

THE

Record

PERIODICALS

APRIL 15, 1950

BLUE KEY SWEETHEART AND ESCORT

**MICHIGAN STATE
COLLEGE**

Prof. Paul A. Herbert Will Direct New MSC Division of Conservation

Michigan State College has moved more directly into the state and national campaign to conserve natural resources with establishment of a new Division of Conservation in the School of Agriculture, effective July 1.

Research, teaching, and extension activities, previously separated in specialized departments, will be merged in the new division, to be headed by Prof. Paul A. Herbert, present head of the forestry department.

Herbert

Four departments, fisheries and wildlife, conservation institute, forestry and wood utilization, will be joined under one division, concentrating on an old area of activity in a new way.

Stresses Conservation Need

Pres. John A. Hannah, announcing the new division, commented: "The State Board of Agriculture, in authorizing the new division, was motivated by the growing interest and importance of the conservation of our natural resources for the well-being of Michigan and the nation."

"Michigan State College has always recognized its responsibility to the people of Michigan as a land-grant in-

stitution, not only to advance the agricultural use of land, but also to provide training and research in all other uses of, and services from, our lands and waters," Pres. Hannah said.

Emphasis on Teaching and Extension

"Michigan State College has been giving instruction in forestry for more than 50 years and in wildlife management and soil conservation since their inception in this country," Pres. Hannah said. "The college also has been long active in rural planning, zoning, and recreational and municipal forestry. These have been important functions of the larger program of land use and land problems in agriculture."

Ernest L. Anthony, dean of the School of Agriculture, said greater concentration would be placed on teaching and extension work in the new division.

Engineering Exposition Will Be Held May 12-13

The Michigan State College School of Engineering will flex its muscles and throw out its chest May 12-13, when the second annual MSC Engineering Exposition will be staged.

The two-day affair is designed to display the college's engineering facilities, in addition to illustrating the job opportunities in the field. More than 50 displays, exhibits and illustrated lectures spread over the entire engineering plant will aid in this effort.

High Attendance Expected

Total attendance is expected to exceed 5,000, with the majority of these being high school students interested in enrolling in college engineering. Last year, an estimated 4,000 persons took part. Chairman is William S. Fiscus, Detroit senior and president of the MSC Engineering Council.

Departing Veterans May Influence Campus Life for Next Few Years

Mass graduation of veterans from Michigan State College this year is not expected to return the campus immediately to the frivolity of pre-war years.

Educators expect the sober-minded attitudes of ex-GI's to leave a deep impression on college campuses for a number of years. The complexion of campus life will be altered, however, to youth, more coeds, and the prospects of a more intense social whirl.

Mass Departure in June

"This is the big year for veteran graduation all over the nation," said Registrar Robert S. Linton. "At Michigan State, veterans will make up more than 70 per cent of the June Commencement class of 3,600 students."

With the departure of more than 2,600 ex-servicemen in June, veteran enrollment will drop off sharply from the 42 per cent of the student body mark established last fall. Veterans in the first three classes at present comprise 30 per cent of the student body.

Changes in the age composition, however, is not expected to affect overall

student deportment, according to Dr. Harold H. Anderson, head of the psychology department. He added that the influence of the more mature veteran will no doubt carry over for the next few years.

Horseplay Makes Comeback

Horseplay and "hazing," flushed off the campus by the ex-GI's, has made a slight comeback this year, but Dr. Anderson said these "forms of aggression" will not return immediately to the pre-war level.

The great number of married veteran students also is expected to encourage students, particularly those seeking higher degrees, to marry at earlier ages than in the pre-war years, according to Judson T. Landis, MSC expert on marriage and family affairs.

There will evolve a more intense social program on the campus among younger students, Dr. Landis predicted, but academically, the high achievement of older veteran students has set a pattern expected to be copied by the teen-age students.

Hoenshell Named Associate Editor of the MSC Record

Donald J. Hoenshell, '50, veteran of five years experience on Michigan newspapers, has been named associate editor of THE RECORD and assistant news editor in the Department of Public Relations at Michigan State College.

Hoenshell worked as a reporter on the Alpena News, Midland Daily News, Lansing State Journal, in addition to a six-month period on the staff of Stars and Stripes in Italy. He also served as editor of the State News, campus daily, last summer, and has been campus correspondent for the Detroit News for three years.

THE RECORD

Vol. 55—No. 3

ALVIE L. SMITH, Editor

April 15, 1950

JOHN C. LEONARD, '48, and DONALD J. HOENSHELL, '50, Associate Editors

THOMAS H. KING, Director of Alumni Relations; GLADYS FRANKS, '27, Recorder; FRED W. STABLEY, Sports Editor; EDWARD M. ERICKSON, '48, Assistant Sports Editor; MADISON KUHN and JOSEPH G. DUNCAN, Historians; JOHN W. FITZGERALD, '47, Agricultural Editor; W. LOWELL TREASTER, Director of Public Relations. Campus Photos this issue by EVERETT HUBY and BRANDSDORFER 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.

Record Alumni Gathering Expected June 2-4

By JOHN C. LEONARD, '49

An expected 3,000 alumni from all parts of the nation will soon don their best Sunday duds, hop in their autos and journey to East Lansing.

The occasion will be Michigan State College's traditional Alumni Day-Commencement festivities scheduled for June 2-4. The week-end will begin with registration Friday afternoon and conclude with the 92nd annual Commencement, at which a record 3,600 degrees will be awarded.

Though Saturday is designated as official Alumni Day, alums will be rolling into town many days ahead of the big week-end, some to attend special meetings, others to be present for pre-graduation ceremonies with their sons and daughters, still others to just re-acquaint themselves with their Alma Mater.

Registration Begins Friday

Registration will begin Friday at 2 p.m. and continue through Saturday morning, according to Tom King, alumni relations director. Traditional reunion banquets will begin Saturday at 12:15 p.m. in the MSC Union.

President John A. Hannah will preside over the annual dinner-meeting of the Patriarchs Club, which will see the awarding of the Kedzie Cane to Henry V. Clark, '78, of Clearwater, Kan. Entrance of the class of 1900 will bring the club's membership to nearly 300.

Simultaneously, the class of 1925 will be celebrating its silver anniversary. Other classes holding banquets in the Union second floor dining rooms will include 1905, 1910, 1915, 1920, 1930, 1935, 1940 and 1945.

One other special banquet will be held Friday evening for the class of 1895. All other former students will assemble in the Union ballroom for Saturday luncheon at 12:30 p.m.

"Midcenturama" Is Carnival Theme

Michigan State students will provide a full afternoon and evening of entertainment for alumni with the presentation of the 24th annual Water Carnival, which this year carries the theme "Midcenturama."

The program will begin at 1 p.m. with the land float parade, which will circle the campus and end at the auditorium. The evening will be highlighted with the traditional parade of floats down the Red Cedar River.

In addition, baseball games have been scheduled with Bradley University for both Friday and Saturday afternoons, and alums will top off Saturday's activity at 9 p.m. in the Union ballroom with their traditional Alumni Dance.

King

Crowe

Osgood

Huston

New Administrators Named for Five Top Posts at Michigan State College

Sweeping administrative changes, including the appointment of two new deans and three new department heads, have been approved for Michigan State College by the State Board of Agriculture.

Assuming new duties July 1 will be Dr. Thomas H. Osgood, as dean of the School of Graduate Studies; Tom King, Dean of Students; Dr. Ralph H. Nelson, animal husbandry head; and Prof. Byron Good, college farms superintendent. Dr. David F. Smith will become head of the chemical engineering department April 16.

Osgood Replaces Huston

Dr. Osgood, head of the Department of Physics and Astronomy since 1946, replaces Dr. Ralph C. Huston, dean of graduate studies since 1944.

The dean-elect received M.A. and B.S. degrees from the University of St. Andrews, Scotland, his M.S. from the University of Chicago, and his Ph.D. from the University of Cambridge, England. He came to MSC in 1941. Dr. Osgood will continue to direct physics and astronomy studies until a new department head is appointed.

Dean Huston, a member of the MSC staff since 1911, is a national authority in chemistry and advanced studies. He has been a year's leave of absence prior to formal retirement July 1, 1951.

Crowe Completes 41 Years

King, director of alumni relations since 1948, will replace retiring Dean of Students Stanley E. Crowe. King has held other administrative positions since his first MSC appointment in 1933. He will continue to head alumni relations until a new director is appointed. Dean Crowe, who joined the college staff in 1909, will continue to direct the lecture-concert series and special student counseling program after July 1.

Two Alumni Retire

Prof. Brown has been on the Michigan

State College staff since his graduation in 1907 and has been animal husbandry department head for 41 years. He has been granted a year's leave prior to retirement July 1, 1951.

Byron H. Good has been named superintendent of farms, replacing Ralph S. Hudson, head of farm and horse since 1909. Hudson received his B.S. degree from Michigan State in 1907.

Smith Has Wide Experience

Dr. David F. Smith, new chemical engineering head, since 1942 has been vice-president in charge of research for Johnson and Johnson, surgical equipment manufacturers, at New Brunswick, N. J. He received his B.S. and Ph.D. degrees from California Institute of Technology, where he studied under Dr. Albert Einstein.

Nelson

Dr. Nelson will replace retiring Prof. George A. Brown as head of the animal husbandry department. Dr. Nelson received his B.S. from University of Wisconsin, M.S. from Oklahoma A. and M. and Ph.D. from Iowa State College. He has been a member of the MSC staff since 1946.

Play Pro Ball

Five members of the 1949 Michigan State varsity baseball team will play professionally this summer. Outfielder Ed Sobczak signed with the Boston Red Sox; outfielder George Rutenbar inked a Chicago White Sox contract; pitcher "Buz" Bowers is the property of the Philadelphia Phillies; pitcher George Johengen signed with the New York Yankees, and shortstop Frank Bagdon is in the Detroit Tiger chain.

THE AFFAIRS OF STATE

Student Affairs

Seniors were measuring themselves for caps and gowns—and a final fling at campus life—as they reached midway in their final spring term.

Plans for a full round of pre-Commencement festivities were in the mill for a record-breaking class of 3,600, to be graduated in June 4 ceremonies.

Highlights of senior activities will be three dances, May 10, 17 and 25, the senior play, May 17-20, and Lantern Night, May 31.

Pres. John A. Hannah will receive seniors in the Union Building May 23 and 24, and the traditional Senior Swingout is set for May 25. Lantern Night will be held May 31, Commencement dance, June 2, and the Water Carnival, June 1-3.

Senior interest in re-establishment of baccalaureate services this year resulted in the scheduling of a special senior vesper service May 14.

Meanwhile, other students were shuttling between the shenanigans of campus life and the achievements of the more serious-minded students.

Grant A. Kersten, waterlogged but reconciled Detroit sophomore, became the "cleanest man at MSC" by signing up for 15 one-hour sessions of physical education. He takes 15 showers a week—one after each of his 15 hours in class—and "one on Saturday night, from sheer habit."

Phi Kappa Phi fraternity became entangled in the toils of administrative discipline for holding an "unscheduled party" and was placed on strict disciplinary probation until June.

Men living in Wells Hall had a fight on their hands this spring—but it seemed they would be evicted anyway.

Housing officials have tentatively planned to move Wells Hall residents into newly available space in other permanent dormitories, and use vacated Wells Hall to ease another housing shortage—ugh—among women.

Forthwith, males rallied everything they had from philosophy to bombast to fight the decision. They founded a newspaper, "The Weakly Male," and in other ways, expressed indignation they hoped would look righteous.

Wells Hall, built in 1906, was last used for a women's dormitory in 1947 before completion of the women's dormitory quadrangle. One term later, there developed a shortage in male housing and it was turned back over to men students.

Now, with the completion of the new Robert S. Shaw men's hall, administra-

ARTHUR RUBINSTEIN: For students, a wealth of culture.

tors have tentatively decided to return Wells Hall to women.

All the male arguments boiled down to one: "We don't want to move."

KAM National Confab

For the first time since Kappa Alpha Mu, national photographic-journalism honorary, was founded five years ago, the national convention is being held outside Missouri—at Michigan State College, Apr. 13-15.

MSC's bid for the convention over 21 other college chapters clicked on the leadership of Al Bransdorfer, one of three illustrative MSC brother photographers, who is in his second consecutive year as KAM prexy.

Upwards of 100 delegates, including at least one from each chapter, were expected for the two-day event. The second day's sessions were held in conjunction with the annual Michigan Press Association's "Photographer's Day."

Top speaker for KAM is a shutterbug of renown: William Bennett, chief of the photographic branch of the International Press and Publications Division, U. S. State Department.

Japs Visit Campus

Two high-ranking Japanese police officials toured Michigan State College's police administration department as part of a three-month study of police science and techniques in a democracy.

The two officers, Hidenori Nakahara, professor in the National Police College, Tokyo, and Osamu Kaihara, chief of planning for the National Rural Police, were conducted through laboratories and classrooms by Prof. R. F. Turner.

The Cultural Side

Students worried about what to do with their spare time will find the answer next year in Michigan State College's popular Lecture-Concert series.

Announcement was made recently by Dean S. E. Crowe, series director, that four Metropolitan Opera stars, three internationally prominent pianists, a ballet and opera company and an impressive list of lecturers had been signed to the 1950-51 series.

Included on the series will be James Melton, Kirsten Flagstad, Ferruccio Tagliavini and Ljuba Welitch of the Met; the New York City Center Opera Company; pianists Arthur Rubinstein, Robert Casadesu and Vladimir Horowitz; the Robert Shaw Chorale; Minneapolis Symphony and Amsterdam Concertgebouw; and Burl Ives, well-known ballad singer.

Highlighting the lecture side of the series will be Senators Paul Douglas of Illinois, and Wayne Morse, Oregon; Edward R. Murrow, news analyst; Nora Waln, novelist; Hodding Carter, editor; and Elsa Maxwell, popular Hollywood party-giver and humorist.

And Still a Drip

Two Michigan State College students are thankful that a visitor during Farmers' Week here strolled into their dormitory room. They know now what to do about a leaky radiator.

The visitor did not give his name. He told the students, however, that he had the same room in old Wells Hall back in 1922 when he was a student at MSC and the radiator leaked as badly then.

To fix the radiator he suggested that the students appropriate a length of rubber hose from the chemistry laboratory, attach one end to the radiator and throw the other end out the window.

To the students, the adjustment was a vast improvement over the gallon can they had been using.

Flying Study Delayed

Take-off of Michigan State College's six-week European "Flying Classroom," scheduled for March 20, was delayed to April 10 to allow several states more time to raise scholarship funds.

Approximately 70 educators and school administrators, representing every state in the nation, are scheduled to board the "Flying Classroom" for a flying study of economic, political and social conditions in 11 European countries.

Each state will send a representative under a scholarship raised by business, industrial and other groups.

THE AFFAIRS OF STATE

Faculty Affairs

Distinctions brought new lustre to academic leadership at Michigan State College from professional societies, literary circles and governmental agencies.

Five Michigan State College professors were named to committees of the state "Hoover Commission" which will study means of reorganizing state government on a more economical scale.

Prof. James W. Miller, of the political science department and Dean W. H. Combs, administrative assistant to the president in charge of academic affairs, will lead a "task force" in studying the organization of the State Welfare Department. Prof. M. E. Meulder, head of the Department of Political Science and Public Administration, will head a group studying the State Health Department.

Prof. Edward A. Gee, head of the Department of Business Administration, was named to the management panel of the state's 21-member commission, and Emery Foster, manager of dormitories and food services, was named chairman of a committee to investigate institution management.

Dr. Clifford Erickson, director of the Institute of Counseling, Testing, and Guidance, was elected president of the National Vocational Guidance Association by a mail ballot in March. Dr. Erickson, long active among professional societies and associations, was a trustee of the 6,000-member

Erickson

NVGA during the past year.

Dr. Erickson has also written a new book, "Interviewing, Its Principles and Practices" for publication in April. Emphasis of the book, to be published by Prentice-Hall, has been placed on practical techniques for interviewers.

Three members of the chemistry faculty published professional books, including "The Chemistry and Metallurgy of Miscellaneous Materials," edited by Prof. Laurence L. Quill, department head.

"Laboratory Manual of Elementary Organic Chemistry," was compiled and written by assistant professors Robert D. Schuetz and Harold Hart, along with E. Campaigne, of Indiana University.

MSC's prolific H. Owen Reed has received national attention for his latest composition, "Overture," selected for

recent competition concert at University of Illinois.

Prof. Reed's composition was one of five played before a "jury" of top-ranking concert composers, Aaron Copland, Otto Luening, of Columbia University, and Wallingford Riegger, of the Eastman School of Music.

Roy. L. Underwood, head of the Department of Music, was elected president of the Music Teachers National Association at the annual convention in Cleveland in March.

Underwood was vice-president last year, and for a number of years has been active in the administrative phase of MTNA.

Underwood

Troy L. Stearns, associate professor of education, will participate in the direction of ten national workshops designed to improve professional training for teachers.

Cancer Research

Cancer research at Michigan State College moved forward in late March with acceptance of three grants totaling \$17,850 from the American Cancer Society.

The new funds will launch a new project and continue two others, all significant basic and applied research into methods to wage a nation-wide cancer fight.

The latest project will study the lac-togenic hormone and its affect on the milk secretion tissues of the mammary gland. The study will be handled by the Department of Physiology and

Pharmacology in the School of Veterinary Medicine.

Two other projects, in progress in the horticulture and botany departments since 1948, received additional funds. In cooperation with the Sloan-Kettering Institute, scientists are searching for horticultural plant extracts that will inhibit the growth of tumors. The botany department is inoculating healthy plants with radioactive virus to trace development of the disease.

The board also accepted a \$10,000 grant from the Farm Foundation of Chicago for research in the Department of Sociology and Anthropology.

This will be a study to determine means of setting up health services through the agricultural extension division of the college.

The Michigan Artificial Breeders Association of East Lansing gave \$3,500 for study of causes and possible cures of sterility in dairy cattle.

Other grants included:

From Paul Mellon of Upperville, Va., \$2,000 for research in the productivity of pastures.

Eastman Kodak Company of Rochester, N. Y., \$1,200 to be awarded in 1950-51 to the outstanding research student in chemistry.

For "Point Four" Program

Dr. Charles P. Loomis, head of the Michigan State College Department of Sociology and Anthropology, has been given a leave of absence to direct the first phases of the college's Area Research Center in Central and South America during the next academic year.

The program will provide technical assistance to economically undeprivileged areas of the southern American hemisphere in line with Pres. Truman's Point Four program.

Financed jointly by the Carnegie Corporation of New York, the U. S. Department of Agriculture, the Rockefeller Foundation, and the International Institute of Agricultural Sciences, the project is designed to improve agricultural methods.

Technical and scientific findings in this country will be introduced in backward areas by trained technicians, many of them MSC graduate students.

Dr. Loomis, as director, will supervise original research and procedure in Costa Rica, Columbia, Peru, and other South American nations.

Dr. Loomis also will organize a department of rural sociology at the Institute of Agricultural Sciences in Costa Rica, staffing it with top scientists from Central and South America.

On The Cover . . .

Is Miss Betty Jean Patrick, Detroit junior in education, who reigned as Blue Key Sweetheart at the annual ball of the leadership honorary Feb. 25. Guests of honor at the dance were members of the boxing team of U. S. Military Academy, which dropped a 6½-1½ decision to the Spartans earlier in the evening. Shown above are two members of the team, Pete Monfore, left, and Bill Kellum, who served as military escort for Miss Patrick. Photo is by Alfred Bransdorfer.

Nine Counseling Clinics To Be Offered by MSC

Michigan State College will help high school graduates from all over the state find their niche in life in a series of nine directional counseling clinics this spring and summer.

Trained counselors will help applicants decide whether to attend college or enter business or industry, according to T. A. Goodrich, MSC counselor and director of the clinics.

Great Demand for Clinics

Expanded after three two-day clinics last year were overwhelmed by requests for assistance, the 1950 series is expected to reach more than 800 persons.

Need for such clinics has been expressed by educators, businessmen and industrialists, who have become alarmed at the time-wasting "trial and error" method of finding occupations. To sharpen the focus on an intended goal for high school graduates is the purpose of the counseling clinics, Goodrich said.

Counselors will work individually with each subject during the two-to-three-day period. Methods will be suggested to correct any deficiency uncovered through interviews or written tests.

Clinics have been scheduled for May 18-19, June 1-2, June 15-16, June 26-28, July 10-12, July 19-21, Aug. 7-9, Aug. 23-25, and Sept. 6-8. The clinics will be sponsored by the MSC Counseling Center.

Husbands of MSC Home Ec Coeds Lend Helping Hand

Husbands of student homemakers at Michigan State College are accompanying their wives to classrooms in the kitchen.

For the third year, senior home economics students have moved into four Home Management house units. In each, three married couples cooperatively put classroom theory into a program of practical living.

Men get no credit for the course, but participate on a volunteer basis in planning and incidental housework. Main housework is shared by the wives. In addition, students participate in regular laboratory and classroom courses.

For part of the residence period, couples live on a "minimum subsistence" level which includes inexpensive, but nutritionally adequate meals, and part on "the comfort level."

Said one home economics faculty member, "This idea is as important for husbands as for wives."

Future Cartographers Hard at Work at MSC

LAYOUT FOR MAPPING: MSC students learn basic techniques of cartography in the naturally lighted map-room of the new Natural Science building.

Nurtured by Two Wars, Map-Making Now Assumes Major Peacetime Roll

By DON HOENSHELL, '50

Map-making techniques now in use in Michigan State College classrooms will give wartime military commanders an understanding of enemy territory possible otherwise only by on-the-spot observation.

Cartographers in Washington can chart every curve and roll of specified areas half a world away through use of base maps, aerial photographs and intelligence reports.

Maps Have Many Uses

But that is only one side of the story. Maps have also taken over a peacetime role of major importance, serving as valuable instruments for business, agricultural, educational and political planning, in addition to many other fields.

High on the fourth floor of the new Natural Science building, educators are teaching students how to draw and use maps for peacetime uses, or if the need arises, for war strategy.

Two surges of student interest in cartography accompanied the first and second world wars, according to Robert L. Carmin, assistant professor of geography, and map-maker for the U.S. Office of Strategic Services during World War II.

"The war, whose day-by-day history was recorded on maps of every kind, made people more conscious of maps," Carmin said, "and that interest has not lessened with peace." He added that with increasing emphasis on maps for countless peacetime uses, opportunities

in the field are almost limitless.

Beyond fundamental map-making, other courses at MSC include aero-photo interpretation, and aero-geology taught by Dr. William Kelly, and photogrammetry, taught by Dr. Andrew Perejda.

With completion of the new Natural Science building, built with an appropriation from the Michigan Legislature, the department moved into a section specifically designed for cartography. "It's a veritable map-maker's heaven," Prof. Carmin said. "We can store equipment in built-in drawers, we have individual drawing tables for 15 students at a time, and four small closed rooms for tracing and other work on lighted tables."

Over 50,000 Maps Available

Three rooms, one of them specially-built with large panels of drawers, are turned over to storage of 50,000 maps of the United States Geological Survey, unnumbered thousands from the Army Map Service, and gigantic area and wall maps which bring the world into sharp, detailed focus.

As the world continues to shrink with advanced methods of communication and transportation, the use of maps becomes more important in every phase of life, Prof. Carmin said.

"Today's maps have a hundred stories to tell and functions to perform. Whether it is for business, agriculture, military strategy, education or travel information, there are maps to plot campaigns and give answers on short notice," Carmin added.

Dr. Kenneth Wilson to Head New Curriculum On Food Distribution

Dr. Kenneth Wilson, professor of business administration at Michigan State College, has been named director of a new Curriculum of Food Distribution at MSC, financed by an \$87,500 grant from the National Association of Food Chains.

Course Starts in September

The new curriculum, only one of its type in the nation, is designed to train students for executive and managerial positions in the nation's retail food distribution businesses. The course is expected to be in full operation by September.

Administration of the curriculum will fall within the framework of the School of Business and Public Service, directed by Dean Herman J. Wyngarden.

Michigan State College, selected from a group of more than 20 colleges and universities considered for the grant, will receive \$17,500 annually for a five-year period.

Master's Degree to Be Offered

The agreement calls for a program of undergraduate and graduate studies leading to a master's degree in food

distribution, with emphasis on the administration of "super-market" type of food stores. Course work will include management, food merchandising, marketing, finance and accounting.

Special training under the curriculum for employees of chain stores will be financed under separate scholarship grants from the association and individual stores, according to John A. Logan, Washington, D.C., president of the NAFC.

Wilson Came to MSC in 1948

Dr. Wilson, who came to MSC in 1948, received his bachelor's, master's and doctor's degrees from the University of Iowa. In addition to experience in retail stores, he directed a merchandising program at East High School and training courses for retail store employees in Des Moines, Iowa.

A three-year veteran of the U.S. Navy in World War II, Dr. Wilson served on the industrial economics staff at Iowa State College from 1945 to 1948.

MSC Sponsors Institute For German Police Heads

Top-ranking German police officials will study first-hand the administration of justice in a democracy this spring in a special Michigan State College program subsidized by the U. S. State Department.

Twelve German chiefs of police will be handled in the first four-month pilot institute, only one of its type in the nation, according to Prof. Ralph F. Turner, of the police administration department. Similar programs will be sponsored later, he said.

Course Includes Field Work

Plans for the curriculum have not been completed, Turner said, but will probably include equal parts of classroom and laboratory work, and field studies of midwestern police departments.

In addition to basic work in crime prevention, the German officials will also study court systems at municipal, state and federal levels in different parts of the nation.

Impetus for the program followed a month-long tour of the nation's police system by six German police chiefs last summer. "Their experience was so successful that it was decided to send key officers through a training course here," Turner said.

Roll Call Is Launched By 500 Class Agents

The first annual Alumni Roll Call, the largest alumni project in the history of Michigan State College, got under way in March as 500 special class agents began sending out letters seeking support of all alumni in the program.

Desire Gifts from the Many

Organized last year by the MSC Alumni Advisory Council, the Roll Call "enables all Spartans to express, as they are able, their admiration and support of Michigan State," according to William L. Davidson, '13, director.

"Gifts from the many, instead of the few, is the general philosophy behind the program. Each alumnus is the judge of how much to give, but give something," is the invitation extended by Davidson.

Pres. Hannah Voices Approval

Pres. John A. Hannah, commenting on the project, said: "I am looking forward with keen anticipation to the first Alumni Roll Call, being convinced that it will serve the best interests of both Michigan State College and the thousands of members of the alumni organization. This annual expression of mutual interest may well be the means of adding still more to the prestige of the institution which means so much to all of us."

The Alumni Advisory Council has selected four general fields for the 1950 Roll Call program. These include the provision of tuition scholarships to outstanding and deserving young men and women, aid in establishing research projects for the advancement of scientific knowledge, small loans of an emergency nature to needy students, preservation of MSC historical data, and provision of a small fund, to be known as the President's Fund, to permit entertainment of prominent visitors to the campus.

High School Music Course Set for MSC This Summer

A group of aspiring high school musicians will become Spartans for three weeks this summer.

Representing high schools from all parts of Michigan, they will journey to MSC for a three-week course beginning June 26 for band, orchestra and choral training.

The program, now in its fifth year, will offer a number of activities including music theory, conducting, baton twirling, music literature and radio broadcasting, according to Dr. William R. Sur, course director.

Hannah Named to Joint Agricultural Committee

Pres. John A. Hannah has been named to a 12-man national committee for planning a U. S. program designed to use American brains and know-how to develop the world's resources and technical skills.

Formally known as the "Joint Committee on Agricultural Services to Foreign Areas of the U. S. Department of Agriculture and the Association of Land-Grant Colleges and Universities," the program is one phase of Pres. Truman's "Point Four" plan laid down in his inaugural address last January.

The committee will expedite the recruiting of authorities to go abroad on missions of international cooperation in technical agriculture. Bases for the committee's program are similar to those suggested by Pres. Hannah last year as president of the Association of Land-Grant Colleges and Universities.

Wilson

USC And Yale Are Track Foes Of Spartans in West Coast Meet

The power-laden Spartan track team, after establishing itself as one of the nation's best during the 1950 indoor season, makes a bid for top outdoor honors in a triangular meet April 29 against Southern California and Yale in Los Angeles, Cal.

The meet pits three sectional track powers against each other in what should be the year's finest cinder attraction. Last year the Trojans were NCAA team champions, while the Bulldogs were recognized as top in the East. The Spartans tied USC in the dual meet last year, 61-61, and this winter Coach Schalderman's victorious thinclads edged past third-place Yale in IC4A competition by a scant 1.9 points.

Johnson Is Big Gun

Michigan State's hopes for a victory in the meet rest with such well-established stars as Fred Johnson in the broad jump, low hurdles, and dashes; Horace Smith in the high and low hurdles; and a quartet of distance aces including Jack Dianetti, Warren Druetzler, Don Makielski, and Bill Mack. Mack's work during the indoor season was especially outstanding and ranked him as one of the nation's greatest milers. His time of 4:09.6 for the mile against Ohio State was the second fastest mile ever recorded on an indoor dirt track. A 4:08.9 clocking by Chuck Fenske of Wisconsin in 1938 is currently the best mark.

The remainder of the track schedule includes Penn State here May 6; Notre Dame at South Bend, May 13; Coliseum Relays at Los Angeles, May 20; IC4A meet in Randall's Island Stadium in New York, May 26, 27; Central Collegiate Conference Championships at Milwaukee, Wis., June 10; and NCAA meet June 16, 17, at Minneapolis, Minn.

1950 Football Tickets

Applications and information about 1950 football tickets will be mailed to alumni late in May in preparation of the opening of the ticket sales June 1.

Last year's season tickets holders will be notified in advance to insure renewal of reservations, according to Lyman L. Frimodig, ticket director.

The 1950 schedule is as follows: At home, Oregon State, Sept. 23; Maryland, Oct. 7; William and Mary, Oct. 14 (Homecoming); Marquette, Oct. 21; Indiana, Nov. 4; Minnesota, Nov. 11. Away, Michigan, Sept. 30; Notre Dame, Oct. 28; and Pittsburgh, Nov. 18.

SPARTAN MILER: Bill Mack chalked up a 4:09.6 mile, his best and second fastest time in history on an indoor track, against Ohio State this year.

MSC Boxers Chalk Up Perfect Season in 1950

Michigan State's powerful boxing team polished off their first undefeated and untied season since 1937 last month when they hammered out a 4½ to 3½ win over the University of Wisconsin.

It was Spartan heavyweight Gabby Marek who dealt the Badgers the deciding blow and handed them their first defeat at home in 74 dual meets. Marek exploded at the 36-second mark of the second stanza to TKO Vito Parisi, former NCAA champ.

The Spartans slugged Penn State, Maryland, Army, DePaul, and Minnesota into submission before meeting Wisconsin.

Co-Favorite for Title

As Coach George Makris took his boys into the 13th annual NCAA Boxing Tournament at Penn State, his team ranked as co-favorite with Louisiana State, the defending champs. For the last two years the Spartans have finished in the "runner-up" spot.

Makris starts the tourney with an entry for all but the 130-pound class. Leading the way are: Chuck Spieser, brilliant sophomore light heavyweight; Gabby Marek, free-swinging heavyweight; and Hank Amos, scrappy 125-pound scrapper.

Kircher Takes Football Post With Evashevski

By "BUD" ERICKSON, '48

Almost simultaneously with the completion of his first season as head basketball coach at Michigan State, Al Kircher announced his resignation to accept a post as backfield football coach at Washington State College.

Kircher is the third Spartan coach to leave the campus this year. He will serve under Forest Evashevski who resigned recently to become head football coach at WSC. Bob Flora, freshman coach, accompanied Evashevski west less than two months ago.

Smith Is Top Scorer

The 1949-50 Spartan basketball team won only four games in a rugged 22-game schedule, but showed promise for next year, Michigan State's first in Big Ten competition. Kircher used sophomore talent primarily to lay the groundwork for future teams and did a commendable job with his inexperienced cagers.

Kircher

Despite the lack of an impressive winning record, the individual scoring race provided a great deal of interest. Jim Snodgrass, Pierceton, Ind., junior, captain-elect of the 1950-51 team, led scorers throughout the season, only to lose out in the season's finale to forward Dan Smith, Gary, Ind., sophomore. Smith tallied 205 points to Snodgrass' 204. Ace pass-catching end Bob Carey accounted for 175 points to take third spot.

Rapchak Sets Record

The 1949-50 season saw a new Spartan all-time scoring mark set by Bill Rapchak, Whiting, Ind., senior. Rapchak tallied 163 points during the season for a four-year total of 691 points, in addition to establishing a new single-game mark of 34 points against Marquette, a game won by Michigan State mid-way through the season.

Kircher, a graduate of Michigan State in 1934, has been on the Spartan staff since 1939, except for a five-year tour of Army service, serving as assistant coach in football, basketball, and baseball. He took over the head basketball job when Ben F. VanAlstyne retired after the 1948-49 season.

No successor has been named for Kircher's post.

MSC Gridders Prepare For Spring Tilt May 13

The most important spring football drills in recent years got underway April 3 as Coach Biggie Munn greeted a large turnout for the six weeks of practice sessions.

New Backfield Coach Arrives

On hand for the first time is Lowell P. "Red" Dawson, newly appointed backfield coach, successor to Forest Evashevski. Dawson, a former star football player and coach at Tulane, and more recently head coach of the Buffalo Bills of the All-America professional football conference, arrived on the campus in February.

Also helping with spring drills is Steve Sebo, '37, the Spartans' new freshman coach, who joined the MSC football staff in February.

Munn is devoting a major portion of the spring drills to the search for replacements for the 20 seniors who played their final season last fall. Gone are All-Americans Lynn Chandnois, Ed Bagdon and Don Mason, plus a host of others.

Dawson received a quick baptism of fire as he looked over the field of candidates for jobs vacated by Chandnois, quarterback Gene Glick, fullbacks Frank Waters and Jim Blenkhorn, and halfbacks Horace Smith and Johnny Poloncak, among others. Several position changes are in the offing to plug holes left by these departed stars, and Dawson will have to depend on sophomores for the other positions.

Dawson

Spring Game Set May 13

Workouts will continue for six weeks and conclude with the annual Green and White intra-squad game in Macklin Field stadium Saturday, May 13. The Greens won last year's game by a score of 21-7.

Dawson's search for backfield talent and the probability of position shifts recalls the spring drills of 1947 when Hugh "Duffy" Daugherty shuffled the deck and came up with one of the best lines in the country. Last year it was Earle Edwards' turn as the new ends coach, and he came up with several talented newcomers including Bob and Bill Carey, the Charlevoix twins, and developed a second string veteran, Dorne Dibble, to top performance.

After the Long-Awaited Victory — A Ducking

SWIMMERS BEAT MICHIGAN—Coach Charles McCaffree, Jr. and his swimmers waited for years to beat arch rival Michigan in a dual meet, but this winter it happened, 46-38. McCaffree got a ducking in the Jenison Fieldhouse pool at the hands of his jubilant swimmers immediately after the final event. Here he receives congratulations from Michigan coach Matt Mann as Don Paton, Spartan captain for the night, looks on. The finest in the sport's history at East Lansing, the team won nine out of ten dual meets, losing only to N.C.A.A. Champion Ohio State by a narrow 43-37 count.

Winter Teams Assume Major Roles In MSC's Climb As Sports Power

A great fencing season, good performances by the gymnastics and wrestling teams and debut of a new intercollegiate sport, ice hockey, were among the features of the 1950 winter season.

The fencers under Coach Charles Schmitter racked up a fancy record of seven victories, one loss and one tie, losing only to Notre Dame in the first meet of the season.

Lacey Is Star Fencer

Ace of the team, and one of the best fencers in the country was Bill Lacey, Detroit senior, who won 26 out of 27 foils matches in the nine meets.

Coach Fendley Collins' wrestlers, not expected to do much after suffering heavy personnel losses from 1949, came up with a highly creditable five won, five lost record on a tough schedule.

Top stars among the Green and White grapplers were a pair of juniors, 175-pounder Gene Gibbons, who won seven, lost one and tied one match, and 165-pounder George Bender, who won seven, lost two and tied one.

Coach George Zypula's gymnastics team made fine progress in a year's time to produce a record of four victories

Lacey

Stout

and four losses the past season.

Stout Leads Gymnastic Team

Mel Stout, State's great all-around junior performer, continued to dominate the picture. Last spring he won the NCAA and Western Open title on the parallel bars and in the latter event was second in all-around performance.

The ice hockey team under Coach Harold Paulsen ran into rough going, but it was nothing more than could be expected for a team in its first season of intercollegiate competition. Playing a team made up almost exclusively of sophomores, the Spartans lost all 14 games on the schedule.

FOLLOWING ALUMNI CLUBS

By Tom King

Alumni all over the state and nation began putting away their skis and skates, took a practice swing or two on their golf clubs, and began making plans for spring gatherings.

Of chief concern was the election of officers, organization of new clubs, and plans for up-coming picnics and outings.

MICHIGAN CLUBS

Ann Arbor Election

Alfred Brose, '32, was elected new president of the Washtenaw County MSC Alumni Club, at the group's annual meeting for elections. Others on his executive board include Gerritt Fitzgerald, '39, vice-president; Audrey Green, '47, secretary; and John McCormick, treasurer.

Ninety-five members of the club met Feb. 21 to also celebrate the first anniversary of the group, and heard speeches by Charles Hill, of the MSC written and spoken English department, and Starr Keesler and George Guerre of the MSC alumni relations office.

Rohlf's Heads Huron Club

Huron county's newly organized MSC Alumni Club met Feb. 22 in Bad Axe, and 20 members elected Gleason Rohlf, '43, president; Clarence Gettel '41, vice-president; and M. June Wilkinson, '49, secretary-treasurer. Members were shown the new MSC movie, "Invitation to Learning."

Muskegon club members met Feb. 7 and elected Charles Henricks, '47, president; Edward Clark, '31, vice-president; Elsie Matel, '48, secretary; and Arthur Taylor, '49, treasurer.

Three Clubs Elect

Club members in Newaygo, Port Huron and Big Rapids elected new officers in February.

Robert I. Thompson, '18, was elected president of the Newaygo County MSC Alumni Club at a business and social meeting held Feb. 9. Other officers include R. S. Kincaid, '32, vice-president; Mrs. Stanley Stroven, '37, secretary and Sander Ensing, treasurer.

Held in the Newaygo civic auditorium,

the meeting included refreshments, games, and a showing of "Invitation to Learning," new MSC color movie.

Fifty St. Clair County club members elected Lloyd Onyon, '38, their president at a meeting held in Port Huron Feb. 14. Other officers are Dr. Claude Ludwig, '41, vice-president; and Mrs. Max Cheney, '23, secretary-treasurer.

Speaker of the evening was Professor Edward C. Prophet, of the Michigan State Department of Geology and Geography.

Election of officers was the chief business of the evening in Big Rapids, when 25 members of the Osceola-Mecosta MSC Alumni Club named William Porteous, '41, their president Feb. 23. Other officers elected were A. L. Schmidt, '15, vice-president and Joseph Lynch, '40, secretary-treasurer.

Evening speaker was Harold Sponberg, assistant counselor for men at Michigan State.

Meeting at Hillsdale

Guests of the MSC Alumni Club of Hillsdale County were 20 high school seniors who heard W. Lowell Treaster, head of the college public relations department, speak on job opportunities for high school graduates.

More than 70 members attended the meeting, held Jan. 31. It was the second meet since the club was organized. Club members also appointed committees.

Dinner Meeting

Alumni from Plymouth, Northville and Farmington met in Farmington Jan. 19 to hear Lloyd C. Emmons, dean of the MSC School of Science and Arts, speak on "What it Means to Michigan State College to be a Member of the Big Ten."

Chairman of the dinner-meeting was Art Jenkins, '39, and George Guerre showed football movies.

Annual Banquet

The annual banquet of the Allegan-Van Buren MSC Alumni Club saw 125 members present to entertain South Haven high school seniors who plan to attend MSC next fall. The meeting was held March 7 in South Haven.

Chief speaker for the evening was Edward C. Prophet, of the MSC geology and geography department. Other speakers included Senator Charles Tripp

of Allegan, and George Guerre. Football movies rounded out the evening's entertainment.

In charge of the affair was Club President John Davidson, '27. In a short business session, members elected Keith Landsburg, '26, Kenneth Lyle, '27, and Charles Reimer, '38, to the board of directors.

Jackson Club Hears Hannah

Stressing the importance of support of public education, and the philosophy that more qualified persons should have opportunity to receive a college education, President John A. Hannah key-noted the annual banquet of the Michigan State College Alumni Club of Jackson, held Feb. 7.

More than 200 alumni played host to Senator and Mrs. Haskell Nichols, Representative and Mrs. John Bannasch, Dean and Mrs. W. N. Atkinson, of Jackson Junior College, and numerous other Jackson dignitaries.

Pres. Hannah pointed out that "The time is gone when a boy born on the wrong side of the tracks can go to college with five dollars and emerge four years later with a degree. The cost of living away from home is too high, and there aren't enough hours in the week to attend school, study, sleep and still earn enough to pay his way."

"It is up to the people to see that the youngsters who show capabilities for learning have a chance to attend college."

The program for the evening also included music by Romeo Tata, violinist, and Roy Underwood, pianist, both of the MSC music department. Toastmaster for the affair was Herman Gallagher, '15, and George Dobben, '24, and Herbert S. Blanding, '27, were chairmen of the meeting and program respectively.

Munn Speaks in Owosso

Another large meeting was held in Owosso Feb. 15, when more than 100 members of the MSC Alumni Club of Shiawassee met at the Owosso City Club to hear head football coach "Biggie" Munn talk about "Leadership, Sportsmanship and Friendship," three important qualities in being a member of a football team.

With him were line coach "Duffy" Daugherty, and Spartan baseball men-

tor John Kobs. The meeting was rounded out with football movies. John Caruso, '28, was chairman and toastmaster of the meeting.

Meeting at Midland

Taking a crack at the inventive ways colleges use in covering up assistance to athletes, and offering modifications of the sanity code which he plans to make to the National Collegiate Athletic Association, Dean Lloyd C. Emmons, of MSC's School of Science and Arts, highlighted a meeting of 115 alumni of Midland, held Jan. 26.

At the banquet members also elected new board members, saw the movie "Invitation to Learning," and were entertained with pantomimes by Jean Sweetney, MSC sophomore.

Burl Huber, '33, was chairman and toastmaster of the meeting.

Bay City, Cassopolis Meets

Robert S. Linton, MSC registrar, and George Guerre, assistant director of alumni relations, journeyed to Bay City and Cassopolis in February and March to meet with alumni.

At Bay City Feb. 7, Registrar Linton spoke on MSC's rapid climb in enrollment. A general business session of the club saw the election of a new board of directors.

Dailey church in Cassopolis was the meeting place of Cass county alumni who saw moves of MSC football games following a dinner and business meeting. The meeting was held March 2.

Two Clubs Hold Dances

"King Football" dominated the decorative motif of a semi-formal dance given by the Calhoun County Alumni Club Mar. 25 at Battle Creek—and MSC's gridiron coaching staff dominated the list of guests.

The stage was framed in a backdrop of pennants of colleges and universities on Michigan State's 1950 football schedule, centered around the symbolic Spartan of MSC.

Special guests included E. B. More, of Marshall, member of the State Board of Agriculture, and Mrs. More; Gordon Schlubatis, '24, president of the Branch County MSC Alumni club, and Mrs. Schlubatis, '26; Mr. and Mrs. George Guerre; and Earle Edwards, Hugh "Duffy" Daugherty, and Steve Sebo, '37, all of the coaching staff.

Chairman for the dance was Mrs. Eldon Shotwell, '42.

Alumni and friends of the college living in Kalamazoo tripped the light fantastic March 3 at a dance held at Ramona Park.

Serving as reception committee were Allen Kinney, '42, club president, A. L. Brown, '41, Richard Beem, '42, and their

wives. Chairman of the dance was A. Marvin Davenport, '46.

MSC Alumnae Gather

Flint alumnae of Michigan State College heard Flint City Manager Harold Kinder discuss "City Improvements" at an evening meeting.

Following the talk, members conducted a "white elephant" auction. Decorations for the program and tea which followed a St. Patrick's Day motif. Mrs. Edmond Walton, '40, presided.

Election of new club officers will be held May 8.

Alumnae of Michigan State College at Grand Rapids held a games party Mar. 14 at the home of Mrs. Thomas R. Tomasma, '43. Mrs. George Tubich, '44, and Helen Knecht, '46, assisted the hostess.

OUT-OF-STATE CLUBS

Boston Business Meeting

More than 70 Boston alumni met in the Statler Hotel in the bean town Jan. 28 to elect new officers and discuss business for the coming year.

New officers include J. K. McElroy, '28, president; Dr. Elda Robb, '16, vice-president; and Dr. Harrison B. Siegle, '41, secretary-treasurer.

Other members of the executive committee are C. Joseph Crabill, '29, Thomas C. King, '35, Mrs. Dudley F. Strauble, '37, Mrs. Donald B. Babson, '46, and John Erving, Jr., '49.

Every graduating class but five in the last 25 years was represented at the meeting, which was followed by entertainment and a showing of the MSC movie "Invitation to Learning."

Alums Meet in Cleveland

The Carter Hotel in Cleveland was the gathering place for 78 MSC alumni on Jan. 27. The occasion was a dinner meeting at which Paul Bagwell, head of the college Department of Written and Spoken English, gave the main address.

Club members elected Roland E. Minogue, '14, their president and saw the movie "Invitation to Learning."

Sixty Meet at Toledo

The annual meeting of MSC alumni in Toledo was held Jan. 21. Approximately 60 members were on hand to hear ex-freshman football coach Robert Flora, and Starr Keesler, of the college alumni relations office, give the main addresses.

Football movies, and "Invitation to Learning" were shown.

D. D. Stone, '13, William Fish, '46, and J. E. Jepson, '35, were in charge of the meeting.

Three Spartan Alumni Receive Advancements

Three Michigan State alumni recently received noteworthy advancements, two having been named to top business positions and another taking over as associate city planner for St. Paul, Minn.

H. W. Rigterink, '20, is the new general manager of the Solgas department of Sun Oil Co. in Philadelphia. A member of the Solgas organization since 1934, Rigterink has been sales manager for the past six years. He is also chairman of the producers section of the Liquefied Petroleum Gas Association in Philadelphia.

Rigterink

Benedict Is Promoted

L. L. Benedict, '10, has been named vice-president of Consumers Power of Michigan, located in Jackson, and is in charge of electric production and transmission. He joined Consumers Power in 1919, following nine years as an operating engineer for the old Michigan Power Company in Lansing. Until 1945, he was division superintendent of Consumers' Western Division in Grand Rapids, and since then has been in the Jackson main office as general supervisor of electric production and transmission.

Benedict

C. David Loeks, '47, was named April 1 as associate city planner of St. Paul, Minn. After receiving his bachelor's degree in landscape architecture, he earned a master's degree in city planning at the Massachusetts Institute of Technology.

Home Ec Alumnae Meet

More than 300 former students are expected to attend the second annual Home Economics Alumnae Day at Michigan State College May 6, according to Dean Marie Dye of the School of Home Economics.

Events will include a coffee hour in the Home Economics building, tours of the campus and a short program on what is new in home economics.

Days of Yore

By Madison Kuhn and
Joseph G. Duncan

These are but a few of the materials collected by William G. Butt, '40, instructor in speech, for his M.A. thesis, 1947. Some of them came from alumni in response to a note in the RECORD. (Can you add to our collection?) All relate to the quarter-century when Prof. E. S. King was director of dramatics.

Prof. E. S. King

(Below and bottom) "Esmeralda," with J. F. Jonas, '12, playing Jack Desmond, was the second production—this by the newly organized M.A.C. Dramatic Club.

ESMERALDA

GIVEN BY

M. A. C. Dramatic Club
ARMORY

FRIDAY EVENING, FEBRUARY 3, 1911

Presentation of "School for Scandal" in 1910, was the earliest example of organized dramatic activity on the campus, as reported by Butt. The military department consented to its presentation in the Old Armory only on condition that the stage be erected after drill on the day of performance and be removed immediately following the final curtain. Not surprising, then, is the program note: "On account of a paucity of settings, it is impossible to arrange scenes appropriate to the play; hence the acts and scenes as given above should be referred to as the play progresses."

(Above) The Forest of Arden, on the central campus, was the setting for many a Shakespearean performance, such as this scene from "The Merry Wives of Windsor," in 1922.

THE SCHOOL FOR SCANDAL

By RICHARD BRINSLEY SHERIDAN

Presented by

PROF. KING'S

Class in Dramatics

ARMORY
MICHIGAN AGRICULTURAL COLLEGE
April 22nd, 1910.

(Above) "Death Takes a Holiday" was produced in 1932 in the Little Theatre by Theta Alpha Phi, successor to the M.S.C. Dramatic Club in 1924. It was the second play at M.S.C. for which Prof. C. H. Nickle supervised the settings.

ABOUT THESE ALUMNI

By Gladys M. Franks

PATRIARCHS

Reunion
Alumni Day, June 3

1900

Golden Anniversary Reunion
Alumni Day, June 3

Charles W. Fitch, former tool and die designer, lives in Detroit at 1342 Elizabeth.

1901

"Forty years a good scout, physician is honored" was a recent headline in the Detroit Free Press, telling that Dr. C. B. Lundy, the only living active member of the Boy Scout Council's original executive board, had been named the "Detroit of the Week." The award, symbolized by a gold statuette, is offered jointly by the Free Press and radio station WXYZ for outstanding civic achievement.

1903

Guy Richardson is living in Lansing at 1543 Roosevelt st.

1905

45th Anniversary Reunion
Alumni Day, June 3

Myrtle Hayward McClintock has moved in Marquette, Mich., to 1023 N. Front st.

1906

Gordon Stuart gives his new address in San Francisco as 1850 Gough st.

1908

In the recent attempt to locate former students whose old home addresses were the only ones on file, Dimas Burbano Bowen replied from Oriente 555, Quito, Ecuador, South America. Following are excerpts from his most interesting letter: "We are living in times of severe stress. All cultured nations of the world, the large as well as the small, are being subjected to a severe trial. Thunderclouds are gathering above us and the storm of historical forces is shaking the mighty pillars of the world. In such times as these genuine friendship has an enhanced value. . . . To clasp honest and strong men's hands on North American soil was for me indeed an uplifting experience. I request it to be believed that I have clasped these hands never to unclasp them again. Mutual disinterested motives can only strengthen our friendship. To stride arm in arm in reciprocally promoted mutual work towards our great goal, the happiness of our nations and a righteous future, on the path which has been set for us; let this be our firm determination, our innermost pleasure, a pleasure which is worthy of patriotically-minded man who are intimately connected with their people. It is my fervent desire that Divine Providence which rules over the fate of nations, may bless our work with great success. 48 years ago I was privileged to report for mechanical engineering at Michigan Agricultural College, today Michigan State College, the experience gathered in the illustrious institution everlasting in all my life."

1910

40th Anniversary Reunion
Alumni Day, June 3

1911

G. Harris Collingwood is conservation economist with legislative reference service, Library of Congress, Washington, D.C., where he lives at 2853 Ontario rd. N.W.

1912

Harry Rowley of Coaldale, Alberta, Canada, was on the campus recently for his first visit in many years. . . . A. D. Badour has moved from Washington, D.C., to San Francisco, where he lives at 185 Buckingham Way.

1913

Madge Lamoreaux York lives at 280 McArthur Blvd., Oakland, Calif., where she is agent for the state Department of Social Welfare.

1915

35th Anniversary Reunion
Alumni Day, June 3

Samson Liph was a Farmers' Week visitor on the campus. For many years he has been mid-Western manager of the Jewish Agricultural Society, with offices at 130 N. Wells st., Chicago.

. . . Arthur L. Sayles, who superintends the Alliance (Ohio) branch of the New York Central railroad, was recently named chairman of the Alliance chapter of the American Red Cross. This "extra-curricular" activity is in addition to his work as a member of the local school board, district commissioner of Boy Scouts, and Rotarian.

1916

Katharine Crane Cox lives in Washington, D.C., at 1112 16th St. N.W., Apt. 111. . . . Louella Wilder Conklin (Mrs. Dexter G.) lives at 801 Blanchard, Flint.

1920

30th Anniversary Reunion
Alumni Day, June 3

Since leaving college, J. William Anderson has been associated in engineering work on the Boulder Dam, the Colorado River Aqueduct, and the basic magnesium plant at Las Vegas. He is now an engineer for the city of Los Angeles where he lives at 4532 Paulhan ave. . . . Robert Gorsline retired last July 1 after 16 years as superintendent of schools in Milford, Mich. He continues to live there at 630 Union street where he maintains a real estate office. He reports that Jesse LaForge, '19, who lives at 308 Hathaway st., New Baltimore, Mich., has been confined to his bed for nearly two years. LaForge says "Tell the gang that I was supposed to have a month to live in April of 1948 but I'm still here."

1923

Col. Leon V. Chaplin, retired, is living at 3980 El Camino Real, Palo Alto, Calif.

Necrology . . .

EVERT S. DYCKMAN, '79, died March 2 in a South Haven, Mich., hospital from injuries received in a fall at his home about four months ago. A fruit farmer and life-long resident of South Haven, Mr. Dyckman served his community as mayor and later as postmaster. For several years he was purser for a steamship line plying the South Haven-Chicago run.

MINA FULLER TRUXELL, '02, teacher in the school systems of Lansing and Lewiston, Mich., for many years died in a Lansing hospital Feb. 13. Her daughter and sister survive, Mr. Truxell having died in 1937.

ARTHUR ADELMAN, '04, retired chief of the ammunition development division, Army Ordnance, died Feb. 18 in Washington, D.C. Immediately after graduation from college, Mr. Adelman joined Army Ordnance as an engineering draftsman, specializing in ammunition work. During World War II, he supervised war production contracts for artillery ammunition, serving as chief of the ammunition development division from 1945 until his retirement in 1949. He had been the civilian member of the Ordnance Board since World War I. The value of his services had been recognized by promoting him to the highest professional civil service grade, commendation by the Secretary of War for exceptional civilian service, and award of the Order of Merit medal for outstanding civilian contribution during World War II. He was active in professional and fraternal groups in Washington, and wrote numerous articles on ordnance work. He is survived by a son and daughter. Mrs. Adelman died in 1947.

WILLIAM M. RIDER, '08, long identified with the teaching and development of the dairy industry in New York state, died at his home in Catonsville, Md., on Feb. 6. Mr. Rider was professor of animal husbandry and head of the dairy department of Syracuse University for nearly 20 years, later becoming associated with the Bureau of Milk Publicity for the New York state Department of Agriculture and Markets. For several years before moving to Maryland he was secretary-fieldman for the Pennsylvania Holstein Assn. Mrs. Rider and their two sons survive.

ALLEN ROBERT NIXON, '14, employed in electrical construction with the Detroit Edison Co. for 35 years, died in a Detroit hospital Feb. 1. He served with an aero squadron in World War I and resumed his work with Edison upon his return. He is survived by his wife and daughter of 9601 Prairie ave., Detroit. Also surviving are his mother and three sisters, one of whom is Lenore Nixon Johnson, '14, of Lincoln, Nebr.

ZADIG H. VOSCAN, '25, a resident of Rochester, N.Y., for many years, died in that city Jan. 9. He is survived by his wife.

ELEANOR BOWMAN LUDWIG, '44, active in college with Delta Gamma Mu, Y.W.C.A., and the Student Christian Union, died in a Port Huron, Mich., hospital Feb. 26. Her husband, Claude A. Ludwig, '41, is a physician and surgeon in Port Huron where they made their home at 1401 15th St. Besides her husband and parents, she is survived by two sons and an infant daughter.

1924

Ruth VanWinkle Gorrell (Mrs. Ned A.) is "Prudence Penny," food editor for the Detroit Times, and makes her home in Birmingham, Mich., at 16128 Marguerite.

1925

Silver Anniversary Reunion
Alumni Day, June 3

"Since your office has been having a little difficulty with our mail situation I expect I had

"Lost Alumni" Located In All Parts of World

Up-to-date addresses of Michigan State alumni, spread all over the world, continue to come into the MSC Alumni Office, thanks to hundreds of ex-Spartans who have responded to the college's drive to locate some 70,000 "lost alumni."

If you know the whereabouts of any former students listed below, please send this information to the MSC Alumni Records Office.

1903—Karl R. Bryant.

1904—Lena Burger, Fred S. Calkins, Fred B. Cavanaugh.

1905—Virginia C. Chapman.

1906—Ward D. Carpenter.

1907—Helen Caskey, Frank Cassel, Frances M. Caukin, Ralph Champion.

1908—Amos Brown, Harry F. Caldwell, Walter Caldwell, Clarence Carter, Roy Cavanaugh, Coy W. Chittenden, Laura H. Childs, Jessie Chick, Edwin J. Clark.

1911—William S. Cahill, Clyde E. Chapelle.

1912—Artis C. Bryan, Merle D. Carr, Albert C. Chapman.

1913—Horace M. Carrier, Doward L. Carter, James E. Caughey, Essie Chambers, Walter Christensen.

1914—Earl Chenery.

1915—Donald S. Campbell, Charles R. Cargill.

1916—George B. Burchard, Alfred R. Carter, George E. Chichester.

1917—Elmer H. Chilton.

1918—Floyd B. Brown, Gilbert P. Brucker, Lewis S. Brucker, Leslie W. Chilton, Herbert W. Church.

1919—Frances Louise Call.

1920—Florence M. Brown, Bernice Louise Campbell.

1921—Frances E. Carr.

1922—Mildred R. Caswell.

1924—Isabel M. Cameron.

1925—Sylvester Campbell, Andrew Carrigan, Harold Cary, Richard Cavender, Justus Christensen.

1926—Vera A. Carson, James B. Cawood, Elden L. Cherry.

1927—Lionel V. Burkhead, Gladys Parker Burington, Willard G. Burt, William O. Campbell, Frank J. Card, Maurice E. Carter, Horton N. Churchill.

1928—Loleta L. Bushnell, Thelma L. Byus, Helen D. Campbell, Burton R. Carlson, Edmund Childs.

1929—Walter J. Cartwright, Marjorie Chase, Glenn F. Clark.

1930—Cathleen R. Bryant, Floyd H. Burke, Carol S. Carey, Claude L. Carpenter, Dorsey D. Causer, Lloyd W. Cavanagh, John J. Chalex.

1931—Grace E. Adams, Gerald E. Aldrich, Emory L. Allison, Floyd Barnes, Mary Beadle, Myron Bestervelt, Lucile Blankinship, Jay Bolens, Helen M. Brass, William J. Brickley, Doris M. Brinkerhoff, Dorothy E. Brouse, Thelma Brown, Gerald Buyen, Vernon E. Caldwell, Josephine Carey, Richard O. Carter, Otis E. Chasteen, Mary E. Chapple, Lawrence Christensen.

1932—Alfred G. Brown, James R. Burns, Thomas F. Burns, Ernest L. Carter, Dwight Chalmers, Marion Ruth Chapin.

1936—Gordon E. Bryce, Betty C. Burhans, Gladys M. Burke, Jack M. Calder, Gertrude M. Chandler.

1937—Barbara G. Brown, Marian A. Carell, Vivian A. Chapin.

1938—Martin G. Chapin.

better bring you up to date with the movements, past, present, and prospective, of the Bradts. Katherine (B.S. '36) have been teaching school for the past six years including a year as principal of Marble school. Glenn (B.S. '25; M.S. '26) taught 10 years in the zoology department at Michigan State, received his Ph.D. from the University of Michigan (1936), spent the next 13 years as biologist with the Game Division of the Mich. Dept. of Conservation from which he retired as director of the Rose Lake Wildlife Experiment Station this summer. He then held a professorship with Michigan State and taught the summer field course in wildlife management. At the termination of the summer course we were able to start off on the 'new life' for which we had planned so long. We are now traveling indefinitely in the West. Our permanent address is Marcellus, Mich., from which our mail is forwarded. We would be glad to hear from our friends. . . . Two years ago Justin Cash resigned as president of the Kansas City Stock Yards to take over a commission firm, Ryan-Robinson Co., with offices at 425 Live Stock Exchange Bldg., Kansas City, Mo. He and Mrs. Cash, the former Ione Barker, live in Kansas City at 5427 Central, where they "try to operate the model of child raising for Barbara, a freshman at DePauw, Justin, a freshman at Southwest High, and Margaret who performs in the 4th grade. They all play the piano and can fiddle a little on the violin, and we have a good time with it."

1926

Mary-Kirk MacKinnon Woodford lives at 884 Burlingame ave., Detroit, with her daughter Susan and son Arthur and husband, Frank B., editorial writer for the Detroit Free Press. Mr. Woodford has written a biography of Lewis Cass to be published in the fall by the Rutgers University Press.

1927

Frank Hugh Hogan lives at 1915 Beal ave., Lansing, where he is in the circulation department of the State Journal.

1928

May Henry Terry and James C. McCall were married Aug. 30, 1949, and are living in Detroit at 5418 Stanton ave.

1929

Dr. Lane A. Moore, for 12 years a dairy nutrition researcher at the college, has been named head of the division of nutrition and physiology of the Bureau of Dairy Industry of the United States Department of Agriculture, Washington, D.C.

1930

20th Anniversary Reunion Alumni Day, June 3

Lt. Col. Kenneth T. Boughner is taking a specialized course at the Air University School at Craig Air Force Base, Ala. Upon completion he will return to Mitchell AFB, New York, where he is assigned to duty as assistant chief, air defense plans, Continental Air Command. . . . On Dec. 8, Adam Schuch completed the courses and requirements for the Ph.D. in chemistry at California Institute of Technology. He is now employed at the Los Alamos Scientific laboratories in Los Alamos, New Mexico.

1931

Robert and Irene (McKee, '32) Biggar and their children are making their home in the Barren Islands in the Persian Gulf, where Bob is chief medical director for all California-Texas Oil company interests in Europe and Asia. . . . William Cargo is located in Marquette, Mich., as extension specialist in farm crops and soils. . . . James S. Haskins supervises field operations in the Department of Information for American Petroleum Institute, 50 W. 50th st., New York. . . . M. A. Huberman may be reached in care of the food and agriculture

organization of the United Nations, Maliwan Mansion, Bangkok, Thailand, where he is chief of the forestry and forest products working group in Asia and the Pacific.

1932

John Tate is publicist for the Department of Parks and Recreation in Detroit, where he lives at 14364 Southfield road.

1933

Howard R. Harvey is located in Traverse City, Mich., as field representative for the state Office of Vocational Rehabilitation. . . . Robert Habermann is veterinarian for the U.S. Public Health Service Pathology laboratory in Bethesda, Md.

1934

Eleanor Barr Wright (Mrs. Raymond W.) presents her six alibis for not reporting sooner as Sheila, 7, Michael, 6, Stephen, 5, Leland, 2, Susan, 1, and Elizabeth Ann born Dec. 10. The Wrights live at 1324 S. VanNess ave., Santa Ana, Calif., and Mr. Wright is a departmental supervisor at the Anaconda Wire & Cable co. in Orange. . . . Major Ralph Bristol has returned from an overseas assignment and lives at 5 Hamilton st., Annandale, Va. . . . Mary Brown Mulvey (Mrs. Harold A.) is children's counselor for the Michigan Children's Institute in Ann Arbor, and lives in Drayton Plains at 4388 Lamson drive. . . . Carolyn Chapel Ensigner (Mrs. H. J.) has moved in Flint to 1126 W. Vernon drive. . . . Major Wilford B. Gratrick may be reached in care of the Ordnance Section, FMP, APO 757, New York City. . . . Helen Noel King and her husband, Herbert E., and their three children, live at 361 Caryl drive, Pittsburgh. . . . John A. Rankin gives his new address as 1364 Wemby rd., San Marino, Calif.

1935

15th Anniversary Reunion Alumni Day, June 3

Norman Boardman is sales manager for Harry Ferguson Inc. in Detroit, and he and Mrs. Boardman, the former Lois Arnold, '33, live at 560 Cadieux rd., Grosse Pointe. . . . June Dell Morris (Mrs. Joseph W.) is a sergeant on the Detroit Police force, and lives in that city at 12682 Ward. . . . Florence Hay teaches in the Dependents High School, APO 757, New York City. . . . Margaret Meyer Howard and her husband, W. Harvey, and their three sons are living at 215 Durand, East Lansing. . . . Courtney Nelson heads the science department in the Rochelle (Illinois) Township high school. . . . James Armand Person may be reached in care of the U.S. Information Center, ULM, APO 154, New York City. . . . Carleton Spencer is color engineer for Kaiser-Frazer corp., and lives at 4400 Cass-Elizabeth road, Pontiac.

1936

John Dart is an attorney-at-law and a partner in the Dart Insurance Agency, Dart Bank bldg., Mason, Mich. . . . John R. White is general sales manager for Al Shallock Inc., Ford dealer, of Milwaukee, and lives in Whitefish Bay at 5220 N. Hollywood. . . . Helen Wilson Grosfils (Mrs. Rene E. J.) may be reached in care of Dodwell & Co. Ltd., National City Bank Bldg., Osaka, Japan.

1937

Roland and Emily (Mull, '43) Bird have moved to 217 East Market st., Warsaw, Ind., where he is special agent in northern Indiana for the Wolverine Insurance co.

1938

Mr. and Mrs. Charles J. Bonney of 808 Patch rd., Fort Sam Houston, Texas, announce the birth of Elizabeth Roxy on Dec. 21. . . . Gordon Hatch is located in Mount Pleasant, Michigan, with the Soil Conservation Service. . . . Marilyn Myers Edwards and her husband, Thomas H. Jr., and their small Tommy and Mary Lynn are

MSC Alumnae Advance In U.S. Army, Airlines

Airplanes and the army have become careers for two former Michigan State College coeds.

They are Virginia L. Chaplin, '47, who is in Japan serving with Eighth Army Special Services, and Nadeen Plummer, '49, recently awarded her wings as stewardess for United Airlines.

As recreational director for an army service club under the 24th Infantry

Chaplin

Division in Kōkura, Kyushu, Miss Chaplin will be responsible for the recreation program in this area.

Prior to her overseas assignment, Miss Chaplin was with Beurmann - Mar-

shall, Inc., of Lansing.

Miss Plummer, a native of Detroit, completed her training at United Airline's stewardess training school at Cheyenne. She is now flying United Mainliners out of Seattle, Wash.

living at 904-C Sims ave., Mountain Brook, Ala. They plan to spend their vacation at Clark Lake this summer and hope to visit the campus enroute. . . . Aline Rudolphi Hansens is the illustrator of a recently published book entitled "Make It Yourself," and showing children how to put together some amazing toys of their own from the available household raw materials. Mrs. Hansens has illustrated six previous books, principally scientific references works for high school and college use. One, containing more than 200 color plates of insects, will be published soon in Belgium for the international market. The Hansens live in New Brunswick, New Jersey, where Elton is professor of entomology at Rutgers University.

1939

Major Mahlon B. Hammond is stationed with the Army Air Corps at Andrews Field, Md., and lives in Washington at 3101 Parkway Terrace drive. . . . Durand W. Kibler is associated with the Merchants Credit Bureau in Benton Harbor, Mich., where he lives at 749 E. Main. . . . Frances Kinisting and Dr. William G. Gamble Jr. were married Dec. 10 and are making their home at 2010 Fifth Ave., Bay City, Mich. . . . George Koverly is office and sales manager for Dodge-Plymouth sales and service in Turlock, Calif., and lives at 815 16th street, Modesto. . . . Major D. E. Lenardson is stationed in El Toro, Calif., VMF(N) 542, MAG 33, MCAS. . . . Gordon Lippert is airways forecaster for the U.S. Weather Bureau in Billings, Mont., where he and Mrs. Lippert, the former Jean Spicer, and their two children live at 1443 Grand ave. . . . C. Jack Little teaches in the Veterans Institute in Uby, Mich. . . . Lieschen Schramm and Gerald M. Corbett were married Jan. 21, and are living at 3404 Washington, Midland, Mich. . . . Arthur and Helene (Warren, '36) Wolcott are living at 706 Grand ave., Billings, Mont., where he is technical supervisor

for Farmers Union Central Exchange of St. Paul.

1940

10th Anniversary Reunion Alumni Day, June 3

Major Ernest K. Bremer is stationed with the Eighth Traffic Regulation group, APO 757, New York City. . . . Edgar and Jeanette Gass Priest of 220 W. St. Clair, Romeo, Mich., announce the birth of Philip Allen on Feb. 20. . . . Estelle Regan Steele, her husband, Joseph A., and son Michael John are living in Jackson, Mich., at 759 Randolph. . . . Dr. Lawrence Segal and Dr. Dorothy Shirley Segal are living at 330 Sheffield ave., Flint. . . . Walter Westrin is seed analyst for the state department of agriculture and lives in Lansing at 223 S. Hosmer.

1941

Lt. Col. Robert A. Barnum is stationed with the U.S. Air Force at Oliver General Hospital in Augusta, Ga. . . . Richard and Sylvia (Flick, '43) Bush and their two daughters are living at 116 Longview place, Peoria, Ill. . . . Mr. and Mrs. Arthur Stubbs (Eleanor Duttweiler) of 11933 Tabor st., Los Angeles, announce the birth of David Duttweiler Stubbs on Jan. 27. . . . Dwight Harrington lives at 10842 Barman ave., Culver City, Calif., where he is salesman for the A. Leitz co. of Los Angeles.

W. D. Knox will soon complete his first year as editor of Hoard's Dairyman, national dairy farm magazine, of Fort Atkinson, Wis. The publication, which has a circulation of over 340,000, in every state and in many foreign countries, was founded in 1885 and Mr. Knox is its third editor. He and Mrs. Knox (Jane Shaw, '39) and their three children hope to move into their completed ranch-type home early this summer. . . . Major Mulford Lockwood is stationed with the 2154th ASU Station Hosp. at Fort Lee, Va. . . . Kurt and Lora (Cox, '42) Mader announce the birth of Paul Richard Mar. 2. The Maders live at 738 W. Lemon ave., Monrovia, Calif., where he is special agent for the Hartford Accident and Indemnity co. . . . Ruth Elizabeth Preston and Philip R. Oiler were married Nov. 11 and are living at 4112 Perilla ave., Los Angeles. . . . Robert and Joan (Plummer, M.S. '47) Rafferty are living in L'Anse, Mich., where he is engaged in wildlife conservation.

John D. Rovick Jr. is sales service coordinator for Television Station KTTV in Hollywood, Calif., and lives in North Hollywood at 5435 Colfax ave. . . . Robert and Jeanne (Catlin, '42) Stauffer have moved from Lansing to Tucson, Ariz., where they live at 116 W. Jacinto. . . . Major Edward Stealy is stationed at McGuire Air Force Base at Fort Dix, N.J. . . . Robert Vischer was recently elected alderman of his ward in Holland, Mich., where he and Mrs. Visscher (Jeanne Beukema, '38) and their son, Robert Pauly, live at 67 E. 28th st.

1942

Martha Adams Erickson (Mrs. G. W.) gives her address as 1819 Lincoln Way West, South Bend, Ind., where her husband is a pediatrician with the South Bend Clinic. . . . Robert Bartlett, agriculturist for the USDA, may be reached at Apartado Postal 19, Cozolapa, Oaxaca, Mexico. . . . Arthur B. Coulter is temporarily located at 13325 Des Moines Way, Seattle, Wash., and plans to return in September to Saudi Arabia where he is an engineer with the Arabian American Oil co. . . . V. J. Grumblatt is located in Cleveland, with the Electric Vacuum division of G-E, and lives at 1910 Noble road, East Cleveland. . . . Lt. James F. Roohan is commanding officer of USS LSM 398, reached in care of the Fleet Post Office out of New York City.

James C. Stewart and his family are residing at R. 3, Portsmouth, Va., while Chief Stewart is attending the advanced course of instruction

for hospital corpsmen at the Naval Hospital. . . . Norman Waggoner teaches vocational agriculture in Caro, Mich. . . . Stanley Weber has been transferred from Oldsmobile to the comptrollers staff of General Motors central office in Detroit, where he lives at 18025 Archdale. . . . John B. Wright has new law offices at 930 Woodward blvd., 15th and H sts. N.W., Washington, D.C., and lives at 5135 N. 9th st., Arlington, Va.

1943

F. Andrew Bell and Diana O'Mohundro were married Jan. 9, and are making their home in East Lansing at 242 N. Harrison. . . . Don and Carol (Chipman, '48) Chamberlain announce the birth of Philip Kingsley on Feb. 11. They are living at 2002 S. Virginia, Hopkinsville, Ky., while Lt. Chamberlain is stationed at Camp Campbell. . . . Joseph and Joan Cope Clancy and their two sons are living at 1721 You st., Sacramento, where he is associate engineer for the state Department of Architecture. . . . Frederick and Gertrude Wheeler Cook are living at 1814 Altura, Concord, Calif., while he is general foreman for Columbia Steel. . . . Melvin Dean lives at 546 W. Broadway, New York, where he is employed by McGraw-Hill as assistant editor on two of their magazines, *Engineering News-Record* and *Construction Methods and Equipment*.

Wendell Dwight has his dental offices at 148 S. Putman, Williamston, Mich. . . . James and Margaret (Brooks, '44) Ebert and their three children live at R. 1, Yuba City, Calif., while he is field assistant for the University of Calif. . . . Mr. and Mrs. Franklin Engstrom of 732 E. Michael, Lima, Ohio, announce the birth of Frank Collins Oct. 15. . . . Mr. and Mrs. Myron Gaston (Lenna McCarthy) and their three year old Elizabeth Ann are living at 1467 Biddle rd., Medford, Ore. . . . Harold and Marian (Roselle, '44) Mitchell, of Grand Blanc, Mich., announce the birth of Margaret Jo on Feb. 26. . . . Mr. and Mrs. Robert Pokorny and their Pamela Ann, born last July 8, are moving into their new home at 1393 Latham, Birmingham, Mich., where he is associated with his father, Otto B. Pokorny, '09, in a building company.

Mary Kay was born Jan. 23 to Mr. and Mrs. Phil Lenton of 1920 Dacosta, Dearborn. Mr. Lenton is section head in the chemical engineering dept. of Wyandotte Chemicals research division. . . . A miniature MSG Placement Bureau bulletin reports that Cathy Lynn has

Horticulture Alumni Have Reunion at MSC

Two generations of Michigan State College horticulture students gathered in the Union building for a reunion in conjunction with the recent Fruit Growers Conference.

Fifty alumni, representing classes from 1901 to 1942, were on hand to honor Harry J. Eustace, '01, head of the horticulture department from 1908 to 1919, and now a Berkley, Calif., resident.

The idea for the reunion came from Austin Coons, '14, and the meeting of horticultural minds was "a great success," writes Eustace. Dr. Harold B. Tukey, present horticulture department head, spoke briefly and brought alumni up to date on the current role of the department.

Hit of the dinner was a sample of fruit auctioneering by Russell Montgomery, '19, now auctioneer for the Detroit Union Auction Co.

been employed by John and Betty Gibson Schluter since March 2. . . John and Jean (Collingwood, '46) Spelman are living at 1337 Harrison, St. Joseph, Mich., where he is an attorney with Killian and Banyon. . . John E. Young is resident physician and teaching fellow at the University of Pittsburgh.

1944

Colleen Bourne is in Meshed, Iran, for the Board of Foreign Missions of the Presbyterian Church, and mail will be forwarded to her from 1057 12th N.W., Grand Rapids. . . Mr. and Mrs. O. B. Middlebrook (Marjorie Bull) of 6173 Commodore dr., Indianapolis, announce the birth of Lyne Sharon on Oct. 20. . . Kenneth and Myrtle Danlap Frey, of 231 Valley Court, East Lansing, announce the birth of Teryl Kenneth Dec. 20. . . A third daughter, Barbara K., was born Oct. 27 to Jack and Naomi Kaiser McKnight of 539 Park Lane, East Lansing. He is the representative of the College Life Insurance co. of America at Michigan State, Central Michigan, Alma, Albion, and Ferris Institute. . . Inez MacAdams Pulker (Mrs. John H. since last July) gives her new address as 909 Detroit st., Flint. . . Theodore Sprague may be reached at 168 Brockton Hall, Oak Ridge, Tenn. . . Norma Jean Oviatt and Glenn L. Welsh Jr. were married last June 11 and are living at 529 Grant, Vassar, where he is co-owner of an aircraft service and she is kindergarten teacher in the elementary school. . . Mr. and Mrs. L. E. Welch (Margaret Truden) of 517 S. 9th St., Escanaba, Mich., announce the birth of Kathleen Louise Sept. 18.

1945

5th Anniversary Reunion Alumni Day, June 3

Mr. and Mrs. Thomas Robinson (she was Joyce Chapp) and their two sons have moved to 17151 Ashton rd., Detroit. . . Jane Drake teaches second grade in the Franklin school in Royal Oak and lives in Detroit at 614 Glynn Courts. . . Ethel Drummond and Robert V. Finley (U. of Va.) were married Dec. 23. They may be reached at 1100 12th St., Racine, Wis., but expect to make their home in the Philippines as he is delegate to the Orient for the Inter-Varsity Christian Fellowship.

E. D. Ebbeson has received his dental degree from Northwestern University, and is taking an internship in the Air Force at Sheppard Field. He and Mrs. Ebbeson (Helen Leach, '44) live in Wichita Falls, Texas, at 1911½ Tilden. . . Lt. Fred B. and Frances (Vargha, '44) Schoemaker, of Lawton, Okla., announce the birth of Mark David Jan. 2. . . Karl and Lisbeth (Walcott, '43) Streiff and their small Danny and Miriam are living at 1722 Chandler, Ann Arbor. Karl is administrative assistant to Dean of Students Walter, handling the men's residence halls assignments.

1946

Frieda Fritz and James Bishop Johnston, University of Nebraska graduate, were married Sept. 4, and are living in Chicago at the St. George Hotel, 1435 E. 60th. . . Rex Hewlett is located at 3192 Crescent, Mt. Pleasant, where he is a member of the music staff at Central Michigan College and supervisor critic in the city schools. . . Mr. and Mrs. Frank Hitchcock (Marjorie Hine) of 1615 Elwood St., Muskegon, Mich., announce the birth of Susan Elsie March 7. . . Patricia Jones and Robert W. Darling were married Sept. 17 and are living at 151 Leavenworth ave., Fort Snelling, Minn. . . Gloria Miller and Barbara Wheeler, '47, are roommates at 2552 Halliday, St. Louis, Mo., and work together at the Harrower laboratories. . . Marvin Smith is sales engineer for the U.S. Radiator corp., Chicago branch, and lives at 123 Callander ave., East Peoria. . . Morton Wolf and Ruth E. Stein, '48, were married Sept. 5, and are living at 14 Balsam st., Dorchester, Mass., while Dr. Wolf has a veterinary hospital in Roslindale.

1947

Harold ('51) and Lorna Banacky Oldham and their small Harold III are living at the Sigma Beta House in Olivet, Mich., while Harold is a student at Olivet College. . . Dorothy Jean Benjamin writes from 809 N. Rush st., Chicago: "I'm working for Spiegel, Inc., writing standards for their fashion merchandise. Next summer my brother, Robert E. Benjamin, '49, and I are going to be operating Benjamin's Photo Art Shop at Mackinac Island."

William P. Colsher has been transferred by Hardware Mutual Casualty co. from Los Angeles to Chicago, where he lives at 904 Belmont Harbor Apts., 425 W. Belmont ave. . . Ted Corson has been named assistant manager of the Pantlind Hotel in Grand Rapids, Mich. . . Dr. Francis Lee Earl and Helen Kyragakis were married Feb. 25, and are making their home in Mount Rainier, Md., at 3322 Buchanan. . . Mr. and Mrs. Earl L. Keith, of 811 W. Lenawee, Lansing, announce the birth of Joyce Irene on Feb. 20. . . Ardath Lickfeldt, of East Lansing, reports that Beth Murphy Burgart and her husband, William, and daughter, have moved in Long Beach, Calif., to 5835 Marita. Ardath also reports that Vivian McManus writes very interestingly of her work in Japan where she may be reached at Hq. and Sv. Gp., Sp.Sv.Sec. Club 21, GHQ, FEC, APO 500, San Francisco.

Wallace and Susan Williams McLay are living at 4121 Third st., Des Moines, Iowa, where he is associated with the Hy-Live poultry farm. . . Dorothy Ramsland teaches home economics at Western Washington College at Bellingham, where she lives at 727 Garden st. . . Bernardo Sanchez may be addressed at P.O. Box 582, West Lafayette, Ind., where he is working for his Ph.D. in biochemistry at Purdue. . . Dick and

Doris (Falls, '41) Trapp announce: "We've moved! We've taken over an old house (371 E. Long Lake Rd., R. 2, Birmingham, Mich.) on land grant property and are very busy redecorating and repairing it." . . Mary Jane Vossburgh and Roger Benjamin were married July 15, 1949, and are living at 1466 E. 260th, Suite 1902, Euclid, Ohio.

1948

Orville Bissett is farm forester for Berkshire county, Mass., and he and Mrs. Bissett (Ruth Cummings, '49) and their young Donald Lynn are living at 30 Ferncliff ave., Lee. . . David Foster and Joan Jenner were married Oct. 1 and are living in Bartlesville, Okla., where he is employed in the treasurer's division, of Cities Service Oil Co. . . Patricia Hough teaches piano and music courses at Ferry Hall, private boarding school for girls, in Lake Forest, Ill. . . Johnie B. Johnson is dean of men and instructor in dairy at Arkansas A. M. & N. College in Pine Bluff. . . Vance and Verla (Brabazon, '43) McIntyre, of 1238 17th St. N.W., Canton, Ohio, announce the birth of Thomas M. Dec. 23.

Earl and Ruth Boyd Stein live at 4A Rowland Court, Navy Point, Warrington, Fla., where he is in training for his Navy wings. . . Harold and Jayne (Allmayer, '47) Summerlee Jr., of 8634 Dumbarton, Detroit, announce the birth of Harold Lee III on Dec. 31. . . Kinsey Tanner gives his new address as P. O. Box 1242, Porterville, Calif. . . Jack and Katherine Rogers Trommator and their small daughter have moved to 7029 Dante ave., Chicago, where he is with E. H. Sargent & Co. . . Mr. and Mrs. Elmer B. Usher Jr. and their three children are living in Gambier, Ohio, where he is in his second year in the theological seminary of Kenyon college. . . Ismail Sener, who received his Ph.D. with the class, has been appointed head of the Marshall Plan program in the Turkish Ministry of Agriculture, and may be reached in Ankara at P. K. 2037.

1949

Don MacDonald supervises news and special events for station WKAR and lives in East Lansing at 909 C Walnut Lane. . . Bernard and Eloise (Walton, '47) Manker live at 109 Dogwood, Park Forest, Chicago Heights, Ill. He is advertising representative for the Park Forest Reporter and she works with a publishers' representative in the Board of Trade bldg. . . John P. Miller is assistant manager of the Dunlap Hotel in Jacksonville, Ill. . . Donald N. O'Rourke and Gladys Gene Mathews were married Dec. 28, and are making their home in Scottville, Mich. . . Richard Schaefer is general manager of the Schaefer building in Dearborn, Mich., where he lives at 7823 Bingham ave. . . Chauncey Schumacher is doing graduate work in political science at Columbia Univ., and lives in New York at 631 Farnald Hall.

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

STAMPED
MAY 11 '50 'S 'A