

THE *Record* PERIODICALS
MARCH 1, 1953

MAR 9 1953

MARCH 1, 1953

**MICHIGAN STATE
COLLEGE**

Headliners:

Three Spartans Honored For Outstanding Work

Three Spartan alumni joined the "Headliners" column by virtue of outstanding achievements the past two months.

The first is Kenneth W. Thompson, '30, who was recently appointed an assistant vice-president of the Michigan Bell Telephone Company in Detroit.

Thompson

Starting as a station installer after graduation, he worked his way to a top job in the company's personnel department. Prior to his new appointment, Thompson served as general plant supervisor and was a member of Bell's labor negoti-

ation team. In his new job, he handles matters relating to the company's college recruiting program, training procedures and personnel research.

"Young Man of the Year"

Donald B. Marshall, '40, has been named Lansing's "outstanding young man of the year" for 1952 by the city's Junior Chamber of Commerce.

The 34-year-old co-manager of the Lansing Grain Company was given the JC's distinguished service award for his long list of civic-minded activities.

Marshall is or has been chairman of the YMCA meetings committee on the 1952 membership campaign, member of the Y's standing membership committee, lay leader at Central Methodist Church, Cub Scout leader and member of the Lansing Boy Scout camporee committee, among numerous other civic activities.

GE 40-Year Man Retires

Russell A. Warner, '12, General Electric patent counsel in Schenectady, N. Y., retired recently after more than 40 years service with the company.

A patent counsel for GE's Telechron and meter and instrument departments when he retired, Warner entered GE as an engineer in the test course upon graduation from M.S.C. He has been a member of the company's legal staff since 1921.

TO TOP POSTS: Drs. Turk, left, and Hardin have been named Soil Science head and Dean of the School of Agriculture, effective July 1.

Three Faculty Members Will Assume High Administrative Positions July 1

Dr. Clifford M. Hardin, director of the Michigan Agricultural Experiment Station, has been named to succeed Ernest L. Anthony as dean of the School of Agriculture next July 1.

Turk Succeeds Hardin

Hardin's successor as director of the experiment station will be Dr. Lloyd M. Turk, a 20-year staff member and present head of M.S.C.'s soil science department.

Dr. Ray L. Cook, professor of soil science and staff member since 1927, will become head of the soil science department replacing Dr. Turk.

Dr. Hardin, a native of central Indiana, has had an outstanding career in agricultural education and research. The 37-year-old educator entered Purdue University on a 4-H Club scholarship, and earned his bachelor's, master's and

doctors degrees in 1937, 1939 and 1941. He served as an assistant professor of agricultural economics at the University of Wisconsin for three years before coming to Michigan State in 1944.

Became Director in 1948

He was named assistant director of M.S.C.'s agricultural experiment station in 1948 and a year later became director on the retirement of V. R. Gardner.

Dr. Turk, a native of Mount Vernon, Mo., received his bachelor's, master's and doctor's degrees from the University of Missouri in 1928, 1929 and 1931. Before coming to M.S.C. in 1932 he was a soils instructor at the University of Missouri.

He has authored many publications, the best known being a textbook: "Fundamentals of Soil Science," which he co-authored with Dr. C. E. Millar, former soil science department head. Dr. Turk became head of the department in 1949.

Cook

Taking Dr. Turk's position is a man with an outstanding record in soils research. Born in Okemos shortly after the turn of the century, Dr. Cook received his bachelor and master of science degrees in agriculture from M.S.C. in 1927 and 1929. He was granted a Ph.D. from the University of Wisconsin in 1934. Author of nearly 100 articles for professional journals, Dr. Cook became nationally known for his experimentation with soils of the fertile Saginaw Valley and "thumb" areas.

On The Cover . . .

Is Robert Sidey Shaw, M.S.C.'s eleventh president, who died Feb. 7 in Lansing. President from 1928 to 1941, Dr. Shaw served Michigan State in the period when it began its growth to one of the nation's largest universities. Agriculturalist, educator and administrator, Dr. Shaw's presence in a vital period of Michigan State history, will not soon be forgotten. His story appears on page 5 of this issue. Cover photo by Everett Huby.

THE RECORD

Vol. 58—No. 2

JOHN C. LEONARD, '48, Editor

March 1, 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.

Dr. Hannah Goes to Washington . 817

"Please extend my best wishes to John Hannah, the new assistant secretary of defense. I regret taking him from you, but our country needs his services."

This was President Eisenhower's message to faculty and students read at a "surprise party" for Dr. Hannah in late January.

His, and the best wishes of students and faculty members were extended in ceremonies illustrated on this page. Students engineered a surprise send-off ceremony which caught Dr. Hannah com-

pletely off guard.

Dr. Hannah left campus in February for his new assignment, where he will be in charge of manpower and personnel. While continuing to serve as president of M.S.C., he will head up the defense department's program of selecting and recruiting manpower for the nation's defense. Draft policies, the problem of developing a stable, long-time manpower program for defense, the setting of priorities for deferment of men, and heading the information and education

program of the armed services are all part of the job.

During his absence, five college officials are in charge of administration of the college: Karl H. McDonel, secretary; Phillip J. May, comptroller and treasurer; William H. Combs, Dean of the All-College Division and administrative assistant in charge of academic affairs; James H. Denison, administrative assistant in charge of public relations; and Tom King, Dean of Students.

Faculty members present the Hannahs with a miniature Spartan paperweight and two dozen roses. Below: Dr. and Mrs. Hannah (1) walk between rows of massed students in Fairchild theater; (2) President Hannah tells students he will be gone no longer than a year; (3) Dick Lord, Montreal senior, displays the new John A. Hannah trophy which will be presented annually to the graduating senior letter-winner with the highest scholastic standing; a scroll (4) containing more than 8,000 student signatures is presented Dr. Hannah; (5) last good byes.

Spartan Alumnae Makes A Success of Man's Job

A female member of the Class of '30 has staged a full fledged attack on man's domain—and succeeded.

She is Dr. Frances Lamb, who for six years has been research chemist project leader studying the physical and chemical nature of compounds that accumulate inside an automobile engine. More simply, she's making a career of studying engine knocks.

Addresses Oil Men

Not long ago Dr. Lamb journeyed to Tulsa, Okla., to address the American Petroleum Institute's Refining Division on "Formation of Engine-Deposit Compounds by Solid-State Reactions"—the first woman ever to address the group.

She Got the Job

Dr. Lamb has worked for Gelatin Products—where 90 per cent of the world's vitamins are capsuled, and is currently with the Ethyl Corporation where she works at application of instrumental analysis to industrial problems.

Dr. Lamb invaded this man's domain when the metallurgical and automotive industries weren't ready to accept women. She got her first job when the Bohn Aluminum and Brass Company of Detroit asked her to "teach a man" to run its spectograph. Bohn hired her—the first woman ever to work in its lab.

Born in Pittsford, Dr. Lamb received her bachelor, master and doctor degrees from M.S.C.

TAKES THE CAKE: Gov. Williams and wife Nancy scrutinize the artistry of Michigan bakers who met at Kellogg Center for their first Michigan Bakers Educational Conference in January. A purpose of the conference was to enable the representatives of Michigan's baking business to take a look at M.S.C.'s Continuing Education facilities with an eye to establishing a special course for the state's retail bakers.

Rusk, Pike Die Serving With Armed Forces; Casualties Now Number 16

Two former Spartans, both serving with the U.S. Air Force in the Far Eastern Command, have been reported lost and dead.

These bring Spartan casualties to 16 since the beginning of the Korean War.

Dead—10

Missing—4

Wounded—one

Prisoner of war—one.

First Lt. Richard G. Rusk, '50, has been listed as one of 20 Air Force men lost when a C-46 transport disappeared on a flight over South Korea.

Overseas since Jan. 1, 1952, Lt. Rusk

was serving with the 608th Air Control and Warning squadron of the Fifth Air Force, and expected to return to the U.S. in late 1952. He entered the service 19 months ago as a second lieutenant and received his training at Lowry airfield, Denver, Colo.

The death of A/2 Richard G. Pike at Clark Air Base in the Philippine Islands was announced by the Air Force in January.

Death was caused by electric shock received while Pike was repairing a 4,000-volt transmitter at Camp O'Donnel near the base. He died Jan. 13.

March Tour . . .

The M.S.C. Men's Glee Club will begin its third tour of Michigan March 25 with an opening concert in Hastings. It will be followed by appearances in Lowell and Fremont (March 26); LeRoy and Cadillac (March 27); Coldwater (March 28); Benton Harbor (March 29); Niles and Kalamazoo (March 30); and an open date still not filled March 31.

Preceding the tour the 45-member club under the direction of Edward Richmond, will be heard on a nation-wide hook-up over the Mutual Broadcasting System Sunday, March 22. Alumni interested in hearing the program should consult their local newspapers for time and station.

Continuing Education Expands Services

The Continuing Education Service last month set in motion a new expansion of its program among Michigan people.

According to Dr. Edgar L. Hardin, director, increased demands by a constantly growing number of groups and organizations throughout the state have made the revised setup necessary.

New Program Development Area

Russell J. Kleis, who has been head of the Department of Special Courses and Conferences in Continuing Education, is in charge of a new area of general program development. He was replaced by Leland W. Dean, formerly administrative assistant in Special Courses and Conferences.

Claud Bosworth, formerly in charge of program development in the Department of Business and Industry, assumed major responsibility for developing programs in health, labor and community organization. Paul L. Moore is head of the third Continuing Education Department—Business and Industry.

Kleis Will Be Consultant

In his new position Kleis will be consultant to all members of the Continuing Education Staff.

With B.S. and M.A. degrees from Michigan State, Kleis joined the college staff as an instructor in short courses in 1942, and received his appointment in Continuing Education in 1948. Before coming to M.S.C. he taught in the public schools of Bravo, Wayland and Hamilton in Michigan. He was instrumental in developing the W. K. Kellogg short course scholarship program at Michigan State.

Dean joined the M.S.C. staff in 1951. Prior to that time he was principal of Brighton high school, guidance director of Buchanan high school, and an instructor in the AAF radio school at Scott Field, Ill. He has the B.A. degree from Western Michigan College, and the M.A. from Michigan State.

Adult Educator

Bosworth came to M.S.C. in 1948 from the public schools of Grand Haven and Muskegon, where he had been director of vocational and adult education. In Muskegon he was also principal of the technical school. He earned the B.S. degree at Western Michigan College and the M.A. at the University of Michigan.

The Continuing Education Service, extends the college's facilities and resources to Michigan's adult population in programs on the campus and throughout the state. It is estimated that during 1953 approximately 350 groups will use the service and that they will bring 150,000 men and women to the campus.

NEW ANESTHETIC: Aided by an anesthetic process known as para-lumbar nerve block, developed in the M.S.C. veterinary clinic, veterinarians are shown performing a "Hardware Disease" operation to save the life of a valuable dairy cow. In grazing or eating, cattle often take metal particles (inset) into their stomachs. Dr. George S. Moore (left), director of M.S.C.'s large animal clinic, is performing the operation. He is being aided by Dr. Bernard Mleziva, '52, now practicing at Denmark, Wis.

President - Emeritus R. S. Shaw, 81, Dies in East Lansing February 7

Michigan State College alumni, students and faculty lost a close friend last month.

Dr. Robert Sidey Shaw, 81-year-old president emeritus of M.S.C., died Feb. 7 at a Lansing hospital after collapsing from a cerebral hemorrhage at his home in East Lansing.

Came to M.S.C. in 1902

Dr. Shaw came to Michigan State College Sept. 1, 1902, as professor of practical agriculture. In 1908 he was made dean of the Agricultural Division of the college, after only six years on the campus.

Between 1908 and 1928 Dr. Shaw served on three different occasions as acting president of the college. In 1928 he began his term as president from which he retired in 1941.

As president, his administration was marked by large additions of valuable land to college holdings, and by his great success in raising legislative appropriations for research in agriculture.

During his presidency, the entire college curricula was revised. A graduate school was established, and new departments of study such as journalism, farm

management, modern languages, hotel management, chemical engineering, geology and geography, physical education for women, police administration, and public administration were added. The creation of these departments and the revision of the curricula brought official recognition from the Association of American Universities.

When Dr. Shaw became president, the college had a staff of 331. When he retired, the staff totaled 680. Enrollment during the same period jumped from 2,813 to 6,776.

Born in Canada

Dr. Shaw was born June 24, 1871, at Woodburn, Ontario, Canada. He grew up on a farm and obtained his college education in scientific agriculture at the Ontario Agricultural College at Guelph, graduating in June, 1893.

In 1898 Dr. Shaw went to the Montana Agricultural College as assistant professor of animal husbandry and research assistant in the experiment station. Dr. Shaw's research specialty was that of animal nutrition, and he published many bulletins in both Montana and Michigan explaining his discoveries in that field.

AFFAIRS OF STATE

By DON ELLIS, '53

Student Affairs

After a 52 year wait, Mrs. Augusta M. Lynch is now realizing a lifelong ambition—to work for a bachelor's degree.

Mrs. Lynch, a 72-year-old grandmother of 10, entered Michigan State College after seeing her fifth and last child graduate last December.

Classified as a junior on the basis of age, special tests and courses taken previously at M.S.C., she is enrolled in general business, majoring in insurance and real estate.

Mrs. Lynch has had at least one child enrolled at Michigan State continuously since 1932, with the exception of the World War II period.

Adine, now Mrs. Charles B. Hurd, started the current procession to Michigan State. She received a B.A. degree in 1935.

Then came William H. Lynch, now a chemist with the Manistee Salt Works, who graduated in 1937; Joseph C. Lynch, prosecuting attorney of Reed City, class of 1940; Ruth Lynch, now Mrs. Albert Lesausky, class of 1943; and Harry W. Lynch, who graduated in December and is now enrolled in graduate school.

The Lynch family moved from Grand Rapids to East Lansing in 1933, following a critical injury to the father, William O. Lynch, who died two years later. Mrs. Lynch kept the children in college by taking boarders for the next eight years. With the coming of the war in 1941, she bought a 100-acre farm at Custer, her present home.

Mrs. Lynch's yearning for education dates back to 1901, when she started taking summer work at the Ferris Institute so she could get certificates for teaching or selling insurance. She took summer work at Ferris for six years, after which she taught in public schools for several years. She also has taken numerous short courses at Michigan State, the latest being in 1949.

She is dead serious about her college venture. Pointing out that she is the only one in her family without a college degree, she said, "I certainly don't intend to be out-done by my children." She says there is a good possibility that she will enter the insurance business in Custer once she receives her degree.

Mrs. Lynch hopes to attend as many social functions as possible—providing

NO MORE FROSTBITE: John V. Polomsky demonstrates his cold weather adapter which allows soldiers to fire rifles with their hands encased in warm, heavy gloves.

that a suitable escort is available.

One date definitely on the calendar was the 1953 J-Hop with Registrar Linton. When Mrs. Lynch told Linton about a year ago of her intention to enroll, he said: "If you do, I'll take you to the J-Hop." She held him to his word.

BACK TO THE BOOKS: Mrs. Augusta M. Lynch, after seeing her fifth and last child graduate from Michigan State in December, is now realizing a lifelong ambition—to work for a bachelor's degree of her own. The 72-year-old grandmother of 10 is shown getting registration assistance from her son Harry, '52, now a graduate student.

"New" Veterans Return

Michigan State College showed its heels to the rest of the nation's colleges and universities in respect to enrollment this past fall.

Based on national figures just released by the U. S. Office of Education, M.S.C.'s total enrollment and freshman class were about two and a half times higher than the national average.

M.S.C.'s 14,085 enrollment, which ranked it as ninth largest university in the U.S., was 4.1 per cent higher than in the fall of 1951. The national average increase was only 1.5 per cent.

While World War II veterans continued to decrease in number, a new group became apparent on campus. Landing in force—242 strong—Korean veterans made their appearance this winter quarter. They now constitute about 20 per cent of the total veteran enrollment of 1,241.

An example of the "new" veteran is engineering student John V. Polomsky.

During his first winter in Korea, Marine Sergeant Polomsky learned that rifles and carbines couldn't be fired while wearing heavy gloves. When gloves were taken off in 30 degree below zero weather, frostbite hit, putting fingers and hands out of action—sometimes for good.

When winter came late in 1951, he was ready with an adapter that would work the trigger while hands were encased in warm heavy gloves. So important was his device that by Jan., 1952, most front-line U.N. troops were using rifles equipped with a cold weather firing device.

A member of the Marine Reserves since 1947, he was called to active service in August, 1950, one month after U.N. troops were committed to Korea.

Arriving in Korea on November, 1950, he saw action with the First Battalion, Fifth Marines of the First Marine Division. He took part in the heroic Chosin reservoir breakout and was evacuated from Hungnam in December.

He received the Purple Heart medal for shrapnel wounds in the back and shoulder as well as two Letters of Commendation with Combat V's. He later was promoted to staff sergeant for meritorious service.

Faculty Spotlight

At an anniversary banquet last month, more than 150 alumni and friends gathered to honor the man under whose leadership the M.S.C. band has increased from 50 in 1927, to the present nationally-recognized group of 120 members. His name: Leonard Falcone.

In his 25 years at Michigan State College, Director Falcone has been an inspiration to more than 1,000 Spartan students who have performed under his guidance.

Falcone

A touring prodigy at nine, the Italian born director played the French horn with a state-supported ensemble. At 15 he was directing the Roseto band and orchestra in Italy with the baritone as his instrument. At 16 he came to the United States and picked up the violin—literally. He won it in a raffle for \$2.50.

Learning his first English by reading newspapers and attending night school, Falcone later attended the University of Michigan and graduated with an "artiste" diploma in violin. He earned his way through the university by directing theatre orchestras.

Reputedly one of the best baritone players and soloists in the country, Falcone was violin instructor and band director for the first Interlochen music camp. He entered the military service during World War II, assigned the responsibility of organizing bands in the U. S. Air Force.

One of the highlights of his 25 years with Michigan State happened in 1930, when he directed the M.S.C. marching band in a presidential concert before Herbert Hoover at the White House.

He is a member of Kappa Kappa Psi and Phi Mu Alpha, national music fraternities; the American Bandmasters and College Band Directors associations; and is an honorary member of the Michigan

NEW MEN'S LIVING UNITS: Construction has already begun on new dormitories located across from Kellogg Center on the west campus which will house 1,350 men. The project will cost about eight million dollars, and it is expected that the first units will be ready for occupancy in early 1954, according to college officials. The halls will be constructed on a self-liquidating basis at no expense to the public.

School Band and Orchestra association.

A new Baldwin spinet piano from the alumni, present band members and other friends, was presented Falcone during the silver anniversary ceremonies. Other gifts included a scroll from the alumni, a guest book, a tape recording of the evening's proceedings, and a brief case.

Gifts and Grants

Michigan State College received a total of \$111,861.40 in grants last month. Most of the grants were for specific research projects.

The largest single item was \$40,004 received from the Mathieson Chemical company of Baltimore, Md. M.S.C. chemists will seek to develop methods for preparing and measuring the properties of boron.

The National Institute of Mental Health of Bethesda, Md., gave \$23,500 to continue a study on the social strengths in mental health. The project, which has been under way for two years, is being done by scientists for the Social Research Service.

The chemistry department received two other grants for special studies. One was for \$10,430 from the U. S. Office of Naval Research, and the other was a \$1,600 grant from the American Electroplaters society of Newark, N. J.

A grant of \$5,000 was received from the Association of Land-Grant Colleges and Universities of Washington, D. C., to continue a project studying automotive safety and means of improving safety on the highways.

The American Dairy Council of Michigan, Lansing, gave \$5,000 to expand chemical work on the soil fertility nutrition project.

The American Potash Institute, Inc., of Lafayette, Ind., gave \$4,500 to finance a three-year study on the interrelation of sodium and boron in vegetable crop nutrition.

A grant of \$3,000 was given by Eli Lilly and Company of Indianapolis, Ind.,

for a special project in natural science.

Other grants and donors were: \$2,500, Foundry Educational Foundation, Cleveland, Ohio; \$2,309.80 from various sources to pay for scholarships for the 1952 "Adventures in World Understanding" held at M.S.C.; \$1,515 from several Michigan companies to finance the radio program, "Electricity at Work for You"; \$1,000, Michigan Artificial Breeders Assn.; \$930, National Institute of Health, Bethesda, Md.; \$926, Estate of LaVerne Noyes; \$800, Brewers Yeast Council, Inc., of St. Louis, Mo.; \$733.40, Hastings public schools; \$720 in gifts for the Museum.

Numerous other gifts and grants under \$700 in value were also received.

Faculty Affairs

Dr. Robert H. Ferrell, instructor in history at Michigan State, is the recipient of the 1952 George Louis Beer prize of the American Historical Association.

The award is made annually "for the best work on any phase of European international history since 1895," according to Dr. Walter R. Fee, head of the Department of History.

Ferrell's award-winning work was a book—"Peace in Their Time"—published by the Yale University Press. The book is a study of the Kellogg-Briand pact for the renunciation of war as an instrument of national policy, and of the behind-the-scenes maneuvering and pressures which led to the pact's signature.

Ferrell, who has his Ph.D. degree from Yale, has been on the M.S.C. staff since last September.

Another faculty member, Leo V. Nothstine, associate professor of civil engineering, has been elected president of the Michigan Society of Registered Land Surveyors.

Nothstine was elected at the twelfth annual meeting of the society, held at Traverse City. Elected to a one-year term. Nothstine had been vice-president during the past year.

Press Box Report on **SPARTAN SPORTS**

By FRED STABLEY and
TED EMERY

On the Way Up

Michigan State has emerged from several "down" years to become an important Big Ten basketball power.

The Spartan cagers, tutored by Pete Newell, put the clincher on their resurgence to the top echelon with a rousing 64-60 victory over Minnesota mid-way in the current campaign.

That win had vital significance for several reasons. It boosted State into third place in the league standings and dumped Minnesota into fourth. It broke the Minnesota jinx, one which had reached four losing games in a row for the Spartans. It kept State in the running for league championship honors, although the most optimistic Spartan fans had to admit the chances were very slim of crashing all the way to the top.

A final vital point was that State had rolled to wins over Ohio State, Iowa, Michigan, Northwestern twice and Minnesota during the first half of the conference schedule with a team that was essentially sophomore and junior in composition. There was only one senior of consequence, Erik Furseth, of Cleveland Heights, Ohio, and he was not a starter. The key men in the Spartan ascension were juniors Rickey Ayala, DeNeal Hartman, Jim Schlatter and Keith Stackhouse, and sophomores Bob Armstrong, Bob Devenny, Al Ferrari and Dick Wesling.

A somber note was added by a doctor's decision that Wesling should abandon the sport at least for awhile because of a heart malformation discovered during a routine physical examination. He had no previous knowledge of the condition and had never suffered any apparent ill-effects from physical exercise.

The inescapable conclusion is that Pete Newell and John Benington, the two young Spartan mentors who came here from the U. of San Francisco, have done a remarkable job in their two and a half seasons at the Spartan helm.

They inherited what was left of material which in 1948-49 had won 9 and lost 12, and which in 1949-50 had hit an all-time low ebb of 4 wins and 18 losses. They came in cold. There was no frosh team to speak of. Good basketball players had gotten out of the habit of coming

CAGE STARS: Bob Armstrong, left, and Al Ferrari, are two reasons why Pete Newell's squad is figuring high in conference standings.

to State. There was even less good varsity material—by Big Ten and major college standards—on which to depend immediately.

Yet the Spartans won 10 and lost 11 the first time out under Newell and Benington. Last year's team improved to win 13 and lose 9, finishing in a tie for fifth in the conference. As this issue of THE RECORD went to press the 1952-53 team had won 8 and lost 4.

The freshman team is a pretty good one and at least two or three players should help next winter as sophomores. There already are on the varsity some potential stars of the first magnitude,

such as Armstrong, Ayala, Ferrari, Stackhouse and Devenny.

The cage sport is back on the gold standard at M.S.C.

Mid-Winter Round-up

All eight winter sports at Michigan State were in full swing by early February with basketball, wrestling, swimming, fencing and boxing teams turning in very fine performances. Only the gymnastics and hockey teams had difficulty keeping in the win column.

As of Feb. 1, the basketball team was riding along with an 8-4 over-all record and a 6-3 Big Ten record good enough for third place. League wins over Northwestern (2), Minnesota, Michigan, Ohio State and Iowa put the Spartans in their lofty position. However, six of the remaining nine conference games were to be played on the road, along with a non-conference meeting at Notre Dame.

Michigan State's swimming team rolled along with three early season wins, including a upset 53-39 dual meet victory over arch-rival Ohio State. This was the first loss for Ohio State in 26 meets. Other wins were scored over Bowling Green and Indiana.

George Makris' boxers tripped up Minnesota by a narrow 4½-3½, then smashed Army 5½-2½.

Fendley Collins' wrestlers lost their opener to Pittsburgh but then dumped Indiana, Ohio State, Iowa and Purdue in easy fashion. The fencing team opened its season with a 19-8 win over Detroit, then fell 12-15 in a dual meet against Wayne.

Michigan State's indoor track squad tuned up for the Michigan State relays

UP IN THE AIR: This was the kind of play that whipped high flying Kansas State at the Spartan Basketball Classic in December. Going up is Al Ferrari, high point man for the evening, which saw Michigan State come out on top with a lop-sided victory, 80-63.

by entering the Michigan AAU at Ann Arbor.

The hockey team dropped ten straight Mid-West Conference games, then beat Ontario twice, 13-1, 7-1. Varsity gymnast won their opener against Wisconsin, then dropped four in a row.

It's Raining

"When it rains, it rains on both sides of a football field."

In these words, Biggie Munn, Michigan State's head football coach, synthesizes his opinion of the switch away from the two-platoon system ordered by the NCAA rules committee recently, as it may effect his own national championship team.

The 1952 Spartans, of course, were a strict two-platoon outfit, as were just about all the ranking major teams. But Munn's opinion is that he'll be able to adjust his 1953 Spartans to the new scheme of things as well as any other team.

That there will have to be some changes made is an obvious fact. The new rule against free substitutions means that players will now have to be judged on all-around ability and played accordingly, rather than on the basis of special talents, such as passing, extra-point kicking, defensive adeptness, etc.

Specifically, it means that such offensive stalwarts as Billy Wells, Tom Yewcic, Evan Slonac, LeRoy Bolden, Ferris Hallmark, Jim Neal and Bob Breniff, will have to prove their ability to play defensive ball if they expect to see much service. Conversely, such defensive luminaries as Capt. Don Dohoney, Jim Ellis, Chuck Frank and Hank Bullough will be called upon to do such offensive chores as carrying the ball, blocking well, catching passes, etc.

The opinion of the coaches themselves is that most of the men mentioned above as well as more obscure members of the team due back again next fall will be able to make the adjustments.

This does not mean that Munn and company are happy with the rule change. They believe collectively that the change is a switch backwards to a by-gone and out-moded type of play, and that it likely will result in a less efficient, slower type of game with possibly less spectator appeal.

Most of all, they object to instituting the rule change without warning. Biggie has been in the forefront of a move to have the effective date of the rule set back to 1954. This would mean that coaches and the younger players would have a year to get set for the new type of play, and that veteran players who, through no fault of their own, became specialists under the two-platoon system, would complete their competition and would not be penalized through the sudden change.

WRESTLING IN THE DARK: Blindness didn't stop Ted Lennox from making a success of wrestling. He tried out for the Spartan mat squad, made it, and is a regular member of the team.

A final complicating factor is that the two-platoon is still operative for high schools and many prep stars coming up to college may not be prepared for full-time play.

Spring Tours

Two Spring sports teams, baseball and tennis, will begin their respective seasons with Southern tours at the end of March. Both squads will begin their tours on March 27, and end them on April 4.

M.S.C.'s baseball team will meet the University of North Carolina, the Cherry Point Marines and Duke University twice each, with single games against Camp Lejeune Marines, North Carolina State and Fort Lee, Va.

Presbyterian College and North Carolina will oppose the Spartan tennis team twice on the tour, with single matches against Duke University, Davidson College and North Carolina State.

Increased Facilities

Construction of new radio and television booths in Jenison fieldhouse has been completed. First major use of the booths will be during the state high school basketball tourney in March.

There are now two big television booths, two more radio booths, raising the number to five, and inter-com telephone connections with the press box and official scorer.

Increased demand for broadcasting facilities, plus the anticipation of television requests prompted the new construction. With Michigan State playing a full schedule of Western Conference basketball games, along with other widespread use of the fieldhouse, it was necessary to expand facilities.

On Strict Merit

One of the most popular and colorful athletes ever to make a varsity team at Michigan State is Ted Lennox, totally blind sophomore wrestler from Detroit.

A young man with a sunny, optimistic disposition that is the envy of everyone who knows him, Lennox also is an outstanding student as well as a fine athlete. During the 1952 fall quarter his grades were five "A's" and two "B's."

Lennox is a product of the Michigan School for the Blind in Lansing. It was there he started wrestling, finally ranking near the top in State prep competition.

He made the Spartan wrestling team on strict merit, and participated in the opening meet this winter against Pitt. He was defeated by a decision but performed creditably.

How can a blind boy excel at wrestling? Coach Fendley Collins explains that once contact is established with the competing wrestler, a blind wrestler has "eyes" just as much as a boy with 20-20 vision. Every force or pressure betrays the exact location of the opponent's body, and the blind wrestler acts on these stimuli.

Lennox requires no seeing-eye dog or other aids, but gets around campus to classes and to his athletic workouts completely on his own.

Olympic Prospect

Michigan State is raising its own ice skaters. Frank Chlad, Cleveland freshman, is the first outstanding product.

Chlad

For three summers, Frank came to Michigan State, learning the various techniques of figure skating and the dance on skates, and appearing in the ice revue which annually closes the summer session. Last year he was a featured soloist in the show.

Chlad first won honors in the Mid-Western skating meet, taking first in the dance routine and followed up with a victory in the pairs championship at the Niagara International figure-skating championships in 1951. More recently, Frank entered and won the Junior Men's figure skating and senior dance championships in the 1953 Niagara International meet.

Primarily concerned with his school work, Frank can only enter contests held during school vacation periods or at nearby centers. His next competition will be the North American finals to be held in Cleveland, March 6-7-8.

COVERING THE CLUBS

By STARR H. KEESLER, '41

Florida Club Formed

A relative newcomer to the alumni club roster is the southern Florida group. Celebrating its first anniversary as an organized group, the club met for its second annual meeting in December.

Hosting the organization was Ernest Graham, '06, former state senator and past president of the alumni club. Mr. Graham's 6,000-acre farm afforded the group plenty of space to roam. After a luncheon of Florida "delicacies," alumni witnessed a showing of the Michigan State-Syracuse football game, narrated by William L. Davidson, '13, M.S.C. Fund Director. Mr. Davidson also brought the group up-to-date on recent happenings at the college.

Alumni traveled as far as 50 miles to be on hand for this day of renewing acquaintances and reminiscing of M.S.C. "way back when."

At its business meeting, the club elected to office Bill Carpenter, '39, president; Robert Bruce, '38, vice-president; Milton Reeder, '47, second vice-president; William Tichenor, '25, secretary; Spen-

cer Rogers, '37, treasurer. Three members were elected to the board of directors. They are Ernest Graham, '06, C. Ross Garvey, '12, and Barbara Van Heulen, '10. Club officers and members of the board discussed plans for a spring meeting.

Mid-Winter Banquets

Winter banquets were at the top of the alumni preference list during the early months of 1953—and faculty members of M.S.C. were "tabbed" by alumni clubs as their featured speakers.

Forty-eight members of the St. Clair County Alumni Club met at Port Huron for their annual winter banquet. Dr. Arthur Angel, of the Basic College was the featured speaker. His topic was one which has been of national importance in recent months, "The St. Lawrence Seaway."

Oldest member present at the meeting was Roy L. Norton, '06.

At Ludington, almost 100 friends and alumni met at the Stearns Hotel for the Lake-Mason winter banquet.

Willard Tallefson, '34, club president introduced John McGoff, '50, assistant alumni director who brought the club up-to-date on recent college happenings.

Featured speaker of the evening was Dr. Stuart Gallacher, of the Department of Foreign Languages. Dr. Gallacher spoke on the subject, "Folklore Wisdom At Home and Abroad."

Special guests at the banquet were the parents of Lake-Mason county students now attending Michigan State.

Dr. Clifford Erickson, Dean of the Basic College spoke to an enthusiastic audience in Manistee at a mid-January meeting of the Manistee County Alumni Club. His topic, "The Basic College System at Michigan State," touched off a lively question and answer period. "Alumni are eager to know more about the Basic College and its effects upon the young men and women who are and will be attending Michigan State," said C. G. Chittick, '35, superintendent of schools at Onkema.

Some 75 members of the Tuscola County Alumni Club met at Caro in late January for a mid-winter banquet.

Featured speaker of the evening was to have been Dr. Charles Irvin of the Department of Communication Skills. However, like many another person around the state and nation, Dr. Irvin was confined to a sick bed with the "flu." Pinch-hitting for him was Dr. Conrad Posz of the same department. Dr. Posz's talk left his listeners somewhat better educated as well as entertained on the everyday use of colloquial terms.

On the western side of the state, approximately 60 members of the Newaygo County group met in Fremont on Jan. 12 for a film showing of the M.S.C.-Notre Dame football game.

Professor Ralph Guile was guest speaker at Kalamazoo on Jan. 26 for the Kalamazoo County Alumni Club's win-

Floridians Meet at Hialeah in December

LEFT TO RIGHT: (1) More than 70 members of the M.S.C. Alumni Club of Florida met at the 6,000 acre farm of (2) Ernest Graham, '06, former Florida state senator, for their annual winter meeting. (3) Members elected to office William Carpenter, '39, president; William Tichenor, '25, secretary; Robert Bruce, '38, first vice-president; Milton Reeder, '47, second vice-president; and Spencer Rogers, '37, treasurer.

ter meeting. Professor Guile's colored slide-talk group was of his recent trip to Belgium. Chuck Means, '47, club president, presided at the meeting.

Alumni from Jackson County met for their annual winter banquet on Jan. 29. Some 170 alumni turned out for the meeting to hear guest speaker, Professor Paul D. Bagwell, head of the Department of Communications Skills, speak on, "Education in the Twentieth Century."

The gathering was a joint-meeting of the men's and women's groups of Jackson. President Harold J. Plumb, '21, made the welcoming address to the alumni in attendance.

Out-of-State Clubs

The first meeting of the Washington State Chapter of the Michigan State Alumni Association was held on Dec. 6 in Seattle, Washington. The Seattle group was marked as the 100th Michigan State Alumni club to be organized.

The following members were elected to serve as officers for the coming year: Russell Breining, '31, president; John Clay, '51, vice-president; Joan Iwerks, '52, secretary; Harry Green, '45, treasurer.

Twenty-six members attended the meeting.

An exceptionally fine meeting was held in mid-December by State alumni of Northern California. The guest of honor and speaker of the evening was the "number one coach" of the country, Biggie Munn.

Biggie was introduced by former alumni president, Arthur K. Beckley, '25, of Berkeley, now a member of the M.S.C. Alumni Advisory Council.

A short business meeting was called by the club president, James Foster, '45, of San Carlos. At the conclusion of the business meeting, over 100 alumni and their guests viewed a film showing of the 1952 Michigan State-Michigan game. The game was described by coach Munn.

A picnic has been planned for early spring. Alumni will have an opportunity to bring their families so that the classes of 1960 to 1973 of Michigan State can get acquainted.

Two meetings were held in southern Ohio at the close of January. Starr Keesler, '41, Director of Alumni Relations, met with alumni on Friday, Jan. 30 in Dayton.

R. Ney Lizardi, '50, club president, introduced Mr. Keesler, who brought the group up-to-date on recent college activities. The new campus film, "The Widening Circle," was shown as well as the current M.S.C.-U of M football game.

Special guests of the alumni were high school students interested in attending Michigan State.

At Cincinnati, on the following evening 50 members, which constitutes 50 per cent of the total alumni living in the area, met for their winter get-together.

Gene Campbell, '48, Cincinnati club president, announced the organization of a personal solicitation campaign for the annual alumni Roll Call. Club members have organized into "solicitation teams" for the experiment.

Spartan Boosters

Alumni clubs were taking more interest in M.S.C.'s High School Cooperation program this winter.

Dr. Guy H. Hill, director, has been visiting with alumni groups that have undertaken projects to inform local high school students of the advantages Michigan State has to offer.

Alumni of Iosco County kept Dr. Hill busy visiting local high schools in January. Some 300 students had an opportunity to hear him on his whirlwind visit of the county.

In a visit to the southern part of the state, Dr. Hill met with Washtenaw County alumni and local students later in the month. The success of his program is the responsibility of all alumni interested in furthering the aims and objectives of Michigan State College.

The Missaukee-Wexford County Alumni Club did its share of boosting for M.S.C. at a late fall meeting in Cadillac. Some 800 people, a great many of them high school students, attended a film showing of the new campus film, "The Widening Circle." One of the Spartan eleven's outstanding football games of the 1952 season was also shown.

Harrington, '50, Advises Hunters to Use Compass

Bob Harrington, '50, probably shoots more deer in a day than most hunters see in a lifetime. He's the official photographer for the Michigan Conservation Department.

Second Best Friend

A man who spends most of his time in Northern Michigan taking pictures of wildlife, Harrington says his second best friend is his compass. His first? A camera, of course.

As a 100 per cent believer in the little instrument which is his constant guide through Michigan forests, Harrington has some hints for hunters who don't place much faith in their compasses.

"During the recent deer season I ran across about 50 groups of hunters who said they were 'lost.' Most of them were firing their guns into the air and screaming at the top of their lungs.

How Lost Can You Get?

Usually they were about two or 300 yards from a road. When I'd tell them this, they wouldn't believe me until I showed them," he says. Bob says most hunters carry a compass but never use it.

"Our records show that a big majority of deer killed are bagged near highways and roads. It indicates hunters won't go further into back woods areas where they'd find all kinds of deer."

Harrington graduated from M.S.C. with a forestry degree, and with his camera has been playing hide and seek with Michigan's wild animals ever since.

LIGHT FANTASTIC: Calhoun County alumni held their annual winter dance in Battle Creek's American Legion Club House Jan. 31. Approximately 60 couples danced to the music of Mike Kelly and his orchestra. Don VanGorden, '48, club president, was chairman of the annual event.

ABOUT THESE ALUMNI

By GLADYS M. FRANKS, '27

Patriarchs Reunion

Alumni Day, June 6

Patriarchs Mr. and Mrs. Jason E. Hammond, '86, are living in New York City at 59 East 72nd, Apt. 13A. . . . Frank C. Morse, '96, reports that he has moved from Fruitport, Mich., to 332 James Ave., S.E., Grand Rapids, and adds: "I am now living in the same house in which I was married 51 years ago." . . . Frederick W. Dodge, '00, received his degree in engineering at the last December commencement. He is associated with the Christman Company in Lansing where he lives at 1046 Downer St. . . . Theodore L. Miller, w'02, who helped build the original cinder bicycle path from the college to Lansing, lives in Detroit at 29 Gladstone Ave.

'03 Golden Anniversary Reunion

Alumni Day, June 6

'08 45th Anniversary Reunion

Alumni Day, June 6

'09 Ethlyn Hudson White (Mrs. Grover C.) writes: "I thought I was through with my teaching career but after Mr. White's death in 1948 I was persuaded, because of the shortage of homemaking teachers, to get back in. Taught at Bellaire two years and am now teaching in Barryton. You can't grow old when you are with young people all the time." . . . Carl J. Hatfield manages the Sunshine Club in Flint where he lives at 425 Edmund.

'10 Mr. and Mrs. Harry Huggins (the former Mabel Rogers) are located in Lakeland, Fla., at 805 Woodward.

'12 E. I. Holmes, who lives at 428 Third St., Burr Oak, Mich., and represents the American States Insurance Company, hasn't missed a class reunion since 1923. . . . John Hovey is storekeeper at the Boys Vocational School in Lansing. . . . Walter Knapp has a contracting business in Monroe, Mich., where he lives at 13916 Lakeshore, Bolles Harbor.

'13 40th Anniversary Reunion

Alumni Day, June 6

Raymond R. Haugh is engineer at Kraft Foods Research Laboratory in Glenview, Ill. He and Mrs. Haugh (Marion C. Wilcox) live in Evanston at 2035 1/2 Sherman Ave.

'15 Roderick Mathieson lives at 834 Trombley Rd., Grosse Pointe, Mich., and is an engineer with the Budd Co., in Detroit. . . . Rolan and Bernice Beckwith Slight are living at 106 S. Oakland, St. Johns, Mich., where he is district manager for State Farm Insurance.

'16 Dr. Frank R. Bates, veterinarian in Detroit's rabies-control program since 1948, has been named director of the Oakland County dog program.

'18 35th Anniversary Reunion

Alumni Day, June 6

Dr. Edgar Anderson, professor of botany at Washington University and geneticist of the Missouri Botanical Garden, has been named vice-president of the American Association for the Advancement of Science, and chairman of Section G, the botanical sciences. . . . Clement Johnson is a designer at Ford Motor Co., and lives in Detroit at 8550 LaSalle Blvd. . . . Col. Russell V. Perry is stationed with the Transportation Office, Fort Clayton, Canal Zone.

'20 William A. DeVette is a registered civil engineer with the Muskegon County Road Commission with offices at 953 E. Keating Ave., Muskegon. . . . Harold Rigterink, general manager for Sun Oil Co. in Philadelphia, lives at 1401 Waverly Rd., Gladwyne, Pa.

'22 Emerson Brown has his landscape gardener and tree surgeon business in Birmingham, Mich., where he lives at 5520 Brookdale. . . . Ralph Paton owns a school supply house at 116 S. Delaware, St. Louis, Mich. . . . Harry Schalk lives at 996 W. Southern, Muskegon, Mich., where he is staff manager for Prudential Insurance Co. . . . Harold Walton is a manufacturer's representative with offices in Grosse Pointe where he lives at 67 Lochmoor Blvd.

'23 30th Anniversary Reunion

Alumni Day, June 6

Leo K. Harris, staff engineer at Detroit Edison, lives in Detroit at 13318 S. Norfolk. . . . Leslie Nason is on the teaching staff at City College in Long Beach, Calif. . . . Dr. Burrell F. Ruth is professor of chemical engineer at Iowa State, and lives in Ames at 504 Welch Ave.

'24 Gladys Love Rowe is home economics teacher in the campus school at Western Michigan College of Education, Kalamazoo. . . . Clare Slaughter announces the establishment of his office for general consulting practice in structural engineering at 20 W. Burbank Blvd., Burbank, Calif. . . . Sam and Inez Severance Sullivan live at 1731 10th Ave., Port Huron, Mich., where he is Sun Life representative.

'25 Maurice Bornor is president of the Detroit Air Compressor Company of 89 E. Baltimore, Detroit. . . . Clarence H. Wright, of 1203 Kelsey Ave., Lansing, is with the Rural Electrification Administration where his work is with the loans division of the rural telephone rehabilitation program.

'26 Martha Scott Goodell lives at 1614 N. Central, Phoenix, Arizona, where she is homemaking teacher in the public schools. . . . John Sterling Lane, Lt. Col. in the U.S. Army Corps of Engineers, is a patient in the U.S. Army hospital at Camp Pickett, Va.

'27 Robert and Margaret Shoesmith Hulett live at 14579 Stahelin, Detroit, where he is in the sales department of L. A. Young Spring

& Wire Corp. . . . Dr. Ruth M. Kraft has her medical offices at 972 Fisher Bldg., Detroit. . . . George McKinney is chief senior accountant for Michigan National Bank in Lansing.

'28 Silver Anniversary Reunion

Alumni Day, June 6

A. A. Abbott is associated with Brunner Asphalt & Construction Inc., 237 Kensington, Buffalo. . . . Gilbert and Dorothy (Klooz, w'31) Burrell live at 421 S. Jenison, Lansing, where he is an engineer at Oldsmobile. . . . Elbie Elizabeth Sackett received her B.A. at the December commencement. She is a clerk for the Michigan Health Department in Lansing where she lives at 1117 Ballard St. . . . Norman Sedelbauer is president of American Metal Hardware, 541 Burton, S.W., Grand Rapids. . . . Mark Ullrey is employed at Dow Chemical in Midland where he lives at 219 Patterson. . . . George Young is personnel officer for the U.S. Department of Agriculture and lives in Silver Spring, Md., at 112 Southwood.

'29 Major Harvey Frank Cunov is stationed in San Antonio, Texas, where he lives at 205 Burr Road. . . . In the Far East Command since June 1951, Col. Melvin D. Losey was recently assigned to the transportation section headquarters in Yokohama. . . . J. Kenneth Schepers is cashier of the Spring Lake (Mich.) State Bank. . . . Earl D. Wareham is vice president of Burke Bartlett Co. Inc., 8544 Grand River, Detroit.

'30 Effie Ericson Mueller and her husband, Herbert E., live in Santa Fe, N. M., at 1602 Pecos Trail, where Effie finds time for hand weaving and dress designing. . . . Elsie Frost McMurry is associate professor in home economics at Cornell University, and she and her husband, Donald L., live in nearby Dryden, N. Y., at 5 Library St. . . . Charles S. Gibbs is director of Wene Poultry Laboratories in Pleasantville, N. J., where he lives at 923 N. Main. . . . James MacGillivray is production supervisor at General Chemical Division, El Segundo, Calif. . . . Rollo May, New York psychotherapist and author of "The Meaning of Anxiety," has another book recently off the Norton press entitled "Man's Search for Himself."

'31 Holly Biers is associated with Fruehauf Trailers Company, 10940 Harper, Detroit. . . . Howard K. Clark owns Howard's restaurant at 976 First St., Muskegon. . . . Woodbridge Green manages Commonwealth Loan Company, 13729 St. Clair, Cleveland. . . . Robert Guthrie, manager of Quality Control Dept., Steel Division of Ford Motor Company, has been sent to Europe to visit various plants in France, Germany and Belgium. With Mrs. Guthrie, the former Allouez Ridley, '32, and their two children, he lives in Allen Park at 15536 McLain. . . . Major Gerson Harris is with the USAF Base Weather Det. 31-7, APO 17, New York. . . . Carl Stinson manages the Jewel Tea Company in North Hollywood, Calif.

'32 Henry and Alice (Martin, w'31) Cross are living at 7041 Ohio Ave., Cincinnati, where he is in the sales department at Chevrolet Motors. . . . John Curren manages the Kalamazoo branch of Harry W. Taylor Company, and lives in nearby Oshtemo at 6270 Parkview. . . . Reed and Gwendolyn (Knowlton, '35) Jackson are living at 4239 E. Earl Dr., Phoenix, Ariz., where he is an inspector for Air Search. . . . Dr. Norman and Mary Louise (Young, '36) McCullough live at 1730 Dublin Dr., Silver Spring, Md., while he is medical chief at National Institute of Health Laboratory of Infectious Diseases in Bethesda.

'33 20th Anniversary Reunion

Alumni Day, June 6

George W. Bugbee is administrative assistant for the Michigan Chemical Corp. of St. Louis,

and lives in Mt. Pleasant at 210 W. May. . . . **Wayne Colby** is engineer for the Michigan Department of Aeronautics with headquarters at the Capital City Airport in Lansing. . . . **Joe Harris Gardner** has his medical offices at 815 N. Michigan, Saginaw. . . . **Adelbert Heath** heads the engineering department at Rich Manufacturing Corporation in Battle Creek. . . . **Lt. Col. Howard C. Higley** was recently appointed chief of the Eighth Army Transportation Section's management division. A World War II veteran and a 1948 graduate of the Army Command and General Staff College, Col. Higley was assistant professor of military science and tactics at the University of Florida before his assignment to Korea. . . . **Paul N. Jewell** is advertising and merchandising manager for Muller Grocers Baking Company in Grand Rapids where he lives at 906 Reynard S.E. . . . **Carl Kempf** lives at 614 N. Union, Tecumseh, Mich., where he is employed by Claude Plumbing and Heating. During World War II he served in the ETO with the Army's 79th General Hospital. . . . **Kenneth and Jean Blessing Stonex** of Brighton, Mich., announce the birth of their daughter Anne, Oct. 2.

'34 **Max Andrews** owns a wholesale popcorn business in Decatur, Ga., where he lives at 2993 Sunnybrook Dr. . . . **Fred Burgess** is principal of Madison High School in Royal Oak, Mich. . . . **Howard P. Conrad** is district manager for Southeastern Michigan Gas Company, and lives at 1111 Center Ave., Port Huron. . . . **Gerald and Helen (Pelgrim, '36) Fairbanks** live at 38618 Riverside Dr., Mt. Clemens where he is beach manager for Huron-Clinton Metropolitan Authority. . . . **Walter Flannery** is a used car dealer in Jackson, Mich., where he lives at 114 N. Pleasant. . . . **G. C. Graf**, who received his M.S. and Ph.D. degrees from the University of Minnesota in 1940 and 1951, has been named head of the Dairy Department at Virginia Polytechnic Institute at Blacksburg. . . . **Lt. Col. Stanley Jacobs** is stationed at Castle Field, Merced, Calif. . . . **Richard Macomber** is secretary and part owner of the Kalamazoo Paraffin Company in Kalamazoo, Mich., where he and Mrs. Macomber (**Rodetta Martin, '35**) make their home at 1015 Roseland. . . . **June Whitney Sanderson** is home

economist for the light and water department of the city of Lakeland, Fla., where she and her husband, John, and their three daughters live at 217 W. Hunter St. . . . **Jacob P. Scherer** is general manager of radio station WHFB in Benton Harbor. . . . **George Scott** lives at 1612 S. Genesee Dr., Lansing, where he is general supervisor of cost accounting at Fisher Body. . . . **Robert E. Stites** is office manager at Hodges Tool & Manufacturing Co., 840 Ottawa S.W., Grand Rapids.

'35 **Lawrence H. Beck** owns the Beck Electric Sales Company at 7744 Hamilton, Detroit. . . . **S. E. Eisenberg** is assistant to the president of West American Rubber Corp., in Los Angeles. He and Mrs. Eisenberg (**Beatrice Fishler, '39**) make their home in Whittier at 914 Howard St. . . . **James L. McCrary** teaches in Detroit where he lives at 3912 Minnesota. . . . **Edward J. Nowak** is head accountant for the city of Detroit with offices at 1802 Water Board Bldg. He was recently elected president of the Michigan Municipal Finance Officers Association. . . . **Dr. Walter H. Obenauf** is out-patient clinical director at Ypsilanti (Mich.) State Hospital. . . . **LeForrest Platridge** is vice president of Marco Co. Inc., in Wilmington, Del., where he lives at 7 Prospect Dr., Blue Rock Manor. . . . **James W. Rix** lives at 1109 S. Webster, Jackson, Mich., and is district representative for Commercial Credit Corp. . . . **Ronald G. Watson** was recently appointed personnel manager of Baker Perkins Inc. in Saginaw. For the past year he has been a member of the firm's Chicago sales office.

'36 **Donald Cameron**, state agent for Pennsylvania Fire Insurance Co., lives in Grand Rapids at 1130 Three Mile Rd., N.E. . . . **Keith Frick** is veterinarian at Town House for Dogs, 382 S. Raymond Ave., Pasadena, Calif. . . . **Glen P. Harris**, who has been associated with Monsanto's British company, has been named technical service engineer for industrial resins in the company's plastics division in Springfield, Mass., where he lives at 75 Wayside. . . . **Wilfred Hosley** has a greenhouse at R. 1, Cary, N. C. . . . **Charles Morris** is landscape architect for the Department of Parks, Grand Rapids. . . . **Reginald Reynolds** is district forest ranger at Chloride station, Winston, N. M. . . . **James W. Sargeant**

is regional manager for Maytag Company in the St. Louis area, with offices at 917 S. Grand Ave. . . . **Burton K. Thorn** is educational consultant for the Michigan State Department of Public Instruction, and he and Mrs. Thorn (**Mabel Force, '29**) live in East Lansing at 442 Charles.

'37 **Roland and Emily (Mull, w'43) Bird** are living at 950 E. Fort Wayne St., Warsaw, Ind., where he is special agent for Wolverine Insurance Co. . . . **Lt. Cmdr. Arne W. Havu** was recently graduated from the Navy's General Line School at Great Lakes and is now assigned to the seaplanetender USS Salisbury Sound in Far East waters. . . . **Jack Warren** is a partner in the B & W Supply Co., 1806 S. Washington, Lansing.

'38 15th Anniversary Reunion Alumni Day, June 6

Kenneth Cline is a chemist for the Upjohn Company, Kalamazoo, Mich., and he and Mrs. Cline (**Helen Larsen**) live out of Kalamazoo on R. 5, Box 180. . . . **Capt. Osborne S. Cox** has been assigned to the ordnance section of Army Forces, Far East, headquarters in Yokohama. . . . **Wilda Morgan Southworth** is manager of student dining halls and residences at California Institute of Technology at Pasadena. . . . **Albert Sims** is with the State Department in Washington, and lives in Alexandria, Va., at 222 Martha's Rd., Hollin Hills. . . . "Would you please send a dollar's worth of assorted Michigan State decals and stickers for windows, etc. In case an M.S.C. alumnus goes through here I want him or her to know there's a brother alumnus around. Stranger things have happened already," writes **Dr. Luke Sinclair** from Estacion Experimental Agricola, Tingo Maria, Peru. . . . **James and Margaret Atkin Thomas-Stahle** and their two children are living at 223 Orchard Rd., Orinda, Calif. He is engineer with Marchant Calculators Inc. in Oakland.

'39 **Dr. Ted Cavell** has his animal hospital at 211 Wheeler St., Tawas City, Mich. . . . **Harlan W. Collar** lives at R. 3, Box 60, Downer Rd., Sewell, N. J., and is a research engineer for RCA.

NECROLOGY

HENRY I. CHAMBERS, w'90, a graduate of the New England Conservatory of Music and one time owner of the Kimball Piano House in Lansing, died at his home in that city, Dec. 24. He is survived by his wife and daughter, **Frances Chambers Hewetson, '28**, of Fredericksburg, Va.

CHARLES S. SMITH, w'92, president of the Smith Floral Company in Lansing and former manager of the Ideal Power Lawn Mower Company, died at his home in Lansing Jan. 12. He is survived by his wife, a son, **Lawrence S., '30**, and a daughter, **Helen Smith Moore, w'36**.

ROLLO LEVANT BIGELOW, w'01, for many years a banker in New York City, died in Winter Park, Fla., Dec. 15.

CHARLES JAY SEELEY, w'01, for 45 years chief florist, landscape gardener, and grounds superintendent at the Kalamazoo (Mich.) State Hospital, died in that city Aug. 15.

DWIGHT CLARK CARPENTER, '11, known through the world for his work in physical and organic chemistry, died in Geneva, N. Y., Jan. 14. After teaching at M.S.C., University of Michigan, and Iowa State University, Dr. Carpenter joined the staff of the New York State Experiment Station in 1922. He was research chief at the time of his death, and one of the world's most prominent authorities in the field of protein and amino acid research, industrial use of proteins from surplus dairy products, and studies of nitrogen compounds of fruits. He was a consultant

of numerous government agencies during World War II and had lectured extensively through South America. He is survived by his wife and a sister, **Miriam Carpenter Strong, '22**.

ALAN ROY STARR, '14, fourth generation member of a pioneer Royal Oak family, died at his home there Nov. 15. A former assistant district manager for the California Fruit Growers Exchange, Mr. Starr had engaged in farm management and greenhouse work at 3123 Crooks Rd., Royal Oak, for many years. He is survived by two sons and a daughter, **Mary Starr Sewell, '44**.

ALDEN BUTLER LOVE, '17, extension staff member for the past 30 years, died Jan. 4 in Saginaw. For a short time after graduation he was employed by Swift & Co. in Chicago and had charge of the soils department at Mt. Morris (Ill.) College before joining the extension staff of Michigan State College. He was county agent in Saginaw several years, coming to East Lansing in 1930 as marketing specialist in agricultural economics, and prior to his retirement a year ago, headed the program in consumer education. Mr. Love helped organize and develop more than 25 Michigan agencies and associations that have furthered agricultural progress in the state. Between 1943 and 1948 he headed the state emergency farm labor program which recruited more than 50,000 farm workers annually during the war and post-war period.

MARSHALL GIDEON DRAPER, '21, former high school and junior college teacher and for the past 16 years structural engineer with Mueller Brass Company, died in Port Huron, Mich., Jan. 23. He is survived by his wife, a son, and two daughters, **Elizabeth Draper Miller, w'47**, and **Margaret Draper Tutt, '48**.

GRACE DuBOIS ANDERSON, '23, widow of **Harvey A. Anderson, '22**, and former hospital dietitian and school lunchroom manager, died in Grand Rapids, May 30. Two children survive.

RICHARD ORWIN ADAMS, w'32, associated with Kellogg Company for several years, died in Battle Creek, Mich., Oct. 18.

OSCAR LEOPOLD WIKSTROM, w'32, supervisor in charge of distribution line construction for Consumers Power Company in Grand Rapids, died at his home in that city Nov. 9.

PAUL REINKE DEINDORFER, '48, musician and teacher in Saginaw, Mich., where he made his home at 2785 Hermansau Road, died July 4. He is survived by his wife and brother, **George J., '49**.

CARL CHRISTIAN GLOGOFFSKY, '51, veteran of World War II and a law student at the University of Detroit, died Nov. 30 of injuries sustained in an automobile accident near Lansing. He was the son of **John C. Glogofsky, w'23**, of 1834 W. Mt. Hope, Lansing.

'40 Linde Bartelli is state soil scientist in Illinois and lives in Champaign at 809 Balboa. . . . June Hartenstein Gaudy is a draftsman in the University of California's soils division, and she and her husband, Robert K., live at 29 Via Florendo, Orinda, Calif. . . . John Johnson is back on campus again, working on his master's degree in dairy. He lives in East Lansing at 815-A Birch Rd.

'41 When James R. Bull and his five brothers gather at their parents' home in Detroit, what one can't remember about M.S.C. is a safe bet another can, as Clarence was with '42, George graduated in 1948, John and William in '50, and Robert in '52. . . . H. Patrick Henry is assistant manager of the commercial department of Michigan Bell Telephone in Detroit, and lives in Birmingham at 1701 Winthrop. . . . Mrs. Russell Zick (Marion Rasischke) has for her new address: Edificio Artigas, Apartado 908-908, Montevideo, Uruguay, South America. (But doesn't say why!) . . . Louis Merdler is design engineer for Dow Chemical in Midland. . . . Don Phillips is vice president of Paul Automotive Inc. in Lansing where he lives at 528 Kipling Blvd. . . . Mr. and Mrs. Edward Cichon (Martha Zukowski) of 9158 Holcomb, Detroit, announce the birth of their daughter, Julia, Nov. 30.

'42 Robert J. Amsternburg, Jr. is with the soil conservation service in Ludington, Mich., where he lives on R. 3. . . . Joe Brundage is a partner in Brundage Hardware, 437 Main St., Medina, N. Y. . . . Lt. Cmdr. William H. Dewey was recently graduated from the Navy's General Line School at Great Lakes and is now an instructor at the Naval Air Station, Glenview, Ill. . . . Erwin Forward is associate engineer for Consumers Power in Jackson, Mich. . . . Roland Gessert, who received his DVM in '50, has joined the staff of the Dairy Department, University of Maryland, College Park, where he will engage in research on dairy cattle diseases. . . . Robert Gibbs is biologist for Ozark Fisheries Inc., Stoutland, Mo. . . . Raymond J. Haule and his wife and their three children are living at 1316 S. Crescent, Park Ridge, Ill., where he is employed at Upjohn's. . . . Lawrence Pancost is vocational agriculture teacher in the Homer (Mich.) Community School. . . . Harper and Doris Veith Welton are living at 787 Oakwood Dr., East Aurora, Ill., while he is chief engineer for Birma Manufacturing Company in Buffalo.

'43 10th Anniversary Reunion Alumni Day, June 6

Dr. George R. Bennett has his veterinary clinic at 2108 Potomac Ave., Pittsburgh, Pa. . . . Dr. Tom G. Bowery, former assistant entomologist for the Everglades Experiment Station, has accepted an appointment as associate professor in research, Department of Chemistry, North Carolina State College, Raleigh, where he will head the pesticide residue laboratory. . . . Walter Kutchins has a contracting firm at 3112 Sablain Parkway, Lansing. . . . Capt. Robert F. Mayne is stationed at Vance AFB, Enid, Okla. . . . Harold Oster is a doctor at Wayne County General Hospital, Eloise. . . . Robert and Carolyn (McCreery, '44) Rowe (formerly Rominski) and their three daughters are living at 70 Wilber Dr., Stratford, Conn. He is research engineer for Mitchell-Bradford Chemical Company and their hobby is raising and showing thoroughbred colliers.

'44 Thomas Freas is located at 411 Kings Highway, Wyandotte, Mich., as salesman for Great Lakes Steel. . . . John Marrs teaches in Sexton High School in Lansing where he and Mrs. Marrs (Betty Stephens, w'45) live at 223 Rosemond St. . . . Joseph Pocialik is project engineer for Food Machinery & Chemicals Corp., Hoopeston, Ill.

'45 Bryan and Ruth (Cornell, '43) Athey are living at 209 W. 25th, Holland, Mich., where he is director of the city hospital laboratory and she teaches in the public schools. . . . Warren Bolling is sales manager for Anderson Bolling Co., Grand Haven, Mich. . . . Robert Nelson, who graduated from the University of Michigan in 1949, is sales engineer for Goodyear Tire & Rubber in Detroit, and lives in Birmingham at 2625 Windemere. . . . Capt. and Mrs. Fred B. Schoemaker (Frances Vargha, '44) announce the birth of their son, Paul Andrew, Oct. 5, and add: "We'd be happy to see any M.S.C. alumni who are or may come to the Lawton-Fort Sill area. We're all proud of the Spartans—might add that we made a few dollars in their support this past season—Barnum was right! Starting our second year back from Korea at Fort Sill, the artillery center, and we'd just as soon stay in the good old U.S. for a long time." . . . John Tesner is service instructor for Pontiac Motors in Philadelphia and he and Mrs. Tesner (Beverly Voss, '50) live in Haddonfield, N. J., in Parkway Apts. 9-B.

'46 Darrell R. Couey has his insurance business in Detroit at 17409 Roselawn. . . . Philip S. Hesby and Helen Jean Becker (Ohio State) were married Nov. 30 and are living in Gallon, Ohio, where he is associated with the law firm of Petri & Hesby. . . . Roger Jewett manages the 510 Groveland Hotel in Minneapolis. . . . Fred Kircher, Jr. is analytical chemist for International Minerals & Chemicals Corp., Mulberry, Fla. . . . Gaylord and Marilyn (Murry, w'45) Klaver are living at 718 N. Altadena, Royal Oak, while he is supervisor of the trim procurement department of the Highland Park plant of Ford Motor. . . . Mr. and Mrs. Donald L. Kline (Patricia Fisher), 1114 Grant St., Evanston, Ill., announce the birth of their second son, Bruce Logan, Nov. 1. Their other boy, Kenneth Wilsen, celebrated his third birthday Jan. 21. . . . "Cutest Spartan ever," report Mr. and Mrs. W. S. Mullen (Barbara Needels) of 11300 Auburndale, Livonia, Mich., describing Priscilla Ann born July 27. . . . William L. Peterson, Jr. is sales engineer for Timken Detroit Axle and lives in West Dearborn at 605 N. Mildred.

'47 Harry W. Blair is psychologist at Beatty Memorial Hospital, Westville, Ind. . . . Albert Bowers, who received his M.S. with the class, was recently named agronomist for Swift & Company, in Chicago. His work will bring him in close contact with governmental and industrial authorities on plant nutrition, crop production and soil management. He will be responsible for spreading information on agronomic research through the Swift organization and home gardening education activities performed by the

Bowers

plant food division. . . . Robert E. Brown and his wife and two sons are living at 100 Niagara St., Bay City, Mich., where he is on the football coaching staff at T. L. Handy High School. . . . Raymond and Violet (Camody, '46) Caldwell and their three children are living at 435 N. 15th St., Allentown, Pa., where he is veterinarian with the Bureau of Animal Industry. . . . Clarence Gray III, who received his M.S. with the class and his Ph.D. in '52, is an associate professor at Virginia State College, Petersburg. . . . Carl Johnson is assistant engineer for Greeley & Hansen, 220 S. State St., Chicago. . . . Edward Leonard is office manager for Wolverine Shoe & Tanning Corp., 123 N. Main, Rockford, Mich. . . . John Lott is labor relations supervisor for New Departure Division of General Motors at San-

dusky, Ohio. . . . A second daughter, Paula Thurber was born Jan. 10 to Mr. and Mrs. Bart Holm (Kathleen Masson) of 3798 Merry Mound Rd., Cleveland. . . . Thomas Moss is engaged in economic analysis at Ford Motor Company and lives in Highland Park at 13220 Woodward. . . . After two years service in the Army, Robert Rowan was released from active duty last year and with his wife and three children lives at 1249 Cambridge Rd., Berkeley, Mich. . . . Milton Stellmacher lives at 510 E. Drayton, Ferndale, and is chemical engineer for Minnesota Mining and Manufacturing Company. . . . "We used to live where we ain't no more; we've moved where we never was before—you know where we was, but not where we is so here's the new address where 'tis: James and Madeline (Balch, '48) Tabler, 2152 Cowley Way, San Diego." . . . James Turner lives at 1201 4th St., Covington, Ind., and is shift supervisor for DuPont in Newport. . . . Margaret Wilson is dietetics instructor at University Hospital, Ann Arbor.

'48 5th Anniversary Reunion Alumni Day, June 6

Barbara Carlson reports her new name and address as Mrs. W. Ernst Kuhn, 2213½ S. Euclid, Sioux Falls, S. D. . . . Blanche Braun Coggan, of 624 N. Hagadorn, East Lansing, is kept busy with her graduate studies (she received her M.A. in Sept. 1950), writing (science and fiction), and keeping track of her alumni family. Bernard, Jr., '39, is assistant to vice president and general manager of Consolidated Vultee in San Diego; Forrest W., '47, is serving in the Far East with a special service detachment; while Nadine, '49, and her husband, Richard Murphy, w'51, and their two children are in Tampa, Fla. . . . Bill and Barbara Glass Cosgrove of 311 Maple, Wyandotte, Mich., announce the birth of their son, Robert Donald, Oct. 26. . . . Martin Donovan, Jr. is test equipment unit leader at Bell Aircraft in Buffalo, living in Tonawanda at 284 Hinds, Apt. 19. . . . Don Esinhart is sales representative for J. H. Williams & Co., in northern California where he lives at 1705 Gough St., San Francisco. . . . Mr. and Mrs. William J. Bristol (Carolyn Forrester) of Almont, Mich., announce the birth of their son, Charles William, Dec. 31. His paternal grandparents are W. K., '20, and Annie Thomson Bristol, '21. . . . Elsworth Harger, who lives at The Heights, Mich., is game biologist for the state department of conservation. . . . Lenore Huddleson, who has been in Turkey for a year, on a library job with the U. S. Information Service, writes of her travels around Turkey, Cyprus, and Rhodes, and deplores her lack of knowledge of ancient and classical history. . . . Elaine Kline is medical technician at Sisters Hospital in Buffalo, N. Y. . . . Lt. Leslie Laakso is stationed at the U. S. Naval Hospital in Corona, Calif. . . . William R. Lewis, Jr. owns a real estate business in Cleveland, Ohio, where he lives at 1458 E. 110th St. . . . Mary Loring is an interior designer for G.M. Styling Section, 6030 Cass Ave., Detroit. . . . Gregory Lee was born Oct. 25 to Thomas and Charlotte (Tobey, '47) McDaniel of Flushing, Mich. Arthur, '21, and Mary (Ray, '18) Tobey of Manistee are his maternal grandparents. . . . James and Zoe (Mason, '46) Milvenan and their son Scot have moved to 1651 Dewey Ave., Rochester, N. Y. James, who garnered another degree in December, is an engineer at Eastman Kodak. . . . Arthur and Sylvia (Dorobant, '49) Morris announce the birth of their daughter, Barbetta Gail, July 22. They are living at 137 Briarcliffe, Buffalo, where he is district manager for Hyster Company, industrial truck manufacturers. . . . Robert Mosher works for the department of mental health in Lansing where he lives at 2931 Gardenia. . . . Willard and Marion Somerville Munro are living at 2219 Woodland Ave., Royal Oak, Mich. He recently entered into a law partnership with Stevenson F. Giffels, w'49, with offices in Detroit, and he also teaches a night school class in Royal Oak. . . . Marilyn Murray and Witold Malinowski

(Mich.) were married Dec. 5 and are living at 9945 Mortonview Dr., R. 5, Dearborn. . . Mr. and Mrs. Robert J. Dyer (Lois Paupst) of 1572 Highland Drive, Ann Arbor, announce the birth of their daughter, Debra Ruth, April 22. Lois adds: "My fondest hope is that, when enrolled at State 18 years hence, she room with Susan Linebaugh (daughter of Bill and Marge McElwee Linebaugh, both '49) who was born last Feb. 29. Marge and I started kindergarten together and roomed together for three years at State." . . . Adele Rolfe is caseworker for the Family Service Society of Detroit, where she lives at 16509 Indiana. . . A little bit of Michigan State can be found at a service station on US-16 a few miles southeast of Grand Rapids. At the intersection of the Whitneyville road, the green and white Spartan flag flies daily under the Stars and Stripes at the station of Clarence H. Serijan. . . Michael Siakel is farm implement manager for Hunt Sales and Service in Montague, Mich. . . Ruth Smith Carlson has enjoyed being back on campus while her husband, Emory, a Beloit College alumnus, does graduate work in geology. Ruth is laboratory assistant in the experimental foods lab in the foods and nutrition department. . . Henry Swartz is application engineer for Westinghouse in Grand Rapids, and lives at R. 2, Evergreen Park, Spring Lake. . . Richard and Frances (Foreman, w'50) Vaughn are living at 5832 Summit St., Sylvania, Ohio, where he is industrial engineer for Martin-Parry.

'49 Lt. William F. Beardsley is serving at Fort Richardson, the largest Army installation in Alaska. . . Roy and Georganne (Brewder, '46) Dygert and their son are living at 106 Rosedale Dr., Buffalo, N. Y., where Roy is construction consultant for National Gypsum. . . Charles F. Holland III was born Dec. 24 to Lt. and Mrs. Charles F. Holland, Jr. . .

Napoli

Raymond L. Johnson is southeastern New York state district sales representative for American Seating Company, and lives at 121 Highland Ave., Binghamton, N. Y. . . Roy and Elaine (Brandt, '48) Johnson are living at 227 Samuel Rd., Elyria, Ohio, since his promotion to the district managership of Chevrolet's Cleveland zone. . . James and Mary (Pelzer, w'51) Kaufeld announce the birth of their second son, Thomas Aloys, Oct. 14. They are living at 320 E. First, Pontiac, where Jim is project engineer for Pontiac Motors experimental engineering. . . A son, Earl Morrison III was born Sept. 26 to Mr. and Mrs. Earl Kelley of 4908 N. Shoreland, Milwaukee. . . Howard and Janet (Stuart, '50) Keskitalo and their daughter Ann Elizabeth are living at 1322 S. 21st St., Milwaukee, Wis., where he is designing engineer for Lavers Engineering Co. . . Richard Kehoe has been appointed to the sales staff of Wyeth Inc., with headquarters in Detroit, where he and Mrs. Kehoe (Patricia Delahunte, '47) make their home. . . "We proudly announce a candidate for a bachelor's degree in 1974. Scott Andrew was born Oct. 12, our first!" report Bruce and Barbara (Greenhoe, '48) Leavitt. . . Milford McKimmy is working on his Ph.D. in wood technology at the college of forestry at Syracuse University, and lives in Syracuse at 200 Walnut Place. . . Marguerite Napoli was graduated in November from the associate WAC company officers' course at the WAC training center at Fort Lee, Va., and is now with the 9th Inf. Div. at Fort Dix, N. J. . . Shirley Powell has charge of Anderson, Clayton and Company's fiber laboratory in Atlanta, Ga. . . "If any students

are contemplating work in Europe, or especially Austria, and would like to have more information about the work or living conditions, I will be glad to answer their questions for them," writes Max Rainey from Hq. USFA, 7614 Engr. Const. Det., APO 541, New York, N. Y. Max is located in Salzburg, working for the Army as an electrical engineer on construction work, and writes most interestingly of the life there. . . H. Wayne and Martha (Vargha, '45) Rogers, of 203 Custer, Evanston, Ill., announce the birth of Susan Elizabeth, Dec. 23. . . After more than a year in Korea, Lt. Gordon Rowe is back in the States, attending M.P. school at Camp Gordon. He and Mrs. Rowe (Natalie Thorpe), Augusta, Ga. . . Mr. and Mrs. Karl B. Schroedel, of 331-C Shaw Lane, East Lansing, announce the birth of Karl Burnett Nov. 13. . . Floyd and Betty (Baxter, '46) Skinner and their son David are living at 1128 Maryland, Lansing, where Floyd is in the cost accounting department at Oldsmobile Forge. . . David Spiller received his law degree from Harvard in June, passed the Illinois bar exam and is now located in Chicago at 5720 N. Wayne. . . Recently out of the Army, B. Dave Tallis writes from Sodra Kungsvagen 159, Stockholm-Lidinge, Sweden: "Purpose here in Sweden—I'm in my first year at Stockholm Hogskola with the aid of the latest GI Bill, soon I hope." . . Daniel Tannenbaum is instructor at State University of New York's Agricultural and Technical Institute at Morrisville. . . Mark Randall was born Dec. 7 to Mr. and Mrs. Robert Toll of 7421 Cherokee Dr., Prairie Village, Kan. . . Mr. and Mrs. Virgil L. DuVal (Jean Tyson) of 1636 Milvia, Berkeley, Calif., announce the birth of Deborah Lynne, Nov. 26. . . Patricia Ann Welch is with General Electric in Pittsfield, Mass., where she lives at 223 Dalton. . . Wayne Wood and his wife and son are living at 1535 N. High St., Lansing, where he is staff engineer for Wesley Bantz, Consulting Civil Engineer.

'50 Barbara Beaman, who received her M.S. in 1952, has a research assistantship at Indiana University. . . Helen Branton and Alfred Hart were married Nov. 12 and are living in Rosemead, Calif., at 9456 Ralph St. . . Franklin Collins has an assistantship at the University of Buffalo and he and Mrs. Collins (Jeanne Reid, '51) live in Williamsville at 5772 Main St. . . Richard and Barbara Walker Foersch announce the birth of Jeffrey Scott, Oct. 10. They are living at 6208 Baldwin, Detroit, where Dick is associate physical director at Northeastern YMCA. . . William and Ruth (Austin, '49) Forster and their Vicki Lynn are living at 3407 Katherine, West Dearborn, where he teaches science and math. . . Beverly Franklin Dean and her Michigan alumnus husband, Joseph, and their son are living in Mason, Mich. Beverly teaches harp in the Lansing high schools two days a week. . . Alvin Garfield is assistant supervisor of correspondence at Kaiser-Frazer Sales Corp., Willow Run, Mich. . . Leo and Corinne (Graz, '51) Gentner, of 12826 Coyle, Detroit, announce the birth of their daughter, Marceline Amy, Oct. 21. . . Ed Healy and his wife, Lana, and their two daughters are living at 2331 S. 91st St., West Allis, Wis. . . Mr. and Mrs. Harold Holmquest, of 1317 Fannin, Abilene, Texas, announce the birth of Harold John III, Dec. 30. . . Kenneth

Lee

Howard is inside public relations representative for Giffels & Vallet, Inc., of Detroit. . . Harold R. Jones lives at 420 Abbott Rd., East Lansing, where he teaches instrumental music in the public schools and plans to do graduate work. . . John Kupronis is associate professor of forestry at Louisiana Polytechnic Institute at Ruston. . . Mary Larson Myers gives her address as 55 Lilac Dr., Rochester, N. Y., where her husband, O. E., Jr., is senior development physicist with the Eastman Kodak Company. . . Cheng Chun Lee, who received his M.S. with the class and his Ph.D. in 1952, is a pharmacologist in the toxicology department at Ely Lilly and Company, 740 S. Alabama, Indianapolis. . . William Levelius manages the Chicago office of the Pittsburgh Testing Laboratory and makes his home in Elmwood Park at 2021 N. 73rd Court. . . Howard Livermore may be reached in care of the geophysical section of the Atlantic Refining Company, Dallas, Texas. . . Margaret Longyear Massey and her husband, William L., of 4901 Jamieson Ave., St. Louis, Mo., celebrated their first wedding anniversary Dec. 29. . . John P. McCabe is located at 302 Kingsboro St., Suffolk, Va., as sales representative for Niagara Chemical Division. . . Don Meeker and Shirley Jean Feley were married Aug. 9 and are living in Rockton, Ill., where he works for Fairbanks Morse & Co.

Among those of the class serving in the armed forces are John Braley, Carl Christensen, Lynn Conway, Jack Dianetti, William Eaton, Gerald Fleming, Milton Heywood, James Hooker, William Johnson, James Kennedy, Kenneth Kling, William Leimbach, K. W. Lindsay, K. J. Levitt, John McDonough, Robert McKeen, Lawrence Manz, James Murphy, Natalie Noble, Ed Pino, Neil Ricketts, Mary Lou Roy, Wilfred Shedd, Robert Sidwell, Barbara Stockton, Owen Teeters, and Arthur Welton.

Fleming

Lyman Morningstar and his wife and their two boys are living in Sturgis, Mich., where he is assistant advertising manager on the Sturgis Daily Journal. . . Barbara Nampa Farris and her husband, Verne, celebrated their first wedding anniversary Jan. 19, and are making their home at 9608 Rushmore, Rivera, Calif. . . Robert F. Norstrom has been transferred by B. F. Goodrich Company to the plant in Troy, Ohio, where he lives at 24 W. Simpson St. . . John Ohlson is geologist for the Inland Steel Company and lives at 319 Boyington St., Iron River, Mich. . . Philip Palmer was separated from service last October and is now employed in the metallurgical department of Buick Motors in Flint. . . Donald Perry, of 1715 Park Rd., Jackson, formerly in the Lansing office of Monroe Calculating Machine Company, is now assistant to the Battle Creek branch manager and has charge of the Jackson area. . . Ed Pino edits the weekly paper of Walter Reed Army Medical Center in Washington, D. C., and still finds time to do a prodigious job on keeping the '50 club and newsletter going. . . James B. Post is located at 103 1/4 N. Gay, Mt. Vernon, Ohio, where he is in the sales engineering department of Cooper-Bessemer Corp. . . Tony Radspieler's address is Riedtliatrasse 4, Zurich 4, Switzerland. . . Tom and Betty (Lee, '49) Rex, of 18701 Glenhurst, Detroit, announce the birth of their second child, Howard Thomas III, Sept. 16. . . Katherine Walker was born July 25 to Mr. and Mrs. John W. Colston (Rosemary Rolls) of 1224 Blair Mill Rd., Silver Spring Md. . . Dr. Daniel Roman has become a member of the research department of Monsanto Chemical's organic chemicals division in St. Louis, Mo. . .

MARCH 1, 1953 . . . 15

Paul and Sigrid Kaarre Rothman and their small daughter are living at 1010 W. Church St., Champaign, Ill., while he working on his Ph.D. in agronomy.

James and Frances Bust Ratte and their daughter are living at 9482 Emperor Ave., Temple City, Calif., while he is taking graduate work at California Institute of Technology. . . . **Vic Shordon** is located at 429½ N. Sycamore, Lansing, as district manager for Weltronie. . . . **Robert and Jo (Howell, '51) Sidwell** announce the birth of Ronald Robert, July 21. . . . **Robert William, Jr.** was born Oct. 6 to **Richard and Carol Parsons Sievert** of 42 S. 27th St., Battle Creek. Dick Sr. is television sales and serviceman for V. C. Squier Music Company there.

'51 Mr. and Mrs. **John Adrianse**, and their soon-to-be-a-year-old daughter **Susan Mary**, are living at 4124 Kingman Blvd., Des Moines, Iowa. . . . **M. Sahap Barker** is engaged in agricultural research for the Turkish sugar refineries in Eskisehir, Turkey, and the rest of his address is Zirai Arastirma, Seker Fabrikasi.

. . . **Joseph Blythe** lives at 4934 Hull St., Skokie, Ill., and he is employed at Aluminum Company of America in Chicago. . . . **Howard Brockington** is on the faculty at Florida A & M College in Tallahassee.

. . . **James and Joan (Hull, w'53) Brown** announce the birth of **Timothy Wells**, Oct. 7. . . . **Arlynn Buder** completed a year's internship at the Indiana University Medical Center in Indianapolis and is now therapeutic dietitian at Michael Reese Hospital, 29th & Ellis Ave., Chicago. . . . **Hassan Dadah** sent Christmas and New Year's greetings from Baghdad, Iraq, where he is asstant engineer in the Public Works Department.

. . . **Milton Dobkin and Ruth Shefrin**, '52, were married June 29 and are making their home in Ann Arbor at 1438 Washington Heights. He is a graduate student at the university and she is employed in the Washtenaw County Social Welfare office in Ypsilanti.

. . . **Donald Engle and Julia Shane**, '50, were married Oct. 4 and are living at 3631 Edwards Rd., Cincinnati, where he is design engineer with the New York Central Railway. . . . **Clinton Eyke** and his wife and young son are living at 2756 E. Grand River, East Lansing, where he is employed at Reo Motors.

. . . **Betty Goetz** is a TWA hostess working out of Kansas City, Mo., where she lives at 3533 Locust St. . . . **Louis and Elaine (Niedermiller, w'53) Hargreaves** and their two children are living at 3293 Ellwood, Berkley, Mich., while he teaches in Royal Oak. . . . Mr. and Mrs. **Harold Hill** and their daughter **Vicki Marie** are living at 272½ W. 17th St., Holland, Mich., where he is employed at Swift & Company's ice cream plant. . . . **Donald and Elizabeth Joynt Jankura** are living in Detroit at 725 Whitmore Rd., Apt. B-1. He is assistant sales manager at the Fort Shelby and she teaches in Hazel Park. . . . Mr. and Mrs. **Leonard L. Wolson (Friedell Kert)** of 3308 Tyler Ave., Detroit, announce the birth of **Merritt Shawn**, Dec. 15. . . . **Frederick G. Lapham** is pastor of the Richfield Road Baptist Church in Flint. . . . **Dorothy Millard**, of 17901 Redfern, Detroit, is employed with the Ford Motor Company as secretary in the industrial relations department. . . . **Douglas Morse** is a salesman for the Widdicomb Company in Grand Rapids where he lives at 432 Fountain N.E. . . . **Mary Lee Morrison** is secretary to the cultural affairs officer of the U. S. Embassy in Bangkok, Thailand. She reports that with **Brad McGee** and **Dr. Daniel Sorrells** they have not only a '51 club but a nucleus of a growing body of M.S.C. rooters in the Orient. . . . **Lynn Ann** was born Aug. 12 to **Forrest and Patricia Sherman Colburn**. Forrest was discharged from the Army in November and plans to return to M.S.C. . . . **John and Maxine (Finkbeiner, '48) Sinclair** announce the birth of their second child, **John William**, July 24. They are living on R. 1, Vermontville, Mich., where Mr. Sinclair teaches vocational agriculture. . . . **Daniel J. Sorrells**, who received his Ed.D. with the class, and his

wife (the former **Eleanor Mitter, M.S.'50**) are in Bangkok, Thailand, where he is a member of the United States Special Technical and Economic Mission as adviser in teacher education to the Thai Ministry of Education. Their son, **Steven Jackson**, was born on United Nations Day, Oct. 24. . . . **Kenneth Springer** is superintendent of the Pleasant Grove School near Lansing. . . . **Everett and Janet Williams, '50) Thompson** are living at 706 Eastlawn Dr., Mt. Pleasant, Mich., where he is assistant city engineer. . . . Mr. and Mrs. **John L. Walters** announce the birth of **Linda Lee Aug. 11**. The Walters are living at 869 Starwick Rd., Ann Arbor, Mich., where he is a medical student at U. of M. Succeeding him at the Hastings (Mich.) bureau of the Battle Creek Enquirer and News is **Charles J. Gabel, '49**. . . . **Russell and Anita (Baker, '45) Walters** have been shuttling from Oregon to Idaho to Montana while he completed work on his master's at Oregon State, working summers for the forest service in Idaho and Montana. They may be reached at Hobby Crest Resort, Ludington, Mich. . . . **Raymond Weidner and Carolyn Gilbert, '52**, were married Nov. 15 and are living in Glenwood, Ark., where is forester for Ouchita National Forest.

Among those in the class serving in the armed

forces are **Robert Bailey, Samuel Breck, Stephen Bransdorfer, Martin Bukovac, John Cannon, Warren Druetzler, Arthur Enger, Raymond Erickson, James Farrell, Leo Fitzgerald, James Flagg, William Frank, John Gentzler, Everett Grandelius, William Grant, Robert Hanson, Jack Hays, Gerald Hurd, Robert Klingbair, Donald Kobman, Arthur Leiss, Frank Levin, Donald Manges, Richard Peterson, John Poloncak, Donald Postiff, Richard Priddy, Donald Russell, Dean Rynders, Henry Schnelker, James Snodgrass, Richard Sullivan, John TePaske, Russell Vahlbusch, William Viergever, Francis Walter, Donald Whittemore, Victor Wolf, William Wolfe, and George Yeckley.**

Grandelius

'52 **Dr. George Henry Ellis** is assistant state veterinarian for Indiana, and lives in Plymouth at 412 N. Michigan. . . . **Garland and Freda (Halfacre, '49) Ellis** are living at 110 Oak St., Mt. Pleasant, Mich., where he is petroleum technician for the state geological survey. . . . **Joanne Gauss Boyd** is an officer in the Lansing Police Department's youth guidance bureau, and lives in Lansing at 200½ Lathrop. . . . **John Guggenheim** is assistant manager of the Victoria Plaza Hotel in Montevideo, Uruguay, South America. . . . **Sally Gustafson** has a dietetic internship in San Francisco where she lives at 1485 6th Ave. . . . **Margaret Holcomb** has been accepted into Mayo Clinic's school of physical therapy and lives in Rochester, Minn., at 841 W. Center St. . . . **Richard Howlett** is principal and coach at Stockbridge (Mich.) High School. . . . **William C. Ingle** is located at 2230 N. Lincoln, Davenport, Iowa, as salesman for Kaiser Aluminum & Chemical Sales Inc. . . . **Richard Kaltenbrun** is with the Stouffer Corp., 540 Fifth Ave., New York City. . . . **Edward and Mary (Latus, '50) Learner** and their daughter **Celeste** are living in Ridgescroft Apts. 3E4, 154 Martling Ave., Tarrytown, N. Y., while Dr. Learner is director of B. F. Goodrich bio-chemical research labs at Bayer Thompson Institute in Yonkers. . . . **William Liu** is research chemist for International Rectifier Corp., in Los Angeles where he lives at 6617 Crenshaw Blvd. . . . **Stephen Osborn** is an illustrator for Boeing Aircraft in Wichita, Kans., where he lives at Central YMCA. . . . **Herman Panzenhagen** lives at G-1060 N. Center

Rd., Flint, where he is accountant with Wagar, Lunt & Oehring. . . . **John R. Parsons** is a manager trainee at J. C. Penney's in Lansing where he lives at 2320 Margurite. . . . **Joseph Pyo** is electronics engineer at Pearl Harbor Navy Yard, and he and Mrs. Pyo (**Patricia Byerlay, '50**) live in Honolulu at 704 16th St. . . . **Jack Ransbottom** is biologist for Ozark Fisheries Inc., Stoutland, Mo. . . . **Tom Schlabach** is a member of the technical staff at Bell Telephone Laboratories, Murray Hill, N. J. . . . **Dr. James M. Tufts** is instructor at the Iowa State College diagnostic lab in Ames. . . . **Norman and Patricia Scott Welsh** are living at 1209 Strawn Ave., New Kensington, Pa., where he is industrial engineer for Aluminum Company of America.

Among those of the class serving in the armed forces are **Glenn Alday, Miles Allen, Donald Baillos, Frank Baldwin, James Ballard, Thomas Behnfield, Gordon Bolitho, Eugene Bonofiglio, Emerson Bunn, John Byerlay, John Cannon, Anthony Carlin, David Cherry, Stephen Csete, Glenn Dorenbusch, Robert Enders, Fred Freiheit, Adelbert Gieche, Roy Goodwill, Robert Granzeier, Richard Hall, Dewey Hanes, William Herring, Fred Howe, H. Clay Howell, Reynold Hubbell, Jere Kemp, Donald Kerr, Glen Koths, Richard Kozlowski, John Leary, Dan Lewis and John Linck.**

Others are **James McCarthy, Kennett McKay, Donald McLaughlin, Bruce Miller, William Miller, William Morgan, Robert Nagel, Gerald Neese, James Norman, Walter Novak, William Plant, Clark Purdy, John Quigley, R. H. Rieger, George Roberts, James Robinson, Roscoe Romick, Sidney Samrick, William Sanders, Frank Saylor, Gordon Schott, Frank Scramlin, Robert Shaub, John Shelden, Lawrence Shepard, James Shideler, Andrew Slade, Louis Smith, Rees Smith, Wendell Smith, Charles Stachel, James Steere, James Strasser, William Striffler, Victor Studer, John Summers, Neil Thibaudreau, David Thorne, Spence VanAlsburg, Rudy Vogelreuter, Robert Vick, Ralph Waara, Richard Wagner, James Walker, James Wall, James Warren, Robert Watson, Myron Weinstein, and James Westman.**