

ALUMNI BULLETIN

VOL. LII

INDIANAPOLIS, IND. — APRIL 1970

No. 2

Homecoming in Indianapolis — May 8-9

Vice Chancellor Jack Ryder presenting the winning Basketball Trophy to Co-Captain Joe Lentz (center) and Jeff Wagley, Captain (right).

It seems strange, does it not, to have Homecoming in May? But it's true. You who attended the Alumni Business Meeting at Homecoming last August at Camp Brosius will recall that it was unanimously approved that Homecoming be held in Indianapolis next May and that the faculty set the date. May 8-9, Friday and Saturday, has been set to avoid conflict with the 500 Race Time Trials that begin the following week-end, when hotel accommodations would not be available.

There were many reasons for changing Homecoming from November to May, and a few of these are as follows: 1. Difficulty in meeting with the students because of classes scheduled at the Extension on different days and at different times. 2. Very limited time (September to November) to prepare the students for a demonstration and still carry on with course material in the various floor classes. 3. Many people like to observe Thanksgiving with their families and relatives.

Homecoming will get underway officially Friday evening with a "Social or Gemutlichkeit Session" which will be held in the Small Auditorium. This will give everyone a chance to relax, renew old acquaintances and catch up with the latest innovations.

Saturday morning, time to be announced, will be the revival of the Traditional Volleyball Game between the alums and students which has always been a very colorful and exciting event. One factor will determine the outcome of this tournament. Which will it be: youth or experience? So, come prepared to participate. Following this event, the Alumni Luncheon and Business Meeting will be held in the East Room. Our speaker for this occasion will be Detective First Sergeant John

Ferguson, Director of the Bureau of Narcotics and Dangerous Drugs. He is an eloquent speaker and an authority on Narcotics and Dangerous Drugs, a subject which is making the headlines daily. We know that he will have a great deal to relate to us which should be of great interest to everyone. The time following this session will be open for various groups to meet, etc. Since a number of things have to be done prior to the demonstration which is scheduled for 8:30 p.m. in the large ballroom, it was decided not to have a formal banquet but to leave the evening meal to your own choice. The theme for the demonstration is "Signs of the Zodiac," which will depict a variety of activities that will be entertaining and of interest to everyone.

The closing event of Homecoming will be the traditional Alumni Dance in the Kellar-saal immediately after the demonstration.

Hotel accommodations may be secured at the following: **Atkinson Hotel** (formerly the Severin), corner of Illinois and Georgia—Single - \$12.50; Double - \$16.50; Rollaway Beds - \$3.50. Write to Miss Jane Timmerman. The Atkinson has been completely renovated. **Essex Motel**—Single - \$5.25; Double - \$8.00. The Essex Motel is located at 421 North Pennsylvania Street. **Stouffer's Indianapolis Inn**, 2820 North Meridian—Single - \$15.00; Double - \$21.00; Rollaway Beds \$3.00—No extra charge for children under 12. Contact Mrs. B. Ranelin, Residential Manager. Please write directly to hotel for your reservation. We urge you to do this promptly.

We sincerely hope you will be able to at-

The Alumni Bulletin

Published by the Alumni Association of the Normal College A.G.U. of IU/PU at Indianapolis.
Editor — Fred Martin, 415 East Michigan Street, Indianapolis, Indiana.

REPORTERS

BUFFALO

Mrs. Margery Stocker, 60 Wichita Road 14224
Mrs. W. R. Van Nostrand, 68 Kinsey Avenue,
Kenmore 14217

George W. Geoghan, 19 Kelvin Drive,
Kenmore, N.Y. 14223

CHICAGO AREA

Dorothea Winter, 7827 North Kilbourn, Skokie
60076

Ralph and Rosie Bressler, 223 N. Seminary
Park Ridge, Ill. 60068

CINCINNATI

Hazel Orr, 245 Hillcrest, Wyoming 45215

Rudolph Memmel, 3061 Werkridge Drive 45211

CLEVELAND

George Heesch, 4585 Liberty, South Euclid
44121

FLORIDA

Harry Fink, 2701 Yacht Club Blvd., Ft. Lauderdale 33304

Amy Miller, P. O. Box 7143, Miami 33165

CALIFORNIA

Paul Paulsen, 300 Mesa Lila, Glendale 91208

Gladys Larsen, 28151 Portsmouth Drive, Sun
City 92381

LOUISVILLE

Mrs. Ann Schnurr, 2806 Bexley Court 40206

MICHIGAN

Richard Strohm, 14832 Woodmont Ave., De-
troit 48227

FT. WAYNE

Robert Sales, 2705 Shady Oak Drive 46806

MILWAUKEE

Esther Heiden, 7425 N. 107th St. 53224

Esther Boettcher, 11562 N. County Lane,
Mequon, Wis. 53092

PHILADELPHIA

Mrs. Marion Schoenly, Herschell Road 19116

PITTSBURGH

Harvey Lecollier, 3355 Babcock Blvd. 15237

Karl Fehrenbach, 104 Woodsdale Road 15237

ST. LOUIS

Walter Eberhardt, 9539 Trinidad Lane 63126

Vera Ulbricht, 6327 S. Grand 63111

Robert A. Marx, 637 Crofton Avenue, Webster
Groves, Mo. 63119

TRI-CITY DISTRICT

Gene and Laraine Mitchell, 2805 Seventeenth
St., Rock Island, Illinois 61201

NEW YORK CITY

Henry Schroeder, 1450 Parkchester Road,
Apt. 2G, Bronx, N.Y. 10462

KANSAS CITY, MO.

Mrs. Evalyn Westmoreland, 750 W. 47th St.
64112

SYRACUSE

Walter Black, 409 W. Genesee St. 13202

LIVERPOOL AREA - N.Y.

William Luttinger, R.D. 1, Memphis, N.Y. 13112

ROVING REPORTERS

R. R. Schreiber, 1250 Goldenrod Drive, Indian-
apolis, Indiana 46219

John W. Dalton, 6069 Robison Road, Cincin-
nati, Ohio 45213

ALUMNI OFFICERS

The Alumni Officers, elected for a three year term at the annual business meeting of the Normal College Alumni Association at Camp Brosius, Elkhart Lake, Wisconsin, August 16, 1969.

President	Frederick Ploetz, 102 Flintstone, San Antonio, Texas 78213
Vice-President	Adolph Winter, 7827 Kilbourn, Skokie, Ill. 60076
Secretary	Barbara Vargo, 4963 Media Drive, Indianapolis, Ind. 46208
Treasurer	Fred Martin, 415 E. Michigan St., Indianapolis, Ind. 46204

tend this Homecoming. As you know, we will eventually be leaving our old Homestead that has been our home since 1907. Although no specific time has been set, each Homecoming brings us closer to that time. If you haven't been "HOME" for some time, why not plan to be here for this one? We'll be glad to see you!

BIRTHS

Congratulations to the following proud parents:

Mark Allen Stephens, son of **Arline (Brennecke)** and **Noel Stephens** of Latham, New York, was born December 29, 1969.

Barbara Kay Pollock, daughter of **Jane (Vogt)** and **Ted Pollock** of Indianapolis, was born February 16, 1970.

Dianna Lynn Wilkins, daughter of **Peggy (McDonald)** and **Garry Wilkins** of Acton, Indiana, arrived February 7, 1970.

Allyson Kay Sipe, daughter of **Marsha** and **Kenneth Sipe** of Indianapolis, was born December 11, 1969.

Mary Beth Mosier, daughter of Mr. and Mrs. **Guy T. Mosier** of Fort Wayne, Indiana, was born December 10, 1969.

WEDDING BELLS

Gail Elizabeth Wolf and **James Stanley Arvin**, both of Indianapolis, were married December 27, 1969. Gail is teaching at Creston Junior High School, Warren Township, and Jim at Howe High School, Indianapolis.

Cynthia Susan Lane and **Dennis Davis Chambers** of Indianapolis were married January 31, 1970. Cynthia attended Normal College, and her husband, who attended Ball State U., is serving with the United States Army at Roberts, Wisconsin.

Mary Catherine Miller and **John Pierre Clamme** of Indianapolis were married November 29, 1969. Mary was formerly a student at the Normal College.

Shirley Bauman of Bloomington, Indiana, and **Bruce Bain** of Indianapolis were married November 10, 1969. Shirley is a student at the Normal College.

Raymond Cliff, Jr., and **Carolyn Sue Phillips** of Indianapolis were married March 28, 1970. Ray is teaching in the Indianapolis Public School System.

OUR DEEPEST SYMPATHY

Our deepest sympathy is extended to the friends and family of the following, who have passed away:

Robert E. Flanegin, of Orange, California, whose retirement was announced in the last Alumni Bulletin, passed away January 27 after being in and out of the hospital several times following an operation on November 19th.

Bob graduated from the Normal College in 1932. After serving 37 years in the profession he retired July 5 from his position as Supervisor of Corrective Physical Education and Coordinator of Health Facilities for Los Angeles City Schools. He wrote a number of booklets on Corrective Physical Education, gave unselfishly of himself in sponsoring many civic projects and was the recipient of many honors from the people of his community. Bob was also a Reporter of the Alumni Bulletin for the Los Angeles area. He is survived by his wife, Nina.

Mrs. Martha (Gault) Coffing, class of 1919, died December 5, 1969, in Palo Alto, California, after a short illness. She is survived by two sons and two grandchildren in Amherst, Massachusetts.

Lewis Szeles of Rochester, New York, passed away January 13, 1970, at the age of 69. Lewis entered Normal College in 1924 and secured his B.S. degree from Indiana U. Later, he studied for his M.S. at the U. of Rochester, Syracuse U. and Cornell U.

Lewis taught 45 years at Schools No. 3 and 39. His principal at school 39 described him as a "superb teacher who got involved in many programs." He was also extremely interested in the promotion of gymnastics at college and high school levels and was an official gymnastic judge in the Eastern Collegiate Athletic Conference. He conducted a number of gymnastic clinics for the certification of qualified judges for high school meets.

At the age of 18 he became a member of the Rochester Turners and after 40 years as a member he became a life-long member of the Rochester Turners and an honorary member of the American Turners.

He is survived by his wife, a daughter, one son, six grandchildren, four sisters and a brother.

Elizabeth Stroer, wife of Henry Stroer, who teaches at St. Louis U., passed away January 12, 1970.

Walter Engelbert, who entered Normal College in 1924, passed away at the home of his daughter in Evansville, Indiana, August 28, 1969. Walter taught at the Evansville Turners for a great many years.

Mrs. Leone (Meersman) Shallene, who entered Normal College in 1936, died October 31, 1969, following a long illness. Leone lived in Moline, Illinois.

Mrs. Betty (Stine) Meyer of Lafayette, Indiana, passed away January 1, 1970. She entered Normal College in 1940. Betty is survived by her husband and twin daughters.

Mrs. Norma (Ostermeyer) Hornbeck of Merritt Island, Florida, passed away September 15, 1969. She entered Normal College in 1914.

Jonathan Voisard, 11 year old son of

Andrew Voisard of Denver, Colorado, passed away suddenly last October, 1969.

Mrs. Martha (Rice) Colquhoun, Class of '22, of Dayton, Ohio, died November 12, 1969. She is survived by her husband, James W. Colquhoun.

Dr. Guy H. Shadinger, head of the Butler University Chemistry Department from 1920 to 1949, died February, 1970, at the age of 92, in Miami, Florida. Dr. Shadinger taught chemistry at the Normal College for many years.

Mrs. Ruth (Sonderman) Johnson, class of '24, passed away January 25, 1970, in the hospital in Jasper, Indiana. She formerly lived in Attica, New York, and then moved to Jasper, Indiana, this past year.

Mrs. Dorothy Mesch, wife of **Carl H. Mesch**, '29, of Buffalo, New York, passed away last September, 1969, after a prolonged illness. Many students of the '27-'29 period may remember her from frequent visits to events sponsored by the college and Phi E. K.

David Minkel from Buffalo, New York, was killed in an automobile accident while returning home from Washington, D.C.

David entered Normal College in 1966 and, following his first year, he enlisted in the Army and served in Vietnam.

Dr. E. A. Eklund, secretary of the American Turners and editor of the *Turner Topics*, passed away in Cleveland, Ohio, March 7, 1970, following a prolonged illness. Dr. Eklund served as national secretary and editor for a number of years.

Mrs. Emil Rath of Pittsburgh, Pennsylvania, wife of the late Mr. Rath, who was formerly President and Dean of the Normal College from 1909 to 1934, passed away March 15, 1970.

LARRY (COLSTON) MITCHELL REPORTS FROM THE QUAD CITIES:

Linda (Bolmer) Wadsager is teaching juniors and seniors in East Moline at United Township High School.

Dan Danti phoned us while passing through this area to return home in Wisconsin.

While on campus at Western Illinois University in Macomb last month, Gene heard that **Kate Pearson** is back in the Women's Physical Education Department with the title of Doctor.

Gene has been serving on the Board of Directors for Moline Boys' Choir. Since his administrative duties make it hard for him to get away, he volunteered me to accompany the touring choir to Western Europe March 18 to March 31. Our youngest son, Kerry, will be making the trip too. We are looking forward to this "once in a lifetime" opportunity.

CLASS PRESIDENTS

Nancy Hoggatt, President of the Sophomore Class, and **Joe Stewart**, President of the Freshman Class, check over the School Calendar for the second semester. Nancy graduated from Bloomington, Indiana, High School and was treasurer of the Freshman Class and Spanish Club; a member of the GAA and the National Honor Society of Quill and Scroll. During her freshman year at college she was initiated into the Delta Psi Kappa Sorority. Joe Stewart graduated from Howe High School, Indianapolis, and was a member of the Basketball Team. In 1966 he enlisted in the U.S. Army and served in Vietnam. Joe's hobbies are golf and fishing.

We congratulate Nancy and Joe for being elected presidents of their classes and extend our sincere compliments to both of them for the splendid way they are fulfilling the duties of their offices.

GEORGE GEOGHAN REPORTS FROM BUFFALO:

Received a short note from **Hyacinth Kolb**, '23, and she is enjoying her retirement. Gets over to her summer home in Canada even during this cold weather.

Also heard from **Bill Treichler**, who is a native Buffalonian, and he plans on visiting Buffalo during Easter vacation. He will see the **Lees**, the **Leibingers**, the **Geoghans**, and others on this jaunt.

Walter Studer, '31, is an attendance teacher in Buffalo and he looks the same as ever. He enjoys his work and is glad that he made the change from P.E. You last longer in this capacity, says Walter.

The **Lees** spent five weeks in Florida, where they visited **Lois's** sister and brother-in-law in Ocala. They drove to Ft. Myers to inspect their property and then back to Ft. Lauderdale, where they visited the **Heises** and the **Nilsons**. Rudy, Swede, and Teeney took the Hollywood Golf Club Course apart,

from all reports. All the boys were long off the tee and if they hadn't been so long on the greens also, they would have broken the course record.

Florence and Stan Pack spent two weeks in Florida and visited with the Heises while there.

My man in Ft. Lauderdale (Rudy Heis) reports the following news.

Arno Lascari, Andy Lascari's son, was in Ft. Lauderdale to participate in the Annual Gym Clinic in Holiday Park. Arno is Gymnastic Coach at the University of Wisconsin and a former National Champion on the Parallel Bars and All-around competition. Rudy was his teacher at Bennett High School.

Dr. Louis J. Schmitt, '15, and his wife, Mabel, stopped to see the Heises on their way to their winter home in Ft. Myers Beach.

The **Jacquins** are enjoying their mobile home in St. Petersburg.

The **Harry Feuchts, '15,** and **Elmer Rosenthals, '21,** are very active and get together at square dances in and about St. Petersburg.

The **Boehmers** are out in Green Valley, Arizona, soaking up that wonderful sunshine.

Lou Montgomery, '22, Athletic Director at the Buffalo Athletic Club and former track coach at Cornell University and Bennett and Kensington High Schools, received the Chairman's Award at the Annual Athletic Club Sports Night held on December 1, 1969. Lou continues to go to Algonquin National Forest Preserve in Canada, where he is in charge of the athletic program and enjoys "roughing it" for a while. **Bea Massman, '30,** former National Badminton Doubles Champion with Ethel Marshall, was selected by the American Badminton Association Board of Directors as National Editor of the magazine **Badminton U.S.A.** with a national and international mailing list of 1600 subscribers.

Peg Stocker is up and about after operation, but Jack is in the hospital getting around on crutches. He was expected home before March 1st.

Peter Cipolla, '33, has been elected President of the Buffalo Alumni Association of Indiana University. A meeting is planned for April 8th, 1970.

William J. McColgan, '25, and his wife, **Henrietta "Hank"** spent the Christmas holidays with their daughter and grandchildren in Birmingham, Michigan.

Carl J. Heinrich, '32, and his wife "**Mernie,**" went to Phoenix, Arizona, during the holidays, playing golf and looking for a place to sail their new boat. Carl says it's tough to find a spot to sail a boat on the desert.

Ray Glunz's mother passed away on February 15, 1970. Ray plans to go south during

March to visit the Heises, the Nilsons, the Schmitts, the Rosenthals, the Feuchts, the Jacquins and other former A.G.U.'ers. Quite a busy time for you, Ray, and, of course, a pleasure for all those who see you.

George Kalbfleisch, who retired last fall, was fêted at a dinner at the Romulus Club on Saturday, October 25, 1969. **Ray Glunz,** former Buffalo Director of Physical Education, was one of the main speakers of the enjoyable evening. George responded with some very interesting remarks, old times included therein.

Donald Eakin, '26, and his wife, Ruth, have been soaking up the sunshine in Ft. Lauderdale, Florida.

Clair "Pat" Fissler, '27, and his wife, Allene, are contemplating a trip to Europe this fall and both are looking forward to a real vacation this time. Pat looks just as happy and healthy as ever and enjoys life just as much as ever. May he always stay that way.

Raymond Ping, '21, is still as active as ever in the Buffalo Turners and is still one of the greatest "Kommers Leaders" in the business. He and his wife, Betty, are pillars of the Buffalo Society.

Henry "Hank" Thayer, '24, is looking well, enjoying retirement, and is back playing volleyball with the Buffalo Turners Senior Class. **Ron Moody, '21,** is touring the south this winter in his trailer. "Lee" and family doing fine. **Ted Bednarczyk, '24,** will be in White Plains, New York, this March 13-14 to attend the All State High School Gymnastic Meet. The best gymnasts in the State of New York (High Schools) will compete. Ted is the dean of gymnastic judges here in Western New York and will represent the Niagara Frontier Gymnastic Officials Association at the Meet. Ted is in great demand as a judge at local and state-wide gymnastic meets.

Joan (Tedesco) Ulrey (right) of Ligonier, Indiana, and two of her students visited un last month to observe some of our classes.

WILLIAM TREICHLER RETIRES

William Treichler, who entered Normal College in 1930, will retire this June after teaching 36 years in the Indianapolis Public School System.

Following his graduation from Indiana University in 1934 he accepted a position in the Junior High School. Shortly after that he went to Arsenal Technical High School, where he taught all sports.

Bill served as a Lieutenant in the Navy during World War II and taught boxing and gymnastics at North Carolina University. It was there he met Branch McCracken of Indiana U. and Dick Barrick, one of our alums, who were also on the teaching staff at the university. After seeing duty in the South Pacific, Bill returned to Tech High School, where he taught track, football, basketball and wrestling. He established a phenomenal record in wrestling. His boys won the State Championship and runner-up four times, seven North Central Conferences and seven City and County Championships.

For a number of years he taught boxing and wrestling at the Normal College and was also instructor at the Southside Turners. During the summer months Bill was busily engaged as Sailing Master at Culver Military Academy, the largest private Naval School in the United States.

In 1963, when Northwest High School was completed, Bill was appointed Head of the Department of Physical Education, Health and Driver Education, a position he will relinquish when his teaching career terminates this June.

Bill and his lovely wife, Mary, who retired recently from Shortridge High School, have purchased a beautiful home in Naples, Florida. Both are looking forward to relaxing, sailing, fishing, swimming, and, if time permits, as Bill said, "maybe work a little."

We certainly wish Mary and Bill the very best of everything in the days ahead.

HENRY W. SCHROEDER REPORTS FROM NEW YORK:

In December, 1969, as I was conducting our Annual District Competition at the New York Turn Verein, where I teach, I met **Vincent Sarter**, '39, who had come to see the meet. Incidentally, Vincent was sent to the Normal College on scholarship by the New York Turn Verein.

He retired from the Fire Department as a lieutenant after twenty years of service. While he was studying for his master's degree at Brooklyn College, one of his teachers was Professor **Nelson Walke**, '15, of Sag Harbor, Long Island. Small world, indeed.

Vincent is now an Associate Professor at C. W. Post College, Long Island. He is also taking courses at present toward a second master's degree.

ANN (RITSERT) SCHNURR REPORTS FROM LOUISVILLE:

Ed Straub is still with the Jeffersonville, Indiana, schools. He has developed a very comprehensive report card for the elementary grades with five major areas to be graded: conduct and sportsmanship, written tests, physical fitness, skill, and responsibility (dressing, etc.). He is also working on a principal's license.

Fess Weissmueller is busy readying the Annual Circus at the Louisville Turners. Although he received the honor last year, our local society recently honored Fess on his admission to the Helm's Hall of Fame.

Harry Grabner was a recent visitor to Louisville. He was investigating the different types of all-weather coverings of swimming pools and ice skating rinks.

Linda Baer is back doing her student teaching and enthusiastically looks forward to her graduation in June.

Eddie and I bought a new home last summer, a townhouse. We moved in one week and left for Hawaii the next.

BOB SALES REPORTS FROM FT. WAYNE:

Tim Mosier, who teaches in the Ft. Wayne public schools, is also Director of Recreation in the evenings at one of the schools.

Valetta Bachman is engaged in physical therapy. She expects to visit classmate **Henrietta Zimmerman** of Dayton, Ohio, when she opens her lake cottage in northern Ind.

Steve Neff's 8th grade wrestling team won the championship for the second time, and his 9th grade team won the same laurels for the first time this year.

The Indiana HPER Convention was held in Ft. Wayne this past year, and the following alums were on the program committee: **Shirley Nicholas**, **Bob Sales**, **Tim Mosier**, **Steve Neff** and **Harry Grabner**.

SWEET VICTORY! (L. to R. back row) Steven Davis, Jeff Wagley, Kenneth Sipe, Terry Wilbur, Ronald Foley, Joe Stewart, Mike Carr, Paul Johnson and Nick Kellum, coach. (Kneeling, L. to R.) David Crouch, John Schrock, Stephan Bruce, Benton White, Joe Lentz and Charles Strasser.

I.U./P.U. UNDERGRADUATE INTRAMURAL BASKETBALL CHAMPS

In a double elimination basketball tournament our boys came through in the final play-off to have the distinction of being the first team to win the championship by defeating the Purdue All Stars 88 - 62.

What a tournament! Our team, having defeated Purdue early in the season 80 - 64, entered the finals with an unblemished record to Purdue's one defeat. Leading by two points, three seconds left, Purdue's ball out of bounds, the ball was thrown in, the Purdue player turned and dropped a 50 foot toss through the hoop that tied the score. Two overtime periods followed, with Purdue winning the game 82 - 79. Needless to say, everyone left that game in a state of exhaustion; it was a tough one to lose, but we still had a chance.

Two days later, time off for an "All Student Pep Session," everyone was keyed up for the play-off that evening. Our girls did a splendid job in leading this session and to finish the job everyone pitched in and hung signs throughout the building to keep the team spirit at its peak; it paid off. The above score tells the story. Our boys took the lead and maintained it throughout the game.

Following the game, Vice Chancellor Jack Ryder presented the Championship Trophy to the Normal College, Runner-up Trophy to the Purdue All Stars and individual awards to players of both teams.

We salute Nick Kellum, Coach of the Year, Jeff Wagley, Captain, Joe Lentz, Co-Captain, and all the other players on the team for this Great Honor.

I MADE IT!

I finally managed to leave the States to see the world! On October 23, 51 of us left on an Oriental Tour sponsored by the I.U. Alumni Association, led by Frank Jones, Executive Secretary, and Dr. James McDonald, Dean of the I.U. Dental School, and Mrs. McDonald.

Let me say that if you want a fine trip, beautifully organized and managed, with interesting travel companions and excellent accommodations, don't hesitate to take any of the tours sponsored by this group.

We first headed for Tokyo by way of Anchorage, Alaska. It was a long ride to Tokyo even though we landed in Anchorage for the usual refueling. I am not sure how many hours the trip took because of time changes and loss of a day as we crossed the Date Line. I just reset my watch and didn't bother to count.

Japan was truly the best part of the trip. I could go on endlessly describing its beauty, its progress, its TRAFFIC, but it would take a book. We were there eight days, visited many shrines, two national parks, rode the

bullet train at 130 miles an hour, shopped for pearls, visited a Geisha house, and tried to eat with chopsticks. We enjoyed seeing the thousands of school children on field trips. They were everywhere — well dressed, friendly and healthy looking children, traveling by bus, accompanied by a couple of teachers, in groups of about fifty — well behaved, all ages from kindergartners to college students, even mentally retarded children.

The whole trip served a dual purpose — sightseeing and maintaining good relations with our Alumni all over the world as a part of the Sesquicentennial celebration of I.U. In consequence, one evening was given over to a reception for our Japanese Alumni.

From Japan we flew to Hong Kong. What a contrast! The unbelievable poverty; the slums; the homes built with anything on any available space; the homes on water, junks old and smelly; the beggars everywhere, from babies in arms to old toothless grannies. All was interesting, but heartbreaking, to see. The homes of the wealthy were in evidence, but the poverty was most obvious. We managed a look over the border into Red China.

Of course Hong Kong was a most interesting place to shop. I treated myself to a beautifully tailored topcoat and a knit suit. There, too, we had a fine reception for the Chinese Alumni.

From Hong Kong we flew to Manila, where we managed a lot of sightseeing in a short time. The highlight there was a big dinner and garden party given by the Limpe family in their home. Four of their sons and daughters were I.U. grads and next fall one of the granddaughters is headed for I.U. We had an eleven course Chinese dinner and I found out later that we had bird's nest soup! I am not addicted to Oriental food — give me plain old American.

Due to a plane delay, our visit to Singapore was short, our only rainy day. My sister, Martha, had a sore throat so I chose to stay with her and get some much needed rest.

We next flew to Bangkok, where we really had a ball! I loved Bangkok, where we did a lot of sightseeing. We took a boat ride through the canals to see the **klongs** and the floating markets and the houses on stilts. People swim, bathe, wash their food and throw their garbage into the water right in front of their small primitive homes. Many of the children wear no clothes; some wear tops, but none wear bottoms. They have traffic policemen because the traffic on these canals is as bad as city traffic. One must see it to believe it. Everything is sold from small boats — fresh vegetables, fruits, meats, clothing. Shopping for jewelry and cloth in Bangkok is especially good.

We left Bangkok for Honolulu; flew over

Vietnam to Hong Kong for an hour's refueling, then to Tokyo, where we spent another hour, and then the long flight to Honolulu. We spent three days at the luxurious Royal Hawaiian Hotel. Since I have good friends there and had been there just two years ago, I spent the time with my friends. Betty Lou (Roth) and Larry Olliges and their three children were still there. We spent a delightful evening and loved their children.

We visited my good friend, Viola (Winterhoff) Wirth, who is retired in Honolulu. We had lunch in the beautiful restaurant which overlooks Waikiki and which revolves so one can see in all directions. We were pretty busy yacking! After lunch we toured the big shopping center. I left Vi rather reluctantly: we had had such a wonderful visit.

We left Hawaii's warm sunshine and flew directly to Chicago, landing there in the early morning to 15° and snow. What a let down! After a short flight to Indianapolis we were met by our good friend Evelyn Romeiser and my niece, Jean. It was over, but not soon to be forgotten. It was such a wonderful trip and I wish to thank my many Alumni friends, for it was your generous retirement gift to me which helped pay expenses. The luggage was useful, too!

Where do I go from here? EUROPE, here I come! My sisters and I are planning to go there next fall, probably September. So now I am a bum, but I love it.

— Clara L. Hester

WALTER BLACK REPORTS FROM SYRACUSE, NEW YORK:

Although retired from full time teaching, **Marie Clark** continues to be active as a substitute teacher in physical education for the Syracuse School District.

Nick Collis has become well known in his capacity as Director of the Educational and Cultural Center for Onondaga and Oswego County (E.C.C.O.), one of the 16 regional centers established by Title III, ESEA Funds. Nick's son Greg has developed into an outstanding gymnast on the side-horse at Nottingham High School, Syracuse, New York.

Salvatore "Sam" Contino is busy in retirement, teaching several days a week at two parochial schools, and has published several booklets on perceptual training.

Gene Dobbins is busy with his job at Martin Luther King, Jr., Elementary School in Syracuse. This has been a pilot "inner city" demonstration school.

Harold Gebhardt is healthy and active in his retirement. Seen recently enjoying the championship high school gymnastic meets in the area with many of his former pupils coaching or judging.

Mrs. Howard Hogan (Miss Adler) is wintering with her husband, Howard, in Florida.

Arthur Kanerviko is retired but available for physical education classes at his old "stomping grounds," Delaware Elementary School. Is finishing a lovely camp in the Adirondack Mountains area of New York State.

Bill Kittlaus has transferred from his job of many years as principal at Bellevue Elementary School, Syracuse, to the Special Projects Division of the Syracuse District as an evaluation administrator. Is planning a June retirement.

Cora MacDougall, convalescing from serious surgery, is now home and improving.

Betty Madden is enjoying her retirement. Hobby—baby-sitting dogs. Very active in furniture refinishing and antiquing.

Jim Menapace is teaching physical education at the West Genesee School District. Has been very active as a football official, but a leg injury slowed him up some this past fall.

Francis Mulholland is teaching Social Studies at Nottingham High School and looking forward to retirement in the near future.

Vince Palerino, employed by the Syracuse Parks and Recreation Department, is doing a fine job as supervisor of a lunch and recreation program for the Syracuse City School District that relieves the classroom teacher of this task. Is also doing outstanding work in "Inner City" Recreation Projects.

Harold Quinlan is active in Syracuse Turn-er Bowling and Golf Leagues. Very interested in ceramics and has made many unique prizes for Golf and Bowling Leagues.

Paul Romeo has just released his latest gymnastic film, this one on the Horizontal Bar, and is busy hosting the Eastern Inter-collegiate Athletic Association Gymnastics Championship at Syracuse University.

Charles Sutton, very busy as the principal of Lincoln Elementary and Junior High School, is also quite busy finishing the family camp on lower Beverly Lake in Ontario, Canada.

BILL LUTTINGER REPORTS FROM LIVERPOOL, NEW YORK:

Don Egan, a member of the staff of East-Syracuse Minoa High School, is also Deputy Coordinator of Volunteer Fire Companies in Onondaga County. It is Don's duty to shift fire companies throughout the county to new areas of responsibility in times of emergency or massive fires. He is a familiar figure, garbed in the distinctive white helmet and raincoat of the chief, standing amidst flashing red lights and yards of fire hose, directing the fire-fighting efforts.

Rick Kenyon and wife, **Dorothy (Oppliger)**, are a husband-wife team teaching in the

Brewerton and Mallory School in the Central Square, Central School System.

Al Knieser, Director of Physical Education for the new Cicero High School (a suburb north of Syracuse) has just completed a successful gymnastic season winning 8 and losing only one.

Bill Luttinger has been re-appointed regional Vice-President of the National Gymnastic Judges Association, Eastern Division.

Mike Marguart, recent IU graduate, is back in his own high school (Liverpool) as Freshman Gymnastics Coach.

Mariana Ospelt (Noldan) and husband, Art, are still residing on their farm in Pennellville, New York, where Art was recently elected Supervisor of the Township of Schroepfel, a district north of Syracuse. "Red" and Art can be seen each Labor Day week at the New York State Fair in Syracuse, showing their magnificent team of giant matched black Percheron draft horses in harness in competition in the coliseum.

Although our Women's Gym Team won more first places, they lost the dual meet by five points to Indiana State University. We're certainly proud of our girls for their splendid performance and also our coach, Walter Lienert, who worked so diligently in training a number of team members for their first experience in competition.

MARION SCHOENLY REPORTS FROM PHILADELPHIA:

Nat Goldberg reports that he and his wife traveled to the Southwest this past fall, covering all the important places of interest. While out there they visited **Jo Janelunas** in Palm Springs and **Fred Bifano** in Frisco. Both are well and enjoying life. Nat owns and has run Camp Skymount for the past thirty years.

Joseph Schweitzer has been retired for six and a half years. He refers to this state as "paradise." One of his big activities is playing bridge.

I retired on December 1st, 1969. I started to teach in Philadelphia Public Schools in September, 1930, resigned in 1938 to raise a family, returned to do substitute service in the 40's, and was reappointed as a Remedial

Physical Education teacher in 1956. I am enjoying a leisurely way of keeping house that I have never known before. Also there is more time to visit the children and grandchildren (five of them).

Grover Mueller and his wife, **Rose**, are enjoying the recreational facilities and keeping physically fit in Melbourne, Florida.

HARVEY LECOLLIER REPORTS FROM PITTSBURGH:

Richard Barrick, '30, after surgery and a spell in the hospital, has returned home to recuperate. Dick hopes to be back on the job soon.

James Brown, a counselor at Schenley High School, is doing a good job. News of Jim is scarce.

Harry Dippold, '26, has joined the rest of us retirees. Harry is teaching part time at Penn State University at Monroeville, Pa.

Frank Eckle spends his time traveling, gardening and reading.

Karl Feherenbach is enjoying his retirement by traveling between Pennsylvania, Ohio and Arizona. Karl finally came out of seclusion and joined us at a retirement dinner in February.

Alma Fenske has retired from Oliver High School.

Coleman Kortner, '24, has retired and is working part time as a starter at the Mt. Lebanon Municipal Golf Course and as a salesman of sporting goods at the Sport Shop. "Ko" also does some officiating of swimming and volleyball in the city schools.

Harvey Lecollier, '24, has added to his busy schedule by doing part time income tax preparing with H & R Block Company. His oldest boy, Harvey, Jr., is now a freshman at Ohio University.

Laura Rosengarth, '24, retired from Burgwin Elementary School, doesn't find that there is enough time for her to do all the volunteer work she would like to do for the crippled children.

Dr. Herman L. Schmitt is looking forward to retiring in the near future after many years of successful practice. "Doc" and Mrs. Schmitt are regularly making the society headlines. He still practices phys. ed. with a small group of neighborhood boys.

Louise Stover retired from Rogers Elementary School, and is another alumna we would like to hear from.

All alums who will be attending the Turners National Convention at McKeesport this year, turn to the yellow pages and call any alumnus you know to say "hello." McKeesport is next door to Pittsburgh.

ROBERT MARX REPORTS FROM ST. LOUIS:

Chauncey Linhart, '31, is currently serving as president of St. Louis Alumni Chapter, Phi Epsilon Kappa Fraternity, an office he has held on two previous occasions.

Marie Heusler Dittrich, '34, occasionally substitutes as a physical education teacher at the Y.W.C.A. In addition to taking good care of her husband, Leo, and two sons, Fred and Bob, she finds spare time to participate in many arts and crafts organizations.

Corinne Schweizer Block, '18, now resides in Clayton, Missouri.

Agnes Rapp Eberhardt, '30, has been conducting a weight control program for women at the Carondelet Y.W.C.A. in St. Louis. Psycho dieting is an important phase of her program. Agnes has also been serving on a team for a "face saver" beauty clinic held in the Mehlville Junior High School in St. Louis County.

Bess O'Gorman Gallaher, '17, retired from the United States Postal Service in 1962. She is indeed proud of the success of her two sons. Dr. Lawrence Gallaher is a research scientist at Georgia Tech University, while Dr. John Gallaher is a professor of French history at Southern Illinois University at Edwardsville, Illinois.

Fred Friedrichsen, '49, formerly of Clinton, Iowa, is now an assistant professor on the physical education staff of Southeast Missouri State College in Cape Girardeau. His responsibilities center on life saving and water safety courses as well as serving as swimming coach.

Lelia Gunther, '14, has been retired from teaching at Cleveland High School in St. Louis, Missouri, since June, 1966. Her original home was Topeka, Kansas, and she taught in Buffalo, New York, before coming to St. Louis in 1927. The boys and girls of St. Louis were indeed fortunate to have such an outstanding teacher as Lelia Gunther.

A considerable number of Normal College Alums participated in a Phi E.K. bowling party held on February 21st—**Chauncey Linhart**, '31, **Melvin** and **Frances Mullen Oppliger**, '32, **Robert Marx**, '42, **Fred Plag**, '29.

Arnold Trummer, '40, directed another successful Stefangsfeet at Concordia Turners on January 10th. Arnold has also been giving considerable energy to directing the physical education program of the American Turners.

EVALYN (WILLIAMS) WESTMORELAND REPORTS FROM KANSAS CITY:

Trudy (Schlichter) Tyndall, class of '20, is lucky to have four of her grandchildren living close by in Kansas City.

Adele (Putz Martens) Nefz, class of '21, after being happily married for many years, lost her husband several years ago and is now married to Selby Nefz. Putz is past president and still very active in the Children's Cardiac Auxiliary. After many projects and much hard work they will be able to donate \$50,000 to the new Mercy Children's Hospital.

Janet (Funke) Morris, class of '16, after many years of physical education, is now retired.

At present I am on my back in St. Luke's Hospital with a fractured pelvis. I slipped on the ice two weeks ago. After the x-rays I was told I was lucky it wasn't a broken hip, and I thought, "How lucky can a fella get," but I guess it is simpler than most things that can happen with a bad fall.

Henry Krambeck and his wife visited us this past year and it was a pleasure to see them. Henry is a principal of two elementary schools (H. M. Perry and Johnson) in Davenport, Iowa. Son, Gary, is completing his first year at Normal.

FACE SAVER CLINICS

Editor's Note: Mrs. Agnes Eberhardt, Metropolitan H.P.E.R. Director of St. Louis Y.W.C.A., submitted the following article about her Face Saver Clinics.

In a nutshell, the Face Saver Clinics (the first held in 1964) are designed to retard the aging process in the facial area through circulatory stimulation and isometric exercise. The program is based on the premise that muscles of the facial and neck area respond to exercise in the same way as other muscle groups of the body respond; that is, flabby, weak musculature can be toned and firmed to give the facial area the uplifted look of youth.

The clinics are two hours in length and are demonstrated by a team of seven women, representing all ages. The clinics have been held in schools, Y.W.C.A. branches and department store facilities. Many of the exercises are demonstrated using what is popularly known as a "Fib Band." This device made of strong surgical elastic increases the effectiveness and speeds results by providing additional resistance for the isometric contraction. Although designed primarily for beauty, the bands are presently being used as an orthopedic appliance by orthodontists at the local university. It might also be added that the exercises are being used for pre and post operative conditioning for face lifting surgical procedures.

Tremendous interest was generated in the news media by these Clinics, and as a result thousands of women have been exposed to these facial conditioning techniques. This in turn has increased interest in the many health, physical education and recreational activities offered by the Y.W.C.A.

BOBBIE LARSEN REPORTS FROM CALIFORNIA:

Peg Lytle got tired of being a retiree and is working in a hospital and loves it.

Jo (Workman) Hatfield spent the holidays on Sanibel Island, Florida, recuperating.

Bill and Clara Gilson returned to Acapulco so as to use the Spanish they studied all fall. From Mexico they went to Guatemala and Florida.

Rudy and Katherine (Zimmie) Green were in Brazil last year and they are happy to be back in the U.S.A.

Last fall the Lane High School gym department and retirees met in the home of **George Wallenta**. The group included **Ed Hall, Al Diete**, and **Bob Pegel**.

Bob Pegel was recently honored by the American Red Cross for 45 years of service. Under his leadership Lane High School produced 25% of all the swimming certificates issued in the Chicago public high schools.

I just had a delightful surprise visit from **Ruth Ann (Frasier) Denton**, who is now retired and recently moved to San Diego.

DICK STROHMER REPORTS FROM DETROIT:

Arthur Froehlich, '09, having retired nine years ago, is quite spry in spite of a fall last year that caused a broken left arm.

Lucille (Jost) Maring, '31, is in her 23rd year of teaching, presently at Avondale, with fourth graders.

Patricia Huseman, '51, after 14 years as Assistant Superintendent of the Birmingham, Michigan, Parks and Recreation, has become affiliated with the Towne Personnel Agency in the public relations division, Detroit area.

Fred Spier, '15, reports that his wife, Leila, is rapidly recovering from a short stay in the hospital after surgery.

Else Seiffert, **Emil Pletz**, and his wife, **Therese (Prinz) Pletz**, and **Henry Dreyer** were contacted by phone and all reported in good health.

Louis Thierry and his wife, **Christina**, were soaking up the sunshine of St. Petersburg, an annual occurrence in preparation for their return in spring to their home on the shores of Torch Lake in upper Michigan.

Arthur Schuettner, '13, with his wife, **Matile**, have finally returned to their home in Ojai, California, after much travel throughout

the country in preparation for the 1971 White House Conference on Aging in which the American Association of Retired Persons, of which Ed is National Secretary, and its affiliate, the National Retired Teachers Association, took the lead to pave the way for that very important conference.

Dick Strohmer, '13, and wife, **Bella**, enjoyed Michigan's Winter Wonderland in the Traverse City and the Ogemaw County's West Branch area in December and January when the snow was deep and the beauty of the evergreens and the birches was at its best and the skiing, the skating, the tobogganing and the snowmobiling were at their peak.

ROSIE (SINGER) BRESSLER REPORTS FROM CHICAGO:

Mrs. Peter Merkel called me and talked about their five children. Lynn is a freshman at I.U. at Bloomington, Pete, Jr., is a senior in high school and played middle linebacker on the football team, Candy is a freshman in high school, Toni is in seventh grade, and Rich is in the sixth grade. They are all fine and healthy.

Emil H. Rothe is planning to retire this spring and then spend some time traveling.

William Schaefer is going to spend spring vacation in Hot Springs, Arkansas.

Robert Goeke and family just returned from a week of skiing at Iron Mountain, Michigan.

ROBERTA VAN NOSTRAND REPORTS FROM BUFFALO:

Harry Warnken teaches school in Independence, Missouri, plus Turners of Kansas City.

Mollie (Weisheit) Engelhardt spent Christmas vacation in Nassau.

Esther (Plischke) Boettcher, most involved with the older generation (14 relatives between 72 and 86). She also loves her choir and church work plus a small group who sing for the fun of it.

Ed Leibinger has been named to serve on U.S. Olympic Committees for the selection, planning and preparation of the U.S.A. teams in the 1971 Pan-American Games and the 1972 Olympic Games. Ed will serve on the new joint diving committee for men and women. (Tonawanda News, December, 1969)

George Walper is the newly-elected president of the Erie County Federation of Sportsmen's Clubs. George is director of camping for the Greater Niagara Frontier Council of the Boy Scouts of America.

GEORGE HEESCHEN REPORTS FROM CLEVELAND:

Paul Fiening was operated on recently — nothing serious — and is doing fine. He has

been in charge of the Men's gym class at Cleveland East Side Turners these past two years.

Carl Lakosky and **Otto Eckl** join forces to teach at the West Side Turners of Cleveland. Carl is also teaching at West Tech, and Otto is in business.

Since I got the Rock Bug two years ago, I spend a lot of time with my Lapidary hobby, so don't get around much to Turner events.

My wife, **Lucille**, is still the Children's Librarian at a branch, and loves it. She has as many as 80 to 100 for her weekly Story Hour.

Son **Dick** has now completed all subjects and hours toward his Ph.D., and has only his dissertation to complete.

All five of our siblings are now married and gone — and the oldest four have provided us with 13 grandchildren — three girls and ten boys.

REMEMBER WHEN?

Betty Madden of Syracuse, New York, found the following letter, which was tucked away for a few years, and mailed it to your editor with the thought that the present students and parents would enjoy reading it and wish that everything was still status quo. The letter was dated June 21, 1923. The main part of the letter is as follows:

"We are enclosing herewith an announcement giving all information about our women's dormitory."

"The cost for attending the Normal College per year is about as follows: tuition \$150; room and board at the women's dormitory \$378; camp expenses \$25; books \$25; insurance and incidentals \$10; total \$588. This does not include laundry, traveling, or personal expenses."

FROM OUR MAIL BOX

Norman Schulte — I have been concentrating my efforts on the causes as to why some children have difficulty learning to read. One of the causal factors (not the only one) is the inability of children to do simple physical tasks. They lack neurological and physiological development. We often refer to this as immaturity.

Many research studies have indicated children need more physical activity to prepare them to read. What we really need to do is to place greater emphasis on the physical education program at the kindergarten level. Every school should have a well trained physical education teacher to work with children, especially in the lower grades. Presently, we have more of our people working in the higher grades.

It is very interesting and it gives me more pride in my early training at the Normal College.

Marjorie (Clark) Ragsdale — I am well.

I had my seventieth birthday last summer, love to walk and garden, haven't played golf for years but play ball with my grandchildren.

Betty Lou (Roth) Olliges—The Olliges family had to say "aloha" to our lovely home in Hawaii. Larry went on to the Mediterranean Sea to join his ship, and the children and I are staying with my folks in Covington, Kentucky. We miss the warm weather, the sandy beaches and the lush green of the islands, but we are having a ball being with grandma and grandpa.

Larry's ship returns to Jacksonville, Florida, the same week that John gets out of school. Shortly after that the Olligeses will reside in Florida for a few years.

Jan (Hartle) Anthony—We Anthons seem to be as busy as usual. Jim is still with the Cincinnati Board of Education and the Pupil Personnel Department. He has also been working part-time with the American Financial Corporation for the past year, giving him some experience in the business world.

I went back to teaching this year. I am just teaching two classes a day in the afternoon, which has just been a delightful schedule.

In our spare time we find ourselves out at the airport, as Jim is working on his instrument license now and he is "trying" to teach me a little about flying, but I think I'm satisfied just being a passenger.

Barbara (Andrews) Thrasher—I am quite busy keeping up with the four young ones and that busy husband of mine. Phillip and I taught summer school, ran the Country Club pool and played a lot of golf.

During the school year we have been quite busy also. All four children are in school, both of us are teaching and we have a competitive swim class we run in the evening. We both teach an adult class one evening. Everyone goes to Turner Classes (even me) except Phillip, who still insists he is just a muscle-bound wrestler and not a gymnast.

Gladys (Weinsheimer) Grimm—My husband and I just returned from an air tour of the South Pacific. This was an Indiana University sponsored tour and was most interesting. We stopped in such places as Honolulu, Hawaii, Tahiti, New Zealand, and Australia, plus the Fiji Islands on the return trip. We had a stopover in Honolulu and were pleased to meet an old classmate of mine. Her name was Kay Kincaid when in AGU. She and her husband were just completing a six month stay in Honolulu.

Pete Van Huysen—This past Christmas holiday I spent three weeks in East Africa on a photo safari and also climbed Mt. Kilimanjaro in Kenya. What a wonderful experience. I plan to return to the States this year and finish my master's at Bloomington.

Rudy Heis—The "snowbirds" are coming

here for the winter. We enjoyed having the following call here. Dr. and Mrs. Louis J. Schmitt on their way to Ft. Myers Beach. The Nilsons are here in Lauderdale for the winter and we enjoy seeing them and having an occasional game of golf. Hubert Lee and wife were here for several days and enjoyed the nice weather and golf game.

Margie (Black) Hasch—We are still among the living even though Whidbey Island, Washington, is about as far as you can go without getting out of the country. We have been stationed here since June, 1967, and the Navy says we will be here 'til June, 1971. Ralph was promoted to Commander this past fall and as things stand now he will retire from the Navy in six years with twenty years to his credit. We think by then it will be nice to plant our feet some place and stay.

We would love seeing any of you if you are ever out this way. We are in the Oak Harbor, Washington, phone book.

Norman Braun—I'll be in Indianapolis from July 12 to 16 inclusive, with the Ismailia Chanters (I am past president and former publicity director). Our unit is comprised of 70 members. We expect to have 50 or more competing for the National Championship. (We were champs in '67 and '68; didn't compete at Seattle last year.) If we win, we gain permanent possession of the cup.

Max (Moreillon) Dane—I am now counseling in junior high school in Martinsville, Indiana, and we are living just north of Bloomington. I enjoy my work here and it is quite a change after having high school students for so long.

Barbara (Sartor) Owen—Bob has taken a job with Caribbean Dairy Queen as their representative in the islands. Right now this area includes Puerto Rico and the islands of St. Croix and St. Thomas.

His job will be finding locations for new Dairy Queens, convincing prospects of the great possibilities for D.Q. in the islands, supervising construction of buildings and instruction of personnel upon opening of stores—a big responsibility but one he is attacking with great zeal. He has been in San Juan since January 17 and we plan to join him in June or July.

Prof. Karl K. Klein—Don't know whether you have had an opportunity to look over our new book, "The Knee in Sports," as yet. We feel that it is a good effort on our part. The reviews from the journals **Bone and Joint Surgery**, **Texas Medicine**, **Scholastic Coach**, and others make us feel that the effort of preparation was well worth the time.

Dorothea (Holoubek) Winter—During the Christmas holidays we spent five days at Northaire in Land-O-Lakes, Wisconsin. Rosie and Whitey Bressler and their three

children were there. We all had a really wonderful time—skiing, skating, and eating heartily. We had beautiful weather, could be outdoors all day. The North Woods are really a magnificent sight in winter.

Charlotte (Roeder) Corbin — In seven months our tour in Guam will be over. It has been a wonderful two year assignment. Our R+R travels to Okinawa, Hong Kong, Saipan and Japan have been so exciting.

Jan (Myers) Wilhere — This is our second year in Darmstadt, Germany, and we are still enjoying it. We have made a few German friends and I am presently playing on a women's field hockey team at a private German Club here in Darmstadt.

Barbara (Gerhold) Schurmann (from Minnesota) — After a pleasant and warm summer we have 10 inches of snow and temperatures near zero at night and 20 degrees during the day. Having access to two snowmobiles and a tow sled, we spend a good deal of time out-of-doors and have much fun buzzing around the golf course with these snow machines.

Louis Zinsmeister — I want to let you know that I am now residing in St. Anne's Home for the Elderly, 3800 North 92nd Street, Milwaukee, Wisconsin 53222. I have been here since October 1st and enjoy it.

Carole (Gerwitz) Geiger — Larry is enrolled in Airborne Radio Repair and he really likes it. If all is well, as it has been, he will be graduating in February, 1970.

We experienced our first hurricane. Camille was quite a gal, but we were very lucky. The house in which we are living received slight damages in comparison to the many homes along the beach.

Martha Gable — I am having a grand time in Washington, D.C. I am a member of American Radio and TV and the American Newspaper Women's Club. They have parties for interesting visitors that come to town (entertainers, authors, etc.), and we are entertained by the various embassies.

Mrs. Paul Chappelle — Paul has a sabbatical for two quarters so we took a tour of Europe and soon we leave on a South Pacific cruise.

Elmer Gates — I am still at DeAnza College (California) teaching Health, First Aid, Physical Education (mostly Gymnastics) and serving as trainer for injuries. I also sponsor a Co-ed Gymnastics Club.

Katy (Teute) Wheaton — I've had another knee operation and I'm getting to be like Joe Namath. This time it was the other side of the same knee and a new injury. Guess I'll live.

George Jacquin — I have been spending some time with Walter Eberhardt, who is here with the St. Louis Cardinals. Also, recently met Alums Harry Feucht and Sofia Hoffman.

I spend every week-end with my son, an Air Force Major, presently based at MacDill Air Force Base, Tampa.

Peg Stocker — I am fine, but Jack is still in traction and in the hospital. The doctor gives us no date as to when Jack will be out of traction. Has the date been set for Homecoming? Since we won't get to Florida, we no doubt can make Homecoming.

Vera Ulbricht — Walter "Doc" Eberhardt had the players of the St. Louis Cards baseball team jogging and huffing and puffing in the St. Louis U. gymnasium before they ever left for spring training in Florida. He continued the dosage in St. Petersburg. If the team does not come through with the pennant this year it will not be Doc's fault.

John Dalton — Today I saw in our local paper, Cincinnati Enquirer, more material about Tony Hinkle, the famous coach from Butler University. (Tony Hinkle retires this year.) What always makes me interested in any story on Hinkle is that he was our coach for a period of time, about 1925-1926. I do not recall how long Tony did this part time job for those of us at Normal, but I do recall that he was a very friendly, well-liked teacher and coach.

From top down: Nancy Schreiber, Indianapolis; Joan Sutton, Syracuse, N.Y., and JoAnn Caplick, Lancaster, N.Y., are looking forward toward graduation this June and their first jobs.

EDITOR'S CORNER

Just a few brief comments: First, I wish to acknowledge receipt of a tremendous amount of news. It was most gratifying to hear from so many alums. I wish it were possible to include all the news, but unfortunately some of this will have to be retained for the next issue. Also, if any news was deleted, generally speaking, it was to avoid repeating what someone else submitted.

I wish to acknowledge that four more alums were so kind as to offer their services as Reporters for the Alumni Bulletin: Walter Black of Syracuse, New York; William Luttinger of Liverpool, New York, and Sur-

Camping on the old Camp Grounds — Remember?

rounding Areas; Mrs. Evalyn Westmoreland of Kansas City, Missouri, and Robert Sales of Fort Wayne, Indiana.

Don't hesitate to send in pictures with your news. Please remember the picture must be black and white, and it shall be returned if requested. Please, if you type, double space.

My sincere thanks to the many alums who were so kind in remitting their '69-'70 alumni dues so promptly.

Have you moved? If so, forward your new address and don't forget to include your old address and zip code. Many thanks. Here's wishing all of you a most pleasant and enjoyable summer.

SUNDAY SMILES BY KELLY FORDYCE

Indianapolis Sunday Star - June 2, 1968

The time it takes to get between the top and bottom depends upon which way you are going.

There is no substitute for intelligence. The nearest thing to it is silence.

College years: The only real vacation a boy gets between his mother and his wife.

Overheard: "A real test of willpower is to have the same ailment someone is describing to you — and not mention it."

NOW — LET'S HEAR IT! Students who led the "Pep Session." L. to R.: standing - Brenda Jordan, Donna Stegemiller, Janet Roembke, Nancy Hoggatt and Therese Anderson. Front row - Sandra Wild, Gay Pilcher and Joanna Hafer.

TOUCHÉ - A group of the women's fencing class. L. to R.: Marilyn Duhamell, Phyllis Bhend, Donna Stegemiller, Barbara Downs, Jan Dolder, Candace Belden, Jennine Basham, Marsha Rowe and Marion Williams.

NEWS

From the IU/PU News Calendar: "Sunday (February 1) was the first birthday of the conglomerate known as Indiana University - Purdue University at Indianapolis. 'We've moved ahead rapidly in our efforts to provide a major public institution of higher education for this metropolitan area since the boards of trustees of Indiana and Purdue universities began to merge the management of their operations in Indianapolis on Feb. 1, 1969,' said IUPUI Chancellor **MAYNARD K. HINE**.

"Administrative changes cited by Chancellor Hine include increased authority to approve budget matters and to appoint and promote faculty members. IUPUI has moved to the status of the Bloomington campus within the University, and an increasing number of decisions are being made locally."

Harry Grabner and Fort Wayne, Indiana, Department of Public Parks co-worker **Denny Gerlock**, spent three weeks in Ireland, from August 26 until September 16. "We flew into Shannon Airport, rented a car and two bikes, put the bikes on top of the car on a carrier and proceeded to circle Ireland, except Northern Ireland. By riding bikes we were able to get off the beaten path and meet interesting people and secure much needed exercise; found it to be an interesting way of travel. In Dublin we hired a car and driver that had been recommended by the Henny Lohses, a chap by the name of Jim Keeghan. The three of us wrote the Lohses but don't know if they ever received the card. Jimmy turned out to be a very interesting fellow.

Preston Ronney is Vice-principal of Shortridge Junior High School in Indianapolis.

We are sorry to hear that **George Wallenta** is in the hospital.

Ruth (Vincz) Nalepa, who is located in Venice, Florida, reports that her husband, Tom, will return from Vietnam in September.

Terry Stout entered the Marines March 31st and is stationed in Quantico, Virginia.

Dwight McPheeters caught in a free ex. move.

SP4 John R. Kroeger, Jr., paratrooper, saw action at A-Shaw Valley with the 101st ABN Division in Vietnam. John stopped bullets in his hand, head, and body. He has received a Bronze Star for Heroism, a Bronze Star for Valor, the Air Medal, Army Commendation Medal, and Purple Heart (two ribbons). Back in the States now, he will complete his "hitch" at Ft. Riley, Kansas, and then back to college to continue his education.

Sue (Anderson) Perry and family are back in California after spending the 1968-69 school year in Detroit while husband Joe attended Wayne University.

Congratulations: Just heard recently that **Calvin** and **Evelyn (Wilson) Potter** have a 14 month old son, Vincent I. Potter (V.I.P.).

We were sorry to hear of **Madeleine (Voisard) Lyle** and **Paul** and **Andrew Voisard's** father's passing away September 3, 1969.

We were sorry to hear that **Charles**

Apostol, father of Miss **Panoria Apostol** of Indianapolis, and Mrs. **Constance Zimlich** and Mrs. **Ruth McGraw**, both of Tipton, passed away in January, 1970.

Len Pielmeier has joined the ranks of the retired businessmen.

Hazel (Cameron) Orr is active in the Cincinnati Woman's Club, leader of the Spanish classes, treasurer of the choir, and still substitutes at Lockland School.

Joe Stevens, class of '15, has been enrolled in the "Hall of Fame" of the Ohio Association of Track Coaches. Joe produced three high school champions who held American high school records, and who went on to college and became members of the United States Olympic Track Team.

Hans Reuter, class of '09, was requested to make a recording of his experiences in physical education from the age of five years in the Turnverein to his retirement from La Crosse at the age of 70 in 1965. The tape and a transcription are on deposit in the Archives of the National Physical Education Association at Washington, D.C.

Hans, at the age of 84, still does some occasional exhibition Indian Club swinging.

An honorary life membership in the Ohio Association for Health, Physical Education and Recreation has been voted to **W. K. Streit**, retired Director of Health and Safety Services in the Cincinnati Public Schools. He was president of the Association in 1935-36 and received the Ohio Distinguished Service Award in 1946.

We were sorry to hear that **Otto A. Kling**, husband of **Margareth (Greiner) Kling** of Chicago, passed away March 4 at Omarau, New Zealand.

INDIANA UNIVERSITY NORMAL COLLEGE A. G. U.

415 East Michigan Street
Indianapolis, Indiana 46204

Form 3547 Requested

Non-Profit Org.

U. S. POSTAGE

PAID

Indianapolis, Indiana
PERMIT No. 1218

President Joseph Sutton
Indiana University
Bloomington, Indiana 47401