

SPARTAN ALUMNI MAGAZINE

THE

Record

NOVEMBER 20, 1951

THE BEAUMONT OVAL

MICHIGAN STATE
COLLEGE

Alumni Throng Grid Field after Homecoming Win

RALLY ON VICTORY FIELD: Michigan State alumni flooded onto the football field at Macklin Field following the Spartan's victory over Pittsburgh on Oct. 27. An estimated 12,000 former students gathered at MSC for the weekend of alumni activities highlighted by the afternoon football game, numerous reunions and the Homecoming Ball Saturday evening.

MSC Sends Educational Mission to Colombia

Michigan State College's second international "educational mission" will go to Colombia in South America this winter to aid in training agricultural technicians if a long-term "Point Four" agreement is completed between MSC and federal officials.

Foreign Deans Visit MSC

Deans of two branch agricultural colleges of the University of Colombia visited the MSC campus in October to confer on the program. They were Dean Carlos Madrid of the Facultad Nacional de Agronomia at Medellin and Dean Guillermo Ramirez of the Facultad de Agronomia del Valle at Palmira. MSC's Pres. John A. Hannah and Agriculture Dean E. L. Anthony visited Colombia recently to survey the needs and discuss the proposal.

This new program follows by three months the selection of Michigan State College to adopt the University of the Ryukyus on Okinawa in a long-range program of educational cooperation between the two institutions. Five MSC professors have been on Okinawa since September working toward the establishment of a land-grant educational system on the occupied Japanese islands.

Purpose of the new project is to help the two Colombia colleges improve agricultural methods, particularly those relating to teaching, research and extension methods.

MSC to Send 16 Technicians

Seven full-time professors and eight half-time graduate assistants are scheduled to go to Colombia for one-year periods. In addition, another professor will be sent for a three-month period to establish a forestry department. Each of the two Colombian agricultural colleges will send two staff members to MSC for graduate training.

College officials report that although the initial agreement calls only for agricultural technicians, the program may expand into other fields such as home economics and engineering.

Full expense for the program will be paid under the "Point Four" program but staff members selected for the mission will continue as MSC employees.

Spartan Alumni—12,000 Strong Return For Homecoming Festivities

By JOHN C. LEONARD, '48

A crisp autumn day, bedecked fraternity, dormitory and sorority houses, 12,000 returning alumni, football, reunions, parties and dances—these were the ingredients.

And for more than 16 hours on Oct. 27, they were well mixed to produce one of Michigan State's biggest and most successful Homecoming celebrations.

Mary Trapp Is Queen

Reigning over the festivities was Queen Mary Lonn Trapp, 19, Beulah, who earlier this year was National Cherry Queen. Decked with a 50-rose bouquet, she and 45,000 other fans watched Biggie Munn's Spartans down the University of Pittsburgh, 53-26.

Game's end brought on the traditional class placards and alums gathered around them on the gridiron to renew old acquaintances and talk over events of the day.

Homecoming was preceded on Friday afternoon with registration in the Union,

and meetings of alumni club presidents, and the Alumni Advisory Council. Warm up for the big day came Friday evening in the Hotel Olds where the Central Michigan Alumni Club held its annual stag smoker, and the Spartan Alumnae Club of Greater Lansing held its first annual gathering.

Throughout the weekend, alumni found themselves "catching up" on news of their Alma Mater. There were new buildings to see, a number of campus alterations, and, of course, many landmarks to revisit.

Among these points of interest was Giltner Hall for Veterinary Medicine, fast nearing completion—and a number of alums stayed the weekend at the newest campus addition, Kellogg Center for Continuing Education.

Mary Trapp

THE RECORD

Vol. 56—No. 7

ALVIE L. SMITH, Editor

November 20, 1951

JOHN C. LEONARD, '48, and RICHARD J. DANDENEAU, Associate Editors

STARR H. KEESLER, '41, Director of Alumni Relations; GLADYS FRANKS, '27, Recorder; FRED W. STABLEY, Sports Editor; EDWARD M. ERICKSON, '48, Assistant Sports Editor; JOHN MCGOFF, '50, Assistant Director of Alumni Relations; MADISON KUTIN and JOSEPH G. DUNCAN, Historians; JOHN W. FITZGERALD, '47, Agricultural Editor; MRS. BARBARA CAHOON, Artist; W. LOWELL TREASTER, Director of Information Services. Campus photos this issue by EVERETT HUBY, RAY HUBY, ARNOLD SPELLUN, '52, JOHN RANDALL, '52, and GINNY HOOD, '52.

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

Commercial TV License Asked by Michigan State

Formal application for the allocation of a commercial television channel to East Lansing for the use of Michigan State College has been made to the Federal Communications Commission. If the channel is assigned, MSC proposes to apply immediately for a construction permit and operation license.

The request was made before the FCC by President John A. Hannah, Dr. Armand L. Hunter, director of television development at MSC, and Robert J. Coleman, director of WKAR.

The college request was an amendment to an original petition filed two years ago for a very high frequency educational channel. This has never been awarded, although MSC was allocated an ultra high frequency channel March 22, 1951.

Three Big Reasons Cited

MSC officials told the FCC:

(1) The proposed station actually would function as an educational station, fulfilling the FCC requirements to operate in the "public convenience, interest and necessity," but

(2) The station could provide more balanced programming and higher overall quality to its program through selection of the best commercially sponsored network shows;

(3) The station would be available for use by government agencies, public schools, other colleges and universities, and many other civic, governmental and educational agencies.

Will Help MSC Do Better Job

President Hannah said:

"We maintain that a better job could be done for education, and the educational mission of MSC be more fully accomplished, if we were to have access to certain program material available only from commercial and network sources. . . . We are convinced that without access to certain commercial program material, we could never do a fully-effective job of television programming. On the other hand, we are confident that having access to such material, MSC could and would present certain programs of such quality as to justify the highest expectations of both the public and the FCC."

Dr. Hunter gave a proposed general program structure which would include educational programs in agriculture, home economics, veterinary medicine and consumer interest; adult education programs in many areas; cultural programs; general interest programs in the fields of sports, special events and campus and community activities; and special educational interest programs in many areas.

Museum Officials Examine Rare Religious Documents

OFFICERS OF THREE OAKS MUSEUM: Top directors of the Henry Chamberlain Memorial Museum at Three Oaks, Mich., are shown above examining rare religious documents included in the 80,000-item museum presented recently to Michigan State College. From left to right they are Fred P. Warren, president of the board of directors; Mrs. Tania Hunerjager, museum director; and Albert Arnold, curator.

Michigan State College Given Famous Henry Chamberlain Memorial Museum

One of the largest and finest pioneer museums in the Midwest, the Henry Chamberlain Memorial Museum now located at Three Oaks, has been given to Michigan State College.

Transfer of ownership was made by Fred P. Warren, president of the Edward K. Warren Foundation, which has operated the museum in Three Oaks since 1916.

Contains Priceless Items

Nearly 80,000 articles are in the collection. Many of the exhibits are internationally famous and include priceless items which could not be duplicated.

Among the outstanding collections and items are a vast array of pioneer farm and home implements and utensils; a 292-piece watch collection dating from 1700; the Warren Calculating Engine, which in the 1870s added, subtracted, multiplied and divided as a marvel of that age; a 1903 copy of the scroll of the Samaritan Pentateuch (first five books of the Bible); and a rare hymn book used in the 14th century Roman Catholic church.

The museum was founded by the late Mr. and Mrs. E. K. Warren, in honor of Mrs. Warren's father, former legislator and member of the State Board of Agriculture. E. K. Warren, founder of the Warren Featherbone Company at Three Oaks, with the help of Mrs. Warren, gathered thousands of the items prior to his death in 1919.

"Three Oaks and its citizens now have the privilege to contribute this historical collection to one of the outstanding colleges in the United States," Fred P. Warren stated.

Thousands to View Museum Annually

"Moving the exhibit to Michigan State College will permit a far greater number of Michigan residents to receive benefit from this outstanding collection of American history and heritage. An estimated 70,000 students, educators, Michigan residents and other visitors from throughout the nation will visit the museum in East Lansing each year."

President Hannah said:

"Michigan State College accepts, with a sense of gratitude and responsibility, the generous gift of the collections in the Henry Chamberlain Museum of Three Oaks tendered by the Edward K. Warren Foundation.

"Everyone at Michigan State who is familiar with the conditions of this gift understand that in the final analysis, the gift is to the people of Michigan, and that Michigan State College is in the role of custodian of a valuable heritage."

Packaging and transferring of the collections will begin in April under the direction of Joseph W. Stack, director of the MSC Museum. These exhibits are not expected to be on display at MSC for at least a year, Stack said.

THE AFFAIRS OF STATE

Student Affairs

With the big Homecoming weekend over, students settled back to prepare for the term papers, final exams and hard work usually encountered at term's end.

Beyond the traditional "cram," however, they were looking to the year's big social event—the J-Hop, set for Feb. 8-9 in the college auditorium. Ray Anthony's orchestra has been signed for the event which is under the chairmanship of Jeanne Burlingame, Willmette, Ill., and Duane Vernon, Ithaca.

Students are also at work altering a tradition. Delta Sigma Pi, professional business fraternity, has initiated the idea of changing "Hell Week" to "Help Week." Following a trend adopted unanimously by fraternities at the University of Indiana, the MSC fraternity has promised its pledges to worthy organizations in the Lansing area.

"By carrying bricks to classes or fishing from city bridges, a pledge neither betters himself or his fraternity-to-be," said George Dellis, Manistee senior, chapter headmaster. "What's needed is a program which will be encouraged, not scoffed at by faculty members, independents and townspeople."

Another social fraternity dropped the "social" side for the fall term at least. Phi Delta Theta was placed on social probation for unauthorized parties held during the summer by alumni.

Enrollment Drops

Michigan State's heavy post-war enrollment took another leveling-off drop this fall when a total of 13,594 students signed up for classes.

This figure is 9.4 per cent below the 14,993 recorded last fall, and is substantially lower than the all-time record enrollment of 16,234 reached in the fall term of 1948. It is believed, however, that MSC will hold its rank as the tenth largest college in the U. S. in terms of full-time enrollment.

According to estimates for nationwide college enrollment, however, Michigan State is more than holding its own among the educational giants of the U. S. It has been predicted that the total number of students enrolled in U. S. colleges will be down 12 per cent from the 1950 figure.

The 13,594 figure includes 2,066 veterans, compared with 4,056 last year, and men students outnumber the women by 9,356 to 4,238. In 1950, there were 10,745 men and 4,248 women students.

MET STARS: Two of the Metropolitan Opera Company's brightest stars, Brian Sullivan, tenor, and Patrice Munsel, soprano, led off MSC's lecture concert series in October.

According to Registrar Robert S. Linton, the nationwide decrease in enrollment is brought on largely by the low birth rate of the 1930s and the graduation of large veteran-heavy classes in 1950 and 1951.

He added, however, that the final 1951 enrollment figure is 1,000 more than originally predicted. This is due to a number of factors, chief ones being the stabilization of the international situation, the new draft deferment program, and the fact that Michigan State can defer a large number of students in its Reserve Officers Training Corps program.

"Coed Cop" Graduates

A Spartan coed has been expecting the police to look for her since she graduated at the end of the summer term—at least she hopes they will.

Daisy Kim, Honolulu, Hawaii, became the first woman graduate of Michigan State's Department of Police Administration. Miss Kim graduated in the year-old curriculum in crime prevention. She is one of the first women in the nation to graduate from a college police administration course.

The 22-year-old Hawaiian student combined work in psychology, sociology, social service and police administration to prepare for her career. She also spent six months in field service training with various Michigan police agencies.

Create Extension Centers

Another major step in extending educational services throughout Michigan was taken by Michigan State College this fall when extension centers were established in three cities.

These centers are in operation now in Flint, Grand Rapids and Midland. The trio of centers are the first established by the college to offer courses for credit toward undergraduate and graduate degrees from MSC.

All courses will be taught by MSC resident faculty members. Most classes will be held in the evening or at other hours convenient for working people, according to Edgar L. Harden, director of the Continuing Education Service.

These centers also will serve as headquarters for the numerous in-service and avocational courses which Michigan State has been offering in the past.

Directing the extension centers will be Dr. Harold Dillon, head of the Department of Educational and Community Services in the Continuing Education Service.

Dillon said that additional centers may be added in other Michigan cities if there is sufficient need and demand from these communities. Cities with sufficient concentration of population and adequate library and classroom facilities are eligible to be considered as sites for extension centers, he added.

Wins DuBord Award

Ruth Alice Olson, Wayne, Mich., freshman, is the 1951-52 winner of the Emma DuBord scholarship, sponsored by the Wayne county home demonstration group in honor of Miss DuBord, '24, who has been home demonstration agent in Wayne county for more than 20 years.

The scholarship fund is provided to further the training of women for careers in home economics. Barbara Arnold was similarly honored with a scholarship to Michigan State in 1950.

As agent in the most heavily populated county in Michigan, Miss DuBord has guided the building of the extension program in Wayne county from 13 groups with 250 members in 1928 to 70 groups and more than 1,000 members in 1951.

A sterling plate presented to Miss DuBord by the extension executive board reads: "Emma DuBord Scholarship, 1948—In love and grateful appreciation for 20 years of outstanding leadership, from the extension women of Wayne county."

THE AFFAIRS OF STATE

Faculty Affairs

Dr. Milton M. Muelder has been named by Governor G. Mennen Williams to the Michigan Civil Service Commission. Dr. Muelder, who is head of MSC's Department of Political Science and Public Administration and the Office of Research Development, was appointed to the commission for an eight-year term.

A faculty member since 1935, Dr. Muelder served under Gen. Dwight Eisenhower at Supreme Allied Headquarters in World War II where he

became chief of the U. S. military control branch in Germany in 1946. Two years later he served as director of the Education and Cultural Relations Division, Office of U. S. Military Government in Germany.

Muelder

New president of the American Dietetics Association is Dr. Margaret Ohlson, head of MSC's Department of Foods and Nutrition. She was elected to the post at the association's meeting held in October.

The Vaughan Award in Floriculture was awarded to Dr. Sam Asen, of the MSC horticulture department, at a recent meeting of the American Society for Horticultural Science held in Minneapolis, Minn. Dr. Asen and Dr. O. W. Davidson of Rutgers University received the award for their paper entitled "The Boron Distribution on Greenhouse Rose Plants."

Milton Baron, of the Department of Landscape Architecture and Urban Planning, was elected Michigan chapter president of the American Society of Landscape Architects at a chapter meeting held this summer in Ann Arbor.

Dr. Walter Adams, associate professor of economics at MSC, spent this summer in Washington where he served as economic consultant to the small business committee of the U. S. Senate.

"Randolph of Roanoke," is the title of a new book by Russell Kirk, of MSC's Department of History of Civilization. The book, published in September by the University of Chicago Press, is the story of John Randolph, wealthy land owner and colonial congressman.

J. Donald Phillips and Laurence J. Taylor, of MSC's Continuing Education Service, left the college to head up the program of human relations at Hillsdale College. Phillips, former head of MSC's

adult education department, was named vice-president of Hillsdale College and director of the human relations program. Taylor will serve as an executive assistant to Phillips.

New Research Launched

Michigan State College scientists are launching new programs of research in old and new areas on the basis of more than \$88,489.70 received from companies and agencies all over the U. S. this fall.

Largest single grant was \$13,800 from the Social Science Research Council, Washington, D.C., for an extensive three-year research project on narrow mindedness and political and religious dogmatism in the U. S. and possibly Europe. The project will be directed by Dr. Milton Rokeach, associate professor of psychology.

As a basic part of his work, Dr. Rokeach will seek to develop scientific methods and instruments which can be used to measure accurately these attitudes and thought processes.

Dr. Rokeach said that the instruments could be used in selecting people for highly-trained intellectual work where the need for non-prejudiced thinking is of vital importance. Such instruments could be used to screen persons with such strong political, religious or other ideological beliefs, either pro or con, that they would be incapable of making rational decisions.

Other grants came to MSC for research on the artificial production of ergot; the modification of hormonal actions by vitamins and hormones; the nutritive value of milk by-products in swine feeding; and public health hazards of plastic and china dishes.

"Alumni News" Expands

"Alumni News," MSC's 15-minute radio show for alumni, burned one candle on its birthday last month. During its first year, stations carrying this program increased from one to 17, according to John McGoff, '50, the show's writer and producer.

First aired by the college station, WKAR, in October, 1950, the program log now boasts a network which includes WABJ, Adrian; WLEW, Bad Axe; WHFB, Benton Harbor; WTVB, Coldwater; WKMh, Dearborn; WMIQ, Iron Mountain; WJMS, Ironwood; WJPD, Ishpeming; WMTE, Manistee; WMLN-FM, Mt. Clemens; WCEN, Mt. Pleasant; WATZ, Alpena; WATT, Cadillac; WATC, Gaylord; WMBM, Petoskey; and WTCM, Traverse City.

The new series marks the second time MSC's alumni relations office has sponsored radio shows to alumni. In the late '40s, the alumni office had a series under the direction of the late Glen O. Stewart.

Variety keynotes the new program which has had 75 different guest speakers and interviewees. Programs feature prominent alumni, interviews with alums and former students now in the armed forces, campus events such as Alumni Day and Commencement activities, and recitals by leading campus musical organizations.

"Mikes" have been taken into campus buildings now under construction to give listeners up-to-the-minute accounts of building progress at MSC.

McGoff, who is also assistant director of alumni relations, pointed out that news items for the program are always welcome and that alumni may address them to him care of the MSC alumni office in the Union building.

On The Cover . . .

Is a picture of natural beauty and serenity as summer turns into autumn in the Beaumont Oval at MSC. This is a familiar scene to Spartan alumni who have for years made the Union their center of activities on return visits. The changing colors of hundreds of trees in the oval present a finished canvas of art beyond the talents of the greatest of men. William Watson, Sixteenth century English poet, said it well: "O be less beautiful or be less brief!" The photograph, third in a series of covers portraying the beautiful MSC campus, is by John C. Randall, '52.

Calling All History Grads

Calling all former Spartan history department majors!

Dr. Walter R. Fee, head of the Department of History, has issued a call for all former history majors to report their whereabouts and other information.

Purpose of the request is to maintain better communication between former history graduates and the department, Dr. Fee said. Plans are in the offing for the department to issue a general newsletter concerning Spartan alums of the department.

Dr. Fee requests that alumni of his department drop him a line giving present addresses, occupations and other items of general interest.

MSC Scientists Develop New Diet Using Fat, Hunger Pangs Eliminated

By JOHN FITZGERALD, '47

A new weight-control program, developed in Michigan State's foods and nutrition department, is proving that weight reduction diets need not result in hunger pangs or disturbances to the dieter's system.

Results of the research were announced during October before the American Dietetics association, meeting in Cleveland. The study began in 1949, under the direction of Dr. Margaret Ohlson, department head, assisted by Dr. Wilma D. Brewer and Dr. Dena C. Cederquist.

More Fat Included

The diet avoids many of the disadvantages of common weight reduction routines. Larger breakfasts, as well as more fat in each meal, are features. Weight loss is gradual—averaging nearly two pounds a week. The dieter maintains a high degree of work capacity while on the diet.

Dr. Ohlson

The diet can be prepared from foods included in everyday family meals or foods available in restaurants. A typical breakfast is made up of citrus juice, two eggs, toast and butter and milk. This substantial breakfast each day helps to fortify the body and prevent hunger.

Lunch and dinner include adequate servings of a protein food which may be meat, fish, cheese or poultry or a combination of these foods. Dairy foods and a wide choice of vegetables help to vary the meals.

Physician Should Direct

"This diet—like any reducing diet—should be administered under the direction of a physician," Dr. Ohlson points out. "Michigan State College recommends that no one attempt to lose weight through diet without consulting a physician."

MSC coeds, referred to the foods and nutrition department by the college health service, ate at a diet table in the School of Home Economics. Others were permitted to go "on their own" in their homes. By weighing portions early in the diet program, individuals soon became able to determine amounts that would allow weight losses. The diet is based on an average food intake of from 1,400 to 1,600 calories a day. One par-

ticipant, a housewife referred to Dr. Ohlson by her physician, lost 70 pounds in about 10 months.

Because the diet should be undertaken only with a physician's counsel, Michigan State College does not plan distribution of diet details to the general public.

Alumni Play Important Roles In Korean Action

A history-making experience on Heartbreak Ridge and a Bronze Star for meritorious service have come to two Spartan alumni fighting with United States forces in Korea.

Pfc. Bruce H. Warner, w'53, U. S. Marine Corps, tells of his experience in the first tactical helicopter landing in history. Bruce and his marine buddies were landed on Heartbreak Ridge by helicopter, remained there three days and then were evacuated by helicopter.

Capt. Fred B. Schoomaker, '43, has won the Bronze Star for meritorious service with the 96th field artillery battalion of the Tenth Corps in Korea. A native of Three Rivers and Lawton, Okla., Capt. Schoomaker is liaison officer for the 96th. He has fought in Korea since August, 1950, on both sides of the 38th parallel.

MSC "Record Girl"

SPARTAN FAVORITES: Betty Donahue, Saginaw senior, is one of MSC's best-known campus beauties. Here, she models a collection of the new Spartan record albums expected to become favorites of Michigan State alumni the world over. The new eight-song album includes old favorites such as "The Fight Song," "MSC Shadows" and a new march, all done by the college's musical organizations and recorded under an RCA label. The albums may be ordered from the MSC Book Store in the Union.

ARMY ALUMNI CLUB: Twenty-five MSC alums now enrolled in officers' training at the Provost Marshal General's School, Camp Gordon, Ga., have set up their own temporary alumni club. All 1951 graduates, they are, standing, left to right: Seymore K. Hale, Roger L. Morgenstern, Herbert F. Olney, Robert N. Muehlberger, Myron E. Wirth, Edward W. Marsh, Robert D. Vandenberg, Thomas G. Leavey, Jr., John A. Yocca, Everett J. Grandelius, William F. Baker, Sidney Stein, Donald A. Deeter, Lewis J. Fabor and George A. Johengen. Seated, left to right, are: Charles I. Kauffman, Stuart E. Fox, Stephen C. Bransdorfer, Richard O. Walbrecq, Robert Pierson, Charles M. Sirhal, Peter Shelby, Marvin D. Slagh, Van H. Williams and Kosta V. Branoff.

MSC Scientists Probe Effects of Radioactivity

Three years of research by Michigan State College physiologists have shown that bodily damage from radioactive materials is apt to be less severe in certain abnormal animals than in those which are normal.

These results have been obtained in a three-year study, financed by grants from the Atomic Energy Commission, under the direction of Dr. L. F. Wolterink, professor of physiology and pharmacology at MSC.

MSC Is One of Six Labs

Dr. Wolterink said the primary purpose of the study, for which the AEC gave \$11,000 for the final year's work, is to determine the length of time that radioactive calcium taken internally remains in the bones. The longer radioactive material remains in the bones, the more damage is done.

Dr. Wolterink's research shows that radioactive material remained in the bone for a lesser period of time in rats which had rickets, high thyroidism or low thyroidism, than it did in normal rats.

Michigan State is one of six laboratories in the nation concerned with the problem of bodily damage from radioactive calcium. Other scientists around the country are examining the effects of such radioactive elements as iron, cobalt and potassium.

The importance of all this radioactive isotope research is a result of atomic bomb experiments. Here scientists learned that effects of external atomic radiation may be small compared to the effects of taking radioactive materials internally through food or water, according to Dr. Wolterink.

AVMA Establishes Medal Honoring Late Dean Bryan

The late Dr. Claude S. Bryan, former dean of the School of Veterinary Medicine, has been honored by the American Board of Veterinary Public Health for his work in the promotion of veterinary public health.

The honor was bestowed in the form of a medal to be given annually to an outstanding MSC veterinary medical student.

Resolution to award the medal was voted at the annual convention of the AVMA held during the summer in Milwaukee, Wis. The American Board of Veterinary Public Health is a branch of the AVMA. Dean Bryan died July 30, 1951.

Turner Honored for Long Career in 4-H Club Work

OUTSTANDING 4-H LEADER RETIRES: Ray A. Turner, '09, left, one of Michigan State's most loyal and energetic alumni, has retired after a distinguished career with the 4-H Club program of the U. S. Department of Agriculture. Above, A. G. Kettunen, '17, Michigan's state 4-H Club leader, hands over two of the many gifts presented to Turner on his official retirement at the National 4-H Club Congress in October. Turner served from 1915 to 1924 with the Michigan 4-H Club program and added 27 more years in helping direct the national program from Washington, D. C. (See also club notes page 11.)

Facilities of MSC Placement Bureau Are Available to MSC Graduates

An important phase of the work of the Michigan State College Placement Bureau is helping alumni advance professionally, according to John Schlueter, '42, bureau director.

The young bureau, begun in 1943 under the direction of Dean of Students Tom King, received more than 4,500 requests in 1950 for alumni in all vocations with varying degrees of experience.

Being a young organization, the placement Bureau has not maintained records of all former graduates. It is not able, therefore, to recommend qualified persons for many of the positions. Most requests call for people with more than three years' experience.

Service Free to Alumni

Placement service is free to alumni of Michigan State College who are dissatisfied with present positions, wish to change their areas of employment, want to improve professionally or have other such reasons. At the present time, job possibilities are particularly excellent for technical graduates with from four to 10 years' experience.

Schlueter cautioned that the bureau is interested mainly in helping alumni who actually are in need of assistance and are well-qualified for the various positions. Though Schlueter would like to

have alumni register with the bureau, he asks that alumni not register purely out of curiosity.

He asked that alumni write, stating their qualifications, to the MSC Placement Bureau, 101 Morrill Hall, MSC.

Death Takes W. K. Kellogg, Long-Time Friend of MSC

W. K. Kellogg, 91, who gained as much national favor with his countless philanthropies as with his breakfast foods, died Oct. 6 in Battle Creek, Mich.

Michigan State College has been the recipient of several large grants from the Kellogg Foundation which he established in 1930 as an instrument for giving away most of his \$50,000,000 fortune. The funds were to be spent "on behalf of the health, the happiness and the well-being of the people of Michigan and all mankind."

The Kellogg Foundation gave MSC \$1,400,000 with which to construct the recently completed Kellogg Center for Continuing Education on the campus. Other major gifts to the college included the Kellogg Bird Sanctuary, the 700-acre Hickory Corners experiment farm and a large forest near Gull Lake.

Here's How Michigan State Defeated Ohio State, Marquette

Michigan State's "Come from Behind" Team Runs Football Win String to 12

High pre-season rankings were causing Michigan State's football team no end of trouble as they faced each Saturday against opponents bent on knocking the Green and White off its lofty pedestal.

"Go the limit" became the standing order, and "coming from behind" the pattern as Spartan gridders continued to range between first and third in national standings.

Beavers Make Opener Tough

Oregon State gave "Biggie" Munn's charges a taste of what was to come in a rugged opener which saw the Spartans held to a hard won 6-0 score. Halfback Don McAuliffe scored the touchdown in the second quarter.

A week later, showing a polish not seen in their first game, the Spartans downed the University of Michigan 25-0, the worst defeat a Michigan team has suffered in six years. After a tough first half which saw MSC leading 6-0, the Spartans overpowered the Wolverines with a ground and aerial attack which rolled up three more tallies.

Stage "Hollywood" Finish

On Oct. 6, Ohio State was behind 6-0, but MSC suddenly saw the tables turned and a strong, versatile Buckeye team held the long end of a 20 to 10 score with only 10 minutes left to play. Then somebody pulled the stops. The Spartans roared back with one touchdown, then got the "break" they needed. Recovering a fumble on the Ohio State 45, they drove over the winning TD with two minutes, 34 seconds left in the game.

The winning touchdown came on a 28-yard pass from sophomore Tom

Yewcic to quarterback Al Dorow. It was the first pass Yewcic had ever thrown in college football, and he had not previously rehearsed his part in the play. Final score: MSC 24, Ohio State 20.

Marquette Another Comeback

The Spartans ran into another upset-hungry eleven in Marquette, and again had to come from behind in the final quarter to whip the inspired Hilltoppers 20-14. For the second week in a row, a Spartan "pony backfield" of speedy newcomers broke the game wide open. Wingback Bill Wells, Menominee sophomore, galloped 69 yards in the second quarter, then caught a 46-yard pass for a second touchdown. This set the stage for Leroy Bolden's 13-yard end sweep for the third and winning tally.

Pitt, Penn State Are Beaten

At State College, Pa., the Spartans again staged a comeback against the fired-up Nittany Lions of Penn State. Behind, 13-7 at halftime, the Lions roared back early in the third quarter to go ahead 14 to 13. Then it was the Spartans' turn. Jim Ellis returned a Penn State punt 57 yards for a touchdown, to set the stage for another in the third and one in the fourth quarter. Final score was Spartans, 32—Lions 21.

MSC's Homecoming victory over an "also tough" Pitt team, 53-26, brought little rest as the Spartans got ready for the big one with Notre Dame.

Regardless of the outcomes of subsequent games, MSC was living up to early predictions and could well be heading for its best season in the college's history.

GAME-WINNING PLAYS: Pictures above are the touchdown plays executed by the Spartans to beat Marquette University and Ohio State University. Against Marquette, left, LeRoy Bolden skirts right end behind good blocking to go over for the winning TD without a Hilltopper hand being laid on him. Above, Quarterback Al Dorow catches a touchdown pass late in the fourth quarter thrown by Tom Yewcic to nose out the Buckeyes, 24-20. These were two games which helped to tag the Spartans the "comeback kids."

Eight MSC Swimmers Win All-American Honors

Eight Michigan State swimmers have earned places on the 1951 All-American swim team selected by the College Swimming Coaches Association. Spartan tankers were named in 11 individual and two relay events.

McLachlan Wins Four Places

Bert McLachlan, Denver, Colo., was selected in three events, the 1500-meter, 220-yard, and 440-yard free style; Clarke Scholes, Highland Park, won the honor in the 50-yard and 100-yard free style; Hal Shoup, Pontiac, was selected in the 100-yard and 200-yard backstroke; Al Omans, Bay City, received his rank in the 200-yard breaststroke; Dave Patton, Lansing, was named in the 100-yard breaststroke; and George Hoogerhyde, Grand Rapids, received commendation in the 100-yard free style event.

In addition, the Spartan 300-yard medley relay team composed of Shoup, Patton and Hoogerhyde was selected for team honors, as was the 400-yard free style relay team composed of McLachlan, Dave Hoffman, Scholes and Hoogerhyde.

Coach Newell Prepares Basketball Squad for Tough 22-Game Schedule

By BUD ERICKSON, '48

Basketball moves into the sports spotlight at Michigan State on Dec. 1 when "Pete" Newell's youthful Spartans open their home season against Wayne.

Newell has been working with a squad of 22 players since the second week in October—a squad which includes six seniors, five juniors and 11 sophomores. One key performer, center Bob Carey, rejoins the team after football season, but probably won't be set for full-time action for several weeks.

Six Lettermen Return

Going into his second year of Big Ten competition, Newell has six returning lettermen around which to build his team. They include forwards Leif Carlson, East Lansing senior; Bill Bower, Ft.

Newell

Wayne, Ind., senior; Erik Furseth, Cleveland, O., junior; Bill Eckstrom, Grant senior; and guards Gordon Stauffer, Ft. Wayne, Ind., senior; and "Sonny" Means, Saginaw senior. The lone sophomore

rated a chance for a starting berth is 6' 6" center Hugh McMaster, Hazel Park.

Early season observations indicate a slightly better balanced team than last season's which won 10 and lost 11.

Hopes Rest on Sophomores

Hopes of the Spartans improving on their seventh place finish in Western Conference standings last year rest squarely on the shoulders of a group of up-and-coming sophomores. Besides McMaster, they include forwards Keith Stackhouse, Bourbon, Ind.; Paul Hinkin, Saginaw; center Deneal Hartman, Ft. Wayne, Ind.; and guards Jim Schlatter, Ft. Wayne, Ind.; Rickie Ayala, Brooklyn, N.Y.; and Dick Wesling, Milwaukee, Wis.

Roberts Wins 21 in '51

Robin Roberts, '49, former Spartan baseball and basketball star, proved for the second straight year his mettle as one of baseball's top pitchers.

Roberts, this year won 21 games and lost 15 for the fifth place Philadelphia Phillies, placing fourth in the National League strikeout department with 130. Last year "Robbie" won 20 and lost 11 as the Phillies won their first pennant since 1915.

The schedule is as follows:

HOME: Dec. 1, Wayne; Dec. 13, Denver; Dec. 28, Spartan Basketball Classic, Minnesota vs. Princeton, Michigan State vs. Dartmouth; Dec. 29, Minnesota vs. Dartmouth, Michigan State vs. Princeton; Jan. 5, Iowa; Jan. 7, Northwestern; Jan. 15, Notre Dame; Jan. 21, Wisconsin; Jan. 26, Purdue; Feb. 9, Ohio State; Feb. 18, Minnesota; Mar. 1, Michigan.

AWAY: Dec. 15, Marquette at Milwaukee, Wis.; Dec. 18, Detroit at Detroit; Jan. 2, Notre Dame at South Bend, Ind.; Jan. 12, Minnesota at Minneapolis; Jan. 15, Notre Dame; Jan. 21, Wisconsin; Northwestern at Evanston; Feb. 11, Illinois at Champaign; Feb. 16, Wisconsin at Madison; Feb. 25, Iowa at Iowa City; Mar. 3, Indiana at Bloomington.

Seventy Sports Events Scheduled at Home and Away for Winter Teams

While football held the limelight, six other Spartan teams—hockey, swimming, wrestling, fencing, boxing, and gymnastics—readied themselves for tough winter schedules. They are as follows:

Hockey

AT HOME: Nov. 29, 30, Ontario Agricultural College; Dec. 5, Michigan; Jan. 11, 12, North Dakota; Jan. 25, 26, Michigan Tech; Feb. 12, 13, Colorado College; Feb. 22, 23, Minnesota; Feb. 29, Michigan.

AWAY: Jan. 7, 8, Denver at Denver, Colo.; Jan. 16, Michigan at Ann Arbor; Feb. 8, 9, Minnesota at Minneapolis; Feb. 15, 16, Michigan Tech.

Swimming

AT HOME: Jan. 26, Ohio State; Feb. 1, Purdue; March 1, Pittsburgh; March 6, 7, 8, Big Ten Championships.

AWAY: Jan. 5, Bowling Green at Bowling Green, O.; Jan. 12, Iowa State at Ames, Ia.; Jan. 19, Indiana at Bloomington, Ind.; Feb. 9, Wayne at Detroit; Feb. 16, Michigan at Ann Arbor; Feb. 22, Minnesota at Minneapolis; Feb. 23, Northwestern at Evanston, Ill.; March 27, 28, 29, NCAA Championships; April 3, 4, 5, NAAU Championships.

Wrestling

AT HOME: Jan. 18, Iowa Teachers; Jan. 26, Ohio State; Feb. 1, Purdue; Feb. 15, Northwestern; Feb. 23, Michigan.

AWAY: Jan. 12, Pittsburgh at Pittsburgh, Pa.; Feb. 9, Illinois at Champaign, Ill.; Feb. 16, Wisconsin at Madison, Wis.;

Spartan Harriers Host To Nov. 26, NCAA Meet

Coach Karl Schlademan is busy with the work of getting his cross country team in shape for the National Collegiate Association championships at East Lansing Nov. 26.

The Spartan harrier squad split a pair of early season meets, whipping Purdue 20-41, and losing to Penn State, 41-19. Schlademan was bringing his team along slowly as he did last year when the Spartans grabbed second place in the conference and NCAA meets in their first year as a Big Ten member.

Captain Jim Kepford, Muskegon junior, has been hampered by an injury which forced him to drop out of the Penn State meet, although he took second place in the Purdue meet. He was expected to be back in shape for the important Nov. 26 date.

Mar. 1, Indiana at Bloomington, Ind.; March 7, 8, Big Ten Championships; March 21, 22, NCAA Championships at Ft. Collins, Colo.; NAAU Championships at Ithaca, N.Y.

Fencing

AT HOME: Feb. 8, Ohio State; Feb. 23, Northwestern; March 8, Illinois; March 22, Big Ten Championships.

AWAY: Jan. 26, Detroit and Wayne at Detroit; Feb. 2, Notre Dame at South Bend, Ind.; Feb. 29, Chicago; March 1, Wisconsin and Iowa at Iowa City, Ia.; March 28, 29, NCAA Championships at New Haven, Conn.

Gymnastics

AT HOME: Jan. 19, Ohio State; Jan. 25, Michigan AAU Championships; Feb. 9, Indiana; Feb. 23, Minnesota.

AWAY: Jan. 12, Iowa at Iowa City, Ia.; Feb. 16, Illinois at Champaign, Ill.; March 1, Michigan at Ann Arbor; March 7, 8, Big Ten Championships at Bloomington, Ind.; March 21, 22, NCAA Championships at Boulder, Colo.; May 2, 3, NAAU Championships and Olympic try-outs.

Boxing

AT HOME: Jan. 19, Army; Feb. 8, Ft. Custer; Feb. 16, Minnesota; Feb. 29, Maryland; Mar. 14, Quantico Marines.

AWAY: Jan. 26, San Jose at San Jose, Cal.; Jan. 28, Gonzaga at Spokane, Wash.; Feb. 25, Minnesota at Minneapolis, Minn.; Mar. 8, Ft. Custer at Battle Creek; Mar. 28, Wisconsin at Madison; April 3, 4, 5, NCAA Championships at Madison.

FOLLOWING ALUMNI CLUBS

By Starr Keesler, '41

MICHIGAN CLUBS

Hannah Honored

Nearly 2,000 members of the Central Michigan Alumni Club and the Spartan Alumnae of Greater Lansing met Sept. 21 at ceremonies held in the new Kellogg Center for Continuing Education.

Dr. John A. Hannah, president of Michigan State College, was honored at the meeting with a plaque for "distinguished service." The plaque reads:

"Given in appreciation and recognition of distinguished service rendered for the past 10 years as president of Michigan State College."

John Rogers, '29, club president, presented the citation. (See picture on page 11.)

Dr. William Combs, administrative assistant on academic affairs to President Hannah, and chairman of the administrative committee on continuing education, explained the scope of the Continuing Education Service.

Special guests included Mrs. William Martin, '48, president of the Spartan Alumnae of Greater Lansing; Mrs. John A. Hannah, '32; Walter Neller, '28, meeting chairman; Hugh Zweering, '47, past president of the Central Michigan Alumni Club, and Starr Keesler, '41, director of alumni relations. The program concluded with a showing of "Postmark East Lansing."

Berrien Alumni Picnic

Alumni of Berrien County gathered, 109 strong, at the Tabor Farm resort Sept. 16 for their annual late summer outing. An afternoon of games and contests, followed by dinner in the resort dining room, made up the program. Group singing of MSC songs and awarding of prizes closed the evening's activities.

Jerry Krieger, '38, club president, presided over the meeting.

St. Clair Alumni Meet

St. Clair County Alumni held their first meeting of the fall season Sept. 19 in Port Huron. More than 35 members attended the dinner meeting. Featured

speaker was Dr. Paul C. Morrison, assistant dean of MSC's School of Science and Arts. Dr. Morrison showed the group colored slides taken on his recent trip to Costa Rica.

Jack Breslin, assistant director of alumni relations at Michigan State, also gave a brief talk about MSC. Dr. Claud Ludwig, '41, club president, was chairman of the meeting.

Outdoor Meeting

Approximately 150 alumni and former students of Michigan State College attended the Washtenaw County Alumni Club's annual family picnic at Dexter-Huron park Aug. 4.

Softball and horseshoe games were enjoyed by grown-ups while the kids played games under direction of Erle Stewart, '45, of Ann Arbor.

Prof. Bert Peet, of Ypsilanti, was the oldest alumnus present. He graduated from Michigan State in 1892. All sections of the county were represented at the picnic. Mrs. Erle Stewart, '45, and Mrs. Fred Leeman were co-chairmen in charge of arrangements.

Genesee Alumnae Tea

Campus activities and the intricacies of registration were discussed at the annual tea for MSC freshmen and transfer women students Sept. 12, in Flint.

Some 75 alumnae and students attended the affair sponsored by the Genesee County Alumnae Club. Preceding the discussion, Miss Mabel Petersen, assistant counselor for women at Michigan State, gave a talk on academic and extra-curricular activities at the college.

General chairman of the meeting was Mrs. Robert Chase, '47, president of the alumnae group.

Montcalm Election

The Montcalm County Alumni Club held its annual election Sept. 19 in Greenville. Thirty members attended the meeting and heard Starr Keesler discuss current happenings at the college.

Club members elected the following officers: Dale Beardslee, '32, president; Bob Howard, '50, vice-president; Cliff Bookey, '40, secretary-treasurer. The members also elected three new members to the board of directors. They were: Bill Wikman, '49; Lynn Kocher, '43, and Tom Joyce, '51.

The meeting concluded with the showing of the campus film, "Postmark East Lansing" and the 1950 Michigan-Michigan State football game.

Alumnae Fete Freshmen

Twenty of the 34 Jackson women attending Michigan State College for the first time this fall were guests at an evening coffee hour given in their honor by the Jackson Alumnae Club, Sept. 13.

Miss Mabel Petersen, assistant counselor for women at the college, discussed housing for women at State, and the orientation program for new students.

Mrs. Harold Maloney, '28, club president, presided. Mrs. Gilbert Furnival, '49, program chairman, introduced Miss Petersen. Mrs. Burt Walker, '43, presented a resume of action by the group since its inception last spring.

Newaygo Banquets

The Newaygo County Alumni Club began its series of fall activities with an evening banquet held in Newaygo Oct. 15. Some 55 members attended the meeting.

John McGoff, '50, assistant director of alumni relations at Michigan State, spoke to the group about "Club Activities and Michigan State's Progress in the Past 20 Years."

Mr. and Mrs. Robert Bennett of Chicago, Ill., entertained the group by singing several musical selections from Broadway productions. The meeting concluded with a showing of the MSC-Ohio State game.

Max Deitz, '43, club president, presided over the meeting.

Clubs Feature Football

Once again "King Football" took the spotlight on the calendars of most Michigan alumni clubs as fall activities got into full swing. An estimated 1,300 turned out to get a first-hand glimpse of Spartan gridders via the camera at club meetings all over the state.

Grand Rapids alumni turned out 500 strong on Oct. 2 to see pictures of the Michigan-Michigan State and Spartan-Oregon State games.

In addition to the film showings, four Notre Dame football tickets were raffled to help raise scholarship funds for the alumni club.

The Northeastern Michigan Alumni Club also saw the Spartans vs. the Wolverines and Ohio State on the movie screen at a meeting in Alpena, Oct. 10. More than 350 persons attended. Program chairman was Don Geiss, w'48.

Michigan State alumni living in and around Flint watched movies of the Green and White in action against Michigan. "Postmark East Lansing" was also shown. The meeting, held Oct. 4, saw 200 members on hand.

The Muskegon County Alumni Club held its film showings of two of the Spartan top games in the Muskegon Heights high school auditorium, Oct. 15. Thirty-three members of the club turned out to see the Michigan-Michigan State and MSC-Ohio State games.

Some 100 members of the Calhoun County Alumni Club gathered in Battle Creek Oct. 4 for a showing of the Spartan-Wolverine game and the Oregon State-Spartan game.

In addition to the film showing, club members elected the following officers: Donald VanGorder, '48, president; Harold Alleman, '48, vice-president; and Connie Bower, '49, secretary-treasurer. Three new members were also elected to the board of directors: Lyman Kiel, '50; Glenn Moore, '46; and Francis Caluory, '38.

The Cass County group turned out 40 strong at Dailey to witness the film showing of the Michigan-Michigan State game. Jack Bittner, '35, president, presided at the meeting.

At Saginaw on Oct. 11, the combined alumni of Michigan and Michigan State met to view a showing of the Spartan-Wolverine game.

Football movies were also the highlight of the evening in Port Huron on Oct. 16. Ninety persons attended the showing of the MSC-University of Michigan game and the Ohio State-Green and White game.

In Adrian County some 75 persons witnessed showings of the Michigan-Michigan State game and the Ohio State-Michigan State game on October 17. On the same evening 40 members of the Montcalm County group met in Greenville for a showing of the same films.

OUT-OF-STATE CLUBS

D.C. Club Pays Tribute

The Washington, D.C., Alumni Club met at the Willard Hotel Oct. 4 for a luncheon in honor of Ray A. Turner, '09, retiring from the United States Department of Agriculture. Approximately 45 members were in attendance.

Bob Post, '20, presented the appreciation of the club to Mr. Turner, review-

ing his successful career in 4-H work and as the originator of the Alumni Awards for Distinguished Service. He has been a member of the MSC Alumni Advisory Council since its inception. A letter of tribute was presented to Mr. Turner signed by the officers of the club. President John A. Hannah, also in attendance, spoke in tribute to Turner's accomplishments. (See photograph on page 7.)

Chairman of the meeting was club president Ralph Moorish, '26. Harold Knoblauch, '31, was appointed new chairman of the awards committee, replacing Mr. Turner. Other new members of the awards committee are: Damon A. Spencer, '12, and C. R. Oviatt, '16.

Columbus Alumni Meet

On the eve of the Ohio State-Michigan State game, Columbus and Central Ohio alumni gathered at the Hall of Mirrors room in the Desher-Wallick Hotel in Columbus. One hundred members heard comments and talks by President Hannah, Dean L. C. Emmons, Ralph Young, "Biggie" Munn, "Duffy" Daugherty, and Starr Keesler.

The 1951 Michigan State-Michigan football game movie was one of the highlights of the evening.

E. F. Longnecker, '49, president of the club, presided. Chairman of the event was Martin Dean, '48.

Rochester Family Picnic

Golf ball driving, nail pounding, balloon bursting and egg throwing were all part of the competition and fun at

the annual family picnic of the Rochester, N.Y., Alumni Club held Sept. 9 at Hemlock Lake Park near Rochester.

More than 63 members, families and friends were on hand for the outing which included a fair share of softball, croquet, horseshoe pitching, and other sports events.

Two Spartan Alumni Receive High Honors

Two Michigan State College alumni have gained recognition for engineering achievement this fall. They are Ralph S. Parks, '50, and R. J. Baldwin, '40.

Parks was presented first place award in the first annual Henry Ford Trophy competition for junior engineers at ceremonies held at Ford auditorium, Dearborn, in October.

Employed by Reo Motors

The award was made for his paper, "Adaption of the Gas Turbine to the Automobile." The competition is held annually among junior engineers for their writings on constructive work on the future design of automobile. A Lansing resident, Parks is an employee of Reo Motors, Inc.

Baldwin was project engineer in McDonnell Aircraft Corporation's development of the Navy's newest jet airplane, the XF3H-1 "Demon."

Still in the experimental stage, the "Demon" is the product McDonnell's engineering team which totals over 1,400 people. As project engineer, Baldwin headed development of the new plane.

FOR DISTINGUISHED SERVICE: President John A. Hannah receives the Central Michigan Alumni Club's plaque "for distinguished service rendered for the past 10 years as president of Michigan State College." John Rogers, '29, right, club president, presents the plaque to Pres. Hannah (see story on page 10).

ABOUT THESE ALUMNI

By Gladys M. Franks, '27

1892

The sympathy of the class is extended to Clarence A. Hathaway, 1015 W. Washtenaw, Lansing, whose wife died Oct. 10. Also surviving are a son and a daughter, Mrs. Carl Baynes, w'27. . . . W. K. Sagendorph recently suffered leg and arm fractures in an automobile accident in Lake Worth, Fla., where he is spending the fall and winter months.

1903

Dr. Raymond S. Clark is again living in Detroit, at 14964 Marlowe Ave. His classmates and other friends will be sorry to learn of the death of Mrs. Clark Aug. 5.

1905

M. Leland Kingsley is located at 1211 W. Hines St., Midland, where he is structural engineer for Austin Engineering Co. He writes: "We have several fine recent grads from State working here and will be glad to see others who might be coming this way."

1906

Arba Cameron, sales engineer for Skinner Purifier Division of Bendix Corp., lives at 7415 Second Blvd., Detroit.

1907

Ray L. Pennell, who retired in 1946, lives in South Lyons, at 305 W. Lake St.

1911

Edwin E. Wallace, of 219 Oak St., Sarasota, Fla., was on campus early in September. Since his retirement Mr. Wallace has been engaged in a photographic supply and gift business.

1912

Alfred Iddles, president of the Babcock and Wilcox Co., New York City, was recently awarded a doctor of engineering degree at Polytechnic Institute of Brooklyn.

1915

Edgar U. Rice, 104 Bonnie Hill Rd., Towson, Md., is a department head at Western Electric in Baltimore. . . . A campus visitor this summer was Earl J. Reeder of the Rader Engineering Co., Suite 1615 DuPont Bldg., Miami, Fla.

1916

Arnold L. Olsen has returned from Alaska where, for the past two and a half years, he has been in charge of the education program for all Alaska Air Force bases. He is now located at 415 Jones St., San Francisco, Calif., where he is training supervisor for the public works office, 12th naval district.

1917

Ralph J. Morgan has been named executive assistant at Caterpillar Tractor Co., Peoria, Ill. He joined the company in 1928 and was made assistant to the president in 1944.

Morgan

1918

Col. Lee H. Tucker, former membership secretary of the Cleveland Convention and Visitors' Bureau, has been appointed assistant sales manager of the Hotel Hollenden in Cleveland.

1920

L. G. Fritz, is associated with American Airlines as vice-president of operations, with headquarters in New York City. He lives at 20 Crestwood Rd., Port Washington, Long Island, N. J. During World War II he served with the Army Air Force and when separated from service was a divisional commander and was placed on the honorary retirement list as a brigadier general. . . . Harvey L. Myers lives at 417 Albert Dr., Sumter, S. C., while serving as resident auditor at Shaw Air Force Base.

1921

Major Heward E. Elmer has been transferred to the U. S. Army Hospital at Fort Sill, Okla. . . . Joseph H. Permar, Jr., is located in Telford, Pa., as agronomist for the United Fruit Co.

1923

Helen G. Bradford is manager of restaurants for the Wurzburg Co. in Grand Rapids where she lives at 220 Benjamin, S.E.

1925

Col. Marshall D. Barr is signal officer at New York Port of Embarkation. . . . Carl Boehringer, foreign service officer for the Department of State, has been transferred to Frankfurt, Germany, as economic officer and commercial attache. He has been serving as counselor of embassy for economic affairs in Tokyo since Sept. 1949.

1927

Dorothy Dundas Peterson, who is working on her master's in guidance at M.S.C., lives at 505 W. Elizabeth, Fenton, where her husband is superintendent of schools. Their daughter is in the eighth grade there, and their son is a sophomore at Michigan State Normal College, Ypsilanti. . . . Lt. Col. Charles F. Howland is stationed in Denver as post engineer at Fitzsimmons Army hospital.

1929

Those who can view the traveling exhibition of the Michigan Water Color Society when it reached the campus Nov. 18, will be interested to know one of the pictures is the work of Margaret Allen Rea, of Caro. Mrs. Rea was a student of both Miss Goetsch and Miss Winkler of the art department while on campus, and has studied during the past three summers with Prof. Ralph Henricksen at the Leelanau summer art colony. The picture, entitled "Atomic Age," was one of 30 chosen for the show from 88 accepted and hung in the annual exhibition of the society at the Flint Art Institute. Mrs. Rea is the daughter of Mary Kyes Allen and the daughter-in-law of Austin Rea, both '03. . . . Arthur F. Vinson has been appointed assistant manager of the General Electric Company's manufacturing services division, Schenectady, N. Y. He succeeds to that position from the company's small appara-

tus division in Lynn, Mass., where he was manager of employee and community relations.

1930

Louis and Thelma (Cole, '31) Hermel are now living in Cass Lake, Minn., where he is supervisor of the Chippewa National forest.

1931

Elmer and Ruth (Freeland, '25) Carmody are living in Cedar Springs where he manages Engineering Foundry, Inc. . . . Carl Nordberg, superintendent of Mackinac Island State park for the past several years, is credited with saving for posterity a goodly portion of historic old Fort Mackinac. Early Aug. 31, fire broke out in the huge wooden barracks, built in 1868 which formerly housed two companies of soldiers. Quick action by Nordberg in arousing the building's occupants and alerting the fire department, held damage to a minimum. It was the only serious fire at the Fort in decades. . . . Robert and Josephine Rulison Olsen announce the birth of their fifth child and only daughter, Ruth Eloise, May 16. The Olsens are living in Parkland, Wash., where he teaches chemistry at Pacific Lutheran College.

1933

Helen Knight Hickok, Route 11, Beck Lane, Lafayette, Ind., is the author of a story on soil conservation featured in the September issue of the magazine Instructor. The latest issue of the same magazine reports: "Two nationally known book publishers sent SOS's asking how to get in touch with her. To be pursued by a publisher these days is very complimentary." . . . Among the summer visitors on campus was Morris H. McMichael, assistant director of extension and adult education at the University of New Mexico. He and Mrs. McMichael (Helen Lattin, w'35) and their two sons live at 331 Wellesley place, Albuquerque. . . . Lt. Col. Frederick P. Magers has charge of the staff message control in the office of the secretary, General Staff at Command headquarters, Heidelberg, Germany. . . . James E. Mitchell is industrial relations director for Bridgeport-Lycoming division of Aviation Corp., Stratford, Conn., where he lives at 111 Castle Dr.

Magers

1934

Robert E. Barton is supervisor of corporate insurance in the accounting department of Motor Products Corp. He lives in St. Clair Shores at 22801 Barton Ave.

1935

Col. Howard E. Price commands the first Reserve Officers Training program offered at Northwestern University, Boston.

1936

While her husband is serving in Korea, Dorothy Lewis Crosby and their three children may be reached in care of Elmo James, R. 1, Waycross, Ga. . . . William Klem is general sales manager for the Twin Cities Chevrolet in Benton Harbor. . . . Don Rundle is research metallurgist for the Chrysler Engineering Laboratories, and he and Mrs. Rundle (Evalyn Craun, '37) are living at 17132 Buckingham, Birmingham.

1937

Luther Frederickson, a candidate for a master of public health degree at the University of Minnesota, lives in Minneapolis at Campus Village, 28th St. and Como Ave. . . . George Hyatt, Jr., recently became farm manager and editorial advisor for Hoard's Dairyman, Fort Atkinson, Wis. His duties are managing the 350 acre Hoard's Dairyman farm on which there are dairy cattle, hogs, and poultry, and assisting in editorial work on the company's magazine. . . . A summer visitor on campus was Don Laurent, administrator of

municipal hospital, Sarasota, Fla., where he and Mrs. Laurent and their three children live. . . . Althea Lill and Arthur C. Morris were married June 17, and are making their home in Adrian. . . . Everett and Catherine (Rothney, '36) Nelson, are living at 1530 Greenview, East Lansing, while he is bacteriologist for the Michigan Department of Health.

1938

Dorothy Kramer Rickert gives her new address as Suttons Bay, where her husband, Donald, is opening a Gamble store. . . . **Dr. Luke Sinclair** recently left for Peru, South America, for a two year assignment on the Point Four program. . . . **Wayne Skiver** is plant superintendent for Wyeth Inc., Meridian, Idaho, where he and Mrs. Skiver and their son, Bruce, make their home.

1939

W. Dennis Barton is president of Consolidated Plastics, Danville, Calif., where his new home, built largely of plastic, is creating widespread interest. . . . **John D. Brown** and **Eugene McCleary**, '41, recently bought the Pontiac and

GMC truck agency in Pontiac, Ill. John and Eleanor (Cram, '41) and their two children have moved to Pontiac where he is operating the business under the name of E and J Motors, 945 N. Howard St. The McClearys (she was **Judy Crozier**, '42) will continue to live in Beloit, Wis. . . . **Robert** and **Jean (Olds, '40) Mumaw** are living at 413 N. Mulberry, Marshall, where he has opened a Gamble store at 116 E. Michigan. . . . **Dika Newlin**, assistant professor at Syracuse University's school of music, is on leave studying in Vienna on a Fulbright scholarship. . . . **Lt. Col. Warren K. Watson**, who is assigned to the policy and management division, Office of the Secretary of Air Staff in Europe, attended the International Management Congress in Brussels in July, and has done considerable traveling in Europe since leaving the States in 1949.

1940

William and **Lois (Baird, '45) Moulton** of 311 N. VanBuren, Bay City, announce the birth of their first child, **Bruce Baird**, July 15. . . . **Dr. A. Leland Forrest**, who received his M.S. with the

class, has been named administrative dean of Nebraska Wesleyan University, Lincoln. . . . **Alton Kurtz** and **Ruth Smith** were married Sept. 2, and are making their home in Shepherdstown, W. Va., where he is assistant professor of physical science and education at Shepherd College. He received his Ph.D. from Ohio State Aug. 31. . . . **Mr. and Mrs. Donald Marti** of 3106 W. Nelson St., Midland, announce the birth of their second son, **Andrew Donald**, April 15.

1941

Frederick and **Marjorie (Masterson, '42) Dietsch** are living at 3537 Manz Ave., Louisville, Ky., where he is chief specifications engineer for Reynolds Metals Co. . . . **Richard** and **Ruth (Stow, '42) Fry** and their two sons are living at 1910 Noeske St., Midland, where Mr. Fry manages the Brown Lumber Co. . . . **Capt. Richard W. Jones** is with Headquarters, 7029th Base Company, Squadron, APO 10, New York City. . . . **Major Richard J. Lilley** is located in Minneapolis as provost marshal of the Minnesota Military District. . . . **Dr. Claud A. Ludwig** and **Doris M.**

NECROLOGY

FRANCES FLYNT RUSSELL, w'00, for more than 30 years a teacher in Pekin, China, died in Ionia, Mich., Oct. 8. Early in World War II she was interned by the Japanese, along with other educators, ministers and priests, and was one of the passengers on the first trip of the Gripsholm to America. She made her home in Belding.

GEORGIA HOPKINS HALL, w'01, resident of Lansing for many years and active in club and church circles, died in Lansing, Oct. 16. She is survived by her husband, **Cleo W. Hall**, and a son.

ARTHUR CARL KARKAU, w'01, a graduate of Muhlenberg College and Mt. Airy Seminary in Pennsylvania, died in a Lansing hospital Sept. 4. Mr. Karkau held pastorates in Newport News, Va., and Freeport, Long Island, N. Y., before joining the Standard Oil Company's overseas staff. After serving in Paris, France, and Hamburg, Germany, he returned to the Philadelphia, Pa., office where he remained until his retirement a few years ago. He is survived by two sisters and three brothers, one of whom is **Edward L. Karkau**, '20, of Pontiac.

WILLIAM CHARLES MORRIS, w'10, owner and manager for many years of the Morris Construction Co., Detroit, and later sales manager for Great Lakes Steel Corp., died in Detroit Aug. 10. Mrs. Morris survives.

JOSEPHINE HART FOGLE, '12, wife of **Floyd Fogle**, '18, died Aug. 27, in Mason, where they have made their home for many years. Mrs. Fogle taught home economics in Seattle, Wash., before returning to the college in 1920 as a critic teacher in vocational education. She was assistant professor of home economics when she and Mr. Fogle were married in 1923. Besides her husband, she is survived by a son and a daughter.

STANLEY ARTHUR MARTIN, '12, former farm bureau manager of Syracuse, N. Y., and realtor of Cleveland, O., died at his home in Tampa, Fla., July 9. His wife, two sons and two daughters survive.

HAROLD HENRY BORGMAN, w'13, World War I veteran and proprietor of the Ponchatrain Wine Cellars and Restaurant, Detroit, died there Aug. 6. His wife and three daughters survive.

KARL HAROLD MILLER, '15, veteran of World War I, former agriculture teacher and county agent, died in Alpena, Sept. 2. For the past 10 years Mr. Miller managed the state employment services in Ironwood and Alpena. Mrs. Miller and three daughters survive.

RONALD JAMES WATERBURY, w'19, assistant chief engineer of the Chevrolet division of General Motors Corp., died in Ford Hospital, Detroit, July 9. He began his automotive career

with the Oakland Motor Car Co., Pontiac, in 1916, later associating with the Central Manufacturing Co., Connersville, Ind., and the Auburn Motor Co., Auburn, Ind. He joined the Chevrolet division as a body designer about 1927. He was active in the Society of Automotive Engineers and the American Ordinance Assoc. He is survived by his wife, a daughter and two sons.

CORNELIUS V. R. POND, '20, government soil conservationist for the past several years, died in New York City March 15. Mr. Pond was in the landscape business in West Virginia for a number of years, joining the USDA's soil conservation service in 1940 in West Salem, Wis. He had lived in Kinderhook, N. Y., since 1947.

ELLSWORTH JOLA BESEMER, '22, director of on-the-farm training in the Charlevoix high school, died Aug. 2. Former superintendent of schools in Bear Lake and Buckley, Mr. Besemer was county agricultural agent in Wayne from 1936 to 1948, when he joined the training program in Charlevoix. He is survived by his wife, the former **Helen Holden**, w'25, a son, and three daughters, **Kathryn Besemer Smith**, '45, **Carroll Besemer Southworth**, '48, and **Barbara Besemer Reid**, 1946 graduate of the University of Michigan school of nursing.

CARL H. HEMSTREET, '23, extension staff employee of Michigan State College for 27 years, was killed Oct. 18 in an auto accident near Alden in northwest Michigan.

Widely known to Michigan fruit farmers, Hemstreet was district horticultural agent for the Michigan Cooperative Extension Service, serving 10 northwest Michigan counties. Hemstreet was honored in 1942 by the National Association of County Agricultural Agents with the distinguished service award.

Surviving are the widow, Mrs. Winifred Morse Hemstreet, and three children, all of them currently attending MSC. They are: **Douglas Carl**, 23; **Robert Frank**, 21; and **Donna Jean**, 18. His mother, Mrs. Frank Hemstreet, Bellaire, also survives.

JOHN H. KILLMASTER, '23, former agriculture instructor in the schools of Allegan, Chassel, and Harrisville, died in Alpena June 12. His daughter, **Ruth Killmaster Goddard**, '47, survives.

THOMAS WESLEY SKUCE, '24, government agricultural expert who had just returned from a two year assignment in Germany with the Displaced Persons Commission, died in Washington, D.C., Oct. 3. Mr. Skuce was extension specialist in forestry at West Virginia University, Morgantown, and assistant state forester with headquarters in Charleston, W. Va., before joining the government agriculture department in 1944. In 1945 he went to China with UNRRA, later serving with the Chinese Nationalist government

and the Food and Agriculture Organization of the United Nations in China. He was senior member of the American Forestry Association, past commander of the American Legion Post in Charleston, member of the Forty and Eight, and 32nd degree Mason in the Peiping, China, Lodge. He is survived by his wife, the former **Florence Smith**, '24, and a son.

MURILLO ARZA DANIELS, '26, died Aug. 6 from injuries received in a farm accident at his home near Las Vegas, N. M. Mr. Daniels served as city forester for the City of Pontiac before joining the U. S. Forest Service, Albuquerque, N. M., in 1933. He was recreation specialist for the regional office until 1940 when he was named assistant ranger. He was transferred to Cloudcroft the following year and in 1944 became district ranger on the Santa Fe, N. M., forest with headquarters in Las Vegas. Upon his retirement in 1948 he entered the dairy business in Las Vegas where he was active in farm bureau work, Masonic circles and the Rotary club. Mrs. Daniels survived.

JOHN HAROLD BREYFOGLE, '28, unit manager for Equitable Life Insurance Co., Los Angeles, Calif., died there July 6. Mr. Breyfogle served as county agricultural agent in Kalkaska and later in Isabella, was associated with the Michigan Potato Growers Exchange, and for eight years was field manager for Michigan Sugar Co.'s Carrollton plant in the Saginaw area. He entered insurance work with Equitable and was district manager in Saginaw until two years ago when he transferred to Los Angeles. He was active in community affairs, the Kiwanis club, and an officer in the MSC Alumni Club in Saginaw for several years.

LEWIS HORTON HACKNEY, '30, who worked with the U. S. Forest service in northern Michigan until World War II, died at his home in Grand Rapids, Aug. 23. During World War II, he served with the Army in the European theater, and held the rank of major when he was discharged. At the time of his death he was associated with **William H. Comstock**, '26, in the real estate business. His wife survives.

WILLIAM JOSEPH KAIN, w'38, owner and manager of a Lansing dry cleaning concern, was killed Sept. 29 in an automobile accident near Dansville, enroute home from the Michigan-Michigan State football game in Ann Arbor. He is survived by his wife, a son and three daughters.

PATRICK WALTER O'CONNELL, '44, research engineer for General Motors Corp. since graduation, died July 24. With Mrs. O'Connell, the former **Elaine Waterbury**, '45, and their four children, he had made his home at 119 S. Dorchester, Royal Oak, since 1947.

Frank, '44, were married Aug. 25 and live in Port Huron at 916 7th St. . . . Robert and Dorothy (Kunde, '43) Schmeling announce the birth of Jeanene Marie June 19. The Schmeling and their two children recently moved from Manistique, to 100 Third Ave., South, Escanaba, where he is with the Escanaba Paper Co. . . . Patricia Wood, who has been Mrs. Dudley W. Mills since last Jan. 3, is living at 8917 Edgewood Dr., Walled Lake, with "a lake in the front yard and a golf course in the back." . . . Robert Wunderlich is employed by Harry T. Wunderlich, carpenter and contractor, with offices at 12945 12th St., Detroit.

1942

Gordon Albrecht is located in Ignacio, Colo., as soil conservationist for Consolidated Ute agency, Bureau of Indian Affairs. He is married and has two sons. . . . Rodney Thomas was born Sept. 5 to Mr. and Mrs. Stanley Brandt, 305 W. Maplehurst, Ferndale, Mich. Mr. Brandt is chief spectrographer for Bohn Aluminum and Brass Co., Detroit. . . . Cleo Craun Vidrine and her husband (an Arizona State College grad) and their two children are living at 910 W. Culver, Phoenix, Ariz. . . . Mr. and Mrs. Ray C. Edwards, Elm Grove, Wis., announce the birth of their son, John Charles, July 31. . . . Mr. and Mrs. Charles O. White (Anne Hamilton) of 326½ W. Cortland, Jackson, announce the birth of their second son, James Kirkman, May 16. . . . Robert and Rosemary Frahm Neilson, Alma, announce the birth of their third son, Reed Ivan, Sept. 2. . . . Donald P. Spalding has been named sales promotion manager of the lawn mower division of Reo Motors, Inc., Lansing. . . . Arthur H. Wolff is stationed in Cincinnati, O., with the U. S. Public Health Service serving as assistant chief of radiological health training section, Environmental Health Center. . . . Betty Jane Walter is food service director in the new YMCA in Lansing.

1943

Don and Carol (Chipman, '48) Chamberlain write: "We have recently moved from Goeppingen, which was near Stuttgart, to Aschaffenburg, 30 miles east of Frankfurt on the Main. We have a lovely, modern apartment and all the comforts of home except the Union grill. Our most notable news is the birth of our second child, Nancy Jean, in Stuttgart July 2. We expect to bring ourselves, kit, kin and kaboodle, back to the U.S.A. in August, 1953." . . . Robert L. Early received his M.D. from Harvard in June and is interning at Henry Ford hospital, Detroit. He and Mrs. Early (Julia Ann Byrnes) and their son Michael live at 1295 Pallister. . . . Mr. and Mrs. Roger Wheaton (Deborah Morgan) announce the birth of Susan Deborah July 22. . . . Leroy T. Oehler is a Fulbright scholar at the University of London where he may be reached at 34 The Ave., London N.W. 6. . . . Capt. and Mrs. Leslie L. Page, 2nd Bn., 19th MAR, 2nd Mar Div., Camp LeJeune, N. C., announce the birth of their son Mike in July. . . . "We're Army again," write Robert and Virginia McKenzie Stage from Apt. 25-F, Battle Park Homes, Columbus, Ga. Capt. Stage is stationed at Fort Benning with the Army Education Center. . . . Harry and Bette (Carew, w'44) Rapp, 13995 Rutherford, Detroit, announce the birth of their second child, Barbara Sue, March 16. . . . Peter and Gloria (Jones, w'44) Ruppe of 1977 Hunt Club Dr., Grosse Pointe Woods, Mich., announce the birth of their second child, Paul David, July 24.

1944

Paul Carter was released from his second tour of duty with the Army last May, and returned to his job as San Diego, Calif., manager for the Insurance Companies of North America. Six weeks later he was promoted to the Oregon state managership, and he and Mrs. Carter (Majel Wheeler, '43) and their two children, are living at 3142 N.E. 87th Pl. in Portland. . . . Mr. and Mrs. Ralph E. Williams (Merle Jean Corlett), 1690 Santa Ynez Way, Sacramento, Calif., announce the birth of Kathleen Jean May 7. . . . Lee and Barbara (Long, '43) Dake, River Glen Rd., Elmhurst, Ill., announce the birth of their

second child, Mary Jo Elizabeth, June 16. . . . Andrew L. Fuller is employed at the Detroit Lubricator Co., 1900 Euclid Bldg., Cleveland, O. . . . Thomas D. Stein heads the structural department for the Warren S. Holmes Co., Lansing, where he lives at 601 Lathrop St. . . . Mr. and Mrs. Victor Gibson (Jeannette Yoss) of 828 Hanna Blvd., Waterloo, Ia., announce the birth of their daughter, Sharon Kay, Aug. 13. They also have a two-year-old son, Marvin.

1945

Franklin Gregg, Jr., has offices in Suite 6, Goodspeed Bldg., East Lansing, for the practice of public accountancy, accounting systems and taxation. . . . Red Book magazine for May 1951 contained a most interesting article written by Neva Ackerman Moyer, '44, entitled "This Is the Life." It describes a frozen pie business which Althea Kraker Petritz and her husband, George, have established in Beulah. Known as Pet-Ritz, Inc., their small factory can turn out as many as 3,000 pies daily. The pies, cherry, apple and blueberry, are made according to Althea's mother's 25-year-old recipe, and all the fruit is grown in the Beulah area. The two-crust pastries are frozen and packed, ready for baking, and come in six, eight and nine-inch sizes. With their two children they "are sure they wouldn't trade places with anyone, anywhere." . . . Michael James was born June 19 to Major John D. and Evelyn (Davis, '43) McCormick, Aberdeen Proving Ground, Md. . . . Capt. and Mrs. Roy L. Baber, Jr. (Audrey Stein), 817 North 31st, Lawton, Okla., announce the birth of Janet Ann, Aug. 22.

1946

Betty Bolander spent two years in Denver, taking graduate work in children's theater and music at the University, trouping with and writing tunes for the theater and television, and teaching first grade. She has now returned to Texas A & M in College Station as program consultant at the new Memorial Student Center. . . . Antoinette Ebner and Warner W. King were married May 20 and are living at R. 1, Andrews Rd., Mentor-on-the-Lake, O. She reports that Tom Riordan, '47, "has done a great job on his newly acquired paper in Ohio." . . . Herbert D. Hoover received his M.A. from Harvard in June. . . . William Fish has been transferred by Remington Rand, Inc., from Ohio to Connecticut where he is on the staff of the national sales training school. The school is located on Fishers Island and he commutes daily by boat from Stonington where he and Mrs. Fish (Helen Snyder) make their home. . . . William Johnson and Maxine Armbruster were married Aug. 18 and live at 3034 E. Meyer Blvd., Kansas City, Mo., where he is with Western Surety Co. . . . Capt. and Mrs. James R. Earl (Marilyn Moseley) announce the birth of a son, Thomas Randall, at the 130th Station Hospital in Heidelberg, Germany, June 7. . . . Barbara Needels Mullen and her Brown University graduate husband, William S., celebrated their first wedding anniversary Sept. 9. They are living in Detroit at 9127 Mettetal. . . . Barbara Nisbet Parkes is teacher and head of the homemaking department at University high school, Ann Arbor. She and her husband are living at 230 Plymouth Rd., Plymouth, where he has a real estate business. . . . Sally O'Connor and Syd J. Reynolds (Mich. '44) were married Aug. 4 and are living at 226 Alford Rd., Detroit. . . . Richard Simpson is general manager of Fletcher Motor Co., Orlando, Fla., DeSoto-Plymouth dealers. . . . Mr. and Mrs. Ery R. Tallberg announce the birth of their second daughter, Janet Rich, July 26. He is assistant zone manager for Buick Motor, Pittsburgh, Pa., where they live at 213 E. Bruceton Rd.

1947

John P. "Stoney" Craig has his real estate business at 13325 Gulf Blvd., South Madeira Beach, St. Petersburg, Fla. . . . A. H. El Dardiry, who received his M.S. with the class and his Ph.D. in 1950, and Lucille O. Bierlein, '50, were married April 8, and are making their home at 6 Princess Ferial, Guiza, Cairo, Egypt. . . . John L. Evans manages the Franklin Farm Bureau

Albert H. Gillett, 92, Dies in Albany, Oregon

Death has claimed one of MSC's oldest and most colorful alumni. He is Albert H. Gillett, '92, who died of a heart attack in Albany, Ore., last August. He was 85 years old.

Famed for Cornet Playing

Gillett was known to thousands of Spartans for his cornet playing. Each year at annual Alumni Day he returned to the campus to play before the Patriarchs Club and at the Alumni Day baseball game.

He claimed to be the world's oldest trumpeter, and became known as the

Gillett

"man who grew and blew the sweetest corn this side of Heaven." His other hobby was developing a hybrid sweet corn by crossing Golden Bantam with an Indian strain of bluecorn.

Gillett, who was a faculty member

at MSC from 1888 to 1892, taught high school in Michigan, Oklahoma and Oregon during his more than 60 years in the educational field.

In 1947 he became one of the few Albany residents for whom special legislation has been passed. The Oregon state legislature enacted a measure entitling him to a special pension in recognition of his service in Oregon public schools.

Gillett was born July 23, 1866, in Steuben county, N.Y. Surviving are two children, Mrs. Martha Ensley and Mary A. Gillett; and two sisters, Mrs. Albert Silber and Mrs. Estella Moulton.

Cooperative Association with offices at 320 E. Grant St., Chambersburg, Pa. . . . Mr. and Mrs. Robert Danielson (Wanda Glazier) of 130 Brown St., Norway, announce the birth of their daughter, Linnea Christine, May 8. . . . Wayne and Joyce (Roland, w'50) Ernst announce the birth of their first child, Lynne Carol, July 18. They are living at 187 Frontenac Heights, Rochester, N. Y., where he is a chemical engineer at Eastman Kodak. . . . Allan Hambleton is industrial accountant for Ronfeldt Associates, Inc., Toledo, O., where he lives at 1142 Lincoln Ave., Apt. 14. . . . Following his separation from service last April, LaFave Hamilton became associated with the Arizona Adjustment Agency, Phoenix, where he and Mrs. Hamilton (Alisan McCain w'46) make their home at 6119 N. 18th Dr. . . . Lois Hedrick is assistant food supervisor for the Stouffer Corporation's Chestnut street store, Philadelphia, Pa. . . . Frank J. Lindsley and Janet Hotchin, w'41, were married June 21 and are making their home in Marshall, where he teaches speech correction. . . . Mr. and Mrs. Glenn Russell (Mary Greene) of Deckerville, announce the birth of their son, Stephen Glenn, May 25. . . . Cynthia Lynn was born Aug. 20 to Mr. and Mrs. Leonard Dietch (Marion Lutchansky) of Penn Gardens,

Apt. C-6, Pennsauken, N. J. . . . **Ray and Jean (Jursik, '48)** Marx announce the birth of Gary Frank Sept. 26. . . . **Geraldine Murphy Topp** gives her new address as Town House Apts., 70 E. Bridge St., Berea, O., while her husband, David L., is sales engineer for Standard Tool Co., Cleveland. . . . **Shirley Rostow Lundblad** (Mrs. Robert C.) teaches third grade in Dearborn, where she lives at 3614 Syracuse. . . . **Pfc. Bernard Sanchez** is working in the laboratory at the Letterman Army Hospital and may be reached at P. O. Box 86, Presidio of San Francisco. . . . **Burton J. Schimpke** received his masters degree in business administration at Harvard University in June. . . . Mr. and Mrs. Thomas Lienberger (**Bernice Siefert**) of 232 Union, Sharpville, Pa., announce the birth of their second son, Kim William, Sept. 3. . . . **Morton Smerling** is located in Detroit at publicist for community relations, education division, department of public works. He reports having a small part in the city's 250th birthday festival, but that two other Spartans had a great deal to do with the celebration. **William Trevarrow, '48**, was engaged on publicity for the festival committee, while **Gordon Hanna, '48**, publicized the outdoor pageant "City of Freedom."

James Norton graduated from Philadelphia College of Osteopathy in June and is interning in Milwaukee, Wis., where he and Mrs. Norton, the former **Patricia Stanford**, and their son, live at 4864 N. Woodburn. . . . **George Schulte** is technical service engineer for Minnesota Mining and Manufacturing Co., and lives in Dearborn, at 2001 Hubbell. . . . On a regulation Carbide and Carbon Chemicals Corp. reproduction order blank, **Martin and Dorothy (Blyth, '44) Skinner**, of 199 California Ave., Oak Ridge, Tenn., announce the birth of William Curtis, July 11. . . . **Dr. H. Otto Suda** has opened his veterinary hospital in Fresno, Calif., at 4955 Olive. . . . **Wilma Varner Gummerus** lives at 15344 Turver, Detroit, where she and her husband are members of the Detroit police force. . . . **Warren and Betty (Grossnickle, '46) Vincent** are living at 1044 Pammel Court, Ames, Ia., where he is doing graduate work in agriculture economics. . . . Dr. and Mrs. **Oscar Wesson** and their two children are living near Culver, Ind., where he has his veterinary practice.

1948

Charles and Carol Brown Eilber, of 17439 New Hampshire, Detroit, announce the birth of Janet Susan, July 27. . . . "We're a family now!" report **Robert and Geraldine (Dexter, '49) Gallun**, 725 4th Ave., S.E., Minot, N. D., in announcing the birth of Christine Marie, June 24. . . . **Joseph and Marjorie (Striffler, '47) Funston**, who recently moved to 1722 Washington, Birmingham, announce the birth of a daughter, Sherill Ann, Sept. 10. . . . **Gerald and Jean Clark Gard**, 472 Crescent, N.E., Grand Rapids, are the proud parents of Bruce Clark, born July 13. . . . **William and Glen Loew Gompf** are living at 815½ W. 3rd St., Red Wing, Minn., where he manages the Sears order office. . . . **Margery Hoffmaster Fahrenbach** and her husband, Lieut. Comdr. John E., are living at 4235 S. 35th St., Fairlington, Arlington, Va. He is stationed with the Navy's Bureau of Ordnance, Washington, where she works for the Air Force's aeronautical chart service. . . . **Rudolph and Maxine (Pettijohn, w'50) Jacobs** and their small daughter are living on Route 1, Selinsgrove, Pa., while he is design engineer at the Sunbury plant of Westinghouse Electric Corp. . . . Mr. and Mrs. **Leslie Laakso**, Eben Junction, announce the birth of Kelly Dale, Sept. 22. . . . **Rudolph and Nancy Appelhof Ranke** live at 89 E. Square Lake Rd., Pontiac, while he is in the Detroit office of Connecticut General Life Insurance Co. . . . **Charles L. Roberts** is counselor with the Occupational Opportunities Service, Ohio State University, Columbus. . . . **John W. Slater** received his bachelor of Divinity degree from Bexley Hall, divinity school of Kenyon College, in June; on July 14 was ordained to the Sacred Order of Deacons of the Episcopal church, and is now curate at St. Johns Episcopal church, Saginaw. He and Mrs. Slater (**Alice Anderson, '50**) make their home in Saginaw at 312 S.

Granger. . . . Mary E. Stewart and Richard Daniel were married April 7 in Germany where she was stationed as recreational director with special services of the U. S. Army. They returned to the U. S. in May and are making their home in St. Joseph, at 2505 Riverwood Terrace. . . . **Ed and Nancy Laine Storms** announce the birth of David Alan, Aug. 15. They are living at 910 Downer, Aurora, Ill., where he is advertising salesman for the Aurora Beacon News. . . . **Capt. Jeanne M. Treacy** is stationed at Fort Sam Houston, Tex., with the Army medical field service school. . . . **Walter and Mary Helen (Driver, '44) VanDien** announce the birth of their first child Charles Walter May 4. They are living at 113 E. Lenawee, Lansing, where Mr. VanDien is research biologist with the game division of the Michigan Conservation Department. . . . Mr. and Mrs. **Richard C. Vaughn** and their two daughters are living at 2849 McCord Rd., Toledo, O., where he is industrial engineer for Brown Trailers, Inc. . . . **Lieut. (jg) Leon Peter Wren**, is serving as an engineering officer aboard the USS Halsey Powell, operating out of Yokosaka, Japan. . . . **Richard Young and Shirley Erickson, '46**, were married May 16 and are living at 115 Sanborn, Big Rapids. He coaches at Big Rapids high school while Shirley teaches chemistry at Ferris Institute.

John and Shirley (Histed, '50) Frith are living at 29 Church St., Saranac, where he will teach vocational agriculture. . . . Mr. and Mrs. **Forrest Fynever** of 1405 Burton, S.W., Grand Rapids, announce the birth of Mark Stephen, May 12. . . . **Robert Michael** was born March 11 to Mr. and Mrs. **Robert Vassau (Catherine Giffels)** of 1630 Edison, Detroit. . . . **Roger and Margaret Bacon Hendrick** of 2381 E. 37th St., Lorain, O., announce the birth of Pamela Ann, May 15. . . . "This is terrific work, American should know more about it," reported **Lenore Huddleson** while training for her new appointment to the Ankara Information center, a public relations branch of the state department. She may be reached in care of the American Embassy in Ankara, Turkey. . . . **Cernyw and Dorothy Barnum Kline** are living at 81 Oakland Park Columbus, O., where he is extension specialist in rural electrification for Ohio State University. . . . **Marion and Louise Snider Lankford** and their young son, Stephen, are living at 3099 W. Mott Ave., Flint, where Mr. Lankford is chemist for Genesee Dairy. . . . **Daniel and Phyllis Elsby Lessens** of 7566 Pelham, Dearborn, announce the birth of Steven Richard, Dec. 26. . . . Dr. and Mrs. **W. T. Ellsworth (Doris Protheroe)** of 281 Broadway, Somerville, Mass., announce the birth of Deborah Anne, March 7.

Dean Seger received his M.D. from the University of Michigan medical school in June and is interning at Wayne County General Hospital at Eloise.

Leta Sue Smiley is assistant food editor for Detroit Times and has been doing some television work. She lives in Dearborn at 6654 Hartwell. . . . **Norma Byrd Smith and John W. Conway** were married last Christmas and are living in Nashville, Tenn., where both are on the faculty at A and I State College. . . . **Marjorie Smith Stadelmeyer** and her husband, Arthur, are living at 1014 Eastfield Rd., Lansing, where she does legal work for the Michigan Corporation and Securities Commission and he is in the material control section at Atlas Drop Forge. . . . **Barbara Barrett Sutton** writes from 102 W. Willow, Lansing: "A new member to the firm of Sutton & Sutton was added April 10, Barrett Glen. J. C. III was 2 on May 11. I am busy as owner of Perfection Studios, modeling studio here in Lansing." . . . **John and Eleanore (Mutton, '43) Towner**, of 143 Elm St., Park Forest, Ill., announce the birth of their second son, Robert Lee, Feb. 21. . . . **Bill Willy** is now a CPA, having passed the Illinois state exams, and he and Mrs. Willy and their two sons are living in Chicago at 5878 N. Indian Rd.

1949

William and Charlotte (Hess, w'46) Alderson, 34 E. John, Champaign, Ill., announce the birth

of Ashley Nan, Aug. 19. . . . A son, Douglas Firth, was born Aug. 30 to Mr. and Mrs. **John F. Anderson**, of 5604-C McLean Blvd., Baltimore, Md. John is young people's librarian at Enoch Pratt Free Library in Baltimore. . . . **John Hunt Anderson** teaches English and heads the guidance program at Olivet, Mich., high school. . . . **Don Bartlett and Lilly Thorstvedt**, of Stavanger, Norway, were married in September and are making their home at 598 Bellevue, Chateau Guay County, Quebec. Don received his M.S. from Washington State College in June and is now with Continental Can Co.'s research department in Canada. . . . **Lieut. Robert F. Blaess** is stationed with the Air Force at Hickam Field, Hawaii, and he and Mrs. Blaess live in Honolulu at 1547 Ala Wai Blvd., Apt. 327, Bldg. 4. . . . **Stuart Bogue** received his masters in civil engineering from the University of Michigan and he and Mrs. Bogue (**Charlotte Campbell, '48**) are now living in Berkeley, at 2799 Cummings Ave. . . . **Robert Bohannon** received his M.S. in agronomy from Kansas State College and is now county agent with headquarters in Seneca, Kans. . . . **Robert Bols** is in the sales department of Revere Copper and Brass, Inc., and lives in Oak Park, at 23460 Wyoming. . . . **Charles Bowdler** has a Veterans Administration training appointment to the clinical psychology program at Western Reserve's graduate school and lives in Cleveland, O., at 2127 Stearns Rd. . . . **Arnold Bransdorfer** manages the VanDervoort store in East Lansing where he and Mrs. Bransdorfer (**Lois Saul**) live at 683 Lexington. . . . Mr. and Mrs. **Albert K. Brown**, of R. 1, Kalkaska, Mich., an-

Men's Glee Club Plans Third Tour of Michigan

The Michigan State College 60-voice Men's Glee Club will launch another 10-day concert tour of Michigan alumni clubs and high schools next March.

Tentative Tour Set

A tentative itinerary for March 21-30 has been planned by MSC's Office of Alumni Relations. Concerts are being scheduled for alumni and high school assembly groups in Battle Creek, Jackson, Port Huron, Lapeer, Saginaw, Bay City, West Branch, Tawas City, Alpena, Cheboygan, Gaylord, Newaygo and Mt. Pleasant.

This will be the third tour made by the Glee Club in recent years. More than 25,000 Michigan people have heard the group during the past two years.

Bookings Still Possible

Although several alumni clubs have been contacted concerning concert booking, it is suggested that others interested in the project write John McGoff, '50, assistant director of alumni relations.

In addition to concert performances in the forthcoming tour, the club will also perform on radio and television.

The Glee Club since 1946 has been under the direction of Dr. David F. Machtel, assistant professor of music at Michigan State.

nounce the birth of Albert Clarence, June 30. . . . Evan and Esther (Erickson, '46) Cole and their daughter Elaine are living at 1501 Colorado, Manhattan, Kans., where he is mechanical engineer for Viking Manufacturing Co. . . . Arthur and Colette deGenova and their two daughters, Linda and Donna, are living in Apt. 427-4, Stanford Village, Stanford, Calif., where he is working toward his Ph.D. in history. . . . Raymond and JoAnn (Alleman, '48) Dumas of Waterbury, Vt., announce the birth of Dorothy Ann, May 15. . . . Arthur Evans is training manager at RCA Victor's plant in Cincinnati, O., where he and Mrs. Evans (Bertha Heath, '47) live at 5531 Hamilton Ave. . . . Mr. and Mrs. Edward E. Fairchild, of 6121 Woodmont, Cincinnati, O., announce the birth of Paul Edward, June 17. . . . Jake Groeneveld and Genette Austin were married April 28 and are making their home at 408 W. Williams, Owosso. He is with the design department of Universal Motors while she is secretary to the vice-president of Harris Milling Co. . . . George Guerre recently completed a specialized course at Purdue's life insurance marketing institute. George is with Ohio National Life Insurance, Lansing. . . . F. Donald Halm is on the sales staff of Wyeth, Inc., Lansing, where he lives at 1339 Eureka St. . . . Daniel M. Hollinger teaches vocational agriculture in Mt. Victory high school, Kenton, O., where he and Mrs. Hollinger (Helen Campbell, M.S.'47) live at 311 E. Columbus St. . . . Robert Jakems and Dorothy Karas were married May 7 and are living at 140 Rosemary, S.E., Grand Rapids, where he is a real estate and insurance business with his father. . . . Roy Johnson is sales representative in Eastern Ohio for Chevrolet and he and Mrs. Johnson (Elaine Brandt, '48) are living at 220 Perkinswood, Apt. C, Warren, O. . . . Mr. and Mrs. Charles W. Kelefant, of Apt. 16-D Yates Village, Schenectady, N. Y., announce the birth of Charles Merle April 26. . . . Dr. Sundaram Krishnamurthi who received his Ph.D. with the class, is professor and head of the department of agriculture at Annamalai University, Annamalaiagar, India. . . . Anne E. Lucas and Dr. Gunther S. Fonken were married Sept. 14 and are making their home at 115 W. Inkster, Kalamazoo, where both are employed by Upjohn Co.

Stephen F. Utley and Mary Ann Bowman, '48, were married Feb. 10 and are living at 15755 Kirkshire, Birmingham. He is a salesman for the Todd Co. in Detroit and she is associated with Wilcox and Laird, landscape architects. . . . Marjorie VerHulst is a psychiatric social worker at the state hospital in Kalamazoo. . . . Ina Love, who has been teaching at the University hospital in Ann Arbor for the past two years, has accepted a position as visiting teacher for the Muskegon County Board of Education. She lives in North Muskegon at 1824 Ruddiman. . . . J. Paton Marshall is staff writer for the Michigan Educa-

tion Journal, and he and Mrs. Marshall (Dorothy Wing) and their son Gregory are living in East Lansing at 1127 Hardy Dr. . . . Edwin P. Margerum Jr. is on the animal husbandry staff at the University of Wyoming in Laramie. . . . Marvin and Barbara (Brown, '48) Marschner have moved into their new home at 15506 Norwich, R. 5, Plymouth. He is employed at Ford Motor Co. and she teaches in Dearborn. . . . Julius and Norma (Collie, w'51) Martinek are living in Mt. Rainier National Park with headquarters at Carbonado, Wash. He was appointed district park ranger this summer and has the Carbon River district of the park under his direction. . . . William Milne is located at Purdue University as agricultural engineer with the USDA. He lives in West Lafayette at Bldg. 22, Apt. 9, Ross Ade Dr.

1950

Harriet Ash and Fred Wittveen were married June 22 and are making their home in Grand Rapids at 3349 S. Division. . . . Charles Benwitt travels nine southeastern states for the Empire Sporting Goods Manufacturing Co., Inc., and may be contacted through his home address, 142 N. Fulton Ave., Mt. Vernon, N. Y. . . . Waldo Brooks and Marian Hess, '49, were married March 3 and are living on Route 2 out of New Lebanon, O. . . . David and Elizabeth (Hunt, w'51) Ernst announce the birth of Michael DeGay, July 10. They are living at 1302 N. Lansing, Jackson, where David works in the engineering department of New York Central railway. . . . James Folkerstone is bacteriologist for the Upjohn Co., Kalamazoo, where he lives at 2220 Banbury Rd. . . . Charles and Doris (Nichols, '48) Leonard live at 19307 Rutherford, Detroit, where he is salesman for Minnesota Mining and Manufacturing Co. . . . William Howard was born June 22 to Howard and Henrietta Thompson Livermore of 1706 Bryn Mawr, Alexandria, La. . . . A three-cornered piece of pink flannel announces "There is a change being made at the Bruce Mitchells (Ida, Mich.) by the arrival of Brian Thomas, May 19." . . . Frank Monkus has completed academic requirements for an M.S. degree in hospital administration at Columbia University, and is now serving as administrative resident at the Hospital of the University of Pennsylvania in Philadelphia. This is the final phase of the training program which will qualify him for the degree in June. . . . Mr. and Mrs. Dean Morgan of 620 E. 70th Pl., Chicago, Ill., announce the birth of their second daughter, Janet Lynn, Sept. 6. . . . Lora Mori is located in Laredo, Tex., where she teaches at Holding Institute, a Methodist school for Mexican children. . . . Carlton and Margie (Yerkey, '47) Ogger, 1653 Illinois Ave., Flint, announce the birth of their son, David Marton, May 22. . . . James Pompey is instructor in horticulture at Virginia State College, Peters-

burg. . . . Tom and Betty (Lee, '49) Rex announce the birth of their daughter, Melinda Lee, Aug. 11. They are living in their new home at 18701 Glenhurst, Detroit, where he is production manager for Superior Products Co. . . . Mary Salter and Branson Agler were married Aug. 25, and are living in Grand Rapids at 1349 Parkhurst N.W. . . . Stanton Scarborough is superintendent of Sheridan Road school, Clinton county, and he and Mrs. Scarborough and their son Roger Bruce live in Lansing at 1020 Raider St. . . . Richard W. Smith is test engineer for General Electric's river works in Lynn, Mass., and lives at 238 Main St., Spencer. . . . Edwin and Arloa Riemersma VerBerkmoes, Grant, announce the birth of their daughter Grace, Sept. 25. . . . Albert F. Vogt lives at 1104 N. Broadway, Wichita, Kan., where he is test electronic engineer for Boeing. . . . Marjorie Wilkinson teaches in the Bowling Green State University nursery school in Bowling Green, O. . . . Dr. James R. Young has opened his small animal hospital at 1914 W. Columbia Ave., Battle Creek. . . . Don F. Anderson and Mary Gordon were married Aug. 4 and are living in Pontiac at 101 Auburn Ave., Apt. 301. . . . William and Grayce (Richardson, '47) Bain announce the birth of George William, May 9. . . . Michael Nicholas was born April 15 to Mr. and Mrs. Benjamin R. Bucell, 469 E. Brandeis Ave., Louisville, Ky. . . . David C. Coats is co-manager of Blaney Park resort at Blaney Park. . . . Alan and Lorraine (Riemersma, '49) Demorest of 207 Fuller, S.E., Grand Rapids, announce the birth of Sarah Lee, July 16. . . . Robert and Lorraine (Glass, '49) Dunn are living at 403 Geneva, Highland Park, where he works for the Walter Vallett Co. and she teaches third grade. . . . David Alan was born June 10 to Clifford and Pearl (Kramer, w'45) Holforty, 17681 Wakenden, Detroit. . . . James R. Jones is doing graduate work in sanitary engineering at Massachusetts Institute of Technology, in Cambridge, Mass. . . . Brice Liming, field scout executive for the Boy Scouts of America, is located in Terre Haute, Ind., where he and Mrs. Liming and son, Craig, live at 3026 Fenwood. . . . Lieut. Robert G. Oake is chief of the production branch of Bell Aircraft in Niagara Falls, N. Y. He is plant representative for the Air Force, assigned to the Northeastern Air Procurement District of the Air Material Command. . . . Robert and Barbara (Dodt, '47) Paton are living at 23014 Gary Lane, St. Clair Shores. He is employed with Michigan Merchants Credit Bureau, Detroit, while she is with General Motors' division of college relations. . . . Robert Joseph was born May 12 to Mr. and Mrs. S. Joseph Pino of 128 Woodrow Ave., Bedford, O. . . . Mr. and Mrs. Robert Patterson (Bethany Richmond) of 617 E. Newall, Flint, announce the birth of Deborah Jean, Aug. 4. . . . Julia Shane is reservation agent for American Airlines, Chicago, where she lives at 643 Roscoe.

THE RECORD

Published seven times a year by the Department of Information Services of Michigan State College, East Lansing, Mich.

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.