested were the graduates in the reorganization of the college and in the new sound movie, that most persons said, "Let's have more and bigger meetings in Flint". Dancing followed the formal program.

At the business meeting the following were elected to the board of governors: Lyle Clark, '34; Glen Cline, '40; Helen Cline, '40; Ruth James, '28; Henry Kowalk, '31; Amy Maloney, '28; Harold Maloney, '36; Harper Scott, '38 and Lewis Snider, '30. They in turn named Henry Kowalk, president, Lyle Clark, vice president and Helen Cline, secretary-treasurer.—Helen Noonan Cline, secretary.

Midland County

The Michigan State Alumni Club of Midland County voted the meeting at the Midland Community Center on May 25 as the best ever held in that area. More than 120 persons attended to honor President Hannah and to hear him describe the reorganization of the college.

W. R. (Bill) Collinson, '18, acted as toastmaster and short talks were given by Prof. Tom King, director of the placement bureau, and Mr. Stewart. The new sound movie, "The Campus at War for Peace", was shown to the group. Herb W. Schmidt, class of '23, served as general chairman for the annual meeting, while Don Anderson, '40, acted as chairman of the ticket and reservation committee.

Officers elected for the coming year were: William R. Collinson, '18, president; Mrs. T. E. Nehil, '12, vice president; Lynn G. Heatley, '23, secretary; and William Baker, '15, treasurer.—Lynn Heatley, secretary.

Hildorf, '15, Promoted

Appointment of Walter G. Hildorf, '15, to the newly created post of director of metallurgy of Timken Roller Bearing company, was announced by the American Society of Metals.

A native of Petoskey, Mr. Hildorf joined the Timken firm in 1928 and had been its chief metallurgical engineer. Prior to that affiliation he was employed by Reo Motor Car company and the Copper Range Consolidated Mining company.

Days of Yore

By Joseph G. Duncan

State's 40-year alumni and others will recall this scene of campus buildings, Farm Lane and Red Cedar river photographed in 1904. In those days, the farm buildings occupied a portion of the grounds on which now stand the Kedzie Chemical laboratory, College creamery, and Power plant. The only buildings

pictured here that are now standing are Forestry, Entomology, Morrill Hall (then known as Woman's Building), and Administration (Old Library). They are visible in the central background. The large building in the extreme left background is Williams Hall, which stood on the site of the present library. The Band Shell and Canoe Shelter now stand near the location of the tree in the left foreground.

This picture, according to contemporary writing on the back, shows "... thirteen farm buildings, providing quarters for 120 beef and dairy cattle, 10 horses, 170 sheep, 49 head of swine; also one implement barn, one building for the accommodation of visitors' horses, corn house, and meat demonstration building."

These buildings were torn down from about 1918 to 1931, and new ones were erected south of the Red Cedar river.

Annual reports of faculty members mention some of the things discussed during 1904:

U. P. Hedrick, '93, professor of horticulture and landscape gardening, reported that "... during the past season, the beauty of the grounds has been marred through the digging of tunnels for the new heating system."

C. E. Marshall, professor of bacteriology and hygiene, stated that "... at one time all but a dozen of the tables in the spacious new laboratory (the Bacteriology Building) were in use."

C. L. Brewer, head of the Athletic Department, reported that the new bath house which was opened with the beginning of the school year, had been a decided success. "It is unfortunate," he stated, "that the bath house may be used only by those young men who elect to pay the one dollar and a half fee. I believe the fee should be demanded of all young men so that all would receive its benefits."

Frederick C. Davis, '86, here shows what the well-dressed captain of Company B, Cadet Corps, wore in 1886. Mr. Davis resides at 515 Buena Vista ave., San Francisco, California.

The 1927 Wolverine states that "the 1926 baseball squad was the most successful in the history of the college. For the first time the squad took a southern training trip during the spring vacation." After Michigan had been beaten 8 to 5, occurred "a monster celebration that lasted far into the night ... and the old centerfield bleachers, long an impediment, were burned down in celebration of the great victory." This picture shows (left to right) first row, Haskins, Kuhn, Kiebler (captain), Wakefield, Fremont, and Speikerman; second row, Rinehart, Baynes, Tolles, Fleser, Rowley, and Zimmerman; back row, Manager Brown, Coach Kobs, and Trainer Heppinstall.

Purpose of the Upper Peninsula Club (later known as Hiawatha Club) was to further acquaintanceship among students from across the Straits of Mackinac. Here (right) is pictured the group in 1922.

ABOUT THESE ALUMNI

By Gladys M. Franks

Patriarchs

Dr. Ervin D. Brooks, '76, retired oculist and aurist and for years a prohibition leader in Michigan, died at his home in Kalamazoo on April 14. By continuing the work that had earned his way through college, Dr. Brooks entered the University of Michigan and received his doctor of medicine in 1885. He later did graduate work in Ann Arbor, Chicago, New York, and Vienna, and practiced his profession more than 50 years. He became a leader in the prohibition cause in this state in 1890, served as vice president of the Michigan Anti-Saloon league and president of the Detroit society. At the age of 74, he headed the prohibition ticket in Michigan as the party's candidate for governor. He was deacon and ruling elder in the First Presbyterian church in Kalamazoo for many years and was also a lay preacher in that area. He was a member of the Kalamazoo F and A. M. No. 22 and formerly active in the Kalamazoo Writers' club. He is survived by two sons and two daughters.

Edward W. Crafts, w'82, retired farmer and business man, died at his home in Grass Lake, Michigan, on March 15. Mr. Crafts served as secretary of the Grass Lake bank for 43 years, was a deacon in the Congregational church there for many years, and last October 16 he and Mrs. Crafts celebrated their 60th wedding anniversary. Besides his widow he is survived by four daughters, including **Hazel Crafts Campbell**, w'12, and **Virginia Crafts Finlayson**, w'13.

Thomas F. McGrath, '89, is located in Miami, Florida, at Royal Palm Villas, 779 N. E. 86th Street.

Word has been received of the death on April 1 in Urbana, Illinois, of **Mary Matilda Smith Vandervoort**, '89, widow of **William H. Vandervoort**, '89. She is survived by two daughters.

Mrs. Gertrude Hanson Babcock, widow of **Warren Babcock**, '90, a member of the mathematics staff from 1891 until his death in 1913, died at her home in East Lansing on January 25. She is survived by her daughter, **Mrs. Edward L. Karkau**, '20, a granddaughter, and two sisters.

1897

Edward C. Green, former cotton expert for the Brazilian government, died at his home in Urbana, Illinois, on October 3, 1943. Going to Brazil in 1913 he developed that country's first experimental cotton plantation, and was engaged in this and cotton exporting work for many years. He is survived by his wife and two sons.

1899

A silver plaque bearing the names of 26 of his closest associates was presented March 23 to **Macy H. Lapham** at a dinner commemorating his 45th year of continuous service as senior soil scientist for the U. S. Department of Agriculture. Since 1910, Mr. Lapham has served in the Oakland, California, district as inspector of the western division for the bureau of soils. During in-

spection tours which took him all over the western states, he has made a host of friends, many of whom attended the honor dinner and scores of others who sent congratulatory messages.

1900

Col. John R. Thompson has been relieved from active military duty and retired from civil service and is making his home in Los Angeles, where he may be reached at 1600 N. Stanley avenue, Hollywood.

1907

Chester C. Cavanagh, designing engineer for the Continental Du-All Machinery company in Minneapolis, died at his home in that city on April 4. He is survived by his wife, two sons, and three daughters. Also surviving are two sisters and three brothers, including **Dwight C. Cavanagh**, '20.

1911

Devillo D. Wood has retired from forestry work and is living in Vancouver, British Columbia, at 1990 Quilehena Crescent.

1915

Albert Ringold, of 602 Catalpa drive, Royal Oak, Michigan, is employed in the Fisher Body engineering section of General Motors.

1916

Floyd E. Koontz, executive secretary of the Michigan Road Builders' Association, died in a Lansing hospital on April 25. Before joining the Road Builders association, Mr. Koontz served for a number of years as estimate engineer for the State Highway department. He is survived by his wife and a son.

1917

Mrs. A. E. Sheldon of Holt, Michigan, reports that her son, **Howard Sheldon**, who is located at Camp Forrest, Tennessee, as a major in the Army, has five sons and a daughter in service.

1919

Dr. H. C. Diehl, for some years the principal chemist and chief of the Commodity Processing Division of the Western Regional Research Laboratory at Albany, California, has just been named head of the newly organized Refrigeration Research Foundation. This is an educational and research organization to serve the refrigeration industry.

1920

Dr. Glenn W. Dell, who has his dental offices in the Auditorium building in Newark, Ohio, was

recently elected president of the recreation commission of that city.

George and Barbara Lillie Garratt are living at 4010 Paunack avenue, Madison, Wisconsin, where he is chief of the division of technical serving training at the Forest Products laboratory.

Cecile Gebhart is located at 330 High street, Williamsport, Pennsylvania, as home economics extension representative.

Wilbert Miller gives his new address as 132 Miller street, Mount Clemens, Michigan, where he is agricultural superintendent for the Franklin County Sugar company.

Wilfred D. Mills was recently made extension associate professor in plant pathology at Cornell university, where he has served since 1923.

1923

Gordon Morrison directs seed breeding and research at the Burgess Seed and Plant company in Galesburg, Michigan, where he and Mrs. Morrison (**Mattie Vincent**, '22) live at 203 East Michigan.

Gerald Reams has been transferred by the Michigan Bell Telephone company from Detroit where he was assistant to the vice president, to Saginaw where he is traffic superintendent of the company's central division.

1924

George Girrback, who received his M.S. with the class and is manager of the Soo creamery in Sault Ste. Marie, recently announced his candidacy for the state senate.

1925

Geraldine McHenry and **Howard N. Elssesser** were married on March 18 and are making their home in Lansing at 234 Rumsey avenue.

1926

Aldrich E. Foss owns and operates a milk business in White Pigeon, Michigan.

A. R. Vogel is located at 2343 Benjamin, Saginaw, Michigan, as a forester for the State Highway department.

1927

Eulalia Crum Blair manages the experimental kitchens for General Foods corporation and lives in New York city at 49 E. 63rd street.

Norval Tyrrell is employed in New York city at the prison industries branch of the War Production board, and he and Mrs. Tyrrell (**Henrietta Schmitt**, w'31) make their home in Rowayton, Connecticut.

1928

Raymond Little heads the film processing division of Eastman Kodak company in Rochester, New York.

Donovan N. Smith is research engineer with the Dow Chemical company and lives in Midland at 307 W. Buttles.

The appointment of **Keith Himebaugh**, '28, as director of information for the U. S. Department of Agriculture and the War Food administration, was announced recently in Washington. He has been with the department since 1934, originally serving with the Agricultural Adjustment administration. Since 1938 he has been in the information service division as assistant and associate director.

Raised on a Kent county farm near Grand Rapids, Mr. Himebaugh worked on several Michigan newspapers after graduation and for a period was affiliated with the college as program director of WKAR and with the publications department.

1929

David Locke teaches at the army air base at Willow Run, and lives in Wayne, Michigan, at 5157 Winnifred avenue.

1930

Della Miller Miltner has moved from Lansing to Asheville, North Carolina, where she lives at 15 Sylvan avenue.

1931

Herbert Kipke, Lansing city recreation director, was recently appointed Michigan commissioner for the amateur softball association. He will have jurisdiction over the entire state with the exception of metropolitan Detroit, and will select tournament cities, approve dates, and issue sanctions and travel permits for major teams connected with the association.

1932

Clark S. Chamberlain, II, former research chemist at the Parke Davis company in Detroit and one of Michigan State college's outstanding athletes, died at the Ingham county sanatorium on March 30. He won three letters in both track and cross country and still holds the varsity indoor and outdoor two-mile records. He was captain of the 1930 and 1931 cross country teams and co-captain of the 1931 track squad. He reached his highest cinder pedestal in 1930 when he won the I.C.A.A.A. championship in New York. In 1931 he won the National A.A.U. cross country championship at Ypsilanti with a six-mile record of 29:40 minutes. He was recognized as an All-American collegiate track champion the same years. He is survived by his wife, the former Betty Holt, and Clark, III, 11 years old.

Stewart C. Cain recently became public relations and publicity director of the Community Chest and Council of Social Agencies in Indianapolis, with headquarters at 901 Lemcke building. He had been executive secretary of the Family Welfare association in Rock Island, Illinois, for the past six years.

Genevieve Fox is one of a pair of Red Cross workers in New Guinea dubbed "parabellies" by paratroopers and designated as official hostesses of the veterans of jungle warfare. They arrange sailing parties, picnics, barbecues, sightseeing trips, and even a carnival or two. She remarks: "After a tough day we may have to go to a dance, where the girls are outnumbered 100 to 1."

1933

J. Elwood Arnold is aero engineer at Consolidated Vultee and lives in San Diego at 5168 35th street.

Albert Huber is staff assistant for T.W.A. in Washington and lives at 1808 Queens Lane, Arlington, Virginia.

1934

Dean Gordon was recently appointed conservationist for the newly organized Tuscola Soil Conservation district with headquarters in Caro, Michigan.

L. H. Rhodes has left extension work and is now operating a farm near Charlotte, Michigan.

1935

Frances Boughner Frost (Mrs. W. A.) is employed by the Federal Bureau of Investigation in Washington, D. C., where she lives at Cathedral Mansions, Apt. 113, 3009 Connecticut avenue, N.W.

M. J. Buschlen, agricultural supervisor of the Farmers and Manufacturers Beet Sugar association in Saginaw, is the new president of the West Coast Beet Seed Company, which produces and supplies about 50 percent of all the sugar beet seed required in planting the crop in the United States. Mr. Buschlen was chosen to head the corporation because of his outstanding work in the growing and testing of sugar beet seed in the midwest and in the seed producing areas of the west.

Mr. and Mrs. James C. Gorin (Louise Collins) of 1330 Sheridan road, Wilmette, Illinois, announce the birth of Barbara Jessie on March 19. They also have a four year old son, John.

Allan Ramsay is rector of St. Mary's Episcopal church in Detroit where he lives at 4241 Van Dyke.

1936

Clare and Betty Koehler Pocklington, of 709 Maplegrove, Royal Oak, announce the birth of Barbara Ann on February 6.

1937

Mr. and Mrs. Lester E. Bell, 146 Haslett street, East Lansing, announce the birth of Pamela Gail on April 8.

Shirley Ellis Cook is living at 714 N. Francis, Lansing, while her husband, Lt. Martin J. Cook, is a member of a group of outstanding young physicians studying tropical diseases in the interests of the United States public health service.

Mary McClellan gives her new name and address as Mrs. John W. Cannon, 29331 Southfield, R. 3, Birmingham, Michigan.

Blaine Max Henkel is doing public relations work for the Packard Motor Car company in Detroit where he lives at 15358 Steel.

1938

Dr. John McKibbin and Virginia Rowland were married in Newton, Massachusetts, on March 11, and are making their home at 274 Brookline avenue, Boston.

Ensign Leslie and Yvonne (Bow, '41) Hughes of 18810 Roscommon, Detroit, announce the birth of Candace Lee on April 20, and add: "She's so sweet we just call her Candy."

John Rose is superintendent of the Munuscong state game refuge at Pickford, Michigan.

Harry Speelman is employed at the Turner Gauge company in Ferndale and lives in Detroit at 15732 Turner.

Homer and Dorothy Thurston VanHoesen, of 2102 Ruddiman, North Muskegon, announce the birth of a son, Peter George, on January 13.

1939

Louis Camillo is chemist for Ternstedt division of General Motors in Detroit where he and Mrs. Camillo (Margaret Macdonald, '40) live at 12743 Wyoming.

Agnes Gregarek is employed by the Extension department as home demonstration agent at large and may be reached at R. 3, Charlotte, Michigan.

Evelyn Johnson and Alfred K. Illing were married October 10, 1943, and are living at 718 W. Jefferson street, Ann Arbor, Michigan.

1940

Lt. Nolan E. Allen and C. Maxine Wheeler were married on December 26, 1943, and are living in Columbus, Ohio, where Lt. Allen is stationed at Fort Hayes in charge of the post restaurant and officers club.

Lt. Thomas F. and Helen Duckwitz Baker, of 322 Murray avenue, Englewood, New Jersey, announce the birth of Helen Ann on March 6. Lt. Baker is stationed at Fort Bragg, North Carolina.

Josephine Clapp is working for the American Red Cross at Harmon General Hospital in Longview, Texas.

Glen Cline is chemist-metallurgist for the Buick Motor company in Flint where he and Mrs. Cline (Helen Noonan) live at 715 Pettibone.

Andrew and Claudine (Burkhart, '34) Jackson, of Howell, Michigan, announce the birth of a daughter, Coralene Allison, on October 21, 1943.

A son, Jack Hibbard, was born April 5 to Lt. and Mrs. Jack K. Dunn. Mrs. Dunn, the former Helen Hibbard, is living at 518 Mary street, Clayton, New York, while Lt. Dunn is serving overseas with the Army.

John D. Johnson teaches agriculture in Berrien Springs, Michigan.

Dr. Seymour Kalison is a veterinarian in Jackson, Tennessee, where he lives at 191 Campbell street.

Mr. and Mrs. William H. Paddison, of 19165 Mansfield, Detroit, announce the birth of a daughter, Wendy Sue, on September 2, 1943.

Walter and Margretta (Pryer, '41) Rummel, of 2532 Benjamin street, Saginaw, announce the birth of their son, John, on July 25, 1943.

Charles and Mary Jane Stuart Spalding announce the birth of a son, David Franklin, on December 3, 1943. Ensign and Mrs. Spalding are living in Chicago where he is stationed with the Navy's supervisor of shipbuilding.

August H. Lange and Margaret McDonel, '44, daughter of Secretary and Mrs. Karl H. McDonel, '16, were married in Peoples church on March 11. They are living at 410 Alderman, Belding, Michigan, where Mr. Lange is teaching.

1941

A daughter, Cheryl Lynn, was born March 15 to Lt. and Mrs. Edward S. Abdo.

Lt. and Mrs. Walter A. Arrington, of 2408 Shannon Place, S.E., Washington, D.C., announce the birth of Walter Alan on March 4. Lt. Arrington is stationed at Roswell, New Mexico, as a navigator in the Army Air forces.

Denio and Frances Craun Caul, of Marcellus, Michigan, announce the birth of Deanna Lee on February 22.

Patrick Fagan is employed in the tax and insurance department of the Buick Motor company in Flint where he and Mrs. Fagan (Doris Sherwood, w'39) live at 2402 Missouri.

Edmond and Mary Ellen (Cox, '40) Frost are living at 106 Grover street, Alma, Michigan, where he is field representative for the Detroit Creamery company.

Jane Getzinger teaches home economics in New Buffalo, Michigan.

Dora Gower is an occupational therapist at Bushnell General hospital in Brigham City, Utah.

Lt. Anson W. Hilborn, of the Signal Corps Replacement pool at Fort Monmouth, New Jersey, and June Talbot Cunningham were married in Palm Beach, Florida, on March 23.

Edward Kerschen and Kathryn Patterson were married on March 17 and are living at 15455 Grandville boulevard, Detroit, where he is chief metallographer for Bohn Aluminum & Brass corporation.

Edgar Kivela is connected with the Winthrop Chemical company in Albany, New York, where he lives at 12 Summit avenue.

Bettie Mills Hurd and her husband, Lt. C. C. Hurd, on leave from the college mathematics department, and their young son, Steven, are living at 1 Nameaug avenue, New London, Connecticut, where Lt. Hurd is stationed with the Coast Guard.

Letters from Patriarchs

Unable to Report June 10
To Celebrate Alumni Day

I regret very much that I cannot be present for the Patriarchs' luncheon on June 10. Some months ago I had the misfortune to fall and break some bones in my right leg, which still compels me to stay in bed a good portion of the time. I am happy to say I am improving and the doctors give me encouragement for a complete recovery. To all the Patriarchs I send greetings. — **Frank E. Robson**, class of 1878, The Wardell, Detroit.

Sorry conditions do not permit me to be with you at Commencement time. My strength is not as great as it once was, yet I am in good health and am fairly active for a man 85 years old. I do a little work daily although mostly in my study. I would like to see the college as it is now. In 1928 it did not seem that the place was my old college mother, but a smart new step-mother, very unlike the old one; but I suppose the changes since then are greater than ever before. I might get lost in the new splendor. — **Rev. H. B. Clark**, class of 1878, Clearwater, Kansas.

Thanks for the invitation to the Patriarchs' dinner. Again I say the place for octogenarians and babies is at home. Wife and I feeling fine. Too hot for comfort but take it easy in the shade. — **L. B. Hall**, class of 1882, R. No. 1, Bensenville, Illinois.

In these days of difficult travel I shall not undertake to attend the Patriarchs' luncheon, but my best wishes are extended to all the participants. Now, after 62 years since graduation, the great adventure called life still seems good to me and my personal work is as interesting as ever. Even in the midst of a great war the prospects for a better world are hopeful and alluring. I trust we all may maintain our courage and have

faith in the things to come. — **Liberty Hyde Bailey**, class of 1882, Ithaca, New York.

It is now 60 years since I graduated from M. S. C. and 51 years that I have lived in California, only twice have I been back to the old home country. My wife and I are living very quietly and are home waiting for the war to stop so our boy can get home. He joined the air force in January, 1942, and he has been in Australia most of the time. — **J. R. Abbot**, class of 1884, San Gabriel, California.

I regret that because of illness I will be unable to be present this year. Please give the following word of greeting to my fellow Patriarchs: Greetings to the Patriarchs of our Alma Mater — close beside the winding Cedar — and special greetings to the members of the grand old class of 1888, small in number, only 32, but rich and bountiful in good works in which to make this a better world in which to live. I am sorry that because of illness I am unable to be with you in person but I am bound to you with ties stronger than those of hemp, flax, or other fibers — the study of which has been my life work. — **Lyster H. Dewey**, class of 1888, 182 Knowlton Ave., Kenmore, New York.

According to your suggestion, I might come back factitiously and say that this was written with greetings to all my former college pals and friends from the bottom of one of two of Quincy's deepest shafts on the North American continent, at a depth of 6,200 feet below its collar, or a mile below sea level. Remember me to each and all with right good will. — **Charles L. Lawton**, class of 1888, Quincy Mining Co., Hancock, Michigan.

Thank you for your kind invitation, but must decline this year. However, I am planning to attend the one in June, 1948, the 60th of our class of 1888, providence permitting. I hope also to participate in the golf tournament at that time. I expect to play my usual 36 holes on my 77th birthday on July 14 this year. — **W. F. Staley**, class of 1888, 3939 N.E. 29th Street, Portland, Oregon.

Having been an invalid for the last five years, I am now living in a warmer climate. It would be an unlifting joy, at my age of 81 years, to attend the reunion and meet classmates and teachers. We might be able to show some life experiences in our various works, to taste again the choice apples in Dr. Bailey's class, to walk again to the lily pond with Dr. Beal, to hear Dr. Kedzie in his chemistry class. — **Dr. Ellis D. Walker**, class of 1890, 603 Main street, Danville, Virginia.

Sorry I cannot attend the Patriarchs' luncheon. Since February 17 my days have started at 6:00 A. M. and ended at 12 midnight, and that means for six days a week and many weeks for seven days. I had a short visit today with Ned Mayo. Please remember me to many of my acquaintances. — **Henry H. Doty**, class of 1891, 347 Central Avenue, Highland Park, Illinois.

Thanks for your kind invitation and much as I would enjoy this meeting, it is not practical for me to attend because of wartime and other conditions. I am retired on a little place in the Santa Monica Mountains. High enough to get fresh air. The ration board is kind so I am able to drive about the country occasionally. — **Mark Thompson**, class of 1894, 3733 Skyline Trail, Topanga, California.

Dr. Irving M. Roberts is located in Berkeley, California, where he is veterinarian in the University of California's veterinary science division.

Betty Stauffer teaches home economics at Western Hills high school in Cincinnati, Ohio.

Dale and Ailene (Pearce, '39) Wallington are living at 225 S. 5th Avenue, Saginaw, where he is geologist for the Shell Oil company.

1942

Barbara Allen and **Lt. Joseph F. Koffend** (Lawrence College) were married March 11 in the chapel at Selman field, Monroe, Louisiana, where Lt. Koffend is taking a refresher course for instructors in navigation.

A. G. Adams, Jr., is metallurgical chemist in charge of spectrographic laboratory at Studebaker Aviation division in South Bend, Indiana, where he lives at the Y.M.C.A.

Charles Coy is practicing veterinary medicine in Hillsdale, Michigan, where he lives at 97 N. Norwood avenue. He reports the birth of a son, Howard Allen, on September 1, 1943.

Weldon Downs is serving in an overseas division of the Sperry Gyroscope company of New York and is on the lookout for others of the class.

Joanna Dailey Snidecor (Mrs. M. D.) is studying architecture with the International Correspondence school in her spare time. The Snidecors, with their 15 months old daughter, live at 420 W. Forest avenue, Ypsilanti, Mich.

Mary Louise Dodge is located at 1300 E. Ocean boulevard, Long Beach, California, where she is engaged in chemical research work on pest preventatives, insect sprays, hydraulic oils, etc.

Martha Edgar is employed by the General Motors corporation in Washington and lives at 3044 Buchanan street South, Fairlington, Arlington, Virginia.

Lt. and Mrs. Paul J. Ehmann announce the birth of their son, Paul, Jr., on November 26, 1943. Lt. Ehmann is serving overseas with the Army Air forces.

Ann Johnson Stanley and her two daughters, Karen Louise and Katherine Anne, are living at 435 Madison avenue, Birmingham, Michigan, while her husband, **Lloyd L. Stanley**, '40, is serving as an ensign in the Navy.

Mr. and Mrs. Elmer Ellstrom, Jr. (Dorothy Lange) of 14812 Grandville, Detroit, announce the birth of Karin Suzanne on December 19, 1943.

William B. Lutz and **Onalee Croup**, '43, were married on November 13, 1943, and are making their home in Detroit at 8696 Dumbarton road. Mrs. Lutz is employed at Ford hospital and he is engaged in plastics research at Ditzler Color company.

Elaine Meade, who became Mrs. William R. Hershey on March 11, is assistant director of the War Labor board in Cleveland, Ohio, where she lives at the Haddam hotel, Euclid at 105th.

Jack W. Messenger and **Ellenor K. Richardson**, '40, were married September 5, 1943. Mrs. Messenger is living at 123 Elm court, Chagrin Falls, Ohio, while Lt. Messenger is overseas with the Army.

Edward Palarski is located in Pickford, Michigan, as vocational agriculture teacher and basketball coach.

Capt. Richard and **Jeanne Straub Routsong**, of 1516 Mackenzie, San Angelo, Texas, announce the birth of a daughter, Mikal Jeanne, on March 5.

Warren L. St. John and **Rosemary Lisignoli** were married in Milwaukee, Wisconsin, on November 13, 1943.

Robert C. VanStee is engaged in aircraft design at the VanTuy Engineering corporation in Los Angeles where he lives at 1623½ Montana.

1943

Nancy Ann Arms is located at 806 19th street, Rock Island, Illinois, where she is control operator at radio station W H B F.

Frank and Mary Jean (Frater, w'44) Aselstine, are living at 1568 Delaware avenue, Buffalo, New York, where he is chemical engineer for the Dunlop Tire & Rubber corporation.

Lt. Melvin C. Buschman, of Fort Meade, Maryland, and **Beverly J. Sprague**, '44, were married on March 23.

Robert A. Campbell is process engineer for the Curtiss-Wright corporation and lives at 335 LeBrun road, Eggertsville, New York.

Marjorie Clubb is student dietitian at Scripps clinic in LaJolla, California.

Ensign James W. Eddy, of the United States Coast Guard reserve, and **Eurith Hoskins** were married in Peoples church, East Lansing, on February 26.

Dr. Howard and Helen (Horning, '40) Foster, of Wingate, Indiana, announce the birth of a son, Eric Dean, on October 31, 1943.

William Gordon and **Barbara Lu Mabie** were married February 12 and are living in Watertown, Connecticut. Mr. Gordon is chemist and service engineer for MacDermid Inc., in Waterbury.

(Turn to Page 19)

These Graduates Returned on Alumni Day

Patriarchs

Attending the annual dinner given by the college in honor of those who had been graduated 50 or more years ago were the following patriarchs: Dean Griswold, '75; John C. Morgan, '78; W. L. Snyder, '82; Leslie A. Buell, '83; L. G. Palmer, '85; Jennie Towar Woodard, '86; E. W. Redman, '87; Howard B. Cannon and Charles H. Redman, '88; E. A. Holden, P. G. Holden, William Lightbody, Frank M. Paine, and Frank E. Semon, '89; Frank G. Clark and F. E. Mills, '90; B. A. Holden and Henry B. Winegar, '91; C. A. Hathaway and C. R. Winegar, '92; A. B. Cook, William G. Merritt, and Edwin C. Peters, '93.

From the golden anniversary class of 1894 were C. J. Barnum of Galesburg, Michigan; W. A. Hamilton of Kalamazoo, Michigan; J. W. Perrigo, of Toronto, Canada; W. K. Sagendorph of Jackson, Michigan; George E. Simmons, of Springfield, Illinois; and C. B. Smith, of Takoma Park, D.C.

1895

Frank Johnson and Lea Renner Croke registered for the class on Alumni Day.

1899

Waldo M. Ball was the sole registrant for the class on Alumni Day.

1901

D. B. Jewell was the only one from the class to register at alumni headquarters.

1903

Bessie Buskirk Baker represented the class on Alumni Day.

1904

It was "forty years out" for 1904 and the following were on hand to celebrate the event: R. J. Baldwin, C. I. Brunger, Don B. Button, O. J. Ayrs, George McMullen, W. F. Millar, G. G. Robbins, Henry T. Ross, Bess Rouser Seelye, Herman Schreiber, E. A. Seelye, Charles B. Taylor, and W. J. Wright.

1907

Jay C. Button and Zoe Wimple Calkins registered for the class on Alumni Day.

1909

On hand to see that the 35th anniversary was properly celebrated were: Bertha Cameron, Maurice J. Dewey, O. W. Fairbanks, Edith Hudson Bearup, Friend H. Kierstead, Bess McCormick Taylor, C. L. Nash, Walter Postiff, W. R. Stafford, C. C. Taylor, Ray Turner, and Ethlyn Hudson White.

1911

J. G. Hays was the only one from the class to register on Alumni Day.

1912

Representing the class on Alumni Day were: Carl F. Barnum, Lutie Robinson Gunson, and Fred Stone.

1913

Ivah Sherman Skaggs returned to the campus for the graduation of her daughter, Margaret Skaggs Lull, and registered at alumni headquarters.

1914

The following answered the call to '14's thirtieth birthday celebration and registered on Alumni Day: Bessie Andrews Hays, Don Barman, A. B. Branch, Austin Coons, L. P. Dendel, J. B. Foote, Francis Gilbert, Mazie Gitchell, J. C. Jenks, Frances Kirk Patch, Merle Kurtz, Charles Lempke, J. W. Longnecker, Emil Mar-

klewitz, F. W. Schmidt, A. R. Starr, and Mabel Tussing Barron.

1916

Back on the campus for Alumni Day were Allen Barron, Bessie Halsted Millbrook, and Paul J. Rood.

1917

H. A. Fick and Grover White were the only ones from the class to register on Alumni Day.

1918

On hand for the postponed celebration of their silver anniversary were the following members of the class: George T. Bentley, Merle Chubb Parks, Alice Clemetsen, W. R. Collinson, Inez Cook Steele, Mary Coughlin Christian, Willard Coulter, Marion Grettenberger Musselman, Wayne Harris, Louis Lockwood, E. D. Longnecker, Blanche MacNaughton Reeves, W. L. Mallman, Fanny Rogers Stewart, J. F. Ryan, Louis S. Vosburgh, A. G. Weidemann, Rex Wilcox, and H. K. Wrench.

1919

The following members of the class attended the silver anniversary dinner held on the eve of Alumni Day: Esther Caroline Allen, Raymond Baxter, Paul G. Borgman, C. G. Callard, H. G. Carrow, J. W. Cheatham, Lavenia Cottre Bentley, Helen Edmonds Coulter, R. B. Huxtable, Claudie Kober, B. F. Latter, Lois McBride Callard, Forrest Musselman, Dorothy Rusche Baxter, L. M. Snyder, Frances G. Spencer, Ralph Tenny, Wesley Thomas, Ada Tucker Green, Einar Ungren, and Elisabeth Weld Bailey.

1920

Corinne Lichtenwalter Cooney and Florence Rouse Huxtable represented the class on Alumni Day.

1921

Karl Bailey, Frances Green Middlemiss, and Madeline Wardle Borgman were on hand for Alumni Day festivities.

1922

Ellsworth Besemer was the lone registrant from the class on Alumni Day.

1923

Kenneth Ousterhout was the only one from the class to register on Alumni Day.

1924

The twentieth anniversary reunion was attended by the following members of the class: Mildred Austin Snyder, Janet Boyce Lyons, Roberta Hershey, A. K. Knudsen, Avery J. Reading, Gordon R. Schlubatis, Walter Storch, and O. J. Weisner.

1925

Getting into practice for their special reunion next year were L. J. Bassett, Helen Holden Besemer, Emily Perry Thies, and D. H. Stark.

1926

The following trio returned to the campus for Alumni Day: Harriet Holden Schlubatis, Marie Tracy Reading, and Louise Tucker Knudsen.

1929

Returning for their fifteenth anniversary reunion were the following members of the class: M. H. Avery, L. S. Baker, Mae Brinkman Corless, H. Wayne Fulton, Norma Gallup Henson, H. L. Henson, Lillian R. Johnson, Pamela Lott Millar, Donald McPherson, Lois Sprinkle Knowlton, and Alice Teel Avery.

1932

Alden Cole and Betty Otwell Derr represented the Class on Alumni Day.

1933

Registering for the class on Alumni Day were Marie Miller Cole and Ellura Frost McPherson.

1934

It was "ten years out" for '34 and the following returned to the campus to mark the anniversary: Margaret Bohn Hess, L. I. Brockway, Carolyn Chapel Ensinger, David Falconer, Minard Farley, Florence Hess Foster, Jean Ellen Kelley Maner, Lucille Kennedy Mick, Beverlee Meehan Large, and Mary Mixer Benson.

1936

Margaret Lindke Stump was the only one from the class to register on Alumni Day.

1937

Harold and Mary Ellen Taylor Creyts registered for the class on Alumni Day.

1939

Present and accounted for at '39's fifth birthday were: Howard Dawson, Wayne Figg, Marion Hasselbring Henderson, Elaine Hudson, Frank Kolch, Frances Minges, Marian Sprague, and Paul Thompson.

1940

Charles Boomer, Major George Cully, Earl Fenton, and Elfriede Meida did the honors for the class on Alumni Day.

1941

It was an all-feminine reunion for the class with Elizabeth Barany, Joyce McMillan, Elaine Mishler, and Lucile Simmons Mihay registering.

1942

It was strictly a stag reunion for '42 with Robert Hawkes, Edward Hudson, Allan Marks, Nestor Mihay, and Paul Schuster in attendance.

1943

Susanne Gage was the only one from the class to register on Alumni Day.

Honored Men

(Continued from Page 11)

Lt. L. J. Hildinger, w'43

As a navigator of a Flying Fortress crew in the Eighth Air Force, now carrying out operational missions over Germany, 2nd Lt. Lawrence J. Hildinger, of Lansing, Michigan, received the Air Medal and Oak Leaf Cluster for exceptional meritorious achievement.

T Sgt. Paul R. Kalahar, w'40

The Air Medal and three Oak Leaf Clusters have been awarded to T/Sgt. Paul R. Kalahar, w'40, son of Mr. and Mrs. L. P. Kalahar, of Traverse City, Michigan, for "meritorious achievement while participating in long range patrol flights over hazardous jungle terrain, wide stretches of open sea and shark-infested waters in the area." The Air Medal was given to the sergeant for 200 hours in the air while each of the clusters denotes 200 additional hours flying time. He has been in the Panama Canal zone 18 months and recently moved to the Caribbean area as an aerial observer in a bombardment squadron.

Ensign Hubert Marshall and Maude Alice Graham were married in the Methodist chapel in Charlotte, Michigan, on February 25. Ensign Marshall is now on sea duty with the Navy and Mrs. Marshall has returned to the college where she is enrolled as a junior.

Helen Saxman and Cpl. Malcolm S. Rouse, of Camp Cooke, California, were married on March 10.

Edith Taggart is employed in the engineering laboratory of International Business Machines in Endicott, New York.

Kathryn Tew is dietitian at the State University hospital in Iowa City, Iowa.

Marguerite Voorheis has completed her internship and is now a dietitian at St. Mary's hospital in Saginaw where she lives at 1444 Main street.

William J. Westcott practices veterinary medicine in Merrill, Michigan, where he and Mrs. Westcott (Eleanor Jean Furnival, w'41) are making their home.

1944

Marvin Mitzelfeld is employed at the National Twist Drill and Tool company in Detroit where he lives at 9316 Pinehurst.

Jeannette Yoss is engineer's aide at Pratt & Whitney Aircraft, and lives in Hartford, Connecticut, at 31 Rodney street.

1945

William E. Bracker and Enid Lewis, '43, were married on December 8, 1943, and are living at 1430 N. E. 60th avenue, Portland, Oregon. She is employed as school dietitian while Pfc. Bracker is attending the college of dentistry in Portland.

1946

Frederick J. Booth, an employee of the Curtis Wright corporation in Buffalo, was killed February 5 in an automobile accident near East Aurora, New York. His parents and a brother, Albert, '42, survive.

Maclean; A/C Allan G. Martin; Pvt. Harold J. Miller; Pfc. Robert E. Miller; Pvt. John C. Mohler; Pvt. William K. Monroe; S2/c Earl A. Morrison; Lt. Morris S. Morton (Marines); Lt. Richard A. Newman; Pvt. Arlo L. Oden; A/S Edward J. Perron; A/C Richard N. Philleo; A/C Leon S. Pope; Cpl. Robert P. Rahilly; Weston Raven (Marines); Pvt. George Reese; Pvt. James M. Reynolds; A/C Floyd C. Richards (Navy); Pfc. Robert T. Robinson; Pvt. Wadsworth W. Rogers.

Pfc. William H. Schotters; A/C George Schroeder; A/C Merton Severinson (Navy); S2/c William G. Shier (Coast Guard); Sgt. Duncan Shively; Pvt. Bernard Sliger; S2/c Clarion K. Smith; Pfc. Robert P. Snyder (Marines); MM2/c Arnold Spaan (Coast Guard); Pfc. Claire A. Stepnitz; Pvt. Jack R. Stevens; Cpl. Edmund B. Storms; Pvt. Robert S. Storms; A/C Carroll K. Streeter; Cpl. Lawrence C. Strouse; Pfc. Charles W. Sweet; Lt. Roger K. Tallaksen; Pfc. George N. Thomas; Pvt. Richard C. Thompson; Pfc. Glenn A. Trojanek; App. Sea. Paul R. Tucker; Cpl. Ronald B. Tukey; A/C Robert Valliere; Pvt. Elmer VanAken; A/C Lloyd R. Vivian; Cpl. Rex Warfield; A/S Robert E. Wernet; Pfc. Lloyd A. Whetter; Sgt. Edward S. White; SM3/c Sebert A. Willett; Pvt. David Willis; Cpl. George W. Wind; Pvt. Everett Windahl; A/C Arthur L. Wiseley (Navy); A/C Charles P. Woods; A/C Michael W. Yatchman; Mid'n Gordon L. Yeo; Pfc. James Zarichny.

Lt. Charles F. Bostedor; Pfc. William E. Bracker; A/C William J. Couchois; S/Sgt. William DeCou; Pvt. Jerome Fallon; A/C James E. Halligan; Ph.M.1/c William A. Horner; Sgt. Robert D. Jennings; Cpl. Clifford R. Johnson; Lt. John H. Kobs, Jr.; Lt. Donald Leeak; A/C Frank L. Manko; Ensign Paul A. Seibold; Ralph E. Sharkey.

1946

App. Sea. Loren Ackerman; A/C Thomas H. Anderson; Pvt. John F. Arning; Pvt. Andrew Baird; S2/c Richard A. Barnes; Lt. Orvel M. Baun; A/C Thomas G. Baxter; Pvt. Charles M. Bayer; A/C Marshall C. Bennett; A/S Mitchell Bielaczyc; Pvt. Robert Bouwens; HA1/c Albert D. Brody; Pvt. Eugene H. Brown; App. Sea. Henry Brown; App. Sea. John N. Brown; ARM2/c

Philip T. Bryce; App. Sea. Dewey Bucher; App. Sea. Charles Burton; Pvt. Donald L. Carlson; S2/c Donald G. Carr; App. Sea. William Cathcart; A/C John R. Chapman; App. Sea. John Chulay; S2/c Perry D. Cooper; Pvt. Raymond G. Coulter; Pvt. Henry T. Cross; S2/c Theodore H. Dehnke; Pvt. Sam DeRose; App. Sea. William Devereaux; Lt. Robert Eleson; Pvt. Erik E. Erikson; A/C Pohn B. Flagg; S2/c Manley Flenner.

App. Sea. Robert Fletcher; Pvt. Clifford Fordham; A/C John J. Frewen (Navy); Pvt. Gilbert J. Furnival; App. Sea. Don Getz; Pfc. Charles E. Gomery; Pvt. Richard G. Hagerman; App. Sea. Louis Hagopian; App. Sea. Robert C. Hamer; A/S Thomas G. Hebert; Pvt. Philip H. Henderson; PO3/c Robert S. Higgins; Pvt. Ernest P. Holder; Pvt. Loyal E. Horton; Stephen D. Janto (Coast Guard); Cpl. Richard T. Jensen; S 1/c Robert F. Jones; App. Sea. C. J. Kelly; F 1/c Francis W. Lane; Pvt. Kenneth Lawrence; A/C Donald F. Loeffler; App. Sea. Thomas C. Lowe; Pvt. F. Milton McKinsey; Ph.M. 3/c William D. Marshall; S2/c Thomas F. Martin; App. Sea. Duane Miller.

Pvt. Lauren J. Molinare; Lt. Major R. Moore; Lt. George C. Moran; App. Sea. Leo Niemi; RT3/ William E. Pearson; S2/c Lawrence D. Rank; Cpl. Howard V. Redfern; Mus3/c Charles L. Roberts; App. Sea. Thomas Robinson; App. Sea. Rex Roseman; App. Sea. John C. Rossenrands; A/C Charles Rule; A/C Raymond S. Schram; Pvt. Arnold N. Schuppert; F3/c Jack C. Slack; Pvt. James A. Speer; Cadet Robert F. Stephens; Pfc. Frank S. Stewart (Marines); Cpl. Douglas Swann (Marines); Lt. Gerald R. Taylor (Marines); EM3/c Elmer W. Thiede; A/C Allan K. Tower (Navy); HA2/c Roy L. Wall; Pvt. Allan R. Ward; A/C Richard W. Wilberg (Navy); Pvt. John W. Williams.

Pvt. Charles W. Bachman, Jr.; Cadet Robert G. Bridge; A/C Charles P. Davey; Pvt. Gerard R. O'Malley; App. Sea. Gerald Rasmussen; Pvt. Charles W. Reiley.

1947

App. Sea. George W. Checketts; App. Sea. H. Alfred George; Pvt. Joseph J. Girasole; App. Sea. Glen L. Holt; App. Sea. Charles B. Nelson; A/C Ford C. Perne; App. Sea. John Wales.

App. Sea. Albert M. Cape; Pvt. Robert A. Collinge; App. Sea. Ray Crane.

In the Service

(Continued from Back Cover)

Burns (Maritime Service); Pvt. Robert D. Camp; Pvt. Thomas Carney; Ensign John E. Carpenter; App. Sea. Robert W. Casey; A/C Roy E. Chadock; Cpl. Mason O. Clark; A/S Jack M. Cole; A/C Ralph V. Cordell; Pvt. Constance Cortright (Marines); Lt. Paul B. Cressor; A/C Thomas Cushing; Sgt. George A. Custer; Lt. Daniel A. Darling; Pfc. Merwyn C. David; EM3/c James E. Dunbar; Pfc. George H. Dye; Pfc. Roydon E. Dygert.

Lt. Richard S. Ernsberger; A/C John R. Erwin; HA 1/c Rodney Everhart; Ensign William J. Eyre; A/C William J. Farley; A/C Claude S. Farrell; Pfc. James Federhart; App. Sea. Willis Fletcher; Pvt. Ward J. Foe; Mid'n Rice L. Fowler; A/C George Freeman; Pvt. Dean F. Freidell; Lt. Elliot L. Fritz; Cadet David L. Froh; Pvt. Edgar Germain; A/C Lawrence M. Glarum; A/C Richard M. Graham; Pvt. Richard Hale; Lt. Thomas C. Harvey; Norman W. Haselhuhn (Navy); Pfc. Robert E. Holden; A/S Donald G. Howell; GM3/c Harry Huber; T/Sgt. Thomas S. Iannacone; Lt. John H. Jacobs; Lt. Gordon S. Jones; Pvt. John A. Jones; A/C Laurence J. ones (Navy); Cpl. Richard F. Jones; A/C Raymon E. Ketchum; Cpl. Hans A. Kindler; Clifford Kirtland (Navy).

Pvt. Otto Klein; Lt. Carl LaFarge; Lt. William J. Lalley; Pvt. James Landree; Cpl. Eugene G. Lathrop; A/S Eldon E. Lawson; A/C Paul N. Levin (Navy); A/C Roland R. Loeffler; Lt. Henry W. Lotosinski; Pfc. Richard T. Lungerhausen; A/C Richard F. McGarvey; A/C Douglas A.

Send Us Names of Alumni in Service

Thank you for your splendid response to our request for names of alumni in service. Since the April issue of The Record, which carried the form appearing below, we have received hundreds of letters giving us pertinent information about M.S.C. men in the armed forces.

If you haven't told us about your service address will you please fill out the form below and return it to the college.

Miss Gladys Franks, Alumni Recorder
Michigan State College, East Lansing, Michigan

Name	Class Year
(Former students will designate years that they would have graduated)	
Present Service Rank	Branch of Service
Unit	
Best mailing Address	
Informant	Date Filled Out
Informant's Address	

In the Service of U. S. A.

1925

Capt. Fred W. Moore.

1926

Lt. Gavin A. Brown (Navy).

1927

Lt. Col. Herbert A. Hall.

1928

Lt. Col. Cleo E. Coles; Lt. Col. Russell R. Lord.

1929

Cpl. Maurice C. Corrin; App. Sea. Maynard N. Cohen.

1930

Lt. Kenneth P. Hodges (Navy); Col. Clarence Passink; S2/c Henry Schau.

1931

Lt. Morton L. Booth (Navy Chaplain); Major William B. Kershaw.

1932

Cpl. Ralph O. Minier; Major Weldon L. Slusher.

1933

Sgt. Rex Aurand; Ph.M.3/c Frederic R. Bach; App. Sea. Franklin Covert; Lt. Col. George A. Colp; T/5 Donald J. deZeeuw; Major Donald F. Fish; App. Sea. Thomas A. Patterson; App. Sea. Jerome T. Slaby; Lt. Donald E. Wettlaufer.

1934

Lt. (jg) Alvis C. Cook; Major Wilford D. Gratriek; Lt. (jg) H. R. Strass (Coast Guard); Lt. (jg) Edward R. Zant.

1935

1st Sgt. Arthur M. Bach; S2/c Clarence W. Bullach; Sp.(P)1/c Cordia J. Henry; Capt. James S. Nash; Lt. Col. Otto W. Pongrace; Cpl. Wendell Westcott.

1936

Major Martin D. Bates; T/Sgt. David L. Cargo; Lt. (jg) Francis C. Dittich, Jr.; Capt. Carl G. Marzke; Ensign Gretchen Schramm (WAVES); Lt. Louis F. Zarza (Navy).

1937

Major Charles W. Anthony; App. Sea. Frank A. Benedict; Capt. Philip Bombenak; Lt. (jg) William L. Cogsdill; Lt. Martin J. Cook; Lt. Robert L. Coriell; Lt. Col. Philip L. Getzinger; Lt. (jg) Harry Monson; Ensign Daryl Strickling; App. Sea. Forrest E. Williams; Lt. Harry C. Wills (Navy).

1938

Major Charles C. Campbell; App. Sea. Lee G. Cooper; Major Thomas R. Cox; Ensign W. G. Dahlberg; Lt. H. L. Fitch (Navy); Lt. Col. Thomas R. Ford; Capt. John B. Glerum; Capt.

Editor's Note: The following M.S.C. alumni in service are additions and corrections to the names published in previous issues, and DO NOT represent a complete list of Michigan State alumni in service. If names are still missing in the combined columns of this issue, please use the form on page 19 to bring our records up to date. The form may also be used to report corrections and changes in address.

Mahlon B. Hammond; Ensign Leslie Hughes; Capt. Ferris A. Kercher; Lt. Col. Tom E. Matlack; Lt. (jg) Harold J. Milks; Capt. Edwin W. Smith.

1939

Capt. Clifton J. Anderson; Lt. Marvin J. Groat; Cpl. Allen D. Hall; Lt. William C. Moore; Capt. Donald E. Robinson; Sgt. Jack G. Sargent; Capt. Robert Smeltzer; Robert Stephenson (Navy); Major Kenneth A. Waite; Major Robert Zant.

1940

T/Sgt. Herbert L. Bachman; Capt. B. Baslette; Lt. Maxine E. Boudeman (dietitian); Ensign George A. Cook; Ensign Roy B. Fehr, Jr.; Ensign Lois M. Ferguson (WAVES); Capt. Joe Flake; Ensign Paul E. Gage; App. Sea. Lawrence E. Grupe; Pvt. Robert Hatton; Major Clarence F. Knight; App. Sea. Melbourne R. McKellar; Lt. Richard N. Reeves (Navy); App. Sea. Lyle J. Rockenbach; MM2/c John A. Schneider; Lt. (jg) Roy E. Skog; Pvt. Kenneth A. Swanson; Ensign Norman R. Thompson; Lt. William M. Warren (Marines); Capt. Donald J. Willems.

1941

S2/c Tasos N. Belesis; Cpl. Robert F. Bigelow; Capt. Richard D. Bush; Capt. E. C. Campbell; Capt. Harry W. Chandler; Lt. (jg) Alan D. Chipman; Lt. Charles H. Clark; Lt. Harold Curtice; Lt. Luther A. Fahlund; Lt. Clarence Gettel; Ensign Julian K. Gilbert; Capt. William P. Gilliam; App. Sea. Wayne Groesbeck; Lt. Nils R. Hammarskjold; Lt. Paul D. Hass; Lt. John R. Huddle; Capt. Olin A. Kelly; App. Sea. James G. Kovach; Ensign Patrick O. McElroy; Capt. Albert J. Mangan; Capt. John I. Mathewson; Lt. (jg) Charles F. Michalski; Capt. Miles Newell; Lt. (jg) R. M. Roland; Sgt. Marvin H. Ruster; Lt. (jg) Lawrence H. Smith; Sgt. Joseph S. Vandemark.

1942

Lt. Charles A. Baryames; Lt. Edward Bergman; Cpl. Albert W. Booth; Major Barrie Burnside; Lt. Thomas Gartner; Lt. Russell D. Haas; App. Sea. Theodore T. Hall; Lt. Charles E. Hicks; Lt. (jg) John C. Kane; Capt. Alfred Linn; App. Sea. John D. Meier; Lt. Jack W. Messenger; App. Sea. Donald G. Morman; QM3/c Robert K. Pritchard; Ensign Glenn B. Ranney; Ensign Edward C. Rhodamel; Lt. George R. Schieve; Sgt. William A. Schirra; Ensign Jacob Speelman; Capt. Earl L. Stevens; Lt. Robert J. Tibbels; Sgt. Richard E. Winters (Marines); ensign Leo Wren; Ensign Leon Wren.

1943

Lt. Cornell D. Beukema; Ensign Jack S. Blough; Ph.M.2/c Thomas G. Bowery; Ensign John F.

Breidenbach; Lt. Gerald E. Calhoun; Ensign James A. Carman; Lt. Kelley Carter; Lt. John H. Chapman; Lt. Joseph Clancy; Lt. Frederick Cook; Lt. Chase C. Cooper; Lt. Alfred M. Cordes; Ensign James W. Eddy (Coast Guard); Ensign Walter Ekberg; Lt. Hubert Garlock; Ensign Richard F. Griswold; Pfc. Frank L. Groat; Lt. Carl J. Hagen; Ruth C. Hammond (WAVES); Lt. Charles W. Hannert; Lt. Byron A. Johnson; A/C John L. Lawler; Lt. Victor Levin; Lt. Ralph R. McGaw; A/C Stephen J. Macaluso; Lt. Edward D. MacDonald; Lt. Robert R. Moore; Lt. Sheldon Moyer; Ensign Ralph J. Newton; Ensign Homer N. Opland; Cpl. John D. Potts; Ensign David L. Rannels; Lt. Peter Ruppe; Ensign M. Edward Sewell; Lt. Harold D. Spring; A/C F. Irving Travis; A/C Joseph E. Wood; S/Sgt. William Zarakowski.

1944

Cadet Lewis Glaser; Lt. Marvin H. Good; Pfc. Howard M. Gowing; A/C Howard K. Grasher; Lt. Jack S. Harris; Lt. Keith R. Harsh; Mid'n George R. Herbert; Lt. Warren H. Hilborn; App. Sea. Frank E. Hild; Pfc. Bruce R. Hooper; A/S Herbert D. Hoover; Lt. Lloyd Hoxie; Lt. Orlo J. Hoyt; Lt. Harvey T. Jacolick; Lt. Robert F. Jipson; S2/c Robert E. Johnson; SK2/c Ila-Mae Johnston (WAVES); Pfc. Byron S. Keyes (Marines); SC2/c William R. Koenig; A/C Bruce B. Latter; App. Sea. Robert S. Leith; A/S Carl A. Levin.

Lt. Jack B. Lewis; A/S Elmer E. Locke; Lt. Robert J. McIntosh; A/C Edwin F. McKeehan; Ph.M.2/c Walter Mack; Lt. Maurice A. Malone; Lt. Leon H. Marmon; Pfc. John D. Marrs (Marines); Lt. Thomas R. Marsh; Pfc. R. E. Matteson; Pfc. Charles W. Maxfield; Lewis E. May (Navy); Mid'n Dea B. Meadows; Cpl. Russell J. Morgan; Pfc. Leonard Naab (Marines); Pvt. John W. Navin (Marines); Ensign Harold F. Neumann; Pfc. Stephen R. Nisbet (Marines); Pvt. Francis F. Nunn; Cpl. Donald H. Peterson; A/S Herbert C. Pinkerton; App. Sea. Joseph Picalik; A/C William R. Randall; Lt. John W. Reed.

Ensign Jane Rembowski (WAVES); Cpl. Donald Richards; Pfc. James D. Riggs; Pvt. John A. Robinson; Lt. Norbert S. Roginski; Lt. Alfred Ruth (Marines); A/C Lawrence Ryan; Pvt. David A. Ryder; Mid'n Walter B. Schantz; Lt. Earl C. Schmeling; Pfc. Harold J. Schupbach; App. Sea. Robert H. Scott; Pfc. Morris C. Shepherd (Marines); A/C Frederick M. Simmons; Gerald Smith (Merchant Marine); Lt. James R. Smith; Pvt. John Smith; Cpl. Robert T. Smith; Ensign Francis A. Stark; Pvt. Paul R. Theroux; Cpl. Richard Trapp; A/C Hugh F. Travis; A/S Ward Vicary; Pvt. Leonard M. Walline; Lt. Leonard A. Wood; Lt. Raymond B. Woodring; Mid'n Edward L. Yanchitis; A/S C. Troy Yoder.

Lt. William R. Barclay; Lt. Robert E. Blanchard; Lt. William S. Burt; Sgt. Richard Crippen; Lt. Charles F. Derr; Lt. Alex K. Dillingham; Lt. Morris H. Gordon; Sgt. Thomas C. Huxtable; Lt. William C. Johnston; Lt. William E. Lorenz; Ensign Ralph F. Miller; Lt. Leo S. Paulic; Lt. William S. Pryer; Cpl. Herbert Sibilsky; Lt. Delmar D. Stevens; Pvt. Bruce O. Wangen; Lt. Robert J. Wilson.

1945

Pvt. Donald E. Arvidson; A/C Wallace L. Astley (Navy); Pvt. Edward Baker; F/O William R. Barbour; F/O Chris A. Baryames; Pvt. Albin L. Beck; Pfc. Paul R. Behrens; Lt. Robert B. Bodoh; Lt. Richard T. Booth; Cpl. Frank R. Bryda; Cpl. Robert D. Burke; Ensign Robert S.

(Turn back to Page 19)