

THE *Record*

JANUARY 20, 1953

YOUNG MAN GOES TO COLLEGE

**MICHIGAN STATE
COLLEGE**

Korney Named Chairman As Fund Starts 4th Year

John J. Korney, '31, has joined a "going concern."

He was recently appointed Board chairman of the Michigan State College Fund for the 1953 year.

Donate \$28,459.98

Korney becomes chairman at a time when alumni have contributed more to the Fund than ever before. This year, through the annual Alumni Roll Call, M.S.C. grads donated \$28,459.98.

Korney

This is about \$6,000 more than the amount contributed in 1951, and approximately \$5,600 more than was given in 1950, the first year of the Roll Call.

Korney succeeds Lewis A. Smith, '14, as chairman. Connected with the Commonwealth Bank of Detroit, he is past president of the Detroit chapter of the American Institute of Banking, and past secretary of the Michigan Junior Chamber of Commerce. He is also a graduate of the University of Detroit College of Law.

Finance Research, Scholarships

Presently, the M.S.C. Fund is sponsoring 15 tuition scholarships, eight research fellowships and two research professorships. Alumni Roll Call contributions also are used to finance the annual \$500 Distinguished Teacher Award.

Leading M.S.C. classes in each decade, based on the per cent of the class contributing, are the Patriarchs (Class of 1902 and before), and the classes of 1912, 1922, 1930 and 1942.

Going Up!

The Spartan alumni body hit a new record last month. It passed the centennial mark in the number of clubs now operating all over the world. The 100th club held its first meeting in the Mayflower Hotel, Seattle, Wash., on Dec. 7.

KEEPING POSTED: Arnold W. Spaan, '49, checks up on the job picture with Jeanne Malone, of the M.S.C. Placement Bureau. Spaan, who is receiving cards which will register him with the Bureau, is taking advantage of another of many campus services available to alumni. Spaan, who majored in sociology at Michigan State, resides in Oglebay Park, Wheeling, W. Va.

Alumnus in Demand; 6,000 Jobs Are Listed with Placement Bureau

During the past year approximately 6,000 positions have been listed with the Michigan State College Placement Bureau for experienced alumni in all fields of business, industry and education.

Acute Shortage

The present shortage of college-trained people is getting worse and the annual demands far exceed the output of our colleges, according to John F. Schlueter, Bureau director. Generally, employers are seeking graduates for positions requiring varying degrees of experience, with a particular need for technicians.

Seek Returning G.I.s

Numerous firms have also expressed an interest in contacting returning service men and women to supplement openings in key positions created by the

Clubs now number 67 in Michigan, 31 in other states and two in foreign countries, representing a more than 100 per cent increase since 1946 when 45 were in existence.

emergency. Service men will be extended an opportunity to become members of training programs, emphasizing development in the management area.

Service to Graduates

Regardless of academic background, graduates returning from the armed services will have an opportunity for employment in areas other than their college majors.

To encourage this program, Schlueter suggests to G.I.'s anticipating discharge, and who are seriously thinking of taking advantage of their training and experience, to contact the Placement Bureau for further information.

Keep Bureau Informed

Inform the Placement Bureau of your job and geographical preference, in addition to other information which would help qualify you for these opportunities. This information will help the Bureau in notifying you of job opportunities referred to the campus by firms interested in college graduates.

THE RECORD

Vol. 58—No. 1

JOHN C. LEONARD, '48, Editor

January 20, 1953

DON H. ELLIS, '53, Editorial Assistant

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; BARBARA BROWN, 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.

College TV Station Given Funds for Transmitter

A grant of \$100,000 from the Ford Fund for Adult Education has been given to Michigan State College for further development of its television program.

Coming about a month after the FCC authorized the college to install a TV antenna and transmitter on ultra-high frequency channel 60, the money will go toward the purchase of a transmitter, according to Dr. Armand L. Hunter, director of the television development.

Purchase Within Six Months

It is expected the transmitter will be purchased within six months. Dr. Hunter points out that this is the second major grant from private sources to be used for the purchase of TV equipment within the past year. A gift of \$21,000 from the Fred P. Warren Foundation of Three Oaks, Mich., was used to purchase a mobile unit for telecasting outside the college's central video studio.

Construct Tower in Okemos

The college's TV station is expected to be in full operation by the fall of 1953 if the necessary equipment—particularly the transmitter and antenna—are available for purchase. A 1,000-foot tower will be constructed east of the campus in Okemos to carry the college's educational programs over a radius of 34 to 65 miles.

Hunter says the transmitter and tower are the only major items of equipment needed to put the station "on the air." The college has been operating its own fully-equipped, closed circuit television network on the campus for two years.

"Sound Investment"

Says Hunter, "the grant is gratifying recognition of the tremendous educational role which television will play in the years ahead, particularly with respect to adult education. It is one of the soundest investments which could be made for the public good."

RECORD Mailing Lists Now Cover 57 Nations

A check over the mailing lists of the Alumni RECORD reveals some interesting information.

At present, the RECORD is being mailed to 40,168 persons. Of these 39,568 live in the United States while 600 reside in foreign lands.

Besides the Continental United States, the RECORD is mailed to Africa, Asia, Australia, Canada, Central America, Europe, Mexico, Pacific Islands, Hawaii, the Philippines, South America and the West Indies. In all the RECORD is sent to 57 countries.

Deans Miller, Anthony Will Begin One-Year Retirement Leaves July 1

RETIRING DEANS: Dr. Ernest L. Anthony, dean of Agriculture, and Dr. Lorin G. Miller, dean of Engineering, will begin retirement leaves at the end of the current college year.

Three names familiar to thousands of former Spartan students will retire from the college faculty at the end of the current college year.

Stiles Replaces Hunt

They are Dr. Ernest L. Anthony, dean of Agriculture; Dr. Lorin G. Miller, dean of Engineering; and Dr. Harrison R. Hunt, head of the Department of Zoology.

Although no successors have been named for Deans Anthony and Miller, Dr. Karl A. Stiles, professor of zoology at M.S.C. since 1945, has been appointed to succeed Dr. Hunt.

Dr. Anthony's retirement ends a 40-year educational career of teaching and administration at Pennsylvania State College, West Virginia University and M.S.C. Coming to Michigan State in 1928, he holds a large share of credit for the international reputation now enjoyed by the college's agricultural programs.

Miller Joined Staff in 1929

Dean Miller left a post as dean of Engineering at the University of Wisconsin to come to M.S.C. in 1929. He became head of the mechanical engineering department in 1932 and was elevated

Stiles

to dean in 1949.

He is an authority in the field of heating and ventilating engineering. Both Dean Anthony and Dean Miller hold honorary doctoral degrees from the University of Missouri and Lawrence Institute of Technology, respectively. Dr. Hunt came to the college as head of the zoology department in 1923. Since that time the number of students in this department has increased tenfold. He enjoys a national reputation for research work on the effect of heredity on dental caries in rats. Author of two books and numerous articles in the field, he received his Ph.D. degree from Harvard University.

Prof. Stiles also is well known for his work in the biological science field, having headed the biology department and the division of natural sciences at Coe College, Iowa before coming to M.S.C.

Hunt

Top Honors Awarded Two College Staffers

Two outstanding Michigan Agricultural agents received national recognition in December. They are Burton C. Mellenkamp, '22, Isabella county agricultural agent, and Orville F. Walker, Kalkaska and Crawford county agent.

Both received Distinguished Service Awards in honor of their service to Michigan people through the Michigan Cooperative Extension Service.

Walker's career began in 1936 when he joined the extension service as district 4-H Club agent in Antrim, Charlevoix, Cheboygan and Emmet counties. His work there tripled 4-H enrollment in two years. Later he had charge of all Upper Peninsula 4-H Club programs, and went to his present post in 1948.

Mellenkamp started extension work in 1924 as Ag. agent in Charlevoix county where he organized a county-wide dairy program. His efforts stimulated the establishment of a dairy cooperative in East Jordan.

On The Cover . . .

Is Howard Birks, one of a group of 3,152 young people who became Spartans this fall. The story of his entrance into college life, his hopes and ambitions, are told in text and pictures on pages 8 and 9. The Editors feel that his experience will recall a memory or two for recent graduates, and give all alumni a chance to compare the M.S.C. of their day with the one of Howard's. Cover photo by John C. Randall, '52.

Spartan Campus Readied For '53 Farmers' Week

"Farmers' Week has come to stay."

That was a prediction of the editor of *The Michigan Farmer* in 1914 after 900 farmers and wives attended the first Farmers' Week program at Michigan Agricultural College.

Accurate Prediction

No editor ever made a more accurate prediction. For throughout the 39 years since that blustery March week, rural people of Michigan have considered Farmers' Week the number one winter educational event for agriculture.

For two years immediately following World War II, when the campus was over-crowded with students in M.S.C.'s limited facilities, no Farmers' Week was held. But since 1948 the event has grown in size and attendance.

Eisenhower

An estimated 40,000 or more attended the 1952 event and those making plans for the 1953 show expect this many

or more if weather is favorable. In 1914 all meetings were held in Ag. Hall, one of the newer buildings on the campus. Today it takes many buildings, all the auditoriums, and even the concourse beneath Macklin Field Stadium to handle exhibits, demonstrations and meetings.

Eisenhower, Philbrick to Speak

Headline speakers for the 1953 Farmers' Week, January 26 to 31, include Pres. Milton Eisenhower of Pennsylvania State College and Herbert Philbrick, noted F.B.I. agent who exposed 11 Communists in New York. Michigan State College students will take part in some of the general sessions programs.

Farmers' Week has become more than a program of the Cooperative Extension Service—it's extended even beyond the Schools of Agriculture and Home Economics. Many departments at Michigan State aid materially in making Michigan State's Farmers' Week probably the largest of the many held at Land-Grant Colleges.

Over 35 Farm Groups to Attend

Educational meetings, exhibits and demonstrations are plentiful; livestock contests hold great interest; more than 35 state associations of farm organizations hold annual meetings during the week.

Programs giving complete information are available from county agricultural agents or from the School of Agriculture at Michigan State College.

TREE MOVERS: Approximately 100 people attending the second annual Landscape Gardeners Conference held at Kellogg Center for Continuing Education last month watched the modern method of transplanting a good sized tree. This one, a sugar maple, measured 31 feet from top to base.

MSC Staff Researchers Seeking Answers to Key Political Questions

During the past few months Americans have lost a lot of sleep impatiently awaiting the outcome of political conventions and elections.

What they saw and heard is history, but the why and how of the history and its implications for the future are questions that pollsters, historians and political experts will be digging into for years.

Among these experts are 30 faculty members working with the M.S.C. Governmental Research Bureau. Results of some of the projects this group is conducting should prove illuminating.

Myth in Our Midst

"One of the greatest myths of our time is that people outside a large metropolitan area think that somehow such an area is united politically," says Dr. Edward W. Weidner, Bureau director. "That big city people think and vote distinctively from the rest of the state, we seriously doubt."

Here are some other questions about voting in metropolitan areas Bureau members are posing: Is the "out-state" person who moves to the big city distinctive in his voting behavior? What, politically, happens to the person who moves from another state to the city?

Nearing completion are two other major projects. The first is a study of senatorial elections in Wisconsin and Connecticut. Another that is attracting wide interest is a study of atrocity propa-

MSC Given \$10,000 To Continue Driver Course

Michigan State has received a second check for \$10,000 from the Michigan Inter-Industry Highway Safety Committee to continue its driver education program for adults and high school students.

To date the program, under the direction of Prof. Leslie R. Silvernale, aims at reaching 350 Michigan high schools offering driver training courses; a credit course has been instituted at M.S.C. to train education students, driving teachers and other adults; and on-campus workshops are held through the year to study driver education problems.

The work is part of the college's development of an over-all safety education program, features of which are the truck driver and school bus driver training courses which have been operated at the Kellogg Center for Continuing Education for the past year.

The gift was received by President John A. Hannah from James Mason, chairman of the safety committee.

ganda in the Korean War. Already the State Department has offered to publish these findings, and a radio broadcast on the subject over WKAR has been used by the Voice of America.

Begin Publishing

Though comparatively new to the campus, the Bureau has begun publishing. Soon reports will be available on

the recent Democratic and Republican national conventions, "Michigan and World Trade," and state and local finances in Michigan.

Dr. Weidner says the scope of the Bureau's job is threefold. The first program is called basic research in political behavior, which is important because of the lack of knowledge of how people behave politically and what their political problems are.

Secondly, the Bureau is beginning a program of citizenship education; and third, it provides technical assistance to state and local government officials.

"Busy" might be an apt word in describing Bureau staffers these days, and their "busyness" is resulting in an important service to American people.

Weidner

Press Box Report on **SPARTAN SPORTS**

By **FRED STABLEY** and
TED EMERY

The Champs

Like ancient warriors after successful battle, players and coaches of Michigan State's all-victorious 1952 football team are happily counting their spoils.

First in importance, of course, was the team's rating of No. 1 in the nation on both the Associated Press and United Press polls. It

was the first time a Spartan team had attained the pinnacle and was a highly fitting climax to a campaign of nine straight victories.

In the process, State ran its victory string to 24 in a row, longest current among major football powers.

Dohoney

The O'Donnell Trophy, emblematic of the national football championship, will be presented to State at the annual banquet of the Detroit Times Quarterbacks Club in Detroit Feb. 12.

Just a step behind in importance was the designation by the Scripps-Howard newspapers through a poll of college football coaches of Head Coach Biggie Munn as Coach of the Year. That, too, marks the first time a State coach has been so honored.

Four players were named to first string All-American teams. Nine received and accepted bowl bids. Various other individual honors were won.

The All-Americans are linebacker Dick Tamburo, guard Frank Kush, halfback Don McAuliffe and safety Jim Ellis. Almost a dozen other Spartans received second or third-team and honorable mention ratings.

John Wilson, winner of a Rhodes scholarship shortly after the season's end, was named winner of the Ross Trophy given annually to the team member who makes the best contributions to the school both athletically and scholastically.

Line Coach Duffy Daugherty came in for special honors through his designation as winner of the Master's Trophy, given annually at a Lansing banquet sponsored by the Masonic Blue Lodges to

the athletic staff member deemed to have made the finest contribution to the school during the year.

Munn also was designated Coach of the Year by the Detroit Times and will be so honored at the Times banquet. Tamburo is to be cited as lineman of the year at the same affair.

The Touchdown Club, of Washington, D. C., had an M.S.C. field day, naming Munn as coach of the year; McAuliffe college back of the year; former quarterback Al Dorow the service game's back of the year and former halfback Lynn Chadnois the pro back of the year.

Clean Sweep

Michigan State's cross country team ranks as the best in the nation as a result of the 14th Annual NCAA run held at East Lansing in the last week of November. In addition, the Spartan runners presented trophies to Coach Karl Schlademan signifying first places in the Western Conference and IC4A championship runs.

In the NCAA meet, the Spartans

scored 65 points to win the team title. Team captain James Kepford was the first Spartan to score, finishing third.

With their winning effort in the Western Conference meet, the harriers rate as the first Michigan State team to win two straight league crowns. Kepford led the way, finishing second to Iowa's Rich Ferguson. State's 28 point total in this meet was the second lowest ever recorded.

On New York's Van Cortlandt Park course, the Spartans easily won their seventh IC4A title with 46 points compared to second place Army with 93.

Winter Sports

The winning spirit caught on, and Michigan State's other varsity teams of the fall term fell right in line by compiling impressive records through the Christmas recess.

Pete Newell's basketball team entered the Spartan Basketball classic with a 62-51 win over Marquette on the record books and although losing to UCLA, 60-55, bounced back with a startling upset over highly rated Kansas State, 80-63. In other classic games, Kansas State dumped Notre Dame 80-64 and Notre Dame beat UCLA, 68-60.

The hockey squad of Coach Amo Beszone, now officially a member of the Midwest Collegiate Hockey league, defeated the St. Lawrence University squad of New York, 3-2, then fought to a 6-6 deadlock with Toronto University, three-time Canadian collegiate champs.

WINNERS: These four members of "Biggie" Munn's 1952 national championship team, receive congratulations from their mentor at the annual team banquet. Left to right are Dick Tamburo, who won the coveted Governor of Michigan medal; Jim Ellis, who had three touchdowns cancelled because the ref said he stepped out of bounds, received a special "sideline marker" award; Doug Weaver, the Oil Can Award for contributing spirit and humor to the squad; and Captain Don McAuliffe, named All-American by Collier's Magazine. Honors also went to end Don Dohoney who was elected captain of the 1953 Spartan Team (see picture above).

AFFAIRS OF STATE

By DON ELLIS, '53

Student Affairs

Once again Michigan State College has led its students through four years of college activities to commencement.

At graduation ceremonies last month, the fall class of 1952—some 515 strong—received their bachelor's and advanced degrees. Included in this total were 96 master's degrees and 40 doctorates.

Graduates heard Dr. John S. Everton, president of Kalamazoo College, deliver the commencement address. Dr. Everton received his Ph.D. degree from Yale University and has been president of Kalamazoo College since 1949.

An insight into the homes of the most misunderstood country in the world—the United States—was given to more than 200 students from foreign countries over the Christmas holidays at Michigan State College.

Students representing nearly all of 123 foreign countries, which have a combined total of 30,000 students in the United States, accepted invitations to attend the "Christmas Adventure in World Understanding" at the Kellogg Center.

The program gave the visitors a first-hand look into the American home, farm, business, industry, and a typical land-grant college. The young men and women also received a broad and accurate impression of the opinions and attitudes of the people of America.

To help finance the trips, which brought students from colleges in the four corners of the country, a number of \$50 scholarships were given. Most of the money was donated by private citizens, service organizations, and industrial firms.

All the students who attended the meeting were dinner guests for one evening in a Lansing home, and they spent one night in rural homes in four Central Michigan counties.

The group traveled to Detroit to see industrial plants and meet leaders of labor and industry. A similar opportunity was given them in Lansing, where they met not only the large, but also the small business and industrial operators. The students also had interviews and seminars with nationally-known personalities.

High point of the "Adventure" was the

celebration of a typical American Christmas at the Kellogg Center.

The 1952 class has donated \$3,000 to the Alumni Memorial Chapel. Ward Ouradnik, '53, made the presentation to Starr Keesler, alumni relations director and class advisor.

Keesler said a portion of the gift would be used for two stained-glass windows with a "Class of 1952" inscription. Folding chairs for the chapel and records for the Union building music room, will also be made available.

The remaining money will be used to finance another project to be announced in a future issue of the alumni magazine.

New Home

For years the Journalism department has been looking for a building with adequate facilities for practical teaching.

This month they found such a building in the recently renovated Botany building. This 50-year-old structure, which has been used as the bacteriology annex in recent years, now contains a modern photo laboratory and darkroom, typography and advertising laboratories. Four new laboratories have also been added,

two of which will be used for editing work, copy and layout.

Outfitted with individual offices for journalism staff members, the building also contains a small library and houses the business letter writing program.

Rhodes Scholar

John Delane Wilson, president of the senior class and a first string defensive halfback on the Spartan football team, has been awarded a Rhodes scholarship to Oxford University, England.

Majoring in history and political science, Wilson had a 3.7 average (4.0 is perfect) at the end of his junior year last spring.

Wilson was one of four candidates to be selected from the Michigan, Ohio, Wisconsin, Indiana, Illinois and Kentucky district.

Wilson was chosen as M.S.C.'s candidate by Dr.

Harry R. Hoppe, associate professor of English and chairman of the Rhodes scholarship committee; Dr. Thomas H. Osgood, dean of the School of Graduate Studies; Dr. James Braddock, associate professor of zoology; and J. Robert Stewart, M.S.C. director of scholarships.

The scholarship amounts to about \$2,000 a year for two years with a possibility of extending the program to three years.

Wilson

SPARTAN CONTRIBUTION: Ward Ouradnik, '53, outlines the place where a new stained glass window, sponsored by his class, will be installed in the Memorial Chapel. Contributions for the window, chairs for the Chapel reception rooms, and for the M.S.C. Fund program constituted a \$3,000 gift from the senior class to the college. Alumni director and senior class advisor Starr Keesler (right) accepted the gift for the college.

New Record Staffer

A new name to RECORD readers this issue is Don Ellis, '53, who as Editorial Assistant of the magazine will be reporting to alumni the "Affairs of State."

Ellis, who hails from Evanston, Ill., is an advertising major in the Department of Journalism.

He replaces Richard J. Dandeneau, who is leaving M.S.C. this month to join the staff of the University of Illinois.

Dandeneau

Dandeneau has been assistant news editor in the Department of Information Services and associate editor of THE RECORD for the past three years.

At Illinois he will edit publications of the Business Management Service, the University's extension service for small businessmen. He will also serve as specialist in business letter writing, report writing, direct mail advertising, house organs, and employer-employee communications.

Faculty Affairs

Charles C. Killingsworth, head of the M.S.C. economics department, stepped into the hotbed of the coal miner's wage dispute last month as President Truman named him chairman of the Wage Stabilization Board (WSB).

Killingsworth replaced Archibald Cox who quit in protest of the President's decision to overrule the board in the soft coal wage increase case.

Dr. Killingsworth was granted a seven-month leave of absence from his East Lansing post when he was appointed vice-chairman of the WSB last October.

No novice in public service, the 35-year-old economist served as panel chairman on the national war labor board from 1943 to 1945 and was chief of the analytical studies unit of the social security board in 1945 and 1946.

While his major work in the field of labor-management relations came in 1947 as umpire in the dispute between Bethlehem Steel company and the United Steelworkers of America, and again in 1950-51 as chairman of the arbitration board set up by the United States Steel corporation, he has served as arbitrator in more than 250 other labor-management disputes all over the country.

His book, "State Labor Relations acts," published in 1948, is one of the first thorough analyses of the policies, provisions and effects of state labor relations laws.

GUEST ON THE CAMPUS: Michigan Staters had been hearing for some time about the quality of the Purdue Men's Glee Club. Last month they heard in person. The 50-member glee club, under the direction of Albert P. Stewart, sang to a packed Union Ballroom audience and won prolonged and enthusiastic applause.

A native of Webb City, Mo., Dr. Killingsworth holds degrees from Missouri State College, Oklahoma A. and M. and the University of Wisconsin.

He came to M.S.C. in 1947 as an associate professor and was promoted to head of the economics department in January, 1949.

Another staff member has been elevated to a top post in his field. He is Kermit H. Smith, assistant registrar, who has been elected vice-president of the Association of Collegiate Registrars and Admissions Officers.

January 17 was a big day for Leonard Falcone, veteran director of the M.S.C. Band. In recognition of his 25 years as director and "long services and inspired leadership" old band members took over the M.S.C. Union and presented him with a 25th Anniversary Banquet. From a relatively small musical group, Falcone has built an organization of 120 members with a reputation of excellence among college musical groups.

For Exceptional Service

Michigan State College's radio station, WKAR, has been selected as one of two educational radio stations in the nation to receive the National Safety Council's Public Interest Award for exceptional service to farm safety.

The award cited WKAR's work in the field of farm safety by referring to the station's use of safety notes on its regular programs, broadcasting special farm safety announcements and farm safety

spot announcements, and making 34 special tape recordings on farm safety for other Michigan radio stations.

The other educational radio station to receive an award was KUOM, St. Paul, Minn., University of Minnesota station.

Gifts and Grants

In the last three months \$170,269.30 in gifts and grants were received by Michigan State College from more than 20 organizations, groups and individuals.

Most of the gifts and grants are to be used for research-purposes.

The largest single grant was \$22,000 from the William and Sarah E. Hinman Endowment Fund to provide for Hinman Scholarships for the 1952-1953 school year.

Another grant included \$15,876 from the U. S. Atomic Energy Commission research contracts division, Chicago, for continued studies of radioactive nutrients when applied to above-ground portions of horticultural crops.

The National Institute of Health, Bethesda, Md., gave two grants totaling \$17,068 to the agricultural chemistry department for (1) continued study of the isolation of antibacterial substances from plants; and (2) a study of metabolism of radioactive cobalt in rats.

Faculty Spotlight

To be a good lecturer an instructor need not use elongated words, but he must be able to conjure and project an image to his students. Dr. Adrian H. Jaffe, assistant professor of the English department, has this talent to a remarkable degree.

Jaffe

During his six years at Michigan State College, Dr. Jaffe has enjoyed immense popularity among his students. This may be attributed to his witticism, deep sensitivity and perception.

Dr. Jaffe received his bachelor's and master's degrees from the University of Michigan. In 1950 he obtained a doctorate at New York University. Previously he served with the U. S. Army in the Adjutant General's department.

Dr. Jaffe is the author of three books and many papers and articles. He is also a member of the Modern Language Association, the American Association of University Professors and the Michigan Academy of Science, Art and Letters.

A young man goes to college . . .

Early this fall 3,152 young people shed their high school caps and gowns and turned to a new educational experience. They entered college.

Within a week on the Spartan campus they packed into one big step the adjustment from high school to an institution of higher learning. How they went about it is told through the eyes of one of their class in the pictures appearing on these pages.

Howard's interest and talent in art were combined in high school with a major in English and history and minor in science. He played varsity football, basketball and baseball, had the lead roles in a number of high school plays, was art editor of his high school newspaper, and was president of his senior class.

Alumni Recommendation

During the summers Howard works on his father's cherry farm which is located near Traverse City. Howard, Sr., in addition to owning a farm, is production foreman of an industrial firm in Traverse City.

Howard was like the majority of his class in another way—namely that he chose Michigan State because an alumnus told him about the college. Most students in the survey said that alumni recommendations were their first reason for picking M.S.C.

The Four Years Ahead

Howard had also visited the campus and liked it. He learned too that good drama, speech and art courses were offered by the college. Because he can look forward to military service upon graduation, he was also interested in State's R.O.T.C. program.

Howard has a good start along the four-year road to a college education. He has begun his speech work along with the Basic College subjects: humanities, communications, the sciences and social science. It will be four years of hard work and study for Howard and his classmates—but a four-year experience designed to shape a fruitful and meaningful career for the future.

A Big Step

He is Howard Birks, '56, a typical member of the entering freshman class at Michigan State this fall.

Howard comes from Williamsburg, Mich., and he joined a class which is ten times the total population of his home town.

Says Howard, "It was a big step for me, and in my first week at Michigan State I must admit it took a lot to keep up with all of the activities of orientation. But it was a fine experience—one I won't soon forget."

Will Major in Speech

Enrolling in the Basic College, as do all entering M.S.C. students, Howard has his sights set on speech as his college major. Although he likes painting, he wants to make his career in radio and theatrical work, with art as a hobby.

This was his reason for going to college, and it corresponds with a survey taken of his classmates who also say they went to college first because they felt it the best way to better their positions in their chosen fields of work.

As an artist Howard has already carved a niche for himself, having sold a number of his oil paintings while a high school student.

PRESIDENT'S CONVOCATION

ORIENTATION TESTING

MEDICAL EXAMINATION AND X-RAYS

ion Day

Receives registration guide . . .

Arranges courses . . .

Receives assistance . . .

Reserves class periods . . .

Completes enrollment . . .

BUYING BOOKS

PRESIDENT'S RECEPTION

SIGNING UP FOR PART-TIME EMPLOYMENT

Takes swimming tests . . .

Is fingerprinted . . .

FIRST CLASS SESSION

COKE DATE

Gets influenza shots . . .

Howard is now a Spartan . . .

HOWARD'S NEW HOME TOWN

COVERING THE CLUBS

By STARR H. KEESLER, '41

Social Climber

Among the fastest growing alumni groups in the state is the Dearborn club. Now starting its fifth year, the club numbers more than 100 active members. Its board of directors plans at least one affair every other month, ranging from football movies to picnics and formal dances. It sponsored several Dearborn High School seniors for scholarships to M.S.C. in 1952.

The 1952-53 activities began with an election of directors at the annual spring banquet last May. Professor Paul Bagwell, head of the Dept. of Communication Skills was guest speaker. A card party for the ladies followed in June. In September, a mixer party in the Dearborn Community Center called out 100 Spartans and their friends for games and dancing.

In October the club joined the Notre Dame and U. of M. alumni groups in Dearborn for the third year in sponsoring the annual University Ball. The semi-formal affair is becoming a highlight of the Dearborn social season. An evening of football movies in the country club was held in November.

Other activities planned this year include a January banquet; February, Mardi Gras costume party; Michigan State Glee Club concert, and card party, in April; annual banquet and election of directors, May; picnic, June.

Officers of the club are Bob Crewe, '49, president; Bob Billig, '49, vice-president; Mrs. Donald Casson, '49, secretary; and Bob Johnson, '48, treasurer.

Michigan Clubs

An early November meeting of the Clinton County Alumni Club at St. Johns turned out approximately 85 fans to witness a film showing of the Michigan State-Purdue football game.

Fred Perry, '42, club president, welcomed the football players and coaches of four county high schools.

The Spartan Alumnae Club of Greater Lansing staged a "Female Stag" buffet and card party at the Hotel Olds Oct. 24, the eve of Michigan State's gridiron clash with Penn State.

This Homecoming party welcomed all

alumnae and their guests. White mum corsages were presented at the door by Mrs. John Kobs Jr., '48, who directed plans for the annual affair.

The Spartan "Fight Song" and movies of the M.S.C.-Notre Dame game brought back plenty of memories to 33 alumni in Isabella and Clare counties Dec. 10.

Meeting in Central Michigan College's Keeler Union ballroom, the group held a brief business meeting, collecting all-important dues, before the film. Then former M.S.C.'ers hastily headed for the nearest TV set to watch another State product—Chuck Davey—triumph over Fitzie Prudden.

The Ottawa County Alumni Club met for a reorganizational meeting Dec. 2. Al Bransdorfer, '50, was toastmaster. He introduced members of the local high school football team who were guests of the club.

Starr Keesler, '41, alumni director, was on hand to bring the club up-to-date on campus activities, and to narrate the current M.S.C.-Notre Dame football game.

Detroit's annual "Spartan Football Bust" was held Dec. 3. Some 400 members attended the banquet which honored Spartan football coaches and players.

Harry Wismer, w'37, nationally known

sportscaster was toastmaster. Principal speakers of the evening were Dale Stafford, '30, former Detroit Free Press managing editor, coaches Munn, Daugherty, Edwards and Sebo.

Elsewhere in Michigan

Plans to have the Michigan State College Men's Glee Club appear in concert at Port Huron again this spring were discussed at the October meeting of the St. Clair County Alumni Club. The dinner meeting was attended by some 50 members.

At a fall meeting in Crosswell, Sanilac County, 40 members heard Professor Paul Bagwell, head of the Department of Communication Skills speak on "Michigan State's Growth and Educational Philosophy." Bill Corbishley, '51, club president, presided.

K. C. Festerling, club president of Charlevoix, Cheboygan and Emmet Counties, called that club's first fall meeting in late October. Forty members witnessed the first showing in Petoskey of the new campus film, "The Widening Circle." Jack Breslin, '46, alumni field secretary, was on hand to narrate the Michigan State-University of Michigan game.

Cass County alumni held their annual election of officers in late October, naming to office Henry Fisher, '48, president; Harold L. Sparks, '38, vice-president; Kenneth Willoughby, '47, secretary.

The 70 members heard William L. Davidson, '13, M.S.C. Fund Director, explain the Michigan State fund raising program.

Branch County alumni held their annual fall meeting at the Unity Grange

HONOR LOCAL GRID STARS: More than 190 persons attended the annual football meeting of the Alpena Alumni Club which honored local high school football stars and their coaches. Proceeds from the event went to the club's scholarship fund which is to be used to sponsor M.S.C. scholarships for talented Alpena high school students.

Hall in November. The program featured a showing of the University of Michigan vs. Michigan State football film. Prior to the film and a business meeting, dinner was served to the 76 attending members.

Genesee alumni, headed up by Phil Munson, '43, turned out for the club's annual Stag Smoker. Films of the Michigan State-Purdue football game were shown, as well as the 1948 M.S.C.-Oregon State game.

Calhoun County shifted its regular meeting place from Battle Creek to Albion for the November meeting. Fifty members from the eastern part of the county turned out to witness the new campus film, "The Widening Circle," and the Purdue-Michigan State football game.

In early December, the Monroe Alumni Club turned out the largest crowd in its history. More than 280 members were on hand to welcome and honor three of Michigan State's football stars. Honored were Doug Weaver, Billy Wells, and Frank Kush.

Manistee alumni turned around the other day and found their club president missing! Duane Butterfield, '48, an employee of the Consumers Power Company was suddenly transferred from the Manistee branch to Lansing, which left the club temporarily without an exec.

Tom Stege, '49, former club president returned to the "helm" temporarily to conduct the November meeting of the club. A new club president will be selected in the near future, according to Stege.

Grid Meetings

Football at Michigan State came to a triumphal close in late November, but Michigan State alumni around the state continue to focus their interest on the season's top games by way of the movie camera. Some 25 clubs featured football films as their main event in November and December. Sault Ste. Marie turned out 85 members to witness the Spartan tussle with Oregon State. Dec. 1, 120 Shiawassee alumni saw the Spartan-Irish clash. At Grand Rapids, 125 witnessed the Penn State-Green and White game, and the M.S.C.-Purdue game Nov. 10.

Saginaw alumni were on hand in early November for the Texas A&M and Oregon State game.

Members of the Jackson County Alumni Club met Nov. 5 to see the Penn State-Michigan State game and the Syracuse-Michigan State game.

In western Michigan, Muskegon County alumni turned out to see the Spartans go against Michigan and Notre Dame.

One hundred-fifty alumni and friends met in Detroit in late November for a film showing of the Spartan-Irish grid battle and the Indiana-State game.

In the southeast section of the state, 85 alumni witnessed the Notre Dame and

KENT COUNTY FOOTBALL BUST: All-city football stars in Grand Rapids were guests of 200 Kent County alumni who held their annual football banquet in December. Principal speaker was End Coach Earle Edwards. Spartan stars Ed Timmerman and Don McAuliffe (above) also attended.

Purdue games. The Lenawee County Alumni Club sponsored the film showing which was held in Adrian.

Two grid games were shown to Montcalm alumni Nov. 13. Films shown were the Indiana-State game and the Boiler-makers vs. Michigan State.

The Calhoun County Alumni Club held its Nov. 21 meeting in Battle Creek. Sixty-five members attended the showing of the Spartans vs. Purdue and Notre Dame.

Out-of-State Clubs

Top welterweight contender, Chuck Davey, '49, didn't pull any punches Nov. 12, in a question and answer session at a dinner meeting of the Michigan State College Alumni Club of South Bend, Indiana. He predicted the Spartans would beat Notre Dame going away.

Davey shared the spotlight with movies of the Michigan-Michigan State game at the alumni gathering which is annually held a few days before the Notre Dame-State grid tilt.

Approximately 125 members attended the meeting. Program chairman was Bob Allwardt, '48.

At Philadelphia, Pa., in early November, 55 club members turned out to see color movies of the Michigan-Michigan State game and the new campus film, "The Widening Circle."

Washington, D. C., Alumni honored members of the college staff attending the Land Grant College Association meetings in that city on Nov. 11.

An election of officers was held at the Nov. 12 meeting of the New York City group. Elected to office were Joe Cranmore, '45, president; John Hickey, '44,

vice-president; Peggy Swihart, '50, secretary-treasurer.

In Cleveland, Ohio, 70 club members witnessed a showing of the M.S.C.-Michigan game and "The Widening Circle."

Three other meetings were held in the eastern part of the country in mid-December at Schenectady, Rochester, and Buffalo, New York.

Chicago alumni held their annual December Football Bust Dec. 8. The 200 members present played host to 20 high school athletes and coaches from the Chicago area. Michigan State's athletic department was represented by head coach "Biggie" Munn, "Duffy" Daugherty and Danny Devine.

Out in Denver, Colorado, alumni gathered twice during the football season for TV and radio parties to witness the M.S.C.-Texas A&M game and the State-Notre Dame game.

The pre-game meeting held in Indianapolis Nov. 7, was a combination business and social gathering. Club members elected to office Robert Kershaw, '42, president; Dr. Paul Fugazotti, '47, vice-president; George Bodfish, '47, secretary; Herbert Buell, '15, treasurer.

Dean Lloyd C. Emmons, retired dean of the School of Science and Arts, was the featured speaker of the evening.

In the blue Pacific, the Honolulu chapter of the M.S.C. alumni met Nov. 17 for a film showing of the Michigan-Michigan State game. Lowell Eklund, '39, club president, presided.

Prior to the Purdue-State game at Lafayette, Indiana, alumni welcomed John Hannah, Ralph Young, Biggie Munn and Starr Keesler to their informal get-together.

Days of Yore

By MADISON KUHN and
JOSEPH G. DUNCAN

(Right) A well-known gathering-place for State students for the last three decades is Charlie Washburn's Smokeshop. Here we see Washburn, '17 (second from left) and some of his patrons of 1920. At that time the Smokeshop was in a frame building on part of the present site of Mary Lee's Candy Shop. It has been moved twice since then.

(Left) No pep rally or basketball game in the 'twenties was complete until after the famous Swartz Creek Band had made its colorful appearance. Founded by the singing cheer-leader, Mark Small, '22, and named for the mythical Alma Mater of "Hank the Barber," the group gathered players from the College Band. The alto-horn-playing "flapper," Graham Eddy, '28, was frequently asked for a dance when the band played in surrounding towns. In pre-war I cadet jacket, the director, Forrest Rinehart, '28, holds a baton instead of the more-familiar sink-plunger. Had the boys accepted the invitation to tour the Keith Vaudeville circuit in 1928, Spike Jones might never have had his chance.

(Right) C. V. Ballard's retirement in September from the directorship of the Cooperative Extension Service marked the end of 37 years of service to M.S.C. After graduation in 1912, he became agricultural agent in Dickinson County, in the Upper Peninsula. There loggers farmed a few acres in summer and worked in the woods during the winter. Any oats not fed to their horses were used for seed in the spring, along with the accumulation of weed seeds shaken down from 200 or more bushels of grain. The fanning mill on the back of Ballard's 1916 Ford helped him to introduce the idea of clean seed to a county much in need of it.

(Right, lower) Ballard is shown (second from left, bottom row) in this picture of Chester L. Brewer's 1910 football team. Those were the days when a team had three downs in which to make 5 yards, when the best play was one in which the backfield pushed the player—not the ball—forward, and when a rounder ball and different rules from those of today made the pass an infrequent play. Others in the picture include: two players named on Walter Eckersall's All Western Second Team for 1910, Ernest W. Baldwin, '11, top row, fourth from right; and Leon C. Exelby, '10, middle row, fourth from right. George F. Pingel, w'13, father of All-American John S. Pingel, '39, is in the top row, second from right. The father of basketball player Fred A. Stone, Jr., '43, is the first player on the left in the middle row. Fred, Sr., graduated in 1912. Coach Brewer is at Stone's right.

ABOUT THESE ALUMNI

By GLADYS M. FRANKS, '27

Patriarchs

Edward N. Pagelsen, '89, is making something out of mulberry juice at his home down in Panama City, Fla., but it refuses to ferment! So he sent an SOS to Dr. Fabian, of the "Bacty" department who sent down his favorite recipe. . . . **Dr. Howard R. Smith, '95**, was honored recently at a banquet of the Nebraska Hall of Agriculture Achievement. He is credited with nearly revolutionizing feeding practices on Nebraska livestock farms while serving as chairman of the animal husbandry department at the University of Nebraska. Dr. Smith retired two years ago as general manager of the National Livestock Loss Prevention board, and is making his home in Somerset, Mich.

'06 Julia P. Grant, supervisor of home economics for the Detroit Board of Education, has been named one of the "Women of Achievement" of Detroit. Her portrait will be hung in the Round Hall of the Detroit Historical Museum from mid-January through February. A year ago she was honored as one of the founders of the Junior Red Cross in Detroit and as a charter member of its advisory committee. Over a period of years she has given active leadership to committees in both professional and educational fields.

Grant

'07 Vernon A. Phelps, of 19 Bronxville Rd., Bronxville, N.Y., was recently admitted to membership in the Sons of the Revolution. . . . Classmates and friends of **Roy and Mary (Baker, '98) Waite** of College Park, Md., will be grieved to learn of the death of their son, Alan, in an automobile accident in Baltimore, Oct. 4.

'11 Ernest Wood Baldwin lives at 324 E. Emerson Ave., Fairborn, Ohio, and is civil engineer at AMC Headquarters at Wright Patterson AFB. . . . **Frank C. Dayharsh** is employed by the park department in Spokane, Wash., living at E 11-3 34th St.

'12 Walter A. Wood, of 821 Graceland St. N.E., Grand Rapids, was recently awarded a plaque in "appreciation for many years of thoughtful guidance" as head of the science department of Creston high school in that city.

'14 Ralph S. Eaton lives at 2811 Orange Grove, Pontiac, and is layout inspector for Chrysler's Plymouth Division in Detroit. . . . **Ezra Levin** is president of VioBin Corporation in Monticello, Ill.

'17 George H. Dettling, manufacturer's representative and sales engineer, is wintering in Florida at 625 S.E. 25th Ave., Fort Lauderdale.

'18 Mable MacLachlan is educational director for the American Dietetic Association, with offices in Chicago where she lives at 61 E. Goethe St.

'24 Henri Dieterman is an engineer at Dow Chemical in Bay City, Mich., and lives in Essexville at 215 Birney St.

'25 Charles Fuller directs agricultural research at Phillips Packing Co., Inc., in Cambridge, Md., where he lives at 12 High. . . . **Robert Warner**, mathematics and science department head at Detroit's Southwestern High School, was named September Teacher-of-the-Month by the Detroit Teachers Association.

'26 Henry Griffendorf owns an insurance agency bearing his name located at 143 Pipestone St., Benton Harbor. . . . **E. L. (Nap) Lioret** has put in nearly 26 years of service with Los Angeles County, the last eight with the department of parks and recreation. He and Mrs. Lioret and their three children live in Azusa, receiving their mail at P.O. Box 365. . . . **Ted Smits** is general sports editor for the Associated Press general office in New York where he lives at 440 E. 23rd St., Apt. 12-A. . . . **Reno R. Walker** is president of Engineering & Development Corp., 53 W. Jackson Blvd., Chicago.

'27 Industrial Lubricants Company Inc., of Detroit, has announced the appointment of **Hubert E. Evans** as chief chemist. Previously a technical director for a manufacturer in a related field, Evans will be in charge of new product development and control.

'28 Russell Lord is located in Manila, P.I., as chief of industry branch, Mutual Security Agency Mission. . . . **J. M. Lutz** has been transferred by the USDA Market Laboratory to 641 Washington, Room 1022, New York, N.Y.

'29 If you'd like to whip up a batch of Himmel Flitter for the next meeting of the sewing circle, write to **Josephine Flinn Brown** (Mrs. J. B.) 1716 W. Shiawassee, Lansing, whose recipe made a recent issue of the Lansing State Journal. . . . **Maxwell Goodwin** manages Hulburd, Warren & Chandler, Security Bank Bldg., Battle Creek, Mich. . . . **John Tracy Maynard** manages the B. F. Goodrich store at 503 Garland, Flint, Mich. . . . **Donovan and Mary (Marshall, '28) Smith** live at Watts Bar Dam, Tenn., where they own a summer resort.

'30 Nathan Brewer, who received his D.V.M. with the class of '37, is on the teaching and research staff at the University of Chicago. He lives in Chicago at 1219 E. 53rd St. . . . **Leon Coffey** is consultant for the Mich. Employment Security Commission in Detroit, with offices at 7310 Woodward Ave. . . . **Russell Hazel** is chief estimator for the Detroit Edison Company in Lapeer, where he lives at 1040 Liberty. . . . **George and Gertrude (Walker, '29) Jennings** are living at 1946 Thousand Oaks Blvd., Berkeley, Calif., where he is a consulting engineer. . . . **Bruce Schlinkert** is co-owner of Schlinkert Fuel & Builders Supply Co., in St. Clair, Mich.

'31 Philip Anderson is deputy director of the State Purchasing Division, 116 W. Michigan, Lansing. . . . **Harold R. Coon** is general manager of Schlimme Dairy Co., of 1448 Wabash, Detroit. . . . **Lt. Col. John D. Flewelling** is stationed at Camp Gordon, Ga., in Operations & Training Div., Southeastern Signal School, Signal Corps Training Center. . . . **Amos J. Hawkins** is with the Atomic Energy Commission in Oak Ridge, Tenn., where he lives at 108 Evans Lane. . . . **Morris Huberman** is located in Rome, Italy, as chief of the silviculture section, Food and Agriculture Organization of the UN. He lives in Rome at 29F Piazzale Clodio. . . . **Dr. Dorothy Leith** has her medical offices at 240 Main St., Imlay City, Mich. . . . **C. LaVerne Roberts** was re-elected circuit court commissioner of Ingham County in the November election. He and Mrs. Roberts live in Lansing at 728 N. Walnut.

'32 Basil Creager is at the Brookmore Hotel, Marengo at Walnut, Pasadena, Calif. . . . **Robert A. Davenport** is chief office engineer for Cerro de Pasco Corp., in LaOroya, Peru. . . . **Kenneth Koppin**, of 1300 Buhl Bldg., Detroit, reported in September that **Lt. Col. Kenneth Lafayette** is at Valley Forge Army Hospital in Phoenixville, Pa.

'33 Philip Cartwright was recently named director of standards at Detroit Transmission Division of General Motors, Detroit. . . . **Gail Eastcott Rynberg** is a social worker in Detroit where she lives at 19510 Gilchrist. . . . **William N. Fischer** is a Kellogg Farm manager in Augusta, Mich. . . . **Elmer and Doris (Blueamy, '34) McKellar** are living at 1315 Whedbee, Fort Collins, Colo., where he is an assistant professor at Colorado State College. . . . **Lt. Col. Lloyd W. Vogt** has recently been assigned municipal planner in the public works section of the Republic of Korea Administration Division, the UN Civil Assistance Command, Korea. His address is Hq. UNCAK, 8201st AU, APO 59, San Francisco.

'34 Josephine Boichot is secretary-treasurer of Boichot Concrete Products Corp., 1800 Turner St., Lansing. . . . **Col. Ralph Dickie** and his wife and two daughters returned from Germany last year and he is now stationed at Fort Hood, Texas, commanding the 1st Armored Division Trains, including the supply, maintenance and medical battalions. . . . **Frank E. Jones** is water pollution control engineer for the state of California, and lives in Orinda at 11 Ivy Drive. . . . Shortly before he left Korea to return to the States, **Major Robert J. Kline** was awarded a Republic of Korea distinguished service medal for outstanding service as a senior advisor to the ROK Army office of information. . . . **Robert J. McBain** has his CPA office in the Michigan Trust Bldg., Grand Rapids, Mich. . . . **Lynferd J. Wickerham** is research scientist at the Northern Regional Research Laboratory in Peoria, Ill., where he and his daughter, Ann, live at 913 Stratford Dr. His classmates and other friends will be sorry to learn that Mrs. Wickerham was killed in an automobile accident Aug. 20.

Kline

'35 Norman Billings is hydrogeologist for the Water Resources Commission with offices at 527 W. Ottawa, Lansing. . . . **Mr. and Mrs. W. J. Costello (Barbara Bradford)** of 3514 N. 13th St., Arlington, Va., announce the birth of their fourth child and first daughter Sept. 19. . . . **Dr. Theodore J. Hage** is assistant professor of veterinary medicine at the University of California, and lives in Davis at 122 B St. . . . **Leonard Sappala** gives his address as RFD White

Pine Project, Ontonagon, Mich., where he is construction superintendent for Herman Gundlach Inc., building construction camp and town-site houses. . . . **Frank Savage** is president of Savage-Towe Plating Co., 2152 Portage St., Kalamazoo, Mich.

'36 **Arthur M. Bowman** has a law partnership with offices at 102 Erskine St., Detroit. . . . **Allen** and **Ruth Robb Brumm** are living at 812 Lafayette, Mattoon, Ill., where he is plating superintendent for Kuehney Co. . . . **M/Sgt. Theodore Chappell** has returned from overseas service and is stationed at Camp Atterbury, Ind., with Hq. & Hq. Co., 31st Inf. Div. . . . **Robert Stoll** is plant superintendent and production manager at Robert W. Irwin Co. in Grand Rapids where he lives at 23 Summer N.W.

'37 **Major and Mrs. Donald P. Appling**, of 515 S. 120th St., Parkland, Wash., announce the birth of Lois Olive, Sept. 4. . . . **Raymond Drozda** is patent section librarian for Armour and Co. Research Div., Chicago. He lives in Berwyn at 3118 S. Clarence Ave. . . . Also in Chicago is **Dr. Glen W. Hedrich**, supervisor for Ditto Inc., Harrison at Oakley. . . . **Lt. Cmdr. Louis J. Osterhaus** is stationed at Norfolk, Va., where he lives at 8011 W. Glen Rd.

'38 **Dr. and Mrs. John R. Aldred** (Chris Economos, '47) of Rollingwood Farm, Haymarket, Va., announce the birth of their second daughter, Barbara Dawne, Nov. 8. . . . **Robert MacDonald** is assistant to the general sales manager of Reynolds Metals Co. in Louisville, Ky., where he lives at 2607½ Drayton Dr.

'39 **Harvey and Dorothy (Colthorp, '38) Chicoine** and their two children are living at 15100 Seminole, Detroit, where he is assistant manager of the Wayne Division, Gar Wood Industries. . . . **Paul Ford** is vice president of Ford Bros. Inc., 23 Illinois St., Buffalo, N.Y. . . . **Mr. and Mrs. William Garratt (Elaine Hudson)** of 216 Winter, Battle Creek, announce the birth of their second child, Robert William, Oct. 22. . . . **Robert Ritter** is TV director for The Detroit News station, WWJ, in Detroit. . . . **Rudolph Ulrich** is soil scientist for the USDA with offices in the Woolsey Bldg., 2168 Shattuck Ave., Berkeley, Calif. . . . **Winifred Webb Bedford** and her husband, Cyril, and their three daughters are living in East Lansing at 419 Orchard.

'40 **Capt. George D. Bottoms** is serving as an engineer advisor with the Korean Military Advisory Group. . . . **Col. Norman T. Kincade** is stationed at the Air Force Depot, Olmsted AFB, Middletown, Pa. . . . **John W.**

Leggat Jr. lives at 16867 Coyle, Detroit, where he is dynamometer building superintendent for Research Lab. Division, General Motors. . . . **Lt. Col. William J. Parsons** is stationed at Detroit Arsenal, 28261 VanDyke, Center Line, Mich. . . . **Heyt Reagan** (who received his M.A. with the class) is district supervisor of probation with offices in Traverse City, Mich., where he and Mrs. Reagan (Esther Gowan, '33) live at 620 5th St. . . . **Major Barry A. Ryan**, who recently returned from service in Korea, has received the second Oak Leaf Cluster to the Bronze Star medal. The Oak Leaf Cluster to the Silver Star was awarded while he was still in Korea. . . . **Austin VanStratt** lives at 505 W. Prospect, Jackson, where he is with the Michigan State Police.

'41 **John Byelich** is located in Mio, Mich., as district game supervisor for the Conservation Department's game division. . . . "Now residing in Rose-Bowl-Bound-Spartanland," write **Frederick and Ella Bos Hunter** from 131 N. Madison, Monrovia, Calif. . . . Since his release from the Navy in 1945, **John Keating** has been with the American Seating Company of Grand Rapids. He was recently transferred to the Metropolitan New York area and he and Mrs. Keating (**Doris Ward**, '42) and their two children live at 97 Lawrence Parkway, Tenafly, N.J. . . . **Oliver and Doris Lange Lien** and their two children are

NECROLOGY

CLAYTON THURSTON COOK, '91, long active in farm bureau and county agent work, died Feb. 15 at his farm home near Owosso, Mich., where he had lived the greater part of his life. He is survived by his wife and son. **Clayton M. Cook**, '23.

WILLIAM KENT SAGENDORPH, '92, a graduate of the University of Michigan Law School in 1895, and for many years a prominent attorney in Jackson, Mich., died in West Palm Beach, Fla., Oct. 30. He is survived by his wife and daughter and three sons.

MARIE BELLISS JOHNSON, '99, wife of **Charles Johnson**, '99, and mother of four M.S.C. graduates, died at her home in Belding, Mich., Oct. 19. A former teacher, Mrs. Johnson founded the P.T.A. in Belding, and participated in many other community activities. Besides her husband, she is survived by a daughter, **Mrs. Evelyn Illing**, '39, and sons **Edward** '28, **Henry** '27, **Alfred** '35, and **James**.

CHARLES ALBERT WARING, w'03, a 1904 graduate of the University of Michigan, and former engineer for Fairbanks, Morse & Co. of Beloit, Wis., died in Laredo, Texas, Oct. 12. In recent years he had been associated with Holding Institute in Laredo. Mrs. Waring survives.

HERMAN KRAMER, '07, widely known Detroit civil engineer and former superintendent of the Highland Park Department of Public Works, died in Detroit, Nov. 22. For the last 30 years he was superintendent and civil engineer for the W. E. Wood Construction Co., a firm doing much of the city's paving and sewer work. His wife and daughter survive.

ARTHUR R. WILCOX, '08, with the U. S. Forest Service from graduation until his retirement a few years ago, died in Eugene, Ore., July 21. He is survived by his brother, **Eugene Wilcox**, '08.

GILBERT L. DAANE, w'09, former banker and civic leader in Grand Rapids, died at his summer home in Elk Rapids, Sept. 29. A native of Grand Rapids, Mr. Daane became associated with the Commercial Savings bank in 1906. In 1910 he assisted in organization of the Michigan Exchange Private bank, becoming its cashier and a member of the board of directors. When it was absorbed by the Grand Rapids Savings Bank in 1917, Mr. Daane was elected vice president of the consolidated institution and became president in 1923.

In recent years he was treasurer of the Davidson Manufacturing Corporation in Chicago.

DUDLEY H. LUCE, w'12, former state agent for the Providence Washington Insurance Company of Providence, R.I., died in a Detroit hospital, Sept. 7. An enthusiastic amateur photographer, Mr. Luce gathered some of his pictures on trips about the state in his insurance work, and many of the prints had been hung in salons. He retired in 1950 and moved from Lansing to his summer home near Alpena. Mrs. Luce, the former **Dorothy Clark**, w'10, survives.

MARY ETHEL McKILLOP ROOP, '13, former teacher and life-long resident of Detroit, died at her home in that city, Nov. 3. She is survived by her husband, **Curtis L. Roop**, w'14, and two sons, **William** and **John**, '51.

ISABELLE BREWER DIXON, '14, wife of **George A. Dixon**, and for many years a teacher in Grand Rapids and Detroit school systems, died Feb. 22, in Maricopa, Ariz.

JOHN PETER DePAGTER, '15, one time city forester of Grand Rapids and for many years associated with the Gurney Seed Company of Yankton, S.Dak., died March 13 in Eureka Springs, Ark. He was secretary to Senator Chan Gurney in the early 1940's and in recent years owned and operated a poultry farm in Eureka Springs.

ROY HERBERT CROMLEY, '17, dairy inspector in Detroit for the State Department of Agriculture and since 1950 with the Federal Milk Marketing Bureau, died in Detroit Oct. 22. He is survived by his wife, the former **Eva Bouschor**, '18, and two daughters.

CHARLES LESLIE MOON, w'17, veteran of World War I and for over 30 years associated with Mechanical Handling Systems Inc. of Detroit, died at his home in that city Dec. 3.

JAMES BELLINGER RASBACH, '17, World War I veteran and U. S. Government engineer for 30 years, died in St. Louis, Mo., Oct. 26. On the engineering staff of the Thomas Jefferson Memorial project in St. Louis, he was serving as technical assistant on the expansion memorial at the time of his death. He is survived by his wife, the former **Catherine Carter**, w'19, and two daughters.

CHAUNCEY FLOYD LaBAR, '19, veterinarian in Ypsilanti, Mich., since 1922 and a veteran of World War I, died in University Hospital in Ann Arbor, Oct. 7.

MARIE OTIS CORYELL, '20, wife of her classmate **Sherman E. Coryell**, died in a Grand Rapids hospital, Sept. 14. A life resident of Grand Rapids, Mrs. Coryell taught in Creston high school before her marriage in 1921, and was a substitute teacher in later years. Besides her husband she is survived by a daughter and a son.

MERRITT AUGUSTUS REEVES, '20, western Michigan sales manager for Nash-Kelvinator Corp., died at his home in Grand Rapids, Oct. 26. Mr. Reeves was a Navy veteran of World War I, and had been associated with Clippert Spaulding Co. and Piatt Co. in Lansing, and Rund Manufacturing Co. in Detroit, before joining the Kelvinator staff. He is survived by his wife, the former **Blanche MacNaughton**, '18, a son, **Merritt Jr.**, '41, and two daughters, **Marie Reeves Hilding**, '46, and **Muriel Reeves Bean**, w'52.

CLIFFORD BOYNTON LEWIS, '23, World War I veteran and public school teacher and administrator for many years, died at his home in Blanchard, Mich., Nov. 25. After teaching in South Haven and communities in Leelanau County, he became superintendent of schools in Empire in 1930. He served in that capacity until 1942 when he transferred to Blanchard. Since 1948 he has been an on-the-farm veterans training instructor in Edmore, Mich. His wife, son, and three daughters survive.

CLAUDE RUSSEL GOFTON, '25, superintendent of schools in Hemlock, Mich., since 1946, died Feb. 16. Before moving to Hemlock he had served us ag teacher and superintendent in Copemish, Brethren, Thompsonville, McBain, and Flushing.

GEORGE LEE BURREN, '28, landscape architect and operator of a nursery business near Flint for the last 25 years, died in a Flint hospital Oct. 14. His wife and daughter survive.

RENNETTA JORDELL JOHNSON, '34, wife of **Willen Herman Johnson**, also '34, and former teacher in Michigan schools, died May 5.

GERALD LEE ANDREWS, '50, veteran of World War II and electrical engineer for Consumers Power Company in Saginaw, died Oct. 9 of polio. He is survived by his wife and three children.

CHARLES RICHARD BUCKHAM, '50, who received his M.S. in Civil Engineering in December 1951, died at his home in Grand Rapids Nov. 1.

living at 285 Valle Vista, Danville, Calif., while Lt. Lien is research officer at the Naval Biological Laboratory in Oakland. . . . **Joseph Ruwitch**, who received his D.V.M. in 1949, is assistant professor in the department of clinics and surgery at Colorado A & M College. He and Mrs. Ruwitch (**Victoria Garbutt**, w'51) and their two children live in Fort Collins at 413 Edwards St.

'42 **William and Sylvia (Palomaki, '43) Aho** and their children, Janet and Paul, are living in Storrs, Conn., where he is associate professor in the poultry department at the University of Connecticut. . . . **Jean Campbell Schwall** and her husband, Frank, and their three children are living at 2207 Funston St., Hollywood, Fla. She reports having seen **Anita Holland Loudens-angel** and **Carol Lott Lehr** in Fort Lauderdale. . . . **Alston and Ivadelle (Beardslee, '41) Penfold**, of 17771 Westbrook, Detroit, announce the birth of their third child, Nancy Ann, June 21. . . . **Paul and Maxine (Peterson, '44) Rich**, of 5908 Suson Pl., St. Louis 9, Mo., announce the birth of their first child, Tina Louise, July 19. . . . **Lt. J. F. Roohan, Jr.**, is assistant professor of naval science at Cornell University, Ithaca, N.Y. . . . Mr. and Mrs. **Tom Waber**, of 16619 Hubbell Ave., Detroit, announce the birth of a son, Arthur S., Oct. 28. Tom is a triple television threat for American Broadcasting Company—announcer, newscaster, and quizmaster. . . . **Jack N. Widick** has been named Indiana representative of Central Scientific Company of Chicago. He joined the firm's research department shortly after graduation, and when he returned from service in the Navy, transferred to the sales department.

'43 **Capt. Donald E. Chamberlain** is serving with Hq. Bty., 1st Inf. Div. Arty., APO 1, New York, N.Y. . . . **Ben Dayrell** has been named purchasing agent for Planet Corp., 704 Sheridan St., Lansing. . . . **Claude Elmore** is assistant superintendent of schools in Oakland County with offices in the County Building, Pontiac. . . . **John Kenneth** was born May 3 to Mr. and Mrs. Kenneth LaPlante (**Margaret Hazelton**) of 12041 Cornish Ave., Lynwood, Calif. . . . **Jean Jackson** and **Paul W. Robinson** were married Sept. 6 and are making their home in Chicago at 9047 S. Bishop. . . . **Albert and Vina (Davies, '44) Kage**, of 2756 Oakshire, Berkeley, Mich., announce the birth of their third child, Larry Edward, Oct. 9. . . . **Joseph R. Lewis** is a registered pharmacist and works with his father in a drug store in Ludington, Mich., where he and Mrs. Lewis and their two daughters live at 403 E. Court St. . . . **Thomas P. Mainzinger** is chief developmental engineer for the Mechanics Universal Joint Division of Borg Warner, and lives in Rockford, Ill., at 225 Smith Ave., Apt. 4. . . . **William P. Murphy** was recently appointed personnel director in the Detroit office of Ross Roy, Inc., advertising agency. He and Mrs. Murphy (**Jacqueline Boucher**, w'44) make their home in Birmingham at 2663 Buckingham. . . . **William Spindler** is with the Eureka Williams Corp., Bloomington, Ill. . . . **Richard and**

and is now interning at Henry Ford hospital. Helen received her D.D.S. from the University of Michigan in 1950 and is a children's dentist with offices in the Fisher building. . . . **John J. Hickey**, of 328 7th St., Niagara Falls, N.Y., has been named assistant advertising manager of Georgia-Pacific Plywood Company. . . . **Michael Schelb** is assistant purchasing agent for Fuller Manufacturing Company in Kalamazoo, Mich. . . . **Norman and Miriam (Neidlinger, '51) Sedlander** announce the birth of their son Norman Robert Jr., Sept. 25. They are living at 926 Sunset Lane, East Lansing, where Norman (senior) is assistant professor in engineering drawing.

Hickey

'45 **Major Clare Bennett** was called into active service in August and after indoctrination at Lockland AFB was assigned as instructor at the Air University, Maxwell AFB, Montgomery, Ala. . . . **E. Dalton Ebbeson** has his dentistry office in the Mayer Lotz Building in Wausau, Wis., where he and Mrs. Ebbeson (**Helen Leach, '44**) live at 2408 Zimmerman St. . . . **Laura Peterson** is mycologist in the Bacteriology department of the Upjohn Company in Kalamazoo. . . . **Barbara Poag Hahn** and her husband, Albert, and their son Tommy, are living at 180 N. Main, Imlay City, Mich. . . . **Richard Wayne Jr.**, fourth child and second son, was born Sept. 25 to **Richard and Dolores (Beals, '46) Storey** of 2011 Apple, Muskegon. . . . **George and June Parris Taft** and their daughter, Lynne Anne, are living at 434 W. 2nd Ave., Flint, where he has his dental office.

'46 **Mr. and Mrs. Clyde Chynoweth (Eunice Anderson)**, of 742 Ashland Dr., Corpus Christi, Tex., announce the birth of their third child, John Jeffery, Sept. 10. . . . **James M. Barbour** was recently assigned to the 85th Regiment in Korea as the new Red Cross director. . . . **Rosethel Flaishans** gives her new name and address as Mrs. Ray Howe, 6800 Reuter, Dearborn, Mich. . . . **Norma Lou Gregg** returned in mid-October after four and a half years study in Italy, and four days later was guest soloist at the Lansing symphony concert. She is now located in New York City at 156 E. 85th St. . . . **Florence Kraft** is technician in the bacteriology lab of M & R Dietetic Laboratories, makers of Similac infant formula and many other dried or concentrated milk products. She lives in Columbus, Ohio, at 85 W. Tompkins St., Apt. B. . . . **Lt. Fred Leven, Jr.**, who is executive officer of the 563d Medical Ambulance Company in Korea, recently headed a drive to raise money for the rehabilitation of war-injured Korean children. Donations totalling more than \$70,000 from all I Corps forces are being used to set up an amputee center at a civilian hospital in Seoul. . . . **Dr. Thomas P. Mahaney** is resident physician at Children's Hospital of Michigan, Detroit. . . . Mr. and Mrs. **Howard Hoffman (Lois Mellin)** of 181 Cayuga, Elmhurst, Ill., announce the birth of their first child, Lynne Marie, July 13.

'47 **Robert and Doris (Baguley, '46) Asher**, of 1958 Stewart, Kansas City, Kans., announce the birth of Darleen Marie, Oct. 10. . . . **Nancy Wallace** was born Oct. 25 to Mr. and Mrs. Alvin E. Kline (**Virginia Bailey**). . . . **Dick and Ruth Minks Charles** and their son Dick Jr., are living at 604 N. Verdugo, Glendale, Calif. Their music store and studios are growing rapidly and Dick is doing a lot of playing with his dance band. Dick and Ruth also do a great deal of concertising on the saxophone and piano and are on the staff of the Los Angeles Bureau of

Murphy

Eleanor (Belyea, '45) Stubbs are living at 620 State St., Alma, Mich., where he is zone manager for investors Diversified Services, Inc. . . . **Katherine Wangerin Pollard** manages Town House, 509 Columbia St., Lafayette, Ind.

'44 "Have opened a small animal hospital on U.S. 1 between Deerfield Beach and Pompano Beach," writes **Dr. C. T. Bush** from R. 1, Box 875, Pompano Beach, Fla. . . . **Drs. Vernon and Helen (Turnblom, '48) Dodson** live at the Lee-Crest, Second and Blaine, Detroit. Vernon has degrees from Marquette and Michigan

Music. . . . **William and June (Harper, '42) Doelle** announce the birth of James Buell, June 14. . . . **Francis Ferguson** is assistant manager of farm loans at Northwestern Mutual Life Insurance Co., Milwaukee. . . . **Louis Hagopian** has been transferred to Wichita, Kans., where he is district manager for Pontiac Motors. . . . **Ray Hollowell**, of the Shell Oil Company, Detroit, has received the associate award of the National Institute of Credit. . . . **R. G. Hurlburt** is employed by Nelson Company in Detroit as sales and service engineer for heating and air conditioning equipment. He also teaches night school at Detroit Institute of Technology. He and Mrs. Hurlburt and their three children live in Allen Park at 9576 Becker. . . . **James and Jeanette (Ewing, '48) Howell** and their daughter Linda are located at Shiloh National Military Park, Pittsburg Landing, Tenn., where he is supervisory park ranger. . . . **Robert Ignasiak**, social investigator for New York's Erie County, attended the summer school of alcohol studies at Yale University, as one of three scholarship recipients in Western New York. . . . **Laura Virginia** was born April 27 to Mr. and Mrs. Irving Tallman (**Beverly Johnston**) of 142 Ciro Ave., San Jose, Calif. . . . **Donald MacPhail**, who received his Ph.D. in geography from the University of Michigan, is an assistant professor at Western Washington College in Bellingham, Wash. He and Mrs. MacPhail spent a year in Puerto Rico while he was engaged in the research for his doctoral dissertation. . . . **Thayne Quigley**, who lives at 901 Pennsylvania Ave., New Castle, Del., is employed by duPont at the Chambers Works plant at Deepwater Point, N. J. . . . **Stephanie Rusek** and **James A. Brady** were married Sept. 27 and are making their home at 19260 Aurora, Apt. 10, Seattle 33, Wash. . . . **Frances Szekely** is social secretary for Mrs. Edgar F. Burch Jr., in Chicago, and lives at 59 E. Bellevue Place. . . . **Richard Weir** is assistant sales manager of Copco Steel, and lives at 684 Graefield Court, Birmingham, Mich. . . . **Vern and Betty (Fenwick, '44) Williams** and their two daughters are living at 7C Parkway, DeRidder, La., while Lt. Williams is psychiatric social worker at Camp Polk.

'48 **Sterling K. Berberian** is instructor in mathematics at the University of Illinois' Chicago Undergraduate Division. . . . **Helen Boutell** is a bacteriologist for the California State Department of Health and lives in Berkeley at 2515 Channing Way, Apt. 2. . . . **John N. Brown** and **Margaret Frimodig, '47**, were married Sept. 13 in the Memorial Chapel on the campus. They are living at 9 S. Normal St., Ypsilanti, where he is again with the State Police after two years leave for Navy duty. . . . **Gilbert Frantz** and **Margaret Matson** were married in September and are living at 615½ E. Main St., Midland. . . . **Virginia French** and **Thomas C. Sloane** (Penn State and Columbia) were married recently and are living at 61-41 Saunders St., Rego Park, N. Y. Last March, Virginia brought **Marion Cannon** to Arthur Godfrey's Talent Scout TV program! . . . **Fred and Ellen (Camp, '49) Gingrich** are living at 418 Martin Dr., Collins Park, New Castle, Del., while he is pastor's assistant at West Presbyterian Church in Wilmington. . . . **Robert and Geraldine (Dexter, '49) Gallun** and their small daughter, are living at 2208 Rainbow Dr., Lafayette, Ind., where he works with the U.S.D.A. on breeding of wheats for Hessian fly and jointworm resistance. . . . **Bill and Glen Loew Gompf** are living at 3720 Golden Valley Rd., Minneapolis, Minn., where he is district supervisor for Sears. . . . **Kathleen Ann Hallegan** will celebrate her first birthday Feb. 21. She and her brother and their parents, **James and June Graham Hallegan** live at 815 Milton, Madison, Wis., where James Sr. is microanalyst for the state crime laboratory. . . . **Bill and Joan Dunfee Hart** and their two children are living at 680 N. Lincoln, Wilmington, Ohio, while he travels the southwestern section of the state for McCune & Company, wholesale distribu-

lors of farm, irrigation and refrigeration equipment. . . . **Ross Hortin** teaches math, science, and chemistry in the high school at Crossville, Ill., where he and Mrs. Horton (**Sylvia Luhtala**, short course '47) and their two children live on R. 2. . . . **Mr. and Mrs. James Houle**, 4642 Anderdon, Detroit, announce the birth of William Anthony, Oct. 22. . . . **Larry and Elaine (Rice, '49) Johns**, of 214 Albany Rd., Lexington, Ky., enclosed a snap of their son, James Clinton, taken on his first birthday, Nov. 10. With his Michigan State sweater and a special gleam in his eyes you can almost hear him beg: "Put me in, Coach, I'm ready!" . . . **Glenn Justema** is back at his old job with the U.S. Weather Bureau, Springfield, Ill., after a tour of duty with the Air Force. He was stationed in England where he met and married the former Daphne Baxter of Hampton Wick, Middlesex. . . . **Blake Kutsche** has received his M.D. from Wayne Medical School and is interning at St. Luke's hospital in Saginaw, where he and Mrs. Kutsche (**Joyce Wagener**) and their two daughters make their home at 1611 N. Michigan. . . . **Gatha Leverage** is school cafeteria director in Comstock, Mich., and lives in nearby Kalamazoo at 710 S. Park. . . . **Wallace and Dorothy Elsey McAllister** received their Ph.D.'s from State University of Iowa in August. . . . **Pat and Mary (Moran, '49) McCarthy** and their son are living at 1404 E. Broadway, Mt. Pleasant, Mich., where Pat Sr. is sports editor for the local daily paper. . . . **John Mohler** teaches vocational agriculture in the Springfield (Colo.) high school. . . . **Rodney W. Pease and Joanne Astley, '49**, were married June 14 and are living in Lansing at 500 N. Capitol. . . .

Clark Reid, who is affiliated with radio station WJR in Detroit, writes: "Interested 701 patrons of the 1947-48 era may dial 760 practically anywhere in the USA between 1 and 5 a.m., Tuesdays through Saturdays. Those are my disc-jockeying hours." Clark and Mrs. Reid and their two daughters live in Detroit at 14400 Bramell. . . . **Lt. Joseph R. and Barbara (Quayle, '46)**

Reid

Sherman of 515 Belden St., Monterey, Calif., announce the birth of Peter Scott, Nov. 27, and report: "Joe's spending the year studying Hungarian at the Army Language School at Presidio, so little Peter's first words will probably be Magyar ones." . . . **John and Shirley (Schmitt, '47) Stevens**, of 905 Fairway Dr., Warrington, Fla., announce the birth of their third child and first daughter, Pamela Lucille, Sept. 29. . . . **William M. Straith** has been transferred by Charles Pfizer & Co. Inc., manufacturing chemists of New York City, to Grand Rapids, Mich., where he and Mrs. Straith (**Hope Jenkins, '47**) live at 441 Norwood S.E. . . . **Harold and Jayne (Allmayer, '47) Summerlee**, of 20497 Beech Rd., Detroit, announce the birth of their second son, Richard Albert, Sept. 7. . . . "This is number one and fun has just begun," write **Robert and Nora (Peters, '47) Westcott**, and continue: "He's Mark Andrew and came into our lives on Aug. 19. Shortly after, we moved back into our house which had been vacated during the summer months while it was being moved half a block to our new address at 15369 Washburn, Detroit."

'49 **Beverly Allen Fullerton** and her husband, Russell (as of one year on Aug. 25) are living in Dallas, Texas, at 4706 Tremont St. . . . **Robert and Barbara Tanner Bailey** are living at 1132 Huntington Dr., South Pasadena, Calif., where he is sales engineer for Beckman Instruments Inc. Barbara reports that **Polly Wells Hamilton, '47**, and her husband recently moved to the San Francisco Bay area; that **Gordon**

and **Sally Spence Danhof** have a new ranch style house in Albuquerque; and that **Eleanor Bailey Richards** and her husband and their new son **Thomas** are living in Pittsfield, Mass. . . . **James and Irene (Slebodnik, '50) Dalgarn**, of 3446 Oaklane, Cincinnati, Ohio, announce the birth of twin daughters, Melissa Ann and Melinda Kaye, Sept. 29. . . . **Charles P. Davey** and Patricia Ann Abell were married Oct. 16 and are living in East Lansing at 605 Glenmoor, Apt. 120-A. . . . **Vivian Ehlers** and **Kenneth Evans** were married Aug. 2 and when she completes her teaching year in Grand Rapids will make their home in Pennsylvania where he represents the American Seating Co. . . . A son, **Michael Albert**, was born Aug. 5 to **Thomas and Patricia Slowin Emmenecker** of 3429 Mackinaw, Saginaw. Tom is senior civil engineer for the city of Saginaw. . . . **Dennis Firth** is stationed at Fort Sheridan, Ill., as field director for the American Red Cross. . . . **Charles Edward Jr.** was born Sept. 18 to **Charles and Nancy (Trabue, '46) Grayson** of 525 Arlington Dr., Inkster, Mich. . . . **Wendell and Betty (Theophile, '47) Grove** and their two daughters are living at 628 Lincoln Ave., Flint, where he is instructor in mathematics at General Motors Institute. . . . "On Sept. 29, 6:36 p.m., **George Thomas Guerre Jr.**, peeped his mighty head into the world and growled ferociously like a true Spartan. Be it known that this 5 lb. 15 oz. package of dynamite will be a challenger for the coveted left half-back position on the 1970 Spartan team." . . . **Weston Hagadorn** is specification metallurgist in the Pittsburgh offices of U.S. Steel, and with Mrs. Hagadorn and Janice, lives on R. 2, Bridgeville. . . . **Lt. John W. Hamilton** and Virginia Pfitsch were married Sept. 11 and are living at 1608 Fairview Dr., Killeen, Texas, while he is stationed at Fort Hood. . . . **James and Shirlee (Nielsen, '48) Hayes** and their son are living at 407 Buell Ave., Joliet, Ill., where Jim is employed in the public relations department of the American Institute of Laundering. . . . **Daniel and Helen (M.S. '47) Hollinger** and their son are living at 414 E. roadway, Covington, Ohio, while Daniel Sr. is teaching vocational agriculture in Pleasant Hill. . . . **Douglas Hooth** is employed by R. W. Petrie & Associates, consulting engineers of 557 Paw Paw St., Benton Harbor, Mich. . . . **Charles Hughlett** manages the migratory waterfowl refuge at Lake Andes National Wildlife Refuge at Lake Andes, S. Dak. He reports that **Harvey "Hoot" Gibson, '51**, and his wife and son are living on the Rosebud Indian Reservation, Mitchell, S. Dak., where he is predator and rodent control agent. . . . **Cecil and Ilene Peacock Hynes** are living at 813 Lake Dr. S.E., Grand Rapids, where he manages "Dependable Truck Rentals" and she had charge of the laboratory in the pediatric office of Drs. Schermerhorn, Dick, Schaute, & Johns. . . . **Mitsuo and Eunice Miller Kawamoto** and their daughter, Janet, are living at 2233 Wilson Dr., Bellevue, Nebr., where he is landscape architect for Leo A. Daly. . . . **Jerrold Keyworth** graduated from the University of Michigan Law School last March and is practicing in Lansing with the firm of Gregg, Thompson, Glassen, & Parr. He and Mrs. Keyworth (**Elaine Smith '47**) and their son, Colin Smith, live in East Lansing at 1534 Ann. . . . **Elmer and Peg (Farrall, '48) Longnecker** are living at 2000 Lochmoor Dr., Grosse Pointe Woods, while he is assistant to the district manager of the Jeffrey Manufacturing Company in Detroit. . . . **Philo Otis Jr.** manages industrial relations for Kaiser Engineers at Baton Rouge, La. . . . **Thomas Persing** is co-manager of Nowels Lumber and Coal Company in Oxford, Mich. . . . **Glenn and Gloria (Adams '49) Peterson** announce the birth of Gary Glenn, Nov. 13. Glenn is administrator for the Oliver Corporation's export division for the Republic of Mexico, and they are living at Humboldt 56, Mexico City. . . . **Chester and Marianne (Rathburn, '50) Richard** and their son Christopher are living at 15925 Hannen Rd., Romulus, where Chester is principal of the elementary school. . . . **Harry and Maxine**

(**Roberson, w'51) Stiles** of Crab Orchard National Wildlife Refuge, Carterville, Ill., announce the birth of **Thomas Eugene**, July 18. . . . **Muriel Tara and George W. Straight Jr.** were married Oct. 4 and are making their home in East Lansing at 412 Evergreen. . . . **Forrest and Betty Williams Strand** of R. 4, Adrian, Mich., announce the birth of Susan Kay, March 22. . . . **Jack Swanson** and **Marian Soderman** were married Aug. 2 and are making their home at 809 N. Marion St., Oak Park, Ill., while he associated with the Chicago branch of a national C.P.A. firm. . . . **Mr. and Mrs. Clare K. Tubbs**, of 389 Elmhurst, Highland Park, Mich., announce the birth of their second child, John Charles, Aug. 11. . . . **Patricia Ann Welch** received her M.S. in chemistry from the University of Michigan in 1951. For the past year she has been employed on a training program with General Electric in Schenectady, Waterford, and, at the present time, in the X-Ray division in Milwaukee where she lives at 1452 S. 53rd street. In June she was the first woman to be graduated from G-E's process technology program I. . . . **George and Sharlet (Atkinson, '47) Wilson** and their daughter, Katherine Sue, born May 10, are living in Madison, Wis., where George is teaching and working on his Ph.D.

'50 **Robert J. Clark** has become a member of the research division of Mound Laboratory which Monsanto Chemical Company operates in Miamisburg, Ohio, for the Atomic Energy Commission. . . . Twin daughters, **Deborah and Sandra**, were born last Valentine's Day to **Mr. and Mrs. Don Edgerle** of 42 Cheyenne Dr., Grandville, Mich., where Don is an industrial engineer with American Box Board Company. . . . **Nancy Garland** teaches in Webster School in Mesa, Ariz., where she lives at 215 N. Drew St. . . . **Ronald Gilbert** and **Marthasue Bauer** were married Aug. 4, and are living at 16545 Lindsay Ave., Detroit, where he is announcer for WJRK-AM-FM-TV. . . . **Lt. Albert Grazioli** is an instructor in the Provost Marshal General school at Camp Gordon, Ga., and he and Mrs. Grazioli (**Kathryn DeVane**) live in Augusta at 146 Damascus Rd. . . . **Kenneth and Patricia Guenther** and their daughter are living in Coos Bay, Ore., where he is with the Coos Bay Lumber company and she teaches in the primary school.