

THE *Record*

NOVEMBER 1954

JANICE SOMERS, QUEEN of QUEENS

**MICHIGAN STATE
COLLEGE**

" . . . to shed details in favor of principles"

" . . . to weld together imagination and experience"

THE NATURE AND FUNCTION OF A UNIVERSITY

ON JUNE 7, 1954 Dr. Thomas H. Hamilton, Dean of the Basic College, presented a paper dealing with the nature and functions of a University before the Michigan State College chapter of the American Association of University Professors. Although it is too long to reproduce in its entirety, the editors of *THE RECORD* felt that its readers would like to see the concluding paragraphs of the paper.

A UNIVERSITY is a social institution and as such it is shaped both by the tradition of such institutions and the culture in which it operates. Thus to expect contemporary American universities to fit precisely criteria set forth for other times or other places is unrealistic. The problem which each society has with tradition is the retention of that essential portion which remains valid and adapting it for optimum operations under changed conditions. It seems to me that the essential part of the university tradition still having validity is that the primary purpose of a university is to improve the intellectual and cultural level of the society in which it operates. I am using the term intellectual, incidentally, in the sense that it is a part of virtue but not the whole of it, and culture to me is a broader term than sometimes conceived and specifically has material as well as non-material attributes.

» I am not sure that the dichotomy between teaching and research, which Newman affirms, is a valid one. Many examples can be found, I think, of both research and teaching of a high quality being combined in the same individual. In any event, our modern American universities seem to combine these without too much difficulty, and I think that at least in our culture we are safe in assuming that both teaching and research are proper functions of a university.

» I do not entirely agree that the separation between pure and applied is a very useful one. We know that many, if not most, of the significant advances in applied fields are dependent in the first instance upon progress in the so-called pure. But it is also true in some measure that pure or theoretical research profits from the attempts at application. Therefore, I think that neither should be excluded from a university, but since our culture is one which gives support and emphasis to the applied, I should say that it is the unique function of the university to give primary emphasis to the pure or theoretical. Perhaps it would be well if there were plaques on many university buildings engraved with the words of Alfred North Whitehead, "Science is almost wholly the outgrowth of pleasureable intellectual curiosity."

» The attempts to limit for all time the subject matters appropriate for either teaching or research in a university seem to have failed. University faculties probably are right in at times resisting the introduction of new areas, since tradition and custom are not forces which should be dealt with lightly. Yet, new areas are introduced as times change, and this seems to me to be inevitable. I think that the criteria for what should be the subject of teaching and research in a university cannot at any given time be limited by a list of subjects. It seems to me that the criteria

must be stated in terms of principles. The principles probably are the product of asking certain questions: Is the area under consideration of sufficient complexity to warrant turning the resources of a university to it? Is the subject capable of theoretical and abstract formulation? And finally, is advancement in teaching and research in this area important in improving the intellectual and cultural level of the society as I have defined the terms?

» It seems to me, finally, that I can agree with two additional propositions. The first of these is that the function of a university is to enable one to shed details in favor of principles. This means, as I view it, that it is the function of a university in both teaching and research to lead its students and research apprentices as rapidly as possible from the specific, the concrete and the particular to the general, the abstract, the theoretical. And second, all of these things a university must do with imagination: which means, to quote Whitehead, "A university is imaginative or it is nothing, at least nothing useful The tragedy of the world is that those who are imaginative have but slight experience and those who are experienced have feeble imaginations. Fools act on imagination without knowledge; pedants act on knowledge without imagination. The task of a university is to weld together imagination and experience."

THE RECORD

Vol. 59—No. 7

MARJORIE KING, Editor

November, 1954

RUSSELL POWERS, JR., '49, Associate Editor

A. WESTLEY ROWLAND, 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 pictures by PHOTO LAB photographers.

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.

Under the direction of Richard Klaus, the A Cappella choir possesses unusual rhythm and color. The choir adds musical vitality with harps and finger cymbals.

The Cap and Gown Series

Right: Quartet of the college music faculty provides an enjoyable evening for lovers of chamber music.

Below: For the first time, the popular aquacade, "The Green Splash" will be in the Cap and Gown series.

SMALL communities eager for the cultural entertainments of a large university may have their pick of concerts and drama, even though they may be too far away to travel to the campus.

Once again, theater, concert and song are featured in the second Cap and Gown series. These programs have been selected to bring outstanding entertainment to Michigan communities, as well as to give service organizations, alumni clubs, women's groups and high schools an opportunity to raise funds for community projects.

Received enthusiastically on a trial run last year, these entertainment groups were sponsored by local organizations in 16 Michigan communities and performed before some 11,000 people.

This year the Cap and Gown series will offer the M.S.C. concert band, the Men's Glee Club, the A Cappella choir and the symphony orchestra. In addition, music faculty members, who have studied abroad under some of the world's most noted musicians, will display their fine musicianship in string quartets and in brass, woodwind and vocal ensembles.

The drama will be "The Male Animal," a laugh-rousing comedy by James Thurber and Elliot Nugent.

Under the management of John McGoff, '50, the Cap and Gown series presents the best talent of Michigan State faculty and students. All talent is being recruited from the School of Science and Arts. "We hope to present excellent entertainment," Dean Milton E. Muelder said, "and at the same time provide our students with the opportunity of obtaining professional theater and concert experience."

Transfer of the Cap and Gown project from the Alumni Office to Continuing Education Service fits the concept of Continuing Education as the "arm of the College" reaching out to serve all Michigan residents, Dean Edgar L. Harden said.

ARTIST: John S. Coppin (right) compares his first sketch with his finished oil painting of the early campus with Edward Pardon, Wolverine associate editor (left), and Arthur Underwood, Centennial section photo-editor.

Artist Commissioned To Paint Scenes Of Early MSC History For Year Book

A highlight of the 1954 Wolverine will be color reproductions of six original oil paintings by John Coppin, Bloomfield Hills, portraitist and illustrator.

The series of paintings opens with a portrayal of a student in a buckboard arriving at the clearing in the wilderness that was Michigan Agricultural College in the mid 1800's. Another depicts such events as the work of W. J. Beal with the hybridization of corn in the 80's.

The Wolverine Staff, publishing a 700-page centennial edition as part of the great 1955 program, mailed brochures to more than 40,000 alumni, describing contents of the book. Orders resulting from these brochures are expected to make possible a 10,000 press-run on the edition. This is believed to be the largest ever attempted by a college yearbook.

"We are attempting the most comprehensive yearbook in American collegiate history," says Burton Gerber, editor. "It will be a 700-page volume depicting the past and present history of Michigan State College in pictures and copy in a way that will warm the hearts of both alumni and students."

Nearly 200 old photographs have been copied and restored for use in the centennial section. They cover a 100-year span, including 1857 photographs of "Saint's Rest," the college's original boarding house, and historic Old College Hall.

Michigan State alumni this year, for the first time, are being given an opportunity to order copies of the Wolverine, the M.S.C. yearbook.

Douglas Coulter, business manager, said that the price of the yearbook was to remain at \$6.00, as a special service to alumni.

Order blanks for the Wolverine were contained in the brochures. However, copies may be ordered directly by mailing a check for \$6.50, which includes the mailing costs, directly to the 1955 Wolverine, Union Building, Michigan State College.

Clubs to Benefit From New Program Service

A newly created Centennial Program Service will provide clubs and organizations throughout Michigan with a wide selection of programs to help in celebrating M.S.C.'s 100th anniversary.

About 100 programs will be available, college officials announced, using the resources of Michigan State's faculty and staff. There will be no charge other than transportation and for such expenses as are incurred by the staff member in presenting the program.

Subjects range from art, health, education, agriculture and geology to such lighter subjects as "Who's Laughing?", and "Broadway's Leading Ladies."

Centennial Director Alvie L. Smith expressed the hope that every community in the state will join with the College in 1955 in special commemoration of its Centennial.

Specific program information may be obtained from Dr. Gordon L. Thomas, Centennial Program Service, Wells Hall, Michigan State College.

Alumni Plan to Celebrate "Founders Month"

Many on-campus activities have been planned to observe Michigan State's Centennial celebration, but the recognition it receives in the out-state areas and throughout the nation depends largely on the alumni clubs.

Plans are in process for a special observance of a "Founders' Month," from February 12 to March 12, during which time the alumni clubs will be asked to hold a special meeting in honor of the Centennial celebration. The Centennial Committee of the Alumni Advisory Council, who presented the plans for approval by the Council, feels that this will bring the Centennial observance much closer to the general public through the active participation of the alumni.

The majority of Michigan State's 107 alumni clubs already have begun plans for special programs and meetings, according to Starr Keesler, director of alumni relations. Many alumni will also sponsor special programs about Michigan State at civic clubs and other organizations of which they are members. "We are planning to mail a speakers list to all the alumni clubs, after the final list is prepared by the Centennial Speakers Bureau, for special use during Founders' month," Keesler said.

Making plans well in advance, the Committee stated that alumni activities on the campus during 1955 will include an alumni weekend and Homecoming (a full year ahead). The first general luncheon meeting of alumni in many years will take place on the campus Saturday, June 4.

"A major contribution to the success of Michigan State's Centennial year is assured through the active planning of the alumni," Keesler said.

On the Cover . . .

is Michigan State's Janice Somers, as she looks to her classmates and instructors, and as she appeared to the whole country on television the night she was fourth runner-up for the title of Miss America. Michigan State is mighty proud of "Miss Michigan" who is everything we like to think the modern American girl should be—wholesome, pretty, talented and unaffected. The 19-year-old co-ed has brown hair, blue eyes, stands five feet, six inches in height, and weighs 123. Since entering M.S.C., Jan has received the following crowns: Engineering Queen, Miss M.S.C., Miss Big Ten, and Abbot Hall Queen (bestowed by her dormitory).

AFFAIRS OF STATE

National FFA President Winds Up Term

A clean-cut, polished, smooth-operating young man pounded the gavel to bring 11,000 highly-spirited farm-reared boys to order in the huge auditorium in Kansas City last month. He was David Boyne, 20-year-old Michigan State College ag student, who was finishing his year's term as president of the Future Farmers of America.

The Sanilac county farm boy had covered nearly 75,000 miles, made hundreds of talks to many thousands adults and youth, visited with top diplomats, farm leaders and business executives since he left the farm to start to college two years before.

"It's been a very eventful period—this last 18 months—one any American young man would enjoy," the black-haired honor student in dairy production explained.

After two terms in school in fall, 1952 and winter, 1953, David was notified that he had been selected as an exchange delegate to represent the Future Farmers of

David Boyne

America in the British Isles. He left school at the end of winter term for his six-months' trip to England where he lived on 21 different farms and talked with English farm youth and adults. He returned in the fall of 1953, too late to enroll at M.S.C.

At the 1953 annual meeting of the Future Farmers of America he made a masterful presentation of his experiences as an exchange delegate of the organization. His ability to speak lent momentum to the boom which resulted in election of the Michigan State student as national president of F.F.A. The organization has 373,000 members.

"I knew that meant two more terms away from college—but it has been worth it. In filling the job I've traveled in 37 states and Canada, covered the distance around the world and talked to thousands of people," David explained.

Except for an occasional speaking engagement, he is back at his books, picking up where he left off 18 months ago. When he can spare a weekend it is back on the farm near Marlette where he has a partnership with his father and brother James. Jim was one of the 11,000 delegates at this fall's F.F.A. convention. He is president of the Michigan F.F.A. organization, a job which brother David held four years before.

M.S.C. profs on way to Indo-China, (l. to r.) A. F. Brandstatter, E. Weidner, J. H. Denison and C. C. Killingsworth.

Top College Officials Advise Vietnamese

At the personal request of the premier of Vietnam, four M.S.C. officials are on a special assignment in Vietnam to help that government solve administrative problems.

Members of the mission are: Dr. Edward Weidner, head of the Department of Political Science; James H. Denison, administrative assistant to the president and public relations head; Arthur F. Brandstatter, head of the Department of Police, and Dr. Charles C. Killingsworth, head of the Department of Economics.

Premier Ngo Dinh Diem's request for assistance in administrative matters was channeled through the Foreign Operations Administration, a U.S. agency headed in Washington by Harold E. Stassen. Ngo, who indicated a preference for M.S.C. men, has been corresponding on southeast Asia affairs with the college's governmental research bureau for more than two years.

The four experts in government affairs will consult with the South Vietnamese government officials in the areas of law enforcement, public administration, public information and finance and economics. All four men are on loan from the college and are on leave of absence from their college positions.

Michigan State's assistance in Vietnam brings to four the number of major international programs in which the university is engaged. These others include the "adoption" of the University of the Ryukyus on Okinawa, development of the first school of business administration in Brazil, and agricultural assistance in Colombia.

Marlin K. Farmer Dies

Dr. Marlin K. Farmer, associate professor of humanities at M.S.C., died in the latter part of October at the age of 47. Dr. Farmer was editor of the Basic College Newsletter and was on the Basic College Research committee and the Publications and Public Relations committee.

ELECT OFFICERS: The Michigan State College Alumni Advisory Council assembled for the annual Fall meeting in October. The new 1955 officers are: Chairman, Hazen H. Stevens, '42, Saginaw; Vice-chairman, Chris F. Beukema, '40, Detroit; Secretary, W. L. "Buzz" Hart, '49, Grand Rapids. Retiring from office as Chairman will be Harold Gasser, '25; Vice-chairman, Claude Erickson, '22; Secretary, Al Cox, '33.

Prof. Joseph W. Stack, former director of M.S.C. museum, posing with a 14th century Catholic antiphonary.

MSC Museum Director Joseph W. Stack Dies

Shortly before the start of the school year, Michigan State College suffered the loss of Professor Joseph W. Stack, 61-year-old director of the M.S.C. museum, who died after an extended illness.

Since 1924 when he became curator of the museum, Prof. Stack had devoted many years to developing a campus museum which was exceptional in many respects.

For the past three years he had been building up an agricultural museum, designed to show Michigan's progress. It was his belief that Michigan State, the oldest agricultural college, should have an agricultural museum second to none, and he planned to collect every article possible that had been used on the farm or in the farm home.

His habitat groups of wild animals in natural settings are an outstanding contribution to the museum. He also started one of the first bird-banding stations in the nation in 1924 on the M.S.C. campus. Nationally known for his zoological work, he published a number of articles on birds and the importance of bird life to agriculture.

Prof. Stack was associated with the college since 1915, first as a zoology instructor and later, in 1941, as the museum director.

To honor his memory, a group of his neighbors and friends have established a memorial scholarship fund in his name. Mrs. Duane Gibson, who recently turned the funds over to the scholarship office, said that there was already more than \$100 in the fund.

Those who wish to share in this memorial may send their contribution to the Scholarship Office, attention of J. R. Stewart, Michigan State College.

Department Sets Record

An unusual record has been set in the number of books published by a single department in a year's time.

The Department of Sociology and Anthropology has eight books either published or in the process of publication. One of them, *Rural Social Systems and Adult Education*, authored by several of the staff members, was the Michigan State College Press' best seller in May.

Two books were published on the rural community. One, *Community Health Action: A Study of Community Contrast* by Paul A. Miller and other staff members, provides comprehensive information on how rural people organize to obtain hospital and public health services. The other, *Turrialba: Social Systems and the Introduction of Change* by several M.S.C. staff, is an analysis of technological assistance rendered to rural people in the village trade centers in Costa Rica.

John and Ruth Useem authored *The Social Roles of the Foreign Educated in India*, and John Useem is also the author of *Power, A Study in Cross-Cultural Relations*.

Also to be published are: *The Sociology of Education* by Wilbur Brookover, *Patterns of Community Involvement* by Christopher Sower and co-authors Kenneth Tiedke, John B. Holland and Walter F. Freeman; and *Readings in Latin American Social Organizations and Institutions*, edited by Olen E. Leonard and Charles P. Loomis.

Faculty Achievements

Michigan State professors have been active in making outstanding contributions to the realm of literature and music in the past few months.

The premier of a new recorded work by Dr. H. Owen Reed, professor of music at M.S.C. was performed on the American Broadcasting Company network this fall. The composition, "La Fiesta Mexicana," is in three movements: "Prelude and Aztec Dance," "Mass" and "Festival."

Dr. Austin L. Moore, associate professor of humanities, is the author of the newly published book "Farewell Farouk." The book is a true story of the extraordinary events which occurred in Egypt during the last year of King Farouk's reign.

Just off the press is a book on "Fruits, Vegetables, Flowers" written by horticulturist Dr. George M. Kessler. It was written primarily as a supplementary text for a course in horticulture.

Dr. Dale E. Hathaway, agricultural economist, received the top award for the best farm economics article of 1953. Selected from about 80 articles, the winning essay is called, "Agricultural Policy and Farmers' Freedom: A Suggested Framework."

Dr. David Potter, associate professor of speech, has contributed to two newly published speech books. Dr. Potter wrote a paper entitled "The Literary Society" which will appear in the book "History of Speech Education in America."

FIRST OFFICIAL DUTY: One of the first official duties of M.S.C.'s newly appointed Dean of Agriculture Thomas K. Cowden (right) was to welcome U.S. Secretary of Agriculture Ezra Benson (left), shown here with his wife and small daughter. Benson, typical of the many distinguished persons to speak on campus, spoke before the Michigan Artificial Breeders Cooperative at their anniversary meeting in August. Dr. Cowden became dean of the School of Agriculture on July 1, after serving five years as head of the Department of Agricultural Economics.

Press Box Report on **SPARTAN SPORTS**

By FRED STABLEY and TED EMERY

LONG BEFORE the 1954 football season began, Coach Hugh Duffy Daugherty said that the Spartans would probably start slow, gain momentum and finish strong.

The first five games of the year have made Daugherty's prediction correct. But the Spartans dropped four of their first five games by a total of only 25 points.

Actually not a slow start when it is considered that the Spartans have met Iowa, Wisconsin, Purdue and Notre Dame, four of the nation's finest, and a rugged Indiana eleven.

When Michigan State began defense of its co-Big Ten championship, it did so with the knowledge that the squad had lost three fine linemen in Larry Fowler, Jim Neal and Don Dohoney, and that replacing backs like Tom Yewcic, Evan Slonac and Billy Wells would be a difficult task.

The loss to Iowa pointed out that inexperience was State's biggest weakness. The close, 6-0 defeat at the hands of Wisconsin showed that Michigan State had begun to fill those inexperience gaps. The win over Indiana and the 20-19 loss to Notre Dame showed that Michigan State was on its way up the ladder, and that the new men were becoming old hands.

Even in the 27-13 loss to Purdue the coaches found bright spots as LeRoy Bolden returned to form.

The early season loss of Co-Capt. and left halfback LeRoy Bolden was a severe loss to the team. Bolden had been counted on to provide the spark for the running attack. But Johnny Matsock, who starred in the Rose Bowl game, came off the bench to fill in for Bolden, and Matsock turned in two of the finest performances of the season against Indiana and Notre Dame.

Perhaps the brightest development of the early season was the passing attack. With junior ends John Lewis and Jim Hinesly on the receiving end, and quarterback Earl Morrall on the throwing side, the Spartans added a dangerous punch to their offense.

With each game providing more experience for the new men, the Spartans appear certain to finish the year strongly, as Coach Daugherty predicted.

Basketball, Hockey Set for Openers

New head basketball Coach Fordy Anderson has a 22-game schedule for his netters, including 14 Big Ten matches, while Coach Amo Bessone will direct his hockey men against 27 opponents, the biggest schedule ever.

Basketball: Dec. 1, Marquette; Dec. 4, Detroit; Dec. 17-18, Pennsylvania and Princeton at Philadelphia; Dec. 22, DePaul; Dec. 30, Penn State; Jan. 3, at Ohio State; Jan. 8, Wisconsin; Jan. 10, at Iowa; Jan. 15, Michigan; Jan. 17, at Indiana; Jan. 22, Minnesota; Jan. 29, at DePaul; Jan. 31, Purdue; Feb. 5, at Wisconsin; Feb. 7, at Notre Dame; Feb. 12, at Northwestern; Feb. 14, at Illinois; Feb. 19, Iowa; Feb. 21, Northwestern; Feb. 28, Indiana; March 5, at Michigan.

Hockey: Nov. 26, at Rensselaer; Nov. 27, at Clarkson; Nov. 29, at St. Lawrence; Dec. 3-4, North Dakota; Dec. 17-18, at Denver; Dec. 21-22, at Colorado; Dec. 31-Jan. 1, Michigan Tech; Jan. 7, Michigan; Jan. 8, at Michigan; Jan. 21-22, at Michigan Tech; Jan. 28-29, Western Ontario; Feb. 4-5, at Minnesota; Feb. 11, Michigan; Feb. 18-19, at North Dakota; Feb. 21, at Michigan; Feb. 25-26, Minnesota; March 4-5, Ontario.

Championship Meets Next for Spartans

Michigan State's cross-country squad defends its two championships this month, although the prospects for retaining either crown are very slim.

The Spartans defend their Big Ten title Nov. 12 at Chicago, and the IC4A crown Nov. 15 at VanCortlandt Park, N. Y. In addition, there are the NCAA Championships at East Lansing, Nov. 22.

Inexperience and the loss of Capt. John Cook have hurt the Spartans considerably, but Coach Karl Schlademan has said all season that the squad will give a good showing in the championship matches.

Schlademan scheduled dual meets with Ohio State, Penn State, Wisconsin and Western Michigan for the regular season, and all have strong teams.

"Our new men gained experience during these meets," Schlademan pointed out. "And experience is all this squad needs to make it a tough one in the championships."

With a squad composed almost entirely of sophomores and juniors, and a reportedly strong freshman team, big things may be in store for the harriers during the next few years.

The November schedule: Nov. 6 Michigan AAU (tentative); Nov. 12, Big Ten Championships at Chicago; Nov. 15, ICAAAA Championships at VanCortlandt Park, N. Y.; Nov. 22, NCAA Championships at East Lansing.

YOUNG HONORED: Retired Athletic Director Ralph H. Young was honored for his 30 years of service to athletics at Michigan State by the Athletic Council shown during its September meeting. Mr. Young was presented with a certificate recognizing his many contributions to Michigan State. Board members, seated, left to right, are Len Osterink, Al Diebold, Athletic Director Clarence (Biggie) Munn, and Secretary Karl McDonel. Standing, left to right, Dr. Howard Zindel, Business Manager Lyman Frimodig, Tom King, Young, Dr. Harold Tukey, and Starr Keesler, director of alumni relations.

HOMECOMING

Perfect weather hailed the homecoming alumni who basked in the warm sun at Macklin stadium and watched the football clash between the Spartans and the boilermakers of Purdue. Welcomed everywhere by the traditional Homecoming decorations on the dormitories, fraternities and sorority houses, old grads started off the two-day program with general registration Friday afternoon. An eventful weekend closed with the Homecoming Ball Saturday evening when Joyce Cosmann was officially crowned M.S.C.'s Homecoming queen. Alumni club presidents and representatives spent a busy two days attending sessions of the Club Presidents's workshop and their banquet Friday evening at which President John A. Hannah spoke. Following the dinner the men went to the Stag Smoker at the Olds Hotel and the alumnae attended a Mixer.

Above: A "Type B" alumni group led in a discussion session by chairman Bill Marklewitz, '50. Below left: Representatives of winning alumni clubs and council members, l. to r. Fred Arnold, '39, chairman of Awards Committee; Hazen Stevens, '42, Chairman-elect, Alumni Advisory Council; Frank Gregg Jr., Ingham County; Harold Gasser, '25,

chairman of the Alumni Advisory Council; Hugo Swanson, '25, Dickinson County; Mrs. Robert Wilson, '43, Buffalo alumnae; Robert Kershaw, '42, Central Indiana; James Krohn, '48, Saginaw; Bill Marklewitz, '50, Midland-Gladwin. Marklewitz, as president, received the award for the Midland-Gladwin Alumni Club for the second straight year and

was presented with a scroll in lieu of a second gold award. Below right: At the Alumnae Mixer were: Nadine Murphy, '49, president of the Alumnae club of Greater Lansing area; Mrs. George Alderton, '23, chairman of the Mixer; Mrs. Karl McDonel; Mrs. John A. Hannah, '22; Mrs. Clarence L. Munn and Mrs. Hugh Daugherty.

Right: Joyce Cosmann, M.S.C.'s Homecoming Queen for 1954 who made her debut before more than 52,000 persons Oct. 23 at the Purdue-M.S.C. football game.

Below: Michigan State's Bert Zagers (19) scores Spartans' first touchdown against Purdue on a six-yard smash over his own left tackle.

Below: Among those present during the Homecoming weekend were 65 club representatives and presidents who attended the fourth annual Club Presidents' Workshop. In the sessions on Friday and Saturday reports were heard from clubs which had turned in outstanding performances this past year.

COVERING THE CLUBS

ROBERT C. TOLL '49

Class of 1949

Selects Class Project

A feeling of really wanting to do something for Michigan State College permeated the first class reunion of the '49ers last June. Several ideas were mentioned at the reunion; however, Bob Maldegan, class president, appointed a committee to give this matter some real thought. This committee was further charged with seeking advice as to what project would be most worthy of the class effort. Mae Wieneke, committee chairman, revealed that at the first meeting of the committee it was decided that the class should promote 100 per cent participation in the ROLL CALL in order that the class might be the first to hold this distinction.

A dollar from every '49er is more important than large contributions from a few. Keynote of the campaign will be 100 per cent participation. Class members are asked to watch for special notices in their ROLL CALL letters pertaining to this '49ers project. The committee and the class agents will ask for the dollar "gold nuggets". However, larger gifts will be encouraged.

Should the class not reach the 100 per cent participation goal, the final percentage of participation should still be higher than any other class, as the '49ers are the first class to undertake such a project. With the 1949 class being the fourth largest graduating class, the committee hopes that next year's total gift from the class will greatly enhance the work accomplished by the ROLL CALL.

All '49ers are encouraged to consider the worthwhileness of the ROLL CALL and when the call comes to respond with their dollar "gold nuggets".

Stag Smokers

Michigan State College's Alumni Club of Saginaw joined with the Saginaw U. of M. Club for a Fall Kick-Off Smoker late in September. Over 100 alumni of the two schools turned out at Rolling Green Country Club for the event. Athletic Director Biggie Munn, Big Ten official Jack Bauer, and U. of M. Freshman Coach Wally Weber discussed the

football situation as it exists today with some specific remarks about the two teams. Movies of the M.S.C.-Iowa game were shown by Biggie Munn.

Jackson High school basketball coaches and members of the Jackson Alumni Club gathered September 14 to hear new basketball coach Forddy Anderson at the annual club smoker. Charles Willbee, '45, acted as toastmaster, he introduced Forddy to get the program underway. Coach Anderson discussed modern style basketball and told the group something about the M.S.C. team for the coming year.

Over 50 Kent County alumni gathered for a stag smoker Tuesday, October 12. Steve Reynolds, '48, club president, discussed an amendment to the club constitution before the M.S.C.-Iowa and M.S.C.-Indiana football films were shown to the group by Bob Toll, assistant alumni director.

Genesee County men held their annual smoker in October with over 100 of the members turning out. Dusty Rhodes, '50, club president, reviewed the club projects,

and appealed for more participation by Genesee County alumni before a football ticket drawing was held. The group saw the M.S.C.-Wisconsin football game before they disbanded for the evening.

College Speakers Visit Clubs

Dean Edgar L. Harden, of the Continuing Education Service and faculty representative to the Western Conference, described the service rendered to the people of Michigan by the Continuing Education Service when he spoke at the year's first meeting of the Saginaw Alumni Club. Joe Storm, '49, club president, introduced William L. Davidson, M.S.C. fund director, who told of the ROLL CALL after Dean Harden had concluded his remarks.

The Wayne County, Northwest Suburban Alumni Club meeting in Northville for their first meeting of the year heard Alvie L. Smith, Centennial director, describe the plans for the Centennial activities at the College. Mr. Smith emphasized the importance of alumni participation during the Centennial year. Many alumni clubs are planning large Founders' Day celebrations during February and March of 1955. Ralph Kotila, '43, club president, introduced Bob Toll, of the Alumni Office, who narrated the M.S.C.-Iowa football film.

High school students and members of the Midland Quarterback Club were guests of the Gladwin-Midland Alumni Club at the club's October 11 meeting. Starr H. Keesler, '41, director of alumni relations, was introduced by Bill Markle-

TO GATHER GOLD NUGGETS: The Class of '49 at its first reunion in June 1954 voted to attempt a class project. Members of the project committee above are: (l. to r.) Bob Gregor, '49, Mrs. Muriel Read McGuire, '49, Mae Wieneke, '49, committee chairman, and Bob Maldegan, '49, alumni class president.

John McGoff, '50, assumed a new position as Coordinator of the Cap and Gown series in September. For the past four years John has served as assistant alumni director and as author of this column, and in so doing has made many friends during his calls to alumni clubs around the state. John, as originator of the Cap and Gown series, has witnessed its growth until now a full time position has been created. The Cap and Gown series is designed to bring student entertainment and cultural programs to the communities of the state. The Alumni Relations staff wish him the best with his new undertaking.

witz, '50, club president. Keesler told the assembled guests and members of recent happenings on campus. Over 90 people then watched the M.S.C.-Wisconsin football game with Keesler describing the game action.

That the Rose Bowl glitter has not faded was proved by the **Manistee Alumni Club** when over 120 members and guests turned out for a showing of this film. Rowland Blair, '33, club president, expressed his pleasure at the fine turnout when he introduced Starr Keesler, the speaker for the evening. Dale Stafford, '30, Alumni Advisory Council district representative, was a guest at the meeting. The group witnessed the 1954 version of the Spartan football team as they watched the M.S.C.-Wisconsin football film.

Summer Outings

A portable organ provided a musical background for the **Gladwin-Midland Alumni Club's** Annual Picnic August 24 in Midland, Michigan. Songleader Byron Mate, '31, led the singing of College songs to the accompaniment of Sue Marklewitz, '50.

A hotly contested baseball game kept the **Washtenaw M.S.C. Alumni Club** picnickers cheering and excited while chefs Howard Manier, Pete Brose, and Austin Norton, '49, barbecued chicken at Dexter Park last September.

Alumnae Affairs

The annual Fall tea for Freshmen women was held September 8 in the Corell Room of the Buffalo, New York, Y.W.C.A. Mrs. Dorothy Ross, '28, of the M.S.C. Counseling Center, was the guest of the club. She spoke to the Freshmen regarding living conditions at State, scholarships, registration and all aspects of personal adjustment in their new situation. Mrs. Robert Wilson, '43, club president, was very pleased that over 25 alumni were present to meet with the Freshmen.

The reorganized **Spartan Alumnae Club** of Greater Lansing was feted Thursday, September 23, at a reception in the beautiful campus home of Mrs. John A. Hannah, '32. Old acquaintances were renewed as the 250 members attending talked over their coffee and tea cups.

Miss Carol Broughton, '54, pianist, played background music and accompanied Miss June Cannon, '54, when she sang during the program. Mrs. George Alderton, '23, announced plans for the club's homecoming meeting. Furnishing the brides' room in the Alumni Memorial chapel on the campus was announced as the club's project for this year.

Out-of-State

The William and Mary College campus was the scene of the recent organizing of the **Southeastern Virginia Alumni Club**. Thirty-eight alumni gathered for the purpose of organizing their club and to have Starr H. Keesler, '41, alumni director, provide campus news highlights. Refreshments were served after the Rose Bowl films were shown.

The club elected Nelson Chamberlain, '48, president; Roger Hendrick, '48, vice-president; Jean Chamberlain, '48, secretary; and Don McMillen, '49, treasurer. These officers will serve as the board of

directors along with Irma McMillen, '50, and Col. Gerald Petersen, '23. Plans were discussed for the club's future activities.

M.S.C. is represented "deep in the heart of Texas" each month when the **M.S.C. Club of Texas** meets the last Monday of each month. Carl H. Moore, '39, club president, extends the invitation to all alumni to attend this luncheon at the downtown Y.M.C.A. in Dallas, Texas.

M.S.C. alumni families of the **Central Ohio Alumni Club** gathered at Blendon Woods Park August 29 for an informal picnic supper. Bob Fox, '50, president, reports games, food and relaxation were the order of the day. By nightfall the 85 tired outdoor enthusiasts agreed that a good time was had by all.

The M.S.C. alumni club of **Western New York** held their summer picnic September 12. John A. Figlear was chairman and reports that everyone present experienced the usual picnic symptoms, sore muscles, sunburn, and overstuffed stomachs.

Ralph Young, retiring athletic director, Bob Schakleton, '48 WKAR Sports Editor and Starr Keesler attended the M.S.C. alumni club of **Central Indiana** pre-game meeting Friday, October 8. The club members viewed the M.S.C.-Wisconsin game film and heard predictions about the following day's game with Indiana University.

Football tickets, "S" blanket and M.S.C. song album were raffled at the **Chicago Alumni Club** Kickoff meeting Friday, October 8. Bill Davidson, '13, M.S.C. fund director, and Bob Toll, assistant alumni director, were present to tell of campus happenings and to show the M.S.C.-Iowa football film.

The construction of Michigan State's new library was discussed by an expert on the subject at a dinner meeting of the **Georgia Alumni Association** in Atlanta. The expert was Jackson Towne, Michigan State's able librarian.

MIDLAND CHEFS: Lynn Heatley, '51, Allen Wilcox, '42, Bill Marklewitz, '50, Amos Knutson, '31, and Bill Caldwell, '38, prepare chow line for hungry Gladwin-Midland picnickers. One hundred and twenty people were present.

News About These Alumni

By GLADYS M. FRANKS, '27

Roberts and his wife and six children (one is in the Air Force) are living in Munising, Mich., where he has been transferred to the ranger district of Hiawatha National Forest. . . . Margaret Stanton Stampfly received her Master's last June and is teaching in Okemos Consolidated school.

Joslin

Passink

'04 Mr. and Mrs. William J. Wright, of Stockbridge, Mich., celebrated their 50th wedding anniversary Aug. 24. . . . Arthur Rogers recently moved to Oakland, Calif., where he lives at 1526 37th Ave.

'05 Sherwood Hinds, of R. 4, Columbia City, Ind., is consulting engineer for Kearney & Trecker Corporation of Milwaukee.

'06 Mary Tingley has moved closer to the campus, and is now living at 309 N. Church St., Hudson, Mich.

'09 Frank Dains is living at the Masonic Home in Alma, Mich. . . . Frank R. Sweeney took office

Aug. 31 as postmaster of Bay City, Mich., where he has long been active in civic and government affairs. He was formerly assistant secretary of the Chamber of Commerce, county auditor from 1945 through 1949, and in 1951 was named to the county board of supervisors. Former member of a brokerage firm, he has been associated with the First of Michigan Corp., as Bay City representative since 1941. He lives in Bay City at 2162 Sixth St.

Sweeney

'11 William I. Millar, of 1940 Mayflower Dr., Dallas, Tex., recently enclosed a snapshot of himself and four classmates taken back in 1908 or '09, and reports that he is a factory representative traveling Texas, Oklahoma and Arkansas. "I have two sons, both graduates of M.S.C.—William I. Jr., '52 and John Robert '54. Both served with Uncle Sam, one in World War II and the other in Korea."

Armstrong

Appointment of Emerson A. Armstrong as consultant on public utility products and sales of Electro-Motive division of General Motors has been announced by the general manager of the LaGrange firm. He was retired June 1 by Commonwealth Edison where he had been manager of industrial sales for the company and its predecessor organization since 1923. He lives in Western Springs, Ill., at 516 W. 41st St.

Arao Itano writes from N.E. Agri. Sci. Research Institute, Kungchuling, N.E. China: "With my heartiest thanks and sweet recollection of my days by the Red Cedar, I wish to acknowledge the receipt of two copies of the RECORD and letters, recently forwarded to me from Japan. The photo of the ground breaking ceremonies for enlargement of Macklin Stadium appealed to me much, as I served as the captain of the 1911 tennis team under Macklin's directorship. I gave him much trouble to give better recognition for tennis, although tennis itself was primitive then, and in some sense it was parasitic on the major sports, playing only a few intercollegiate matches without any income. Again in 1927, when I attended the 1st International Congress of Soil Science held in Washington, D. C., representing Japan, Prof. Macklin surprised me in the hotel

lobby by grabbing my shoulder with his big hand and saying 'Hello Tano' as he used to call me. He was there then to welcome Lindbergh who just returned from his Atlantic flight. I doubt if many of my old professors and colleagues still survive. I wish to send my best regards to those who are still on map."

'16 Emil Kivela, who has been associated with the Shepard Niles Electric Crane and Hoist Corp. of Montour Falls, N. Y., for the past 38 years, has retired and he and Mrs. Kivela are making their home in Lansing at 1930 Cumberland Rd.

'18 Walter Retzlaff owns the Acme Trailer Co. of Detroit, and lives in Grosse Pointe Woods at 859 Lochmoor. . . . Col. Lee H. Tucker has been named assistant general sales manager of Schine Hotels with headquarters in Miami Beach at 120 24th St. Recently retired from the Army after 37 years service, Col. Tucker has been director of sales for the Flamingo Hotel and Club. He was previously connected with the convention bureaus of Cleveland and Toledo, and was convention manager for the Hotel Hollenden in Cleveland. Schine properties include the Roney Plaza Hotel and Gulf Stream apartments in Miami Beach, the McAllister in Miami, the Boca Ratan Club and Hotel in Boca Ratan, the Ambassador in Los Angeles, Hotel Northampton and Wiggins Old Tavern in Northampton, Mass.

'19 Avery Maloney is associated with the Security Oil Co. in Wichita, Kansas, where he lives at 36 Norfolk Dr., Eastborough.

'22 On June 2, B. C. Mellencamp marked his 30th anniversary in the county extension service. He took his first county agriculture agent job in Charlevoix county in 1924, and has been agent in Isabella county since 1945.

'23 Albert P. Schweizer has been named vice president in charge of automotive engineering of Motor Wheel Corporation in Lansing. Mr. Schweizer joined the firm 30 years ago as a laboratory technician, later serving as chief metallurgist, and was executive engineer when he received the recent appointment. He holds membership in the American Society of Metallurgists, Society of Automotive Engineers, and the Tire and Rim association. He and Mrs. Schweizer and their two daughters make their home in East Lansing at 935 Audubon Rd.

'24 Sarah Olsen Piatt has accepted a position on the staff at Florida Southern College in Lakeland where she lives at 121 South Lake Parker Ave.

'25 George D. Quigley, associate professor of poultry husbandry at the University of Maryland, College Park, reports: "The other day I spent several very pleasant hours here on campus with Hildred Hart, '27, county 4-H club agent in Howell, Mich. He was attending a workshop given here by the extension service. It was a real pleasure seeing Hildred again and catching up on many old cronies and former students at Michigan State."

'28 Ruth Bowen is assistant office manager for Tresco Inc., refrigeration sales and engineering company in Tecumseh, Mich. . . . Andrew S. Leavitt has been transferred by the U. S. Forest Service from Grand Marais, Minn., to Iron River, Mich.

'29 E. M. Crary, assistant sales manager for Duo-Therm, and Doyle Lott, '42, Reo advertising manager, directed workshop sessions at the third annual advertising conference held at Kellogg Center late in September. . . . Floyd

'30 M. L. Joslin has been named vice president-industrial relations for the York Corp., York, Pa., with which he has been associated since 1948. He served three years with the Navy, and was officer in charge of labor relations of the 4th Naval District. He then became director of industrial relations for Sharp and Dohme Inc., and later was staff personnel executive with Standard Brands Inc. In his new capacity he will be responsible for all phases of industrial and personnel relations for York Corporation, leading manufacturer of air conditioning and refrigeration equipment. . . . Col. Clare Passink, on active Army duty since 1947, was recently assigned as commander of the 10th Transportation Highway Group in Ludwigsburg, Germany.

'33 A daughter, Anne Elisabeth, was born June 19 to Mr. and Mrs. George C. Thomas. They and their three children live at 1718 W. Ottawa, Lansing, where George is a partner in the accounting firm of Miller, Bailey and Co. . . . Henry B. Wildschut, city engineer of Wauwatosa, Wis., since 1946, has been appointed the county's first expressway engineer.

'34 Clarence E. Lehnhardt, superintendent of magnesium fabrication of Dow Chemical's Bay City division, has been named product sales manager for magnesium fabrications.

'35 Charles Rae Jeffrey, of 2219 S. Forest Ave., Lansing, executive secretary of the Oral Deaf Guild of America, has been appointed to the state commission on employment of the physically handicapped. Believed to be the first totally deaf person to be graduated from M.S.C., Jeffrey has been honored by the American Federation of Physically Handicapped, Inc., receiving its Legion of Merit three times during 1951, and the American Annals of Deaf, Gallaudet College publication, has given him five listings since 1951.

'36 Bernice Rochon is head medical technician at St. Lawrence Hospital in Lansing. . . . Bruce Warner is president of the New England Plating Co. Inc., 31 Garden St., Worcester, Mass. . . . Morton J. Wiener, M.D., has offices at 804 Kales Bldg., Detroit where he lives at 20130 Briarcliff Rd. . . . Mr. and Mrs. Paul Ruhl (Dorothy Jean Works) and their two children, are living at 134 W. 7th Ave., Escondido, Calif.

'37 Ransom W. Harris, who began his 18th year this fall as vocational agriculture teacher in Manton, will head the Michigan Association of Teachers of Vocational Agriculture for the coming year. He succeeds Roger Oberg, '40, of Oxford. . . . William A. Muer owns and manages Muers Oyster House at 1996 Gratiot, Detroit. . . . William D. Potter teaches English and journalism at Lansing's Eastern High School, and speed-writing part time at Lansing Business University. With Mrs. Potter and their two children, he lives in Lansing at 1124 Tisdale, and says: "Where IS everybody?"

'38 Paul Beaubien is football, basketball, and baseball coach at St. Matthew high school in Flint, where he started his athletic career. He transferred from St. Matthew to Flint Central where he captained the 1932 state championship eleven and was named to the All-State team. . . . Mr. and Mrs. Paul DeLongchamp (Lois Bristol) and their two children are living at 6671 Eastlawn Ave., Clarkston, Mich. . . . Osborne and Virginia (Osborne, '39) Cox and their two children are living in Tokyo, where Capt. Cox is assigned with the Army. Their address is 8160th A.U., APO 712, San Francisco.

Gaines, Jr.

Frank Gaines Jr. has been named assistant manager of the employee relations department of the Carter Oil company in Tulsa, Okla. He joined

Carter shortly after graduation, and was located in Seminole, Okla. During the war he served with the corps of engineers, attaining the rank of lieutenant colonel. Following his five years of military duty he transferred to the Creole Petroleum corporation at Caracas, Venezuela. When he again joined the Carter organization in 1953, he was assistant district superintendent at LaSalina, Venezuela. He returned to this country last year.

'39 Fifty-two members of the class and their guests from '38 and '40, met at the Union following the Homecoming game, Oct. 23, for dinner and an evening of visiting. The following signed the register: Mr. and Mrs. John F. Brower, Mr. and Mrs. Harry W. Rigg, Mr. and Mrs. Robert R. Stone, Mr. and Mrs. Lewis L. Stewart, Mr. and Mrs. Milt Dickerson, Mr. and Mrs. Ralph Buffmyer, Mr. and Mrs. Anthony Block; Mr. and Mrs. Dave Diehl, Mr. and Mrs. Jack Tanner, Mr. and Mrs. Martin Butth, Jr., Mr. and Mrs. Byron Duckwell, Mr. and Mrs. E. P. Walton, Mr. and Mrs. Vern Vandemark, Mr. and Mrs. John B. Macy, Mr. and Mrs. Jack Gibbs, Mr. and Mrs. Alan Brightman, Mr. and Mrs. Floyd Johnson, Mr. and Mrs. Earl Zuehlke, Mr. and Mrs.

C. F. Beukema, Mr. and Mrs. Bill Findley, Mr. and Mrs. Ed Okeefe, Mr. and Mrs. Charles Scribner, Mr. and Mrs. Harold Shadko, Mr. and Mrs. L. M. Schieffler, Mr. and Mrs. Al Diebold.

R. E. Olds Anderson is assistant manager of the Hotel Olds in Lansing and he and Mrs. Anderson (Doris Berkey, '42) live in East Lansing at 1134 Old Hickory Lane. . . . James Wells was born Aug. 15 to Mr. and Mrs. George Divine of Crystal Falls, Mich. George is district forester with the department of conservation. . . . Mr. and Mrs. J. W. Fowler (Mary Jane Hagens) of 141 Auburn Ave. S.E., Grand Rapids, announce the birth of their third child and first son, Julien West Jr., June 19. . . . Robert D. MacCurdy, who received his M.S. with the class, was granted his Doctor of Education degree at Boston University's summer commencement ceremonies Aug. 21. He has studied at the school of education there since 1948, while teaching biology and directing audio-visual aids at Watertown, Mass., senior high school.

'40 Major Clare Jensen is stationed at Fort Hood, Texas, with G-2 Sec., Hq. 4th Armored Division. . . . Leonard Kyle has returned

Deaths

WILLIAM SCHOEFIELD MORRISON, w'89, chairman of the Colorado Savings and Trust bank in LaJunta, Colo., and member of its board of directors since 1917, died in that city, Sept. 5.

MARIAN WEED NEFF, '91, wife of the late Charles E. Neff, died Oct. 2 in Bryan, Ohio, where she had made her home for many years. Mrs. Neff was the youngest and last living member of a family of five attending the College in the 1880's. Her sister Alice was graduated in 1882, Clarence and Herbert in 1883, and Howard in 1889.

HARRY EDWARD WILLIAMSON, w'04, for many years associated with the Frost Gear and Forge in Jackson, Mich., and prior to that with the Bates Tractor Company in Lansing, died Feb. 27. Mrs. Williamson, of 1445 Eagle Point, Clark Lake, Mich., survives.

ROBERT EARL FERGUSON, '04, son of a pioneer Okemos family and long active in Pinkerton and FBI work, died in Salinas, Calif., July 28. Mr. Ferguson and his brother, Charles, w'94, were born in Okemos, where a park now commemorates the family name. He moved to California in 1912 where he became associated with the Pinkerton agency. Some years later he returned to Lansing where he was active in the American Protective Association before joining the FBI in 1918. He returned to Los Angeles in 1920 and retired in 1945 after 12 years with the Pacific Indemnity Company. He and Mrs. Ferguson, the former Alice Gilkey of Lansing, made their home on a ranch near Jolon. His son, Robert Edward Ferguson, w'34, lives in Los Angeles at 3727 Randolph Ave.

RUSSELL S. CANFIELD, '07, former Lansing baseball player and veteran of World War I, died Sept. 12 at the Veteran's hospital in St. Cloud, Minn. Mr. Canfield was associated with Hauser, Owen and Ames, contracting firm of Grand Rapids, before entering service in 1917. For many years after his discharge from the Army he was construction superintendent for Heller Bros. Co. in Youngstown, Ohio. He is survived by his sister, Helen Canfield, w'09, of Sunfield, Mich.

ELZINA HOLMES BELLANDER, w'08, wife of Alfred Bellander of Baker, Nevada, died July 24 in Salt Lake City.

GEORGE H. McVANEL, '08, long-time resident of Flint, Mich., and its city manager for four months, died Aug. 3 in Saginaw where he moved five years ago. Former road engineer for Genesee County, he helped form the McVannel and McFarlan Engineering Company, and for 22 years

owned and operated an automobile sales and service agency. At the time of his death he was in the oil business in Saginaw. He is survived by his wife, a daughter, and two sons, one of whom is Donald S., '50.

ROBERT EMMETT DICKSON, '09, M.F. (Yale) '10, former teacher, farmer, and for 19 years representative of Bowey's Inc. of Chicago in Central Ohio, died Sept. 25 in Columbus, Ohio, where he made his home at 1725 Barrington. He is survived by his wife and son of Columbus, and brother, Matthew E. Dickson, '12, of 4236 University Blvd., Dallas, Texas.

ANNA THOMPSON EDWARDS, w'10, wife of Ray C. Edwards, '11, and resident of Elberta, Mich., for many years, died May 9. She is also survived by a son, Ray C., '42, of Elm Grove, Wis.

LARUE RUNNELS LUTHER, '17, former vocational agriculture teacher and farmer near New Carlisle, Ind., died Jan. 31. His widow and three daughters survive.

HELEN MEAD LAMBERT, '19, wife of William J. Lambert, w'19, and resident of Birmingham, Mich., since 1930, died July 1 at her home at 1120 Pilgrim. She is also survived by a son, brother, and two sisters, Ruth Mead McKibbin and Aylwin Mead Collins, both '12.

WILLIAM J. KETCHAM, w'20, sales engineer for A. Finkl & Sons of Chicago, died Aug. 25 while vacationing on Beaver Island, Mich. He is survived by his wife, the former Elsie M. Cobb, w'24, of 1037 Irving, Royal Oak, Mich., a son and two daughters.

JAMES LAVERN BOYD, '25, veteran of World War I and prominent in farm organizations, died in Wilmington, Ohio, May 7. Shortly after graduation he became associated with Opekasit Farms in Glendale, Ohio, was one of three incorporators of the organization, and one of five original directors. He served as secretary before being elected vice president and general manager, a post he held until he retired in 1949. Still a director of the organization, he had attended all meetings of the board. Surviving are his wife, of 696 N. Walnut, Wilmington, Ohio, and son, James D. of Maderia, Ohio.

JOHN PARKER VOSS, w'26, of 223 S. Jefferson, Mason, Mich., municipal court and probation officer in the Ingham County Sheriff's department, died Feb. 5. His son is Gilbert A. Voss, '50, of 644 Oak Ave., Muskegon.

LESLIE AUGUST ZILLMAN, '30, former vocational agriculture teacher and county agent, died

of leukemia, June 26, in Saginaw, Mich. Mr. Zillman taught in Covert, Hartford, and Berrien Springs before becoming agricultural agent in Berrien County in 1943. He resigned in 1948 to head the insecticide department of Farm Bureau Services, Inc., in Grand Rapids, and at the time of his death was assistant to the agricultural sales manager of Michigan Chemical Corporation of St. Louis, Mich. He was active in Masonic organizations and the Michigan Horticulture Society. He is survived by his wife and daughter, of 723 Superior St., South Haven, Mich.

ALLOUEZ RIDLEY GUTHRIE, '32, active in the Visiting Nurses association and the American Cancer Society in Allen Park, Mich., died Sept. 5 while spending a weekend at the family cottage. She is survived by her husband, Robert Guthrie, '31, of 15536 McLain, Allen Park, a son Robert and daughter Margaret.

FLOYD ROYLE BURSTON, '38, co-owner of the Mapleton Garage, Inc., in Traverse City, Mich., was killed Aug. 7 in an automobile accident near that city. Former salesman for Firestone Tire and Rubber in Farwell and Kalamazoo, he managed the company's store in Traverse City before associating in the Mapleton organization in 1950. He is survived by his wife and two children, of R. 1, Traverse City.

LT. COL. ALFRED MEDENDORP, graduate student 1949-50, was killed Sept. 3 in a communist shelling of Quemoy Island off the Chaina mainland. A veteran of World War II, he was recalled to active service in 1951 and since last May had been a member of the U. S. military assistance advisory group on Formosa. He is survived by his wife, the former Ruth Saier Keast, w'35, whose first husband, Capt. Roger Keast, '34, was killed in action in the South Pacific area in 1942; and three sons by a previous marriage.

CHARLES HOWARD HAMILTON, '52, veteran of World War II and a practicing veterinarian in Germantown, Wisc., was killed March 5 in an automobile accident while on a farm call. He is survived by his wife and three children.

THERESE FRANCES DIRKES, '53, member of the board of Dirkes Industries Inc., Detroit, manufacturers and distributors of lubricating equipment, died June 10. She is survived by her mother, a brother and sister, all of 5525 Oldtown Rd., Detroit.

BEVERLY JUNE FOSTER, '53, teacher of English and French in the Davison (Mich.) High School, was killed Oct. 18 in an automobile accident in Davison. Her parents, Mr. and Mrs. Zigmund Rulka, of Davison, survive.

SPARTAN PERSONALITY

Ronald K. Evans

Ronald K. Evans, w'12, retired this fall as executive vice-president of General Motors. In 34 years with GM, he carved out a colorful career, both at home and abroad.

Twelve years of foreign service made Mr. Evans one of General Motors' leading experts on the company's overseas operations. Beginning in 1924, he joined the General Motors Overseas Operations Divisions and was sent to Australia as field representative. Two years later, he was sent to London to join the Operations staff there. Later that year he was made regional director for Europe and in 1927 he was elected vice-president of the GM Overseas Operations Division.

His appointment as GM vice-president came in 1936 after spending six years in Germany as general manager of Adam Opel A.G. Mr. and Mrs. Evans now live at 31825 Evergreen Road, Birmingham, Mich. Although Mr. Evans didn't say, he no doubt has as many plans for his retirement as he had for his active career in industry.

to East Lansing as farm management extension specialist, and he and Mrs. Kyle (Martha Reams) are living at 909-D Birch Rd. . . Lt. Col. Donald C. Maliskey is commanding officer of the school troops division of the Ordnance School at Aberdeen Proving Grounds, Md., where he and Mrs. Maliskey and their three sons make their home. Col. Maliskey served during World War II from March 1941 to December 1945. He was recalled to active duty a year later and served 15 months in Korea and later in Japan. After his return to the States, Col. Maliskey was appointed chief of the Library and Service Club Branch of Special Services Division in Washington, where he served until his assignment to Aberdeen. . . Formerly associated with WGN in Chicago and WGST in Atlanta, Ga., Bob Siegrist has been named director of news at WEAS in Decatur, Georgia. He has received two awards for his special events coverage on radio, the VFW Public Service Award, and the George Washington Medal for his coverage of the Korean POW exchange story on radio.

'41 Dr. William D. and Eleanor Kinney Cheney and their four children are living on R. 2 out of Okemos. . . Mr. and Mrs. Arthur L. Stubbs (Eleanor Duttweiler) of 3482 Colonial Ave., Venice, Calif., announce the birth of Barbara Mary, their third child and second daughter, July 15. . . Lucien and Leora (Smith, '36) Fay and their new son, James Allan, together with Rebecca, Norman, and Richard, are living at 215 Crosswell, Romeo, Mich. Lucien is vocational agriculture teacher in the community schools. . . Paul L. Griffith received his M.A. in August from the State University of Iowa. . . Harold and Betty Townsend Guillaume and their three children are living at 5956 N. Hagadorn, East Lansing, while he is group camp supervisor, parks division, department of conservation in Lansing. For the past four years he has managed the Rochester-Utica recreation area.

Jean Hornung and Ruth Williams of the laboratory staff of Blodgett Memorial Hospital, Grand Rapids, are co-authors of an article appearing in the August issue of American Journal of Clinical Pathology entitled "Listeria Monocytogenes in Human Infections—Bacteriologic Studies in Two Cases." . . Richard and Barbara (Cardi-

nell, '42) Leahy, of 22 Montvale Court, Fort Thomas, Ky., announce the birth of their second son, Richard James, April 17. Dick (senior, that is) is parts and accessories manager for Chevrolet in Cincinnati. . . James Lieffers is branch manager for Electrolux Corp., with offices at 343 N. Rose St., Kalamazoo, Mich. . . Floyd Pickell has moved from Louisville, Ky., to 38 Woodward Ave., Battle Creek, Mich., where he is with Post Cereal. . . Capt. Jack C. Strickland has been assigned to the Air Force detachment at the University of Connecticut at Storrs. He has been in service since 1941 and was on duty in England during World War II. From 1951 until this year he served in French Morocco.

'42 Robert and Ruth (Frost, '43) Amundsen and their four children are living at 109 E. Sheridan, Fremont, Mich., where he teaches chemistry and physics in the high school. . . Gloria Dubois Elder may be reached at Box 543, Fort Huachuca, Ariz., where her husband, Richard L., is assigned to the Army Electronic Proving Ground. . . A second daughter, Diane Gail, was born Aug. 23 to Dr. and Mrs. Oscar Paul (Estelle Freedlander) of Tel-Aviv, Israel. . . Major Thomas Hoxie is stationed at Fairchild AFB, Wash. . . Lamont McAlvey passed the May 1954 examination given by the Michigan State Board of Accountancy and was granted his CPA certificate July 29. He is associated with Lyle D. Hepfer & Company in Lansing where he and Mrs. McAlvey and their four daughters live at 200 Black Court. . . Harold J. Raphael received his Ph.D. in June and is on the forestry teaching staff at M.S.C. He and Mrs. Raphael live in Haslett at 1442 Haslett Rd.

'43 Mr. and Mrs. Donald D. Foreman (Jean Dreisbach) of 1400 E. 7th St., Plainfield, N. J., announce the birth of their second child and first son, Lee Donald, June 5. . . William D. Gordon is located at 2881 W. Tower Ave., Cincinnati, as technical sales representative for MacDermid Western, Inc. of Waterbury, Conn. . . Ted Leutzinger is supervising adjuster of claims for the Travelers Insurance Companies in San Diego where he and Mrs. Leutzinger (Nathalie Hall, w'46) live at 4605 Lucille Dr. . . Mr. and

Mrs. Warren Jirik (Winnifred Lucas) of 15028 Seminole Ave., Detroit, announce the birth of their second son, Allan Richard, June 5.

'44 S/Sgt. and Mrs. Norman G. Lancaster (Barbara Bower) of 1325 Orange Blossom Dr., Eau Gallie, Fla., announce the birth of Larry Allen, Sept. 30. . . Hamilton P. Dendel has been named sales manager of Standard Oil Company's Indianapolis division. He and Mrs. Dendel (Sally Denman, '41) and their three children make their home in that city at 5535 N. Drexel. . . Gertrude Fitz Hageman (Mrs. John H.) is research analyst for the Department of Defense in Washington where she lives at 1838 Maryland Ave. N.E. . . Capt. William J. Maddox is with Hq. MAAG-J, Army Section, 805th AU, APO 500, San Francisco.

Dr. Clarence K. Wadsworth, who received his Ph.D. with the class, has been appointed section head at General Foods Central Laboratories in Hoboken, N. J. At the time of this appointment he was assistant chief chemist for the Quaker Maid division of the Atlantic and Pacific Tea company and had previously served in research positions with the Owens Illinois Glass Co. He and Mrs. Wadsworth live at 93 Ball Rd., Mountain Lakes, N. J. . . Mr. and Mrs. George Shima (Mary Wheeler) of 3595 East Joy Rd., Ann Arbor, announce the birth of their daughter, Meri Louise, April 18.

'45 Mr. and Mrs. Duncan R. Shively, of 2800 S. Kearney, Denver, Colo., announce the birth of their fifth child and second daughter, Nancy Jane, Sept. 4.

'46 Donald Baker writes from 613 Copper St., Houghton, Mich.: "Expect this will be the last change in address we'll be sending to the RECORD for a long time. My wife, Rebecca Cope, w'46, and I are planning on staying put here in our hill-top house, while I keep busy teaching physics to the boys here at Michigan College of Mining and Technology." . . Marvin G. Dean is professor of voice at Asbury College, Wilmore, Ky. . . "We roped ourselves a little calf, Steven Fredrick (makes it three boys and one girl), June 23. The ole cowhands: Marion (Heckel) and Bob Eade. Corral: Windoak Farm, R. 4, Bolivar, Mo."

D. B. McCaskey may be reached in care of Dow Chemical Inter-American Limited, Edificio la Commercial, Paseo de la Reforma 122, Mexico 6, D.F. . . Mr. and Mrs. William Schultz (Marie Miller) of 19 Longview Way, Peabody, Mass., announce the birth of Lynne Marie, April 20. . . Bruce T. Newsted writes from 8933 Quincy Ave., Detroit, that he is now sales representative for Courier Press, Inc., advertising printers and lithographers. He was formerly with Inland Press, and prior to that was associated with the George Newsted Printing company. . . Their third child, Cynthia Louise, was born Oct. 1 to Mr. and Mrs. Wayne Scheele (Mildred Pickett) of 9400 Varna, Pacoima, Calif.

William C. Rescorla, associated the last two years with Lawrence Scudder & Co., Grand Rapids CPA firm, and before that time several years in the organization's Muskegon office, has become a partner in the firm. . . Erv R. Tallberg, assistant zone manager for Buick Motors in the Chicago area, has been named to head the newly opened sales office in Omaha. This zone will include all of Iowa and the southern part of Nebraska. He is living in Omaha at 517 S. 89th St. . . Her many classmates and other friends will be sorry to learn that Marion Vorce Roddy (Mrs. Arthur A.) is ill with polio in the Hendrick Memorial hospital in Abilene, Texas.

'47 On Dec. 15, 1950, Darrell and Luella Price Cook, of Charlotte, Mich., issued a "Cook Book" featuring Frederick Harry. Under date of August 25, 1954, they have brought forth a revised edition featuring Lu Ann. . . Mr. and Mrs. John Tracy (Martha Driver) of 29824 Cham-pine Dr., St. Clair Shores, Mich., announce the birth of their second son, Thomas Robert, July 30. . . In mid-July, Herbert E. Johnson was

presented a citizenship award for outstanding work in the community of Bath, Mich. Game biologist for the State Conservation Department, he and Mrs. Johnson and their three children recently moved from Bath to Mason.

'48 Dorothy Anderson received her M.S. in library science at the University of Kentucky in August, and is librarian at the Walnut Hills High School in Cincinnati where she lives at 2233 Francis Lane. . . . **Mike Bielaczyc** has been chief geologist for the Illinois Mid-Continent Oil Company of Mt. Carmel, Ill., for the past four years, during which time he was responsible for the discovery of three pools consisting of 42 wells in all. He recently resigned to go into partnership in the Shure Oil Company of Mt. Carmel, owning an interest in 27 producing wells and "at the present time drilling two of the hottest deals in the Illinois basin." Mike and his wife and daughter are living at 704 S. Prince St., Princeton, Ind. . . . **Frank Blackford**, senior administrative assistant to Michigan's Governor Williams since April 1951, has been appointed to the state liquor control commission. While graduate assistant in political science at the College, he gave volunteer service to the task forces of the Hoover study group into health and elections, which led to his appointment as aide to the Governor. He has been concerned principally with legislative matters and viewing and analyzing all new laws.

James S. Boyd, who received his M.S. with the class, was awarded his Ph.D. in agricultural and civil engineering at Iowa State College, Aug. 27. . . . **Richard Cosgrove** of 525 S. Cedar St., Lansing, has been named field secretary of the Michigan Health Council. He will help develop a state-wide health education program among the 39 health councils in the state, all of which are associated members of the Michigan Council.

Dr. Herman S. Forest, who received his M.S. with the class and his Ph.D. in '51, writes of "two minor but splendid MSC reunions that took place in Europe last summer. In Paris, at the International Botanical Congress, I encountered **Clark Bowen**, '49, and we did the town together, from Folies to Opera. Then both went down to Normandy where **Bob LeBrec**, '51, operates a large and modern farm and dairy. The countryside (within a long walk of Omaha Beach) and Bob's 15th Century chateau were dreamy surroundings, so the most sentimental MSC booster would have been moved by seeing us these, three Spartans, after a delicious French dinner and about four sorts of local beverages, standing as the twilight faded and a record of 'M.S.C. Shadows' played, toasting MSC—it was great. The other reunion almost didn't happen. I was flying from Haifa to Zurich, when the plane was delayed in Athens for several hours. It was 11:00 p.m., the hotel was ten miles from the city and I knew no Greek. Over on the other side of Athens was MSC alumnus **George Vayonis**, '49, and the Spartan spirit must prevail. So, with the aid of an Israeli plane passenger who spoke ten languages (not including Greek), two Greek youths who knew only their native language and sign language, an ice cream store operator who spoke French, and several thousand Drachmas (30,000 to a dollar) George was located at midnight, and reunion ensued. George had returned to Greece to discharge his army obligation, and still has some months of service remaining. After that he would like to return to the U.S. as a plant physiologist." Dr. Forest is on the botany staff at the University of Tennessee in Knoxville.

James Gibbs received his Bachelor of Divinity degree at Huntington College, Huntington, Ind., in June and was ordained Aug. 8 to the eldership of the Church of the United Brethren in Christ. Completing his course work last January, he joined the college staff where he manages the printing department and writes course outlines for the correspondence Bible department. He lives at R. 2, Huntington. . . . **Bill and Glen (Loew, '48) Gompf** announce the birth of their first child, **Jane Paula**, June 14. They are living at 308 W. College, Austin, Minn., where he manages the Sears store. . . . Mr. and Mrs. **Ross Horton**

announce the birth of **Glen Lee**, Feb. 11. With their three children the Hortons live at 127 E. Claremont St., Lanark, Ill., where Ross teaches biology and general science in the new high school.

William Blake was born Sept. 3 to **William and Joyce Wagoner Kutsche**, of Oscoda, Mich. "This is our fourth child, second boy," writes Joyce. . . . **Dr. Clarence J. Laffer** is a 1st Lt. in the Army, attached to 31st Inf. Regt., APO 7, San Francisco. . . . **Thomas McDaniel** received his Masters in education from the University of Florida in June and is teaching in St. Petersburg where he lives at 4827 Alcazar Way S. . . . After three years as city forester for Dayton, Ohio, **Carol Marlow** resigned to go into business for himself under the name of the Marlow Tree Co. He lives in Dayton at 4232 Redonda Lane. . . . Mr. and Mrs. **William Ryan (Jane Mooney)** of 102 N. Porter, Saginaw, announce the birth of **Susanne Jane**, July 22.

Douglas Williams Associates, consultants to management, have announced that **Samuel Pratt** has joined the firm as senior associate. With offices at 342 Madison Ave., New York City, Dr. Pratt will assume major responsibilities for the organization's work in the field of community relations. Until recently a study director for International Research Associates, he formerly held a research position at Columbia University and was a research fellow at the University of Michigan.

Pratt

Dr. Ismail Sener has been elected deputy of the Turkish Grand National Assembly for four years, with headquarters in Ankara. One of his official duties will be to accompany his Minister of Education to the United States where they will confer with Dr. Hardin, chancellor of the University of Nebraska, relative to planning, organizing and training members of the faculties of the University of Ataturk to be established in the eastern part of Turkey. . . . **Phyllis Wilkie** is head resident at Williams Hall, a dormitory for upperclass women, at Bowling Green State University in Bowling Green, Ohio. She reports: "It is wonderful to be a part of college life again. There are four other recent Michigan State College graduates also employed at Bowling Green, all of them working in the food services department—**Lee Horton**, '48, **Leonard Cipra**, '50, **Mary Thomas**, '53, and **Marilyn Smith**, '54."

'49 Mr. and Mrs. **Vernon F. Carvey** have been appointed missionaries to the Philippine islands by the Conservative Baptist Foreign Mission Society of Chicago. . . . **Devern and Donna Blakeslee Chubb**, of 1711 W. Rundle, Lansing, announce the birth of their third son, **Michael James**, Feb. 7. Devern is working with his father in their own business, the Two Cee Manufacturing Company in Lansing. . . . **Margaret Dorothy** was born July 21 to **Frank and Jean Halmich DeDecker** of 6050 Adams, Warren, Mich. . . . **Tom and Pat Slowin Emmenecker** report the birth of their second son, **Daniel Thomas**, Jan. 17. . . . **Russell H. Fay** is a chemist in materials engineering at Dow Chemical in Midland. . . . **Lt. (jg) Lauraine A. Freethy** recently left on a tour of duty and may be reached at Fleet Weather Central, Navy 3923, % FPO, San Francisco.

Dick Garfield is an auditor with the Michigan Department of Revenue and with his wife and two sons lives at 5 Rosshire Court, Pontiac, Mich. . . . A second daughter, **Dawn Ellen**, was born June 29 to Mr. and Mrs. **Weston Hagadorn**, of R. 2, Bridgeville, Pa. Weston is a metallurgist with U. S. Steel in Pittsburgh. . . . **James and Mary Louise (Pelzer, w'51) Kaufeld**, of 320 E. First Ave., Pontiac, announce the birth of their third child and first daughter, **Kathleen Ann**,

July 3. . . . **Claire Lynn** was born Dec. 22 to **Richard and Charlotte Kirch** of 514 S. 24th, Saginaw. . . . **Glenn Lorch**, electronic scientist at Naval Research laboratory, Washington, D.C., and Mrs. **Lorch (Claire Neitz)** announce the birth of **Gary James**, Dec. 3. . . . **Dr. Bernard Lutz** has his dental offices at 4729 W. North Ave., Milwaukee. . . . **Edwin P. Margerum Jr.**, who received his M.S. with the class, is now with the Kroger Co., 35 E. 7th St., Cincinnati, Ohio.

Don O'Connell may be reached in care of Shell Chemical Corp., 380 Madison, New York City. . . . **Edward R. Panzner** has been transferred by U.S. Fish & Wildlife Service to a field location at Marshall, Minn., where he is initiating a new program of waterfowl habitat preservation. . . . **Lt. Jack and Kathleen (Wills, '50) Robinson** and their two boys are living in Japan where he is stationed at Yakota Air Base. . . . **Luis Romo**, who received his Ph.D. from Wisconsin last fall, is research associate in geochemistry at Pennsylvania State University, and lives in State College at 315 S. Ather-ton.

Alma Routsong Brodie (Mrs. Bruce) of Delton, Mich., has been presented with the \$1,000 Friends of American Writers award for her book "A Gradual Joy," judged by them to be the most outstanding work from the middle west. . . . **Joseph G. Stites Jr.** heads the sulphate group of Monsanto Chemical Company's inorganic chemicals division in Dayton, Ohio.

'50 Dr. **William E. Lloyd** has started his surgery residency at the V.A. hospital in Salt Lake City, Utah, where he and Mrs. **Lloyd (Gretchen Wright, '47)** live at 269 First Ave., Apt. 16. Gretchen will teach lip reading in the public schools. . . . **Owen and Lola (Evans, '45) Murphy** are living at 2613 Walter St., Flint, where he has the Fred B. Prophet Co. cafeterias in the Chevrolet Assembly Plant. . . . **Frank Shaw** and his wife and three children are living at 140 E. Davenport St., East Syracuse, N.Y., where he is employed by Kemper Insurance. . . . **John and Dorothy Dreher Shemick** are living at 308 N. Prairie, Champaign, Ill., and he is a graduate assistant in engineering drawing at the University of Illinois.

Capt. John W. Stewart is teaching basic intelligence at officers candidate school at Lackland AFB, and he and Mrs. **Stewart (Mary Jane Adams Stewart)** and their small **Patty** live in San Antonio at 214 Weir Ave. . . . **Harold Van-DeRiet** is located in Beatrice, Neb., as assistant county agent. . . . **S. Lane Wilson** received his Ph.D. in botany at the University of Illinois in June and has accepted an appointment as assistant plant physiologist at the Connecticut Agricultural Experiment station in New Haven. . . . **Marquis Workman** received his Bachelor of Theology from Harvard June 17.

'51 **Norman and Marilyn Madden Gregor** are living at 8450 Fitzpatrick Court, Detroit, where he is production engineer for Superior Cabinet Co. . . . **Harry B. Johnston**, of 7924 S. Green St., Chicago, received his M.S. from the University of Missouri June 12. . . . **Joseph Long** is geologist for the Standard Oil Co. of California in the exploration department, and lives in Los Angeles at 11618 Kiowa Ave., Suite 204 Brentwood Towers. . . . **William R. Paddock Jr.**, of Cleveland, Tenn., recently was commissioned a second lieutenant following graduation from the 26-week Officer Candidate school at the Army's Engineer Center, Fort Belvoir, Va.

Onno vanTentem is an economist in the FAO/ECLA joint program and may be reached at Avenida Providencia 871, 7th Floor, Santiago, Chile. . . . **Harris Whiting** lives at Caton Drive, Springfield Gardens, East Syracuse, N.Y., where he is buyer for 48 stores in that area for American Stores Co. . . . The second edition of **Walters' Rattle** was published May 23, featuring Robert Leslie as the new managing editor. Publishers are Mr. and Mrs. **John Walters** of 869 Starwick Dr., Ann Arbor. . . . The Protective Life Insurance Co. announces the appointment of **H. F. Wynne-Parry** as general agent for the Huntsville, Ala.,

area with offices in Huntsville at 210 Struve Bldg.

'52 Oliver Agee is art instructor at Bennett College, Greensboro, N.C. . . . James and Carolyn (Kautz, '51) Ballard and their son are living on R. 1, Onondaga, Mich., where James has been farming since separation from service last May. . . . Barbara Bauer Beers teaches in Escanaba where she and her husband, Dr. Harland Beers, live at 800 S. 11th St. . . . Jack Hammel has been transferred by American Telephone and Telegraph Company to Charlotte, N.C., where he lives at 1803 Kenwood Ave. . . . Barbara Kunkel and James L. Logan were married July 17 and are living in East Lansing at 1259 W. Grand River.

Richard and Nancy Hotop Rieger announce the birth of Jane Ellen, Feb. 9. They are living at 215-D Bradshaw Ave., El Paso, Texas, where Lt. Rieger is nuclear officer with the 10th Ordnance Battalion at Fort Bliss. They report: "Being in the sand-blasted Southwest has one consolation, we did get to the Rose Bowl game!" . . . John Saylor Jr. received his M.S. in horticulture from Rutgers this past summer, and, until he enters the Air Force, is living at 129 6th St., Aspinwall, Pittsburgh, Pa. . . . Patricia Ann Upp Chipman and her husband, Herbert A., '56, are living at 818-C Birch Rd., East Lansing. . . . Among those in the class serving in the armed forces are William F. Brown, Stephen Bush, Paul Christon, Ronald Culp, Carl Eicher, Ted Engel Jr., Robert Granzeier, Lawrence Hedgecock, Bruce Mathews, Harold Shoup, and Alfred Spigarelli.

'53 Henry and Margaret (Taylor, '45) Peinecke announce the birth of Laurel Ann, Feb. 25. They are living at 15 W. Maple, Allendale, N.J., and he has his veterinary practice in Wyckoff. . . . Emery and Jean Pomeroy Thibdaue are living at 66 S. High St., Carsonville, Mich., while he is with the Soil Conservation Service in Sandusky. . . . Brooke Army Medical Center's eight man delegation to the All-Army track and field meet at Fort Devens, Mass., June 15 and 16 included Lt. John P. Walter, former track captain, as coach.

Marion E. Corwell is putting her speech major and composition minor to good use in her position in the education department of the Henry Ford Museum. They produce a TV show aired on WJBK-TV in Detroit and another on WSPD-TV, Toledo, each week, and as a member of the Detroit Educational Television Foundation they hope to go into regular educational programming as soon as telecasting on Channel 56 becomes a reality. She also edits the quarterly journal, Education News. . . . "I'm at a remote radar site on the Arctic Ocean, serving as the

Season's Greetings

communications officer here. Seems a long way from State, it will be good to get any news from there," writes Lt. Charles S. Daymond, 711 AC&W Sqdn., APO 716, Seattle, Wash.

Robert Gross and Patricia Ann Bowman were married July 15 and are making their home at 2918 Clairmont Ave. S., Birmingham, Ala., where he is with American Telephone and Telegraph. . . . Carol Holmes and Bill Gargano were married in August and are making their home in Holland, Mich., at 87 W. 20th St. Carol teaches English in the high school while Bill is program director at the local radio station. . . . Stanton Parry is marketing analyst for the Ford Motor Company's tractor and implement division in Birmingham, Mich. . . . Lt. Arthur R. and Nona (Maten, w'54) Sieting of Selfridge AFB, Mich., announce the birth of Arthur Rex, July 9.

'54 Charles Thompson is a professor at the University of Wyoming at Laramie, and Sheldon Grebstein at the University of Kentucky in Lexington. . . . Lester Eyer is chairman of the department of biology at Alma College, Alma, Mich. . . . J. Harvey Lewis is a law student at Southern Methodist University in Dallas, Texas, while William Ferrara and Rolland Wheaton are graduate assistants at M.S.C. . . . Robert Gilson and James David are working out of Lansing as field executives for the Boy Scouts of America. . . . Mark Ford and Richard Pynn are auditors, Ford at the University of Michigan, and Pynn with Haskins & Sells in Detroit. . . . James Bates is a trainee with the A. O. Smith Corp. in Milwaukee, John Owen with Link-Belt in Chicago, and William Youmans with Consumers Power in Jackson.

Cleveland Allen is engaged in research work at Hope Agricultural Station in Liguanea, Jamaica. . . . Phyllis Bryan is a medical technologist at Wayne County General Hospital in Eloise. . . . Richard Engle is with the Lansing State Journal, in the advertising department. . . . Robert Farrall is a physicist with General Electric in West Lynn, Mass. . . . William Fate is a partner in Fate's Food Market in Ionia, Mich. . . . Donald Ford is legal aide for Pressed Steel in Chicago where he lives at 5400 Greenwood. . . . John Gross is student manager with Stouffer Corp. in Detroit. . . . William Hagley is social worker at Coldwater (Mich.) State Home and Training School. . . . George Hanson manages the Grand Union super market in Scotia, N.Y. . . . John Harris is associated with Manufacturers Life with offices in the American State Bank Bldg., Lansing.

Roderick Henry is a clerk for Standard Oil, 410 S. Cedar, Lansing. . . . Richard Herberholz is assistant manager of special services at J. L.

Hudson Company in Detroit. . . . James Hufford is claim adjuster for Liberty Mutual Insurance in Carmel, Ind., where he and Mrs. Hufford (Elizabeth Tulloch, '52) live at 206 W. 97th St. . . . Thomas Jackman is underwriter with New York Life, 2051 Guardian Bldg., Detroit. . . . Robert Jorgensen is a counselor at southern Michigan state prison in Jackson. . . . Louise Stribley LaNouette (Mrs. William E.) is secretary for the Jewish Community Center in Fitchburg, Mass. . . . Edgar R. Lemon is located at the A & M College of Texas in College Station as soil physicist with the USDA. . . . Charles Linck is in Cody, Wyo., as geologist for the Ohio Oil Co. . . . Lawrence Loughlin Jr. works for the Toledo (Ohio) Concrete Pipe Co.

John Mark is in sales work for Hercules Powder of Wilmington, Del. . . . Charles Magoon is personnel manager for Meijer's Super Markets, Inc., 425 Fuller Ave. N.E., Grand Rapids, Mich. . . . Kenneth Oehrle is located in Sioux Falls, S. Dak., as research analyst with the U.S. Navy. . . . Agnes P. Norman, of 308 Memphis St., Lansing, is an accounting clerk for the State of Michigan. . . . Richard G. Phelan is employed by Aeroquip Corp., 300 S. East Ave., Jackson, Mich. . . . Robert C. Rhoades is chemist for Lansing Drop Forge. . . . Dr. James A. Rooker is a veterinarian with Dr. T. I. Millerick, '44, at 455 N. Center Rd., Saginaw. . . . Alice Sasaki is a dietetic intern at the University of Oregon, and may be reached at 3181 S.W. Sam Jackson Park Rd., Portland. . . . Thomas Secor is located at 8368 Burns Ave., Cincinnati, Ohio, as technician with General Electric. . . . Delbert Seppanen is landscape architect for the Columbus (Ohio) metropolitan park district.

Milton Silverman is bacteriologist at the Veterans Administration Hospital in Dearborn. . . . Donald G. Stewart is producer-announcer for WWTW-TV in Cadillac, Mich. . . . Robert Tkatch is a special investigator with the Pinkerton Co., 141 Nassau St., New York City. . . . Mrs. Rafael Reyna (the former Andreita Vazquez) is home management specialist for the extension service in Puerto Rico, and may be reached at Box 43, Hato Rey. . . . Raymond Vincelette manages the Fort Findlay Hotel in Findlay, Ohio.

3rd or 4th Generation?

It would be interesting to know some of the third and fourth generation families to attend Michigan State College. Perhaps some of you have as unique a story to tell as Mrs. Fred Morse whom we wrote about in the September issue of THE RECORD. If you have, please write and tell us. Recently we received a phone call from Annie Laurie McElroy who said that her husband's father, Edward M. McElroy was a graduate of the class of '93; her husband, James Kerr McElroy, class of '28; and son Edward Bruce, class of '56.

There must be other families who have attended Michigan State for three, or possibly four generations.