

Alumni Bulletin

Vol. XXXXV

Indianapolis, Ind. — October, 1961

No. 1

DEDICATION TO BE DECEMBER 7, 8, 9 ALL INVITED TO ATTEND

The Dedication program of the new HPER Building has been set for December 7, 8 and 9 in Bloomington. All Normal College Alums are urged to join us in celebration of this once-in-a-lifetime occasion.

The first day of the three-day program will be devoted to Big Ten meetings which will not be of particular interest to our alumni. However, you will not want to miss the events beginning at 2:00 P.M. on Friday afternoon, December 8.

At that time, 2:00 P.M., the Dedication Ceremony will be held in the spacious swimming pool-auditorium. President Herman B Wells, who is serving his last year as President of the University, will preside and will also be the main speaker. We know you will not want to miss hearing this wonderful man who has long been such a good friend to our school.

Following this phase of the program and while we are still seated in the swimming pool-auditorium, in keeping with the theme "Art Form in Human Movement," the Oceanides swimming group will present one number and will be followed immediately by a demonstration by the varsity divers.

"Efficiency in Human Movement" will be shown next through exhibition swimming by Indiana University's Olympic champions. You will be interested in the scoreboard and timing device which will post the Olympic records and at the same time show the speed of the swimmer as he moves through the water. With many of these swimmers, it will be touch and go as to whether or not they will beat the records.

At 4:00 P.M., guided tours will move throughout the building so that visitors can see the tremendous facilities there. Groups of students will put on continuous demonstrations of apparatus, badminton, handball, paddle ball, squash, dance, trampoline, etc. Our own Normal College students will be there performing on the apparatus. There will also be First Aid demonstrations, and demonstrations in the Arts and Crafts laboratory, the Safety and Driver Education laboratory and in the Bio-electronics

laboratory. Some of the latest and best audio-visual aids will be in operation, too.

At 6:30, the Alumni and Dedication Banquet will be held in the beautiful Frangipani Room of the Union Building. President Wells will be in attendance and another outstanding speaker will talk to us. Dean Arthur S. Daniels will preside at this occasion.

Following the Banquet there will be time for Alumni to meet together informally. You are cordially invited to visit together in the Normal College Alumni Suite at that time.

On Saturday, December 9, the annual HPER School Alumni Business meeting will be held from 9:00 to 9:45 A.M. Norma Jean Johnson, Indiana University, President of the Alumni Association, will chair the meeting. Other officers are: Glen Bonsett, Hanover, President-Elect; John Endwright, Secretary-Treasurer; Norma Broadus, St. Mary's of Terre Haute, Vice President for Health; Jack Brogan, Jeffersonville, Vice President for Physical Education; Robert Abbuehl, Director of Recreation, Muncie, Vice President for Recreation.

From 10:00 A.M. to 12:00 noon the alumni will divide into groups, Health, Physical Education and Recreation, for professional meetings.

Lunch is scheduled at 12:00 noon and visitors may eat by department units or as desired. This will conclude the Dedication program.

It is the sincere and earnest hope of all concerned that the Normal College Alumni will turn out in force for this occasion. We feel that it is important for you to see the close relationship that exists between our divisions.

Without question you will do your school a great service by attending this program — all or in part. We will appreciate your support as will our students who will be performing that day.

The loyalty of our alumni group has long been a deep satisfaction to our staff. It will be good for others to see this, too.

So please attend. You will have opportunity to "Stand up and be counted." Come hear your President, Rudie Memmel, when he brings greetings from your association.

The Alumni Bulletin

Published four times a year by the Alumni Association of the Normal College A. G. U. of Indiana University. Editor — Lola Lohse, 415 East Michigan Street, Indianapolis, Indiana.

REPORTERS

BUFFALO

Mrs. Margery Stocker, 60 Wichita Road
Ray Glunz, 178 Warren Avenue, Kenmore
Mrs. W. R. Van Nostrand, 68 Kinsey Avenue,
Kenmore

CHICAGO

Mrs. Rosemarie Bressler, 4240 Berteau
Adolph Winter, 7827 North Kilbourn, Skokie
Gladys Larsen, 2432 Walters Ave., Northbrook

CINCINNATI

Hazel Orr, 245 Hillcrest, Wyoming
Rudolph Memmel, 4026 Washington

CLEVELAND

Jacob Kazmar, 9324 Clifton Boulevard
George Heeschen, 4585 Liberty, South Euclid

DETROIT

Harry Warnken, 8735 East Jefferson

KANSAS CITY

Mrs. Harold Morris, 3446 Montgall Avenue

MILWAUKEE

Esther Heiden, 930 West Center Street

PHILADELPHIA

Martha Gable, 2601 Parkway

PITTSBURGH

Karl Fehrenbach, 104 Woodsdale Road

ST. LOUIS

Lucille Spillman, 8624 Drury Lane
Walter Eberhardt, 4045 Oleatha Street
Vera Ulbricht, 4008 Giles Avenue

SYRACUSE

Mrs. Vera Sutton, 100 Beverly Drive
Mrs. Elizabeth Rupert, 201 Rugby Road

TRI-CITY DISTRICT

Leo Doering, 204 8th Street, Rock Island, Ill.
Herbert Klier, 1633 11th Street, Moline, Ill.
Helen Abrahamson, 1719 15th St., Moline, Ill.

NEW YORK CITY

Henry Schroeder, 1301 3rd Avenue

LOS ANGELES

Robert Flanegin, 3252 West 112th Street, Inglewood
Paul Paulsen, 1913 East Glen Oaks, Glendale

INDIANAPOLIS

Corky Ruedlinger, 2811 East 46th Street

ROVING REPORTER

R. R. Schreiber, 3747 North Linwood, Indianapolis, Indiana

PAY YOUR ALUMNI DUES

Make Checks Payable to
NORMAL COLLEGE ALUMNI ASSOCIATION
Return to HARRY GRABNER, TREASURER
1847 N. ANTHONY, FT. WAYNE, INDIANA

A Message From Your President . . . Rudie Memmel

Either progress or decline occurs with the passage of time.

The history of Normal College is replete with eras of progress. Occasionally, this progress was slowed, but never did it give way to decline. For almost a century Normal College has been held in high esteem because of the caliber of its training program for teachers of physical education. Affiliating with Indiana University in the early '30's and eventually becoming an integral part of the University in 1941, while retaining much of its basic program and identity, is further proof of the fine reputation it has gained. Yes, we are proud of our heritage and equally proud to be Normal College, A. G. U. of Indiana University.

The paralleling story on the Campus at Bloomington is one of growth and expansion — continued progress. Present facilities were inadequate and a new home was a necessity. The dream of Dean Emeritus W. W. Patty, Dean Arthur Daniels and his staff of a new and adequate home for the School of Health, Physical Education, and Recreation has become a reality, and this splendid facility will be dedicated in December.

A HOMECOMING IN BLOOMINGTON — DECEMBER 8 & 9

We will not be assembling in Indianapolis for Homecoming over Thanksgiving this year because we had our summer homecoming at Camp Brosius (this eventful weekend is described elsewhere in the Bulletin). However, we definitely are assisting in the dedication ceremonies of our new "home" on the Campus. A "Homecoming" at Bloomington will be another way of displaying our loyalties to Normal College, A. G. U. of Indiana University. When you receive your invitation to attend, send it in with a bold, "I'll Be There Too"!

CLASSES ON THE INCREASE

A very fine first year class has reported this fall with a total number of 65 Freshmen and Sophomores in attendance. This is a definite increase and each succeeding year there should be an ever-larger Freshman group if we lend our assistance. All we ask is that you make known to your high school students the fine program offered at Normal and the many advantages of this two-year course in combination with the Junior and Senior years on the Campus at Bloomington. This is a splendid opportunity

for future teachers of health, physical education, and recreation because they have the unique experience of attending the small college and participating in the more varied offerings of the large university. A visual picture is always helpful when discussing the "college of your choice" with a promising student. Send a letter to the office at 415 E. Michigan Street, Indianapolis, Indiana, and Mrs. Straub will gladly forward a Bulletin to you.

Finally, I am happy to inform you that the 77th Anniversary Convention of the American Association for Health, Physical Education, and Recreation is being held in Cincinnati, April 6-10, 1962. "Strengthening Human Resources," the convention theme, is certainly a most fitting one at this time when both our internal as well as our external resources are being questioned, challenged, and tested. I can assure you that this convention sponsored by our National Association in cooperation with the Midwest and Ohio State Associations of Health, Physical Education, and Recreation will be an educational highlight in 1962. We cordially invite you to join with us in making this an outstanding event. When I say "we," I not only refer to the many Normalites in Cincinnati, but I also include our National President, Dr. Arthur Daniels, dean of OUR School of Health, Physical Education, and Recreation at Indiana University.

EDITOR REPORTS . . .

The May 1961 issue of the Bulletin had a new format. We feel that it was a definite improvement and hope that you liked this change.

Beginning with this issue, our printing will be done by the Indiana University Alumni Association and we will be charged only for the cost of materials. The Alumni Association pays for the labor, as one of their services extended to us.

The Editor wishes to express the appreciation of the Normal College Alumni Association for this courtesy.

NOTICE TO REPORTERS

The Editor wishes to thank the Alumni Reporters for the excellent work they have done in the past, and to express the hope that they will continue to serve in this capacity for the coming year. (Cont.)

There will be four issues of the Bulletin this year. Please send news in at any time instead of waiting for a deadline.

Don't hesitate to send all kinds of news. Correspondence to this office indicates that information about alumni that may seem commonplace to the reporters is always interesting to some of our readers.

The success of the Bulletin depends largely on you. Keep up the good work for it is truly appreciated by many people.

MANY, MANY THANKS TO ALL OF YOU!

CONTRIBUTIONS TO THE SPUTH MEMORIAL FUND

Recent contributors to the Sputh Memorial Scholarship Fund include the following:

Earl Vornheder

Barbara Vargo

Brosius Homecoming Group

Indianapolis Alumni Chapter, Delta Psi

Kappa

Dr. and Mrs. Carl Sputh, Jr.

Dr. and Mrs. John Hash

The Scholarship Fund now stands at \$12,000!

TEACHING EXPERIENCE FOR STUDENTS GROWS

The highly successful program involving the teaching of St. Mary's Elementary School children here at the Normal College will undergo considerable change this year. This has been necessary since St. Mary's school will enroll only special students from now on. While retaining those children for a period of 5 weeks only, we will work for the most part with children from Cathedral Grade School.

Cathedral Grade School is a larger school than St. Mary's and is located about a mile from the Normal College. Cathedral will supply a bus and driver to bring about 80 children to us every Tuesday morning.

We are pleased that the Administration of their school recognizes the value of our program and that both the College and the grade school will be able to benefit from this experience.

Since there will be 80 or more children each time, it will be possible for more of our students to teach each week. This is good as our enrollment has risen and we needed the extra teaching opportunities.

Sputh Scholarship Fund Almost Doubled

At the August Homecoming at Camp Brosius, Dr. Carl B. Sputh, Jr., brought important news to the alumni. He presented a letter to George Heighway, Executive Secretary of the Indiana Foundation from the bank which handles the estate of his mother, the late Elsa Sputh. Having died intestate, it was decided by her heirs, Ruth and Carl Sputh, M.D. and Charlotte and John Hash, M.D. that a gift in the amount of \$5,000 should be given to the Dr. Carl B. Sputh Memorial Scholarship Fund from her estate. This gift, they believe, would be in keeping with their mother's wishes.

This most generous gift will make it possible to give two scholarships annually instead of one. Since the scholarships are awarded from the interest earned by the principal, this gift will be providing benefits to young people long after we all are gone.

From the staff of the College, from all the alums who have helped this Fund to grow, and from all the students who will further their educations because of this gift, our most heartfelt thanks.

STECHEER AWARD ANNOUNCED

It was announced at the Normal College Spring Demonstration in May that Norma Jean Giroud, '61, was the winner of the Stecher Award. Miss Giroud was present at this time to receive the award from Mrs. Hester.

Miss Giroud was most deserving of this recognition, having made a fine academic record for all four years of college work. In fact, in all aspects, her college record was excellent. Many congratulations are extended to her.

CONGRATULATIONS! TO THE PARENTS OF . . .

John Louis Olliges, son of Lamy and Betty Lou (Roth) Olliges, who was born on May 9, 1961 in Covington, Kentucky.

Kirk Matthew Lyle, son of Kurby and Madeleine (Voisard) Lyle, who was born June 20, 1961 in Littleton, Colorado.

Deborah Jean Schurmann, daughter of Mark and Barbara (Gerhold) Schurmann, who was born June 25, 1961 in Indianapolis, Ind.

Brian Scott, son of Dick and Dianne (Crossett) Korrigan, who was born August 22, 1961 in Eldbridge, New York.

HOME COMING, 1961 – CAMP BROSIUS

We did it again! Homecoming was fun – complete with beautiful weather, wonderful company, plenty of good food, enjoyable activities and relaxation. Even the mosquitoes were taking it easy!

People began to drift in early Thursday and by suppertime we had almost a full complement.

The Stocker-Heis Hospitality cabin was in full swing all the time. Jack broke his own record for quick service by "hosting" Pete Duebendorf within 7 seconds after backing his car up to his cabin. And this was timed by a stop watch! What can he possibly do next time to break his own record!!

The great contribution made by the Stocker Heis combine was recognized this summer by the faculty for they had decorated the Stocker Heis cabin with appropriate signs and menus.

The steering committee, headed by Gladys "H.B." Beisman, went into high gear and soon had all the work assigned to other people! Gladys was aided in this nefarious scheme by Rudie Memmel, Marge McCleish and Lola Lohse.

Thursday night was set aside for the gathering of the clan with informal get-togethers. Norman Schulte showed some beautiful slides of the Children's Camp and of his former camp in Michigan.

Since it was the wishes of the alums to avoid too close a schedule, there was free time available every day for swimming, boating, fishing, sailing, tennis, and just relaxing in near perfect Wisconsin weather.

Norm Schulte was selected-volunteered to take charge of the campfire program Friday night, a Hobo Campfire. He was a good choice (should have been with 6 weeks of immediate past experience!) for there were activities for the young ones, the old ones and the young-at-heart! Adhering closely to Age-Height-Weight indices, modified by Mental Age, Experience and Fatigue Tolerance, the program was a huge success, especially for all the winners. Those blowing and throwing balloons, those teetering and tottering on tall tin cans, those passing sawdust with improbable implements, those filling coke bottles (and weren't you sorry later that you had been so careful?) and those wielding liberal lipsticks can all attest to a happy and hilarious evening.

Real campfire singing, beautiful and nostalgic, completed the evening.

True ingenuity was shown by Norm's committee, Ralph and Margie (Black) Hash, Barbara Vargo and Shirley Parret.

Saturday morning, Rudy Heis and his committee, Peg Hope, took over the waterfront and high-level competition was the order of the day. All sorts of novelty events challenged children and adults alike. It is interesting to watch how quickly children of alums enter into the spirit of Homecoming.

In the midst of the swimming meet, the Walter Eberhardts arrived, after an absence from Brosius of 34 years!

A familiar figure on the waterfront was Janet Fehrenbach, daughter of Mr. & Mrs. Karl Fehrenbach, who was unable to swim because of a cast on her leg, but who soaked up sunshine in large quantities, as did her sister, Gail. They never seemed to lack for companionship down there, either.

By Saturday afternoon, Rudie Memmel had become the best baby sitter of them all, sort of a modern day Pied Piper. Without question he is the best and most accomplished cheat on the baseball diamond today! No one under 10 ever made an out and most of the children under 7 made homeruns! And somehow he made it look good. He's learning how to play Four Square, too!

The children enjoyed Four Square both in Jahn Hall and on the tennis court. Matt, Rick and Nancy Schreiber, Dick Stout, John and Ann Pielmeier, Anna, Greg and Maria Collis, Valerie Vornheder, Karen and Susie Schulte, Nancy and Ellen Lennox, Lois Ann and Mike Winter, Susan McCleish and Marilyn Montoye were usually found in close proximity to Rudie Memmel.

The Bachelor Quarters, Cabin 6, contained four happy parent-free teen-age boys – Glen Winter, Rick and Allen Montoye and Mike McCleish. Since they never failed to be on time for meals, we assume they had a good time. They were never still a minute – going constantly from activity to activity – everything Brosius offers.

Marge McCleish, husband Joe, and Nita Lennox provided leadership for the Saturday night costume ball. The theme for costuming was nursery rhymes and what fun it was. Ask Adolph Winter to describe the cow costume he wore when his family arrived as Hey Diddle Diddle. Ralph Hasch

was Little Bo Peep with Peg Hope, Sophie Lessing, Barb Vargo, Shirley Parret and Nita Lennox as little lost sheep. Lanky Schueler and Bobbie Larsen came as Jack Spratt and his wife, Alma Gluesenkamp as Baa Baa Blacksheep, Tony and Gladys Beisman as Jack and Jill, Dottie Martin as Ten O'Clock Scholar, Betty Montoye as Jumping Joan, Harry Grabner as the King was in His Counting House (most appropriate as the new Treasurer). Len Pielmeier came as Mary Had a Little Lamb with daughter Ann as the Lamb, Clara Hester was Chinky, Chinky Chinaman, Nick Collis was Hickory, Dickory Dock; Maria Collis was Little Bo Peep, her sister Anna was Mary Had a Little Lamb, Rudy Memmel was Little Bo Peep; Karl and Jean Fehrenbach were Jack and Jill; Marge Schreiber was Bat, Bat Come Under My Hat; Rudy Schreiber was There was a Little Girl Who Had a Little Curl; Ellen Lennox and Nancy Schreiber as Jack and Jill; Nancy Lennox as Mary, Mary, Quite Contrary; Rick and Matt Schreiber as the King and Queen of Hearts; Henry Montoye as Little Jack Homer; Mike and Suzy McCleish as There Was an Old Woman Who Lived in a Shoe and at this point, memory fails! We know the others were just as interesting and just as noteworthy, but too much has intervened since that time. But it was sure a lot of fun.

At the intermission, the recipient of the Sputh Scholarship for 1961, Edgar Phillips of Niagara Falls, N.Y. was introduced to the Alumni group by Clara Hester. It was at this time that Dr. Carl B. Sputh, Jr. made the gift to the Scholarship Fund. This is reported separately in this Bulletin.

Dean Ralph Collins, Vice President and Dean of the Faculties of Indiana University, and Mrs. Collins, as well as Mary and Dixie Heighway, were our honored guests.

Esther Heiden and Esther Plischke Boetcher from Milwaukee were with us for two days — commuting back and forth. The person making the shortest trip to the Homecoming was Lanky Schueler from New Holstein. Lt. Ralph Hasch, U.S.N. made the longest — from the Caribbean! Pete Duebendorf, '17, won the honors for his first Homecoming after the longest absence. We were so sorry he had to leave suddenly, doubly so because it was due to the death of Hugo Fischer, '21.

Bobbie Larsen travelled the greatest distance from Chicago to camp, circumventing Milwaukee, since she had a brand new car and a first driver's license less than a week old. Earl and Helen (Walker) Vornheder came to their first Brosius Homecoming as did Betty and Henry Montoye, Barb Vargo, Nick and Helen Collis, Norm and Jane Schulte, the Fehrenbachs and the Eberhardts.

Sunday afternoon everyone worked on a Scavenger Hunt which was highly successful. We will never forget Peg Stocker crawling on her hands and knees on the Mess Hall floor, hunting the ant which had just escaped! Failing to find it, her tablemates replaced it with a substitute ant only to discover that the cobweb was torn! Disaster! Much to their disgust and chagrin it was arbitrarily decided to break a tie by multiplying the scores by the combined ages of the contestants on each team. The LOW score won and Peg's table LOST!

THE REASON HOMECOMING IS FUN IS BECAUSE SUCH NICE PEOPLE ATTEND. CAN YOU FIND YOUR FRIENDS?

The business meeting was held after the noon meal on Saturday. Rudy Schreiber presided in the absence of other officers. Greetings were read from President Lou Roth, Emil Rinsch and Bill Streit.

The following were elected to serve as officers for the next two years. Rudy Memmel, President; Peg Stocker, Vice President; Dorothea Winter, Secretary; and Harry Grabner, Treasurer.

Frank Jones, Assistant Secretary of the Indiana University Alumni Association brought greetings to our group. He urged all alums to support their school in every way possible and also expressed his pleasure for being invited to join our Homecoming.

It is appropriate here to thank Frank for attending and for all he did to help out. When he and his good wife, Jerry, joined in all our activities so wholeheartedly, we loved them. A standing invitation is hereby extended to them both, for all our future Homecomings!

No report of Homecoming would be complete without mentioning how tremendous the alums were in closing up the camp. Most of this work was done on Sunday morning with the finishing touches on Sunday afternoon and Monday morning. We want to express our deep appreciation to all those who cooperate so fully, thus making it possible to keep our Homecoming possible with the same low rates.

GROVER MUELLER RETIRED IN AUGUST

Grover Mueller, '13, has retired from his position as director of the division of physical and health education in the Philadelphia public schools, a responsibility he has had for 34 years.

Mr. Mueller is a founder of Phi Epsilon Kappa Fraternity, the American College of Sports Medicine, the Craftworkers Guild for the Handicapped, and many others. He was a member of the Normal College Board of Trustees for several years, and was one of the original proponents of affiliation with Indiana University. His affection and high regard for the Normal College has remained constant.

One of the pioneers in developing a physical fitness and athletic program in Philadelphia, Mr. Mueller first became associated with the public school system in 1914 as a supervisor in the division of physical and health education. He taught physical education, coached baseball, basketball and indoor track. In 1926 he was named special assistant to William A. Stecher, who was then director of the department. A year later, Mr. Mueller became Director upon Mr. Stecher's retirement.

During his career as director, Mueller received so many awards for his outstanding work that they are too numerous to mention.

He plans to keep himself busy with his work with the American College of Sports Medicine.

Our heartiest congratulations for his successful career with the Philadelphia schools.

Our Deepest Sympathy

Our deepest sympathy is extended to the family and friends of the following alumni who have recently died.

C. Harold Braun, '17, died suddenly of a heart attack in his home in Delray Beach, Florida on May 7, 1961. He is survived by his wife and two brothers. One brother, Norman W. Braun, is an alumnus of the class of '22.

Martin H. Trieb, '10, died in May at UCLA Medical Center. He had served as supervisor of physical education for the Los Angeles public schools for 24 years prior to his retirement a short time ago. Mr. Trieb had been a Fulbright scholar in India and helped develop the physical education program there and in the Los Angeles schools. He had written several books and had served as judge at the International Olympic Games in 1928 and 1932.

Ernest Senkewitz, '28, died suddenly of a heart attack this past summer in Pittsburgh. The Editor wishes to pay a grateful tribute to this man who had served long and well as a Reporter for this Bulletin.

Hugo Fischer, '21, died suddenly in Minneapolis, Minn. News of his death reached us during our August Homecoming.

Arthur Hermann, '26, suffered a fatal heart attack this summer. He was associated with the Belleville, Ill. public schools and the Belleville Turners.

Albert Weis, '31, died from cancer this summer in St. Louis where he had made his home for many years.

August Plag, '06, died this summer in St. Louis. His son, Fred Plag, is an alumnus of the class of '33.

NEW JOBS

From Cincinnati we have word of some changes in position.

Norman Schulte, former physical education teacher at Clifton Elementary School, has been promoted to the position of Assistant Principal at Whittier Elementary School.

Albert Isler, who had been Assistant Principal at Washburn Elementary School, is now Principal at Heberle Elementary School.

George Breithaupt has been appointed to teach physical education in the school where Earl Vornheder is principal.

Henry Montoye has moved from Michigan State U. in East Lansing, Michigan to Michigan University in Ann Arbor. His new responsibilities are many and most interesting. We hope to have a more complete story later.

Virginia Israel, who was doing graduate work last year on campus, has been appointed to teach at Southport High School in Indianapolis.

Burdeen (Southern) Schmidt has been appointed to the new Arlington High School in Indianapolis.

Virginia (Eckel) Kassler is teaching in Washington High School where Burdeen was before her move.

Rosie Elich from the class of '61 is now teaching in Danville (Ind.) High School.

Sue Ganser, '61, is teaching at the Jacksonville, Illinois, State School for the Deaf.

Joy DeMario, '61, is teaching in a high school in Hackensack, New Jersey.

Ann Ritsert, of the same class, is teaching in a Junior High School in Louisville, Ky.

Norma Giroud, '61, has been appointed to teach in Greenwood High School, Greenwood, Ind.

Betty McIlvain, '61, is now teaching in the Ben Davis Elementary School in Indianapolis.

Jean Eberhardt, '61, is teaching in suburban St. Louis.

Bill Dunn, formerly at Charlotte High School is now head of the Physical Education Department at Marshall High School in Rochester, New York.

Leland Dilk, who studied with us for one year, is now teaching at Lawrence High School in Indianapolis.

INDIANA UNIVERSITY NORMAL COLLEGE A. G. U.
415 East Michigan Street
Indianapolis, Indiana

Non-Profit Org.
U. S. POSTAGE

PAID

Indianapolis, Ind.
Permit No. 1218

Herman B Wells, President
Indiana University
Bloomington, Indiana

