

Alumni Bulletin

Vol. XXXXV

Indianapolis, Ind. — March, 1962

No. 2

NEW UNIVERSITY POLICY

Indiana University has recently announced a new policy which may be of great importance to some students who intend to enroll at the Normal College.

All applications for admission to any division of the University for the coming fall semester must be in by July 15, 1962

The new ruling is necessary because processing and scheduling have become increasingly greater problems. Housing, also, demands more and more time as facilities are strained to the utmost.

We have had a number of students each year who have made application during the summer months and we can logically expect that the same thing may happen this year. We sincerely hope that all alums will encourage interested students to make application early. Further, it would be extremely helpful if all alums would pass this word along to all high school guidance counselors, teachers and principals so that this information can be recorded immediately in the proper office.

Perhaps, this first summer, in extreme cases, a few late enrollees might be accepted but it must be noted that we have not been so informed.

Help us avoid disappointing any students. We will appreciate anything you can do in our behalf.

We are pleased to inform you that our application file already shows promise of a larger-than-ever class for the coming year.

C. L. H. GOES TO FLORIDA

My husband and I spent the Christmas holidays touring Florida and as usual I met a number of our alumni. So, here is first-hand information.

We spent Christmas Eve in a motel in Tallahassee. Of course Tallahassee means Dick and Terry Heesch. Well, they almost had company. At any rate after carefully follow-

ing directions given us we toured Tallahassee in the dark with no success. On our way home we spent New Year's Eve there again. But with a pouring rain we made no further attempt to locate them. So you see, Terry and Dick, we get an A for effort.

In Sarasota we dropped in at the Gymnastic Clinic. There I saw and talked with Joy De-Mario, a 1961 graduate, who was down there to absorb more gymnastics and to get away from the New Jersey winter. I missed Anne Ritsert of Louisville by minutes. She had gone out to lunch with her charges. She conducted a tour of 15 girls and 2 adults to the Clinic. Behind some dark glasses I spotted a familiar face I hadn't seen in recent years. It was Marty Gable, '25, of Philadelphia. She was at the Clinic in an official capacity as a judge. Lefty Walter Lienert was also in Sarasota.

In St. Petersburg we spent a very pleasant evening at the home of Mary McCracken Jenkins and her family. Mary is an established Floridian. She is a principal in an elementary school and her husband is a coach in a high school. Her 2 boys are both dyed-in-the-wool athletes. We appreciated the wonderful welcome given us by the Jenkins family.

In Ft. Lauderdale we located Doris Kirk, '23, who, together with her sister, owns and manages an apartment hotel. We were fortunate enough to get accommodations with them and spent two delightful days in one of their apartments overlooking the ocean. Of course, Doris and I did a lot of talking about school "in those good old days" and the many mutual friends. Anyone interested in good comfortable accommodations in Florida, just look up Doris at Indian Summer Apartments, 4233 El Mar Drive, Lauderdale-By-The-Sea.

I talked by phone with Miriam Danner who has been in Ft. Lauderdale for some time. She was most cordial and good to talk to. I also talked to Edna Bolander-Hurst who is teaching in a high school there. She has purchased a house and is now a real Florida enthusiast. No more Indiana winters for her. I also talked

(Continued on Page 3)

The Alumni Bulletin

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

REPORTERS

BUFFALO

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

CHICAGO

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

CINCINNATI

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

CLEVELAND

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

DETROIT

Harry Warnken, 8735 East Jefferson

KANSAS CITY

Mrs. Harold Morris, 3446 Montgall Avenue

MILWAUKEE

Esther Heiden, 930 West Center Street

PHILADELPHIA

Martha Gable, 2601 Parkway

PITTSBURGH

Karl Fehrenbach, 104 Woodsdale Road

ST. LOUIS

Lucille Spillman, 8624 Drury Lane
Walter Eberhardt, 4045 Oleatha Street
Vera Ulbricht, 4008 Giles Avenue
Chauncey Linhart, 6411 Murdock Ave.

SYRACUSE

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

TRI-CITY DISTRICT

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

NEW YORK CITY

Henry Schroeder, 1450 Parkchester Rd. #2G

LOS ANGELES

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

INDIANAPOLIS

Corky Ruedlinger, 2311 East 46th Street

ROVING REPORTER

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

PAY YOUR ALUMNI DUES

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

C. L. H. GOES TO FLORIDA (Continued)

briefly to Agnes McConnell Bereau who, with her husband, has recently moved from Evansville to Ft. Lauderdale. They have retired and are expecting to locate permanently in Florida.

We enjoyed Florida though the weatherman gave us a very cold reception. But the warmth of friendship is far more important than that of the weatherman.

... and then on to New York!

On March 5th, I flew to New York to attend the National Convention of the American Camping Association as official delegate from the Indiana Section. Though I met many friends there, there are very few alumni from N. C. A. G. U. among camping people. However, I did meet two.

I saw what looked like a vaguely familiar face on the elevator of the Statler Hilton. Yes — it was. It was Jane LeGrand Clarke of the class of '25. She is now a Girl Scout Executive in Ashtabula, Ohio.

On Friday night, just after I had discovered that I had lost my Traveler's Checks, I met a real friend in the guise of Nathan Goldberg of Philadelphia. He was willing to come to my rescue had I needed it. Thanks, "Goldie." I got home all right and my checks were found and returned to me this past week. I really appreciated your offer.

Nathan has a private camp and was in New York like the rest of us to see if there was any more to know about camping.

I returned to Indianapolis March 10 on my first Jet ride. It was one bumpy ride and the airport in Indianapolis was a most welcome sight. I'll keep both feet on the ground for some time.

See you next in Cincinnati!

Clara Hester

Schroeder's Silver Anniversary

Henry Schroeder, instructor at the New York Turnverein was honored in November for his 25 years of service to that organization. His society paid tribute to his skill in teaching and to the many personal qualities which have made his career so successful.

Born in Germany, Henry first settled in Schenectady where he became affiliated with that local organization. He was graduated from the Normal College in 1934 and then became the instructor at the Brooklyn E. D. Turnverein.

From there he went to the New York Turnverein where he has been for twenty-five years.

Henry has demonstrated to a high degree all of the qualities of good leadership, not alone in the gymnasium, but throughout all the functions of the society. He is at present District Turnwart and Chairman of the National Physical Education Committee of the American Turners. He was presented with the Honor Key of the American Turners in November, 1960 in recognition of his outstanding services.

Many congratulations, Henry.

SPRING DEMONSTRATION ANNOUNCED

The Normal College students will give their annual spring demonstration on Friday, May 11 at eight P. M. in the School Gymnasium, 415 E. Michigan Street. The Demonstration this year will be based on the theme, "Our American Heritage."

All parents, friends and alumni are cordially invited to attend both the demonstration and the Square Dance to follow.

Henry Lohse will be the Caller for the Square Dance which will be held in the East Room of the Athenaeum. Plan now to attend.

NORMAL COLLEGE NEWS

For the 95th time, the Normal College has opened its doors for another school year. With an opening enrollment of 65, it has been quite a busy year. We have had more men than women which "unbalanced" the dance classes. (C. L. H. reports that there have been too many 2-left feet together!) The bright side of the coin, however, is that there are more strong backs to put the T and the Float into the cold waters of Lake Elkhart at the end of May!

ANNUAL CONVENTION

The American Association for Health, Physical Education and Recreation will hold its annual Convention in Cincinnati, April 6-9, 1962. Headquarters for the convention will be the Netherland Hilton Hotel. Our Alumni President, Rudie Memmel, will be the Convention Manager and our Dean, Arthur S. Daniels, is the AAHPER President.

Don't fail to attend. It promises to be a wonderful convention.

Jerry Barlow **Reporting for the Freshmen:**

It just doesn't seem possible that time could fly by so fast, but I imagine that this is the reaction of almost every freshman class that has attended Normal. Just three short months ago, October 3, 1961, the class of 1965 started classes at Normal College American Gymnastic Union. This freshman class numbers thirty, of which twelve are girls and eighteen are boys. There are sixteen students from Indiana, thirteen from New York and one from St. Louis, Missouri.

And like previous classes, we had our freshman frustrations while adjusting to our new experience of college life. The majority of the class has adjusted and organized themselves so that they are no longer confused as to classes, homework assignments and expectations; on the other hand, there are always those few who never seem to adjust.

Then we had a taste of our first midterms which we hadn't looked forward to. Now it's 1962 and it's back from Christmas vacation to final exams. I've talked to a few freshmen and we all agree that after the first semester is over we will have a pretty good idea of what to expect and what is expected of us for the remainder of our college years!

Along with the confusion of the first couple of weeks, midterms, and homework came the well-planned social functions. Since school opened in October, there have been numerous parties and dances in the homes of Indianapolis students, a swim party at the I. U. Medical Center, a Halloween party, a Christmas party, and luncheon and we have a skating party planned for early January. I wouldn't be a true Hoosier if I failed to mention basketball. The Normal College is to have a team entered in the after-Christmas tournament of the I. U. Extension schools here in Indianapolis. Most of the boys are fired up and we hope to go a little farther in the playoffs than we did last year. I understand the girls will have a team also and they will give their most.

I imagine that the most looked forward to event of the year is the month of June spent at Camp Brosius. Just mention Camp Brosius to the sophomores and out spills numerous wonderful experiences shared by them at this beautiful place. The freshman class is looking forward to Camp Brosius with anticipation of learning camp knowledge and having a great time.

NOTE FROM THE CLASS OF '62

We are getting ready for finals which start in a couple of weeks. This is the time when we can look back at all we have done on campus. These things include intramurals such as softball, tennis, badminton, and basketball which were very exciting and which gave many of us opportunities to be Sports Heads. We also participated in Pemm Club which also gave us many rewarding experiences. Along with the professional meetings, we enjoyed many social hours that were given by the club. By the way, for you alums that knew Dr. Summers, you might be interested to know that she is now the hula hoop champion of Indiana University. Well, getting back to the seniors, all 7 of us. We are a small group, but are mighty. The senior class consists of Alice Underwood, Phyllis Goll, Amy Miller, Judy Moore, Kay Pate, Dick Campi, and your's truly, Linda Fiscus.

The class as a whole has enjoyed the first years at Normal and the last year and a half on the campus. We all feel fortunate that we have had an opportunity to attend both Normal College and Indiana. We are looking forward to returning to Normal renewing old acquaintances and making new ones. With all the students in the school, we may get lost.

SOPHOMORE REPORT—1962

Happy 1962 to all! Now that everyone's New Year's resolutions have been made and broken we can start reminiscing over the year gone by.

I'm sure everyone will agree that the past semester has been successful, interesting and a lot of good ol' fun here at Normal.

We started the school year out right with election of class officers. Pete VanHuysen and Sandy Fleser, both of Indianapolis, were elected President and Secretary of the sophomore class, respectively.

Although St. Mary's has been transformed into a school for retarded children, we still have the opportunity to do practice teaching. The children from Cathedral grade school are now brought to us every Tuesday morning — two busloads strong!

The annual Halloween Party was as successful as always, including games and square dancing, with the faculty participating.

November was a busy month! On November 4th, sophomore Cammie Smith and her

parents, Mr. and Mrs. Robert C. Smith gave a dance for the Normal College Students. It was held at the Medical Center in the fifth floor roof lounge. The highlight of the evening was the Charleston, as done by Mrs. Hester and Mr. Smith.

We had a swimming and dancing party at the Medical Center, too, with Mr. Martin and Mr. Rinsch chaperoning. It was fun but, unfortunately, some of the boys from New York weren't in a very good mood — they had just returned from the Syracuse vs. Notre Dame game in South Bend. 'Nuff said.

Also in November, eight sophomores, under the direction of Mrs. Hester, put on a demonstration, consisting of 5 Israeli and 3 modern dances, at Butler University. Those present included members of Delta Psi Kappa, physical education majors and teachers throughout the Indianapolis area. Students participating were; Joe DeCerce and Rita Shuffield, Dave Gallahue and Barb Lunsford, Larry Olliges and Pauline McBride, and David Lohse and Eileen Stewart.

In December we participated in the dedication of the new HPER building in Bloomington.

Rita Shuffield was the Normal College queen candidate at the Christmas dance which was held at the Medical Center. Vince Palerino, sophomore and president of the Student Union Board, crowned the queen-elect.

Vinnie also made a perfect Santa Claus at the Christmas party which we gave for the St. Mary's children. They all agreed that, "this was the best Christmas party we ever had." They played games, sang Christmas carols, and each child received a bag of candy from Santa.

The last party of the old year was held the Thursday before Christmas when we had our annual Christmas luncheon and gift exchange at school. Honored guests included the faculty, Mr. and Mrs. "Whitey" Powell, Miss Niebergall, Miss Brown from the I. U. News Bureau, and Mr. Schrodt, one of our English teachers at the Extension.

This concludes the activities of the school year thus far.

In behalf of the sophomore class, I would like to wish a Happy and Prosperous New Year to all alums and extend to you a cordial invitation to visit us here in 1962. We hope, especially, to see you all at our annual Spring Demonstration!

-- Eileen Stewart, Sophomore

REPORT FROM THE JUNIOR CLASS

Campus is great (but boy do we miss Normal College). We started out as Freshmen with twenty-eight and now there are only fourteen of us on campus.

We all arrived on campus wide-eyed and ready to conquer the campus, but one look at that "maze" at registration and the only comment you heard from anyone was "Gee, I wish I were back at Normal, this is too confusing." We all survived, but feeling quite a bit as confused as a Freshman.

As it usually happens in life, many of the members of our class have taken different paths. All the fellows are now on a forty-hour option and taking a minor in either Science or History. Four of the six girls are still on a sixty-hour, one a forty-hour and another changed completely to home economics. (We still claim "Bobbie" she's taking an apparatus W100 course, we knew she couldn't leave us completely.)

We are real proud of our fellows, six of them, Jim Anthony, Leon Pickens, Gary Wilbur, Charlie Spencer, Edgar Phillips, and Larry Werner are pledges of the social fraternity, Lambda Chi Alpha. Gene Nesbit pledged Theta Chi. Howard Mandel decided he liked "independent life" better and he is now staying at the Men's Quad.

The girls are holding their own by entering the many activities of their dorms. There are four girls in Sycamore Hall; June Krug, Joyce Voelker, Jan Hartle, and Shirley Nicholas; and our "domestic one," Bobbie Helfrich who is staying at Towers.

After being on campus a few weeks, we gayly pranced into Mrs. Lohse's camp at the annual picnic Oct. 8, telling everyone how great campus was; but down deep in our hearts, the faculty at Normal College sure looked good that day. It felt good to be called by your name instead of a number.

Well, we returned to campus, studying hard — we all passed mid-terms with flying colors.

The girls staying at Sycamore Hall helped the dorm win the W. R. A. trophy in Volleyball. They also participated on the dorm basketball team.

The boys are keeping up in sports also. Gary Wilbur and Jim Anthony practiced with the Baseball team this fall. We all wish them lots of luck come this spring. Howard Mandel

is working out with the gym team and the other fellows are playing on various intramural teams.

We all feel very much at home on campus now, and since we've relaxed over Christmas, our next big activity is "finals." Finals were pretty bad at Normal but I've got a feeling this is going to be "worse" — wish us luck, huh? Please — gee thanks!

In Memory of Joseph "Bucky" Singer

Shortly after the untimely death of Joseph "Bucky" Singer, class of '57, in 1956, his friends and classmates made a gift to the Normal College to be known as the Bucky Singer Memorial. It was specified at that time that this money should be used to purchase P.E. activity books which would be available for student use. Although some time has elapsed since the gift was made, it had never been forgotten.

Recently a series of books has appeared which were most appropriate for this purpose. Four of these books have been purchased and have been placed in the upstairs office along with the Anne Volles collection. Alumni are invited to see them at any time.

Published by the Creative Educational Society, Inc., Mankato, Minnesota in 1961, the series includes the following books.

Recreational Sports by Clifford L. Brownell and Ray H. Moore. This book covers Archery, Badminton, Bowling, Canoeing, Figure Skating, Handball, Skiing, Table Tennis, Volleyball, and Water Skiing.

The historical background of each is presented and then the basic skills and techniques are considered. Advanced technique and strategy are also given, thus making the book valuable to beginners, skilled performers, teachers or to libraries as reference books.

This book, as are all the others, is profusely illustrated with drawings, photographs, full-page color illustrations and diagrams. Much use is made of the current champions and other well-known people in their respective fields today.

Golf Swimming Tennis by Otis J. Dypwick, Einar A. Olsen and Helen Hull Jacobs is another in this series. These three sports are presented

in the same manner as Recreational Sports, with many excellent illustrations.

This book is not only educational, it is inspirational!

Basketball by Joe Hutton and Vern B. Hoffman is one of the best books on Basketball that this reviewer has seen. Following an excellent historical review of the game is a chapter "The Game Grows Tall" with an explanation of how rules have changed to combat "tallness." There is also a chapter on The Professional with photos showing good techniques. Fundamental skills are thoroughly illustrated in sequence so as to make learning as simple as possible. Advanced techniques, maneuvers and strategy are covered thoroughly also. This is an excellent book for the teaching of basketball.

There is a chapter on girls' basketball which not only includes the rules which have gone into effect this season, but the roving player rule, which becomes effective next year, is also presented. This book is highly recommended.

The fourth book of the series which was purchased as a part of the Singer Memorial is Track and Field by Earl "Bud" Myers and Rich Hacker. This book covers sprints, running, steeplechase, low hurdles, high hurdles, relays, high jump, pole vault, shot put, discus throw, javelin, hammer throw, and cross country.

In addition there is information on scoring a meet, growth of Track and Field and the Olympics as well as the historical background.

One chapter describes and illustrates the performances of some of the greats as Bobby Morrow, Jim Thorpe, Charley Paddock, Paavo Nurmi, Glenn Cunningham, Jesse Owen, Gunder Haegg, Roger Bannister, John Landy, Herb Elliot, Ron Delaney, Rafer Johnson, Al Oerter, John Thomas, Harrison Dillard, Glenn Davis, Mal Whitfield, Cornelius Warmerdam, Buddy Davis, Herb McKenley, and Bob Richards.

There are currently two other books to this series. Football and Baseball, which we did not purchase since these sports are not given here, but on campus. It has been indicated that the series will be expanded later.

It is fitting that activity books have been selected in Bucky's memory for he loved sports and activities of all kinds.

We will be happy to show these to any alumni upon request.

KATHERINE "ZIMMY" GREEN wrote that Rudy, Jr. is now a tank commander with the Marines in Japan.

VIOLA WIRTH writes that she is still on the job at Hyde Park and now has a new grandbaby — September 19 — Karin Sue. She was in Honolulu a month in the summer before the baby arrived.

VI PLOCAR writes that she enjoys reading the Alumni News in the Bulletin. They are also enjoying watching their twenty-one month old grandson growing up!

HELEN A. CLARK — former Secretary of Normal College who faithfully keeps in touch sent us this news of her family: The Alumni Bulletin arrives regularly and I manage to keep in touch after a fashion. Homecoming at Camp Brosius sounds like so much fun! I have often wondered whether the trees which Dean Rath had the boys plant and water one year ever grew. Some of them, surely. They were the ones planted down by the athletic field. Our son Walter is a freshman at California State Polytechnic College at San Luis Obispo, majoring in Metallurgical Engineering. He loves it it down there. I continue with my job in Girl Scouting.

News from MARY BETH (SCHAFFER) ALLENDER: The children were as disappointed as I was that we couldn't be there this year. Our Janet is 5'6" and I have to look up to her. She is a cheer leader in Jr. High School, plays flute in the school band and bowls with the Girl Scout bowling team. She was 13 last Sunday.

Gary is a fifth grader, wins the popularity contests but fell from the honor roll this year. Plays drum in the school band and does much practicing at home! Ugh!!

Bruce is in kindergarten and finds it difficult to conform to rules. He is certainly a child that needed this experience before first grade.

Hazel Orr Reports From St. Louis

Dr. Poos, who is 95 years old, is now confined to his wheelchair. He lives in the Willows Rest Home, Sharonville, Ohio.

Bill Bishoff lives at 319 East 11th St., Mt. Dora, Florida, and would be glad to hear from his friends.

Martha Gable and Hazel C. Orr were in the 1961 issue of Who's Who of the American Women.

Phi Delta Pi and Delta Psi Kappa will hold their conventions in Cincinnati in April in conjunction with A. A. H. P. E. R. Hilda Sharrok is chairman of the Delta Psi Kappa dinner and Hazel C. Orr is chairman of Phi Delta Pi convention.

Arch and Mildred McCortney are enjoying Arch's retirement. They spent last summer in Europe. Arch, Jr. had just passed his skiing test to be a teacher of skiing.

Bill Streit is on the move as usual. He just spent thirty days attending conferences. He is on a N. E. A. committee National Health Study, and also on President Kennedy's Committee for Physical Fitness.

Albert Hensel and wife have two married sons and three grandchildren. They spend their summer traveling; Mexico, Europe, and this summer they plan to go around the world.

Lewis Bockholt and his wife are busy raising food and canning it. They are active in the National Foods Association. When Lewis is not busy with his two grandchildren and farm, he hunts.

I talked with Pauline Sallwasser, and they have built a new home and done all the work themselves. Charles is a principal teaching at Washburn School now. They are busy with their three children: 8, 6, and 3 years old.

Carl Schulmeyer is recovering from an operation in December.

Peggy Stocker From Buffalo

Lucille Sielski has given up teaching physical education and is now teaching kindergarten at School #48, where she has been teaching physical education.

Steve Rychnowski and Doris Diestel Roberts are teaching part-time at Buffalo Tumens. Doris is also teaching at the Buffalo State Hospital.

Alfrieda Wandrey Amwake has taken Andy Lascari's teaching position in the Girl's Gymnastic Program in the West Seneca Recreational Program.

Andy Lascari and family have moved to Sacramento, California, where his two daughters have established homes.

Lou Goldstein has been appointed a Judge of Boxing by the New York State Boxing Commission.

Randolph Mineo was re-elected Supervisor of the 16th District of Erie County.

William McColgan was elected President of the Western Zone of the New York State Health, Physical Education and Recreation Association.

Ray G. Glunz, Director of physical education, Buffalo, recently received a State Service Award Citation from the New York State Association for H.P.E.R. Mr. Glunz is President of the Association's Western Zone.

☆ ☆ ☆

Fred O. Martin was presented with the Honor Award by the Indiana Association of Health, Physical Education, and Recreation at their recent state meeting in South Bend. Having served as Treasurer for many years, Fred was justly deserving of this recognition for his contributions and untiring efforts.

Captain Chet McDowell, of Fort Huachuca, Arizona, recently visited the Normal College. Chet is married and the father of two girls — Michelle, 7 and Colleen, 5. As an Army pilot at the Army Electronic Proving Ground, Chet tests airborne electronic equipment designed for radar surveillance and navigation. Despite the excitement of flying different aircraft constantly, Chet still found German Bat Ball exciting, too!

Lt. Col. Joseph Goldenberg of the U.S. Army, stationed in Frankfurt, Germany will be returning to the U.S. in the early summer after three years of duty overseas. His family has been with him and all are looking forward to resettling here — Matthew Goldenberg, 2 years old, is the image of his father!! Is he working on the still or flying rings yet?

George L. Russell, sales representative in Buffalo for United Air Lines, was recently elected President of the National Defense Transportation Association's local chapter. This Editor remembers George as the leading exponent of the "Old Soft Shoe," and unless badly mistaken used to perform best with "Iggy" Lonien!

Jean Eberhardt is enjoying her first year of teaching at Afton Ninth Grade Center nearby St. Louis. The county has one high school, one junior high, two elementary schools and one ninth grade building. The physical education facilities were still incomplete at the time of writing, but Jean is already quite busy. Of a total enrollment of 342 students, she has 189 of them in the Pep Club! This explains one reason why! Classes, cheerleaders, money

raising campaigns, etc. take up the remainder of her time.

Bill Streit, Health and Safety Director of the Cincinnati Public Schools, has been named as consultant for the production of a film dealing with youth fitness in America.

This project is sponsored by President Kennedy's Council on Youth Fitness and the Equitable Life Assurance Society of the U.S.

Mrs. Emil Rath wrote to Clara Hester at Christmas time reporting that she was suffering from a case of Shingles on the scalp — a most painful and miserable experience. We all sincerely hope that by this time she has seen the last of this ailment and is now fully recovered.

Wally Eberhardt Reports:

Ella Haeseler a Normal College graduate, class of 1914, retired January 1st of this year. With her Normal College training plus additional work she was awarded her degree from Washington University in St. Louis. Miss Haeseler taught in a number of St. Louis schools but her concentration was between McKinley and Roosevelt High Schools. She enjoys both good health and retirement. Incidentally, classmates of the 1914 A. G. U. class may reach Ella by writing to her at 11 Arundel Place, St. Louis, Missouri.

Walter Lorenzen, class of 1920 and long time Physical Education man at Roosevelt High School in St. Louis has been promoted to administrative assistant principal in the same school. Walter has taught Physical Education and Safety at Roosevelt since 1925. He is enjoying his new assignment but misses the classroom and the gym. Walter was recently honored to have a scholarship fund established in his name. The scholarship fund, to which ex-students and friends contribute, enables some outstanding boy graduate to attend college. The scholarship is based upon performance in athletics, citizenship, scholarship and school attendance.

Walter Eberhardt, who has been with St. Louis University since 1931 has again been given permission by the University to condition the St. Louis Cardinals in St. Petersburg. Walter and his wife will be in St. Pete for the month of March.

P.S. Henry Stroer, who has been with Walter for 10 years, sends regards to all.

GEORGE HEESCHEN wrote with news of his family: His wife, Cele, is Library Aide at the largest Jr. High in Ohio. George was involved in a Turner Variety Show and writes that he loved it! He teaches the combined active and Senior Men's Class there. Carl Lakosky has the active and Senior Ladies. Son, Dick, is still studying in Tallahassee; and daughter, Lolly, has returned to Nursing Education.

ESTHER BOETTCHER sent us news of ESTHER HEIDEN: After spending all of her teaching years at one school (North Division High School in Milwaukee), this past September she transferred to the brand new \$5,000,000 John Marshall Jr. Senior High School. This new school has four gyms, two auxiliary gyms, a swimming pool and — 2 parallel bars! The school is located on 17 acres, having a parking area, play area, space for track and field work, and plans for tennis courts to be built sometime in the future. Everything at school is brand new and bright and shiny; however, the opening of a new school always entails the problems of organization, setting up of schedules, programs, etc., learning to know all the new students and their backgrounds and individual problems, and to find your way thru the miles of corridors or hallways to get to the proper room.

MO PENNOCK tells us he is still in Lindsay but his wife Jean has retired. His school is building a 1-1/2 million dollar addition and will accommodate 1800 pupils soon.

FRAT BRALLIER EWING wrote how much she had enjoyed hearing about the Brosius Homecoming from Len Pielmeier. She is busy at the Hospital with another responsibility — Acting Director, Voluntary Service. She is enjoying it.

ELINORE DOERR'S Christmas card was a little unusual but highly amusing! Since she had just bought a new car, her friends had to provide her with Christmas cards! "The Old Straw Hat" hasn't changed much!

JOANNE (MOORE) SCHWERTFAGER sent us some news after a long absence: They have two children — Dicky, 2 and Linda Jane, 10 months. Joanne's husband is also a P.E. major

and is teaching at Buffalo State Teachers College where he is working on his Master's degree. Joanne formerly taught in the Kenmore system and later substituted there. During this time she met Carole (Wesp) Crotty who now lives in Indianapolis.

MARCY (ROBERTS) BAYNE of Calais, Vermont wrote to PEG HOPE who passed this info on to us: Marcy is doing volunteer teaching in the local two-room schoolhouse two mornings a week where there are forty-two children. There she is introducing their first P.E. program — tumbling on an old mattress — dancing in the furnace room! Marcy's home sounds delightful; skiing in the back yard, a pond for skating, fishing and swimming and a stable for horse and ponies. The Baynes have two children, Elizabeth, 4-1/2, and Jody, 2-1/2.

LT. RALPH and MARGIE HASCH write that their assignment in Norfolk is almost over and that soon they will be visiting the Normal College again — (Just don't forget to bring Susan, too!) Ralph has been assigned to Purdue University as NROTC Instructor.

DON BLANCHARD, class of '29, forwarded news to HARRY GRABNER: My older son, Donald George, Jr., is completing his final year at Western Reserve University, Cleveland, in dentistry. He did his undergraduate work at Muskingum College, New Concord, Ohio. Athletically, he played on the varsity tennis team at Muskingum and Western Reserve University and was a member of the swimming and diving team at W. R. U.

Our younger son — Charles William is a sophomore at Notre Dame University in the Liberal Arts College. Athletically, he is a member of the N.D.U. Varsity Swim Team. His sports in high school were football and track.

My wife, Ruth, is a graduate of Ohio Wesleyan University, and she has done graduate work in Library Science. She is presently a librarian at Brush High School, in Lyndhurst, Ohio; but was formerly a physical education teacher.

Personally, I completed my undergraduate work at Ohio State University in 1937 with a B.S. degree in Education and completed my graduate work at Western Reserve University in 1953 with an M.A. degree in Education. I

transferred my credits to Normal College, since I was now eligible for my B.P.E. degree. So you see, our family is representative of seven colleges or Universities.

I am still teaching Physical Education at Patrick Henry Junior High School in Cleveland and am also coach of track and field. During the summer, I am the manager of Cumberland Swimming Pool in Cleveland Heights. A staff of 53 persons help to operate the pool. The fact that the school and summer season overlap, has not made it possible for us to vacation during the summer.

Please extend my regards to Clara Hester and Emil Rinsch.

Chauncey Linhart Reports From St. Louis:

Francis Mullen Oppliger is very busy with her wonderful family and Melvin is doing a swell job as principal of Flynna Park School, University City, Missouri.

Dr. Max P. Grueb is still practicing medicine. He says he is getting older (but it doesn't show). Recently served as host to Phi Epsilon Kappa Alumni. Daughter, Maxine, was married last June and is still teaching at Ladue. Dr. Grueb holds a life membership in American Turners.

Dr. Eugene Seitz, retired for about two years, was going to Florida but for the moment decided to stay in St. Louis. He attends Phi Epsilon Kappa Alumni meetings unflinching.

Walter Eberhardt's KMOX radio program is increasing in popularity.

Louis Kittlaus is Director of Physical Education in St. Louis Public Schools. Since September, 1961, he has had approximately 110 physical education specialists covering all the elementary schools from grades 4 through 8. Louis is conducting an "In Service Training Class" at present entitled "Advanced Techniques in Modern Physical Education."

Mr. and Mrs. Charles Jecmen (Jean Grososki) — Charley will have his M. Ed. by June. He is still teaching health and physical education 3rd to 6th grade in the Valley and Sutton Schools in Maplewood. Charles is serving as Vice President and Program Chairman for Phi Epsilon Kappa. These two Alums with their two children were visited by Mr. and Mrs. Jack Wohstatter (Shirley Obermueller) during Christmas vacation. The Wohstatters were returning

to Cincinnati where he is employed by a Restaurant Chain. The Jecmens are expecting a visit from Elmer Gates of the Indianapolis schools.

Bill Miller and his wife, "G.I.", are so enthused about their 1960 Olympic experience in Rome that they are organizing a Midwest Area Tour Group for the 1964 games in Tokyo. Bill is rounding out his 12th year at Beaumont High School where he has captured the State track and field title for the last two years. Bill has a new summer job at Wisconsin State College, Superior, Wisconsin teaching teachers Driver Education and Safety. The Millers are enjoying Christmas Vacation with Daniel 11, Jeffery 7, and Janet 4.

Dr. Bob Maletich will be a practicing obstetrician after July, 1962.

Bob Marx was transferred from Beaumont High to McKinley High as Assistant Principal.

Ed Dzatlik was recently appointed head swimming coach at O'Fallon Technical High.

Frank Bild took his third trip to Germany in Oct., 1961. He is still in Law and Real Estate but law is his primary interest. He is active in politics as Republican Committeeman. His wife, Flo, Brian 15, Karen 12, Norman 8, and Kathy 2 are all in good health. Frank and Brian attend classes at Schiller Turners.

Frank Frey finished his master's last summer. He is still teaching in Jennings Junior High and teaching several ladies classes in the evenings. Gary 11, William 8, Patricia 6, and his wife Eugenia are all well.

The Freys heard from the Thomas Morrells, Rush, N.Y. The Morrells have four children and are fixing up their home. The Freys also heard from the Donald Kreutzers and their two little girls from Chicago.

(Continued on Page 14)

Dorothea Winters Writes From Chicago:

How the time flies. Seems just a short time ago we were enjoying Brosius activities. Clyde, our oldest boy is in Kentucky for paratroopers training. He was scheduled to take his first jump today. Glenn is active in band, orchestra, gymnastics, and science seminar. Lois and Michael are in the 2nd and 1st grades, respectively. Both go to Turners for gym as does mommy. Adolph is, of course, busy with the shop; it's doing very well. Just heard from Major Clarence and Erna Edmonds; they are

still in New Mexico and own several horses. We saw Alum Bernard Brockman recently. He has been in furniture business (mfg.) for many years. Michael Valentine is teaching childrens classes at Chicago Turners.

MARY ELLEN LEHR writes that she is now teaching at the University of Cincinnati in the department of Physical and Health Education. She likes her position very much. She tells everyone Hello and hopes to see them at the National Convention here at Cincinnati in April.

News from LOUIS ZINSMEISTER: I am still holding my job as part-time physical education teacher at Saints Peter and Paul school. I am enjoying my 3rd year of retirement.

News from JOANNE (TEDESCO) ULREY: Our boy, John, is 9 months old now and really on the move.

News from JOY DEMARIO: Teaching is great! I'm busy just about every day after school as I sponsor the Sports Council, Basketball, and Apparatus Clubs. The school has quite a bit of equipment. We just received a set of traveling rings and a pair of flying rings. It really was quite a shock when I found out that I know more about the apparatus than the other three women in the department (if you can imagine this). They had very little of the training when they attended college. In December, I received a very nice letter from another Normal College alumni who is teaching in Fort Lee, New Jersey. Her name is Marie Weasner (Kolb). She knew that I was teaching in Hackensack through an announcement in the Normal College Alumni Bulletin.

I love living out here. It seems there is always something to do. I have a beautiful view of Manhattan each day as I drive to and from work. That is, of course, providing the fog has lifted over the Jersey meadows!

News from LT. COL. FRED PLOETZ, Thelma, and Seven Little Ploetzs: Writing this card at 30,000 feet, 25 minutes out of Denver enroute to Chicago. Riding commercial this trip. I've been at Colorado Springs nine months now and the whole family has taken to the area. Of course, the children adapt themselves very easily. After going to school in six different

communities, they can adapt themselves to any system. Cheryl, now 15, is aware of the fact that there are boys in the world — hair curlers, a touch of makeup and roll up the rug because it is dance time. Charles and Gregg, 14 and 13, live for swimming, football and baseball. They brought home several ribbons in swimming meets this summer and both made the all-star team in Little League Football. The boys are not nearly as proud of their accomplishments as "Old Dad." The other four haven't become specialists yet — they keep monotony out of Thelma's life with normal child activities.

Sincerest regards to everyone at school.

News from HUNTLEY RILEY: Yes we have moved again and I'm still in Recreation. We are only a stones throw from Washington and really enjoy it here. Sometimes I wonder why I spent so much time in Buffalo. This will help you keep tabs on me. Best of everything.

News from MARION NOTLEY STOWELL '29: I see and talk to Frank Mulholland every now and then. He is now a History teacher at Nottingham High School and night school Principal at Eastwood High School. Imagine my surprise this past winter to receive a phone call from "Mully" saying that an A.G.U. alum wanted to say hello, and it turned out to be "Mummy" here in Syracuse for a bowling tournament. Sure seemed good to visit with him.

I sure have been busy teaching in two schools the past six years — all have been terribly short of women teachers in Syracuse.

The Junior High women P.E. teachers formed an Athletic Advisory Council this year to promote inter-school experience as an outgrowth of our extensive intra-mural programs. There are nine junior high schools active in this, and I'm proud to report that my Huntington Junior High teams of 7th and 8th graders (we have no ninth grade) won the Volleyball Tournament in January; the Foul Shoot in February; and the overall Track and Field Championship in June. We're the smallest school, but how my girls worked (me too). "Sis" Carroll Moran directed The Foul Shoot in a beautiful manner. She's ready to "shoot" me for my girls winning everything.

Also this year I am completing the first of a two-year term as Central Zone President of the NYSAHPER. So far it has been fun as well as lots of hard work. On top of all the

usual teacher duties and extra activities, I was elected as Chairman of the Syracuse "Round Table," 88 representatives from each school building and administrative staff. We are the "assistant Board of Education" for the Superintendent of Schools, and serve as liaison for communication between teacher and administration. We study and make recommendations on educational and professional problems for the good of the public school system. I've attended meetings of fourteen different committees and presided at some very exciting sessions where serious welfare problems were being discussed. At the close of my term last week, a classroom teacher remarked that it needed a physical education person to be able to stand the strain and control that large number of individuals. We met every month and I learned a lot about school administration and general problems. After 32 years in P.E., I think I'll qualify for a Principal's certificate and keep right on going for 32 more! Regards to everyone.

A letter from KIKI and ED FEDOSKY: tells us that they are enjoying their second year in Manhattan, Kansas where Ed is swimming coach at Kansas State University. They now have four children — Eddie, a first grader, Susan who is in Kindergarten, Scotty, a busy 3 year old and Kimberly the baby.

DICK and TERRY (LABA) HEESCHEN are still in Tallahassee where Dick is working and studying at Florida State University. The Hesters tried twice to contact them at Christmas time but they were not at home.

The KARL KLEINS report that they are all well, busy and happy in Austin, Texas.

SALLY BELLE DODDS has a unique job at Purdue University and reports that she is enjoying the experience tremendously. She is Administrative Assistant and Co-ordinator of Women's Activities for the Recreational Gymnasium and is the only woman on the staff.

Purdue's Recreational gymnasium is one of the finest facilities of its kind in the country and Sally is happy to be a part of it.

CARL WEIDEMAN, now a Judge in the Circuit Court in Detroit, Michigan writes that

he is living a full life, busier than ever before but is enjoying it. He sends his best Turner greetings to all Normal College grads.

KATE STEICHMANN has gone to Hawaii and we await further news of the trip!

JUANITA "WILLIE" BARKER is enjoying her first year of teaching in California. She has 7th and 8th grade children only in an intermediate school.

RUDY HEIS writes that he and Clara were in Ft. Lauderdale during Christmas vacation and looked at every Indiana car in hopes of seeing Clara and Len Hester there. He was disappointed in not being able to find them.

The Normal College faculty separated during Christmas vacation. The Hesters went to Florida, the Rinsches went to California, the Lohses went to New York City and the Martins "minded the store!" Mrs. Straub, the secretary, spent a week in the hospital and returned to school a month later fully recovered from minor surgery.

MARGARETH GREINER, of Chicago, dropped a note in the mail last spring telling us that Meta is now the adjustment teacher at Senn High School and she is placement counselor at Lake View High School. Although they are not teaching P.E. anymore, they always keep the Normal College first place in their loyalty.

Bobby Larson Reports From Chicago:

After Homecoming at Elkhart Lake, I drove to Florida. At Chattanooga, I phoned Gretchen Stuart Osborn, but she was not at home. Later, in Fort Lauderdale, I had the pleasure of spending a few minutes with Charlotte Herringer Newman and her husband before I wished them "Happy Landing" and "Bon Voyage." They were just leaving for a two-month Mediterranean Cruise, flying to New York and sailing from there.

From Ft. Lauderdale, I drove to Miami Beach and finally found Mickey Watcher Taylor. She is married to a lawyer and both

are devotees of bridge. They belong to many bridge clubs.

Eventually I went home via the Smokies and Louisville. Martha Schneider was still in Denver, so I missed seeing her. I then spent a few days with Clara and Len Hester before making the final lap home.

The Bob Pegals flew to San Diego and rented a car. They visited nearby Mexico and drove up the coast to San Francisco, Muir Woods, Sacramento, Lake Tahoe, Yosemite, Bakersfield, and Los Angeles.

George and Emma Wallenta now have five grandchildren and live in Riverside, Illinois.

Charles Siebert, '21, will retire in June after 41 years at Lane High School, his first and only high school assignment. He had spent 12 years at a summer camp near Eagle River. The last three summers he visited the West Coast, the New England states and Eastern Canada.

Emil Rothe, Jr., vacationed in New York and Poughkeepsie. He is an assistant principal at Lane.

Carl Barnikol, who heads the Athletic Department at Lane, relaxed at McHenry this summer. He has been very active in our state Physical Education organization.

Dot Eck Bierley and Charlotte flew to California in August and visited their older sister. They loved California and had a wonderful time.

Claire Daus Reisner wrote that she now has two granddaughters. She flew to New York at Christmas and is spending a few months with her daughter, Ardyce, and son-in-law, Don.

Larry and Catherine Handschu celebrated their 25th wedding anniversary by going to Miami, Florida during the holidays. They and others there experienced the coldest Christmas in 22 years! They went on to see Key West and the Everglades.

Clarence and Julia Porter spent Christmas in Deer Lodge with their son, John, and his family. In June, they visited son Scott, and his family in Washington, D. C. He wrote that he expected to see Mart Gable in Atlantic City, in February. They are adding Educational TV to the Missoula program in January.

Nannon Roddewig and her sister had a wonderful bus trip around Lake Superior last summer, on the newly-completed highway.

Dot Roth Applegate is busy as usual. Her son, Don, is with the Armed Forces in Ger-

many. She recently had a bad scare when grandson, Barry, contracted influenzal meningitis. Fortunately he recovered rapidly.

Gretchen Stuart Osborn spent the Christmas holiday in Milwaukee, visiting her brother and his family. Last spring she and her husband enjoyed a Mediterranean cruise.

Florence Thorelius Green and Paul were happy to have their sons home for Christmas. Dick came from New York and Paulie from Indianapolis.

Alice Huth Krumbein wrote that she enjoyed the classbook so much and the A. G. U. reunion with Martha Schneider and Al Helms.

Leah Braden Ketchum and husband enjoyed their camping trailer last summer in Minnesota. They spent the Christmas holidays in Minneapolis with their daughter and her family.

Charlotte White Christian and husband are well and live in Chicago. She had a Christmas card from Patty (Olivia) Gregory. Patty has four sons and they have 14 children. She plays the organ at church.

Cyrilla and Leo Doering sent their mimeographed Christmas letter. Leo exchanged his Tool Engineering work. Leo and Cyrilla now have 12 grandchildren. Leo keeps busy with his hobbies, nature, and photography, and Cyrilla has her music, women's clubs, lectures, and concerts.

Our classbook brought Al and Flora Helms, Martha Schneider, her sister, and Al Huth Krumbein together. Al and Flora drove to Phoenix last spring and they found cold weather. During the summer Al was the usual homeowner, trying to catch up on repairs.

Lib and Wally Hente spent their vacation in Oregon visiting Dorothy Roth Applegate and their father. Dottie's grandson led Lib a merry chase!

Clarence Porter wrote that he enjoyed reading the letters and comments in our classbook and wished that he could see it when it is finished. He suggested that possibly we could make the book a motive for coming back to our Homecomings!

Irma Thorup Marth and husband spent a part of their vacation in Thessalon, Ontario, and Mackinac Island. They love the north woods and fishing.

Kate Steichman and Heine's niece are in Honolulu. We want a demonstration of Hawaiian dancing, Kate. Have fun.

Polly Giffen attended a workshop up in

Bethel, Maine last summer and drove home via Washington, D.C.

Helen Humphrey Scott and husband were in Wisconsin this summer visiting Sheboygan, Door County and Sturgeon Bay. In February and March ('61) they went to California and Hawaii.

Carolyn Wasserman stayed home this summer and entertained out-of-town guests. Min and her family were at the farm. She also visited Nannon Roddewig in Minneapolis.

Torchy McLeish McConnell visited in Janesville, Wisconsin.

The August Pritzlaffs toured the east and the west.

Among those present at a retired teachers luncheon recently were Bill Gilson, Hazel Schuenemann Gronemann, Min and Carolyn Wasserman and Gertrude Jahn.

Harriet and Otto Harz toured Europe this summer and were gone three months.

CHAUNCEY LINHART REPORTS (Continued)

HENRY STROEHR says he has the only amateur swim team in this part of the country.

FRANK BILD is giving serious thought to running for State Representative on the Republican ticket. Best wishes.

LOU KITTLAUS is pioneering a two-track P.E. program, each of them divided into upper and lower terms. Determination of the track will be based upon shoulder, leg and abdominal tests. He is also starting P.E. report cards for the first 3 grades.

HERB SCHETTLER is now teaching in Florissant Jr. High School. He says he is building character instead of winning wrestling meets!

FRANK FREY is helping out on Tuesday nights' gym classes at St. Louis University.

The DON KREUTZERS wrote of their family news, too.

Don is now in his 4th year of teaching at Willmette and enjoys it thoroughly. His wife, Pat, keeps very busy directing the church choir, doing the solo work there, singing and

accompanying a musical duo called "Two For the Music."

Their daughter, Kay, is a busy, new first grader, while 2-year old daughter, Kim, is a co-ed at Northwestern University! (She is hard of hearing and attends the Institute of Language Disorders where she is making remarkable progress.)

The Kreutzers are indeed a busy and happy family.

CONGRATULATIONS TO THE PARENTS OF . . .

Kimberly Ann Fedosky, daughter of Ed and Kiki Fedosky, who was born on October 5, 1961 in Manhattan, Kansas.

The son of Herb and Alyce Vogel, who was born in November, 1961.

Kelley Lynn Dalzell, daughter of Harry and Madonna (Heck) Dalzell, who was born on December 6, 1961 in Indianapolis, Indiana.

Lori Fechtman, daughter of John and Marilyn (Goldman) Fechtman, who was born on December 15, 1961 in Indianapolis, Indiana.

Gregory Allen Ryan, son of Larry and Sara (Kellum) Ryan, who was born March 7, 1962 in Indianapolis, Indiana.

Paul Edward Straub, son of Ed and Nancy Straub, born February 25, 1962 in Louisville, Kentucky.

Our Deepest Sympathy

Hazel Orr reports that Gus Eckles died recently from a heart attack as a result of shoveling snow. Our sympathy is extended to his family and friends.

Barret Diehl, '38, of Indianapolis, died suddenly on October 22, 1961 of a heart attack. He is survived by his wife, Jean (Seager) Diehl, also an alum, and a son and daughter.

Charles A. Wuehrmann died recently in Duluth, Minnesota. Services were held in Spooner, Wisconsin where he had lived since

1944 after his retirement from Schurz High School, in Chicago.

Ernest Klafs of Chicago, Illinois passed away on November 17, 1961 after a long illness. He is survived by his wife, Bertha, sons Carl, '33 and Frank, and daughter, Irma, '34.

Gus Heineman '13, died recently in Oregon. He had been a teacher in Bellville, Concordia and Philadelphia Turngemeinde.

The Editor apologizes for an error which appeared in the last issue of the Bulletin.

Dr. Albert F. Plag died on June 11, 1961 and not his brother, August H. Plag, as was reported.

A very kind letter from August Plag corrected this error as well as did several letters from his friends.

John Candee died in January, 1962 after an illness of two months. He was a long time resident of Buffalo, New York.

DEAN EMERITUS W. W. PATTY DIES

Just as this Bulletin was going to press, word reached us that Dr. Willard W. Patty, one of the finest and most loyal friends of the Normal College, had died suddenly in the Bloomington Hospital. He had had the flu for five weeks and had gone into the Hospital for a checkup. The following morning, he died unexpectedly of a heart attack on March 26.

The Normal College Alumni Association sent flowers in token of our affection and respect.

Our Spring Demonstration will not be the same. DR. PATTY HAD NOT MISSED A SINGLE DEMONSTRATION SINCE 1934! His continued interest and attendance since his retirement touched us deeply.

Our Alumni are well aware of the great pride that Dr. Patty took in their achievements and that he made great effort to know them personally.

We are especially indebted to him for the warmth with which we were received into the larger University family and for the high degree of interest he maintained in our Department.

His death is a loss to each and every one of us.

A member of the I. U. faculty for 32 years, Dr. Patty organized the School of Health, Physical Education and Recreation in 1946 and was the Dean until his retirement in 1957. He also served as acting director of athletics in 1954-55. Under his direction I. U. became the first university in the country to grant the Director degree.

One of the most widely recognized men in his field, Dr. Patty was a native of Redfield, Iowa. He was graduated in 1914 from Iowa State Teachers College where he was a varsity athlete in all major sports and won honors in music, dramatics and debating.

Before entering Army service in W.W.I where he served as a Captain, he was a high school science teacher, coach and superintendent of schools. He received the M. A. degree in 1920 and the Ph.D. in 1925, both from the University of California at Berkeley.

Dr. Patty was the author of three books, 15 monographs and countless magazine articles. He was an honor fellow of both the American and Indiana Associations for Health, Physical Education and Recreation and a fellow of the American Public Health Association and the American Academy of Physical Education. He also belonged to the N. E. A., Phi Delta Kappa, Phi Epsilon Kappa and other professional organizations.

He is survived by his wife, Mrs. Ferol Patty, his daughter, Mrs. Betty McManus and by his son, Robert Patty who is executive director of the Indiana Heart Association. Our deepest sympathy is extended to his family.

* * * * *

MANY ATTEND DEDICATION CEREMONIES

The Dedication Ceremony of the new HPER Building at Bloomington was attended by many Indiana University alumni and friends. We were delighted with the fine representation by the Normal College Alumni. Forty-four Normal College Alumni were seen by this reporter. If any other than those listed were present, please forgive the oversight.

Among those present were: Jean Diehl, Jo Hatfield, Dave Mather, Rudie and Betty Memmel, Lou and "Mutzie" Roth, Betty Lou Olliges, Burdeen Schmidt, Don Potthoff and family, Robert Bredenberg, Katie Pearson, Sally Dodds, Patty Scott, Conna Hawkins, Jack Brogan, Bill Neu, and Bill Streit.

Also present were: Margie and Curley Armstrong, Harry Grabner, Oral and Agnes Bridgford, George Farkas, Nita Lennox, Betty McIlvain, Max Moreillon, Sharon and Shirley Parrett, Rudy Schreiber, Barbara Vargo, Anna Wessel, Connie Zimlich.

In addition, there was Otto Ryser, Len and Clara Hester, Lola and Henry Lohse, Fred and Dottie Martin, and Emil Rinsch.

Following an excellent program of the three-day festivities, the alums took off in an unexpected snow fall. From the reports that came in, all had a safe trip home.

INDIANA UNIVERSITY NORMAL COLLEGE A. G. U.

415 East Michigan Street

Indianapolis, Indiana

Herman B Wells, President
Indiana University
Bloomington, Indiana

Non-Profit Org.
U. S. POSTAGE

PAID

Indianapolis, Ind.
Permit No. 1218