

5-1952

The Alumnus, v36n2, May 1952

Iowa State Teachers College

Let us know how access to this document benefits you

Copyright ©1952 Iowa State Teachers College

Follow this and additional works at: <https://scholarworks.uni.edu/alumnusnews>

Part of the [Higher Education Commons](#)

Recommended Citation

Iowa State Teachers College, "The Alumnus, v36n2, May 1952" (1952). *The Alumnus*. 134.
<https://scholarworks.uni.edu/alumnusnews/134>

This Magazine is brought to you for free and open access by the UNI Alumni Association at UNI ScholarWorks. It has been accepted for inclusion in The Alumnus by an authorized administrator of UNI ScholarWorks. For more information, please contact scholarworks@uni.edu.

Offensive Materials Statement: Materials located in UNI ScholarWorks come from a broad range of sources and time periods. Some of these materials may contain offensive stereotypes, ideas, visuals, or language.

MAY, 1952

CEDAR FALLS, IOWA

THE ALUMNUS

Iowa State Teachers College

IOWA STATE TEACHERS COLLEGE

offers

SATURDAY and EVENING CLASSES

beginning

SEPTEMBER, 1952

(Saturday classes to begin September 13)

(Evening classes to begin September 15)

Graduate or Undergraduate Courses
Taught by Regular Faculty
Residence Credit

for

College graduates who wish to qualify for a principal's or superintendent's certificate

College graduates working on their master's degree

Elementary teachers who are not college graduates who wish to take additional work toward the bachelor's degree or a certificate

Teachers who wish to renew or reinstate a certificate

Graduate Bulletin . . .

for 1952-53 academic year is now available. Contains explanation and background of the Graduate Program, list of the graduate faculty, listing of courses with course descriptions.

A small number of Graduate Bulletins are available upon request to alumni who may want one for a souvenir of the first graduate work offered here.

WRITE: THE REGISTRAR I.S.T.C., CEDAR FALLS

THE ALUMNUS

IOWA STATE TEACHERS COLLEGE

CEDAR FALLS, IOWA

ALUMNI OFFICE SENDS NOTICES TO SPECIAL REUNION CLASSES

More than a thousand special invitations to the annual spring reunion, June 1, have been mailed out by the Office of Alumni Affairs.

These notices have gone to members of the Class of 1927, Class of 1902, Classes 1892 and 1882. Members of classes of 50, 60 or 70 years ago will receive medals when they appear for the spring reunion.

Members of all classes are invited to return for the reunion and will find many former classmates and faculty present.

Program for the day will begin with registration in the Commons starting at 9:30. Baccalaureate services will be held at the field house at 10:30.

The reunion luncheon is scheduled for 12:30 and pictures of the reunion classes will be taken. Slides of old pictures will be available and other material of interest to alumni will be on display in the Commons.

The usual business of electing officers and accepting a report of the Seerley Foundation will be transacted during the day.

Present officers in the General Alumni association are Melvin Anderson, Toledo superintendent, and Leo Esbeck, superintendent at Ventura (both '27), president and vice president respectively.

On the reunion committee for this year is Zelwyn Graham, B.A. '27. The other committee member, Clarence Rasmussen of Cedar Falls, died during the year.

Last year's reunion luncheon was attended by 230. There were 23 medals awarded to

members of the 50-year graduating class, and two medals to members of the 60-year graduating class.

IN THIS ISSUE

The Alumni Office tries to keep up on the addresses of all alumni and former students who join the armed services so we may send the magazine.

In this issue (beginning on page 10) is the present listing of names and addresses of TC people in service. We know the list is not complete and ask your help in adding names and addresses to the alumni office files.

Some addresses given are home addresses since the person listed had no available service address.

(COVER PICTURE—SEE PAGE 6)

The ALUMNUS

Volume 36 May, 1952 Number 2

THE ALUMNUS is entered as second class matter at the post office in Cedar Falls, Iowa, under the act of August 24, 1912. Authority granted January 27, 1930. It is published and distributed quarterly in September, December, February and May by the Iowa State Teachers College.

The Alumnus is mailed without charge to 19,500 alumni. As second class matter it is not forwardable without extra cost. Editorial and technical duties are handled by the Bureau of Public Relations.

G. E. Myers.....Editor
Don Kelly.....Information Service
Allen Schmah.....Sports Information
Jean Hughes.....Public School Relations
G. H. Holmes.....Director of Public Relations
and Information Services

Left—

Governor

William S. Beardsley

Right—

Professor

Thomas Vernor Smith

FOUNDERS DAY COMMEMORATES 75 YEARS

Gov. William S. Beardsley and Thomas Vernor Smith, former U. S. congressman from Illinois and now a professor of citizenship and political philosophy at Syracuse university, were guest speakers during Founders Day ceremonies at Iowa State Teachers college May 1.

Teachers College President J. W. Maucker introduced both speakers at the convocation in the Men's Gymnasium.

Founders Day highlighted a two-day program marking the fourth of five all-college events during the current academic year in observance of the 75th Anniversary of Teachers college. The college was 75 years old last September 6.

Feature of the first day's program was an all-college Honors Convocation address by Dr. Clark G. Kuebler, president of Ripon college, Ripon, Wis. He spoke April 30, at 9:15 a.m. in the Men's Gymnasium.

Both convocations were open to the public.

Special Founders Day guests were Gov. Beardsley; state executive and administrative officials; members of the state legislature; members of the state board of education; representatives of public education, and the presidents of Iowa colleges and universities.

The Founders Day program began at 12:30 p.m. when the Cedar Falls and Waterloo chambers of commerce served as hosts at a luncheon at the Cedar Falls Women's club.

An automobile tour of nearby points of interest was scheduled for 2-3 p.m.

Guests had an opportunity to visit and inspect all college buildings, facilities, and teaching program from 3-5 p.m. The Teachers college baseball team played an intra-squad game for the guests.

A tea honoring the wives of all visiting officials was held at 3:30 p.m. at the Commons.

A social hour and dinner were held at 5 p.m. and 6 p.m., respectively, at the Commons.

Music at the evening convocation was presented by the Teachers college concert band under the direction of Karl M. Holvik.

TEA HONORS I. H. HART

An author's tea to honor I. H. Hart was held April 16 in the Commons. This event marked the beginning of sale of the book, "The First 75 Years," a history of the ideas behind the development of Teachers College.

More than 250 townspeople and members of the faculty attended the tea. Special guests besides Mr. and Mrs. I. H. Hart were Mr. and Mrs. Evan Hart of Milwaukee.

Evan Hart, son of the author, made the illustrations for the book. He is a commercial artist in Milwaukee.

On display were a number of copies of the book and the original drawings. Accorded special honor was Fred Cram (B.A. '09) who served as editor and indexed the book.

SCHEDULE FOR COMMENCEMENT WEEK

Sunday, June 1—*Baccalaureate*, 10:30 Men's
Gymnasium

Speaker: The Reverend Rolland W.
Schlerb, Hyde Park Baptist Church,
Chicago

Annual Alumni-Faculty Reunion

Registration begins at 9:30
Luncheon at 12:30

Wednesday, June 4—*Student-Faculty Com-
mencement Picnic*, 4:00 p.m.

Picnic dinner for students, faculty and
their families with games and group
singing

Friday, June 6—*President's Reception* for
Faculty and Graduates, President's
Home, evening

Saturday, June 7—*Commencement*, 9:00 a.m.,
O. R. Latham Stadium

(Men's Gymnasium in case of rain)

Speaker: J. Martin Klotsche, President
Wisconsin State College

ACKNOWLEDGMENT

To the Editor
THE ALUMNUS

The Archivist acknowledges with thanks the receipt of three volumes of verse written by Ida Catherine Rohlf, B.A. '15, and for many years a member of the English staff of this college.

The volumes are: *Out of the Night* (1946), *For Each Day Its Pattern* (1947), and *Twilight Is Here* (1951).

We are endeavoring to make our collection of publications by past and present members of the faculty and of alumni as complete as possible, and shall therefore appreciate receiving any volumes of this type for our collection.

Irving H. Hart
Archivist

Maude Gilchrist Succumbs

Maude Gilchrist (B.Di. '78, B.S. '80) died February 28 at Fort Dodge. One of the most outstanding alumni of the Normal School, Miss Gilchrist was a member of the first graduating class in 1878. At that time her father, James Cleland Gilchrist, was serving as the first principal (president) of the school.

"In addition to being the daughter of a pioneer in teacher education, Miss Gilchrist was a distinguished educator in her own right," are the words of I. H. Hart, college archivist and historian.

Miss Gilchrist taught science at the Iowa State Normal school from 1883 to 1886 and for ten years thereafter taught botany at Wellesley (Mass.) college. She served from 1897-1901 as principal of the Illinois Women's college (now MacMurray college) at Jacksonville, Ill.

At Michigan State college, East Lansing, Miss Gilchrist spent 12 years (1901-13) as dean of women and supervisor of the home economics division. She returned to Wellesley in 1913 as associate professor of botany. She also served as house director at Iowa State college, Ames, from 1926-28.

After receiving her B.Di. (1878) and B.S. (1880) from the Iowa State Normal School, Miss Gilchrist received a master's degree from the University of Michigan in 1907. She was

MISS GILCHRIST
at graduation

a special student in science at Wellesley and carried out a year's study in Goettingen, Germany, during 1896-97. She was a fellow in the American Association for the Advancement of Science and was co-founder of Omicron Nu, home economics honor society.

Miss Gilchrist, who was 90 at the time of her death, is survived by a brother, C. W. Gilchrist of Pocahontas, and a sister Mrs. J. H. Allen of Detroit Lakes, Minn. Another brother, Fred C. of Laurens, died last year.

Cedar Falls Celebrates Historic First Century

BY FRAN COLE

'40-'44

With little money and lots of courage, the first white settlers terminated their long trek and built for themselves a cabin here on the welcome banks of the Cedar River. William Sturgis and his family were those settlers.

Sturgis built this cabin for his family on the west bank of the Cedar River, where the prairie and woodlands met, in the Spring of 1845. This particular forty-acre site was chosen because of the power afforded by the river. Some two years later, he sold this land to the Overman brothers who in turn finished a dam and mill race and built a saw and grist mill; later a flour mill. In the next thirty years this became one of the largest power and milling sites in the state of Iowa.

The thick timber; gently sloping hills; protecting bluffs and the winding river made an ideal townsite and it was laid out as such in April of 1853. To this was added the first school in Black Hawk county. In this school was hung the first school bell in the state.

In the year 1854 the city of Cedar Falls was incorporated and because of its size was made the county seat. A county seat fight was inevitable! A mob from Waterloo tried to steal the records and they were in turn defended by an equally aroused mob of Cedar Falls citizens. There ensued somewhat of a melee during which several dozens of rotten eggs were exchanged. Two years later, an orderly election moved the county seat to Waterloo.

As late as 1859, the Main Street of Cedar Falls was full of tree stumps. On March 31, 1861, the long-hoped-for railroad, now called the Illinois Central, reached Cedar Falls. Due to the outbreak of the Civil War, the line was not extended for four years.

Farmers brought grain and stock here from more than 100 miles distance. Streets were

Fran Cole, pictured here with his whiskers, is secretary of the Cedar Falls chamber of commerce. Mr. Cole attended TC during 1940-44. One of the activities for the celebration of the Cedar Falls centennial this July 2, 3 and 4 is a whisker contest for local residents—hence the heavy growth of beard.

Mr. Cole, in writing this short summary of Cedar Falls history, has expressed the hope that alumni will write him (Secretary, Cedar Falls Chamber of Commerce) with recollections or pictures of early days in Cedar Falls for publication in the local paper.

crowded; elevators, stores and banks were open late in the evenings. In 1861, Cedar Falls sent its first troops to the war and later, a company composed of nearly all business men. A member of that company, George D. Perkins, later became a distinguished journalist at Sioux City and for eight years was a member of Congress.

Following the war, the railroad was extended west and north. To complete this expansion, it was necessary to shut the water out of the millrace in order to install bridge piers. At that time the mills were running night and day. The owners charged the railroads \$300 per day as damages for the shutting down. This so enraged the railway officials, that they moved the division point to Waterloo and built shops there. The result was a 92-mile division west of Dubuque.

Many names dominate the history of the community. Among those are the Pfeiffer Brothers who started a drug and cosmetic business. J. F. Sartori, a banker of renown, gave to the city its only hospital as a memorial to his parents who were honored citizens here for many years. Other names include Fran Walters, Clarence Morely, the Underwood brothers and the well known author, Bess Streeter Aldrich.

Today, Cedar Falls is a city of 14,000, noted for its excellent college and beautiful lawns. Its future is limited only to the development desired by its residents.

CHICAGO ALUMNI AT 20th ANNUAL MEETING

The annual dinner meeting of the I.S.T.C. Chicago Area Alumni was held at the Pica-dilly Restaurant, 410 S. Michigan Avenue, on Saturday evening, March 29.

Following the invocation by the Reverend Emerald Olson (B.A. '32) of Whiting, Indiana, President Clarence W. Hach (B.A. '37) of Evanston welcomed sixty-two alumni and guests.

The special occasion of this dinner was the 75th anniversary year of the founding of Iowa State Teachers' College. It is also the 20th anniversary of the organization of the Chicago I.S.T.C. Alumni group.

Points of interest concerning the people attending include the following:

Chicago, Hammond, and Gary headed the list in number with 17, 8 and 4 respectively.

Our guests of honor were the speaker Miss Alison Aitchison (M.Di. '03) of I.S.T.C.; George Holmes, Alumni Director of I.S.T.C., and Dr. Alice Foster (B.Di. '93, M.Di. '03), one of the founders of the Chicago Alumni Unit, was present. (Dr. Uttley (B.Di. '12, B.A. '15), another founder, could not attend.)

Past presidents attending were Miss Celia Natzke (B.A. '20), Miss Gertrude Steiner (J.C. '18), and Louis Orr (B.S. '28).

Gifts of "The First 75 Years," written by

Irving H. Hart, were presented to two of our members:

Earliest graduate—1893—Dr. Alice Foster
Longest teaching service—Miss Natzke

The minutes of the 1951 meeting were read by Miss Alice Jones (B.A. '26) and approved as read.

The report of the nominating committee was presented by Miss Steiner and unanimously accepted:

Miss Gladys Smith (B.A. '42), president
Mr. Wilbert Lund ('25-'27), vice president
Miss Jones, secretary-treasurer

The president then asked Louis Orr to lead in group singing with Miss Margo Meier of Evanston High School acting as accompanist.

Mr. Hach introduced the speaker Miss Alison Aitchison of Iowa State Teachers' College. She brought messages from President Maucker and from Miss Sadie Campbell who recently retired from the position of Dean of Women. Miss Aitchison, with understanding and with humor, portrayed the progress of the college from September 1876 (a faculty of four and a student body of twenty-seven) to its present vital program and inspiring plans for the future.

George Holmes then spoke of the service
(Continued on page 13)

OFFER THREE-PART SUMMER LECTURE SERIES

Versifier-humorist Ogden Nash will highlight a three-program lecture-concert series at the college during the summer session. The other programs in the summer series will be the Knowles Duo and the Coffey-Miller marionettes.

OGDEN NASH

These programs will make up the first complete lecture-concert series ever scheduled for summer session entertainment, ac-

cording to Herbert V. Hake, chairman of the lecture-concert series committee.

Tuesday, June 24, will mark the performance of the Knowles Duo, a husband-wife team of tenor and mezzo-soprano featuring scenes from popular operas, operettas and musical comedies.

Thursday, July 10, Poet Nash will present a lecture based on some of his ten books of light verse.

Monday, August 11, the Coffey-Miller marionettes will present a special children's matinee featuring "Ali Baba and the Forty Thieves." Their evening performance will be Moliere's "The Imaginary Invalid."

The Rivals Produced In 1902

The entire cast of the 1902 production gather on stage for a photograph. This play was the first ever produced in the present auditorium building—the previous year's class play was presented in a tent on campus.

(Taken from the *Normal Eye*, 1902)

Class Day Exercises

The auditorium was well filled and many were obliged to stand around the sides of the room and in the corridors Monday morning to witness the class day exercises which were ushered in by a band concert at 9 o'clock.

At 9:30 a.m. the class play was presented. For this occasion "The Rivals," by Richard Brinsley Sheridan, had been selected.

"The Rivals," a society comedy, written in 1775 is one of the good dramas produced during that century.

Briefly stated, the plot consists of the attempts of Sir Anthony Absolute to force his son to marry Miss Lydia Languish; of Captain Absolute's devices to conceal from his father the fact that he is already engaged to the lady,

who knows him only as Ensign Beverly; and of the untangling of this and other minor complications so that all ends happily.

The cast producing the play was made up as follows:

Sir Anthony

Absolute.....F. O. Smith (B.Di. '02,
M.Di. '03)

Capt. Absolute.....E. C. Smith (B.Di. '01,
M.Di. '02)

Sir Lucius

O'Trigger.....N. C. Bardsley (B.Di. '02)

Bob Acres.....J. C. Parish (M.Di. '02)

Faulkland.....R. D. Barr (B.Di. '01,
M.Di. '02)

Fag, Capt. A's

Servant.....J. M. Dunkerton (B.Di.
'02, M.Di. '03)

(See **1902 RIVALS** page 13)

ON THE COVER

Howard Roberts (B.A. '33) poses before the painted backdrop of the 1932 production of Sheridan's "The Rivals." As **Sir Lucius O'Trigger**, the student Roberts also had a good chance to use his fine singing voice in that production. He is now on the staff of Radio Station WMT, Cedar Rapids.

AT LEFT

A similar pose is struck in 1952 by Elwyn Webster playing the part of swaggering, blustery **Bob Acres** in "The Rivals."

The Rivals—1932

Billed on the stylized program as presented "By a company of Comedians" the second campus appearance of "The Rivals" was on June 9 and 10, 1932. Directed by Miss Hazel Strayer, the play enjoyed great popularity.

Period music was used throughout the play. The following were listed as the cast:

- Sir Anthony.....Burdette Moeller (B.A. '34)
- Capt. Absolute.....Marshall Kathan (B.A. '32)
- Acres.....Burton Byers (B.A. '34)
- O'Trigger.....Howard Roberts (B.A. '33)
- Faulkland.....Ray Berrier (B.S. '32)
- Fag.....Ellis Barber (B.A. '32)
- David.....A. D. Mueller ('30-'33)
- Servant.....Maurice Boatman (B.A. '35)
- Thomas.....Charles Fry ('32)
- Mrs. Malaprop.....Cletus Bower (Mrs. Carol Johnston, B.A. '32)
- Lydia Languish.....Gwendolyn Bloker (Mrs. Wm. Brandenburg, B.A. '33)
- Julia.....Gayle Ristrim (Mrs. Robert Bowman, B.A. '33)
- Lucy.....F. Josephine Hirons (Mrs. Chas. Pullen, B.A. '33)

THE RIVALS—1952

Again directed by Miss Hazel Strayer, "The Rivals" enjoyed a five-performance run this year—four evening performances were held April 23-26 with a matinee on the 26th for the high schools attending the annual Drama Conference.

Extensive research produced late 17th and early 18th century music which, together with a minuet and country dance, gave the play additional interest and atmosphere.

This year's cast was as follows:

- Sir Anthony.....James Rasmussen
(Waterloo)
- Capt. Absolute.....Arlan Rahlf (Waverly)
- Acres.....Elwyn Webster (Waverly)
- O'Trigger.....Merle Picht (Lohrville)
- Faulkland.....Robert Geuder
(Guttenberg)
- David.....Norman Potts
(Rockwell City)
- Fag.....Jack Allen (Algona)
- Thomas.....Rob Wegner
(Wagner, S. Dak.)

(See **1952 RIVALS** page 13)

1932—Mrs. Malaprop finds Sir Anthony Absolute so very, very amusing.

1952—Sir Anthony and Mrs. Malaprop, still crossing swords of witty conversation.

1952—Lydia Languish tries to bear up under the sharp (if twisted) tongue of Mrs. Malaprop.

Campus School Mourns Death of Miss Caldwell

Mary Pickett Caldwell (B.A. '19), assistant professor of teaching at Iowa State Teachers college, died March 21 in her office at the college Campus School.

Attending physician said the cause of death was a cerebral hemorrhage. Campus School classes were dismissed for the day.

Miss Caldwell, who taught high school English at the Campus School, joined the Teachers college staff in 1922 as a critic teacher.

In commenting on the passing of Miss Caldwell, Dwight Curtis, head of the department of teaching, said:

"The passing of Mary Caldwell is a shock to both pupils and faculty of the Campus School. We have lost one who endeared herself to all through a tremendous depth of sincerity and genuine wholesomeness; her expression of a basic philosophy of life. Tasks were not too small to receive her undivided attention, need was not existent without her concern, service was to her an opportunity; and, in all, life was a series of thrilling challenges to a keen mind, a willing hand, a heart of gold."

In 1926 Miss Caldwell received her master's degree from Columbia University and took graduate work beyond that degree at Columbia, University of Chicago and the State University of Iowa.

Miss Caldwell was born Aug. 19, 1888, in Minnesota and was graduated from the Clermont, Iowa, high school in 1906.

Before joining the Teachers college staff Miss Caldwell served as assistant principal and seventh and eighth grade teacher at Doliver 1910-12 and at Burt from 1912-13. From 1913-15 she served as superintendent and teacher of mathematics and Latin at Urbana.

During 1918-19 she was superintendent and

taught mathematics and science at Goodell. She taught high school normal training and English at Mapleton from 1919-21 and 1921-22 she taught high school normal training at Leon.

Organization affiliations of Miss Caldwell included membership in the Iowa State Teachers association, National Education association, National Council of Teachers of English, Iowa State Historical society and Delta Kappa Gamma.

Teachers College Receives Homerian Society Mementos

Teachers College has been presented two interesting mementos of the Homerian Literary Society: a photograph of President and Mrs. Homer H. Seerley, and a gavel used by the literary club.

The items were presented to the college archives by Ida Rohlf (B.A. '15) who was one of the founding members of the Homerian Society.

The picture of President and Mrs. Seerley is an enlarged informal snapshot, one of the finest ever taken of the couple according to Archivist I. H. Hart.

Used by the Homerian Society, the gavel has a head of olive wood from the Greek islands claiming the birthplace of Homer. The handle of the gavel is walnut from the first desk used by President Seerley at the college.

Mementos and historic keepsakes of all types are always most welcome says Mr. Hart. He adds that the college now has a suitable department to receive such effects. One item Mr. Hart is interested in tracking down is the gavel of the Irving Literary Society, made of oak from Sleepy Hollow.

'32 Alumnus Writes Text

Charle R. Purdy (B.A. '32), associate professor of mathematics at San Jose State College, is the author, with Dr. Lucien B. Kinney of Stanford University, of a new textbook, "Teaching Mathematics in the Secondary School." It is published by Rinehart & Co. Inc., of New York.

Los Angeles Alumni Meet

Clark Heiple (left) and A. J. Neilsen (both B.A. '47) receive copies of "The First 75 Years" from Dr. George Mount (M.Di. '05) and Esther Bley Foy (B.A. '33) at the reunion dinner in Los Angeles.

Saturday evening, February 23, found well over one hundred alumni and friends of I.S.T.C. from Los Angeles and surrounding territory gathered again in the banquet hall of Immanuel Presbyterian Church.

The invocation was given by Dr. Wm. S. Meyer, minister of this great church, of which several alumni are members, preceding a beautifully served dinner.

After dinner, Dr. Geo. H. Mount (M.Di. '05), formerly a member of the faculty of I.S.T.C., was introduced as toastmaster by Mrs. Winton Foy (Esther Bley, B.A. '33), chairman of arrangements for the evening's program.

The program was designed to follow the theme "Through the Years at I.S.T.C." and the speakers were graduates chosen from classes of approximately ten year periods.

Mr. Casper Schenk (B.Di. '98, M.Di. '99) was the first speaker, who entertained with a few most interesting recollections of his days at TC.

He was followed by Verne Orr (M.Di. '10) whose enthusiasm and affection for Teachers College were present in all of his remarks.

Next, Leo Friis (B.A. '22) paid tribute to TC with praise for his professors there, including Dr. Mount, and their sound methods of instruction.

Mrs. Russell Hackler (Margaret Wachtel, B.A. '36) brought some interesting highlights of campus life of the coed of the "30's".

Lastly, A. J. Nielsen (B.A. '47) brought a word picture of more recent campus days, paying his respects to the athletic program of the

(See **LOS ANGELES** page 28)

Los Angeles area alumni at their February 23 Reunion

—Photos by J. B. Paul, Jr.

Directory of Service Personnel

A

- Abele, Richard W., B.A. '46, Lt. Col., Air Corps, Selfridge A.F.B., Selfridge, Michigan
- Abney, Russell Donnell (Don), B.A. '50, Sgt., (Fort Leonard Wood) 809 Olive St., Rolla, Mo.
- Adsit, Donald J., B.A. '48, M/Sgt., 4916 Washington Blvd., St. Louis 8, Mo.
- Ahrens, Robert V., '50, 103 1st Ave., N.E., Hampton, Iowa
- Allen, Frank E., B.A. '51, Pvt., Co. D, 28th Inf. Regt., Ft. Jackson, South Carolina
- Aller, C. Kenneth, B.A. '51, PFC., 26th Air Defense, Roslyn, New York
- Altman, Frank H., '50, PFC., Provisional Sq. No. 596, A.P.O. 959, c/o Postmaster, San Francisco, California
- Ames, William C., B.A. '51, PFC., 3713th Sq. Flight 1598, Lackland Air Force Base, San Antonio, Texas
- Amfahr, Richard B., B.A. '50, Hq. Btry., 58th AAA AW BN CC "R," 5th Arm. Div., Camp Chaffee, Arkansas
- Austin, Harry Lee, B.A. '50, PFC., Hqts. and Hq. Squad., 90th Bomb Wing, Forbes Air Force Base, Topeka, Kansas

B

- Bachman, Donald, B.A. '50, Sgt., J.C.E. Pusan Dist., Pt. No. 560, APO 59, c/o Postmaster, San Francisco, California
- Bailey, Don C., '50, PFC., Hq. Sq. NEAC, Pepperrell A.F.B., St. Johns, Newfoundland
- Balabon, Danny R., B.A. '51, Pvt., Co. B, 502nd Abn. Inf. Regt., 101st Airborne Division, Camp Breckinridge, Kentucky
- Baretich, William F., B.A. '51, Navy, Rathbun, Iowa
- Barker, Edwin K., B.A. '50, Pvt., Enl. Stu. Det. C.I.C. Cen., 8579 A.A.U. Ft. Holabird, Baltimore 19, Maryland
- Barlow, Jack R., B.A. '49, HM 3/c, US Naval Hospital Corps Sch., USNTC, Great Lakes, Illinois
- Barnard, J. Maurice, B.A. '47, Capt., 7847th Ord. Supply Group, APO 403 A, c/o Postmaster, New York City, New York
- Barron, James I., B.A. '51, 521½ Vermont St., Waterloo, Iowa
- Barron, Peter D., '49, S/Sgt., 42nd Communication Sq., Stewart A.F.B., Newburgh, New York
- Bartell, Glenn, '51, Aviation Cadet, Box 736, Class 52-G, 3302 Training Squadron, Spence Field, Moultrie, Georgia
- Basler, D. Daryl, B.A. '50, 1016 North Raynor, El Paso, Texas
- Basler, James D., B.A. '51, Lohrville, Iowa
- Bayne, James Arthur, B.A. '51, S.R., Co. 51 646 U.S.N.T.C., San Diego, California
- Belscamper, Robert C., B.A. '51, "O" Divn., USS Waller, DDE 466, c/o Fleet Post Office, New York, New York
- Benton, Robert D., B.A. '51, Pvt., Hdqt. Co., H and S Bn., Classification Station, San Diego, California
- Berg, Norman W., '50, PFC., 7360 Base Complement Sqd., Tulln Air Base, APO 777, c/o Postmaster, New York City, New York
- Beuter, David A., '50, Navy, Recreation Division, Naval Air Station, Alameda, California
- Biederman, Louis V., B.A. '50, PFC., US Army Hospital, Ward B9, Camp Atterbury, Indiana
- Bienfang, Homer C., B.A. '51, Pvt., Co. E, 87th Regt., 10th Inf. Div., Ft. Riley, Kansas
- Bigalk, Roger W., '50, R.R. No. 3, Cresco, Iowa
- Bishop, Dewayne M., B.A. '33, Lt. Cmdr., 36 Melrose Ave., San Francisco 12, California
- Bockelman, Donald D., B.A. '50, Sgt., J.C.E. Pusan Dist., Pt. No. 650, APO 59, c/o Postmaster, San Francisco, California
- Bolstad, Robert D., '50, Navy, S.R., U.S.N.T.C., San Diego 33, California
- Bothell, William W., B.A. '50, Army, Box 707, Iowa City, Iowa
- Braunschweig, Richard L., '50, Primghar, Iowa
- Brevick, Arnold A., B.A. '51, 5705 W. Pensacola Ave., Chicago, Illinois
- Britson, Richard E., B.A. '40, Comdr. in Air Force, 1545 Owens Blvd., New Orleans 22, Louisiana.
- Brua, Donald T., '50, TESN 324-02-13, Box 23, Navy 127, c/o Postmaster, Seattle, Washington
- Buchanan, Donald A., '51, Patterson Lane, Cedar Falls, Iowa
- Buckman, John G., B.A. '51, Co. C, Marine Corps Barracks, Port Hueneme, California
- Burnett, Jr., Michael R., B.A. '47, USS Cabeyon, SS 334, c/o F.P.O., San Francisco, Calif.
- Bush, Russell L., B.A. '49, Lt., Box 317, 3525 P.L.T., T.R.N.S.S., Williams Air Base, Phoenix, Arizona

C

Cantine, Russell A., B.A. '49, Army 1st Lt., 1255 Janes Lane, Colorado Springs, Colorado
 Carl, Loring M., B.A. '46, Capt., Hq. and Hq. Sq. 3650th AFLW, Sampson Air Base, New York
 Carney, Joseph L., '51, Route 1, Emmetsburg, Iowa
 Carney, Paul A., '50, Barracks 591, Class 51—5 D.A. NATTC-NAS, Jacksonville, Florida
 Carson, John R., B.A. '51, Pvt., Co. C., 86th Inf. Regt., 10th Inf. Div., Ft. Riley, Kansas
 Carter, Robert D., B.A. '51, Route 3, Charles City, Iowa
 Carthey, Frank, '51, Pvt., Btry. C, 2nd F.A. Trg. Bn., 1st F.A. Trg. Group, F.A.R.T.C., Fort Sill, Oklahoma
 Cawelti, Gordon Lou, B.A. '51, Pvt., Battery B, 71st AFA, 5th Arm. Div., Camp Chaffee, Arkansas
 Chapman, Jack H., B.A. '51, Cpl., 2346th AF RTC, Hamilton A.F.B., Hamilton, California
 Chapman, Roger A., '50, PFC., 653 A.C. & W. Sqdn., Stewart Air Force Base, Newburgh, New York
 Classick, Leslie G., B.A. '50, Pvt., Mike Co., 501st Bn. Inf. Regt., 101st Airborne Div., Camp Breckinridge, Kentucky
 Clay, Thomas M., B.A. '50, PFC., Hqs. Co. S.C. R.T.C., Camp Gordon, Georgia
 Clemens, Richard W., '50, Cpl., Hq. AAFCE Central Registry APO 11, c/o Postmaster, New York, New York
 Coffman, George W., '48, Personnel Office, Naval Auxiliary Air Station, El Centro, California
 Conway, Lewis W., '40, Major, Field Sta. 8606 AAV, APO 66, c/o Postmaster, New York, New York
 Cook, Elizabeth M., '48, W.A.C. 2nd Lt., 6006 Area Service Unit, Fort Lewis, Washington
 Cook, Lowell J., B.A. '51, Pvt., Bty. C, 54th A.F.A., C.C. "A," 3rd Armored Div., Fort Knox, Kentucky
 Corsepius, E. Dick, B.A. '50, Navy, 43 Rosemary St., New London, Connecticut
 Cross, John F., B.A. '40, Capt., 5927 Drexel Road, Philadelphia, Pennsylvania

D

Damberg, Robert F., B.A. '50, Sgt., 2845½ Cabrillo St., San Francisco, California
 Davis, Donald L., B.A. '49, Pvt., Co. L, B-118 C.I.C. Service, Enl. Stu. Det. No. 2, Fort Holabird, Maryland
 Dawson, Martin J., B.A. '49, Capt., 4th Dist., O.S.I., Bolling A.F.B., Washington, D. C.
 Deegan, Neil E., '51, 432 Riehl St., Waterloo, Iowa

Dempster, Sarah J. (Sally), B.A. '48, 2nd Lt., A.M.C. Walter Reed, Dept. Physical Medicine, Washington 12, D. C.
 Dinsmore, Dale, B.A. '40, Lt. Cmdr., USN, 25 D. Colfax Manor, Roselle Park, New Jersey
 Dougherty, M. Kathryn, B.A. '32, Wave Lt., USN, WOQ, Great Lakes Naval Training Center, Great Lakes, Illinois
 Downs, Richard K., B.A. '51, Pvt., Army Air Force, Titonka, Iowa

E

Ebel, August A., B.A. '42, Lt., USN, 22 Blagden St., Boston 16, Massachusetts
 Edgar, James B., B.A. '51, Morning Sun, Iowa
 Edwards, James R., '48, Sgt., 1603 A.B. Sqdn., 1603 A.B.G., APO 231, c/o Postmaster, New York, New York
 Edwards, Lee E., '50, PFC., 3437 Stud. Sqdn., Lowry A.F.B., Denver, Colorado
 Ellis, Martha E., B.A. '49, Flight W.O.C.S., 52A 3700 O.C. Trg. Sq., Lackland A.F.B., San Antonio, Texas
 Elonich, Joe R., B.A. '51, Pvt., Co. "Dog," 501 Abn. Inf. Regt., 101st Abn. Inf. Div., Camp Breckinridge, Kentucky
 Engstrom, Katherine E., KP '48, Box 167 (Hq. & Hq. Sqdn. A.T.D.) Elgin A.F.B., Florida
 Erbe, C. Frederic, B.A. '49, 1st Lt., 7th Combat Eng. Bn., 5th Inf. Div., I.G. Reservation, Indiantown Gap, Pennsylvania
 Erickson, George R., B.A. '51, S.A., Com. Nav. F.E., Comm. Ctr., F.P.O., San Francisco, California

F

Fahy, Robert W., B.A. '50, USS Midway (CVB-41), V 3 ORD, c/o F.P.O., New York, New York
 Faye, Clifford, '50, Pvt., 7th Radar Calibration Squad., Griffiss Air Force Base, Rome, New York
 Finn, J. H., B.A. '41, Major, USMC, El Toro Air Base, 1422 W. 10th St., Santa Ana, California
 Frerichs, Melvin J., '50, Cpl., Training Attachment 2, 654th A.C. & W. Squadron, Fort Williams, Portland, Maine
 Frey, Sherman H., B.A. '51, Pvt., Co. T, 502nd Abn. Inf. Regt., 101st Abn. Div., Camp Breckinridge, Kentucky
 Friedley, David G., '51, 600 Riverside Drive, Waterloo, Iowa
 Frye, Archie W., B.A. '46, Capt., 7th Tr. Bn. B.S., Camp Barret, Marine Corps Schoels, Quantico, Virginia

(Continued on page 23)

SPORTS PARADE

McCUSKEY RESIGNS

David McCuskey (B.S. '30), wrestling coach at Teachers College since 1930, has recently been appointed wrestling coach at the State University of Iowa. His successor at TC has not yet been announced.

One of the top wrestling coaches in the nation, McCuskey coached his Panther mat teams to 103 dual victories in 133 meets. A Teachers team won the NAAU title three years in a row, but this year declined to enter because of press of other wrestling activities. They placed second in the NCAA this year, having won that title two years ago.

In his 21 years here, McCuskey has coached 16 NCAA and 13 AAU individual champions. Three of his wrestlers went to the 1948 Olympics.

Coaching Alumni Meet At Cedar Rapids Reunion

Not even a violent Iowa March blizzard could keep 35 Iowa State Teachers college graduates from the first annual coaching alumni reunion held at the Hotel Roosevelt in Cedar Rapids, Saturday, March 22.

Including guests and representatives of the college, 48 persons attended the event to successfully inaugurate a new function for alumni of the college.

Basketball Coach O. M. (Hon) Nordly conceived the idea of the reunion to be held in conjunction with the boys' state high school basketball tournament at nearby Iowa City. And the session met with enough general approval to warrant continuation of the meeting in future years. In fact, advance reservations for the luncheon totalled 80, but the weather man failed to cooperate and attendance fell off.

The program at the luncheon included remarks by Athletic Director L. L. Mendenhall, Football Coach C. L. (Buck) Starbeck, Nordly, Baseball Coach L. W. (Mun) Whitford (B.A. '24) and Associate Professor James Clark of the Men's Physical Education de-

partment. Mr. G. H. Holmes, alumni director, gave a report to the group on the recent survey taken of alumni concerning what the college could do for its graduates and vice versa. Basketball and football movies were shown to the group. Al Schmahl, sports publicity director, acted as master of ceremonies.

Copies of the diamond anniversary book, "The First 75 Years," written by Archivist I. H. Hart were awarded as prizes to four persons at the banquet. The awards and the recipients were:

Coach who came the greatest distance for the luncheon—George Case, Graettinger (B.A. '48).

Coach representing the oldest graduating class—F. S. (Jack) Orr, Iowa City (B.S. '26).

Coach with the best basketball record—Don Shupe, Keokuk (B.A. '47).

Consolation prize to coach with the poorest basketball record—Dean (Zeke) Hogeland, Washington (B.A. '49).

Upon the suggestion of Whitford, the group sent Shupe's Keokuk team a telegram of best wishes for its state championship game against Davenport that night.

WRESTLERS PLACE SECOND IN NCAA

Iowa State Teachers college wrestling team once again drew the plaudits of fans in the Hawkeye state with its performance in the 1952 national collegiate tournament. The Panthers scored 21 points to finish just one point behind the championship University of Oklahoma team.

Gene Lybbert, 130-pound senior from Cresco, won a title as did Bill Weick, 157-pound junior from Chicago. Bob Morris, 137-pound Chicago junior and freshman Jim Harmond, Waterloo, 147-pounder, took second places.

The Panthers entered seven men in the tourney and all advanced to the quarterfinals. Six made the semifinals and the big four entered the finals.

The two champions raised the total of Teachers NCAA titlists in the last seven years to 16. McCuskey's teams have finished first once, second four times and fourth twice in that period.

Shown below are Lybbert (left) and Weick (right) with McCuskey and the runner-up trophy.

1902 RIVALS

(Continued from page 6)

David, Acres'	
Servant.....	R. M. Hoats
Thomas, a Coach-	
man.....	J. I. Adams (B.Di. '02)
Mrs. Malaprop.....	S. Elizabeth Kaye (Mrs. Albert Buchecker, B.Di. '02, M.Di. '07)
Lydia Languish.....	Lucy H. Miller (Mrs. Wesley Wiler, B.Di. '02)
Julia, Lydia's	
Friend.....	Martha Stilson (Mrs. Thomas W. Eaton, B.Di. '02)
Lucy, a Maid.....	Margaret Huston (B.Di. '02)

Probably the most enjoyable occasion of the commencement term is the annual class day exercises. The excellent weather made it pleasant to be out and fully 2,500 enjoyed the privilege. Excellent spirits prevailed throughout and everyone enjoyed the exercises to the fullest extent.

1952 RIVALS

(Continued from page 7)

Mrs. Malaprop.....	Liane Burbridge (Cedar Falls)
Lydia Languish.....	Jean Stolle (East St. Louis, Ill.)
Julia Melville.....	La Vonne Gross (Cedar Falls)
Lucy.....	Carolyn Phelps (Rockport, Mo.)
Servant to	
Mrs. Malaprop.....	Linda Lee (Ruthven)
Servant to	
Capt. Absolute.....	Dolores Beckmann (Moline, Ill.)

CHICAGO ALUMNI . . .

(Continued from page 5)

alumni can give in evaluating the program of the college and in suggesting new procedure. He then played a tape recording of greetings from the Los Angeles Alumni meeting and presented the film panorama of I.S.T.C. through the years.

He invited members to stay following the meeting to prepare a tape recording similar to the Los Angeles greetings.

The group then sang the Loyalty song, after which President Hach closed the meeting.

KEEPING UP WITH ALUMNI

'05

Walter S. Hicks, B.Di. 1905, Michigan University B.A. '13, Tulane University M.A. '26, sends us a note hoping "it will encourage some other old-timer to send something in." He was a member of the football squad at ISNS in 1902-03 and played on teams with Tommy Jones, "Sioux" Jones, Buddy Wallace, Starr Wilson, and others. He was a principal in high schools in New Mexico and Minnesota. During World War I he was an officer in the 8th U. S. Cavalry. After the war he was an instructor in military academies in the South. In 1931 he joined the newly organized Bureau of Prisons field service as Welfare and Education Director. He retired from this position in 1948 and is living on a farm near Anthony, New Mexico. Since his retirement he has traveled extensively in Mexico.

'13

Alvin L. Bragg, M.Di. '13, publisher of *The Ruthven Free Press*, has been re-elected vice president of the Ruthven (Iowa) State bank for the twelfth consecutive year.

Clara Chassell Cooper, M.Di. '13, B.A. Cornell College '12, M.A. Northwestern '14, Ph.D. Columbia '20, has been elected a member of the Board of Directors of the International Council of Women Psychologists. Dr. Cooper is the author of two books and many articles reporting research. She is a member of the department of psychology at Berea College. Her address is 44 Jackson St., Berea, Ky.

'16

Glenn A. Bakkum, J.C. '16, professor and head of the department of sociology, Oregon State College, spent the first semester of 1950-51 as visiting professor in the department of rural sociology, Cornell University. During the second semester he was Fulbright lecturer in sociology at the American University at Cairo, Egypt. Mrs. Bakkum, who has been instructor in the department of mathematics at Oregon State College, joined her husband in Cairo in the spring, and during the following summer they traveled in Lebanon, Syria, Jordan, Greece, Italy, Spain, and Portugal.

'17

P. Victor Peterson, B.A. '17, M.A. '21 and Ph.D. '30 Leland Stanford University, is now president of Long Beach State College. Dr. and

Mrs. Peterson (Mary M. Short, B.A. '19) reside at 6201 E. Anaheim Road, Long Beach 4, Calif.

'26

Richard Headington, 12, son of Dr. and Mrs. Arthur J. Headington (Ione Farber B.A. '26) of Decorah, Iowa, was awarded the Boy Scout Eagle badge, which represents the highest rank in scouting, January 21, 1952. He is one of the youngest scouts to have attained this award, having completed the requirements in eighteen months of scouting.

'27

G. Scott Porter, B.A. '27, B.Th. Presbyterian Theo. Sem., Omaha, '30, M.Th. Princeton Theo. Sem. '31, called at the alumni office in January. Rev. and Mrs. Porter and their three children, Sally Ann, Scott Tucker, and Mary Bess, reside at 709 E. 7th Street in Rolla, Mo., where Rev. Porter is pastor of the First Presbyterian Church.

Irvin R. Vaughn, B.A. '27, is now in the employ of the U. S. Public Health service on a two year assignment under the Point IV Program as a statistical consultant to the Costa Rican government in public health and demographic statistics. His work is to develop and coordinate the work of the three main governmental agencies of Costa Rica, El Direccion General Salubridad Publica, El Direccion General Estadistica y Censos, and El Registro Civil in obtaining data pertaining to health from hospitals, local health units, and civil registries, and in methods of analyzing this data into forms which will allow its use in the developing of program planning. The Vaughns have one son who will graduate from the University of Washington in June. Their address is c/o American Embassy, San Jose, Costa Rica.

'30

Mr. and Mrs. Wm. Gordon Heath (Katherine E. Rose, B.A. '30) are living at 22340 Dolorosa, Woodland Hills, Calif. They have two sons, Michael, in 9th grade, and Jerry, in 6th grade.

'31

Fred L. Graham, B.S. '31, M.S. University of Colorado '41, is the owner and operator of a real estate firm dealing in farm land and industrial buildings. He also owns the Arcade Dress Shops and the Fremar Farms located in south central Illinois. Mr. and Mrs. Graham (Martha Lumbrick, University of Illinois '40) and their son, Bill, age 3½, live at 608 N. Douglas, Shelbyville, Ill.

'32

Word was received from Mrs. Donald P. Chehock (Margaret A. McHugh, B.A. '32). They attended the I.S.T.C. alumni dinner at Los Angeles on February 23. Mr. and Mrs. Chehock and three sons, Bryan, age 12, Robert, age 10, and Donald, age 9, are living at 1977 Oak Knoll Ave., in San Marino, Calif. Mr. Chehock, son of the late Mr. and Mrs. Henry Chehock (Beulah Bryan) B.Di. '10 and B.Di. '00, respectively, is an attorney for the U. S. Treasury.

'35

Lloyd H. Seaver, B.S. '35, received a master's degree from Iowa State College on December 20, 1951. Mr. Seaver is state supervisor for the state educational agency for surplus property. He and his family reside at 1015 Clark, Des Moines.

'36

Mr. and Mrs. Bernard Neuman (Palma Lande, Pri. '36) are living on a farm near Ellsworth, Iowa. They have two children, a little girl age five and a two-year-old son.

'37

Mr. and Mrs. Gerald Madden (Lois Kraemer, B.A. '37) and children, Ann, age 10, and John, age 7, are living in Yerington, Nev., where Mrs. Madden is head of the business department of the Yerington Union schools. The Maddens

moved to Yerington in August, 1951, seeking relief from bronchial asthma for Ann. Mrs. Madden writes that the Anaconda Copper Company is opening a large pit mine about three miles from town and they are experiencing an old fashioned "boom." The population is expected to double by September so a high school and grammar school are being built. The Madden's address is Box 297, Yerington.

Glenn D. Smith, B.S. '37, is principal of the elementary school in Rocklin, Calif. Mr. and Mrs. Smith have four sons and one daughter. The family resides at 110 Dorer Drive, Auburn, Calif.

Mr. and Mrs. Bruce Stansbury (Ruby Onita Lee, Elem. '37) are residing in Portland, Ore., where Mr. Stansbury is an instructor in the Oregon University Dental School. They have one child, Lee, age 2.

'37-'47

Mr. and Mrs. John Holt (Dorothea M. Steel), B.A. '37 and '47 respectively, are located in Salzburg, Austria, where Mr. Holt is now the educational director for the U. S. Armed Forces in Austria and Mrs. Holt is teaching in the American kindergarten. They have traveled in Scandinavia, Italy, Spain, Portugal and Britain. They have three sons, John Melvin, age 14, Robert Lawrence, age 12, Francis Ralph, age 7. The family expects to return to the United States during the summer of 1952. Their ad-

Alumna Renews School Friendships in the West

A recent greeting to all friends comes from Mrs. James A. Hoskins (*Elsie Whitford*, B.A. '16) who for several years has lived at 1439 Ohio St., Vallejo, California.

In February, a visit to the Los Angeles area renewed friendships with old friends including Mr. and Mrs. E. Ray Van Dyke (Grace Maxson) 3835 Boyce Ave., Los Angeles, and Mr. E. Maxson who makes his home with them. Mr. Maxson was for many years custodian of the Auditorium building. Mrs. Frank Bishop (Rose Maxson) now lives in Los Angeles near her sister and will also be remembered by many old friends.

On Sunday, February 10, dinner at the Kough home, 1661 W. Arrow, Upland, California, was enjoyed since three of the four sons were at home that day. Mrs. Kough was formerly Clara Fallers, Primary '16.

Mrs. Mae Harwood (Stu.) was also visited.

The Iowa picnic was held on Saturday, February 16, at Lincoln Park and is a yearly event anticipated by hundreds of Iowans.

Mrs. Hoskins, who was in attendance at the State Conference of the Daughters of the American Revolution, held in Los Angeles, February 9 to 16, has been State Chairman for Correct Use of the Flag the past two years. She has written several articles that have been published, among them one on the dedication of a monument at Land's End in San Francisco in memory of the men lost on the *San Francisco*. At the February 14 D.A.R. luncheon at the Biltmore Bowl, a *grace* was used, written by Mrs. Hoskins, that she had set to music which was played on the harp.

Mr. Hoskins is in the drafting and planning department at the Naval Ammunition Depot and their son, James Whitford Hoskins, is an inspector at the Mare Island Naval shipyard, both in Vallejo.

dress is USFA Hqs., G-3, APO 168, c/o PM New York.

'38

Mr. and Mrs. Loel C. Ferguson, B.S. '38, (Mary Albaugh, Cons. '35) are living in Montezuma where Mr. Ferguson is teaching industrial arts and agriculture. They have three children, David Lee, age 12, Lois Ann, age 11, and Linda Sue, age 7.

Major Virgil O'Connor of the USAF called in the Alumni office. He has recently returned to the U. S. after two years at Oke and Japan Headquarters of the 20th Air Force. Major and Mrs. O'Connor (Marie Baker, B.A. '39) with their four children, Michael, age 9, Cara, age 7, Kirk, age 5, and Kathleen, age 2, now reside in Washington, D. C. Major O'Connor's address is Headquarters USAF, Pentagon.

'39

Max B. Ferguson, B.A. '39, M.A. SUI '47, Ph.D. SUI '50, is assistant professor in the zoology department of Eastern Illinois State College. Dr. and Mrs. Ferguson (Berneice R. Morrison, KP '40) and their children, John Alan, age 3, and Jane Ellen, age 1, reside at 2015 South 9th, Charleston, Ill.

Mr. and Mrs. Howard F. Keller, Jr. (Jane L. Drown, Elem. '39) are now living in Pasadena, Calif. where Mr. Keller is a chemist at the jet propulsion laboratory of California Technological Institute. The Kellers have two sons, Steven, age 6, and Bruce, age 3. Their address in Pasadena is 1005 Medford Road.

Clarence B. Luvaas, B.A. '39, received his M.S. degree from Drake University in January, 1952. He is principal of Hayes elementary school in Cedar Rapids. Mr. and Mrs. Luvaas and children, Richard, age 12, and Margaret Jo, age 10, reside at 59 22nd Ave. S.W. in Cedar Rapids.

Richard E. Munns, B.A. '39, received his M.D. degree from the University of Kansas School of Medicine, June 5, 1950. He interned at Madigan Army Hospital, Tacoma, Wash. Dr. and Mrs. Munns' address is P.O. Box 172, Alden, Iowa, where he is practicing medicine.

Mr. and Mrs. Joseph L. Wilson (Jeanne E. Russell, B.A. '39) and their two sons, Jerry Dennis, age 9, and Thomas Craig, age 8, are now residing at 796 39th St., San Pedro, Calif. Mrs. Wilson is an assistant at the Dahlquist nursery school in San Pedro and her husband is administrative assistant with the U. S. Naval Supply Depot there.

'40

Mr. and Mrs. R. W. Firkins (Jean Shirley Albert, Elem. '40) are living at 1402 Riverview Terrace, Alexandria, Virginia. They have two children, Carol Lee, and Michael.

'41

Mr. and Mrs. Maurice Beaver (Lois Ann Ferguson, Elem. '41) have adopted two little girls, Susan Kay, age 5, and Margaret Ann, age 3. The family resides on a farm near Cedar, Iowa.

Dr. and Mrs. George O. Kirkelie, Jr. (Ruth A. Haan, El. '41) have moved from San Francisco to 316 E. North St., Anaheim, Calif. Mrs. Kirkelie did secretarial work in San Francisco while her husband was in dental college.

Gifford C. Loomer, B.A. '41, M.A. Columbia University '47, received his Ph.D. degree from the University of Wisconsin in January, 1952. Mr. and Mrs. Loomer have two daughters, Patricia Eileen, age 7, and Leanna Dawn, age 3. The family resides at Apt. 24A, Campus City, Charleston, Ill., where Mr. Loomer is assistant professor of art at Eastern Illinois State Teachers College.

'46

Norman E. White, B.S. '46, M.Ed. Missouri University '49, received his Pe.D. degree from Indiana University on Feb. 10, 1952. Dr. and Mrs. White (Harriet Fagan, B.A. '46) reside at 605 N. Almond in Carbondale, Ill., where Dr. White is assistant professor of physical education at Southern Illinois University.

'47

Mr. and Mrs. Harlan Buss (Mae Jeanne Hollis, B.A. '47) are living at 14 W. 101st St., Orangeburg, New York, where Mrs. Buss is receptionist in the Citizenship Education Project at Columbia Teachers college in New York City.

Patrick D. Kelly, B.A. '47, is a student at Drake Law School in Des Moines. He was elected a delegate to the national convention of the American Law School association and was also elected national vice president of that organization from the 8th circuit. Mr. and Mrs. Kelly and son, Danny, reside at 526-D Miller St., in Des Moines.

'48, '49

Mildred England, student 1948-49, is listed among the prize-winners in the annual Travel Contest of The Instructor. Her manuscript is entitled *Magellan Explores the Northwest*. Miss England is Chouteau County school librarian and resides in Fort Benton, Mont.

'49

Lt. Cmdr. Raymond W. Kimm, B.A. '49, was recalled to active duty last May. He is serving as inspector instructor of the USN Training Center, Cheyenne, Wyo. Mrs. Kimm (Virginia Wilson, B.A. '38) is editor of a John Deere Waterloo tractor works company publication.

'50

Russell I. Brown, B.A. '50, received his M.A. degree in safety education from New York University in January, 1952. Mr. and Mrs. Brown (Donna D. Sharp, B.A. '51) are residing in Chicago, Ill., where Mr. Brown has been appointed traffic safety consultant, Schools and Colleges Division of the National Safety Council, 425 Michigan Blvd.

Marriages . . .

'17

Margaret Peters Brown, Home Ec. '17, and W. O. Rozell were married Dec. 15, 1951. The couple reside at 1421 S. 1st St. in Harlingen, Tex.

'22

Mary E. Stark, J.C. '22, and Frank C. Earley were married June 7, 1951. The couple is living in Traer, where Mrs. Earley has been a teacher in the schools for the past 27 years.

'26

Mrs. Marie Coffin (Marie Hennings, J.C. '26) was married Feb. 23, 1952, to Henry Goetsch. Mrs. Coffin has been employed in Waterloo by the Iowa Employment Security agency. The couple resides at 2104 Rainbow Drive, Cedar Falls.

'27

Gladys N. Head, Com'l '27, and Chris J. Reimer were married June 2, 1951. The couple resides at 202 E. Apple, Maquoketa, where Mrs. Reimer is administrative assistant to the Jackson county superintendent of schools.

'30

Virgie A. Newell, Elem. '30, and Glenn Cridlebaugh were married August 11, 1951. The couple resides at Udell, Iowa.

'32

Adolpha M. Gunderson, K.P. '32, and Henry Schama were married Dec. 23, 1951. They reside at 519 N. Elm in Cresco, where Mrs. Schama is teaching second and third grade at the West Side school.

'35

Betty Severin, B.A. '35, and Robert R. Houston were married Aug. 12, 1951. The couple resides at 401 Fairmount, Oakland, Calif., where Mrs. Houston is teaching speech correction.

'36

Beverly G. Hesse, B.A. '36, and R. H. Nyström were married Dec. 22, 1951. The couple resides at 910 N. Oregon, Apt. 16, El Paso, Tex.

'39

Elaine M. Kennedy and John J. Tolan, B.S. '36, were married on Dec. 27, 1951. The couple

resides at Boystown, where Mr. Tolan is assistant principal.

Lorna Hartong Strickland, B.A. '39, and H. Clyde Shear were married March 23, 1951. The couple resides at 224 Campbell Ave. in Waterloo, where Mrs. Shear is teaching kindergarten at Kingsley school.

'40

Verna K. Radig, Elem. '40, and Glenn Berntson, were married on Feb. 10, 1952. The couple resides on a farm near Paullina.

'43

Harry Carter, B.A. '43, and Jeanette Jansen were married Jan. 3, 1952. The couple resides at 108 E. 3rd St., Ottumwa.

'44

Lucille C. Nelson, 2 yr. '44, and Kermit W. Schultz were married on Jan. 6, 1952. The couple resides on a farm near Ventura.

Evelyn Sorensen, B.A. '44, and Leon Bogan were married July 15, 1950. The couple resides at 652 Joslyn Ave. in Pontiac, Mich., where Mrs. Bogan is teaching first grade at Longfellow school.

'45

Beulah B. Benson, 2 yr. '45, and Walter J. O'Neal, were married on April 7, 1951. Mrs. O'Neal is at home at Dana, where she is teaching school, while her husband is in the service.

'46

Shirley M. Morgan, K.P. '46, and Everett L. Walden were married Feb. 2, 1952. The couple resides at 419 E. Washington St., in Iowa City, where Mr. Walden is attending the university and Mrs. Walden is doing clerical work.

'47

Esther Bergman, Rural '47, and John R. DeGroot were married June 15, 1950. The couple lives at 3213½ 17th Ave., Rock Island, Ill.

'48

Ruth Ellen Baker, Elem. '48, and Dean W. Davison were married March 31, 1951. The couple resides at 1116 Edg. Ave. in Eldora, where Mrs. Davison is teaching in the junior high.

Nona Lea Christian, Elem. '48, was married to Mel F. Pandil. The couple resides at 1619 17th Ave., Columbus, Ga., where Mrs. Pandil is teaching the sixth grade.

Audrey Ose, Elem. '48, and Louis E. Bauer, were married Sept. 2, 1951. The couple resides at 1004 State St., in Alton, Ill.

'49

Leslie M. Graham, B.A. '49, and Donna Hemminger were married June 10, 1951. The couple resides at Kirkman. Mr. Graham is employed as a bookkeeper in Harlan.

Ruth Eleanor James, K.P. '49, and Marvin

Siebels were married Aug. 12, 1951. Mrs. Siebels is teaching second grade at Huxley. The couple resides at 211 Beech Ave. in Ames where Mr. Siebels is a student at Iowa State College.

Grace E. Peterson, Elem. '49, and Harold Jorgensen were married June 15, 1951. The couple resides at Newell, Iowa.

Virginia M. Peterson, 2 yr. '49, and Everett J. Kees, were married January, 1952. The couple resides at Laurens, where Mrs. Kees is teaching.

E. Daleen Rawson, KP '49, and Norman Pegram were married Jan. 1, 1951. The couple lives at 503 W. Marshall St. in San Antonio, Texas, where Mrs. Pegram is doing office work.

Shirley L. Ulven, 2 yr. '49, and Robert Aronson, were married June 3, 1951. The couple resides at Charter Oak, where Mrs. Aronson is teaching kindergarten.

'50

Jean Marian Chapman, B.A. '50, and Robert C. McKinstry were married Nov. 23, 1951. The couple resides at 1838 E. Ocean View, Norfolk, Va., where Mr. McKinstry is stationed.

Barbara D. Decker, 2 yr. '50, and Alvin D. King, were married in January, 1952. The couple resides on a farm near Vinton.

Alberta H. Kuehl, Elem. '50, and Richard Lee Wagaman, were married on Feb. 17, 1952. The couple resides on a farm near Tipton, where Mrs. Wagaman is teaching in the Cedar county rural schools.

Joan I. Loehr, Elem. '50, and Urban G. Schneider were married Dec. 27, 1950. Mrs. Schneider is teaching the sixth grade at Dunlap while her husband is with the army in Korea.

Carol E. Reed, B.A. '50, and Robert Hoskins were married Dec. 24, 1951. The couple resides at 100 W. Jackson St. in Pensacola, Fla. where Mr. Hoskins is in Naval Reserve flight training.

Robert L. Peters, B.A. '50, and Esther M. Hanson were married Feb. 23, 1952. The couple resides at 1804½ Grand Blvd., Cedar Falls, where Mr. Peters is a building contractor.

'50, '51

Virginia Mae McGovern, B.A. '51, and Russell D. Abney, B.A. '50, were married Feb. 16, 1952. The couple resides at 809 Olive St. in Rolla, Mo. Sgt. Abney is stationed at Fort Leonard Wood.

Nancy M. Rohlfs and Sgt. Robert F. Damberg, B.A. '51 and '50, respectively, were married Jan. 19, 1952. The couple resides at 2845½ Cabrillo St. in San Francisco, Calif. where Sgt. Damberg is stationed at Letterman army hospital.

'51

Carolyn Anne Carlson, Elem. '51, was married to Milo Ecklund. The couple resides at Watford City, N. Dak., where Mrs. Ecklund is teaching a rural school.

Helen Joan Crawford, Elem. '51, and Lyle E. Warner were married Aug. 18, 1951. The couple is living at Barnes City, where Mrs. Warner is teaching the second and third grades.

Marilynn Flinders, B.A. '51, and David Kancellis, B.A. '51, were married on Dec. 22, 1951. The couple resides at Traer, where Mrs. Kancellis is teaching.

Carol M. Hodgin, KP '51, and Dave Hensley were married Dec. 14, 1951. Mrs. Hensley is teaching kindergarten. Her address is Route 1, Waterloo. Mr. Hensley is with the marines at Santa Ana, Calif.

Theoline C. Hoffman, B.A. '51, and Willard A. Johnson were married June 10, 1951. The couple resides at 1108 S. Thomas St., Arlington, Va.

Mary A. Hovland, B.A. '51, and William Nott, Jr., B.A. '51, were married Dec. 27, 1951. Mrs. Nott resides at 501 6th Ave. S.W. in Independence, Iowa, where she is teaching while Mr. Nott is in the navy.

Eleanor M. Mechem, KP '51, and Orville T. Griffin were married Dec. 27, 1951. The Griffins reside in Jewell, where Mrs. Griffin is teaching kindergarten.

Beverly Jean Osmundson, Elem. '51, and Howard E. Olson were married Aug. 18, 1951. The couple lives on a farm near Story City. Their address is R. R. No. 1.

Suzanne Lou Plath, KP '51, and Donald E. Zwald, former student, were married Dec. 30, 1951. The couple resides at 324 S. Chanute St., Rantoul, Ill., where Mr. Zwald is stationed with the air force.

Mercedes Ann Walter, 2 yr. '51, and Harlan J. Baethke, were married on Dec. 26, 1951. The couple resides at Lime Springs, where Mrs. Baethke is teaching.

James Joseph Watrous, B.A. '51, and Ardith Marie Halverson were married Jan. 23, 1952. The couple resides at 1534 Eighth St. in Des Moines where Mr. Watrous is manager of the Television Mart.

Everyone's welcome . . .

Sunday, June 1, 1952

at the annual

Alumni Spring Reunion

Births . . .

'35

Mr. and Mrs. Donald W. Barker, B.A. '35, J.D. SUI '41, are the parents of a son, Bruce, born Nov. 7, 1951. They also have a daughter, Jane, age 3. The family resides at 400 Jason St., Iowa Falls, where Mr. Barker is an attorney. In June, Mr. and Mrs. Barker will attend the Lions' International convention at Mexico City. Mr. Barker is a delegate of the Iowa Falls club of which he has been president this year.

'37

Mr. and Mrs. Otto Kriens (Lila Freeland, Elem. '37) are the parents of a son, Clarence, born July 1951. Mr. Kriens is engaged in concrete construction work in Dumont, Iowa.

Mr. and Mrs. Wayne S. Van Deest, B.S. '37, are the parents of a son, Timothy Wayne, born January 19, 1952. They have two other children, Thomas and John. Mr. Van Deest is junior high school coach and commercial education teacher in Cedar Rapids where they live at 1938 Johnson N.W.

'39

Mr. and Mrs. Gilbert C. Hansen (Dorothea F. Lanning, Elem. '39) are the parents of a daughter, Judith Lynn, born Dec. 26, 1951. The family resides in Goose Lake, Iowa.

Mr. and Mrs. Burnell V. Jones (Elsie Mae Paulsen, KP '39) are the parents of a daughter, Jean Marie, born Dec. 11, 1951. They have three other children, Mary Lee, age 5, Gordon, age 3, and Stephen, age 1. The family resides at Moneta, Iowa.

Capt. and Mrs. John H. Mammen, B.A. '39 (Lois F. Yoder, Elem. '41) announce the birth of a son, Robert John, born Nov. 15, 1951. They also have a daughter, Rebecca Jo, age 3. Capt. Mammen received his M.A. degree from Arizona State College in June, 1950. He had taught in the Phoenix elementary schools prior to being recalled to active duty with the U.S.A.F. in July, 1951. He is now an instructor in the R.O.T.C. unit at Arizona State College, Tempe, Ariz. The family lives at 4028 E. Vernon, Phoenix.

'40

Mr. and Mrs. Frank A. Petrocco (Hazel Felton, KP '40) announce the birth of a daughter, Mona Sue, born Nov. 15, 1951. The Petroccos reside at 2914 Imperial Road, Pueblo, Colo.

Mr. and Mrs. George A. Sacher, Jr. (Dorothea E. Feisner, B.A. '40) announce the birth of a son, Thomas Alban, on Feb. 5, 1952. The

Sachers have two other children, Robert Francis, age 4½, and Margaret Anne, age 1½. The family resides at 2122 E. 99th St., Chicago 17, Ill.

'40, '41

Dr. and Mrs. Stanley H. Simonsen, B.A. '40, Ph.D. University of Illinois, '49 (Kathleen Fuller, B.A. '41) are the parents of a daughter, Janet Lynn, born Sept. 24, 1951. They have two other children, Karen Jane, age 4, and Eric Alan age 2. The family resides at 1800 E. 38½ St., Austin 2, Texas, where Dr. Simonsen is assistant professor of chemistry at the University of Texas.

'41

Mr. and Mrs. Vern M. Bredow, B.A. '41, M.A. SUI '50, are the parents of a son, Timothy Steven, born Jan. 24, 1952. They have a daughter, Susan Carol, age 2. The family resides at 1121 Mitchell in Waterloo, where Mr. Bredow teaches at West Junior high.

Mr. and Mrs. Gordon R. Rossow (Lois I. Kettering, Elem. '41) announce the birth of a daughter, Lexa Jane, on Jan. 28, 1952. They also have a son, Mark Kettering, age 2. The family resides at 1635 6th Ave., Apt. 1, Des Moines.

Mr. and Mrs. Wm. M. Shafer (Betty K. Schuchert, B.A. '41) are the parents of a daughter, Shelley Lynn, born Oct. 18, 1950. The Shafers also have two sons, Jeffrey Richard, age 7, and Scott William, age 4. Mr. Shafer was a member of the I.S.T.C. faculty in 1940-41. The family resides at 155 Helen St., Johnstown, Pa.

Dr. and Mrs. Philip W. Sorensen, (Gladycce E. Nasby, B.A. '41) are the parents of a daughter, Cheryl Lee, born Jan. 27, 1952. The family lives at 2206 Rainbow, in Cedar Falls.

'42

Mr. and Mrs. Robert Brostad (V. Jean Schramm, KP '42) are the parents of a son, John Charles, born Sept. 14, 1951. The family resides in Linn Grove where Mrs. Brostad is teaching kindergarten and first grade.

Mr. and Mrs. Wallace Maeda (Lillian Watanabe, B.A. '42, M.A. Columbia Teachers College '44) are the parents of a daughter, Amy. They also have a son, Alan Tadao, age 4. Mrs. Maeda is on leave from her teaching position at Wailuku elementary school, Wailuku, Maui, Hawaii. The Maedas address is Box 93, Wailuku, Maui, Hawaii.

Lt. and Mrs. J. J. Reichel (Virginia Spry, KP '42) are the parents of a son, David Alan, born Oct. 25, 1951. They also have another son, Philip Lee, 5 years old. The family resides at 2176 Hacienda Drive, Concord, Calif.

'44

Mr. and Mrs. Robert Birkeland (Mazel Hov-
ersten, Elem. '44) are the parents of a daugh-
ter, Carol Beth, born Nov. 26, 1951. They also
have a son, Roger, age 3½. The family resides
at Roland, Iowa.

'45

Mr. and Mrs. Paul Gratias (LaVera M. Nash,
Elem. '45) are the parents of a daughter, Mavis
Catherine, born Aug. 8, 1951. The family re-
sides at Nora Springs.

'46

Mr. and Mrs. Raymond E. Adams (Dorothy
Nagle, B.A. '46) are the parents of a daughter,
Pamela Sue, born April 17, 1951. The family
resides in Monticello, Iowa.

Mr. and Mrs. Charles B. Keiter (Shirley
Hauser, B.A. '46) are the parents of a son,
John Herbert, born Dec. 20, 1951. The family
resides at 11032 Burin Ave., in Inglewood,
Calif.

Mr. and Mrs. Melvin Owen, B.A. '46, are the
parents of a daughter, Lu Anne Kay, born Dec.
31, 1951. The family resides at 1547 26th St.
in Des Moines where Mr. Owen is doing gradu-
ate work at Drake university.

Mr. and Mrs. W. H. Purcell, Jr. (Mary Ann
Andersen, B.A. '46) are the parents of a daugh-
ter, Laura Anne, born June 17, 1951. They have
another daughter, Pamela Marie, age 2. The
Purcells reside at 1720 S. 15th St., Chickasha,
Okla.

'47

Mr. and Mrs. John W. Davis (Lorraine M.
Davis, Elem. '47) are the parents of a daughter,
Susan Marie, born Dec. 11, 1951. They have a
son, John Duane, age 2. The family resides at
Clemons.

Mr. and Mrs. Richard Franksain (Edith L.
Eveland, B.A. '47) are the parents of a son
born July 8, 1951. The Franksains live in Mar-
athon where Mrs. Franksain is teaching home
economics.

Mr. and Mrs. Henry W. Gelhaus (Elaine
Gildemeister, B.A. '47) are the parents of a
daughter, Joyce Elaine, born Dec. 10, 1951.
They have one other daughter, Ann Louise, age
3. The family is living on a farm near Radcliffe.

Mr. and Mrs. Wayne L. Holmes (Ruthe A.
Duvall, Elem. '47) are the parents of a daugh-
ter, Dianne Ruth, born Nov. 8, 1951. They also
have a son, Dennis Jay, age 3. The family re-
sides at West Chester.

Mr. and Mrs. Bob Pierson (Joan Fees, Elem.
'47) are the parents of a daughter, Cynthia
Ann, born Oct. 27, 1951. The Piersons reside
at Webb, Iowa.

'47, '48

Mr. and Mrs. Kinzey Reeves (Betty Jane
May), B.A. '48 and Elem. '47 respectively, are
the parents of a daughter, Robbin Jean, born
Jan. 8, 1952. The Reeves reside at 202 S. 29th
St. in South Bend, Ind., where Mr. Reeves is
employed in the industrial relations department
of the Studebaker corporation.

'47, '49

Mr. and Mrs. Marvin Easter (Barbara J.
Ritz), B.A. '49 and '47 respectively, are the
parents of a daughter, Susan Jo, born June 6,
1951. The Easters reside at 1518 W. 4th St.,
in Waterloo, where Mr. Easter teaches vocal
music at West high school.

'48

Mr. and Mrs. Robert D. Berry (Jean M.
Wickersham, B.A. '48) are the parents of a
daughter, Susan Kay, born Jan. 15, 1952. The
family resides at 604 Seerley, in Cedar Falls.

Mr. and Mrs. Howard L. Bock (Doris R.
Littell, 2 yr. '48) are the parents of a daughter,
Debra Ruth, born Nov. 11, 1951. The family
resides at R.R. No. 1, Baldwin.

Mr. and Mrs. Donald Carlson (Wanda N.
Huntrods, Elem. '48) announce the birth of a
son, John Paul II, on Nov. 25, 1951. The Carl-
son's address is R. F. D., Collins.

Mr. and Mrs. James C. Dunbar (Elizabeth
F. Collins, B.A. '48) are the parents of a son,
Patrick James, born May 13, 1950. The family
resides at 269 Madison St. in Waterloo.

Mr. and Mrs. Robert O. Lekwa (Maxine Dil-
lon, B.A. '48) are the parents of a son, John
Robert, born July 8, 1951. They also have an-
other boy, Steven, who is 2½. Mrs. Lekwa is in
Story City waiting for her husband to be dis-
charged from the Navy.

Mr. and Mrs. Harold E. Mott, B.A. '48, are
the parents of a daughter, Cynthia Suzanne,
born Jan. 29, 1952. The family resides at 1114
6th Ave N. in Fort Dodge, where Mr. Mott is
teaching.

Mr. and Mrs. Richard Unger (Virginia L.
Kolb, KP '48) are the parents of a son, James
Louis, born Jan. 21, 1952. The family resides
at 112 W. 2nd St., Storm Lake.

'48, '49

Rev. and Mrs. Eugene LeVine (Elberta A.
Lutz) B.A. '49 and '48 respectively, are the
parents of a son, Todd Douglas, born Feb. 5,
1952. The LeVines reside in Trufant, Mich.,
where Rev. LeVine is pastor of St. Thomas
Lutheran church.

'49

Mr. and Mrs. J. H. Hanson (Alice Anne
Cummings, KP '49) are parents of a daughter,

Ellen Kay, born Feb. 10, 1952. They are at home at 204 S. Kirkwood, Eagle Grove, Iowa.

Mr. and Mrs. Ron Holdsworth (**Ramona Mae Cameron**, 2 yr. '49) are the parents of a son, Charles Joseph, born Oct. 21, 1951. The family resides at 684 Pammel Court in Ames.

Mr. and Mrs. William Shipman (**Betty Mullins Shipman**, Elem. '49) are the parents of a daughter, Mary Helen, born Feb. 12, 1952. They also have two sons. The family resides at Corwith, Iowa.

Mr. and Mrs. Sylvan Torkelson (**Mary K. Thornton**, Elem. '49) are the parents of a daughter, Karen Kay, born Dec. 20, 1951. The family resides on a farm near Elkader.

'49, '50

Mr. and Mrs. A. D. Dickinson (**Frances Gertrude Neessen**) B.A. '50 and '49 respectively, are the parents of a daughter, Linda Kay, born Jan. 1, 1952. Mr. Dickinson is a member of the faculty of Wabash college. The family resides at 509 B Jennison St., Crawfordsville, Ind.

'50

Mr. and Mrs. Donald Davidson (**Rowena E. Garrett**, B.A. '50) are the parents of a daughter, Jeanne Louise, born Nov. 8, 1951. The family lives at 24 Sunset Village in Cedar Falls, where Mr. Davidson is a senior at ISTC.

Mr. and Mrs. Dale C. Mulford, B.A. '50, are the parents of a son, Gary James, born Dec. 22, 1951. The Mulfords live in LeGrand where Mr. Mulford is teaching industrial arts and agriculture.

Mr. and Mrs. James Tschirgi (**Marilyn An-**

derson, B.A. '50) are the parents of a daughter, Laurel Dean, born Feb. 8, 1952. The family resides at 742 Walnut St. in Franklin, Ind., where Mr. Tschirgi is stationed with the army.

'51

Mr. and Mrs. Louis Bohnsack (**Eleanor C. Paton**, KP '51) are the parents of a son, James Christopher, born Jan. 23, 1952. The Bohnsacks live in Sunset Village, Cedar Falls, where Mr. Bohnsack is a student at ISTC.

Mr. and Mrs. Robert Newgard (**Virginia Hansen**), both B.A. '51, are the parents of a son, James Robert, born Sept. 12, 1951. The family resides in Parkersburg, where Mr. Newgard is teaching.

Deaths . . .

'92

W. Walter Wilson, M.Di. '92, died Feb. 5, 1952. He came to Tama county with his parents in a prairie schooner. Before his marriage he was a rural school teacher and also taught in the Hudson town school. He was engaged in farming until 1926. After moving to Traer he was the official government weather observer. While still on the farm he served four terms as state representative for Tama county. He was also active in the Farm Bureau and a number of business concerns in Traer. He is survived by his wife (**S. Sophie Keeler**, M.Di. '94) and a son, Carl, and two daughters, Mrs. Roland

Honor Home Economics Grad At Meeting

Members of the Home Economics Department of I.S.T.C. helped to honor a distinguished alumna of the college, Florence Fallgatter, Home Ec. '12, at the spring meeting of the Iowa Home Economics Association in Des Moines. Miss Fallgatter is the retiring president of the American Home Economics Association.

She has held many important offices and positions such as president of the American Vocational Association (the only woman to hold this office), chief in charge of Home Economics studies in the Office of Education, U. S. A., a city and a state supervisor, head of the Home Economics Department of Montana State College. At the present time she is head of the Department of Home Economics Education at Iowa State College.

Members of the IHEA presented incidents based on periods in Miss Fallgatter's life. The home economics staff of I.S.T.C. put on a humorous skit depicting life as a home economics major during the time Miss Fallgatter attended this college.

Some of the material used in the skit was taken from the school catalogue of the period and also from Miss Fallgatter's sample book made in sewing class. An example of a quote from the catalogue was "The art of proper basting is one of the important subjects of the term's work." Her sample book yielded the following instructions: "To measure the thread sit with the left side next the table. Take the spool in the left hand, bring it to the waist line on the left side, take the end of the thread in the right hand and unwind until the right shoulder is reached."

Bohnsack, (Iris Eleanor, B.A. '24) and Dorothy Mary, B.A. '29.

'95

Mrs. Nellie McChesney (Nellie Maynard, B.Di. '95) died Feb. 24, 1952. Mrs. McChesney lived in Cedar Falls for the past thirty years. She is survived by one daughter.

'96

Anna M. Singer, M.Di. '96, died Sept. 8, 1951. Miss Singer had lived in Los Angeles, Calif., for a number of years.

'97

Mrs. Harry H. Savage (Linnie A. Downs, B.Di. '97) died in August, 1951. Mrs. Savage taught for 24 years in the public schools of Brighton, Fairfield, Des Moines, and Pomona, Calif. She had lived in California for a number of years. Mrs. Savage is survived by one son, George, of San Bernardino, Calif.

'01

Mrs. Alice Torney (Alice C. Joy, Primary '01) died Dec. 2, 1951. Mrs. Torney resided in Barron, Wisc., for a number of years.

'04

Word has reached us of the death of Mrs. D. E. Gwinn (Frances Ruth Stillwagon, B.Di. '04) on Aug. 31, 1947. Mrs. Gwinn resided in Sheridan, Wyo., for a number of years.

'10

Mrs. David K. Bond (Mary (May) Davis, M.Di. '10) died February 20, 1952. Mrs. Bond taught school for many years. She had resided in Des Moines with her daughter for several years.

'13

Mrs. Winifred Lewis Kirby (Winifred L. Lewis, Pri. '13) died Dec. 22, 1951. Mrs. Kirby taught kindergarten in Iowa and Colorado. She had resided in Bellflower, Calif., for a number of years. She is survived by a daughter, Mrs. Helen Rowell of Chloride, Ariz.

'14

Arthur Brogue, B.A. '14, died Feb. 4, 1952. Mr. Brogue served in the public schools of Iowa, Oklahoma and Illinois for nearly a quarter of a century as teacher, principal and superintendent, his last post in public school work was as head of mathematics department and director of research at Sterling Morton high school, Cicero, Ill. For the past 11 years he had been editor for the Wilcox-Follett publishing company of Chicago. He is survived by his wife (Ellen Boothroyd, Pri. '11) and two daughters. Mrs. Brogue's address is 6142 Kimbark Ave., Chicago 37, Ill.

Word was received from Mr. and Mrs. E. Herman Erickson (M. Ethel Mitchell) B.A. '16 and Pri. '14 respectively, of the death of their friend, Mrs. Royal N. Reedy (Breeze Heacock,

Kg. '14) on Jan. 23, 1952. Mrs. Reedy had lived in California since 1926 and for a number of years had edited the Baldwin Park *Gazette*. For some years prior to her marriage she had taught kindergarten in the public schools of Iowa.

'16

Mrs. Frank L. Long (Marion Shillinglaw, B.A. '16) died Jan. 25, 1952. Prior to her marriage Mrs. Long taught school in Eldon, Iowa, and later settled in California. After the death of her husband she taught for a short time in Altheimer, Ark. She is survived by three children, two sons and a daughter; and by five brothers and sisters, four of whom attended ISTC. Mrs. Byron Ruethain (Hazel Shillinglaw, B.A. '14) resides in Little Rock, Ark.; Mrs. O. A. Summerfield (Jessie M. Shillinglaw, M.Di. '14) resides in Adelanto, Calif.; David Lee Shillinglaw, '07, resides in Chicago and Ralph Shillinglaw '07, resides in Adelanto, Calif. Colin Shillinglaw, who also attended ISTC, died in 1948.

'17

Mrs. Francis R. LaBarre (Grace M. Miller, KP '17) died Jan. 4, 1951. Mrs. LaBarre lived in Waterloo for a number of years.

'19

Mrs. Edward Wildebur (Kate Walterman, Rural '19) died Jan. 23, 1952. Mrs. Wildebur taught school after her graduation from college. She had resided in New Hartford for a number of years.

'20

Clarice Mary Lynch, Pri. '20, died in February, 1952. Miss Lynch taught in Aurelia and in the Waterloo schools for a number of years.

'26

Harold D. Schrupp, B.A. '26, died Jan. 26, 1952. Mr. Schrupp had lived in St. Paul, Minn., for a number of years. During World War II he was stationed in Norfolk, Va., and San Diego, Calif.

'30

Alan F. Dawson, Elem. '30, was killed in a car accident on Feb. 19, 1952. Mr. Dawson was junior high school principal in Armstrong. He is survived by his parents and two sisters.

'31

Sadie N. Peterson, Cons. Sch. Educ. '31, died Feb. 1, 1952. She had taught at Ottosen the past twenty-one years.

'35

Mrs. Harold Snyder (Helen Florence McMullan, B.A. '35) died January 3, 1952. Before her marriage Mrs. Snyder taught at Jesup, New Hampton, and Des Moines. She lived in Mason City, Tipton, and Homewood, Illinois. Surviving are her husband and two daughters.

Service Directory

(Cont'd from P. 11)

Frye, Robert V., B.A. '50, Pvt., Co. L, Student Det. No. 2, Fort Holabird, Baltimore 19, Maryland

G

Gallagher, Jerrel C., B.A. '50, Pvt., Co. E, Enl. Stu. Det. No. 1, 8579th AAU, C.I.C. Center, B-141, Ft. Holabird, Baltimore 19, Maryland

Garth, Richard L., B.A. '51, Pvt., 3rd Rec. Trn. Bn., M.C.R.D., Plt. 290, San Diego 40, California

Gibney, Thomas C., B.A. '51, Pvt., Co. D, 2nd Regt., 5th Inf. Div., Indiantown Gap Military Reservation, Pennsylvania

Gilbert, Orren A., '50, 2422 Olive St., Cedar Falls, Iowa

Gisel, Willard E., B.A. '50, Pvt., Co. B, 91st (Hvy) T.B. C.C. "B", 6th Armored Div., Ft. Leonard Wood, Missouri

Gist, Julian H., M.Di. '07, Col., 3712 Horatio St., Tampa, Florida

Golinvaux, Gregory A., B.A. '51, Pvt., Co. I, Enl. Stu. Det. No. 2, 8579-AAU-CIC Center, Ft. Holabird, Baltimore 19, Maryland

Gooden, Donald R., B.S. '34, Lt. MSC, U.S.N., Eleventh Nav. Dist., San Diego, California

Gorton, Gerald I., B.A. '49, SKG 2, L.S.T., 802 F.P.O., San Francisco, California

Grabe, Arno K., '50, PFC., 156 Ftr. Bmb. Squadron, 123 Ftr. Bmb. Wing, APO 125, c/o Postmaster, New York, New York

Granger, Jerald R., '50, Pvt., Hq. I Corps, Engineers Sect., APO 358, c/o Postmaster, San Francisco, California

Greeley, James A., '50, PFC., H. and S. Co., Comm. Pt., 1st Batt., 1st Marine Div., F.M.F., c/o F.P.O., San Francisco, California

H

Hadley, Charles E., B.A. '51, Redfield, Iowa

Haeder, Marvin H., '50, Pvt., 6923 D Personnel Processing Sqd., U.S.A.F.S.S., Brooks A.F.C., Texas

Haggblade, Berle O., B.A. '50, Pvt., Co. D, TAG School, Fort Benjamin Harrison, Indiana

Hahn, Stanley W., '50, Pvt., U.S. Air Force, 702nd Air Force Band, Offutt Air Force Base, Omaha, Nebraska

Hall, Daniel M., B.A. '50, PFC., Class 11, Artillery, Fort Sill, Oklahoma

Hansen, Burdette P., B.A. '51, Pvt., Btry. A, 1st F.A. Trg. Bn., 1st FA Trg. GRG. FARTC, Fort Sill, Oklahoma

Hansen, Kenneth L., '51, Pvt., Battery B, 515th

Abn. F.A. Bn., 101st Airborne Div., Camp Breckinridge, Kentucky

Hansen, Roger L., '50, 1227 W. 22nd St., Cedar Falls, Iowa

Happel, Loren, '50, S.A., VR 5, Det. N.A.S., Seattle 5, Washington

Heddens, James W., B.A. '49, Pvt., SCEL Dev. Det., Fort Monmouth, New Jersey

Henry, Dale R., B.A. '50, Dunkerton, Iowa

Henry, Herbert H., B.A. '50, Pvt., Co. B, 1st Med. Trg. Bn., 2131 St. A.S.U., M.R.T.C., Fort George G. Meade, Maryland

Herbst, Joel T., B.A. '50, Cpl., 3497 M.T.S. (Ftr), Chanute A.F.B., Rantoul, Illinois

Higdon, Stanley P., '50, Pvt., 3382 Stu. Sq., Box 15-4, Keesler A.F.B., Mississippi

Himes, Robert T., '51, Pvt., 3740th Tr. Sq., Flt. 2149, Sheppard Air Base, Wichita, Texas

Hirt, David P., '50, USNTC, Co. 51-362, San Diego 33, California

Hoing, Willard L., B.A. '50, Pvt., 4th Platoon, Co. E, 85th Inf. Regt., 10th Div., Fort Riley, Kansas

Holdridge, Keith R., B.A. '51, Delhi, Iowa

Homan, Elaine C., B.A. '36, Capt., USAF, 3450 WAF Sq., Ft. Francis E. Warren, Wyoming

Hopkins, Duane, '50, 604 Washington, Red Oak, Iowa

Hughes, R. Bernard, B.S. '39, Lt. Col., APO 710, c/o Postmaster, San Francisco, California

Huisman, Roland K., '50, Co. 51-451, U.S.N.T.C., San Diego 33, California

I

Indvik, Gaylord I., B.S. '38, Major, 80th General Supply Sqdn., 80th A.D.W., APO 30, c/o P.M. New York, New York

J

Johns, Merle W., '50, Sgt., 1st Prov. Cas. Co., F.M.F., U.S. N.H. 3923, c/o F.P.O., San Francisco, California

Johnson, Neal J., B.A. '48, Ensign, USN, V.F. 194, c/o F.P.O. San Francisco, California

Johnson, Paul A., B.A. '34, Col., 1414 Trg. Sq. APO 616, c/o Postmaster, New York, New York

Johnson, Russell E., B.A. '47, Lt., Camp C-6th Ret. Tr. Btn., Marine Corps Ret. Depot, Parris Island, South Carolina

Jones, Jack E., '50, Pvt., 1272 Flt., 3732 B.T. Sq., 3730 B.M.T.G., Lackland Air Force Base, San Antonio, Texas

K

Kaltenbach, Erwin J., B.A. '27, Capt., Det. 4, 5108 ASU, Mo. ROTC Instr. Group, Washington University, St. Louis, Missouri

- Kane, Allen E., B.A. '39, Capt., 10 Field Hosp., APO 800, c/o Postmaster, New York, New York
- Kemp, Robert L., B.A. '51, Pvt., Sqd. 3735, Flgt. 2195, Lackland Air Force Base, San Antonio, Texas
- Kieserg, Edmund J., B.A. '50, 2nd Lt., 3904th Composite Wing, Camp Carson, Colorado
- Kimm, Raymond W., B.A. '49, Lt. Cmdr., USN Training Center, Cheyenne, Wyoming
- Klein, Jack, '50, Pvt., Platoon 26, First Recruit Tr. Batt., Marine Corps Recruit Depot, San Diego 40, California
- Knee, Orval A., B.A. '50, Army, White Sands Proving Grounds, Las Cruces, New Mexico
- Knowles, Robert B., B.A. '49, 1st Lt., Air Trg. Dept., Off. Faculty Btry., Fort Sill, Oklahoma
- Knudsen, Richard L., B.A. '50, PFC., 7519th Air Support Sqdn., APO 755, c/o Postmaster, New York, New York
- Knudtson, Paul O., B.A. '49, Sgt., 3710 Trng. Sqdn., Lackland A.F.B., San Antonio, Texas
- Krug, Eldon C., '50, US Navy, 301 Main St., East Greenwich, Rhode Island
- Kubik, Tony L., B.A. '50, 341st MP Co., Camp Rucker, Alabama
- Kupferschmid, Melvin S., B.A. '48, Pvt., Co. C, T.A.G. School, Fort Benjamin Harrison, Indianapolis, Indiana
- Kyras, Harriet, '51, Women's Army Corps Training Center, Fort Lee, Virginia

L

- Lager, William F., '50, N/C, U.S. Naval Hospital, N.A.S., Pensacola, Florida
- Lake, Benjamin J., '50, Pvt., 3390 Tr. Sqd., Box 1000, Keesler Air Force Base, Mississippi
- Lane, Gaylord R., Jr., '50, PFC., Co. A, 3rd Am. Trac. Bn., 3rd Mar. Brig. F.M.F., Camp Del Mar, Oceanside, California
- Langmann, Dale B., '48, Durant, Iowa
- Laury, Frank B., B.A. '50, NAVCAD, Bldg. 529, Room 221, N.A.A.S., Corry Field, Pensacola, Florida
- Leach, Robert J., '48, 315½ E. Second St., Muscatine, Iowa
- Lemke, Kenneth H., B.A. '50, Cpl., 4th M.P. Co., 4th Inf. Div., APO 39, c/o Postmaster, New York, New York
- Linnenkamp, Laverne F., '50, R.R., Harper, Iowa
- Lockwood, Theodore R., B.A. '51, AN-P School Bks. 404, Sec. 3, N.A.T.T.C., Jacksonville, Florida
- Lonning, Roger, '50, TEP 2, R. P. MIO No. 3, USS Piedmont (AD-17), c/o F.P.O., San Francisco, California

- Ludeman, James E., B.A. '50, Sgt., Co. A, 67th Med. Tank Bn., APO 42, c/o Postmaster, New York, New York
- Luker, James, B.A. '32, Col., Air Force Transport Service, Box 112, Kelly A.F.B., Texas
- Lundquist, James E., '51, Pvt., Co. C, 3rd M.T.B., 2nd Pltn., 2131 A.S.U.M.R.T.C., Fort George G. Meade, Maryland
- Lynch, James B., '50, ENDI, U.S.S. Diphla TAKA 59, c/o F.P.O., San Francisco, California

Mc

- McCartan, Mark E., B.A. '50, Cpl., 317th Engr., Pontoon Bridge Co., APO 28, c/o P.M., New York, New York
- McCleary, Kenneth L., '51, 968 Elm, Muscatine, Iowa
- McClure, Davis S., B.A. '50, FCS2, F Div., El. SS Essex CV9, c/o F.P.O., San Francisco, California
- McGovern, Melvin P., B.A. '40, Hq. Camp Yokohama, Armed Forces Education Center, APO 503, c/o Postmaster, San Francisco, California
- McHenry, Garth D., B.A. '51, Tech. School, Lowry Air Force Base No. 1, Denver, Colorado
- McMichael, Laurence J., B.A. '50, Cpl., Hq. & Hq. Co., 50th Armd. Inf. Bn., Combat Command A, 6th Armored Division, Fort Leonard Wood, Missouri
- McQuigg, R. Bruce, B.A. '48, Sgt., Hq. Co., 3rd Bn., 160th Inf., 40th Div., APO 6, c/o Postmaster, San Francisco, California

M

- Mach, George R., B.A. '50, Ensign, USS St. Paul (CA-73), c/o F.P.O., San Francisco, California
- Madsen, Howard J., '50, S.A., Div. 3 Fleet Soner School, San Diego 47, California
- Mallory, Robert A., B.A. '31, Lt., C.I.C., 5422 N. Keystone, Indianapolis, Indiana
- Mann, Thomas H., '50, Pvt., Hq. & Sv. Co., 32nd Engineer CBN, Camp McCoy, Wisconsin
- Marshall, Dwight A., B.A. '51, Co. L, Enl. Stu. Det. No. 2, C.I.C. Center, Fort Holabird, Baltimore 19, Maryland
- Martin, Raymond J., B.A. '51, 1042 Davis Ave., Des Moines, Iowa
- Masterpole, Thomas J., B.A. '50, Pvt., Co. A, 409 Eng. Combat Bn., Fort Campbell, Kentucky
- Mather, William A., '43, Capt., Marine Barracks, Great Lakes, Illinois
- Mellem, Jewell D., B.A. '50, Rct., C Btry., 847 FA Bn., Camp McCoy, Wisconsin

Meswarb, Carmon A., B.A. '50, U.S.N. Sch. Mus., U.S.N. Rc. St., Washington, D. C.
 Miller, Catherine M., B.A. '31, Capt. WAC Det., L-702037, Presidio, San Francisco, California
 Miller, Raymond L., B.A. '51, Pvt., Co. E, 85th Inf., 10th Inf. Div., 2nd Platoon, Fort Riley, Kansas
 Mitchell, William Guy, '50, Crawfordsville, Iowa
 Moles, Clifford W., B.A. '50, S.A., Co. 936, Batt. 83rd, Recruit Training Command, U.S.N.T.C., Great Lakes, Illinois
 Moon, James E., B.A. '51, Pvt., Sq. 3723, Flight 1958, Lackland A.F.B., San Antonio, Texas
 Moore, Arnold J., B.A. '49, PFC., 5011th ASU Det., Camp McCoy, Wisconsin
 Morford, Lyle D., '51, PFC., Journalist School, Bldg. 312, Naval Training Center, Great Lakes, Illinois
 Murphy, Thomas E., '50, Hdqts. 13th Naval Dist. Attn. Code 11-C, Seattle 99, Washington

N

Nagel, Larry D., '50, Manchester, Iowa
 Nealey, Charles R., '50, PFC., Student Sqdn., 3432 Lowry A.F.B., Denver, Colorado
 Nielsen, Richard W., B.A. '51, PFC., 4109th Operations Squadron, Lake Charles A.F.B., Louisiana
 Nolan, Robert C., B.A. '51, Pvt., Co. B, 761st TK BN Reserve Command, 3rd Arm'd Div., Fort Knox, Kentucky
 Nott, Jr., William W., B.A. '51, 621 5th Ave., Bks. 21 (S) NATTC, Memphis 15, Tennessee
 Nuss, Deane C., B.A. '41, Navy Lt., 3085 Blakeley, San Diego, California
 Nutting, Jr., Ernest R., B.A. '51, Co. I, 53rd Abn. Inf. Regt., 101st Airborne Div., Camp Breckinridge, Kentucky

O

O'Brien, Bernard J., B.A. '50, Army Cpl., Geneva, Iowa
 O'Connor, Virgil J., B.A. '38, Major, AFDRD-HF, Hq. USAF, Pentagon, Washington 25, D. C.
 Ohl, Duane D., B.A. '51, H.M. 3/c, Dispensary A, Naval Air Station, Memphis, Tennessee
 Ohrt, Warren A., '50, 607 Fowler St., Waterloo, Iowa
 Olson, Edward J., B.A. '47, 10124 Kauffman Ave., South Gate, California
 Oppold, James A., '50, Ackley, Iowa

P

Patten, Guy A., '50, AT-AL Barracks 143-S N.A.T.T.C., Naval Air Station, Memphis 15, Tennessee

Paulsen, William R., '50, 1631 Vincennes, Chicago Heights, Illinois
 Pesch, Carl H., B.A. '50, Cpl., Hq. Co., 2nd. Bn., 27th Inf. Reg., APO 25, c/o PM, San Francisco, California
 Peters, Wayne E., '50, S.R., Company 51 131, U.S. Naval Tr. Ctr., San Diego 33, California
 Peterson, Billy J., Pvt., Rushville, Missouri
 Peterson, Robert E., '50, 3403 Student Tr. Sq., Box 510, Keesler Air Force Base, Mississippi
 Philo, Duwayne A., '50, Sgt., USMC, Ward 9-4, US Naval Hospital, San Diego, California
 Pinkham, W. Douglas, B.A. '50, Cpl., Co. A, 321st Sig. Bn. Corps, APO 107, c/o Postmaster, New York, New York
 Poggemiller, Mark W., B.A. '51, Pvt., Co. E, 10th Rgt., Indiantown Gap Military Reservation, Pennsylvania
 Price, Keith L., '50, Pvt., Flight 11113740, B.M.T.S., Sheppard A.F.B., Wichita Falls, Texas

R

Rabey, Howard W., B.A. '40, Capt., Hq., 933rd F.A. Bn., 31st Inf. Div., Fort Jackson, South Carolina
 Richards, Jack F., B.A. '51, Box 127, Sibley, Iowa
 Richardson, Donald E., B.A. '50, Route 2, Palisade, Minnesota
 Richardson, Ralph A., B.A. '49, Pvt., Co. I, Eta Jima Specialist School, APO 354, c/o Postmaster, San Francisco, California
 Rinehart, George J., B.A. '50, PFC., Hdq. Co. S.C.R.T.C., Camp Gordon, Georgia
 Roddewig, Robert C., B.A. '51, Pvt., Co. B, 34th Med. 7k Bn., 5th Armored Div., Camp Chaffee, Arkansas
 Rodgers, Donald P., B.A. '51, PFC., 3430 Student Sqd., Lowry A.F.B., Denver, Colorado
 Rogel, William F., B.A. '41, Lt., 1831 E. 29th, Brooklyn 29, New York
 Rogers, Howard W., B.A. '48, Capt., USMCR, Casa Romantica, San Clemente, California
 Ross, Robert L., B.A. '50, Cpl., Hq. EUSAK G-4 Section, APO 301, c/o Postmaster, San Francisco, California

S

Saylor, Leroy C., '50, PFC., 4011 A & E. Maint. Sqdn., Rapid City A.F.B., Weaver, South Dakota
 Schleisman, Robert C., '50, North Dakota State School of Science, 3462 School Squad., Mapleton, North Dakota
 Schulz, James F., B.A. '51, Pvt., No. 229, 3rd Recruit Bn., Marine Corp Recruit Depot, San Diego, California

- Schumacher, Erwin R., B.A. '48, M/Sgt., Medical Lab. Section, US Army Hospital, Fort Eustis, Virginia
- Schwyrhart, Robert M., B.A. '30, Chaplain, USN, US Naval Air Station, Pensacola, Florida
- Shafer, Robert E., B.A. '51, PFC., 702nd Air Force Band, Offutt A.F.B., Omaha, Nebraska
- Shiels, Richard J., '51, Wisconsin Rapids, Wisconsin
- Shipley, Richard D., B.A. '50, o/c, Co. I, A.O.C. Division (3rd Platoon), Camp Forsyth, Fort Riley, Kansas
- Sinn, Harold Duane, '50, 402 W. 3rd St., Boone, Iowa
- Smith, Leland D., '50, USS Kidd DD-66 (Detail) Fleet Tr. Center, San Diego 36, California
- Smith, Lloyd R., '50, Pvt., 203 S. Iowa St., Charles City, Iowa
- Smith, Robert D., B.A. '51, Pvt., Co. K, 87th Inf. Regt., 10th Inf. Div., Fort Riley, Kansas
- Soladay, James R., B.A. '50, Pvt., Batt. B, 2nd Plat., 235 F.A. Obsn. Battn., Camp McCoy, Wisconsin
- Sorensen, Gordon R., B.A. '42, Capt., (A.F.R. O.T.C. Instructor), 626 S. 11th St., Corvallis, Oregon
- Spain, Larry T., '51, Pvt., Co. G, 86th Inf. Regt., 10th Div., Fort Riley, Kansas
- Spencer, Ivan H., B.A. '50, 52nd Ord. Ammo., APO 301, c/o P.M., San Francisco, California
- Sperry, Harvey L., '51, 401 Ferguson, Charles City, Iowa
- Spicer, Carmi N., B.A. '49, MML3, USS E.B. Hall (APD-107) c/o F.P.O., New York, New York
- Springate, Charles S. II, '50, 4030 12th St., Des Moines, Iowa
- Squires, Donald J., B.A. '47, Pvt., Btry. A, 1st Trg. Bn., AAA RTC, Fort Bliss, Texas
- Squires, John T., '50, Cpl., 8th A.F.D.S., APO 179, c/o Postmaster, New York, New York
- Squires, Robert L., '50, Pvt., Barracks 210, C Btry., 235th FAOB, Camp McCoy, Wisconsin
- Stevens, Leila, B.A. '24, Lt. Cmdr., WAVES, 3348 Runnymede Place N.W., Washington 15, D. C.
- Stewart, Larry R., '50, Cpl., 3425th Tg. Sqdn., Box 5424, Lowry A.F.B., Denver, Colorado
- Stingley, Ivan R., '48, PFC., 2022 College St., Cedar Falls, Iowa
- Stone, Calvin M., B.A. '50, 18 St. S., R. No. 1, Clinton, Iowa
- Stone, James F., '51, Pvt., Squadron 3703, Flight 365, Lackland Air Force Base, San Antonio, Texas
- Strobridge, Robert G., '50, Pvt., 3451st School Squadron, Bowling Green State University, Bowling Green, Ohio
- Strottmann, Merlin P., B.A. '51, 902 Lafayette, Waterloo, Iowa
- Struve, Patrick W., '50, USS Tarawa, c/o F.P.O., New York, New York

T

- Taylor, Ann, B.A. '42, Air Force Nurse Corps, 9th Med. Sqd., Travis A.F.B., Fairfield, California
- Terry, William G., '50, Armt. & Elect. Main. Sqd., 97th Air Force Group, Biggs Field, El Paso, Texas
- Topping, William M., B.A. '51, Pvt., Co. D, 15th Armored Division, C.C.A., Camp Chaffee, Arkansas
- Trepp Henry J., '50, PFC., 1928 Clay St., Cedar Falls, Iowa
- Trimble, Melvin E., '50, ETSA, 324-02-88, Box 105, Treasure Island, San Francisco, California
- Troy, Harland E., B.A. '41, Capt., Co. B, Headqts. Bn., Marine Corps Schools, Quantico, Virginia
- Tullbert, Roland, '51, Port Byron, Illinois

V

- Van De Woestine, Robert, '50, Pvt., Hq. and Hq. Sq., 78th Fti Intep. Wing, Hamilton A.F.B., Hamilton, California
- Van Hulzen, William E., B.A. '51, Pvt., 1st F.A. Tng. Gp., F.A.R.T.C., Fort Sill, Oklahoma
- Van Sickle, Marvin A., '51, QMQ3, N. Division, USS Black Island (CVE-106) c/o F.P.O., New York City, New York
- Vaughan, James M., B.A. '42, Lt., USNAS Base, Cor. Oxford Ave. & Martin Mill Road, Philadelphia, Pennsylvania
- Verploegh, Russell A., B.A. '37, Capt., 10th Radio Sqd., Mobile, APO 125, c/o Postmaster, New York, New York
- Vrbicek, Robert J., B.A. '51, Btry. C, 2nd F.A. Trg. Bn., 1st F.A. Trg. Gp., F.A.R.T.C., Fort Sill, Oklahoma

W

- Wagner, Kenneth M., B.A. '50, Headquarters and Service Co., 62nd Heavy Tank Bn., Fort Riley, Kansas
- Ward, Laurence R., '50, S.A., Class A, Yeoman School, Class YN, 14-51, U.S.N.T.C., San Diego, California
- Weatherwax, Kenneth C., B.S. '38, Major, Hq. and Hq. Sq., 44th ABG, LCAFB, Lake Charles, Louisiana

Welbes, Alvin M., '42, Capt., 25th Ftr. Sq., APO 917, c/o Postmaster, San Francisco, California

Welch Robert L., '50, PFC., 9302 TSU Det. No. 1, Headquarters, Atlanta General Depot, Atlanta, Georgia

Wensink, Gerrit, '50, Cpl., Co. M, 135th Inf. Regt., 47th Inf. Division, Camp Rucker, Alabama

West, Jack F., B.A. '51, Y.N.T.3, Special Service, U.S. Naval Air Station, Patuxent River, Maryland

Whitehead, M. Richard, '50, Cpl., 3700 B.M.T. G., Hq. and Hq. Sq., Lackland A.F.B., San Antonio, Texas

Wiesley, Melvin L., B.A. '51, Receipt Section, Personnel Office Bldg. 720 U.S.N.T.C., Bainbridge, Maryland

Willms, Arnold J., B.A. '50, Cpl., Hq. & Hq. Co., 2nd Bn., 85th Inf. Regt., 10th Inf. Div., Fort Riley, Kansas

Winburn, James R., B.A. '51, Ensign, USS Rockbridge, Norfolk, Virginia

Wood, Jr., Samuel E., B.A. '50, Ensign, USS Sicily (CVE-1180) c/o F.P.O., San Francisco, California

Wood, Warren W., B.A. '51, R.M.N.C. 321-44-00, US Receiving Station, Washington, D. C.

Worthington, George B., Elem. '50, PFC., H.M.R. 163 M.C.A.F., Santa Ana, California

Wright, Roland M., B.A. '51, Pvt., Co. A, 47th Arbn., CC 13, Camp Chaffee, Arkansas

Y

Young, John C., B.A. '51, Pvt., 28 Regt., Fort Jackson, South Carolina

Young, John M., B.A. '50, Pvt., 10th Inf. Div. Band B.T.S., Fort Riley, Kansas

Z

Zender, Walter J., '50, 210 W. 2nd, Cresco, Iowa

MAIL BOX

The Mail Box is open to all alumni who have a message for our readers—additional information about alumni articles; comments on Teachers College, its policies and history; suggestions or criticisms. Because of limited space we can't publish long letters. You may address mail to The Editor, *Alumnus Magazine*, I.S.T.C.

The ALUMNUS arrived a few days ago and this time I shall really write the letter I have "put off till tomorrow" for the past five years! Words cannot adequately express our pleasure at reading about our friends both off and on the faculty while we have been spending these years so far from you. Each issue has always included a note about someone of whom we have just said "I wonder what happened to"

We frequently see Laura Mae O'Banion, B.A. '39, who has taught the past two years in Munich.

Dorothea Steel Holt, B.A. '47, Salzburg, Austria

With best wishes for your magazine. I enjoy getting it still, though there are few names familiar to me now and the college has grown so much, it is quite beyond my comprehension.

I am hoping to get back to the 50th anniversary of my class of 1903.

Mrs. S. W. Arthur (Mabel Christian, B.Di. '03)

200 Crescent Road, West
Portage LaPrairie, Manitoba, Canada

This is a little note to say how much of a pleasure it is to receive each copy of THE ALUMNUS. I assure you that the articles are read with care and what fun it is to read about schoolmates one often wonders about!

It is ten years since Lillian Watanabe

Maeda (B.A. '42) and I were at I.S.T.C. I think we were the first students from Hawaii to graduate from there but news from friends in Cedar Falls tells us that there is quite a "Hawaiian colony" on the campus now. All of us I.S.T.C.'ers from Maui send our Aloha to THE ALUMNUS.

Charlotte Matsuda (B.A. '42)
Box 25, Pauwela, Maui, Hawaii

P.S. The two Suda brothers and Jane Baldovi who are at I.S.T.C. now are from my home town. Jane is almost a next door neighbor.

While my husband was on a six weeks business trip last summer to South and Central America, I took our two small sons (Bob, 4 and Bill, 2) back to Iowa. When my husband returned to Iowa for us, we spent one Sunday on the I.S.T.C. Campus—my first visit since graduation. The improvements on the campus were many and the campus is even more beautiful than I remembered it. We brought back slides of the campus and enjoy seeing them at regular intervals.

Our neighbors here are Dr. and Mrs. N. O. Schneider, formerly of Cedar Falls. Dr. Schneider was an instructor at Teachers High. Since both families await the arrival of THE ALUMNUS will you please check on the change of address for us?

Mrs. Robert Baldwin (Leona Wheeler, Elem. '36)
108 Washington Ave., Chatham, N. J.

Twenty-six years ago, right after graduation, I came to an isolated area of Montana by train, mail stage, and horseback to teach a rural school. Teaching was a bit on the lurid side in those days, and I can still trace a bullet hole in the school house door to prove my point.

After one term I settled down on a ranch on Custer national forest where I seem to have taken root.

I've been interested in the many changes made at I.S.T.C., as I read about them in THE ALUMNUS, and they seem all to the good. I

might mention one thing, educationally speaking, that we do a little better here than "back east." In twenty-six years I can't recall, off hand, a single teacher who has left our county unmarried!

Many thanks for THE ALUMNUS.

Mrs. John A. Kueffer (Vera Ione Lockwood, B.A. '26)
Sayle, Montana

LOS ANGELES (Continued from page 9)
college and telling of post war adjustments and changes that have taken place.

To bring the alumni up to the present time, J. B. Paul, Jr. (B.A. '40) showed color slides of scenes he photographed on campus within this past month. To many, who have forgotten what snow and ice really look like, this first-run viewing was a treat. The many changes and additions to the campus were plainly shown as well as scenes that were familiar to the earliest graduates present.

These pictures were preceded by a most enthusiastic singing by the group of the college Loyalty Song, led by Bernita Brundage Wert (B.A. '39) and accompanied at the piano by Mrs. Foy.

There were eleven people present who graduated between the years 1898 and 1902, and of these, Mr. Perry Cole (B.Di. '98) and Mr. Casper Schenk (M.Di. '99) were each given a prize of a copy of Irving H. Hart's book, *The First Seventy-five Years*, for being the earliest graduates present. Copies were also given to Mr. A. J. Nielsen, the latest graduate, and to Mrs. Julia Porter Bergman (M.Di. '09) the graduate living in California who came the greatest distance (El Cajon) and to Mr. Leo Paulger, the visiting guest coming the farthest (Washington, D. C.).

The program ended with the showing of a most entertaining film entitled *Through the Years at Iowa State Teachers College*, which had been made on campus for the occasion.

Before dispersing the entire group expressed their desire to meet next year and asked Mrs. Foy to act as chairman again, which she consented to do.

DES MOINES SCHOOL RADIO STATION, KDPS WILL AIR TEACHERS COLLEGE PROGRAMS

Three 15-minute programs originating in the Iowa State Teachers college radio studios here will be re-broadcast over the new Des Moines public school FM radio station, KDPS, each week for the balance of the spring, according to Herbert V. Hake.

Hake, radio program director at Teachers college, said the programs are "Behind the Headlines," "Stories of Iowa," and "Everyday Science."

KDPS, the only FM station owned by a public school system in the state, went on the air for the first time April 1. Station call letters are derived from the motto "Know Des Moines Public Schools."

The Teachers college programs, which are first heard each week over radio station WOI, Ames, will be tape recorded by KDPS for later broadcast, Hake said.

COMMENTS ON ANNIVERSARY BOOK

"... I had no idea of the inside story of I.S.T.C. It is extremely interesting. Mr. Hart has told the story in a most diplomatic way. He does well to handle it in an impersonal way. I think it exceptionally well written. It is scholarly, with simplicity of language. I am sure that every alumnus would enjoy reading it. . . ."

Ida M. Wilson (1900)
5341 N. Muscatel
San Gabriel, California

"... the book is well made up typographically and made attractive with very appropriate and well done sketches. *It seems to me that this book should be owned by every TC graduate.* . . . From it one can learn to know every growth of the college and to value and appreciate the foresight and wisdom that have made us graduates what we are and the college the great teaching institution that it is. . . ."

Clarence Hach (1937)

The First 75 Years

—by I. H. Hart, College Archivist
and Historian

Written to signalize the 75th Anniversary
of the founding of the college—1876-1951

Available as long as the supply of books lasts

Use this blank

PLEASE SEND ME _____ COPIES AT \$2.00 each:
Amount enclosed: _____

Name _____

Street _____ **City** _____

Year of Graduation _____ **Major** _____

Send this order to: Extension Service, I.S.T.C., Cedar Falls.

Make checks payable to the Extension Service.

The Alumnus

Quarterly Publication of the
Iowa State Teachers College
Cedar Falls, Iowa

Entered at the Post Office
at Cedar Falls, Iowa
As Second Class Matter

**POSTMASTER — If undeliverable notify sender on Form 3579
Return Postage is Guaranteed**

**If the above address is incorrect, please notify
The Alumni Office, Iowa State Teachers College**