

S P A R T A N A L U M N I M A G A Z I N E

THE

PERIODICAL

OCT 21 1952

MICHIGAN STATE COLLEGE

Record

SEPT. 15, 1952

THIS IS MICHIGAN STATE

MICHIGAN STATE
COLLEGE

October Debut Slated For New MSC Movie

Michigan State's new motion picture, "The Widening Circle," will make its debut about Oct. 1.

"The Widening Circle" tells the story of the nation's land grant colleges and the part they have played in the building of a democratic America. M. S. C., which provided the pattern for the land grant college system adopted in 1862, is used as the example. All scenes were filmed during the past year on the Spartan campus and the surrounding area.

The picture, a 20-minute kodachrome production, was made by Wilding Picture Productions, Inc., of Detroit and Chicago.

Covered in the film are on-campus teaching, scientific research, off-campus educational services and other college activities.

The movie is especially designed for showing before alumni clubs, high schools and colleges, civic groups and similar organizations. M. S. C. alumni clubs wishing to secure a print of the movie should contact the college Alumni Office.

C. F. Gurnham Heads Chemical Engineering

Dr. Charles F. Gurnham, who has more than 20 years experience as a teacher and practical engineer, is new head of the Department of Chemical Engineering.

The 41-year-old engineer comes to M.S.C. from Tufts College, Mass., where he has headed the chemical engineering curriculum for three years.

Dr. Gurnham received his B.S. degree from Yale University and master's and doctorate degrees from New York University. He worked with Platt Institute, N. Y., Whitney Blake Co., Detroit, and as a consulting engineer from 1932 to 1948, when he went to Tufts College. He has written two books on chemical engineering.

Gurnham

Five Prominent Michigan Citizens Cited by College

HONORARY ALUMNI: These five Michigan citizens have been named honorary life members of the Michigan State College Alumni Association by the M.S.C. Alumni Advisory Council, governing body of the association. Left to right, they are: George S. Alderton, sports editor of the Lansing State Journal; Milton Grinnell, editor of the Michigan Farmer, East Lansing; Fred P. Warren, retired industrialist of Three Oaks; Sarah Van Hoosen Jones, Rochester, member of the State Board of Agriculture; and Joseph E. Warner, Ypsilanti, long-time dairy farmer and member of the state legislature.

Campus Prepares for Homecoming Celebration to Be Held October 25

A capacity football crowd, an enthusiastic and crowded campus can be expected Oct. 25, when alumni and students join forces to celebrate Homecoming.

Club Presidents to Meet

For alumni, Homecoming will begin Friday afternoon, Oct. 24, with the Club Presidents' Workshop. The first session will be presented by clubs who have turned in outstanding performances in

certain phases of alumni work this year.

This session will be followed by an evening banquet, at which President Hannah will be the main speaker.

The Saturday Schedule

The Workshop will close Saturday morning with a session presented by Michigan State staff members working in alumni affairs.

Another event for alumni Friday evening will be the Central Michigan Alumni Club's annual smoker which will be held in the Hotel Olds.

Alumni will also take part in the annual Homecoming Dance Saturday evening which will mark the close of the annual celebration.

On The Cover . . .

Is the Spartan campus as it appeared to an Abrams aerial photographer as his plane approached Michigan State from the East. To his left was Shaw Hall, the Stadium, Jenison Fieldhouse and the married housing area. In front and to the right was the main campus with buildings housing research, study and teaching facilities. Today the campus proper, which comprises 540 acres, includes 130 permanent and 900 temporary buildings. Cover photo by Abrams Aerial Survey, Lansing.

New Men's Dormitory

The proposed new dormitory for M.S.C. reported in the June RECORD will be for men instead of coeds as previously announced. Principal reason for the change, according to Secretary Karl H. McDonel, is the comparatively isolated position of the building from the center of campus.

On the other hand, McDonel added, its location will be ideal for a large portion of men students due to its proximity to the R.O.T.C. drill fields and physical education classrooms.

THE RECORD

Vol. 57—No. 6

JOHN C. LEONARD, '48, Editor

September 15, 1952

RICHARD J. DANDENEAU, Associate Editor

ALVIE L. SMITH, Editorial Advisor

STARR H. KEESLER, '41, Director of Alumni Relations; GLADYS FRANKS, '27, Recorder; FRED W. STABLEY, Sports Editor; TED EMERY, Assistant Sports Editor; JOHN MCGOFF, '50, Assistant Director of Alumni Relations; MADISON KUHN and JOSEPH G. DUNCAN, Historians; EARL C. RICHARDSON, Agricultural Editor; MRS. BARBARA CAHOON, Artist; W. LOWELL TREASTER, Director of Information Services. Campus photos this issue by EVERETT HUBY, RAY HUBY, BOB BROWN, PAUL HODGES and JOHN RANDALL, '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.

The Scholarship Story at Michigan State

By J. ROBERT STEWART
Director of Scholarships

This is the story of scholarships, one of many campus services available to the young people of Michigan.

The state Board of Agriculture sponsors a large number of scholarships, grants-in-aid, awards, prizes, and other financial aids for students who show promise in their fields. At times, aid is based on need, or in other cases it is granted as direct recognition of quality performance. In either case, the State Board looks upon scholarships as an investment in the future of young people receiving aid, and in the future welfare of the state and nation.

Scholarships Began in 1911

M.S.C.'s first scholarship was established in 1911 to commemorate William S. Sayer, of the bacteriology laboratory. His estate granted the college \$500 to be known as the Sayer Prize.

As years passed, more people became interested in financial aid to needy students, and several donor funds were accepted by the college. In 1921 the State Board established appropriations from state funds to be used for scholarships. Four thousand dollars were set aside in a trust fund, income of which was to be awarded to the M.S.C. student who at the close of his junior year had the best scholastic average.

Plant Headed First Program

This scholarship was awarded by a committee composed of the president, registrar and deans of the various schools. In reality this was the first Faculty Committee on Scholarships, and Professor L. C. Plant became the first committee chairman.

Scholarships at this point took on a dual meaning. Donor funds were generally established on the basis of need while M.S.C. scholarships were awarded for high academic attainment.

Alumni undergraduate funds were appropriated in 1933. This program authorized one scholarship for each of Michigan's 32 senatorial districts. The scholarships paid students' fees for three terms and were renewable for a total of 12 terms. These scholarships were handled by the late Glen Stewart, '17, then alumni secretary of the College. In 1941, the number of these awards was increased to 64. This program was replaced in 1949 by the present Entrance Scholarships program.

Expanded Program Proposed

In fall, 1948, Registrar Robert S. Linton, a member of the Faculty Committee on Scholarships, and Professor Arthur J. Clark, committee chairman, proposed a program of scholarships for graduating seniors of approved Michigan high

FIRST DIRECTOR: L. C. Plant
became the first director of the scholarship program in 1921.

schools. Acting on the proposal, the State Board authorized the committee to award one scholarship for each approved high school in Michigan, and designated 100 additional scholarships for schools with large graduating classes warranting more than one scholarship.

This action vastly increased the number of scholarships available for entering freshmen.

Entrance scholarship recipients are selected on the basis of academic attainment (upper 10 per cent of their graduating class), and on recommendation of their high school principals. There must also be indication of personal qualities of character and temperament which affords evidence of the applicant's ability to profit from higher education.

Alumni Show Keen Interest

The past year, M.S.C. alumni clubs have shown keen interest and active participation in this program. Many clubs set up committees which visited high schools interviewing students and screening out the top scholarship candidates. This interest by the alumni clubs resulted in 140 new high schools submitting candidates for scholarships. The Faculty Committee had the pleasure of awarding scholarships to the best list of qualified candidates in the brief history of this program. A great deal of credit for this up-grading was due to conscientious and thorough work by alumni clubs throughout the state.

Another function of the Faculty Committee is to aid young people already attending college. These candidates must have at least 50 hours of college credit.

Transfer students are required to be at Michigan State one term before qualifying.

Aid for College Students

This type of financial aid differs from the entrance scholarship in that equal attention is given to both need and ability. The committee believes that financial aid given different students should vary according to their educational plans and abilities to do outside work, and it is assumed that every student of scholarship caliber can and will earn a portion of his college expenses. Thus, aid meets the deficit between earnings and the actual cost of going to college.

The Role of Alumni

This, briefly, is the story of scholarships at Michigan State. Through its founders' foresight and good planning, the program is helping more and more Michigan young people attain a higher education. But despite appropriations and generous donor funds, there still isn't enough financial aid to go around. Each term hundreds of M.S.C. students leave the campus because of financial reasons. A number more stay on to study at great personal sacrifice. It isn't uncommon to find outstanding students working 20 to 25 hours a week in addition to their college work.

A continued and growing response to the scholarship program is essential if the best Michigan young people are to be given an equal chance at a college education. Alumni play a major role in seeing that the chance is always there.

Certificate Of Service

A long-time friend of alumni and RECORD contributor for the past 27 years has received top honors from the American Alumni Council.

She is Gladys Franks, '27. She was honored by the American Alumni Council with a certificate of service at the Council's annual meeting held at Sun Valley, Idaho in July.

In addition to her long service at M.S.C., Miss Franks was praised for her contributions to the Council, particularly the years she served as assistant to the executive secretary of the AAC.

Alumni Gain New Honors

Clark L. Brody '04, executive secretary of the Michigan Farm Bureau for more than a quarter of a century, has been named executive vice-president of the organization in charge of legislative matters. Mr. Brody, for 31 years a member of the State Board of Agriculture, governing body of Michigan State College, has been succeeded as executive secretary by J. F. (Jack) Yaeger '20.

Insufficient Funds Force Curtailed MSC Services

The most drastic economy measures since the war, including the curtailment of some agricultural research and extension activities, were reluctantly adopted this summer when Michigan State College's 1952-53 budget was approved by the State Board of Agriculture.

This was the result of an insufficient appropriation by the Michigan Legislature to cover the needs of M. S. C. The college had requested an appropriation of \$12,255,000 to support a budget of \$15,649,730, but was granted only \$11,194,000.

Adopt Four-Point Budget Plan

In order to balance the budget, college officials were forced to:

1. Adopt budgets of \$1,242,000 and \$2,032,000 for the Agricultural Experiment Station and Extension Service, respectively. In view of the fact that these sums were substantially less than the funds requested, the Experiment Station must operate with about \$50,000 less than last year and the Extension Service with \$87,000 less.
2. Increase tuition fees \$8 per quarter for women and \$13 per quarter for men.
3. Add no new positions on the teaching faculty, and possibly leave some vacancies unfilled.
4. Veto any possibility of costs-of-living adjustments for the M. S. C. staff this year, in spite of the rising cost of living.

Research, Extension Curbed

Speaking of the curtailment of agricultural experiment and extension activities, President John A. Hannah said:

"Having no sources of income other than from federal grants and Legislative appropriations, . . . the State Board of Agriculture took action requiring a reduction in services to Michigan producers and consumers with the greatest reluctance."

President Hannah said that the college had no alternative but to abandon some agricultural research projects and leave some county agent, home demonstration agent and 4-H club agent vacancies unfilled.

Red Feather Chairman

M. S. C. President John A. Hannah has been named state campaign chairman of the fifth annual United Health and Welfare Fund, which includes 28 state and national health, welfare and emergency defense services.

The 1952 goal of the United Fund is \$2,705,829, most of which will be raised in combined United Fund-Community Chest campaigns during October.

Students and Personnel Men Prepare For Fall Edition of Career Carnival

Four years ago students and Placement Service personnel got together to find the best way of keeping tabs on the job picture in America.

They came up with "Career Carnival," a three-day event which introduces students to industry both through talks with company representatives and a galaxy of highly effective industrial displays.

Has Four-Fold Purpose

Purpose of the Carnival is four-fold:

1. To give graduating seniors a picture of their occupational fields.
2. To provide counseling for undergraduates still undecided about a career, or interested in specializing in one phase of a career area.
3. To offer prospective employers a chance to tell students about their professions and to establish contacts for jobs with their companies.
4. To give educators opportunity to evaluate their courses to see how well they are meeting the requirements of professions.

The Idea Expands

The idea was a good one. At the first Carnival, 50 companies were represented, and 5,000 students attended. Last February 65 companies and 10,000 students met to discuss the job picture.

The idea also expanded. In 1949 the

first Carnival was strictly a Michigan State project. Today, not only M.S.C. students attend, but all other Michigan colleges are invited along with high school students from the Lansing and East Lansing area.

Gets National Recognition

Career Carnival is catching on fast, according to John F. Schlueter, college placement director. "In numerous visits to companies recently, I have found company executives highly interested and enthusiastic about the Carnival and its results."

This statement is borne out by remarks of representatives who have taken part in the event. "Through Career Carnival we were able to secure four outstanding young men," said C. P. McCafferty, personnel manager of the Kroger Company. Another personnel director, M. A. Smiley, of the Lasalle and Koch Co., said, "contacts were established with undergraduates to be interviewed in their senior year."

Date Set for Fall Carnival

Career Carnival also has to its credit several articles written this year in national publications.

Students are looking forward to Nov. 19, when they plan to hold their most successful Carnival yet. Their confidence is well founded. They had a good idea.

Spartan Students Take a Serious Look at Careers

COINCIDENCE: Joanne Kelly, '51, (seated) got her hostess job with American Airlines through talks with the company's representative at a Spartan Career Carnival. Last spring at the Carnival she found herself representing American and talking with Michigan State students interested in the field.

Head of Institutional Management Named

Dr. S. Earl Thompson, director of housing at the University of Illinois, Urbana, will become the new head of M.S.C.'s Department of General Institutional Management in October.

As department head, Dr. Thompson will carry out teaching and administrative duties involved in preparing students for managerial positions in hospitals, colleges, housing and feeding operations, and state and federal institutions.

Thompson

At the present time, 12 students are enrolled in the new four-year institutional management course which was established in 1950.

Dr. Thompson has been housing director at Illinois since 1945. Before that he served at the same school as assistant housing director for five years, and was previously assistant dean of men at the University of Southern Illinois.

A graduate of the University of Southern Illinois, Dr. Thompson received both his master's and doctor's degrees from the University of Illinois.

Former Faculty Member Is A-Bomb "Triggerman"

Exploding of an A-Bomb is controlled by a fabulously complicated system of master controls and electronic circuits. But when it fails to fire, all mechanisms are useless and the awesome job of disarming it falls into one pair of human hands.

Those hands belong to Dr. John C. Clark, a member of the Michigan State College physics department from 1936 to 1946. Clark is deputy test director of the Atomic Energy Commission and "triggerman" for all of the United States' nuclear detonations.

The thrilling story of Dr. Clark's work is told in the Aug. 9 issue of Collier's magazine in an article entitled, "When An A-Bomb Misfires." The article relates how Clark neutralized two such bombs, one in 1951 and one in May of 1952, and follows him in detail on the latest disarming project.

While at M.S.C., Dr. Clark specialized in high-speed x-ray photography. He was responsible for setting up the research x-ray laboratory now in use in the Department of Physics.

MSC Hosts State 4-H Club Show

SCRUBBING UP: For three days in late August scenes like this were not uncommon at Macklin Field Stadium where Michigan 4-H boys and girls readied entries for their 37th annual show. In this, its 11th year on campus, the show proved to be best yet with more than 5,000 entries. Contestants represented 75 of the 83 Michigan counties.

Landscape Architecture Course Is Accredited

Michigan State's Department of Landscape Architecture has been accredited by the American Society of Landscape Architects. It becomes the 12th school so designated by the society, which is the official accrediting agency for schools giving instruction in this field.

"Recognition came in part from the outstanding campus, widely known for its beauty and for its practical value as an arboretum and laboratory for landscape architecture students," according to Harold W. Lautner, department head.

M.S.C. was the first college in the nation to teach "landscape gardening," a course begun in 1865. In 1884, under the direction of famed botanist Liberty Hyde Bailey, a complete course in landscape work was given.

A separate curriculum and department was formed in 1923, and carried on until 1946 when a curriculum in urban planning was added. Today in addition to teaching and research responsibilities, members of the Department of Landscape Architecture and Urban Planning are also in charge of campus site development and maintenance.

Other accredited schools are: Cornell University, Harvard, Iowa State College, Ohio State, Rhode Island School of Design, and the Universities of California, Georgia, Illinois, Michigan, North Carolina and Oregon.

Alumni Play Major Role In Cooperatives Meeting

By EARL C. RICHARDSON

Michigan State College alumni played an important role in the twenty-fourth annual meeting of the American Institute of Cooperation on the M.S.C. campus, August 10-14. More than 1,500 adult and youth delegates from 40 states and four nations attended the summer conference.

Emphasis on Youth Programs

The theme, "Cooperatives — Building for Tomorrow," was stressed through emphasis on youth and young farmer interest programs, and developing leadership.

Delegates represented some 10,000 buying and selling farm cooperatives in the United States in the meeting at the nation's first college of agriculture where many cooperative marketing ideas were born.

Pres. John A. Hannah, '23, in his opening address, paid tribute to Hale Tennant, head of the marketing department for the Cooperative Extension Service three decades ago; to Willard Cribbs, the enthusiastic county agricultural agent and Gifford Patch, '16, all early leaders in the program. He also paid tribute to Clark L. Brody, '04, of the Michigan Farm Bureau Federation and vice-chairman of the American Institute of Cooperation.

M.S.C. Alumni Participate

Graduates of Michigan State like Paul Armstrong, '15, general manager of Sun-kist Growers of California; Irving J. Woodin, '13, general manager of California Fruit Exchange and John Sims, '18, executive vice-president of the Ohio Farm Bureau Federation were named as outstanding M.S.C. graduates in the cooperative field.

Assisting with the program as members of the executive committee or speakers on the program were: Einer Ungren, '19, Jack Yaeger, '20, Everett Young, '39, Boyd Rainey, '19, Vic Belinski, '36, Clarence Prentice, '31, Jim Bliss, '28, Dale Hathaway, '47, Robert Kramer, '48, Donald Stark, '25, R. T. Hartwig, '41, E. B. Hill, '15, C. V. Ballard, '12, Arthur Howland, '17.

Extension agricultural economists from 15 states attended a week of workshop sessions prior to the Institute meeting. The week following, agricultural economists from 42 nations met at their eighth international conference in Kellogg Center.

The Michigan Association of Farmer Cooperatives was host and entertained the visiting delegates with a prelude of "Ice Time" the ice skating show that closed the summer session at the Demonstration Hall ice arena.

AFFAIRS OF STATE

By DICK DANDENEAU

New Course Offered

Come fall, Michigan State will be the 15th school in the nation to offer a bachelor's degree program in one of the fastest growing vocational fields—agricultural journalism.

The course was set up in response to an ever-increasing demand for personnel from agricultural publications, advertising agencies, agricultural colleges, newspapers and radio stations.

Students may either major in agriculture and minor in journalism, or major in journalism and minor in agriculture.

Work of the journalism majors will be administered in the School of Business of Public Service, and work of the agricultural majors will be conducted by the School of Agriculture.

Educators have been gravely concerned over the shortage of personnel in this important field, and placement officials report that they can fill only a fraction of the available positions.

Faculty Spotlight

Dr. Roy Underwood likes to fish and play golf—but his fishing rod and golf clubs usually stand idly in a corner while he hustles about the business of directing M.S.C.'s music department.

Day and night he fashions a fine music department out of 50 high-caliber music professors, hundreds of students, violins, pianos, horns, thousands of pieces of music, band uniforms, choir gowns and 76 tuxedos.

Off campus, as president of the Music Teachers National Association, he boosted the membership of that group five fold in two years. The group honored him nationally when he retired as president in March, 1952.

A native Kansan, Dr. Underwood was educated at Bethany College, Kans., the Kansas City-Horner Conservatory of Music and the Julliard Graduate School of Music.

Last June he was rewarded for his work

Underwood

HONORARY DEGREE: President John A. Hannah receives an honorary doctor of humanities degree from Dr. Koshin Shikiya (right), president of the University of the Ryukyus, Okinawa, while vice-president Goya of the university looks on. The degree was presented to Dr. Hannah at June ceremonies.

when he received honorary doctorates from both his Alma Mater and the highly-rated Chicago Musical College.

Dr. Underwood still keeps his fingers on teaching and piano concert work in a small way; and in his spare time, he serves as president of the Lansing Kiwanis club.

Occasionally though, the M.S.C. music educator still can be seen on the golf course or angling for that big one in northern Michigan.

Faculty Affairs

Two members of the M.S.C. educational mission to the University of the Ryukyus, Okinawa, have left for their Pacific posts; and two new professors have joined them.

Russell E. Horwood, director of the project, returned this fall with regular staff member Eleanor Densmore, Kent county home demonstration agent on leave; and new men, Dr. Ronald D. Jones, education, and Dr. Robin Drew, social science.

Dr. Hans Nathan, associate professor of literature and fine arts, has been awarded a 1952-53 Fulbright award to lecture on American music at the Uni-

versity of Rome, Italy.

M.S.C.'s Ottawa county agricultural agent, Leo Arnold, has received the "superior service award" of the U.S. Department of Agriculture. The award was given jointly to Arnold and R. E. Broila, Grand Rapids, district conservationist for the Soil Conservation Service, for meritorious service in Michigan.

Art Professor Walter H. Abell has won a \$100 prize from the Cleveland Museum of Art for being the author of the best article in the *Journal of Aesthetics and Art Criticism* during 1951-52. His article, which appeared in March, 1952, was "Toward a Unified Field in Aesthetics."

Victor R. Gardner, director emeritus of the Michigan Agricultural Experiment Station, has joined the staff of Rutgers University, New Brunswick, N.J., in an advisory capacity. Gardner retired from the M.S.C. staff in 1949.

Staff Changes

Two RECORD staffers, including its agricultural editor for the past four years, have left the East Lansing campus to take up new positions.

John W. Fitzgerald, '47, agricultural editor of The RECORD since 1948, has entered the University of Michigan Law School. In addition to the RECORD, Fitzgerald served as assistant extension editor and Agricultural Experiment Station research writer in the Department of Information Services.

Earl C. Richardson, M.S.C. extension editor for the past six years, will replace Fitzgerald as agricultural editor.

Wayne E. Swegle, another RECORD contributor and assistant extension editor in the Department of Information Services has left the college to accept an editorial position with *Successful Farming* magazine in Des Moines, Ia.

Awards

The Department of Information Services received national recognition recently when it was given two top awards for public relations campaigns. The awards were presented at the annual meeting of the American College Public Relations Association.

The department won a first place for the best student recruiting packet and a first place for public relations achieved through the press.

Under the overall supervision of W. Lowell Treaster, head of the department, the recruiting package was handled by John C. Leonard, All-College Bulletin Editor. The latter campaign—the story of the opening and launching of Kellogg Center for Continuing Education—was handled by Alvie L. Smith, News Bureau Editor, and James H. McCartney, information specialist for the Continuing Education Service.

Student Affairs

New courses, the opening of Giltner Hall for veterinary medicine, and a full program of extra-curricular activities will be ready for action when new and returning students arrive on campus for registration Sept. 22.

Approximately 13,000 students—about the same as last fall—are expected to register, according to Registrar Robert S. Linton.

A great loss of students through graduation in 1951-52, the disappearance of almost all veterans and last fall's small freshman class will be balanced with a rise this fall in new students and transfers to bring the total enrollment to about the same as fall, 1951.

Men will still outnumber the coeds, but the number of women students is definitely getting larger, Linton said.

Giltner Hall, \$2,400,000 veterinary medical center, will be open this fall with better facilities and laboratories for the study of veterinary medicine and related fields. The building will bring under one roof all courses related to veterinary medicine and public health.

Housing officials are anticipating a slight shortage of housing for both single men and women and married students, and about 7,500 students will be housed in college facilities.

In addition to the new agricultural journalism course, expanded course work will be offered in American Studies, Far

Eastern and Asiatic Studies, Television and International Relations.

Although begun last fall, M.S.C.'s Evening College will get under full sail this fall with 73 courses for adults and Lansing area residents desiring to continue their education or better themselves socially and professionally. Registration for the Evening College will be held Sept. 23-30.

S.S. Spartan Christened

M.S.C.'s floating namesake—the S.S. Spartan, \$5,000,000 Chesapeake and Ohio Railway Lake Michigan ferry—was officially christened Sept. 6, at Sturgeon Bay, Wis., and Mrs. John A. Hannah did the honors.

The new ship was launched Jan. 4, and her sister ship—the S.S. Badger—was launched at the Sept. 6 ceremonies.

Escorts for Mrs. Hannah were Mary Lonn Trapp, Beulah; Joan McMahon, Pleasant Ridge; Rosalie Nash, Howell; Dan McCrary, Hickory Corners; Dick Lauver, Buchanan; and Jim Kepford, Muskegon.

Mrs. Walter J. Kohler, wife of the governor of Wisconsin, was sponsor for the S.S. Badger.

The joint ceremonies were held at the Christy Corp. shipyard where the two all-steel ships stood side by side. The two new ships will join the C. and O. fleet operating between Ludington and the Wisconsin ports of Milwaukee, Manitowoc and Kewaunee.

Lectures and Concerts

Pons

Stevens

Top caliber entertainment is in store for M.S.C. students and Lansing area residents attending the 1952-53 Lecture-Concert series.

Heading the list of individual performers are Lily Pons, celebrated coloratura soprano of the Metropolitan Opera Co., and Rise Stevens, soprano, star of the Met's newest version of Bizet's "Carmen."

The year's program will include 14 concerts, seven lectures and seven special numbers.

The schedule:

October: 10—Jan Garber concert (special); 13—Oklahoma (tentative-special); 14—Luboshutz and Nemenoff, duo-pianists; 17—Ethel Smith, organist; 20—Rise Stevens; 27—"Biggest Show of 1952" with Stan Kenton (special); 31—First Drama Quartet with Charles Boyer, Charles Laughton, Sir Cedric Hardwicke and Agnes Moorhead (special).

November: 4—Hansen Baldwin, N.Y. Times military editor; 10—Cleveland orchestra; 14—Danish State orchestra; and 24—New York City Center Opera Co.

December: 1—Lily Pons; 3—Robert Aura Smith, N.Y. Times editorial writer; 4—"John Brown's Body" with Tyrone Power, Raymond Massey and Judith Anderson (special).

January: 8—Margaret Bourke-White, Life magazine photographer; 10—Nathan Milstein, violinist; 13—Sen. Richard Nixon, California, Republican candidate for vice-president of the U.S.; 19—Katherine Cornell (tentative special).

February: 2—Vladimir Horowitz; pianist; 24—Gershwin Festival orchestra with soloists; 26—Fred Waring's Festival of Song (special).

March: 12—Robert Shaw chorale; 17—Boston Pops orchestra; 18—Boston Pops orchestra.

April: 13—Chicago symphony.

May: 18—Boston symphony (special); 19—Olin Downes lecture; 25—Charles Laughton.

Also scheduled for the 1952-53 lecture series is a talk by Dr. James B. Conant, president of Harvard University; but the date of his appearance has not been set as yet.

THE "Nth" DEGREE: Only 120 persons in the world hold the Ph.T. degree—and they're all women. They're wives of M.S.C. veterinary medical school graduates, who helped "push" their husbands through school. To earn the Ph.T. the vet wives heard lectures on the veterinary doctor's professional way of life so that they could better serve "Hubby" when he graduated. Three nights a month it was Dad who washed the dishes, while Mom learned about animal obstetrics, first aid, anesthetics, and X-rays.

Press Box Report on **SPARTAN SPORTS**

By **FRED STABLEY** and
TED EMERY

The Football Outlook

Coach Biggie Munn and his Michigan State football team are in a most difficult position.

Boasting a 15-game winning streak covering almost two complete seasons, capped by an undefeated record during the 1951 campaign, the Green and White gridders are a marked combination.

One needs only to pick up a copy of any of the pre-season sports magazines to find that the Michigan State eleven is rated among the top teams in the nation and number one of the midwest area—all this despite heavy losses of top personnel from last year's team.

As an indication, Munn will have but one returning letterman at a guard position, Frank Kush. He has played mainly on defense but will probably see plenty of action with the offensive unit during the 1952 season. Kush is rated a top performer in Spartan line play.

When spring training drills opened last April, Coach Munn described his problems to be:

1. Developing a complete number one offensive line.
2. Locating and developing a quarterback capable of handling the Munn system, perhaps the most complex played in college today.
3. Finding replacements for three key defensive linemen.
4. Finding reserve strength for the offensive and defensive lines.

Answers to these varied and complex questions may not be found until midway in the season.

A probable number one offensive line has been put together, which, because of inexperience of several members isn't expected to really jell until a few games have been played. Included in this line are Douglas Bobo and Ellis Duckett alternating at left end, and Paul Dekker at right end; Gordon Serr and Joe Klein at the tackles; Frank Kush and Bob Breniff at the guards; and Dick Tamburo at center. Of these men, only Tamburo, Dekker and Klein had offensive experience of consequence last year; Kush and Serr were defensive players; Duckett and Breniff failed to letter at all; Bobo lettered but saw limited service.

STRATEGY SESSION: Captain Don McAuliffe and Coach Munn talk over their favorite topic this time of year—fall football strategy.

For the important quarterback spot, Junior Tom Yewcic appears to be the number one nominee, although the only thing known about him for sure is his punting ability. In that capacity he was State's regular performer last year. He showed signs in spring drills of developing field generalship, was passing adequately and handling the ball well. Still in contention, however, were senior veteran Willie Thrower and a pair of sophomores, Al Fracassa of Detroit and Jerry Luzader of Three Rivers.

Answering questions three and four will be up to newcomers like tackles Bob Edmiston, Alex Bleahu, and Morley Murphy, ends Jack Edwards and Don Kauth, guards Henry Bullough and Roland Dotsch, all of whom showed promise in early drills.

The same system will be employed as in past years. It is an off-shoot of the Michigan single-wing system but has become known as the Munn system because of the various embellishments given it by Biggie. The system earned the reputation of being the most complex in college football in the past couple of seasons because it incorporates elements of the "T", split-T, single-wing, double-wing, winged-T and other formations.

The Michigan State eleven will not have soft going this fall. An opening encounter with Michigan, Sept. 27, will

be followed up by a long jaunt to Portland, Ore., Oct. 4, and a battle with Oregon State. Back home again, Texas A. and M., Syracuse, and Penn State will be met on successive weekends, Oct. 11, 18, and 25th.

Three Indiana teams provide the next opposition: Purdue at LaFayette, Nov. 1, Indiana at Bloomington, Nov. 8, and Notre Dame at East Lansing, Nov. 15. Marquette closes out the season for Michigan State at Macklin Field on Nov. 22.

Listing of the opponents is easy, but facing them on the gridiron is another thing. Included among personnel of the nine opponents are one potential All-American, six All-Sectional players, and 25 more listed as top players in the nation for 1952. This is according to pre-season magazine predictions.

From a team standpoint, Penn State is listed as the number one team among the Eastern Independents by "Sports Star" magazine, while New York Times writer Arthur Daley writing in "Football Yearbook" picks Syracuse as the number two team in this same area.

Notre Dame and Purdue have been given most of the rave notices in the Midwest, with the Irish listed right behind the Spartans by Free Press writer Tommy Devine in the "Football Yearbook". Devine ranks Purdue along with Illinois as the possible Western Conference titlist, picking the Boilermakers number two.

Texas A. and M. will be led by All-American candidate Jack Little at a tackle position, while Bob Pollard, full-back of Penn State, back John Lattner, guard John Alessandrini and back Ralph Guglielmi of Notre Dame, end Joe Szombathy of Syracuse and end Lowell Perry of Michigan are all rated in the top 100 football players in the nation for 1952.

These same pre-season dopesters give lots of recognition to the Spartans, with center Dick Tamburo and end Paul Dekker receiving plenty of the hoopla. Both have been selected by the Stanley Woodward periodical "Football-1952" as All-American candidates.

Correction Please

To correct an error which appeared in the August RECORD, Spartan star Bob Carey was presented the Chester L. Brewer award by Forrest Akers of the State Board of Agriculture and not by Mr. Brewer as mentioned.

Brewer, who was Michigan State's first full-time athletic director, is now associated with the University of Missouri. The award which bears his name is given annually to the M.S.C. student who distinguishes himself both in athletics and scholarship.

Olympic Revue

M.S.C.'s second Olympic Gold medal in history was won by swimmer Clark Scholes at Helsinki this summer. By virtue of his win in the 100 meter free style the 21-year-old Detroit rightfully can be called the world's fastest swimmer.

Scholes was one of six Spartan athletes who made the trip to Finland in quest of world honors. The tall, rangy pupil of coach Charles MacAffree not only proved to be the world's best in the sprint event but also set a new Olympic record for the distance on his way to the finals.

Scholes

In winning his semi-final heat, Scholes was clocked at :57.1 to better the listed standard of :57.3 set by Iowa's Wally Ris at London in 1948. Scholes had tied this mark in qualifying for the U.S. team. In the final heat, the three-time All-American selection nosed out Japan's Hiroshu Suzuki by 18 inches for first place in the time of :57.4.

Fencer Allen Kwartler, '48, contributed points for the United States sabre team in the final round robin which saw the Yank team finish fourth behind Hungary, Italy, and France. Kwartler had one win in his team's 13-3 loss to Hungary, a win in the 12-4 loss to Italy, and two wins in

the 8-6 loss to France.

Participating in the Games for the second time was walker Adolph Weinacker, '50 in the 50,000 meter walk. The ex-Spartan finished 22nd but in doing so recorded the best time an American has ever done in the event.

Former Spartan distance star Warren Druetzler, '51, gained the final heat of the 1500 meter run and after setting a fast early pace, dropped behind and finished last in a field of 12.

Misfortune struck two other M.S.C. athletes who were top contenders in their respective fields. Boxer Chuck Spieser, making a repeat visit to the Games, was unable to compete because of a strained leg tendon suffered in training and had to give up the light heavyweight berth to alternate Norvel Lee.

Wrestler Dale Thomas, M.S.C. physical education instructor, was sidelined by a rules technicality. Thomas had originally qualified to compete in the 191-pound division but was moved to the heavyweight class by his coaches. However, his entry into the latter class was made after a deadline for such changes, leaving him without a post.

Record Ticket Sales

The advance sale of season football tickets is the largest in Michigan State history according to Warren Burt, Spartan athletic ticket manager. Burt reported that 10,000 season tickets have already been sold and this exceeds by one-third last year's previous high of 7,605.

Sale of tickets for individual games has also been strong. Tops is the sold-out Notre Dame game while tickets for the Texas A. and M., and Penn State games have also been selling briskly.

Biggest headache for the college business office has been allocation of tickets for the Notre Dame game. Some 24,000 applications were made for the 13,000 available seats and a "blind draw" was conducted to determine the lucky fans. After it was completed, 11,200 refunds had to be made.

In spite of difficulties, Burt said he thought this system of allocating tickets was the most equitable to the largest number of people and indicated it would probably be used in future cases where the ticket demand exceeded the supply.

Morriss Joins Staff

Michigan State stepped into the collegiate coaching ranks to name a new assistant director of athletics.

He is John Walter Morriss, Jr., former track and cross country coach at the University of Arkansas.

Morriss

Morriss coached at the University of Arkansas from February, 1950 until joining the M.S.C. staff, and produced several outstanding track teams. He also served as a physical education in-

structor.

Following undergraduate work at Southwestern Louisiana Institute where he received his B.A. degree, Morriss completed his master's requirements at Louisiana State. His experience includes physical education instruction and coaching at University of North Carolina, Southwestern Louisiana and Arkansas.

The Cross Country Picture

Michigan State's defending Big Ten Cross Country champions are beginning workouts in preparation for their season opener with Wisconsin here Oct. 11.

Six returning lettermen headed by captain Jim Kepford carry the hopes of a second consecutive conference title for Coach Karl Schladerman's team. Also returning to the team are seven highly regarded numeral winners from the 1951 squad.

The Spartans, from all appearances, stack up as contenders again not only for the Big Ten title, but for NCAA and IC4A honors.

Besides these three championship meets, Michigan State has dual encounters scheduled with Penn State, Notre Dame and Wisconsin, which finished second to State in the 1951 conference meet.

TOTEM TOM TOM: This act was part of the fourth annual Summer Ice Show held on campus late in August, and playing before near-capacity crowds for three nights. Skating enthusiasts from seven states, ranging in age from four to 66 years attended daily ice skating sessions taking instruction from three top teachers during the two months school. Miss Jean Arlen, star of the South American troupe of "Holiday on Ice," staged the production which concluded the special summer course.

COVERING THE CLUBS

By STARR H. KEESLER, '41

The Year In Review

A look at the past year's program of alumni club activity brings forth some very interesting and satisfying information. It shows quite clearly that M.S.C. alumni, by putting in a great deal of their time and hard work, are evolving a sound, successful club program.

To prove the point, let's look at some statistics. More than 22,900 alumni and friends attended club functions last year. This is an attendance record. Alumni organized five new clubs, bringing the total number of clubs to 97. This number is the highest yet reached in M.S.C. alumni club organizations.

Believing that all talented young people deserve a college education, a number of alumni clubs have set up scholarships for outstanding high school students in their localities. Alumni are working at interpreting M.S.C.'s scholarship program to local high school students. In turn, they also keep the college scholarship office informed of talented high school students. (See scholarships—Page 2.)

In cooperating with local high schools, members of alumni clubs are attending high school "Career Days" to speak for their alma mater. Many clubs also provide useful information about Michigan State to their local high schools. A few clubs have gone all out by organizing "High School Nights". Telling the story

of college to local high school seniors interested in more education is their purpose.

These, briefly, are a few examples of significant alumni club activity. They prove adequately that Michigan State graduates are keenly interested in alumni work and their college.

For their successful work of the past year M.S.C. extends congratulations for an excellent job, well done.

MICHIGAN CLUBS

Approximately 20 Eaton Alumni held their annual picnic and election of officers July 13 at Fitzgerald Park, Grand Ledge. Officers elected were Mrs. Bart, formerly Ruth Rypstra, '39, president; Dana Clark, '50, vice-president; Laura Cudney, '49, secretary; and John Viele, treasurer.

A record 276 members of the M.S.C. Alumni Club of Central Michigan turned out for the annual golf outing at the Indian Hills Golf Course, Okemos, July 12.

Al Beurle, '42, was named president upon the retirement of John Rogers, '29.

OUT-OF-STATE CLUBS

Approximately 50 couples attended a dinner-dance sponsored by the Michigan State College Alumni Club of Southern California, June 13. Following the dinner, Richard Mosher, '47, club president, introduced Ken Hooten of Ohio State and Lloyd Heskitt of Iowa, vice-president and secretary-treasurer of the

Southern California Big 10 club. They spoke on the function and purposes of that club.

Twenty-five Schenectady, New York alumni met in July to hold a picnic and elect new officers.

Elected were: Lawrence Shore, '51, president; T. Robert Clay, '50, vice-president; and Patricia Sheppard Bender, '46, secretary-treasurer.

Northern California alumni turned out July 31 for a late summer get-together. The group met at the home of Mike Ralston, '23, club president.

John McGoff, assistant alumni director, was on hand to bring club members up-to-date on college affairs.

Toledo, Ohio alumni held their annual summer picnic August 10 at the home of Tom Anderson, w'26, in Maumee Ohio. The Andersons open their playground, swimming pool, and picnic area to the alumni club each year.

COMING EVENTS

The Portland, Ore. alumni club and alumni in Northwestern Washington will meet the week-end of the Oregon State-M.S.C. football game. Club members will receive further information by post card at a later date.

Southern California alumni will meet Oct. 7 in Los Angeles. Members will be notified of time and place in the near future.

Alumni living in the Lafayette, Ind. area will meet for a get-together preceding the Purdue-M.S.C. football game Oct. 31.

Principal speaker at these three meetings will be Starr Keesler, who will narrate football movies of early season Spartan football games.

Two meetings are on the agenda of the Northeastern M.S.C. Alumni Club during the fall months. Oct. 15: Michigan-Michigan State, and Texas A and M-M.S.C. football movies. Nov. 20: Indiana-Spartans, and Notre Dame-M.S.C. football films.

Picture Review of the Year in Club Activities

LEFT TO RIGHT: (1) Grayling was the winter meeting place of Antrim, Kalkaska and Crawford county alumni. (2) Grand Traverse, Benzie and Leelanau alumni initiate Biggie into the "Knights of the Big Bologna." (3) Hawaii alumni fete President Hannah during his June visit.

Directory of MSC Alumni Clubs and Presidents

AS OF AUG. 11, 1952

MICHIGAN

ALGER-MARQUETTE SCHOOLCRAFT

Don G. Zettle, '35
321 E. Crescent Street
Marquette, Mich.

ALLEGAN-VAN BUREN

Keith Landsburg, '26
Fennville, Mich.

ALPENA-MONTMORENCY- PRESQUE ISLE

John M. Murphy, '39
247 E. Campbell Ave.
Alpena, Mich.

ANTRIM-CRAWFORD- KALKASKA-OTSEGO

Ray McMullen, '40
302 S. Otsego
Gaylord, Michigan

ARENAC-OGEMAW- ROSCOMMON

Robert G. Marshall, '34
146 N. Second
West Branch, Mich.

BARAGA-HOUGHTON- KEWEENAW

Wallace A. Keskitalo, '40
Community Building
Houghton, Mich.

BARRY

Larry Fuller, w'51
134 E. State St.
Hastings, Mich.

BAY

Danbar McBride, '25
807 W. Midland
Bay City, Mich.

BENZIE-GRAND TRAVERSE- LEELANAU

Ormond Danford, '40
State Bank Building
Traverse City, Mich.

BERRIEN

James Friday, '46
Coloma, Mich.

BRANCH

William Winemiller, '26
Winemiller Colonial Reprod.
Coldwater, Mich.

CALHOUN

Donald VanGorder, '48
113 Freylinghuysen
Battle Creek, Mich.

CASS

Charles Harmon, '40
Cassopolis, Mich.

CHARLEVOIX-CHEBOYGAN- EMMET

James H. Thompson, '17
Alanson, Mich.

CHIPPEWA-LUCE- MACKINAC

Ted Graim, '48
306 E. Easterday
Sault Ste. Marie, Mich.

CLARE-ISABELLA

Paul Gibson, '22
County Agent
Court House
Harrison, Mich.

CLINTON

Fred Perry, '42
203 E. Buchanan
St. Johns, Mich.

DELTA-MENOMINEE

James Kennedy, '50
406 S. Sixth Street
Escanaba, Mich.

DICKINSON

Hugo Swanson, '25
Norway, Mich.

EATON

Mrs. Bart Rypstra, '39
233 N. Main
Charlotte, Mich.

GENESEE

Philip Munson, '48
315 Marquette
Flint, Michigan

GENESEE (ALUMNAE)

Mrs. Joyce Johnson, '41
2208 Nolen Dr.
Flint 4, Mich.

GLADWIN-MIDLAND

Truman Bishop, '41
3129 Haley St.
Midland, Mich.

GOGEIC-ONTONAGON

Charlie Gotta, '33
721 E. Fabst Street
Ironwood, Mich.

GRATIOT

John Baker, '49
130 David Dr.
St. Louis, Mich.

HILLSDALE

Mrs. Alfred L. Bishop, '44
Cambria Rd., R. 2
Hillsdale, Mich.

HURON

Dr. Arno Weiss, '39
Bad Axe, Mich.

INGHAM

Al Beuerle, '42
1512 W. Ottawa
Lansing, Mich.

INGHAM (Alumnae)

Louise Wotring, '34
323 Albert
East Lansing, Mich.

IONIA

Kenneth McKee, '42
101 N. Main
Ionia, Mich

IOSCO

Marvin Davenport, '42
4-H Club Agent
Federal Bldg.
East Tawas, Mich.

IRON

George Devine, '39
Court House
Crystal Falls, Mich.

JACKSON

Harold J. Plumb, '21
728 W. Morrell St.
Jackson, Mich.

JACKSON (ALUMNAE)

Mrs. Harold Maloney, '28
1913 Fourth St.
Jackson, Mich.

KALAMAZOO

Richard L. Beem, '42
2806 E. Centre, Route 6
Kalamazoo, Mich.

KENT

George P. Bylsma, '31
1419 Coit Avenue, N.E.
Grand Rapids, Mich.

KENT (Alumnae)

Mrs. Malcolm L. Wilson, '49
869 Beech Street, S.W.
Grand Rapids 8, Mich.

LAKE-MASON

Willard Tallefson, '34
417 S. Park
Ludington, Mich.

LAPEER

Byron Duckwall, '38
746 N.N. Main
Lapeer, Mich.
LENAWEE

Forrest Strand, '49
R. 4
Adrian, Mich.

LIVINGSTON

Gerald Brian, '38
Hartland, Mich.

MACOMB

James Church, '42
382 Morton Road
Romeo, Mich.

MANISTEE

Warren Thomas Stege, '49
313 Maple St.
Manistee, Mich.

MECOSTA-OSCEOLA

Ceylon Caszatt, '47
420 5th St.
Evart, Mich.

MISSAUKEE-WEXFORD

John English, w'24
301 E. Stimson
Cadillac, Mich.

MONROE

Tom Gortat, '38
15530 Parkwood Drive
South Monroe Townsite
Monroe, Mich.

MONTCALM

Victor Beal, '28
Stanton, Mich.

MUSKEGON

Don Arnsen, '47
1756 Terrace
Muskegon, Mich.

NEWAYGO

Vidian L. Roe, '38
331 E. Pine
Fremont, Mich.

OAKLAND

Miss Louise Bingham, '50
537 Saratoga
Ferndale, Mich.

OCEANA

Mr. Rae Drake, '51
602 State St.
Hart, Michigan

OTTAWA

James VanZylen, '30
1818 Doris Ave.
Grand Haven, Mich.

SAGINAW

Robert E. Adams, '41
Box 650
Saginaw, Mich.

ST. CLAIR

Max Cheney, '24
1101 Military
Port Huron, Mich.

ST. JOSEPH

Dr. L. B. Watson, '43
Box C
Colon, Michigan

SANILAC

William Corbishley, '51
State Bank Building
Sandusky, Mich.

SHIAWASSEE

Robert Dean, '50
714 River St.
Owosso, Mich.

TUSCOLA

George Foster, '42
1593 Millington Road
Fostoria, Mich.

WASHTENAW

Dr. Parker Sharrard, '43
Chelsea, Mich.

WAYNE (DEARBORN)

Robert W. Crewe, '49
1312 Porter, Apt. 53
Dearborn, Mich.

WAYNE (DETROIT)

Mr. Thomas Lister
245 Glendale No. 309
Highland Park 3, Michigan

(GROSSE POINTE)

Minard S. Mumaw, '41
91 Muir Road
Grosse Pte. Farms 30, Mich.

WAYNE (NORTHWEST SUBURBAN)

Nelson Schrader, '38
111-113 N. Center
Northville, Mich.

OUT-OF-STATE

CALIFORNIA (Northern)

Milo J. Ralston, '23
421 Staten
Oakland, Calif.

CALIFORNIA (SOUTHERN)

Hugh Tolford, '39
9836 Yidor Dr.
Los Angeles 35, California

COLORADO (Denver)

William Peek, '48
1150 S. Madison St.
Denver 10, Colo.

CONNECTICUT (Hartford)

Donald Lacy, '23
21 Fairlee Place
W. Hartford, Conn.

DISTRICT OF COLUMBIA

Gordon Fox, '31
4619 DeRussey Parkway
Chevy Chase 15, Maryland

FLORIDA (Southern)

Ernest R. Graham, w'06
Graham's Dairy, Inc.
Hialeah, Florida

GEORGIA (ATLANTA)

Mrs. Wm. A. Terry, '51
2066 Johnson Ferry Rd.
Chamblee, Georgia

ILLINOIS (Chicago)

Fred W. Trezise, '16
646 Florence Ave.
Evanston, Ill.

INDIANA (Fort Wayne)

Wm. R. Hunt, '42
2001 Franklin Ave.
Fort Wayne, Ind.

INDIANA (Indianapolis)

William C. Vissing, '46
2619 Northview
Indianapolis, Indiana

INDIANA (South Bend)

Roland E. Fleming, w'50
507 N. Main
South Bend, Indiana

KENTUCKY

George Packowski, '38
Box 240
Louisville, Ky.

MASSACHUSETTS (Boston)

Don Morfee, '48
111 Independence Drive
Chestnut Hill 67, Mass.

MINNESOTA (Minneapolis)

Richard Reeves, '40
4604 Wooddale Avenue
Minneapolis, Minn.

MISSOURI (Kansas City)

Mark Small, '22
6140 Walnut St.
Kansas City, Mo.

MISSOURI (St. Louis)

Fred Moore, '25
29 Farthing Lane
Belleville, Illinois

NEW YORK (Buffalo)

Mrs. Ervin A. Reister, w'26
1578 Delaware
Buffalo 9, New York

NEW YORK (NEW YORK)

Donald Farmer, '42
9 Ridgeway Ave.
West Orange, N. J.

NEW YORK (Rochester)

John Harrington, '43
161 Oaklawn Drive
Rochester, N. Y.

NEW YORK (SCHNECTADY)

Lawrence A. Shore, '51
Apt. 10, Wampl Building
Netherlands Village
Schnectady, N. Y.

NEW YORK (Syracuse)

Colburn A. Jones, '50
608 Walnut
Syracuse, N. Y.

OHIO (CINCINNATI)

Gene Campbell, '48
7305 Brookcrest Dr.
Cincinnati 37, Ohio

OHIO (Cleveland)

Jack Coolidge, '38
2320 Brush Road
Richmond Heights
Cleveland, Ohio

OHIO (Columbus)

Martin Dean, '48
966 Davis
Newark, Ohio

OHIO (Dayton)

Glenn E. Bergman, '47
429 Shadowlawn
Dayton, Ohio

OHIO (TOLEDO)

Kenneth R. Bradley
602 Mackow Dr.
Toledo, Ohio

OREGON (Portland)

Roger Oeming, '41
4950 S.W. Barbour Blvd.
Apartment D-4
Portland, Oregon

PENNSYLVANIA

(Philadelphia)
Mrs. Keith D. King, '49
5044 Market Street
Philadelphia 39, Penn.

PENNSYLVANIA

(Pittsburgh)
Robert W. Fichtel, '40
4449 E. Barling Dr.
Pittsburgh, Pa.

TENNESSEE (Memphis)

Russell Stadelman, '36
3631 Kenwood
Memphis, Tennessee

TEXAS (North)

Carl H. Moore, '39
Federal Reserve Bank
Dallas 13, Texas

WISCONSIN (MILWAUKEE)

Edwin R. Gruettner, '29
2405 W. Forest Home Ave.
Milwaukee, Wise.

HAWAII (ALOHA CHAPTER)

Lt. Col. Lowell Eklund, '39
0/CG, Hq. USARPAC
APO 958, % Postmaster
San Francisco, Calif.

INDIA

Sundaram Krishnamurthi
Coonoor, Nilgiris, India

Days of Yore

By MADISON KUHN and
JOSEPH G. DUNCAN

(Beginning, upper left corner and going down the page).

The rifle team of 1891 assumed an informal pose for this picture. We trust that none of the rifles were loaded. The uniforms, coats and caps (except for the derby) are similar to those worn by Union soldiers in the Civil War.

Fifty years ago, on Nov. 1, the varsity football team lost to Olivet, 11 to 6. The bright spot in the day, however, was the victory of the reserves (shown here) over the Flint School for the Deaf by one touchdown, 5 to 0. The man in the middle of the back row is identified on the reverse of the picture as Coach Parrott, but in the article in the M.A.C. RECORD, on the game, he is listed as referee and umpire. Versatile man!

All-American John Pingel does his part (and so does the cow) in helping to make the 1938 team fast and hard-hitting.

Registration was in Jenison Gymnasium when N. Hashu was "framed" (about 1945), but otherwise little has changed in the procedure since then.

The Spartan was unveiled on June 9, 1945 by Leo MacCropsey '45, and Susan Averill, '46.

ABOUT THESE ALUMNI

By GLADYS M. FRANKS, '27

'04 John W. Decker's son, Fred, reports that his recent attainment of a Ph.D. from Oregon State College was due to his father's "precept and example" and continues, "He truly conforms to Henry Adams' description of an educated man, 'He knows enough who knows to

learn'." . . . The sympathy of the class is extended to Hannah Bach Rexford in the recent death of her husband, Dr. Walton K. Rexford. They made their home in Detroit at 908 Webb.

'09 Walter Postiff grows vegetables and raises live stock near Plymouth, Mich..

where he serves as Justice of the Peace. . . . Ramon Alvarez has retired from the Philippine Forest Service and is making his home in Manila at 152 Suter St., Sta. Ana

'12 Harry Bone, deputy sheriff in Reed City, Mich., has been named Osceola County welfare agent. . . . George Verne Branch, director of markets, weights and measures in Detroit for the past 33 years, retired Aug. 1 and plans to explore the West via automobile. His home is at 14590 Abington Rd., Detroit. . . . Another June retiree was Charles G. Burns, former principal of Detroit Northwestern High School and teacher for over 37 years. He has moved to Hubbard Lake, Mich., is associated with Hubbard Lake Wood Products, and like the postman on his day off, is Alcona County Superintendent of schools. . . . Vera Bates Coffeen, of 1327 Poplar St., Flint, has retired from teaching and at present is a field worker in Methodism. . . . M. T. Munn, seed specialist and research agronomist at the Geneva, N. Y., Experiment Station, has retired after 46 years of service there. He has served on official missions at six international seed congresses, and it is claimed he has counted

NECROLOGY

BENJAMIN CHURCH PORTER, '84, former banker and lifelong resident of the Grand Rapids area, died at his home in that city, June 24. He was father of the late Benjamin C. Porter, Jr., '11, whose son, Benjamin C. III, was graduated in 1950.

CECIL JOHN BARNUM, '94, a teacher and school superintendent in Michigan communities for 35 years, died June 20 at the home of his brother-in-law in Irons, Mich. On June 1 he retired from insurance work in Galesburg, Mich., in which he had engaged since leaving the teaching profession.

WILLIAM JAMES BAILEY, '01, inventor of a solar heater and long active in engineering work, died in Arcadia, Calif., June 15. He organized and for many years served as president of the Day and Night Manufacturing Co., now a division of the Affiliated Gas Corp. His son now holds that position. He is also survived by his wife, three daughters, and five sisters, among whom are Eva Bailey Handy, '07 and Bessie Bailey Towne, w'14.

ROBERT STARR NORTHRUP, '01, a practicing physician and surgeon in Napa, Calif., for the past 30 years, was killed in an automobile accident near Eureka, Calif., July 29.

WILLIAM J. ENGLAND, w'03, former Tuscola County farmer and merchant, and well-known for his hobby of collecting Indian relics, died in Caro, Mich., May 23.

HUGH C. SALISBURY, '06 for 33 years county engineer and surveyor in Oceana County, died at his home in Muskegon, March 22. He moved to Muskegon about 10 years ago, was engaged for a time in construction work and more recently was employed in the county register of deeds office.

ARVILLA COOMER WHITE, w'07, wife of Richard P. White, and for many years a resident of Cedarville, Mich., died March 29.

GEORGE A. McINTYRE, w'07, former banker and wholesale merchant in Seattle for the past several years, died March 14 in Portland, Ore.

JOHN STEWART SHAW, w'07, for many years associated with the Hercules Powder Co. in Wilmington, Del., died April 26 while visiting in Houston, Texas.

FREDERICK OGILVIE ADAMS, '15, associate director of the Detroit Department of Health Laboratories and a veteran of both World Wars, died July 30, in Dearborn. He had been associated with the Detroit health board since graduation. He is survived by his sister, Dorothy Goodson, '27; his brother, A. Gordon Adams, '15; and a nephew, A. Gordon Adams Jr., '42.

MABEL RUNYAN BEEBE, w'15, wife of R. C. Beebe and for the past 11 years a resident of Asheville, N. Caro., died May 23.

CLAYTON FRANCIS BARNETT, '17, Genesee county register of probate for nearly 20 years, died at his home in Flint, June 20. A veteran of World War I, Mr. Barnett was engaged in insurance work, and payroll and accounting at Buick Motors before his appointment as register. Mrs. Barnett, the former Mae Hamilton, '15, and one daughter survive.

HERBERT RAY WARNER, w'17, superintendent of the Kalamazoo Concrete Pipe Co. of Portage, Mich., was killed March 11, in an accident near Grand Rapids. A resident of Kalamazoo County for more than 30 years, he was well-known in business and civic circles. He was engaged in building contracting for 15 years before affiliating with the concrete pipe firm. Besides his wife and two sisters, he is survived by three brothers, Russel A., '12, Arthur E., '13, and Harvey, short course.

WILLIAM JAMES SMITH, '22, former principal and agricultural teacher of Lowell (Mich.) High school, died June 26 in Rockport, Texas. Besides teaching, he owned several pottery shops in western Michigan, and an appliance store in Lowell. While heading the agriculture department in the high school, he started the planting of the Lowell pine forest.

EDWARD REECE VANDERVOORT, w'23, president of the VanDervoort Hardware Co. and a prominent merchant and civic figure in Lansing, died July 3 at his summer home on the Isle of Pines near Ironton, Mich. Concentrating on developing the sports department of his firm, he won national attention with his successful merchandising practices, and was honored with the presidency of the national Sporting Goods Dealer's Association in 1951. He is survived by his widow and two daughters, JoAnn and Nanette VanDervoort Martin, '48, and a sister, Sara VanDervoort Riordan, '12.

HAROLD WALDRON KERR, '24, manufacturer's agent and sales engineer, died at his home in Detroit, July 19. He was assistant metallurgist for Continental Motors in Muskegon for a short time after graduation, later associating with Cadillac Motor and Trefce Co., and in 1932 became district manager for C. J. Tagliabue Manufacturing Co. He is survived by his wife, Lyndell Jane Shotwell, '24, and two sons.

MARC REID, w'25, engineer on the Pure Oil Tanker, the David S. Irwin, died aboard ship, Feb. 7. He is survived by his wife, the former

Emma Dorothy Leland, '24, and three children, two of whom are students at M.S.C.

DORA JOHNSTON SCHMIDT, '26, teacher in the Detroit school system for nearly 20 years, died in Reed City, Mich., May 8. Wife of Arthur L. Schmidt, Reed City farm implement dealer, she was active in church and garden club work.

CARLTON GORDON MURRAY, '29, Bell Telephone Co. employee for many years, died near Mineral, Calif., July 22.

ALFRED J. WANGEMAN, '31, field construction superintendent for the state department of administration and commandant of the Lansing Organized Reserve Corps school, was killed Aug. 5 in an automobile accident near Grand Rapids. After graduation he was engineer for the civil works administration, the works progress administration, and for two years served as an army officer in the civilian conservation corps. He went on active duty as an artillery officer in 1940, and served during the war in Iceland, England, and France. He was separated from service with the grade of colonel and was named commandant of the Lansing ORC school last year. He is survived by his wife, the former Margaret Pearsall, w'35, and two children.

ARVIL THOMAS WILLIAMS, '32, engineer for the J. A. Fredman Construction Co. of Pontiac, and formerly employed at General Motors Truck and Coach, died in Pontiac, May 22.

VELDA FOWLER SAMPPALA, '33, mathematics instructor at M.S.C. for six years and former teacher in Okemos, Orionville, and Milford, died in Lansing July 31. She is survived by her husband, Leonard J. Samppala, '35, her parents and a brother.

PEARL CASH THOMPSON, w'35, commercial teacher in Lansing's Pattengill junior high school before her marriage in 1935, died in Traverse City July 22. She is survived by her husband, Leroy H. Thompson, '13.

PRESTON C. BELL, '39, veteran of World War II and associated with the Jarvis Engineering Co. of Lansing, died at his home in Williamston, Aug. 6. He began his engineering work with Giffels and Vallet in Detroit and for a short time after his discharge from the Navy was in the bridge design section of the state highway department. He is survived by his wife, the former Eileen Holmes, '40, and two sons.

GEORGE HOWARD CALHOUN II, '39, World War II veteran and a former principal in the California school system, died in Sioux City, Ia., July 10.

Two Former Spartans Die Serving Country

Two more Michigan State men have died serving their country.

They are Lieutenant Douglas Kenneth Bland, '47, who was killed in action in Korea June 9, and Renaldo Kozikowski, w'55, who was reported dead along with five others after a small boat from the Navy tanker Nemasket capsized off Nome, Alaska, Aug. 2.

Kozikowski was an offensive tackle and defensive guard on the 1949 and '50 Spartan grid teams.

Served In Two Wars

Lt. Bland was recalled to active duty in Sept., 1951 and had been in Korea five weeks. He entered M.S.C. in 1940, was called to serve in World War II in 1943, and returned to the campus in 1946 to complete work for his degree in agriculture. When he was recalled to active service he was wood superintendent for the Osborn Manufacturing Co., Henderson, Ky. He is survived by his wife, the former Gertrude Jackson, '45, and daughter, who live at 406 Euclid, Ishpeming, Mich.

Casualties Number Fourteen

Thus far since the beginning of the Korean war Spartan casualties are as follows:

Dead—nine
Missing—three
Wounded—one
Prisoner of War—one.

more farm seeds than any other living person! . . . Walter Wood heads the science department at Creston High School in Grand Rapids where he lives at 821 Graceland N.E.

'13 G. Leslie Lardie, plant manager of Electro Metallurgical Co., Niagara Falls, N.Y., received an honorary Doctor of Science degree at Niagara University's 95th commencement exercises June 7.

'14 Ben J. Holcomb is a Methodist minister in Bancroft, Mich., and in his spare time teaches in Kearsley Agricultural High school in Flint. . . . Ernest Hart is vice president of the Niagara Chemical Corp., Medina, N.Y., and has a staff of over 1,000, more than 100 of which are Ph.D. holders.

'15 Herbert J. Buell is buyer for Regal Stores Inc., 55 S. Harding St., Indianapolis. . . . Porter R. Taylor manages the fruit and vegetable department of the American Farm Bureau Federation with offices at 261 Constitution Ave. N.W., Washington, D.C. . . . Kris Bemis heads the potato department of the United Fresh Fruit and Vegetable Association, wholesale trade organization. He lives in College Park, Md., at 4613 Amherst Rd. . . . James Palmer, who has been in the field department of Sunkist Growers for many years, lives at 313 W. 11th St., Claremont, Calif.

'16 Everett G. Smith was ordained to the Episcopal ministry June 11, and is now rector of Saint James' Church in Taylor, Texas. He and Mrs. Smith (Helene Perrin, '17) live in Austin at 3206 West Ave. . . . Leo R. Stanley, who has taught agriculture in the Benton

Harbor high school for 30 years, retired recently but was soon busy again organizing a short course for a group of European students studying the fruit and vegetable business in the South-eastern states. He lives in Benton Harbor at 142 Parker.

'17 Charles C. Hood has been named manager of the Detroit advertising office of the Curtis Publishing Co. In the Detroit office since its opening in 1925, Mr. Hood has been manager of Holiday Magazine advertising since 1945. . . . Ada Knevels is supervisor for the Illinois Children's Home and Aid Society in Chicago where she lives at 5541 Everett. . . . Otto Pino lives at 109 N. Higby, Jackson, Mich., where he is executive secretary for the county crippled children's society. . . . The sympathy of the class is extended to Raymond C. Smith of Lake Odessa, Mich., whose wife died May 23. . . . Henry G. Sommer, of 164 Kedzie Dr., East Lansing, supervises packaging methods at Oldsmobile.

'18 Clare J. Perry, of 4051 Forest Ave., Western Springs, Ill., has charge of the buying of fresh fruits and vegetables for the A & P stores in the Chicago area.

'19 W. H. H. Curtis, of 5215 Clarendon Crest, Pontiac, is master mechanic for Amgears Inc., Detroit.

'20 Eaton F. Perkins is distribution engineer for Consumers Power in Kalamazoo, where he lives at 8608 Frederick Dr.

'22 Richard Anderson is located at 2980 Locust St., Denver, Colo., with Montgomery Ward. . . . George D. Blair, of 720 S. Durand, Jackson, is starting a new firm known as Forestry Consulting Services.

'23 Gale Gleason has his dental offices at 209 State Bank Bldg., Traverse City, Mich.

'24 E. W. Southworth, long-time neighbor to the Upjohn Farms near Kalamazoo, has purchased a farm on R. 1 out of Richland, Mich. His son, Robert, eight years in the Navy, is in the Mediterranean area.

'25 The Blaw-Knox Co. of Pittsburgh recently announced the appointment of Robert A. Troman as assistant sales manager of the tower department. With the company

since graduation, Mr. Troman lives in Pittsburgh at 100 Earlwood Rd.

'26 Col. W. A. Schulgen is stationed in Kansas City, Mo., with CADF Headquarters.

'27 Stewart Bair, of 178 S. Harvard Blvd., Los Angeles, has been singing with the Voices of Walter Schumann for the past two years. This is a cooperative group, releasing through Capitol. . . . Harlow Hall, with the U. S. Department of Agriculture for the past 22 years, is in charge of research on feeds and vitamins at the Northern Regional Laboratory in Peoria, Ill., where he lives at 516 N. Sheridan Rd. . . . John Keeley is a physician and surgeon in Chicago, with offices at 30 N. Michigan Ave. . . . Harold D. Lakin received his Master of Public Administration degree from Harvard University in June. . . . John Rooks has completed 25 years with Michigan Bell in the Detroit area. He and Mrs. Rooks and their three children live at 1160 Lakeshore Rd., Carsonville, Mich., where, in their spare time they operate a 16-cottage resort and motel. . . . Joseph and Mildred (Brass, w'29) Waffa are living at 544 Cedar, Lapeer, Mich.

'28 Wayland Chester is president of First Thrift of Los Angeles, with offices at 3902 W. 6th St. . . . Helen Irene Smith, home management specialist in the University of Maryland's extension service, directed the University's 26th annual rural women's short course June 15-21. . . . Paul Smith manages the General Tire Co., in Cleveland, Ohio, where he and Mrs. Smith, (Margaret Lasenby, '34), live at 1303 W. 103rd St.

'29 Azriel Aikin is manufacturer's agent and owner of the A. A. Aiken Equipment Co., 4200 W. Main St., Lansing. . . . Dr. Arthur L. Knoblauch, professor of education at the University of Connecticut, is the recipient of a Fulbright Award consisting of a year's lectureship in Rangoon, Burma. On leave from his duties, which include the directorship of University Extension, Summer Session, and Education by Radio, he with Mrs. Knoblauch and their three daughters left for Burma in July. He will lecture and work with practice teachers in the training school at Rangoon, as well as other professional and lay education groups throughout Burma. . . . Harold M. Olds has been named general superintendent of the Oldsmobile Forge

SPARTAN MISSIONARIES: These alumni are members of a special technical and economic mission of the U.S.'s Mutual Security Agency to Indo-China. Photographed at the American Embassy in Saigon, Vietnam Indo-China, they are (left to right) Dr. and Mrs. John W. Patton, '27 and '24 respectively; Paul H. Allen, '24; and Ruby Wilson, '50. Dr. Patton is veterinary officer with the mission, Allen an assistant agricultural officer, and Miss Wilson, a secretary.

plant in Lansing. With the company since graduation, he had been serving as night superintendent. . . . Col. Ralph Pryor has been assigned army attache to Indonesia.

'30 John E. Dean has been appointed professor and head of the electrical engineering department at Colorado Agricultural and Mechanical College at Fort Collins. He served on the staff at Iowa State College where he took his master's degree, was assistant professor at the University of Vermont, and before his recent appointment was head of electrical engineering at Texas College of Arts and Industry.

'31 Nellie Holmes Loomis is Genesee County children's worker for the State Department of Social Welfare, and lives in Flint at 425 E. Second St. . . . Guil Rothfuss writes that Bob Russell is back at his job with General Motors Truck and Coach in Pontiac, having recovered from injuries incurred in an automobile accident near Ypsilanti last December. Mrs. Russell was killed in the accident and their 13 year old daughter injured. . . . Major Bernard Schimmel is assigned to the Cincinnati Ordnance District with headquarters in Cincinnati. . . . Donald Shull lives on Star Route, Scottsville, Ark., where he is a consulting engineer.

'32 Vivian Furber Ricketts and her husband and their two children are living at 4302 W. 222nd St., Fairview Park, Ohio. . . . Alfred Lueck is chief surgeon and co-owner of Park Hospital in Livingston, Mont., and the Yellowstone Park Medical Service. He and Mrs. Lueck and their two daughters make their home in Livingston. . . . Alfred W. Morton, of 6825 Tuttle Hill Rd., Ypsilanti, raises certified seed for the Michigan Crop Improvement Association. Last year he had a record of 103.7 bushels of corn per acre for 50 acres, shelled corn, that is! . . . Phil Palmer, of 154 Ethel Ave., Mill Valley, Calif., recently accepted a position with California Redwood Association in San Francisco.

'33 Franklin Miller is a manufacturers representative with offices at 9101 E. Jefferson, Detroit. He and Mrs. Miller, the former Dorothy Kelly, w'34, make their home in Grosse Pointe. . . . Grant L. Smith received his M.S. in Education from the University of Southern California June 14. . . . J. Donaven Wells is on a year's leave of absence from his position as chief mechanical engineering supervisor of the Stanolind Oil and Gas Co. in Tulsa. On leave he is serving as chief of the production, natural gas production and processing division, of Petroleum Administration for Defense. The Wells and their two children are living at 5900 Beech Ave., Bethesda, Md.

'34 Keith Acker is farm supervisor for the Farmers Home Administration for Berrien County with an office in St. Joseph, Mich. He and Mrs. Acker (Julia Davies, '40) make their home at 175 Fisk Rd., Fairplains Gardens, Benton Harbor. . . . Marian McKee Merriman is teaching in Saudi Arabia and may be reached in care of the Arabian American Oil Company, at Dhahran. . . . Eleanor Salisbury Post is administrative dietitian at St. Lukes hospital in Phoenix, Ariz., where she, her husband and their three children live at 2042 N. Papago Vista Dr.

'35 Mr. and Mrs. Neil H. Hanson announce the birth of their third child and first son, Richard Bruce, Jan. 23. Neil is owner and operator of the A. C. Welding and Supply Co. in Birmingham, Ala. . . . Thomas W. Kimen is controller of The Lakeside Press, R. R. Donnelley and Sons Co., 350 E. 22nd St., Chicago. . . . Audrey Miller Davis gives her new address as 512 E. McMillan Ave., Newberry, Mich., where her husband is farm manager at the state hospital. . . . John R. Yale received his Doctor of Education from the University of Southern California in June.

'36 Vaughn Hill is industrial hygiene and ventilation engineer for duPont and lives in Wilmington, Del., at 213 Lyndhurst, McDaniel

Crest. . . Daniel Reck is general staff supervisor for Michigan Bell in Detroit, and he and Mrs. Reck (June Schuon, w'40) live in Birmingham at 28836 Lathrup Blvd. . . . Robert J. Sanders has been named manager of the newly created dealers sales department of the sales division, Burroughs Adding Machine Co. in Detroit. With the company since 1937, Bob moves into his new post from the position of supervisor of the retail promotion section of the sales division. With Mrs. Sanders, the former Kathryn Martin, and their four children, he lives at 559 Greenwood drive, Birmingham.

'37 Harry J. Bullis was recently promoted to the rank of colonel in the U.S. Air Force. Holder of the Distinguished Flying Cross, the Air Medal, and the Silver Star, he is currently serving as chief, air safety branch, in the directorate of operations office, Military Air Transport Service headquarters in Washington. . . . Walter Cesarz is located at 248 Garfield Ave. S.W., Grand Rapids, Mich., as internal revenue agent for the U. S. Treasury Dept. . . . State University of New York's College of Forestry at Syracuse awarded the Ph.D. degree in forest chemistry, June 2 to Carl Vernon Holmberg. Dr. Holmberg received his M.S. at the Syracuse college in 1939 and has been on its faculty since 1945 as assistant professor of forest chemistry in the department of pulp and paper manufacture. . . . Lt. Col. Hunter L. Stockton was recently graduated from the Army Command and General Staff College at Fort Leavenworth, Kans., and has been assigned to the Far East Command in Yokohama.

'38 Samuel R. Aldrich is professor of agronomy at Cornell University and lives in Ithaca at 130 Blair St. His son Eric Lynn will celebrate his second birthday, Oct. 24. . . . Dr. Donald J. Francisco operates the North Main Animal Hospital at 1611 N. Main, Royal Oak, Mich. . . . Cecile Dooley records a new name, Mrs. H. M. Harvey, and a new address, 323 Potawatomi Blvd., Royal Oak, Mich. . . . Major Charles E. Harris lives at 1624 S. Lincoln, Spokane, Wash., where he is assigned as instructor with the Washington National Guard. . . . Major Ferris Kercher was graduated June 27 from the Army Command and General Staff College at Fort Leavenworth and has been assigned as a student to the Army Language School, Presidio of Monterey, Calif. . . . Ross and Virginia (Pietsch, w'43) Shoecraft, of 434 E. Maple St., Fremont, Mich., announce the birth of Paula Kim, June 16. . . . John T. Stone received his Doctor of Public Administration from Harvard University June 19.

'40 Robert Bottoms, supervisory engineer for the Austin Co. of Denver, is working on the Rock Flats plant project for Dow Chemical and AEC. He lives in Boulder, Colo., at 1052 9th St. . . . Lt. Col. Hudson C. Hill has been awarded an Oak Leaf cluster to the Bronze Star for meritorious action as a member of the U. S. military advisory group to the Republic of Korea. He recently returned to this country, and is presently assigned to the joint amphibious board, army section, United States Naval Amphibious base, Little Creek, Va.

'39 Mr. and Mrs. Gerald Dewar, of 229 S. Jefferson, Ithaca, Mich., announce the birth of Michele Kathleen, June 25. . . . Howard J. Fellows has been named district sales manager for United Air Lines in Detroit. He joined United in 1945 after four years service in the Air Transport Command, and had been located at Dallas, Texas, before the Detroit assignment. . . . A second son, David George, was born March 9, to Walter and Virginia Morse Follette of 2005 Haslett Rd., East Lansing. . . . The beauty of the lawns and landscape at the Naval Ammunition Depot in Crane, Ind., is attributed to Ralph E. Graves and his crew of men. With time out to serve with the 25th Infantry in Japan, Ralph has been landscape architect at the depot since 1942. He and Mrs. Graves and their two daughters are living in Oden, Ind. . . . Lt. Col. John E. Harris is stationed at Fort Jackson, S.C.,

as commanding officer of 28th Infantry Regt. . . . Marvin W. Larson has been in charge of the design, construction and initial operation of a B. F. Goodrich Company's plastic plant in Tokyo. With the completion of the project he and Mrs. Larson (Anna Marie Rennecker, '42) and their daughter have returned to their home at 1582 Westdale Rd., South Euclid, Ohio. . . . Charles Wilcox is a petroleum geologist in the Williston Oil Basin in Sidney, Mont., where he and Mrs. Wilcox and their two children make their home.

'41 The Hanson-Van Winkle-Manning Co., Matawan, N.J., announces the appointment of Almo D.

Squitiero

Squitiero as chief chemist. He will take over laboratory administrative duties and will supervise research and development in the fields of periodic reverse plating, graphic-arts plating, light-metal processing and other H-VW-M plating processes. . . . Dr. James H. Steele is located in Atlanta, Ga., as chief of veterinary public health for the communicable disease center, public health service, federal security agency. He was recently appointed to serve, for five years, on the World Health Organization's expert advisory panel on Zoonoses, which is concerned with the investigation and control of diseases transmissible to man. . . . California Institute of Technology has granted an aeronautical engineering degree to Lt. Roland C. Thatcher, USN. . . . Sik-Yung Ting received his Ph.D. from Ohio State University in June. . . . A son, Eric William, was born May 21 to Mr. and Mrs. Roger VanZytveld in Bremen, Germany, where Roger is engaged in foreign refinery construction work for the Socony Vacuum Oil Co.

'42 Francis W. Davidson is general manager and treasurer of Capitol Shellac Corp., 230 N. 9th St., Brooklyn, N.Y. . . . Charles and Betty Wells Jarratt, of 2321 MacDonald Lane, Flossmoor, Ill., announce the birth of Charles Bradley, April 4. . . . Jacob Lusch is senior assistant forester in the Detroit dept. of parks and recreation, where he and Mrs. Lusch and their three sons live at 15031 Mapleridge. . . . Ernest Meyers was recently promoted to the rank of captain while serving in Korea with the X Corps' 196th Field Artillery Battalion. . . . Capt. Kenneth Pfister is stationed with the 6004 ASU in Maywood, Calif., where he and Mrs. Pfister (Connie Clark, '38) and their three daughters make their home. . . . Rev. Harry B. Whitely and Dorothy Wilkinson were married April 19 and are living at 2736 Burnham Rd., Royal Oak, Mich., where he is assistant minister at St. John's Episcopal church.

'43 Marian Kurti Adams writes that her husband, Capt. Anthony B. Adams is in the Far East, and she and their son are living at 6184 Carvel Ct., Apt. E., Indianapolis, Ind. . . . Phyllis Chiappetti Walker (Mrs. Bert H.) writes from 2528 Ashton Rd., Jackson: "Harry Glenn II arrived Jan. 16. His grandfather (H.G.I. '04) and I have a battle on hand as the baby's daddy is a U. of M. graduate." . . . Richard and Jane Maginn Goodale announce the birth of their third child, Stuart Richard, June 3. They are living at 2929 Ethel Ave., Muncie, Ind., where Dr. Goodale is opening a general veterinary practice. . . . John Hodge is located on R. 1, East Jordan, Mich., as a cherry farmer and ag. teacher. . . . Bert N. LaDu Jr., who received his M.D. from the University of Michigan in 1945, was awarded a Ph.D. from the University of California last Jan. He is presently located at Goldwater Hospital in New York but will soon transfer to the National Heart Bldg., in Bethesda, Md. . . . Capt. William D. Sherman is stationed at Fort Bragg, N.C., as commanding officer, Co. F, 504th

Regt. 82nd Airborne Div. . . . **Bernard White** and **Joanne Scharf** were married July 19 and are making their home in Niagara Falls, N.Y., where he is an engineer with Union Carbide.

'44 **Herman A. Birnbaum**, of Nuodex Products Co., Inc., Elizabeth, N.J., reports that M.S.C. was well represented on the speakers list at the June meeting of the Chemical Specialties Manufacturers Assn. **Dr. W. L. Mallman**, '18, was a featured member of a panel, and papers were presented by **E. W. Armbruster**, '40, **Dr. C. W. Darby**, '40, and **Mr. Birnbaum**. . . . **John McLravy** is associated with Western Electric in Chicago and lives in nearby Aurora at 150 Rosedale Ave. . . . **C. W. Otto** has been named manager of Buick's district No. 1 of the New York zone. This includes Manhattan, the Bronx, Queens and Westchester County and is the largest district in the world. He and Mrs. Otto (**Helen Beebe**, '42) live in Cedar Hill Garden Apartments, Irvington, N.Y.

'45 **Lois Corey** teaches English in Harbor Springs (Mich.) High School. . . . **Dr. John W. Nichols** is associated with Deaton Hospital in Galena Park, Texas. . . . **Capt. Merl A. Parlin** has been serving with the U.S. Air Force in France since January, and Mrs. Parlin (**Jean Hall**, '46) joined him in June. They may be reached in care of the 117th Med. Gp., 117th Tac. Recon. Wg., APO 83, New York City. . . . **Mike Prashaw** has been employed since graduation in the purchasing dept. of Pontiac Motors. He lives in Detroit at 16568 Kentucky.

'46 **Wanda Conrad** is now Mrs. Kurt Reinhardt of 1406 Caywood Lane, Houston, Texas. . . . **Gloria Miller** is laboratory technician at Presbyterian Hospital in Chicago where she lives at 2853 W. Dickens. . . . **Frederick and Dorothy Masters Wismer** and their family have moved from Phoenix, Ariz., to 1203 W. Ritchie Ave., Enid, Okla., where he is currently flight instructor at Vance AFB, a twin engine advance pilot school. . . . **Lt. William Utman** has returned to active duty in the U.S. Air Force.

'47 "Hi from Bob's Books, the best book store in the Rockies. Drop in on your vacation," writes **Bob Astley** from 1606 N. Foote, Colorado Springs, Colo. . . . **Dr. Lorraine Beaman** is on the staff of the Angell Memorial Hospital in Boston, Mass. . . . **George Brannick Jr.** is located at 1022 91st St., Niagara Falls, N.Y., where he does research and sales service with Varcum Chemical. . . . **PFC Gloria Buzzelle**, WAC, is stationed at the Army Language School at Preidio of Monterey, Calif. . . . **Barbara Chandler** received the Master of Fine Arts degree from Western Reserve University, June 11. . . . **Russell Davis** and his wife and two children are living at 614 Hickory Rd., Lansing, while he is local agent with State Farm Insurance Companies. . . . **Dean and Barbara Owen Eckert** report: "We have sold our happy half acre at Farmington and built a new ranch-type nuthouse at 15482 Doris, Livonia. June 24 we added a third patient to the children's ward, Bradon William."

'48 **Beverly Bradshaw Dormal**, her husband **Lawrence** and daughter **Cathy** are living in Detroit at 17301 Ardmore Ave. . . . **Mr. and Mrs. Robert Valliere**, of 1 Elkan Rd., Larchmont, N.Y., announce the birth of their first child, **Patricia Lynn**, April 25. . . . **Ronald and Helene (Vorce**, '50) **VanBuren** announce the birth of **Gail Rae**, May 20. They are living at 138 Smith, Portland, Mich., where he has opened his law practice. . . .

'49 **Helen Garow**, secretary to the U.S. Naval Attache in Rome, recently spent a five-weeks vacation in the States. This was her first visit home since Sept., 1949, when she enrolled at the University of Lausanne, Switzerland. . . . **George and Janet (Harper**, '48) **Davis** are living at 2611 Kirkwood, Apt. 103, Hyattsville, Md., while he works out of the Washington sales office of Ceco Steel Products Corp. . . . "One pink baby girl, **Sheryl Louise** was delivered April 28 to **Ken and Louise Lobb Smith** of 23471 Geneva, Oak Park, Ill."

Roger and Doris Larson Courtney are living at 1838 Markese Ave., Lincoln Park, Mich., where he is with the Detroit Metropolitan Area regional planning commission and she is employed at the First Federal Savings and Loan Co. . . . **Charles and Mary Lou Taft Graham** are living at 3213 W. 73rd St., Los Angeles, where he is credit man for Jos. T. Ryerson and Son. . . . **Lt. T. R. Heineman** is on his second tour in the Far East area and may be reached in care of Air Anti-Sub Sqdn. 931, San Francisco. . . .

Douglas and Loraine Thornbury Hewitt and their daughter **Pamela** are living at 9970 Brace, Detroit, where he is an engineer in the automatic transmission dept. at Ford Motor. . . . **Lionel Johnson** is assistant district ranger for the Ozark National

forest, and with his wife and son, lives at R.1, Chester, Ark. . . . **Aman U. Khan** lives at 719 Mayfair, Toledo, where he is engineer in charge of electrical research lab for Toledo Scale.