

THE *Record*

SEPTEMBER 1948

GEARED FOR ACTION

MICHIGAN STATE
COLLEGE

A Letter From The Dean . . .

TO THE ALUMNI OF THE SCHOOL OF HOME ECONOMICS

The members of the faculty of the School of Home Economics send their greetings and best wishes to you. In this letter I will tell you some of the news of the School.

There have been several changes in faculty but many of your former teachers are still here. The heads of the departments are: Foods and Nutrition, Dr. Margaret A. Ohlson; Home Management and Child Development, Dr. Irma H. Gross; Institution Administration, Mrs. Mabelle S. Ehlers; and Textiles, Clothing and Related Arts, Miss Hazel B. Strahan. Mrs. Merle Byers is in charge of Home Economics Education, Miss Rachel Markwell is State Home Demonstration Leader, and Miss Jeanette Lee is Assistant to the Dean. The faculty who have been here 15 years or more in addition to those mentioned above include: Beatrice Grant, Katherine Hart, Marion Hillhouse and Julia Tear.

We are very proud of the two books published by the staff. One "Home Management in Theory and Practice" by Irma H. Gross and Elizabeth Walbert Crandall is a complete revision of an earlier edition, and treats management in the home in a different manner. The other, "Dress Design—Draping and Flat Pattern Making" by Marion Hillhouse and Evelyn Mansfield is the only book covering these fields. It will be used both as a college text and by the "trade."

The new Home Management Building completed this past year was the first major increase in facilities of the school since the opening of the present Home Economics Building in 1924. The new building located on Grand River avenue east of Berkey Hall, contains four home management residence units. In each house there is space for eight students and an instructor.

The curricula of the School of Home Economics offer an opportunity for broad, general education as well as training for many types of professions open to home economists. The demands for home economics trained women and, yes, men (we have 11 men majors) are

so great that it is impossible to fill the positions.

The types of openings are varied. Teaching in public schools, nursery schools, colleges and universities offers the most job opportunities at attractive salaries. In addition, there is a great demand for extension service workers, food service experts, hospital dietitians, home economists in journalism and radio, textile workers and researchers, and many others. Research is a career open to students with a bachelor's degree, provided they have had training in research procedures and methods. In all these fields, there are many openings; salaries are good and the opportunities

Dean Dye

for advancement are limited only by the person's ability.

The graduate program of the school is growing. Our first Ph.D. in nutrition, Marion Wharton, received her degree in June, 1947, and other candidates expect to complete their requirements this year. We are working with two departments in the School of Science and Arts to develop doctoral programs in other fields of home economics. About 35 graduate students took work during the past year in addition to those in the summer session.

Each year more foreign women are enrolling in home economics. This year there have been women from many countries including: China—3, India—1, Canada—3, New Zealand—1, South Af-

rica—3, Burma—1, Holland—1, and Norway—1. Most of them are taking graduate work.

The research based upon the needs of homes and families is carried on in each department. The amount is determined largely by the budget available, but also by the facilities and the personnel available. The staff engaged in research is the equivalent of 10½ faculty and 14 assistants.

A wide variety of projects is under way. The Department of Foods and Nutrition for several years has been studying the nutritional requirements of women of college age, of those over 60, and also of those recovering from tuberculosis. Another long time study is on fish caught in Michigan waters—methods of cooking, and vitamin and amino acid content. Work on improving methods of freezing foods and their use is in progress.

In the Department of Home Management and Child Development there has been a long time study on management as applied to the home which included finding the factors affecting management, developing a scoring device to evaluate standards of management and an analysis of the quality of achievement in the various phases of home management.

Research in the Department of Institution Administration centers around problems of feeding groups of people, such as acceptance of foods by children in school lunch rooms, the development of standard recipes for quantity food service and the formulation of plans for the equipment in institution kitchens.

The Department of Textiles, Clothing and Related Arts is studying the serviceability of fabrics. These include the determination of the serviceability of two types of glass curtains, of three types of dress percales and of several types of women's slips. In each one the laboratory analysis of the fabric is made before, during and at the end of the service period.

We are always glad to see and to hear from our alumni. Come and let us show you what we are doing and meet our newer faculty members.

Marie Dye

THE RECORD

Vol. 53, No. 6

ALVIE L. SMITH, Editor

September, 1948

THOMAS H. KING, Director of Alumni Relations; GLADYS FRANKS, '27, Recorder; FRED W. STABLEY, Sports Editor; MADISON KUHN and JOSEPH G. DUNCAN, Historians; JOHN FITZGERALD, '47, Agricultural Editor; W. LOWELL TREASTER, Director of Public Relations; JOSEPH K. GOWDIE, Assistant Director of Alumni Relations. Campus Photos this issue by EVERETT HUBY and BRANDORFER BROTHERS.

Member of the American Alumni Council, THE RECORD is published seven times a year by THE DEPARTMENT OF PUBLIC RELATIONS, Michigan State College. Entered as second class matter at East Lansing, Michigan, under the Act of Congress, August 24, 1912.

MSC-Arizona Football Game Features 1948 Homecoming

One of the biggest alumni crowds ever to attend a Homecoming week-end is expected to be on hand for the big celebrations to be held October 15-16 on the East Lansing campus.

Feature attraction of the two-day Homecoming observance will be the Michigan State-University of Arizona football game, scheduled for the Macklin Field stadium at 2 p.m. Saturday afternoon. The Arizona game will be the third to be played in the newly-dedicated Macklin Field stadium.

Pep Rally Scheduled

Alumni will start registering Friday afternoon in the Alumni office, located on the second floor of the revised Union building. To get into the proper Homecoming spirit, students will stage a rousing pep rally Friday night about 7 p.m. in front of the Union building.

Major event of the Homecoming-eve will be the annual stag smoker in the Hotel Olds from 9 to 12 p.m. A popular feature of all Spartan Homecomings, the smoker is jointly sponsored by the Alumni Varsity Club and the Central Michigan Alumni Club.

Dairy Breakfast Saturday

Former dairy students will gather at the annual Dairy Alumni Breakfast from 8 to 9 a.m. Saturday morning in the Forestry Cabin. Organized houses all over the campus will display novel homecoming decorations, and many departments will have open houses for returning alumni.

On The Cover . . .

Is part of the 1948 Spartan football team, with Coach Clarence L. "Biggie" Munn. The players shown are: No. 11, Bill Spiegel; 14, Lynn Chandnois; 18, Horace Smith; 23, Gene Glick; 25, Bob Krestel; 31, Jim Blenkhorn; 36, LeRoy Crane; 40, Bud Crane; 43, Frank Waters; 45, George Guerre; 52, Bob McCurry (Captain); 60, Don Mason; 65, Ed Bagdon; 72, Hal Vogler; 73, Jim Zito; 75, Carl Cappaert; 77, Pete Fusi; 80, Hank Minarik; 83, John Gilman; and 84, Warren Huey.

The annual Homecoming Ball will be held in the College Auditorium from 9 to 12 p.m. Saturday night, highlight of which will be the coronation of the Homecoming Queen. The selection of the Queen is sponsored by the Spartan Magazine and Kappa Alpha Mu, national honorary photo-journalism fraternity. The Spartan co-ed selected for this honor will be crowned during intermission by Alfred Bransdorfer, national president of Kappa Alpha Mu.

Alumni wishing to attend the dance should make reservations in advance, according to Tom King, alumni director, because of the limited number of tickets available. The price will be approximately \$2.50 per couple and reservations should be mailed to the Alumni Office in the Union Building. Football tickets priced at \$2.50 may be secured by writing to Athletic Ticket Office, MSC.

Mrs. Dora H. Weinkauff Dies at 75

Mrs. Dora H. (Stockman) Weinkauff, former Michigan legislator, State Grange lecturer and holder of an honorary LL.D. degree from Michigan State College, died May 25 at her winter home in Berkley, Calif. She was 75 years of age.

An active worker among Michigan's farm population, Mrs. Weinkauff was one of the state's most avid supporters of agricultural education. She served two six-year terms on the State Board of Agriculture, governing body of the college, being elected in 1919 and again in 1925. She maintained an active interest in the college for almost a half-century.

Mrs. Weinkauff served for 16 years as a Grange lecturer and four terms as Republican representative in the state legislature.

Her literary efforts were recognized by MSC in 1934, when she received the honorary LL.D. degree. In addition to editorship of "The Michigan Patron," official paper of the Grange, Mrs. Weinkauff wrote three books and published the Grange song collection, since distributed nationally and internationally.

The former Mrs. F. M. Stockman, she

1,500 Housing Units Transferred to MSC

In mid-August, Michigan State College was given full ownership of 1,100 barracks apartments and 400 trailers formerly owned by the federal government.

This was the result of a statement from the Chicago Public Housing Administration regional office, granting full ownership of more than 2,730 temporary housing units to 16 educational institutions. These units were the first to be relinquished out of a total of 41,000 such units, following Congressional authorization during the special session.

According to college officials, this transfer will mean an over-all equalization of rents, improvement of facilities, and a guarantee that rents would be no higher for any student. The new set-up, too, would allow the college to better juggle its "losses and profits" in the previously separated housing categories, and better coordinate the college housing program, officials added.

married Gustaf Weinkauff of Grass Lake, Mich., on April 7, 1947. Her death followed an illness of less than a week.

Funeral services were held in Lansing, and burial was in the Hurd Cemetery. Mrs. Weinkauff is survived by three sons, Verne A. Stockman, '28, Mt. Pleasant; Lee Stockman, '15, Detroit; and Marion A. Stockman, Lansing.

Mrs. Weinkauff

THE AFFAIRS OF STATE

A "NEW" R.O.T.C.

Michigan State College last month became a unit in the new program to train 37,000 officers for a greatly enlarged United States military force.

This was not unexpected. The Spartan military unit has long ranked as one of the largest and best trained in the nation. Only a few months ago, the MSC unit got its usual annual rating from U. S. Fifth Army headquarters—"superior."

Michigan State, being a land-grant college, has always required two years of military science for all eligible male students. After these two years, qualifying students may continue in the advanced R.O.T.C. course, and upon graduation become eligible for commissions in the U.S. armed forces.

The advanced R.O.T.C. program at MSC will change but little. The name may be changed to Officers Training Corps (O.T.C.) and it is expected that the annual quota for the program will be close to 1,000, excluding those students taking compulsory military science. Too, students taking the new course must serve two years in the army or air force after commission, if called.

Most conspicuous point in the new curriculum, however, is that all students selected for the four-year program will be deferred from the draft. This deferment will be effective as long as the student satisfactorily fulfills course requirements.

Col. Charles E. Dissinger, who has replaced Col. John L. Whitelaw as head of the R.O.T.C. at Michigan State, will be in charge. Col. Dissinger recently returned from duty in Tokyo to assume his new post. He is a veteran of both world wars and 32 years service with the U.S. Army.

Student Council

A young man to watch during the 1948-49 college year is 23-year-old James H. "Jim" Cawood, newly elected president of the Student Council.

Cawood is a "go-getter." He has enough leadership experience under his belt to make things tick and the determination to match.

At Sexton High School in Lansing, Cawood was one of the top student leaders. He was varsity end on the football team, member of student council and president of the senior class. To

wrap up a successful high school career, he won the Michigan Honor Trophy, given annually to the school's most outstanding all-around student.

Three years service in the U.S. Naval Air Force preceded Cawood's enrollment at MSC.

Cawood

During his term on Student Council last year, the soft-spoken but hard-working Cawood was recognized as a standout.

His first step in bringing better student government to Michigan State will be to push all-out for greater student participation. He also hopes to make the present revision of the council's constitution something more than the annual "standing joke on campus."

Commented Cawood: "The Student Council this year hopes to take its place as the coordinator of student activities . . . it will endeavor to work with other student organizations, and with the Dean of Students, in establishing interest groups for the entire campus, and to make sure that all these groups have a speaking voice. We hope to plant the seeds of greater student participation in campus life, that future councils may more effectively legislate for the student."

ENROLLMENT

It seems that veteran enrollment is on the downgrade. That's the report from MSC Registrar Robert S. Linton, who predicts only 7,500 veteran students, a drop of 1,500 from last fall's figures, will enroll for classes at Michigan State this September.

These come as welcome words to the "non-vets", who since September, 1945 have found the older, more serious veterans keen competition. It will be the first time since the end of the war that non-veterans will be in a greater percentage than the ex-service men and women.

In over-all enrollment, however, no decrease is expected. According to Linton, "the 1948 fall enrollment will be at least as large as that for last year," which was 15,208, including regular and short course students. Michigan State is one of a few large universities in

the Midwest not anticipating enrollment decreases of from 200 to 5,000 students.

With the end of the summer quarter September 3, 381 students had completed requirements for bachelor's degrees. This included 259 in the regular summer quarter and 122 in the special 6-weeks session, which ended July 30.

New and Old Courses

The art of sleuthing becomes a real science this fall at Michigan State, when a new course in "Police Science" is offered for the first time.

MSC becomes the second college in the U.S. to offer such a course in "test-tube detection," according to Arthur F. Brandstatter, head of the Department of Police Administration.

The new course is the result of a questionnaire sent out last year by Brandstatter, asking for suggested improvements in the department. Major police agencies all over the nation indicated the greatest need was for trained laboratory technicians in police departments.

To conduct the course, MSC secured Ralph F. Turner, supervisor of the Kansas City, Mo., police laboratory for the past eight years. Students will study ballistics, toxicology, identification of blood, photography and allied subjects, and will have a nine-months in-service training with major law enforcement agencies before graduating.

Several courses have been added to the Department of Journalism, including studies of basic and advanced photography, advertising, and "The Law of the Press." In the Department of Social Service, a training course for YMCA secretaryships will be offered for the first time this fall.

The "Spreading Chestnut Tree" may have been cut down long ago for lumber, but the immortalized art of the laboring blacksmith seems to be here to stay.

At least that is the indication around Michigan State, where more than a hundred applications have been received for a special twelve-weeks course in horse-shoeing, which has been taught by Jack McAllan for the past 15 years. The course has a quota of 12 students because of the need for individual instruction.

THE AFFAIRS OF STATE

WKAR—FM

The college radio station, WKAR, has added another feather to its cap. It has added FM.

Since its establishment 26 years ago, WKAR has played a vital role in the educational philosophy propounded by Michigan State College. It has made an enviable record in making available to 85 per cent of the state's population the educational facilities and resources of the college.

The evolution of the station from a 100-watt AM station in 1922 was a hard but steady process. The power was increased to 500-watts in 1924, 1,000-watts in 1931, and to the present power of 5,000 watts nine years ago.

About October 1, WKAR's large listening audience will find a 15-hour schedule available to them. Although the FM 3,000-watt license grants unlimited operation times, present plans call for a 7 a. m. to 11 p. m. schedule. The WKAR day will continue to be from sunup to sundown.

A new dual transmitting tower for WKAR was erected a few weeks ago on the college's expanded South Campus.

Dual programs will be broadcast over AM and FM until the AM station goes off the air at sundown. The new FM station will permit broadcasting of all college activities such as sports, lecture concert series, and other night-time college activities.

The Social Side

Social life of the new college year will get under way Friday night, September 24, when an informal "stag or drag" affair will be held in the Women's gymnasium on the Spartan campus.

Bob Shinberg and his 13-piece orchestra will provide music for the dance, which will give freshmen a chance to meet other new students and upper-classmen. The dance will be held from 9 to 12 p.m. and is free-of-charge.

The dance, held in conjunction with orientation week, will start after conclusion of the pep rally for the Michigan State-University of Michigan football game, to be played the next day. It is sponsored by the Union Board, with Bill Osborne, Tonawanda, N.Y., as chairman.

A week later, Oct. 1, will see the appearance on campus of Duke Ellington and his nationally famous band. Ellington will play for the second all-college mixer, scheduled for the MSC auditorium.

National "Sweetheart"

Barbara Tanner, 20-year-old Michigan State senior, smiled her way to the title of national "Sweetheart of Sigma Chi."

Miss Tanner, daughter of Mrs. Florence Irene Tanner, Detroit, was selected from a group of six finalists August 27 at the fraternity's Grand Chapter meeting in Seattle, Wash.

The Spartan beauty will be given a screen test in Hollywood as part of her prize. She also received a 45-inch trophy and a diamond-studded Sigma Chi sweetheart pin.

This is the second national beauty honor bestowed on Miss Tanner, who last year was named the "Ideal American Co-ed" in a poll taken by the Ladies Home Journal. The facial features of Miss Tanner most approximated the ideal set by 1,500,000 college youths.

A major in physical science at MSC, she boasts a 2.36 scholastic average, just below that required for graduation with high honors.

BENEKE AND TANNER
At the New Dells

"A Bit of Bad News"

When the State Board of Agriculture, governing body of MSC, met in July, it was handed a bit of bad news that most of the members had expected for some time.

Dr. C. S. Bryan, Dean of Veterinary Medicine, reported that the School of Veterinary Medicine, long one of the most basic and highly regarded curricula at the college, had fallen from the good

graces of the American Veterinary Medical Association

Bryan

The AVMA had examined the school, and had tendered a highly critical report of physical facilities available for the clinical training of veterinary students. The AVMA

also had indicated that it might withdraw its recognition of the School of Veterinary Medicine at Michigan State, one of the ten recognized veterinary schools in the U.S., unless adequate clinical facilities are provided soon.

As an emergency measure, the board voted to decrease from 96 to 64 the number of students to be admitted to the school, beginning with the fall term. But this was only a temporary measure. The real action decided on by the board was to bring the matter before the Michigan legislature, and to renew its requests for more funds to bring the physical facilities of the school up to the prescribed standards. Funds for this purpose have been requested repeatedly by the board, but never appropriated.

The Board of Agriculture voted to decrease the school's quota because of necessity. The members knew that only a small number of veterinarians had been trained during the war years, and that there was an alarming shortage of trained personnel in the public health field, another arm of the veterinary profession as strong as animal doctoring. They were aware, too, of the ever-increasing importance of animal industries in Michigan agriculture. In 1947, 70 per cent of Michigan's \$700,000,000 income from marketing came from the animal industries.

Dr. Hannah Takes Part In German Conferences

Michigan State College President John A. Hannah recently returned from a six-weeks study-tour of the military reorientation program in Germany. His trip was at the invitation of Major General George P. Hays, deputy military governor of the U.S. Zone of Occupation.

While in Germany, Dr. Hannah conferred with top military and educational leaders, including Gen. Hays, Gen. Lucius Clay, military commander, and Dr. Milton Muelder, director of the Educational and Cultural Relations division of the U.S. military government. Dr. Muelder is on leave of absence from the MSC Department of History.

Enroute to Berlin, Dr. Hannah was the guest of Murray D. Van Wagoner and his family in Munich. Van Wagoner, former governor of Michigan, is director of the office of military government for Bavaria. Before returning to the U.S. the MSC president also served as an American delegate to the World Poultry Congress in Copenhagen, Denmark.

Dr. Hannah's visit had a two-fold purpose. Military government leaders wanted his advice on setting up an improved agricultural extension service for the German farmer. Dr. Hannah served as chairman of a commission which thoroughly surveyed this problem in the U.S. a few months ago. These officials also wanted to utilize his experience in new innovations in college curricula at Michigan State.

College Publications Rank Seventh in Nation

Agricultural publications and articles of Michigan State College's Department of Public Relations were ranked seventh in the nation, at the annual meeting of the American Association of Agricultural College Editors in Spokane, Wash., recently.

Twenty-seven other colleges and universities submitted entries in the competition, which were judged by classes as excellent, good or fair.

Also during the meeting, Earl C. Richardson, MSC extension editor, was elected secretary-treasurer of the association, and editor of ACE, the organization's official publication.

MSC received five blue ribbons for excellence and four red ribbons for "good" classification on their entries.

Compiled MSC Enrollment For 1947-48 Almost 18,000

Students from all but one Michigan county, 47 of the 48 states, and 38 foreign countries attended Michigan State College during the 1947-48 college year, according to the annual report of Robert S. Linton, registrar.

Total Figure 17,851

During the year, there were 17,851 students enrolled for college credit in the three regular and two summer sessions, more than 1,500 over the total enrollment figure for 1946-47. In addition, special courses claimed another 743 students.

Peak enrollment for the year was reached last fall with 15,208 regular and short course students attending. Veterans constituted more than 60 per cent of year's college enrollment, with a total of slightly more than 9,000 attending classes during the 1947-48 year.

Every state but Nevada was represented on the Spartan campus, in addition to students from the District of Columbia and all the territories. Foreign enrollment increased in numbers over 1946-47, with 38 countries being repre-

sented on the campus. China led in enrollment with 56 students, followed by India with 46, and Canada with 43.

Large Gift Motivates Pledges From Others

A recent gift of \$2,500 to the Memorial Center Fund, made by an alumnus who prefers to remain anonymous, is held responsible for a noticeable surge of subscriptions to the fund. Fund committee officials believe that fellow alumni, learning of this "generous" contribution, hastened to add their names to the ever-growing list of donors.

Floyd W. Owen, '02, general chairman of the fund drive, added: "Many more large and small contributions will be needed before success is attained. However, the Fund Committee is confident the minimum objective of \$300,000 can be achieved if every alumnus will make a thoughtful subscription"—in accordance with ability to give. Subscriptions are now payable until June 30, 1949."

Business Administration Majors Can Expect Good Salaries on Graduation

MSC graduates of business administration can expect to average a beginning salary of \$275.83 monthly, for men and \$172.88, for women.

Salary estimates were tabulated by F. K. Hardy, of the MSC business research bureau, in a recently completed survey of job opportunities for business administration graduates.

He surveyed 640 employers throughout Michigan and neighboring states, whose estimates were the statistical base for salary predictions.

The estimated monthly average salary for male graduates after 2 years of employment was \$305.64; after five years, \$398.32; and after 10 years, \$566.91.

For women, the raise was lower and slower. After 2 years of employment, the monthly average salary estimate was \$220.68; after 5 years, \$269.65; and for the women who sticks it out 10 years, \$330.19.

The figures have special significance for MSC business administration graduates, according to the business research

bureau. Employers questioned were selected in proportion to the MSC graduates presently employed. For example, 27 per cent of the MSC business administration graduates are now employed as accountants, and 27 per cent of the employers questioned were in businesses involving accounting techniques. Employers were also chosen from various areas of Michigan and other states in proportion to the numbers of MSC business administration graduates employed in each area.

Another section of the questionnaire for employers dealt with duties required for business administration graduates. The top five for men were accounting, marketing and selling, cost accounting, advertising and office management.

Women graduates of business administration were most needed in the following fields: secretarial, accounting, advertising, office management and industrial personnel.

Hardy says these duties approximate the proportions of job opportunities open to college graduates wishing to enter the broad field of "business."

Memorial Plans Accelerated; Success Depends on "Share from Each Alumnus"

Plans have recently been completed for the acceleration of the Memorial Center fund program during the coming months. Top order of business on the agenda of the Alumni Advisory Council will be to bring to every Spartan the realization that success can only be achieved if each alumnus fulfills his share.

"Our minimum goal of \$300,000 is certainly within the realm of possibility," Dr. Floyd W. Owen, '02, general chairman of the fund, reported at the Council meeting. "But, to reach that goal, it will be necessary for every alumnus to make a sincere subscription in accordance with his ability to give. His subscription must be motivated by the serious thought and conviction of the solemn purpose the Memorial Center will serve."

"Thoughtful" Subscriptions Urged

"The misinformation has been brought to my attention," Dr. Owen continued, "that only sizable gifts to the Memorial Fund are being encouraged. This is not only untrue, but it is a simple fact that we cannot hope to attain even our minimum objective without hundreds of smaller gifts."

At the start of the campaign in May, 1947, E. B. More, '16, then chairman of the Alumni Advisory Council, stated in a message directed to the alumni body: "The plan of giving has no suggested amounts. It is asked only that each alumnus thoughtfully consider the meaning of the project and then act as his mind and heart dictates."

The fund now totals well over \$100,000 and committee activity scheduled for the months of November through May point toward the achievement of the \$300,000 objective. Increased attention will be devoted by the fund committee to areas of alumni concentration and to non-alumni friends of the college who have shown an interest in the "living plan for peace."

Intensified campaigns will be conducted by alumni in Oakland, Wayne and Ingham counties. Small committees to contact parents and interested friends are being formed in seven Michigan counties.

Goal: 100% Alumni Participation

Although hundreds of parents of students now and formerly on the campus and loyal friends of Michigan State College have already joined in the promotion of the project, the bulk of the responsibility rests with the alumni body. To this end, Lee O. Benner, '12, Alumni Council head, is calling on all alumni to rally to the goal of 100 per cent alumni participation by 1949.

The success of fund programs conducted by alumni of other colleges and universities illustrates the support which former students have given to their respective Alma Maters. Ohio State University, Middlebury College, Amherst, Massachusetts State College, Tufts, and Kansas State College are a few among the many whose alumni are paying homage to their honored war dead through active support of alumni-sponsored projects.

Neller Praises Record Of 55 Fund Committees

"The excellent results accomplished thus far in the fund program have been largely due to your efforts." So reported Walter W. Neller, '28, vice-chairman of the Memorial Center Fund, in a recent

Neller

letter to the 196 Spartan committeemen serving on 55 committees across the nation.

This brief statement of fact reveals the esteem which these former students, working together in their first alumni project in more than 25 years, have gained for themselves as committeemen in 40 states and 15 alumni club areas. The state and club committees were especially active during the early months of 1948.

Although the scheduled program of the 55 committees is being terminated, all volunteers are being encouraged to "keep up the good work" on behalf of the fund.

Syracuse and Louisiana Lead

The record of the committees is a creditable one. Alumni in Syracuse, New York, under the direction of Major Lowell R. Eklund, '39, led all others in percentage participation with a rating of 67.44 per cent. Walter P. Thomas, '16, guided the Louisiana Spartans into first place in the highest "average gift" listing with an average subscription of \$56.60.

A composite listing of the results of the five leading committees, according to percentage participation and average gift classifications, follows:

Leaders in "percentage participation":

1. Syracuse—Major Lowell R. Eklund, '39, Chairman—67.44%.
2. Nevada—George T. Koverly, '39, Chairman—60.00%.
3. Rochester—Frederick J. Burns, Jr., '30, Chairman—43.42%.
4. Delaware—Frank W. Richardson, '15, Chairman—40.90%.
5. Kansas—Ralph J. Dodge, '14, Chairman—38.09%.

Leaders in "average subscription":

1. Louisiana—Walter P. Thomas, '16, Chairman—\$56.60 per alumnus.
2. Texas—Mark K. Griggs, '14, Chairman—\$52.87 per alumnus.
3. Nevada—George T. Koverly, '39, Chairman, \$52.50 per alumnus.
4. Minneapolis—Richard N. Reeves, '40, Chairman—\$48.87 per alumnus.
5. Cleveland—Clarence N. Winston, '16, Chairman—\$47.22 per alumnus.

Below is a photographic reproduction of a section of the "Plan of Giving" as found in the brochure which introduced the Memorial Center project to the alumni body.

The Plan of Giving

The plan of giving to the Memorial Center Fund is designed to make possible a sincere and thoughtful gift from every former student and friend of Michigan State College. Above all, let no one refrain from giving because his subscription is not as large as he would like it to be.

Obviously, it would be very difficult to secure the required amount (estimated costs exceed \$300,000) in outright cash gifts. However, it is possible to attain this goal if each subscriber is enabled to spread his gift payment over a given pledge period, thus allowing everyone to make a

Spartans Meet Wolverines In Dedication Game

By FRED W. STABLEY

A capacity crowd of more than 50,000 persons are expected to be on hand Sept. 25, when the dedication of the new Macklin Field stadium will take place just prior to the Michigan State-University of Michigan game.

The brief, historic ceremony will get under way at 1:45 p.m., with the game starting time set for 2 p.m. The program will be heralded by the appearance on the stadium turf of a color guard at the head of a procession of distinguished guests.

John F. Macklin to Be Present

Honored guest will be John F. Macklin, former Spartan mentor for whom the stadium was named. Macklin coached the 1913 team to the only undefeated and untied season in history.

Pres. John A. Hannah will introduce the guests, including also Michigan's Pres. A. G. Ruthven and Director of Athletics Fritz Crisler; and Michigan State's Director of Athletics Ralph H. Young.

The ceremony itself will be one of the shortest on record, with Gov. Kim Sigler's dedication speech being about three minutes long, and the entire program approximately ten minutes.

Begins New Era

The big day will mark the beginning of a new era in sports for Michigan State. In a sense, the new Macklin Field stadium with its capacity of 50,000 people, means that the Spartans definitely are a big-time sports power. It means that more people than ever before will be able to watch their favorites play at home, that schedules will be tougher, and, that Spartan teams will have an incentive to all-out play such as they never had before.

The Spartans long have been "big time" indoors, due in large measure to the magnificent physical facilities of Jenison Fieldhouse. Now they step into the football limelight with the sixth largest stadium in the mid-West and one of the most beautiful and most completely appointed in the entire country.

Coach Clarence L. (Biggie) Munn and his boys will be facing the toughest schedule in the school's history, but they can be depended upon to give a good account of themselves, win or lose.

Probable starting line-up for the Spartans will be: LE, Minarik; LT, Vogler; LG, Bagdon; C, McCurry; RG, Mason; RT, Fusi; RE, Huey; Q, Krestel; LH, Guerre; RH, Chandnois; and FB, Waters.

Above is an aerial photograph taken by Everett Huby, head of the MSC photo lab, showing Macklin Field within a month of completion. The white line shows the new and the old sections of the stadium, and the manner by which seating capacity was increased from 27,000 to 50,000 persons.

Seven Meets Will Be On MSC's Cross-Country Schedule for 1948

Seven meets with some of the top teams of the nation are included on the 1948 cross-country schedule of Michigan State, Coach Karl A. Schlademan has announced.

The Spartans have lost none of their long-distance talent by graduation and have several outstanding prospects from last year's freshman team. Included in the list of returning lettermen are: Jack Dianetti, Rochester, N.Y., junior, State's middle distance star and cross country ace; Bob Sewell, Cleveland, O., junior, last year's "surprise package" who is a definite threat; and Tom Irmien, Toledo, O., senior, captain-elect of the Spartan track team for next spring.

Two Outstanding Freshmen

From the ranks for the freshmen squad come two more outstanding candidates for the Spartan squad, Warren Druetzler and Bill Mack. Mack is rated as one of the top distance men in the nation and should add strength to the Spartan team. Druetzler, a product of LaGrange, Ill., who set the MSC mile record for freshmen last season, is considered a brilliant prospect.

All possible strength will be necessary to cope with the following schedule

which Coach Schlademan has arranged: Oct. 9, Notre Dame at South Bend; Oct. 23, Penn State at State College, Pa.; Oct. 30, Purdue, Wisconsin, MSC at Lafayette, Ind.; Nov. 13, Central Collegiate Conference at South Bend, Ind.; Nov. 15, the IC4A championships at New York City; Nov. 22, the NCAA championships at East Lansing; and Nov. 27, AAU Senior championships at Detroit, Mich.

Robert Flora Is New Frosh Football Coach

Robert L. Flora, former University of Michigan grid star lineman, and assistant grid mentor at MSC last year, was named recently as head freshmen football coach at State.

Flora

Flora succeeds Edmund Pogor, who resigned to enter private business. Flora played with the Iowa Seahawks service team during the war.

Thirty-Five Promising Sophs Are Given Fall Practice Call

Most of the alumni football faithful can't be told much they don't already know about fellows like Chandnois, Guerre, McCurry, Huey, Mason, Fusi, Bagdon and others.

But there's another big group of 35 young men about whom they know very little to date, but of whom they soon will be hearing plenty. They are the sophomore candidates on the squad of 72 which answered the fall practice call.

There are 11 sophomore backs on the squad, including six who won all-state honors as high school performers. At this early date it is virtually impossible to tell which of them will develop into the top stars, but these seem to have the best chances: LeRoy R. Crane, 181-pound fullback from Mt. Pleasant, Mich., and an all-state high school selection; Everett Grandelius, a 195-pound Muskegon Heights left halfback; Dave Crego, 180-pound quarterback from Lansing's Sexton High, and an all-state star; Jesse L. Thomas, 160-pound passer-de-luxe from Flint's Central High, an all-state performer at quarterback;

Richard Corless, 200-pound Ohio all-state fullback, from Akron; and Garth Frost, 170-pound quarterback from Flint Northern, also an all-state selection.

Among the 24 sophomore linemen there are a number of standouts. Topping the list, and apparently due to be the only one of the newcomers cracking MSC's starting lineup this fall, is Hank Minarik, 6 foot, 1 inch, 190-pound all-state end from Flint Central. Minarik may fill the flank post vacated by Ken Balge, who graduated last spring.

Here are some of the others whose names are worth remembering; Centers—Sidney Stein, weighing 190; and James Creamer, a 6'3", 200-pounder; Guards—John Yocca, 187; Gabriel Marek, 195; and John Tobin, 195; Tackles—Albert Yuhas, 201; Franklin Saylor, 185; and William Miron, 235; Ends—Dorne Dibble, 185; George Hilla, 216; and Stanley Swayman, 204.

These are not all of them by any means, and it may be that some of the brightest stars a year or two hence have been given no individual mention here.

"It won't be long now" says Erwin "Cap" Kapp, equipment manager for the Spartans. Kapp and his assistant, Dick Conn, (right), are busy mending, cleaning, and numbering equipment and getting ready for the opening of the football season. "Cap" and Dick are the "behind-the-scenes" men of Michigan State football, and it is their job to keep the Spartans outfitted in the best possible fashion.

Merrill Is Only Spartan To Place In Olympics

The Olympic Games of 1948 are now history. The United States scored overwhelming triumphs in all phases of the games. Michigan State's representatives will return to this country with one third place medal, but with hundreds of fond memories for future years.

Leland Merrill was the only State entrant who placed in the Olympic games. Merrill, a 1942 graduate, and captain of the MSC wrestling team his senior year, finished third in the welterweight class. Merrill was defeated in the finals by Yozar Dogu of Turkey, who went on to win first place.

Howard Patterson, Saginaw sophomore, was entered in the 100-meter backstroke and missed qualifying for the Olympic finals by .1 second. Patterson swam second in his qualifying heat, but finished fourth in the semi-finals with a time of 1:09.9. Final qualifying time for the event was 1:09.8. So near and yet so far.

Three Fail to See Action

Charlie Davey, State's national collegiate boxing champion from Detroit, made the trip as alternate and did not get a chance to show his skill.

Davey gained some consolation, however, when he outpointed Ireland's M. McCullagh in a lightweight battle during a U.S.-Irish match in Ireland in August. The Americans won 6-2.

Also failing to see action were Bob Maldegen, heavyweight wrestler, and George Hoogerhyde, a member of the 800-meter relay swimming team. Although Dick Hutton, the U.S. heavyweight was injured in competition, Maldegen could not enter the matches because Olympic rules forbid substitutions once matches are underway.

Michigan State's two walking specialists, alumnus Ernest Crosbie and sophomore Adolph Weinacker, were entered in the 50,000-meter walk but neither succeeded in placing. This is not strange, since foreign athletes have dominated this gruelling event for years.

Trainer Jack Heppinstall took time out while in England to visit relatives and friends in the vicinity of London. Jack probably renewed old acquaintances with some of the "Laddies" he once knew. His return will bring more cheery "Hi, Laddie" greetings to MSC athletes.

Yes, the Olympics are over, but State's athletes who made the trip will have lots of experiences to discuss upon their return.

The football team of 1908 was the first to play Michigan at East Lansing; That game was the fourth in their series. The first three had been near

catastrophes for M.A.C.: 1898—39 to 0; 1902—119 to 0, and in 1907, 46 to 0. But that first game at East Lansing was different. It was a scoreless tie.

The 1908 team was the College's first undefeated team. Leon Exelby (third from left, top row) was selected on Eckersall's second All Western in 1910.

(above) Even back in the 1930's, registration meant standing in line. Freshmen who "got lost" in the Union then would be even more bewildered today in the maze of rooms, corridors and barricades erected by workmen enlarging and remodeling that building. In the "cage" is Jacob Schepers, for many years College treasurer.

(right) As described on the back, this picture shows students "demonstrating" before the state capitol in 1898 to promote greater college appropriations. The lines of armed cadets must have made a formidable appearance. We would appreciate more information about that event.

(below, left) The official 1900 class memorial, located between the Library and Administration Building, was utilitarian when erected. On one side, pedestrians quenched their thirst; on the other, horses drank. Reading upon the history of the memorial are Jerry Wilson, '51, and Sue Finley, '51.

(below, right) The unofficial memorial was a large field stone, which members of the class of 1900 placed on a site near the present Music Building. One night, according to V. M. Shoesmith, '01, some 1901s buried the stone. The next day, some non-participant 1901s were photographed at the "grave." Their rivals soon disinterred the stone, and again there was night activity. This time some unknown persons built a fire around the stone and threw water on it, which caused it to break into fragments. The official memorial was erected later.

Following Alumni Clubs

By Tom King

Southern California Has Picnic Reunion

Southern California alumni held a mass picnic for more than 100 persons at Griffith Park, Los Angeles, June 27, to launch a gay summer season. Four generations were represented at the gathering.

The "Patriarch of the Day" was Grayson Miles, '97, who came from Sacramento to join his fellow MSC graduates. Other early-century graduates in attendance were Mrs. J. C. Button, '07, and Walter Brown, '08.

President Frank Smith, '38, armed with a baseball bat for gavel, forced the throng into a business meeting. Bob Mummy, '38, was chosen to head a new placement committee which will attempt to find jobs for MSC alumni who are newcomers to California.

Officers for the coming year were also elected by the picnickers. They are George Calhoun, '39, Manhattan Beach, president; August Bogdanik, '38, Culver City, vice-president; and Wally Gilmore, '43, Long Beach, secretary-treasurer.

As a welcome for new Californians, two of the club's members were named to serve as official hosts to any and all. Michigan State College alumni and undergraduates visiting or moving to California are to consider as their reception centers the homes of Wally Gilmore, 4742 Lakewood Blvd. (Long Beach 54623) and George Calhoun, 1404 Oak Ave., Manhattan Beach (Frontier 46322).

Chicago

The board of directors of the Chicago Club met June 24th to outline activities for the coming year.

First big event on the schedule is slated to be the MSC-Notre Dame game at South Bend Oct. 9, where the club has reserved a block of 120 seats on the 50-yard line. Officers urge alumni to order seats (price \$3.60) immediately, specifying "Chicago Club Section."

Sheldon Lee was appointed to handle arrangements for the "STATE" car on a special New York Central train from Chicago direct to the Notre Dame stadium. Alumni wishing to avoid the traffic rush are to contact him at Superior 4090.

Detroit

The MSC Alumni club of Detroit will hold four informal football smokers for all MSC grads at the Hotel Lee Plaza ballroom, 2240 W. Grand Blvd., Detroit. The ballroom will be open at 8:30 p.m., and movies of the most outstanding games of the coming season will be shown. Coach Biggie Munn or members of his coaching staff will attend each smoker and introduce the films with explanatory remarks.

The schedule of smokers and films to be shown is as follows:

October 5—Michigan

October 19—Notre Dame

November 2—Penn State

November 16—Marquette

The next general meeting of the Detroit club will be held in the ballroom of the Hotel Lee Plaza, Thursday, Sept. 16, at 8 p.m. New board members will be elected at the meeting.

Highlight of the club's summer season was an alumni dance at Lochnor Golf Club, June 11, honoring the 1948 graduating class at MSC. Helen and Ed

Kramer were chairmen for the successful event.

At the club's last board of directors meeting, June 8, three new directors were named. They are Bud Smith, Lou Zarza and Earl Zuehlke.

Northern California

The Northern California alumni group has completed plans for a grand-scale Pacific coast alumni reunion, built around the MSC-Santa Clara University game at Kezar Stadium, San Francisco, Nov. 27.

Southern California, Portland, Seattle and Nevada alumni clubs have been invited to swell the crowd of MSC alumni at the game, and at a pre-game banquet Friday, Nov. 26. The banquet will be held at the Claremont Hotel, Berkeley, which will be headquarters for alumni during the weekend, according to Irving Woodin, chairman of the Northern California club.

The following committee, representing California, Washington, Oregon and Nevada, will lead the reunion: Harry Eustance, chairman, Loren Ross, Arthur Hendrickson, William R. Hinshaw, Paul Armstrong, Harry Schulyer, Jack Spalding, L. J. Johnson, R. W. Nahstoll, Angus B. Leggat, George T. Koverly. This committee will attempt to draw all alumni from their regions into the big huddle.

To Alumni of Michigan State:

The Michigan State College Alumni Association is growing by leaps and bounds.

On June 6, 1948, more than 2,200 new alumni were welcomed into the Alumni Association upon receiving degrees at East Lansing. From all indications, graduating classes at MSC will continue this large for many years.

This rapid growth of the alumni body, however gratifying and beneficial to the college, nevertheless presents some problems of organization, both on the state and national levels. It has become necessary to organize the alumni body more effectively and to develop a closer relationship between alumni, and alumni and college.

One of the most needed items in the MSC Alumni Association is for an organization of Michigan alumni clubs on a county basis, wherever there are sufficient numbers of alumni to form such a group. It is believed that if there are between 30 and 50 alumni in a county, an efficient club could be put together.

At present, there are only 16 alumni clubs in Michigan, or one club for approximately five counties. This not

only presents a problem because of loose organization, but also makes it inconvenient for the club members to attend the meetings which may be across two or three counties.

This county set-up does not mean that alumni clubs now organized in counties or in metropolitan centers within counties, would be affected. These organizations would remain intact and an effort would be made to increase their membership by intensification of membership drives. In some areas where clubs are exceedingly large, it might be possible to form more than one club in the county.

Another suggestion proposed by the Alumni Office is for the issuance of a national membership card annually to each alumnus. These cards would in no way affect local membership, but would be a means of adding a feeling of closer brotherhood between alumni all over the nation.

The Alumni Office would appreciate any suggestions or criticisms from the alumni regarding these proposed changes in the Alumni Association.

—Tom King

ABOUT THESE ALUMNI

By Gladys M. Franks

Patriarchs

Word has been received of the death of **Lewis G. Palmer**, '85, at his home near Napoleon, Michigan, on June 25. The house in which he died, his birthplace on July 10, 1864, and the home in which he and Mrs. Palmer had lived for nearly fifty years, was built by his grandfather in 1846 on land deeded to his great grandfather by President Andrew Jackson in 1832. . . . Eighty-five year old **Charles B. Hays**, '86, golfer of Kalamazoo, Michigan, won the Class A, 80-year-old, in the U.S. seniors' tournament held on the Kenilworth Lodge course at Sebring, Florida, this year for the fifth time. . . . **Donald P. Yerks**, '89, former president of the Northville Milling and Lumber company, died at his home in Northville, Michigan, on August 19, 1947. . . . **Charles H. Redman**, who returned recently from Florida, gives his address as 539 S. Warren avenue, Saginaw, and notes: "Michigan looks good to me after having seen two hurricanes—was in the thick of them."

Berto A. Holden, '91, one of the three brothers who annually returned to the campus for Alumni Day, died in Milford, Michigan, on June 19. One of the founders of the Michigan Farm Bureau, Mr. Holden was president of the Wixom Cooperative and credit manager of the Wixom-South Lyon Cooperative. He had been active in Masonic circles in Milford for a number of years. Surviving are his two brothers, **Ellsworth** and **Perry**, both '89; his wife, and six children, **Heath** '28, **Perry** '33, **Paul** '38, **Mrs. Dorothy Orr** '30, **Mrs. Frances Perrine** '24, and **Mrs. Harriett Schlubatis** '26.

At a recent meeting in Portland of the Oregon State Teachers' association, **Albert H. Gillett**, '92, of 605 E. 2nd street, Albany, was presented to about 4,500 members as the oldest teacher in active duty in Oregon, and perhaps in the United States. Mr. Gillett is now retired but still tutors in music and is willing to wager he is the oldest organ player in the country. . . . **U. P. Hedrick**, '95, recipient of a 1948 Alumni Award for Distinguished Service, is the author of a recently published book entitled "The Land of the Crooked Tree." Autobiographical in form it chronicles the early days in Michigan's Emmet county, boyhood home of the author and his brother, **Wilbur O. Hedrick**, '91.

Orson P. West, '95, former apartment house manager in Flint, died near his home in Hemlock, Michigan, on March 27. He is survived by his two sons, . . . **George W. Williams**, of 839 Lake street, Oak Park, Illinois, is consulting engineer for the Sw nam Evaporator company, division of Whiting corporation of Harvey. . . . Alumni Day in 1948 found **Herbert Fairfield**, '98, and his wife enroute to Puerto Rico, the first leg of a circle tour including Dominican Republic, Haiti, and Eastern Cuba, and back to their home in Kendall, Florida. They were in Guatemala last summer and plan to spend three months of the coming winter in Mexico where Mr. Fairfield will take a course in Spanish at the university

of Mexico. He was recently graduated from the Riddle Inter-American School in Coral Gables, where he took the famous intensified course in conversational Spanish.

1901

Lawrence H. Taylor, who retired April 1 after many years association with the engineering department of the city of Oakland, California, was guest of honor at a banquet given by his fellow workers, who presented him with a diamond ring betokening their high regard.

1902

The classnotes editor's apologies to **Dr. Dillman S. Bullock** who undoubtedly was more amazed than were his many friends to learn, in a recent issue of the RECORD, that he isn't living where he thinks he is. His correct address is El Vergel, Angol, Chile, not China.

1903

Louis Guy Michael is located at 3936 McKinley N.W., Washington, D.C., where he is economist or the U.S. Central Intelligence agency. . . . **Howard D. Severance** is city engineer of Monterey, California.

1904

Arthur B. Rogers writes: "After living a quarter century in Sioux City, Iowa, I moved on June 6 to 119 E. 28th street, South Sioux City, Nebraska. Retiring from business now as so many others of my class have, may I salute them and wish them a happy and peaceful old age. I hope all will live to join the Patriarchs class."

1907

Garfield Verran, employed in the engineering department of the Soo Line railroad in Minneapolis for 30 years, died in Oakland, California, on June 2. Mr. Verran retired in 1946 and moved to California to make his home in Sausalito. . . . **William E. Piper**, assistant professor of mechanical engineering at the University of Delaware, has received a fellowship grant from his institution to facilitate research on a proposed textbook on industrial plant planning. . . . **Edwin A. Wilson** has returned to the States after serving in Europe with the United Nations food and agriculture organization the past three years, and is now on the staff of Montana State College in Bozeman.

1908

Ray A. Small, of Madison, Wisconsin, died July 23 in Atlanta, Georgia, where he was stationed with the United States engineers. He is survived by his wife, a daughter, and a son. . . . **Lillah Haggerty** is head of the home economics department at All Saints College in Vicksburg, Mississippi.

1911

Charles B. Tubergen has shifted his locale to

Weslaco, Texas, where he lives at 303 E. Highway.

1912

It is with deep regret that we report the deaths of three members of the class, **Ray B. Delvin**, **Meredith S. Randall**, and **Helen Sheldon Lundburg**. Mr. Delvin died July 22 at his home in Montreal, Canada, where he was consulting engineer for the Frazer Brace company. He is survived by his wife, his son, a sister, and two brothers, **Frank E.** and **S. Flint Delvin**, '12. . . . **Meredith S. Randall**, vice president and general manager of Wood-all Industries, Inc., of Detroit, died August 7 at his home in Grosse Point Shores. His wife and daughter survive. . . . **Helen Sheldon Lundburg** (Mrs. Roy S.) died in Oakland, California, on July 27. Surviving are her husband and two daughters.

1913

Dr. Max Wershow, who practiced medicine in Detroit for many years before moving to California in 1945, died in Los Angeles on June 17. Dr. Wershow received his medical degree from the University of Michigan and practiced in Lansing before establishing his offices in Detroit. Two brothers and a sister survive. . . . **Paul Keiffer** is testing engineer and chemist at the State Highway Research laboratory on the campus and lives in Lansing at 416 W. Genesee.

1915

Mabel Runyan Beebe (Mrs. R. C.) has moved to 33 Woodvale avenue, Asheville, North Carolina, where her husband manages the Public Service company of North Carolina.

1916

Mrs. Orville White, the former **Miriam Campbell**, who received her B.A. from Columbia university, died June 7 in Highland Park, Michigan, where she had made her home for the past several years. Her husband and son survive. . . . **Gladys Lahym Dawson**, former teacher in Traverse City and cafeteria director at the Y.W.C.A. in Flint and the Union building in East Lansing, died in Traverse City on March 29. She is survived by her husband, **A. H. Dawson**.

1917

Colonel Harry L. Campbell has been transferred to the Rochester Ordnance district with offices at 1260 Sibley Tower building in Rochester, New York.

1918

Word has been received of the death of **Jed Harold Blake** in Jackson, Michigan, on October 5. . . . **Henry Dorr, Jr.**, has joined the faculty staff of Alabama Polytechnic Institute at Auburn as professor of wood utilization. . . . **Mabel M. MacLachlan**, director of dietetics at the University hospital in Ann Arbor for 14 years, recently resigned to take over educational directorship of the American Dietetics association.

1919

J. William Cheetham is a supervisor for the Evans Products company in Plymouth, Michigan. . . . **Frances Spencer** retired in July after rounding out a quarter-century of teaching at Haskell Institute in Lawrence, Kansas.

1920

Edward A. Malasky, of 13246 Monte Vista, Detroit, is employed at Vickers, Inc., and notes: "A great place to work, would like to see more M.S.C. men here. The hydraulic field is barely getting under way."

1921

Elton Ball is in the real estate business in Miami, Florida, where he lives at 137 S.W. 18th avenue.

1922

William Sweetman heads the dairy division of the Alaska Experiment Station at Palmer.

1923

Harold Bodkin, of 2261 Marquette, Detroit, is territorial representative for Great Lakes Steel. . . . Major Arthur Davis, celebrating his thirtieth year of flying, and his aerobatic troupe headed the Michigan Air Fair staged July 18. The show was sponsored by the Lansing Exchange club and included dedication of the Davis airport two miles north of East Lansing. . . . Marion Landon, of 327 M.A.C. avenue, East Lansing, was recently appointed highway planning engineer for the state highway department with which he has been associated for a number of years.

1926

George W. Kuhn, of Britten, Michigan, county supervisor for the Farmers Home Administration, died in Detroit on December 1, 1947. Before his association with the government agency he was superintendent of schools in Trout Creek, ag teacher in Ionia, and for a short time was employed by the Kroger Grocery company in Detroit. He is survived by his wife, the former Martha Ladd, '32, and their son and daughter.

1927

P. R. Biebesheimer, Wexford county agricultural agent for a number of years, has been transferred to Wayne county, succeeding E. I. Besemer, '22. . . . Zetta Forbes Robb teaches home economics in the high school at Napoleon, Michigan, where she lives at 204 East street. . . . Colonel T. L. Sherburne is stationed at Fort George G. Meade, Maryland.

1928

John Beardslee lives at 2516 Pacific Heights road, Honolulu, where he is regional administrator for the Civil Aeronautics Administration. . . . Stuart Sinclair is chief metallurgist for the Tap and Die corporation in Greenfield, Massachusetts, where he lives at 24 Chestnut Hill.

1929

Mary Marguerite Dunning is located in Richland, Washington, with the public health section of the General Electric company.

1930

Elsie M. Frost, associate professor of home economics at Cornell university, and Donald L. McMurtry were married June 12. Dr. McMurtry is professor of American history at Russell Sage college in Troy, New York. . . . Richmond McGonegle is maintenance engineer in the system operating department of the Toledo Edison company, and lives in Toledo at 5935 Meteor avenue. . . . Floyd Markham is engaged in virus and rickettsial research at Lederle laboratories in Pearl River, New York.

Albert Morley is forestry specialist in the Oklahoma extension service, and has headquarters at the A. & M. College in Stillwater. . . . Russell Sheathelm teaches and coaches at Eastern high school in Lansing where he and Mrs. Sheathelm and their two sons live at 614 Leshar place. . . . Corey J. Spencer, who took special work with the class, may be reached at the American Embassy at Tegucigalpa, Honduras.

1931

Lauren H. Brown is located at 387 N. Wabash avenue, Wabash, Indiana, where he is employed by the Halderman Farm Management service. . . . O. Knox Kling manages the casualty department of the Allied Mutual Casualty company in Des Moines, Iowa, where he and Mrs. Kling (Gwendolyn Lamb, '35) and their children live at 2700 Moyer street.

1933

Major Leslie Fenske has returned from over-

seas service and is stationed in Washington, D.C., with the 501st AFBU. . . . Earl P. Watz is vice president of the Modern Electric company in Mt. Clemens, Michigan, where he lives at 62 Scott.

1934

His classmates and other friends will be shocked to learn of the death of Harvey B. Ohmer in Baltimore, Maryland, on June 26. Mr. Ohmer was on the chemistry teaching staff at North Carolina State College at Raleigh, and also doing graduate work in food fermentation at their laboratory. . . . Edwin James, who received his Ph.D. at Michigan State in June, has returned to his work at the University of Georgia at Athens. . . . John and Bernice (Kelly, '33) Laraway and their two children are living in Wolcott, Iowa, where he is employed by the J. I. Case company. . . . Milton B. Peasley is a landscape architect with Ilgenfritz Nurseries, Inc., and lives at 11 Farrand park, Highland Park, Michigan. . . . Kenneth and Sarah (Thurston, '35) Priestley, of Vassar, Michigan, announce the birth of Susan Edith on March 19. Mr. Priestly is president of the Vassar Electroly Products and mayor of the community.

1935

Mary Burns Jarboe and her husband, Louis G. and their year and a half old daughter, are living in Onaway, Michigan. . . . Howard and Anne (VanLoo, '32) Eldred make their home in Escanaba, Michigan, where he is district game-supervisor for the state department of conservation. . . . Charles H. Palmer is director of research for the New York State Senate, and lives at 80 Delaware avenue, Delmar, New York.

1936

Ross Clark is educational sales supervisor for RCA Victor Distributing corporation in Detroit where he lives at 18535 Curtis. He and Mrs. Clark announce the adoption of a baby boy, Michael Albert. . . . W. J. Delbridge may be reached at the Hotel Kansan in Topeka, Kansas. . . . Mr. and Mrs. James Hughes and their three children are living at 806 Fairmont street, Latrobe, Pennsylvania, where he is assistant sales manager for Pennsylvania Rubber. . . . Eugene and Norine (Aldrich, '41) Roelofs, and their two sons, are living at 1913 Bridges street, Morehead City, North Carolina. Specialist in hydrobiology for the University of North Carolina, Mr. Roelofs is resident administrative officer of the Institute of Fisheries Research with laboratories in Morehead City.

1937

Mr. and Mrs. John A. Day and their small son Michael are living at 919 Seward, Detroit, where Mr. Day is an Equitable Life representative. . . . Clarence E. Kremer has an engineering and contracting business under the name of Kremer-Hill company, 1844 N. York street, Dearborn. . . . Mary VanHalteren Fortmann and her surgeon husband, Daniel, have moved to 1401 Parkside avenue, Burbank, California.

1938

Jean Barman and Vincent H. MacVettie were married May 1 at Saipan where they will be stationed until December. . . . Robert K. Boyd heads the business administration department of Pacific Union college at Angwin, California. . . . Elizabeth Crane Anesi and her husband and their two children are living at 30-B Graves Faculty apartments, Auburn, Alabama, where he is with the ROTC at Alabama Polytechnic Institute. . . . Donald Duke and Marijane Ochs were married July 17 and plan to make their home in South Bend. Mr. Duke received his M.S. in Education from Indiana University on June 13. . . . Marjorie Davis broke her long silence to write that she has been Mrs. Howard S. Dye since October 3, 1942, and the mother of Bruce

Wins Highest Medal . .

Lt. H. L. Martin

Lt. Martin Given Medal Of Honor Posthumously

The Congressional Medal of Honor, the nation's highest military decoration, has been presented posthumously to First Lieut. Harry L. Martin, '36, U.S. Marine Corps Reserve, for action on Iwo Jima in the South Pacific.

Lieut. Martin is the only Michigan State College graduate and one of four men in the state of Michigan to receive the Medal of Honor in World War II. Oscar C. Johnson, a short course graduate of MSC in 1948, also received the Medal of Honor for service during the war.

The citation tells of Lieut. Martin's courageous action in rescuing four men in his platoon who had been surrounded by the Japanese March 26, 1945. He followed this up by attacking and killing four Japanese who had infiltrated the American lines, and taken over a strategic machine-gun pit.

In the face of a strong attack by vastly superior enemy forces a short while later, Lieut. Martin, according to the citation, "called to his men to follow and then charged into the midst of the strong enemy force, firing his weapon and scattering them until he fell, mortally wounded by a grenade. By his outstanding valor, indomitable fighting spirit and tenacious determination in the face of overwhelming odds, Lieut. Martin permanently disrupted a coordinated Japanese attack and prevented a greater loss of life in his own and adjacent platoons."

Howard born May 17, 1945, and twins, Dale and Dana, born June 12, 1947. They are making their home at 215 W. Main street, Homer, Michigan.

Lt. Col. Kenneth E. Lay received his M.A. in journalism from the University of Wisconsin in June and has been assigned to the public information section, office of the chief, army field forces, Fort Monroe, Virginia. . . . Victor Schember has been appointed superintendent of the Texas Substation No. 22, at Kirbyville, Texas, where he and Mrs. Schember (Marion Beardsley) and their two children will make their home. . . . Glenn and Margaret (Jensen, '39) Swanson are living at 1103 Tillery street, Austin, Texas, where he has been transferred in the crop reporting service of the U.S. Department of Agriculture.

1939

George M. Burns owns the Warren-Fairview Service station in Detroit and he and Mrs. Burns, the former Kathryn Wolfe, '40, live in Grosse Pointe at 34 Beverly. . . . Major and Mrs. Peter L. DalPonte announce the birth of their second son, Thomas Stephen, on August 5. In September they will move to Fort Leavenworth, Kansas, where Major DalPonte is to be stationed at the Command and General Staff College. . . . Richard deBeaubien owns a lumber company in Metamora, Michigan, where he and his wife and two sons make their home on East Dryden road. . . . A daughter, Julia Ellen, was born October 30 to Dr. and Mrs. James E. Graham (Betty Dehn) of 2505 Belvedere, Charlotte, North Carolina. . . . Mr. and Mrs. Wayne M. Figg, of Dimondale, Michigan, announce the birth of Lynn Marshall on November 3.

Harold and Jenean Atkinson Helwig are living at 972 Buchanan street, Albany, California, while he is taking graduate work at the University of California at Berkeley and she teaches in Mt. Diablo Union high school in Concord. . . . Lloyd and Margaret (Laderoot, '47) Morrish are living in Grand Blanc, Michigan, and he is John Deere dealer in nearby Lendon. . . . Robert H. Pete and Jeanne G. Savage were married April 3 and are at home at 320 Cedar avenue, Niagara Falls, New York. . . . Felix Shen writes from 10 Avenue Petain, Shanghai, that he is business manager of Shanghai American School and professor at Utopia university. . . . Major Thomas L. Thacker is stationed with the air ROTC at Michigan College of Mining and Technology at Houghton, where he and Mrs. Thacker (Margaret Taft, '40) live at 204 Prospect street.

1940

Major R. F. Bayard has been transferred from Fort Knox, Kentucky, to Fort Benning, Georgia, with the Airborne Bn., STR, TIS. . . . Mr. and Mrs. George W. Nelson (Vivian Brown) and their children, Robert and Gwen, are living in Whitehall, Michigan. . . . Charles and Tassie (Jordan, '39) Dysktra and their two children are living at 6931 LaJolla, LaJolla, California, where he is co-owner of a grocery business. . . . C. J. Hamilton, who was graduated recently from the law school of the University of Idaho, has passed the bar examination and is practicing in Coeur d'Alene, Idaho, where he and Mrs. Hamilton (Janice Oliver, '42) and their children, Jack and Jill, live at 104 S. 9th street. . . . Anna Jarvis is home demonstration agent in Herkimer county New York, living in Norwood.

Mr. and Mrs. Robert Kosht, of 16901 Hubbell, Detroit, announce the birth of Kathryn Lynn on January 20. . . . Edward and Elaine (Moore, '41) McClellan live in Port Henry, New York, where he is employed by Republic Steel. . . . Mr. and Mrs. F. H. Ryan (Virginia Campbell) of 1123 W. Allegan, Lansing, announce the birth of Patricia on May 31. Pat's brother Mike was five in January. . . . Major and Mrs. Curtis Seebaldt, of Fairfield Air Force Base, California, announce the birth of a daughter, Cathy, on June 25. . . . Elmer and Betty (Boughton, '44) White, and their small

Dunsmore Named Health Engineer of Pittsburgh

Pittsburgh, Pa., has concluded a nation-wide search for an expert public health engineer to fill a newly created post in the city's health organization.

The search ended in Battle Creek, and the man selected was Herbert J. Dunsmore, '33, director of the sanitation division of the Calhoun county health department. His appointment is effective Sept. 15 at a salary of \$6,500.

Dunsmore, termed "one of the most promising young sanitarians in the country," received a civil engineering degree at Michigan State in 1933, and a master's degree at the University of Michigan.

During his ten years in Calhoun county, Dunsmore also operated a sanitation program supported by the Kellogg Foundation. He is an associate member of the American Society of Civil Engineers, and a fellow of the American Health Association.

Strattard Gets Alumni Post at U. of Bridgeport

Charles G. Strattard, who received his B.A. in journalism on June 6, 1948, has been appointed alumni secretary at the University of Bridgeport in Bridgeport, Conn. A native of Fairfield, Conn., Mr. Strattard holds an associate in science degree from the university, which was formerly the Junior College of Connecticut.

Strattard

While at Michigan State he served as sports editor and associate editor of the State News, and was a member of Sigma Delta Chi, honorary journalism fraternity.

He served three years in the U.S. Air Force.

son, Mark Edward, live in Detroit at 6110 University place. . . . Jane Wise Paff and Joel R. Gilbert were married May 3 and are at home in Lansing at 325 N. Francis.

1941

George Bingham and Virginia White were married February 15 and are making their home at 3044 Vicksburg, Detroit. . . . Ivory Clinton is located in Lansing as bacteriologist for the Michigan Department of Health laboratories. . . . William Y. Crowell, Jr., manages the GLF Service store in Fulton, New York. . . . Eldon L. Foltz, M.D., is associated with the Hitchcock Clinic in Hanover, New Hampshire. . . . Stanfield ('48) and Bethyl Freeman Wells, of 410 Albert street,

East Lansing, announce the birth of Stephen McNeill on May 29. . . . Richard and Sophie (Tomasik, '40) Gerisch make their home at 8773 Lane, Detroit, where he is chief of employer relations and personnel training in the Veterans' Administration regional office, and Mrs. Gerisch is executive director of the Warrendale Community Center.

Grace Hawken German and Norman E. Kukuk were married June 12 and are at home at 423 E. Hewitt avenue, Marquette. . . . Mr. and Mrs. Richard Groening of Meadville, Pennsylvania, announce the birth of Richard Irvin, Jr., on May 15. . . . Gerald McKay and Betty Schmidt were married June 12 and are at home in Detroit at 1451 Hibbard. . . . Dorothy Moone, who has been Mrs. Allen Hutchison since December 14, 1946, recently moved to 14030 Grandville, Detroit. . . . Richard H. Washburn received his Ph.D. from Cornell in June and is now assistant professor of economic entomology at the University of Georgia at Athens. He is bragging about Richard, Jr., who was born October 15.

1942

Bruce and Ruth (Bristol, '40) Biegalle and their daughters, Anne and Lynne, who were born in Tokyo, have returned to the States and Lt. Biegalle is now stationed in Arkansas. . . . Mr. and Mrs. Clinton Clark announce the birth of a daughter, Wendy Saiben, on March 18. The Clarks are living at 728 Lenox, Detroit, where he is in the research department of Brooke Smith French and Dorrance advertising agency. . . . Mr. and Mrs. Lawrence Ball (Margaret Culver) of 209 Cass avenue, Jackson, announce the birth of Patricia Ann on April 8. . . . A daughter, Judith Ruth, was born January 11 to Mr. and Mrs. Daniel Malamud (Rachel Friedlund) of 425 E. 153rd street, Bronx, New York. . . . Mr. and Mrs. Russell D. Haas, of 708 S. 9th avenue, LaGrange, Illinois, announce the birth of Mark Randall on April 12. . . . Laurie Sue was born July 4 to Sidney and Irene Brinnall Hungerford of Sault Ste. Marie, Mich.

Carl and Kathryn Krauthelm Lund, of 987 W. Grand, Muskegon, announce the birth of Mark Edward on April 4. . . . William M. Oliver is personnel manager for Sealed Power corporation in St. Johns, Mich. . . . The Story Book Press of Dallas, Texas, announces the publication of "Wilderness Trail" by Pegasus Buchanan, pen name of Sara Perry. . . . Douglas Reister and Dorothy Dailey were married June 26 and will make their home in St. Louis, Missouri, where both attend Washington University Medical school. . . . William Schemenauer is located in Cadillac, Michigan, with the Michigan Potato Growers exchange. . . . James and Betty Jane (Meiser, '43) Steinke announce the birth of their second son, Paul John, on July 16. . . . A daughter, Mary Jane, was born February 4 to C. J. and Jeanne (Whaley, '44) VanHalteren.

1943

Donald H. Baker has returned to East Lansing as an instructor in the physics department at the college. . . . Margery Brock is assistant dietitian at the Ohio State University hospital in Columbus. . . . Betty Chandler and Thomas J. Lounsbury were married May 12 and are at home in Detroit at 2110 Philip. . . . David Coons and Elizabeth Lyman were married September 21, 1947, and are living at 304 King street, Lowell, Mich. . . . Harry and Barbara (Griffin, '45) Green announce the birth of Judith Ann on December 26. . . . Harold and Helen (Wnek, '46) Heffernan, and three year old Colleen, have moved to 5636 Argyle, Dearborn. . . . Franklin Howes, construction engineer for duPont, is located in Orange, Texas, where he and his wife and their young son live at 314 E. Curtis.

Mrs. Charles Jones (Doris Lorenz) gives her new address as 4821 Raleigh street, Denver, Colorado, and reports that Thomas Franklin celebrated his first birthday on August 15. . . . Fred

Col. Hradel Commands Special Air Force School

Lt. Col. Joseph R. Hradel, '34, has been named director of the instructor training division of the Air University Special Staff School at Craig Field, Ala.

In announcing the appointment, air force officials paid tribute to the Spartan graduate for his "outstanding organization and executive ability." The new division, which Hradel planned and organized, will present advanced instructor - training techniques to officers assigned to teaching in the U. S. Air Force.

Hradel entered service as a first lieutenant shortly after graduation and served for 32 months overseas with the 15th Air Force in North Africa and Italy. His wife is the former Elizabeth Hard, '33. The Hradels have two children, Anna, 10 years old, and Michael, 7.

Hradel

and Emily (Rawdon, '42) Mitchell, of 809 Barrow Court, Columbia, Tennessee, announce the birth of Sarah Emily on March 29. . . . Homer Opland is working for his Master's at Colorado School of Mines in Golden. . . . William and Marjorie (Kellogg, '45) Rupp announce the birth of their second son, Philip, on May 16. They are living in Elkton, Michigan, where Mr. Rupp is vocational agriculture instructor in the high school. . . . S/Sgt. Eugene Skelton is stationed at Camp Holabird, Maryland. . . . Warren Smolen is with Esso Standard Oil at the Bayway refinery, and gives his new address as 2097 Grand street, Scotch Plains, New Jersey.

1944

Eleanor E. Chamberlin and Harrison Bird, Jr., (College of William and Mary) were married June 12. . . . Daniel F. Ciernick and Rosemary Byrne were married July 17. . . . Leota Woodruff Crays and John E. Manion, Jr., were married April 2 and are making their home at 7930 Sycamore street, New Orleans, Louisiana. Mrs. Manion is home laundry equipment counselor for Westinghouse Electric Supply company where her husband is employed in the apparatus and supply section. . . . Richard Crippen is employed at the Simmons Boardman Publishing corporation in Chicago where he and his wife and three year old daughter, Coleen, live at 4520 Lake Park avenue. . . . Lee and Barbara (Long, '45) Dake and their small son recently moved into their new home which Lee built on River Glen road, Elmhurst, Illinois.

Twin daughters, Suzanne and Dianne, were born July 23 to Mr. and Mrs. William A. Key (Fannie Henderson) of 357 S. Sierra Way, San Bernardino, Calif. . . . Mr. and Mrs. W. E. Block (Agnes M. Hough) of 1156 Farwell avenue, Chicago, announce the birth of Sally Ann on October 19. . . . Donald and Esther (Stone, '45) Kastensmith announce the birth of Lynn Marie on May 1. . . . "Special notice issued by the office of J. H. Moser, DVM, and Helen Lambarth Moser, assistant, Frankfort, Illinois,

announcing the taking in of a new associate, George Edward, July 2, 1948." . . . Isaac Peters, who received his M.S. with the class, is assistant professor in dairy bacteriology at Iowa State College at Ames. . . . Thomas Stein recently accepted a position with Frank Wynekoop and Associates, consulting engineers of San Francisco, where he lives at 1429 7th avenue. He reports the birth of Karen Lee on June 18. . . . June Hudson, dietitian for the Dayton Dairy Council, is touring Europe this summer on a bicycle! The trip, sponsored by the American Youth Hostels, Inc., will take her from Paris to Switzerland, through Italy to Naples, down the boot and across the Mediterranean to Algiers, and through the Slavic countries if possible. They will spend a month in Germany at a hostel reconstruction camp, and before returning to the States, will attend the International World Youth Argosy, an assembly of hostellers, in Ireland.

1945

Clare Bennett, who received his Ph.D. with the class, has joined the faculty of Memphis State College as associate professor of biology. He and Mrs. Bennett and their two boys will live in Memphis, Tennessee, at 3123 Spottswood. . . . Thomas and Elberta (French, '41) Boyce are living in Rockford, Michigan, where Tom is with the Soil Conservation service. . . . Bonnie Gillette is hostess at the Army's "At Ease" club in Bremen, Germany. . . . Janet Elizabeth was born April 25 to Mr. and Mrs. Norman Miller (Marcia Griffen) of Petoskey, Mich. . . . Mr. and Mrs. Voyle Bissett (Marion Heussner) of Sandusky, Michigan, announce the birth of Virginia Marie on April 11.

Thelma Junker was discharged from the Army late in May and is now assistant physical therapist at St. Marys hospital in Grand Rapids where she lives at 701 S. Prospect. . . . Boris Kostecke is an officer in the Merchant Marine and may be reached in care of SS American Builder, U.S. Lines company, Pier 60, New York. . . . Mr. and Mrs. Robert C. Anthony (Martha Locker) of 18410 Westmoreland, Detroit, announce the birth of Joanne Louise on May 31. . . . Robert Bruce Pryor and Harry J. Schmidt were graduated June 12 from the University of Michigan medical school and began their internship July 1, Dr. Pryor at St. Marys hospital in Grand Rapids and Dr. Schmidt at Rochester General hospital, Rochester, New York.

1946

James M. Barbour, Jr., recently sailed for France to study at the University of Grenoble and later in Paris. . . . Betty Axce and Harold Monske, '50, were married June 19 and are home in East Lansing at 125 Division. Betty is working on campus for the administrative assistant on academic affairs while her husband is a student. . . . Stewart Baynes is GI trainee for position of assistant manager of the Pontiac Credit Bureau, Inc., and manager of credit reporting. He lives in Keego Harbor, Michigan, at 3045 Oak drive. . . . Margery Bourns Feigley and her husband, Cloyd, of Milford, Michigan, celebrated their first wedding anniversary on August 8.

Elbert Bowen is teaching radio classes and working toward his Ph.D. at the University of Missouri in Columbia where he and Mrs. Bowen and their two daughters live at 72 East Drive, University Court. . . . Doris Englehardt and Roger Berg, '48, and Dorothy Englehardt and Henry F. Schwabe, '49, were married June 19 in a double wedding ceremony at Emanuel Lutheran church in Lansing. Mr. and Mrs. Berg are temporarily located at 227 S. Holmes, Lansing, while Mr. and Mrs. Schwabe are living at 909-B Cherry Lane, East Lansing. . . . Doctors J. T. Foley and J. W. Heger are practicing veterinary medicine at Curtiss farms in Cary, Illinois. . . . Roger P. Fuhrer is located at 1203 Gallatin N.W., Washington, D.C., where he works

for the board of governors of the Federal Reserve system. . . . Gilbert Haley is reservations manager at Grand Hotel on Mackinac Island. . . . Edward Hanold, of Stambaugh, Michigan, received his bachelor's degree in mechanical engineering from Michigan College of Mining and Technology in June. . . . Clarence Leslie is located in Tsumeb, South West Africa, as plant superintendent for Tsumeb Copper Co., Ltd. . . . John Lyons received his M.S. in civil engineering from the University of Michigan in June and is now assistant construction engineer for the Public Service company of New Hampshire. He lives in Manchester at 16 Charleston avenue. . . . Maryrita Mulvihill and George H. Weiss (Notre Dame, '47) were married March 30 and are at home in Grand Rapids at 353 Richard Terrace. . . . William and Rose Mary (Warren, '45) Robbins, of 401 Eltince street, Des Moines, Iowa, announce the birth of Shari Lynn on May 23.

Helen Ryan and Emory D. Champney were married on November 29, 1947, and are at home in Charleston, West Virginia, at 800-B Buena Vista. . . . Sidney and Rose (Taylor, '43) Salzburg, and daughter Barbara Lee, have moved to Badger, Wisconsin, where he began work on his doctorate at the University of Wisconsin. . . . Barbara Sibley and Dr. C. V. Chenoweth were married March 20, and are at home in Chicago at 1850 W. Jackson boulevard. . . . Dr. and Mrs. O. L. Smith, of 794 N. Perry, Pontiac, announce the birth of Cheryl Yvonne on May 27. . . . Patricia S. Voigt and Floyd R. Kishline were married June 12 in Kenosha, Wisconsin. . . . Helen Wolf works for Standard Oil of California travel bureau in San Francisco where she lives at 1119 Green street. . . . Norma Lou Gregg is studying voice in Rome, where she lives just a stone's throw from Mussolini's former villa.

1947

Robert E. Andridge, secretary-treasurer of the Flack-Pennell company in Saginaw, died in a Saginaw hospital on August 1 from injuries sustained in an automobile accident near Bayport on July 31. He served four years of the war in the signal corps, two of them in the Euro-

MSC Appointment Calendar Ready Soon

The Michigan State College appointment calendar for 1949, which has 53 of the most familiar campus scenes and daily schedule pages, will soon be off the press. The calendar, published by Union Board members and staff, will serve as a friendly reminder of Michigan State College and its most favorite scenes.

The calendars will be mailed post-paid on or before Dec. 15. Due to the fact that only a limited number of these calendars will be printed, alumni are urged to reserve their copies now by mailing \$1.00 to: APPOINTMENT CALENDAR DEPT., ALUMNI OFFICE, Union Building, Michigan State College.

1944 area where he was awarded the bronze star with clusters for outstanding military achievement. He is survived by his wife, the former Sarah Flack, '42, a son, his parents, and a brother. . . . Gunvor Bergishagen and John A. Lynch were married June 26 and will make their home in Palo Alto, California. . . . Jean E. Bloomberg and Seymour G. Friedman were married July 18 in Los Angeles. Jean, a former alumni undergraduate scholarship holder, received her bachelor's degree from the University of California at Los Angeles in June. . . . Nicholas Colas gives his new address as Calle 15 No. 503, Vedado, Habana, Cuba.

Jack and Eleanor (Brown, '46) Everett are living in Crosby, Minnesota, where he is district geologist for the Pickands Mather company.

Claire Primodig and Walter Knysh, '48, were married June 19 and are at home in East Lansing at 1300 West View, Apt. 252A. . . . Lt. Thurman S. Grafton is chief of the veterinary bacteriology section, Army medical department research and graduate school, Army Medical Center, Washington, D.C. . . . LeRoy Hamlin is teaching in Sand Lake and after October 1 will be living in the new home which he has built at 3755 Milan avenue S.W., Grand Rapids.

Jay A. Hatch and Lois Wilson were married June 16 and are making their home in Fort Riley, Kansas, where he is with the student officer detachment, Ground General School Center. . . . James W. Howell is acting forester of Shenandoah National park, Luray, Virginia.

Hubert Huff is located in Washington, Illinois, as sales representative for All States Photo company of Chicago. . . . Edward Humenny lives at 234 Lakeview, Cambridge, Massachusetts, and expects to receive his M.B.A. from Harvard's graduate school of business administration next June.

Arnold Klute and Helen Miller, '48, were married June 26 and are living at 241 S. Geneva, Ithaca, New York, where he is working toward his Ph.D. in soil physics. . . . Mr. and Mrs. Angus B. Leggat announce the birth of Ralph William on March 30. Mr. Leggat is junior engineer for General Electric's Hanford Works project in Richland, Washington. . . . James Luthin is located in Ames, Iowa, as research fellow in agronomy at Iowa State College.

William McCartney is graduate student at the University of Pennsylvania and he and Mrs. McCartney (Sally Clark) live in Philadelphia at 328 Wellesley road.

Charles and Shirley (Anderson, '46) Means and daughter Linda have moved to 1516 Kingston, Milwood, Kalamazoo, where he has taken a new job with the Upjohn company. . . . Joe Miller and Beverly Johnstone were married April 10 and are living in Alamogordo, New Mexico, where he has a veterinary hospital. . . . Edward Munsey is process engineer for Northrop Aircraft, Inc., and lives in Los Angeles at 2208

W. Pico boulevard. . . . James Norton is a student at Philadelphia College of Osteopathy and he and Mrs. Norton (Patricia Stanford) make their home in Philadelphia at 241 S. 45th. . . . Dorothy Renz and Clyde W. Stolp were married June 5 and are at home at Colorado River Farms, Inc., Blythe, California. . . . Morris and Marjorie (Rodger, '45) Shepherd, of 1515 Penistone road, Birmingham, Michigan, announce the birth of Sally Ann on March 2. . . . Ann Shontz and Mary Swengel received their bachelor of science degrees with majors in nursing from Columbia university in June.

Gretchen TenEyck will finish her dietetic training at Scripps Metabolic clinic in LaJolla, California, in November and at that time will join the clinic staff. . . . Marion Thomas and Muriel Young are housemates at 83 Virginia Park, Detroit. . . . Wallace VanStratt and Marilyn Mead were married June 13 and are living in Manistee where he is stationed with the Michigan State Police. . . . Mr. and Mrs. D. M. Watters, of 182 Peach street, Jackson, Michigan, announce the birth of a son, Dana, on December 12. Mr. Watters is assistant director of the agency license division for the state department of insurance.

Marion Wharton is on the home economics staff at Ohio State university in Columbus. . . . Judy Ann was born July 29 to Mr. and Mrs. Kenneth McNalley (Marjorie Wilson) of Saginaw. . . . Jesse A. Woodring was recently named rehabilitation coordinator at the Saginaw county hospital in Saginaw, Michigan.

1948

Jane E. Abbott is museum assistant for the Michigan Historical Commission, and lives in East Lansing at 508 Charles. . . . Terry and Marian (Vandall, '46) Beals are living at 686 Ardelle avenue, Akron, Ohio, where he is employed at Goodyear Tire and Rubber company.

Alfred J. Berglund is located in Chicago as news-writer with United Press association.

Joan Bilida gives her address as 128 S. Wetherly drive, Beverly Hills, California, where she is with the National Landscape institute in

Los Angeles. . . . David Bleil, who received his Ph.D. with the class, is physicist at the Naval Ordnance laboratory in White Oak, Maryland. . . . Robert and Felice Dembowski Breznsy are located in Texas where he is a mechanical engineer for Phillips Petroleum company and she is continuity writer for station KHUZ in Borger where they make their home at 1314-A Haggard. Mrs. Breznsy writes about Borger as follows: "This place has quite a history. It is the last boom town, has all the western atmosphere, high cowboy boots, ten gallon hats, and the sheriff and deputies saunter around the streets with huge guns in their holsters. It was the site of the last great Indian fight, the Battle of Adobe Walls. There are two other State graduates working for Phillips, Warren S. Hall and Stanley Frederickson, both '48 chemical engineers. We are waiting for some more recruits so we can start an alumni club."

John Brown is located in St. Clair with the Michigan State Police. . . . George D. Buzard, Jr., and Gloria G. Scott, '42, were married July 3 and are making their home at 2241 Sherman, Evanston, Illinois. Mr. Buzard is employed by the Peoples Gas, Light, and Coke company in Chicago, while she is on the staff of the Evanston Review. . . . Fay Cunningham and Geraldine Smokovitz, '45, were married June 12 and are at home at 425 Creston, Kalamazoo, where he is chemical engineer for the Upjohn company.

James Hankinson teaches agriculture at the Veterans Institute in Owosso, Michigan. . . . Robert W. Heuman and Julia Longnecker were married June 12 and are making their home in Detroit at 710 W. Baltimore. He is personnel director for the Hotel Statler and Mrs. Heuman is technical aid in central accounting for the Department of Public Works. . . . Warren J. Jacobs is located in Grand Rapids as chemist for the Keeler Brass company.

Jack K. Krum will start his graduate work in food technology this fall at the University of Massachusetts at Amherst. . . . Thomas and Charlotte (Tobey, '47) McDaniel are living in Caledonia, Michigan, where both will teach in the high school. . . . Owen Middleton teaches at W. K. Kellogg Junior High school in Battle Creek, Michigan, where he and Mrs. Middleton (Marilyn Dreher, '46) live at 153 College. . . . Charles Monahan, sales representative for the Carpart corporation, lives in Detroit at 5285 Bishop road. . . . Erdice Muldrow is aeronautical engineer for McDonnell Aircraft in St. Louis, Missouri. . . . Hajime Ota is research assistant in agricultural engineering at the University of Minnesota. . . . David Vaughn is employed by the Universal Electric corporation in Owosso, Michigan, where he lives at 434½ E. Comstock.

John Witty and Joan Dutch were married on June 19 and are making their home at 899 Parkside avenue, Buffalo, New York.

Sur Wins Award

William R. Sur, professor of music at Michigan State, has been named one of the five prize winners in the American Music Conference's nationwide contest for fact stories on music. Sur's article, "Music's Growing Hold on Teen-Agers," told what music means to the high school students of Morton High School, Cicero, Ill.

THE RECORD

Published seven times a year by the Department of Public Relations of Michigan State College, East Lansing, Michigan

Return Postage Guaranteed

NOTICE TO POSTMASTER

If this magazine is undelivered at your post office, please place an "X" in the square indicating reason for non-delivery.

- ☐ Refused
- ☐ Deceased
- ☐ Unclaimed
- ☐ Address Unknown
- ☐ Removed to

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

STAMP
MAY 1950