

Alumni Bulletin

VOL. L

INDIANAPOLIS, IND. — FEBRUARY 1968

No. 2

John R. Endwright Appointed Dean of HPER School

Mr. and Mrs. John R. Endwright at reception held for our newly appointed Dean.

We extend our heartiest congratulations to our good friend, John R. Endwright, who was appointed Dean of the School of Health, Physical Education and Recreation by the Indiana University Board of Trustees in October 1967. He had been Acting Dean since June 1966.

Dean Endwright received his B.S. in 1946 and his M.A. the following year. He was appointed instructor in physical education in 1947; Assistant to the Dean of the school in 1948; Assistant Dean and Assistant Professor in 1957; Associate Professor in 1965 and Acting Dean in 1966, succeeding Dr. Arthur S. Daniels, who died June 18. He also served as Acting Dean when the late Dr. Willard W. Patty, first Dean of the School of HPER, retired in 1957.

Dean Endwright is a native of Orlean, Indiana. He is married and has three children. He was a Lt. in the Army Air Force and served as a pilot in World War II. He is a member of the American and Indiana Association for Health, Physical Education and Recreation; Phi Epsilon Kappa, national physical education fraternity, and Phi Delta Kappa, education fraternity.

On behalf of the Normal College Alumni Association, we extend our sincere congratulations to Dean Endwright for this great honor and assure him that in the true tradition of the Normal College he can always look forward to our constant support and loyalty -- We salute Dean Endwright -- a Teacher, a Gentleman, a Man.

STUDENTS TO PRESENT DEMONSTRATION IN ST. LOUIS

The Normal College students are busy practicing for the big demonstration which they will present on Saturday night, March 30, 8:00 p.m. in the Kiel Auditorium Opera House in St. Louis as a part of the National Convention of the AAHPER. This program will be a modification of the big pageant given at the Centennial but will depict the development of Physical Education in the United States rather than the history of the Normal College.

Arrangements have been made for transporting 90 students by bus, for housing, feeding, rehearsing, etc. -- the many details which must be considered.

Lou Kittlaus, Convention Manager, and Bill Gerber are helping us with these many details.

We hope to see many of our friends in St. Louis and hope that all will enjoy the program. Don't forget the Alumni meeting to follow.

We want to thank our St. Louis alums for their generous help in housing students.

*See You
in St. Louis*

The Alumni Bulletin

Published three times a year by the Alumni Association of the Normal College A.G.U. of Indiana University. 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

CHICAGO AREA

Gladys Larsen, 7015 N. Oakley, Chicago, Illi-
nois 60645
Dorothea Winter, 7827 North Kilbourn, Skokie
60076

CINCINNATI

Hazel Orr, 245 Hillcrest, Wyoming 45215
Rudolph Memmel, 3061 Werkridge Drive 45211

CLEVELAND

George Heesch, 4585 Liberty, South Euclid
44121
Sophie Lessing, 1873 Marloes 44112

FLORIDA

Harry Fink, 2701 Yacht Club Blvd., Ft. Lauder-
dale 33304

LOS ANGELES

Robert Flanegin, 3252 W. 112th St., Inglewood
90303
Paul Paulsen, 300 Mesa Lila, Glendale 91208

LOUISVILLE

Mrs. Ann Schnurr, 704 Zorn Ave., No. 4 40206

MICHIGAN

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

MILWAUKEE

Esther Heiden, 7425 N. 107th St. 53224
Esther Boettcher, 11562 N. Country Lane,
Mequon, Wis. 53092

PHILADELPHIA

Martha Gable, 2601 Parkway 19131

PITTSBURGH

Karl Fehrenbach, 104 Woodsdale Road 15237

ST. LOUIS

Walter Eberhardt, 9539 Trinidad Lane 63126
Vera Ulbricht, 6327 S. Grand 63111
Marie Dittrich, 5219 Lisette 63109

SYRACUSE AREA

Mrs. N. Dwight Stowell, 231 Forest Hill Drive,
Syracuse, N.Y.

TRI-CITY DISTRICT

Gene and Loraine Mitchell, 3820 Fifteenth St.,
Moline, Illinois 61265

NEW YORK CITY

Henry Schroeder, 1450 Parkchester Road,
No. 2G 10462

ROVING REPORTERS

R. R. Schreiber, 3747 North Linwood, Indian-
apolis, Indiana 46218
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 in Indianapolis, November 25, 1966, are as follows:

President	Norman Schulte, 5017 Newfield Ave., Cincinnati, O. 46237
Vice-President	Nick Collis, 111 Doll Parkway Syracuse, N.Y. 13214
Secretary	Mrs. Melvin Oppliger, 7357 Carleton Street, University City, Mo. 63130
Treasurer	Fred Martin, 415 East Michigan Street, Indianapolis, Indiana 46204

BIRTHS

Congratulations to the following proud parents:

ROBERT JOHN VOISARD, son of PAUL and JANE (SPLETE) VOISARD of Deerfield, Illinois, who was born January 3, 1968 -- the first Deerfield baby born in 1968. Paul and Jane are the proud parents of five lovely children.

WENDELL WAYNE CORBIN, son of CHARLOTTE (ROEDER) and WAYNE CORBIN of Clinton-Sherman AFB, Oklahoma, who was born July 28, 1967.

MICHAEL JAMES ANTHONY, son of JANET (HARTLE) and JAMES ANTHONY of Cincinnati, Ohio, who was born February 6, 1968.

WEDDING BELLS

Our sincere and best wishes are extended to the following newly-weds:

MONTE WADE CHAILLE and TERESA CHERYL McHARGUE, both of Greenwood, Indiana, were married October 27, 1967. Monte is completing his sophomore year at the Normal College.

CAROLYN (ROSIN) WESEN, '52 and FRANCIS MUGGLI, both of Glasgow, Montana, were married February 4, 1967.

KATHERINE TEUTE of Rochester, N.Y. and ROBERT L. WHEATON were married October 14, 1967. They are now living in Hilton, New York.

DIANNE MORTON and SP4 GARY LEE KAMMERLING, both of Indianapolis, were married February 3, 1968.

OUR DEEPEST SYMPATHY

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

DR. GEORGE E. MUELLER, class of 1917, died on the 12th day of November, '67 in Chicago, Illinois.

RUTH E. BAECHER, who entered Normal College in 1937, died December 1, 1967 in Buffalo, N.Y. Ruth had been a physical education in the Buffalo Schools for 23 years.

She had been chairman of the Western New York area of the State Women Physical Ed. Teachers and was formerly secretary of the Women Teachers' Bowling League. For a number of years she was a member of the Buffalo Red Cross Chapter's Motor Corp.

Ruth Baecher is survived by a brother, Charles K. Baecher of Buffalo, N. Y. and a sister, Mrs. Robert Van Buren of Lorain, O.

NANON M. RODDEWIG, class of 1915, passed away December 17, 1967 in Minneapolis, Minnesota. She taught in Kansas City after she graduated from Normal College and then went to Chicago to teach. Following

her retirement from the Chicago Schools she went to live with her sister in Minneapolis, Minn.

KARL M. BAUER, class of '29, passed away May 8, 1967, in Cleveland, Ohio. Karl had been a physical education teacher and athletic coach in the Cleveland Schools for 31 years. He was an outstanding track man and started his teaching and coaching career at John Marshall High School.

He taught at West Tech in 1940, East High in 1952 and the Carl Shuler Jr. High in 1955. He retired in 1964 because of health reasons.

Karl M. Bauer is survived by his wife, Erma.

CLARA FLADOES, class of '15, died in May, 1967 in Menomonie, Wisconsin.

MRS. HELEN (DEVLIN) MOREY, class of '15, passed away on October 5th, 1967 in Decatur, Illinois, following a long illness.

CHAILLE, HERBERT, father of MONTE WADE who is completing his sophomore year at Normal College, died February 8, 1967 in Greenwood, Indiana.

JOHN WERFELMAN, husband of IRENE (SCHREIBER) of class of '34, passed away suddenly on the 12th day of January 1968, in Cincinnati, Ohio.

MARION (HICKEY) GIBBONY, class of '33, died October 28, 1967 in Altoona, Pennsylvania. Marion taught physical education at Keith Junior High School in Altoona.

CLIFFORD MILLER, husband of ANNE (HAUSKNECHT) of class of '22, passed away May 15, 1967, in Van West, Ohio. He is also survived by a son, James C. Miller of Van Wert and a daughter, Mrs. Virginia Laiko of Westerville, O.

PAUL PLOETZ, father of COLONEL FREDERIC, class of '39, of Sherman, Texas and ROBERT, class of '41, of Cincinnati, Ohio, died last January in Cincinnati, Ohio. He was buried in Sheboygan, Wisconsin.

GEORGE HEESCHEN REPORTS FROM CLEVELAND:

Haven't seen or heard from SOPHIE LES-SING for quite awhile although she's still teaching in this area.

HILDA (WAGNER) SIMON spent sometime in the Bahamas this winter.

ALBINA (MACYAUSKAS) WALSH and family spent the Christmas Holidays with her mother in St. Petersburg, Florida.

DON BLANCHARD, retired, is teaching physical education in a private school near here.

PAUL FIENING is still at Collinwood High. His son, Jack, an Aeronautical Engineer, switched jobs recently and is now a pilot with United Air Lines. Paul and I still teach the few remaining classes at Cleveland East Side Turners.

OTTO ECKL handles the majority of the classes at the West Side Turners and is also with the Cleveland Twist Drill Co.

CARL LAKOSKY is still at West High. His son has completed his year at Vietnam and will be discharged in late January.

My family continues to increase-- another grandson born in Oct. to GEORGE, JR. and his wife. George is with Lockheed in Huntville, Ala. He and his wife and two year old took a three and a half month tour of the West and Canada, got to Cleveland for their second son's arrival and then moved to Ala. Son, Dick in Tampa, now an Associate Professor, will go to Tallahassee in March to complete or nearly complete his Doctorate. Daughter, Laurel Tharpe and her family have been with us awhile, while her husband transferred his work from Marietta, Ohio, to Syracuse, N. Y. Our youngest son joined the Army Signal Corps and is now in Vietnam near Saigon. Had the unexpected pleasure of talking to him on the phone at 2:30 p.m. Saturday while it was 2:30 a.m. Sunday there. Lucille continues as Children's Librarian near home.

OFFSPRINGS CARRY ON

Following in the footsteps of "Mom", "Dad", or "both" are: seated L. to R.: Debbie Schmidt, daughter of Karl and Burdeen (Southern) Schmidt of Indianapolis; JoAnn Sutton, daughter of Charles and Vera (Menapace) Sutton of Syracuse, N.Y.; Nancy Schreiber, daughter of Rudy Schreiber of Indianapolis. Back row L. to R.: Robert Angelo, son of John Angelo of Springville, N. Y.; Gigi Broadwell, daughter of Ray and Evelyn (Gorr) Broadwell of Liverpool, N. Y.; Katherine and Chris Garcea, daughter and son of Russell Garcea of Buffalo, N. Y.

Robert Stroup, President of the Sophomore Class; Bob graduated from Genesee High, Syracuse, N.Y. He played three years of Varsity Football and two years of Basketball. He was also a member of the Track Team for three years. During his junior year he was a member of the Student Council.

RUDIE MEMMEL REPORTS FROM CINCINNATI:

The MEMMELS (RUDIE) and his wife, VICKIE, are looking forward to several reunions this coming summer -- not with Alumni of Normal but with children and adults from Europe who attended the Childrens' International Summer Village in Cincinnati during the summer of '66. Yes, we're planning a trip to Europe -- going over on a charter flight July 7 and return on August 4. We plan to travel on our own while there visiting with many international friends in Belgium, Holland, England, France, possibly in Germany, and spending about half of our time in the Scandinavian countries. It will be a joy to see some of our "children" and the adults whom we learned to know so well during the month we spent together while Vickie and I were directing the C.I.S. Village.

For the fourth consecutive year, BILL STREIT will lead an old time hymn sing at the Atlantic City Convention of the American Association of School Administrators in February. Thirty-thousand educators attended this meeting. Bill has recently been elected an Elder in the Westwood First Presbyterian Church having a congregation of 1700. He was Santa Claus at the School for Handicapped Children and for five Boys Club Units in Cincinnati. He helped organize Boys Clubs in

1938 and has been a Board member and secretary since then.

September found CHARLES SALLWASSER at a different school. He was transferred to the North Fairmount Elementary School. He was delighted when he was informed of the change because he knew it would mean having FRANK MIXIE as his physical education teacher. Charlie commented, "Frank is certainly an outstanding teacher and a credit to the profession."

Charles started the recent holiday season by having his appendix removed. This slowed him down for several weeks but he's back on the job now. His wife, PAULINE, hardly gets a chance to stay home as the phone calls for substitute teachers have been frequent.

During the recent football season, their teen-age son, PAUL, had the distinction of scoring the first touchdown ever scored by the newly opened Dafer Jr. High. Pauline and Charlie are now following their son's exploits on the basketball court.

The SALLWASSERS are looking forward to another summer at Torch Lake, Michigan. They would enjoy seeing some of their Normal College friends either there or here in Cincinnati.

**OUR SECRETARY —
MRS. HELEN STRAUB**

You probably have met her, sometime or other, as a student or as an alum. As you may recall, she never was too busy with all her diversified duties to take a few minutes to welcome you with a warm, cheerful smile and friendly words of greetings.

Helen has completed her 14th year with the Normal College and during this time she had the pleasure of seeing her son, Edward, graduate from the University. Along with her busy schedule at school, she is occupied in her "spare" time being a grandmother to Ed's two boys and her daughter, Dorothy's, two boys.

DICK STROHMER REPORTS FROM DETROIT:

ANNA SCHMOOK, 1914, has returned from her extensive European tour and related the following: "One of the high-lights of my trip was a tour out of London, a two day journey, which took us to the Shakespeare country. A ticket was presented to us for the Shakespearean Memorial Theatre. The bus ride through the countryside, the villages and flower gardens left an everlasting impression of the English people; a stop at the Christ Cathedral Church, -- founded in the 7th century; followed by another stop at the Warwick Castle gave our tour a good reason for a resting stop to have tea at the Cobweb. --- The high spot for the evening was the performance of the "Jew of Malta" by the Royal Shakespeare Company. The acting was excellent, the technique was great, and the audience showed their appreciation by their repeated curtain calls. --- The theater itself had had a collection of famous actors and actresses, such as David Garrick, Henry Irving and Ellen Terry, - to mention a few. --- Browsing around Stratford, one found the Shakespeare house in Henley Street which in this 16th century style home was a room used for a museum which included a collection of manuscripts, pictures of Shakespeare's early life, of his family and many most interesting articles as well as his first collection of books of 1685. --- Another place of interest along this tour was the Robert Harvard house, a half timbered structure which was a memorial to his son, John, who founded our famous American University in the east and known by the same name, - Harvard University. --- The last stop was the ancient home of our own George Washington's family. Then we viewed the frame church where Winston Churchill was a member and alongside was the cemetery where he is buried. --- This two day trip was the greatest, - include it in your visit to London."

MIN (WASSERMAN) BRAKER, 1915, writes that she is planning to be in Florida during February and March and then to top it off with a Caribbean Cruise. Of course, she will visit CHARL (HERRINGER) NEWMAN, 1915, and the LOU THIERRY's (1915) when she arrives in St. Pete.

ARCH McCARTNEY (1919) writes that his flight to Honolulu with the Cincinnati Recreation Senior Citizens was a real gay one. A lovely New Year card was received from MILDRED (JOST) McCARTNEY (1915) and ARCH.

This past year brought the 25th grandchild to the STROHMER clan and DICK and BELLE spent some time at Christmas getting acquainted with Margaret Rose Strohmer at West Branch.

LOU THIERRY, (1915), and wife CHRISTINA give news of their European trip: Arriving in Munich they picked up "for keeps" their Volkswagen; drove thru Bavaria and then on to Vienna where they contacted DICK STROHMER's cousin who dwells in the area of the Vienna Woods (dear old Wiener Wald); then thru the Tirolean Alps -, (don't miss these when abroad), - then on to Rome thru the Brenner Pass the day before snows closed that famed passageway through the mountains. Rome was beautiful, but terrible to drive in, so we parked our VW and used street-cars and bus tours and resided close to the area of the old Roman Forum and the Colosseum. Then we took off along the beautiful Mediterranean, - thru Monaco, Nice, the Riviera to the Spanish Coast, Barcelona, Malaga, Granada to Cadiz. After a stay in Spain we made arrangements to ship our car to Tampa, Florida, while we went to Madrid by train and then flew to Munich. We had been told that our car would take about 20 days to reach Tampa by ship; however, that same ship had first gone to South America, Mexico, New Orleans, Galveston and other ports, then, - after Christmas, - it arrived at Tampa.

We flew to New York via Lufthansa and then Eastern to Tampa. One of the thrills coming home from Munich was the plane's pilot announcing such as "You are now going over the tip of Scotland toward the tip of Iceland; -" then later, - "Coming toward New Foundland at 31,500 feet at 615 m.p.h.;" - then, along the way, - "Head winds of 60 to 70 m.p.h. and must detour 100 miles northward; will be in New York 15 minutes late; we are picking up tail-wind and now only 5 minutes late; now coming over Canada between Quebec and Montreal; coming in over Long Island Sound; fasten seat-belts and coming in on time."

LORETTA (HODGES) THIERRY, 1942, daughter of Lou and "Teenie" is working on her M.S. at Ball State in Muncie. Granddaughter, Sharon, is in her second year at Clearwater Junior College.

The LOU THIERRY's winter address is 6,000 - 21st Street N; Apt. 3; St. Petersburg, Florida; 33714. Their summer home is in Eastport, Michigan on beautiful Torch

Lake. You folks shouldn't miss stopping in at "THIERRY's LOGS" when you get up north on U.S. 31.

RAY ROSSI, 1915, writes that each year he visits his sons in California at Christmas-time, but this season he's behind schedule and will arrive in the west late in January, - too much travel has been packed into 1967. "Even in Hot Springs, Arkansas, I ran into ANNA SCHMOOK, 1914, as I was on my way back from Texas. (That lady really gets around, - and I mean around the world). Surely a great many people travel, and well that they have the opportunity, but too many fail to go into the hinterland, into the corners and 'out-of-the-way' places, to meet people. I found the little city of Kaufbeuren, 35 miles south and west of Munich, north of the Alps, a fantastic and colorful place, full of charm and beauty, with the streets and the shops like a tale in the fairy-land books. I visited friends in that area, close to Neuschwasstein, that Royal Castle built by the Mad King Leo, from which Walt Disney got the idea to construct his great Disneyland. When all is seen, said and done, there's no place like our own "good old United States." Regards to all my old friends."

See You in St. Louis

Freshmen Class Officers: Janet Curry, Secretary and Sheldon Richard Burder, President. Janet graduated from Shortridge High School, Indianapolis, and was Junior Class President, Girls League President, Head Majorette and ROTC Sponsor. She was a member of the Acapella Choir, National Honor Society, Senior Council Yearbook, Newspaper Staff and Water Ski Association. Rick Burdin graduated from Clarksville High School, Indiana. During his high school career he played three years of Varsity Football and was captain during his senior year. He has also won recognition for his talent in singing.

RESULTS OF MEN'S CLASS COMPETITION

Soph. Men's Basketball Team: Front row, L. to R.: Chris Smith, Bob Kalinowski, and Bob Stroup. Back row, L. to R.: Ron Paepflow, Monte Chaille, Drake Francescone and Larry Geiger.

Fresh. Men's Basketball Team: Front row, L. to R. Terry Morgan, Rick Burdin, Bill Bunting, and Stephen Porter. Middle row, L. to R.: Ron Finchum, Brenton Day, Dick Stout and Gary McNeil. Last row, L. to R.: Anthony Gilberti, Donald Wilcox, Jack Jarus and Kevin Lester.

Going into the home stretch, both classes are tied for honors. The football and soccer game ended in a tie with both teams fighting tenaciously right down to the last second. The freshmen won the volleyball tournament and the sophomores the basketball game. The only class game remaining that may break this tie is baseball, but we'll have to wait until the end of the second semester for the answer.

EXCERPTS FROM ANNUAL ALUMNI MEETING

President Norman Schulte has requested that a few items of business transacted at the Annual Meeting, held at Camp Brosius last August, be included in this issue. Excerpts are as follows: 1. A motion to

hang a picture of Mr. Steichmann in the hall which now bears his name was made, seconded and passed unanimously. 2. A discussion of the need to raise dues led to a proposal by Norman Schulte that a vote to raise dues to \$3.00 would be taken at a regular meeting of Alumni during the AAHPER convention. It was seconded by Rudy Schreiber and carried. 3. The matter of a gift to the school was presented by Norman Schulte and Lola Lohse. They stated that the acquisition of another boat, preferably a Sunfish, would improve the teaching of sailing. Chauncey Linhart moved one such boat be purchased, seconded by Mel Oppliger, motion carried.

EDITOR'S NOTE: Mrs. Fran Oppliger, Secretary, has submitted the following information concerning the Alumni Meeting to be held in St. Louis. The meeting has been scheduled for March 30th (Sat.) in Committee Room "C" (Convention floor level) Kiel Auditorium, from 9:30 to 10:15 p.m. following the Normal College demonstration.

BOBBIE LARSEN REPORTS FROM CHICAGO AND CALIFORNIA

The deed is done. I bought a house out here and will get my keys Tuesday. All I need now are curtains and furniture. Also a fat pocketbook! Have a foothill in back of me and a beautiful view of the valley and snow-covered mountains beyond.

I spent a few days with KATE STEICHMANN. She is recovering from a bad fall and a broken wrist. Kate wishes to be remembered to everyone.

MIN (WASSERMANN) BRAKER is spending three months in Florida. She will also take a World Cruise.

LIBBY and WALLY HENTE are enjoying their retirement in Newhall, California. Wally is enjoying his art class and Libby attends gym and sewing classes. They swim daily, weather permitting.

DOROTHY (RATH) APPLIGATE spent a week with Libby and Wally in October. Tom, her youngest son, is in Vietnam.

CYRILLA and LEO DOERING have been touring the near-by states, and visiting their family in their new station wagon.

THE GEORGE JACQUINS are back in St. Petersburg, Treasure Island, Florida and loving every minute of it. They have joined both the Buffalo and New York Clubs there.

LEAH and NORM KETCHUM left Boulder the first of January for Yuma and Phoenix.

AL TAUSCHER is still the popular athletic instructor at Multnomah Athletic Club. He has been there 44 years. In 1941, he received the Perpetual Trophy from the Portland Rifle Club for his excellence in rifle marks-

manship. Two of his junior boys received national recognition in 1964.

FRANK and LAURA BEL (FRENCH) HOCKETT flew to New York and on to Expo. They rode the scenic Canadian Pacific train to Vancouver, and then home.

ERMA (THORUP) MARTH is planning a trip to Boston then Europe this spring.

ALICE (HUTH) KRUMBEIN, MARTHA SCHNEIDER and her sister took a bus trip to Alaska last summer. They also flew to Katzehue and Nome. They returned by boat to Vancouver via the Inner Passage.

PEG LYTLE is enjoying her retirement. She spent Christmas in Wichita with her relatives.

EMMA (SOLBERGER) JOHNSON lost her devoted husband last April. They had both taught at the State School for the Deaf.

VI (WINTERHOFF) WIRTH retired in June. She and her family trailered to the Maritime Provinces last summer. She is planning on moving to Honolulu where her daughter lives.

CLAIRE (DAUS) REISNER visited in Milwaukee and Dallas last summer. Then she took a bus tour seeing the Penn. Dutch area, Washington, D.C., and Williamsburg.

LARRY HANDSCHU keeps busy farming, substituting in the local junior and senior high schools, and jury duty.

VERA ULBRECHT and LE GUNTHER are working hard to make the Convention in St. Louis an enjoyable one.

HENRY W. SCHROEDER REPORTS FROM NEW YORK CITY:

The New York Turn Verein in conjunction with the Carlstadt Turn Verein is chartering a Flight to the German Turnfest in West Berlin, Germany. The Turnfest is being held from May 28th to June 2nd, 1968. This early date prevents me from attending since 1928. The Olympic dates in Mexico City this year may also prevent many a teacher from attending.

I believe that dates of U.S. Olympic Calendar are of interest to all Alumni.

XTH Olympic Winter Games at Grenoble, France, February 6-18, 1968.

Games of the XIX Olympiad at Mexico City, Mexico, October 12-27, 1968.

VITH Pan American Games at Cali, Colombia, July - August 1971.

XITH Olympic Winter Games at Sapporo, Japan, February 1972.

Games of the XXTH Olympiad at Munich, Germany, August 26 to September 10, 1972.

CANDIDATE FOR SNOWBALL QUEEN

Gigi Broadwell, daughter of Roy and Evelyn (Gorr) Broadwell of Liverpool, N. Y., was elected by the students to represent the Normal College at the Annual Christmas Snowball Dance held at Indiana University Union Building.

Gigi graduated with honors from high school and was Vice President of her sophomore class, President of her junior class and a representative on the Student Council. She was also a member of the Gymnastic Team. During her junior year she was elected Junior Prom Queen. She received honorable mention at the Onondaga County Science Seminar in Biology Division.

We were proud and happy to have Gigi represent us at this annual event.

ANN (RITSERT) SCHNURR REPORTS FROM LOUISVILLE:

ED STRAUB was chairman of our local I.S.T.A. Elementary Physical Education group. At the meeting in October he presented a session explaining and demonstrating the concept that physical ability is related to reading ability. He and the other teachers are working closely with reading specialists in their system. Also included here is TED WOOD, who is beginning his second year in the Jeffersonville Schools.

BOB WASON, who is teaching at the University of Louisville, recently made the local newspaper. He volunteered his students to teach handicapped children at their school. There is hope that this can be expanded to meet the needs of other schools in Louisville. As Bob said, "I'm just carrying out the N.C. philosophy of students doing practice teaching before being turned out for the real thing." The children and their parents certainly appreciate his efforts -- (we all remember

*See You
in St. Louis*

our days with the St. Mary's school children).

Eddie and I had a very busy and interesting summer. After our June 10th wedding, we visited Las Vegas, San Francisco, and Los Angeles with side trips to the Grand Canyon, Muir Red Woods, Berkley Campus, Disney Land and other interesting places. It was really a trip we'll never forget.

I am again at Clarksville High School and very proud that we now have six students attending Normal College -- three sophomores and three freshmen. Five of these six are from Clarksville, right across the river so they are chalked up to Indiana.

We alums in the Louisville "area" are very proud that we now have six students attending Normal College -- three sophomores and three freshmen. Five of these six are from Clarksville, right across the river so they are chalked up to Indiana. "FESS" WEISSMUELLER is beginning practices for the Annual Louisville Turner Circus which will be held this spring.

Alyce Tender, Secretary of Sophomore Class: Alyce graduated from St. Mary's Academy, Indianapolis. She devoted a great deal of her time teaching game skills and the fine art of sewing to children of the grade schools. She has won a number of awards in sewing. Her ambition is to obtain her B.S. and M.S. with a minor in psychology.

DOROTHEA WINTER REPORTS FROM CHICAGO AREA:

HENRY SHIGET, teacher at Northwest Turners, Chicago is working hard to get his classes in form for the District Turnfest to be held in June at the Illinois Turner Camp. He's hoping for a repeat of the championship performances his classes gave at the National Turnfest in Moline, Illinois in June of 1967. At that time Northwest Turners won numerous awards in all areas of competition as well as the first place team prize. ADOLPH WINTER was proud of his awards -- third place apparatus and third place all around.

BERNARD BROCKMANN has sold his furniture manufacturing business and is back in teaching. He is working for the Chicago Board of Education teaching Industrial Arts.

We heard via the grape vine that MICHAEL VALENTINE recently had a new off-spring.

GEORGIA VEACH is First Vice President of the Women's International Bowling Congress and she is the Executive Secretary of the Professional Women's Bowlers Association.

HATTIE (HETTICH) VOSSELL enjoyed a visit from her classmate GRETCHEN (STUART) OSBORN of Chickamauga, Georgia.

IRMA (KLAFFS) MATZER is a master teacher and assistant principal at one of Chicago's inner city schools. Irma has reared a family of teachers. Her oldest daughter is a 4th grade teacher in Chicago. Her son is graduating from Indiana this month and her youngest daughter is graduating from Culver Stockton in June. Both intend to teach.

MILDRED (BUSHNELL) QUIG is an emeritus teacher of physical education in Chicago. She is also active in the operation of her commercial apple orchard north of the city.

WINONA (FITZGERALD) LINDLEY of Jeffersonville, Indiana spent Christmas in Chicago with MARGARETH (GREINER) KLING and her husband, BETTY MADDEN of Syracuse visited Margaret last October.

TEDDY (GOEDDE) SWEZEY has recently resigned her work as matron of a fraternity house in San Jose, California. She is living in Walnut Hills Leisure World in San Francisco.

DON KRUETZER is head of the Physical Education department made up of 25 teachers at the Hunter School in Wilmette, Illinois. Don's brother ROBERT KREUTZER has been appointed supervisor of Gomper's Park in Chicago.

ADOLPH and I are busy as usual. Glenn has signed up for his second year with Vista and is working in Harlem, N.Y.

MARION N. STOWELL REPORTS FROM SYRACUSE:

DOTTIE (VAN ALLER) HETTLER has launched on a new career since her retirement in July. SKANDALIA. What is it? It's a contraction of Skaneateles and paraphrenalia! Dottie designs charming and unusual Christmas tree ornaments and, with the aid of a process used in the electronics industry, manufactures them. SKANDALIA, two-dimensional brass "cutouts" of traditional Christmas figures include a plump snowman complete with broomstick and top hat, a be-ribboned teddy bear, a gingerbread boy, and a "family" of cherubs. There is also a complete selection of snowflakes. These ornaments are unbreakable, and easy to mail. Dottie says the whole operation has been and still is tremendous fun.

WALTER BLACK is now Principal of Roosevelt Junior High.

NICK COLLIS has accepted a position with one of the new Anti Poverty Educational

Programs. He's making quite a name for himself hereabouts.

FRANCIS MULHOLLAND has been teaching history at Nottingham Senior High for several years and has been an officer of the Syracuse Teacher Association.

BILL KITTLAUS is still Principal of Bellevue School.

"SIS" (CARROLL) MORAN is the proud grandmother of two little girls. "Sis" is still actively teaching at Grant Junior High.

CLIFFORD SOLLINGER and wife are spending the winters in Florida since he retired a few years ago.

Mr. and Mrs. HAROLD GEBHARDT (she was FRANCES LITZENBERGER) hosted a Christmas dinner for A.G.U. folks including DOTTIE VAN ALLER HETTLER and husband BOB, BETTY MADDEN, and Mrs. PAUL KRIMMEL and her daughter MARGARET. Litz and Gebbie are "thinking" about Florida someday soon. (Aren't we all?)

HAROLD QUINLAN and GEBHARDT play golf together occasionally. We are all glad that Gebbie's health is better - and he looks younger than ever!

NORMA FLACHSLAND is the chairman of "Operation Bookshelf" for the Corinthian Club, Syracuse's only women's club. This is a great volunteer job as they collect and send thousands of books and magazines to all kinds of institutions and groups, all the year round. Norma looks wonderful!

PAUL ROMEO is still gymnastic coach at Syracuse University as well as Professor of Physical Education for Men. His daughter Felicia is an outstanding tennis player in this area, and after graduation from Syracuse University, is teaching girls physical education at a suburban school in Jamesville - Dewitt.

MARION NOTLEY STOWELL has lost 55 pounds in 16 months by will power only. No pills, and no exercise due to a hip injury (which really was the reason she retired 3 years ago.)

PEG STOCKER REPORTS FROM BUFFALO:

WILLIAM McCOLGAN was General Chairman of the New York State Physical Education Convention held in Buffalo January 17-21. He was assisted by many of our A.G.U. Alumni on many committees, even the retired folks.

RONALD MOODY and wife are on a Trailer Tour of Mexico. They joined a group of trailer owners in Texas and will tour Mexico for several weeks.

The LOU MONTGOMERYs visited their two sons in California during Christmas.

The RALPH DUQUINS went to New Jersey, took part of their family from here, to join their other two daughters for Christmas.

GEORGE JACQUIN, ELMER ROSENTHAL, HARRY FEUCHT, OTTO WOLFF, and wives, met in Sarasota, Florida during the Gymnastic Clinic and had quite a reunion.

GLADYS (LANG) BEISMAN is a member of one of the many planning committees on PROJECT UNIQUE. This project includes: World Of Inquiry School, Community Resources Council, Community Teacher, Teacher Internship, Storefront School, Urban Education Major, Span-Parent Advisor, Clearing House For Student Aid, and Urban Suburban Transfer Plan.

JOHN (MIKE) DALTON

ROVING REPORTER REPORTS:

ARCH MCCARTNEY created much interest and enthusiasm on a recent flying trip to Hawaii. Arch decided his fellow travelers needed exercise and introduced them to a daily calisthenic program on the beach. Age was no barrier; 6, who were over 80, were touching their toes after a few workouts. An Hawaiian newspaper became so interested in this daily project that they sent a photographer to take pictures.

I heard from LOU MONTGOMERY and LOU is all steamed up about a technique, not especially new, which is to say that he is pushing running or jogging for his clients at the Buffalo Athletic Club. To say that Lou is real high on this exercise is to put it mildly. I know Lou is in fine shape and he runs a couple of miles every day.

I.U. A LEADER AS TRAINER OF TEACHERS

Editor's note: This article appeared in the January, 1968 issue of YOUR UNIVERSITY published by Indiana University.

Indiana University maintained its position of National leadership as a source of teachers in a recent report by the American Association of Colleges for Teacher Education.

The report on "Teacher Productivity," as summarized in the August 18, 1967, Circular Letter of the National Association of State Universities and Land-Grant Colleges, reveals that I.U. led all of the nation's institutions of higher learning as the "major producer of initially certified teachers in 1966." All but one of the first 25 institutions were public.

Indiana also took top ranking in the production of high school teachers, according to the report.

In the number of graduate degrees in education granted, I.U. placed third in the national survey.

LIFE OF A PROFESSIONAL GOLFER

SANDY SPUZICH recently visited the school and was interviewed intensively on "The Life Of A Professional Golfer". Sandy, winner of the 1966 Ladies National Open and 1966 Haig & Haig Mixed Twosome, gave some interesting details. Explaining that she travels on Monday by car, she pointed out that packing the car each week is quite a chore. "Everything I own must go. Two or three suitcases and a cosmetic case, a set of golf clubs (there are 14 clubs in a set!), 25 pairs of Bermuda shorts, 25 blouses or shirts, 10 pairs of golf shoes, 5-10 cocktail dresses or suits, five pairs of dress shoes, stereo-record player and albums, fishing equipment, popcorn popper, kitchen equipment and finally an iron.

"The first thing we do Tuesday is locate a beauty shop and have our hair done and then find a cleaners and laundry. After finishing all such errands we rest if we have time between personal appearances for civic organizations. Wednesdays are practice days and time to sign up for the tournament. On Thursday there is the Pro Am Tournament and cocktail party. The regular tournament begins on Friday and ends on Sunday." -- Monday they travel again.

This is the weekly schedule for a tour which consists of 30 tournaments throughout the U.S. and Canada. The tour begins in March and ends in November. When asked, Sandy explained how membership in the Ladies' Professional Golf Association is obtained. A player may qualify for membership by placing in the top 80% of players in three out of four consecutive tournaments. After application and qualification, the player will receive her playing card. The cost of entering a tournament is set at \$1.00 per \$1,000 of prize money. Therefore, the entry fee for a \$15,000 tournament would be \$15.

Since leaving the grade school, where she taught for two and a half years, Sandy has traveled enough to have gone around the world twice yet all her travels have been in the U.S. and Canada. She explained how much she has enjoyed traveling and playing professional golf. She plans to continue with golf for another 10 years. "I don't believe I've had a bigger challenge unless it was getting through Mrs. Hester's dance class." She has, thus far, been in all of the National Parks, has been deep sea fishing and has traveled down the McKenzie river in the Northwest.

Sandy is always patient with the many questions we ask and her visits are always enjoyable. We wish her the best of luck in the coming season.

Halloween Winners — Hippie Group — L. to R. Alyce Tender, Indianapolis; Nancy Sullivan, Dundee, N.Y.; Chris Garcea, Buffalo; Diane Dickensheets, Syracuse; Marjorie Covell, Liverpool, N.Y. and Gretchen Dittman, Buffalo.

HAROLD G. BAER NATATORIUM

Maine High School West officials have announced that the Maine West Natatorium has been officially named the Harold G. Baer Natatorium. A service of dedication was held in October to honor Coach Baer, who died last March at the age of 55.

He had served Maine Township schools for 28 years as a teacher and a coach. He had many outstanding teams and coached a number of young men who brought national honors to the school.

FROM OUR MAIL BOX

THE PLOETZ'S:

This will be our last Christmas in the Air Force and July will find us among your Retired List. Where are we going? Could be Texas - could be Florida - We can't really say where we will go, but hope to have a decision before the moving van arrives in July.

MARTHA DUPES:

This is my second year at LaPorte High School. I completed 8 hours towards my Master's degree in Health and Safety and plan to continue working on it this summer on campus.

RUTH (YOUILL) HOUSE:

I read my bulletin from corner to corner. It seems news of people in school at my time is falling off - guess it's a sign of age. My mother saw DORIS DIESTEL on T.V. a short time ago; something about a recreation program at Buffalo State Hospital. She looked marvelous and did a good job.

ELFRIEDE (WANDREY) AMWAKE:

Am busy teaching full time in East Aurora - have a good program in gymnastics going for girls. Our two school-age daughters are in the program and doing quite well.

ROBERT MAYBERRY:

I continue to be employed by the United Cerebral Palsy Association of Michigan,

doing the kind of thing that I enjoy. I come into occasional contact with Normal College Alumni in my work and enjoy renewing acquaintanceships.

MARGE PECK:

This year I'm not only busy with teaching and coaching but also enrolled in my fourth graduate school course. By taking one course per semester and attending summer school I will hopefully finish my M.S. in '69.

RUDY HEIS:

We are again here in Florida enjoying the wonderful weather. The "snow birds" (northerners) are arriving and soon this city will have 80,000 more inhabitants. SWEDE and BUD NILSON will soon be leaving Stone Lake, Wisconsin to spend a few months here. I do not know whether other A.G.U. will be here but I suspect that we shall run into some of them.

CARL BAER:

Enjoyed the 100th Anniversary of the Clinton, Mass. Turners last May. Met many friends I haven't seen in years.

CHAUNCEY LINHART:

Elise and I just returned from a trip to Florida. We attended the National Conference of the American Association of Recreation and Parks in Miami and then a week's vacation southward to Key West. Elise and I dived (with face masks and flippers) for coral; had a time getting Elise off the beach and loading all the junk in the car.

NOEL STEPHENS FROM VIETNAM:

Being the Special Services Officer here at the 6th Convalescent Center, I was put on the Christmas Planning Committee for our patients. Our Christmas Eve Program went well and we even had Santa pay us a visit. Yesterday was a big day in that we all got an opportunity to see the Bob Hope Christmas Show while it was here at Cam Ranh Bay. It was quite a job getting transportation arranged to take so many patients 12 miles to see the show.

The year in Vietnam has really gone by very rapidly, much to my surprise. There were times when I thought the time was standing still. I'm looking forward to my second "vacation" from Vietnam in the middle of January as I plan to take about seven days leave in Sidney, Australia. Only 61 days to go and I'll be on a big bird back to the "world." I'm to be stationed at Fort Carson, Colorado.

CARL MESCH:

Although I have been retired for five years, I manage to keep busy in many ways. I have a pastime job at a local golf course, am treasurer for a civic club and a member of the board of directors of one of the largest conservation clubs in Ohio. In the fall I am the official timer for all games at a local high school stadium and in the spring I do

some scouting of high school and college games for the Houston Astros. I also serve on municipal tennis and baseball advisory committees. Once a week I play golf in a retired men's group which I organized two years ago.

BOB WARD:

I'm back in the profession! I am in California going through another three months of training. I was very disappointed in not going to Brazil, but I will probably be a lot more effective for the Corps in Colombia, and vice versa.

The training here, as in Vermont, is very exciting. We've already been to Mexico on a drop-off into small pueblos (ejidos). My town was for the most part very poor by our standards, yet in some ways quite rich. My house had a dirt floor, adobe walls, thatched roof, no electricity, no running water, no meat and no milk. It was quite an experience.

JOHN RENOUF:

As you know, I graduated from Indiana University in 1965 and then pursued a degree in Guidance and Counseling at Syracuse with a Masters in June, 1967. I am presently employed at the State University of New York as Assistant Dean of Students at Cobleskill College. I find this work very rewarding and I am enjoying it very much.

LANKY SCHUELER:

Had a wonderful vacation in California for the holidays again. Beautiful weather. Took a trip to Yosemite Park and found it to be a wonderland with the snow. Camped on the desert over the New Year weekend. Hated to come back to the sub-zero weather!!

ERNEST SEIBERT:

Now an Octogenarian and still keep active. At the drop of a hat I can still do a headstand and then a leap in the air followed by a tour jete (in good form), ahem! Echoes of the fine German House gym in Indianapolis, class of 1909! At 80 years of age the Board of Education still calls me to substitute on occasion for various school subjects.

RICHARD CAMPI:

I teach at the I.U. Medical Center and at the same time become more proficient at my diving along with the instruction. I've spent several seasons doing this. This is my second year at the Indianapolis Athletic Club teaching gymnastics. I instruct a girl's gymnastic group after school in Brownsburg. This summer I hope to go to Hawaii and REALLY get into another exciting pastime, "surfing."

MAXINE (HEACOCK) PLUMMER:

I'm still in the Twin Lakes School Corporation in Monticello teaching Physical Education and Health and Safety. Karen, my youngest, is a sophomore at I.U. studying Occupational Therapy. My son Chuck is a 2nd Lieutenant in the Air Force.

DODEE COLEMAN:

After six years in Wauwatosa as a high school librarian, I decided to try a job at one of Wisconsin's small state universities at Whitewater where I'm working part time in the Learning Materials Center in the University Library and part time in the Campus School Elementary Library. Several of my former students are now here at the university and they stop in for an occasional chat.

Last summer I went to Germany and Austria with a group of teenagers from our church on a "Luther" tour. We spent five days in the Eastern Zone which was an outstanding experience.

JIM KENNERSON:

This year I am teaching two periods of health and four periods of driver education daily. I am also coaching two sports, Freshman basketball and J.V. baseball. This summer I plan to begin a Directorate Degree in Health Education at Brockport College.

GLENN LOHR is doing well at Oakfield-Alabama High School in Batavia, N.Y. Glenn is coaching football, swimming and tennis.

ANDY RICIGLIANO is in the army stationed in Vietnam.

BILL KLIER:

Just had a wedding in our family - leaves Ginny and I practically alone - just Dick left. Alan (22) is in Hawaii - next stop probably Vietnam.

JOSEPH STEVENS:

The 50 years since graduation (1917) have gone all too fast, but the joy of days at N.A.G.U. linger on.

THE GENE MITCHELLS:

We are in the process of moving to Rock Island in the spring. Gene is actively working on the Health Education Committee concerning sex education and health curriculum. He likes his administrative duties.

I keep busy with Turner classes, a "Y" Keep-Fit class and "subbing."

LEN PIELMEIER:

I've been feeling pretty good. I'm back in the store full time again, but somewhat limited in what I do. My family is well and busy. My son is a sophomore at Catholic University in Washington, D.C. and my daughter is a junior in high school.

EMMA (ELLIS) ANGERMANN:

The big news is my retirement as of January 1, 1968. My husband, who retired five years ago from teaching, will retire from his position as Supervisor of the Philadelphia Smoking and Health Project. Some may have seen his book "Learning To Live Without Cigarettes". Those who need to "kick the habit" will find it worth reading.

JOANNE (TEDESCO) ULREY:

We are glad to be back in Indiana. I am substitute teaching this year. I haven't had a physical education class yet, but I enjoy

having the little ones in first, second and third grades.

ANNE (HAUSKNECHT) MILLER:

I manage to keep busy substituting in the public schools. Before Christmas I was on a six week's assignment in our largest school and had the fun and pleasure of directing the choreography in the annual Christmas production at the school.

DAVE AND ELLIE GALLAHUE:

Ellie and I are adjusting to a new way of life here at Temple University. We really miss Indiana and do hope to return someday. If everything goes okay I will complete my Ed. Degree by June 1970.

DR. LOU SCHMITT:

We are enjoying one of the warmest winters in the weather bureau history. Not hard to take. We expect to be visiting with some of our alumni before long - RUDY and CLARA HEIS and BUDDY and SWEDE NILSON. They are on the east coast (Ft. Lauderdale). PETER VAN HUYSEN:

I teach physical education to all boys from grades 7 through 12 and advanced Biology (more Physiology than anything) to a small class of seniors. There are 35 members on the teaching staff that come from many different parts of the world. Most of the teachers are young and single.

The base in Mannheim is only two miles from the mountains and the country is very beautiful. In a short 15 minute drive we reach Heidelberg, one of Germany's most attractive cities.

I coached the football team this fall and now have the swimming team until spring when I will then coach track. Our football team won its conference championship and our swim team is rated second in Europe only to the great team from Brussels.

Since my arrival here in late August I've been to seven different countries, mostly on ski trips. I joined the Heidelberg International Ski Club and have really learned to ski.

You can tell your students that it pays to learn all there is to know about physical education because you never know when it can be used. I'm now finding this out by having to be so flexible with weather and class size, equipment and time.

ROBERTA (BROGAN) VAN NOSTRAND:

My activities remain the same, some more intensified, especially School Board. Our system is 6th largest in New York; 22,000 plus students, 26 buildings, 1100 teachers, school remodelings, rebuildings, etc., but I do enjoy it. I serve one day a week at the Roswell Cancer Hospital and one day a week at my husband's office. All of this keeps me more than busy (plus my family) but I am most grateful I can do all this and wouldn't want it otherwise.

DON BLANCHARD:

I am now teaching and coaching at the University School for Boys in Shaker Heights, Ohio. This is a college preparatory school with a fine program of physical education and athletics. I am teaching first grade through sixth and coaching swimming, track and cross-country in grades seven to twelve.

ON NATIONAL SMOKING

The following are excerpts from a message submitted by Bill Streit to all school principals calling their attention to an hour National Smoking Test that was aired on Channel 9 last January:

"Authorities today agree that smoking is now the world's most man-made epidemic.

"For comparison, please consider three facts:

1. The war in Viet Nam claims an average of 200 each week;

2. Automobiles account for 1,000 deaths per week;

3. Cigarettes account for over 6,000 deaths per week.

"When more than 4,500 new teenagers take up the cigarette habit every day, the responsibility for schools to do everything possible to warn them of the health hazards of smoking is quite apparent. Teenagers spend more than ten million dollars each week for cigarettes, even though the law prohibits anyone under the age of 18 years even POSSESSING the makings of a cigarette. Surely, these teenagers could spend their ten million dollars to much better advantage than for something that can bring nothing but eventual sickness, absenteeism, disability and finally . . . death."

NEWS

BOB and ELMA COLWELL are enjoying sunny Florida. They have lived there for 16 months and like it more all the time.

HERB BROADWELL has decided to retire from the school business after serving for 34 years, but will be doing "this and that" on his own time.

The RAY G. GLUNZS will be going to Ft. Lauderdale in February to join the RUDY HEIS'S and the SWEDE NILSONS.

HAROLD RIESS of the Aid Association for Lutherans was elected president of the Indiana Fraternal Congress.

RAY G. SCHIFERLE will escort two interesting tours in '68; a Caribbean Cruise and a Scandinavian Tour.

DR. EDMUND M. BERNAUER was a guest speaker at the conference of Western Society for Physical Education of College Women held at Pacific Grove, California. He presented "Research Perspectives from Outside".

BILL STREIT was given special recognition recently by the Rotary Club of Cincinnati for 36 years as a "100%er".

MAX A. GROB has retired after being a leader and administrator for 42 years. Max spent the entire summer in Switzerland last year. His mother is still living in Zurich.

STANLEY PACK has retired from the Buffalo School System after 38 1/2 years service.

SCOTTY MARSHALL is the Supervising Principal of the Forestville Central System in Forestville, N.Y.

DR. HENRY SCHNEIDER '25, was honored by Temple University for having served 25 years on the staff as Associate Professor in Surgery at the Temple Medical School.

ANN GATES is enjoying teaching 7th and 8th grade Health and Physical Education at Brownsburg Junior High School in Brownsburg, Indiana.

RON and CAMIE (SMITH) EYDT are living in Pompano Beach, Florida. Camie is teaching handicapped children in Ft. Lauderdale and Ron is teaching in North Miami.

ELMER and GWEN (STILES) MACKISON, who are members of the Hoosier Canoe Club, are to head up a seven day trip in Canada this August. They have made a number of trips. Elmer is teaching at Carmel Junior High, Carmel, Indiana.

WILLIAM WOEHRLER is teaching at the New Elm Turners and doing a fine job. There are over 400 enrolled in the classes.

ED LEIBINGER, Tonawanda High School swim coach, was honored recently by the New York State Physical Education, Health and Recreation Association for his outstanding contributions in swimming. Ed has been state swim chairman for 15 years, is a liaison member of the executive committee of the state swim officials, President of the National Interscholastic Association, and is water safety director of the Tonawandas.

ETHEL and BILL STREIT had several delightful visits with the RUSSELL SCHOOTS at North Miami and with the WILBUR DE TURKS at Ft. Lauderdale during the meetings of the American School Health and Public Health Associations last fall.

From the Syracuse area comes word of the retirement of ELIZABETH (UNDERWOOD) RUPERT, SAM CONTINO, BETTY MADDEN, CORA (BALDAUF) McDUGALL, MARIE CLARK, and DOROTHY (VAN ALLER) HETTLE.

There was a fine write-up in the SYRACUSE HERALD-JOURNAL recently about BILL LUTTINGER, his brother, CHUCK LUTTINGER, and brother-in-law of Bill, AL KNEISER. LARRY, son of Bill, and a member of the Liverpool gymnastic team was also included. Coaches, Bill, Chuck, and Al, have shown great interest in the

County Gymnastics League and have helped in the expansion of gymnastics in the Central New York Cities loop.

MARY (McCRACKEN) JENKINS and her husband PAUL did some extensive traveling this past summer visiting a number of states in the south, west, southwest, and far west. She commented that camping was most exciting; wolves howling at Jacks Creek in the Ozards, 30 degree temperature in the Great Tetons, and 112 degrees in Glenn Canyon. Back home in St. Petersburg, Mary is in her 5th year as principal at Blanton Elementary School.

LE GUNTHER has not let any grass grow under her feet since retirement. Last summer she was refreshed by the coolness and beauty of Vancouver and Jasper National Park, accompanied by her apartment mate, and VERA ULBRICHT. This fall while others were back at work, she relaxed on a Europa cruise to the West Indies.

GEORGE KALBFLEISH, Buffalo, will step down this year as head basketball coach at East High School.

MOLLIE (WEISHEIT) ENGLEHARDT moved into a new school just before Christmas. Her daughter Vicki is planning a September wedding.

ESTHER (PLISCHKE) BOETTCHER helped her parents celebrate their 55th wedding anniversary.

HENRY LOHSE has been appointed Director of Public Relations and Research in the Warren Township School System. He will leave Moorhead Elementary School where he has served as Principal for the past 8 years. He was Principal previously at Lowell Elementary for 4 years. His new assignment will place him in the Administrative Office. He looks forward to this new career.

JACK ROMEISER has been promoted by the Red Cross to a new position as Administrative Assistant to the Executive Director in the Indianapolis Area Chapter. Incidentally, Jack's excellent coaching has "paid-off" again: Son, BOBBIE, recently won a gold and silver medal in the Indiana State Junior Olympic diving event, and daughter, JEAN, won two gold medals (high and low board) in the same meet.

Normal College was represented at the Tournament of Roses and the Rose Bowl Football Game. LOLA and HENRY LOHSE and daughter, KITTY, HELEN STRAUB, and two students, NANCY SULLIVAN and DICK STOUT, flew to California to give our "Fighting Hoosiers" their loyal support. The Lohses departed early to visit with their son, David and family. From all reports, everyone had a wonderful time - a trip to be remembered!

EDITOR'S NOTE: My sincere thanks to all the Reporters and alums who have submitted news for the Bulletin. Your response was

very encouraging and appreciated. Because of finals -- grades -- new semester and other commitments this issue was unavoidably delayed. DEADLINE for next issue is APRIL 15TH. Will all reporters and alums please keep this date in mind. There are some areas that have not sent in reports for sometime. We would certainly enjoy hearing from you. The May issue will be the last issue for the school year.

As TREASURER of your Association, I wish to express my sincere thanks to all the alums who responded so quickly in paying their dues -- Many thanks.

CLARA L. HESTER is completing her teaching career of 44 years at the Normal College this year and will retire in June. She will visit with her St. Louis friends at the alumni Meeting following the Demonstration March 30th.

ED REISIG and his wife ELIZABETH (HARNISH) visited the Normal College recently. Ed and Elizabeth live in Kenosha, Wisconsin. They have four children: Rhonda 16, Rob 13, Marylee 10, and Julie 5. Many will remember Ed for his outstanding ability as a diver on the Indiana University Swimming Team.

CAROL (WIDDIS) SHERRITT, Portage, Indiana will be moving to Portland, Maine this summer. Her husband is going to do his internship in Portland.

CLARENCE "BUD" ABRAMS won another honor award with his photograph (1917) - "Lone Sentinel for Peace", in the Freedoms Foundation Annual Honor Awards Program.

This is Bud's third winning entry in the past three years, and his fifth award in the contest.

A "HISTORY OF THE NORMAL COLLEGE" by EMIL RINSCH is still available and a copy may be purchased by writing to the Normal College, 415 East Michigan Street, Indianapolis, Indiana.

EMIL RINSCH and his wife, VERA flew to Palm Springs, California to visit with Emily Jean Williams, daughter, and her family.

DR. VICTOR MIKITY, '41, who is associate professor of radiology at U.S.C., is a member of a medical team that is studying the separation of Siamese twin girls. The operation will be in the very near future. X-Ray studies done soon after birth indicate that the infants have joined livers, but do not share any other organ or major blood vessels as explained by Dr. Mikity.

Have We Thought Of Everything? Planning for the St. Louis Demonstration. L. to R.: Dr. R. R. Schreiber; Mrs. Lola Lohse, Director; Walter Lienert; Mrs. Clara Hester; Mrs. Mary Kimball—absent and Fred Martin behind the camera.

HARVEY LECOLLIER RETIRES

As of February 1, this year, Harvey Lecollier brought his colorful teaching career to a close. He taught 41 1/2 years at the Fifth Avenue High School in Pittsburgh and two years at St. Louis. When Harvey attended school he won many honors in different sports and gymnastics. He was an outstanding "All-Around Athlete". He was an excellent coach and teacher of physical education. As Paul A.R. Kurtz wrote: "He was a tremendous athlete, a fine instructor and a much appreciated friend."

Editor's Note: We congratulate Harvey on his wonderful career and wish him everything in the days ahead.

Students enjoying the "main course" of the Christmas Party in the small gym.

LOST ALUMS

Below is a list of "Lost Alums" and the last address we have of some of them. If you know the whereabouts of any of them, your editor will be deeply grateful if you will kindly forward us this information. Many thanks.

1. Joan Maplesden, Chicago, Ill.
2. Joseph Janelunas, Los Angeles, Calif.
3. Elizabeth (Raaflaub) Dix, Syracuse, N.Y.
4. Robert Reen, Springfield, Mass.
5. Helen (Dunlap) Roe, Sarasota, Fla.
6. Ann (Eddy) McCarthy, APO, N.Y.
7. Paul Griffin, Syracuse, N.Y.
8. Cheo (Ninos) Humphries, Pinedale, Wyoming

INDIANA UNIVERSITY NORMAL COLLEGE A. G. U.

415 East Michigan Street
Indianapolis, Indiana 46204

Non-Profit Org.

U. S. POSTAGE

PAID

Indianapolis, Indiana
PERMIT No. 1218

Form 3547 Requested