AlumniBulletin

Vol. XXXXI

Indianapolis, Ind. October, 1957

No. 1

MESSAGE FROM THE PRESIDENT

Greetings and best wishes for a successful school year.

The Alumni wish to thank Indiana U. for granting us the privilege of the camp and its facilities.

We were honored with the presence of the new Dean of the School of Health, Physical Education and Recreation of Indiana University, Dr. Arthur S. Daniels and Mrs. Daniels. The Assistant Dean, John Endwright and Mrs. Endwright were also present. Dr. Daniels became King Neptune at the Brosius Aquacade.

We would have enjoyed seeing Dr. Patty there also. Since it was not possible for him to be with us, we wish to take this opportunity to wish him the best of everything in his retirement.

The most recent news of the Alumni Association concerns the successful 91st Homecoming at Camp Brosius in August. As usual, the program was varied and interesting. Activities included everything from Co-Wreckreational Volleyball to a Style Show.

Mrs. Hester and the staff had ordered "ideal" weather in advance to make our stay pleasant. And the "unusually" comfortable cots and soft mattresses were as "usual".

At any rate, I am sure that everyone had a delightful time and enjoyed the delicious food.

President Jack Stocker called a business meeting of the Association on Saturday afternoon. We were urged to help bring the Sputh Fund up to and over the \$5,000.00 mark. At the present time the Fund has reached about \$3,600.00. A little effort from all the Alumni will help us reach that goal. Why not take the initiative in your town or city and make a collection?

Mrs. Hester mentioned that new standards for awarding scholarships were being considered. Members of the Scholarship Committee are: Mrs. Hester, Mr. Martin, Mr. Heighway and Mr. Zimlich.

The Alumni voted to give the profits of this year's Homecoming to the Camp for improvements.

The next Homecoming will be in Indianapolis, Thanksgiving 1958. Why not plan now to attend? The Association is only as strong as the members make it. Attendance and participation at Homecoming helps to keep up your interest in the College as well as meet old friends and make new ones. These are the things that help to keep us strong and together. Then too, if you keep up your interest you will remember the excellent training you had in Normal College and be ever mindful of the present demand for good Physical Education majors. Graduates of the Normal College are well prepared to meet the demands of a well coordinated Physical Education program. Who better than we, with our background, could serve in our communities to assist President Eisenhower with his program of Physical Fitness for our youth? Are you doing your part? cont.

The Homecomings are planned for you. If you have any ideas that will help to encourage the Alumni to come please send them to me. If you have any program suggestions send them to Mrs. Hester. She is always glad to help you.

The results of the election of officers are as follows:

President: Lucille Spillman, 8625 Drury Lane, St. Louis 21, Mo.

Vice-President: Charles Palmeri, 2334

14th St., Buffalo, N.Y.

Secretary: Juanita Lennox, 6702 Hillside Indianapolis, Ind.

Treasurer: Ray Zimlich, 6125 Haverford, Indianapolis, Ind.

Let us try to have more representatives present from each of the classes at the next Homecoming.

Sincerely, Lucille Spillman

FIFTY YEARS IN INDIANAPOLIS

Just 50 years ago the Normal College moved from Milwaukee to Indianapolis and set up business at its present address, 415 E. Michigan Street. There were eight students who entered school on September 23, 1907. They were:

Harry Robert Allen of Whitewater, Wis. Carl Barnickol of Rome, N.Y. and now in Chicago.

Rudolpf H. Baumert of Indianapolis.
Josephine Mary Granger of Las Cruces,
New Mexico (Mrs. Roberts)

Edith Jane Grebner of Cincinnati, O.

Percy J. Prinz of Cincinnati, O. Ernest Herman Seibert of New York City, now of Newark, New Jersey. Lenore Suder of Chicago, now of Evanston.

It gives us great pleasure to wish all of us a very Happy Anniversary!

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 E. Michigan St., Indianapolis, Indiana.

REPORTERS

BUFFALO: Mrs. Margery Stocker, 60 Witchita Road; Ray Glunz, 178 Warren Ave., Kenmore; Mrs. W.R.Van Nostrand, 68 Kinsey Ave., Kenmore.

CHICAGO: Mrs. Rosemarie Bressler, 4240 Berteau; Adolph Winter, 7827 N. Kilbourn, Skokie, Gladys Larsen, 2432 Walters Ave., Northbrook.

CINCINNATI: Hazel Orr, 245 Hillcrest, Wyoming; Rudolph Memmel, 4026 Washington.

CLEVELAND: Jacob Kazmar, 9324 Clifton Blvd. George Heeschen, 4585 Liberty, S. Euclid. DETROIT: Harry Warnken, 8735 E. Jefferson. KANSAS CITY: Mrs. Harold Morris, 3446 Montgall Ave.

MILWAUKEE: Esther Heidin, 930 W. Center St.
PHILADELPHIA: Martha Gable, 2601 Parkway.
PITTSBURGH: Ernest Senkewitz, 122 Peebles St.
ST. LOUIS: Lucille Spillman, 8624 Drury Lane,
Walter Eberhardt, 4045 Oleatha St., Vera

Ulbricht, 4008 Giles Ave. SYRACUSE: Mrs. Vera Sutton, 100 Beverly Dr., Mrs. Elizabeth Rupert, 201 Rugby Road.

TRI-CITY DISTRICT: Leo Doering, 204 8th St., Rock Island, Ill.; Herbert Klier, 1633 1lth St., Moline, Helen Abrahamson, 3656 15th Ave. Court, Moline

NEW YORK CITY: Henry Schroeder, 1301 3rd Ave. LOS ANGELES: Robert Flanegin, 3252 W. 112th St., Englewood; Paul Paulsen, 1913 E. Glen Oaks, Glendale.

INDIANAPOLIS: Corky Ruedlinger, 2811 E. 46th St.

ROVING REPORTER: R.R.Schreiber, 3747 N. Linwood, Indianapolis.

NEXT HOMECOMING WILL BE THANKSGIVING 1958.

SEE YOU A YEAR FROM THIS FALL

HOMECOMING AT CAMP BROSIUS

I remember - I remember - - -

The wonderful people, the oh, so good food, the magnificent weather and, most of all, the fun.

The alums and the families that fit into it all so well, the best behaved children in the world, people you haven't seen for years - those lucky ones who don't look a day older!

The food- out of this world-- why we didn't gain 10 pounds each is a mystery.

What all we did! Volleyball, baseball, campfire, square dancing, round dancing, Brosius Aquacade, group singing, stunt night complete with style show, etc. Gee, it was all so much fun. No feeling of hurry or pressure but just a thoroughly enjoyed good time.

This report would not be complete without a word about our new Dean and his charming wife, Dr. and Mrs. Daniels, who came, took active part and endeared themselves to everyone. The Assistant Dean, John Endwright, and his family, by their wholehearted participation, maintained their reputation of being the nicest people in the world. Of course, he's a bit on the forgetful side because in the dresser drawer in Cabin #2 in the Girls' Area, there is a brand new pair of shorts belonging to said Assistant Dean. It is rumored that an auction will be held next June! Do I hear any bids?

Yes, I remember - I remember --

Marilyn Monroe Winter, 47"32"39".
Dr. Jayne Mansfield Schreiber, 32"32"32".
"The Body" Palmeri, ?"?"?".
Eddie Arcaro Kitts nee Kneiser and
Whirlaway Kitts, 15 hands.

King Neptune Daniels a la pitchfork.
The Floradora Bathing Beauties, Peg Hope,
Shirley Parrett and Dorothea Holoubek
Winter, statistics unavailable.
Johnny Weismueller Pielmeyer and his
renowned coach, "Never-get-your-feet-wet"
Morse.
Terpsichoreans Supreme - Clara Charleston
Hester, Sally Jitterbug Dodds, David Cat
Lohse, Doris Katherine Murray Roberts,
Lanky Top Hat and Tails Schueler, and others.

I remember - I remember - - -

Lucille Gotta-call-her-Pres- Spillman, with friend Barbara Unger; The All-the-comforts-of-home Stockers; The Tumbling Warnkens, Bruce and Harry; the 4 Allenders, Big and Little Dipper; Bobbie I-gotta-study Larsen; The Adolph Come-see-us- Winter; The Busy-but-we're-here Zimlichs; The Is-the-water-warm-enough Endwrights; Don It's-been-a-long-time Chestney; and The Belzers who sampled that Asiatic Bug, but who selfishly (?) wouldn't share!

The D. and H. Patthoffs, entertainers all; the Frank Telephone Bilds; the Nelson Lehstons with sturdy son and Cindy, the little redheaded sweetheart of the camp, Nita Lennox with Nancy and Ellen, veteran performers; the two You-load-'em-we'll move-'em McCleishes; the two Memmels with adopted Alum, Alma Eppler; Min Rake-up-some-moreapples Merluzzi and Frieda Miller: the three Can't-get-along-without-you Palmeris; Shirley Sunburn Parrett, Peg Can't-read-anewspaper Hope, Agnes Take-it-easy-there Pilger: The Five Got-Two-more-at-home Schreibers; and the fixtures-Rinsch, 2 Martins, Clara Hester and nephew, I-amnot-tired Terry, Secretary Straub, Dixie Have-a-good-time Heighway and the 4 Lohses.

It is all a wonderful memory now and already we are looking forward to the next Brosius Homecoming.

CONGRATULATIONS TO THE NEWLY WEDS

Carol Sue Anderson was married to Joe Arthur Perry on August 4 in Indianapolis. Sue is now teaching and Joe is attending Ball State Teachers College.

Terry Laba and Dick Heeschen were married in Chicago on August 24. Both are recent Normal College alums.

Barbara Sibbing was married to Larry Renn in Indianapolis on August 31. She was a Normal College student.

IN SYMPATHY

Our deepest sympathy is extended to the family of Arthur G. Reisner, Cincinnati, who died suddenly this summer. His wife, the former Claire Daus, is also a graduate of the Normal College.

CONGRATULATIONS TO THE PARENTS OF

Steven Michael Voisard, born May 18 to Paul and Jane Splete Voisard.

Congratulations to Bob Marx and his wife. They have another son.

THE FOURTH HEESCHEN

The fourth Heeschen entered school this semester as a freshman. Laurel, daughter of George and Lucille (Luetje) Heeschen and sister of Dick Heeschen, thus became the first fourth to attend the Normal College. Laurel might even be considered a fifth Heeschen since Dick and Terry Laba, a recent Normal College graduate, were married in August!

Jean Eberhardt, daughter of Wally and Louise, entered school this semester also. She is the third Eberhardt to attend since her uncle Al is a Normal College

graduate too.

SCHOOL OPENS

School opened Monday, September 30 with 20 new students. This is an increase over last year and we are quite pleased with our new freshmen.

They have been welcomed; have been tested; given the "works" on the floor; entertained with a picnic and now will be ready to suffer the pangs of stiff muscles, freshmen bewilderment, homework and all of the situations common to freshmen everywhere. The faculty wishes to commend the sophomores, juniors and seniors for helping in the task of making the frosh feel at home. Of course it took food to get the upper classmen back but it was worth it - the good will they spread was more than a fair exchange for wieners, buns, beans, potato salad, etc. The loyalty of our students is still nothing short of miraculous. It can only be equalled by that of our alumni.

We have students from Massachusetts: New York; New Jersey; Ohio; Missouri; Kentucky; Wisconsin, and the rest from Indiana. "Keep 'em coming."

OUR LATEST LOST

Here is a list of alums whose last Bulletins were returned with address unknown. A few inquiries have been made but as yet the correct addresses have not been found? Can you help the editor? If so, please forward the correct address to the school office. Many thanks.

Mrs. F.W. Evans of Cincinnati George Haegele of Peru, Indiana Tom Holevas of Columbus, Ohio Maude Howell of Chicago Wally Koenig of Rochester, N.Y. Peter Muto of Buffalo Lt. Wm. Thewes-U.S. Nave, California John Walsh of Buffalo

HELEN ABRAHAMSON REPORTS

Bill and Ginny Klier have finally acquired a daughter as Bill Jr. was married to a very lovely girl this summer. Second son Dick is attending Arizona State College at Tempe, Arizona. Third son Allan is in the 7th grade at John Deere.

Now for Herb and Flo Klier. They acquired a son this summer as daughter Betty was married in July. The youngest, Jeanne, is a sophomore at the University of Ill.

I went to Minnesota early in June and worked on my cabin, came back and did "South Pacific" for Guild Summer theater, then back up north until August 9th. I then came home to work on my new home. Between moving into a new house, two trips north, doing a show, and doing a bit of interior decorating, it's been a busy summer! Loved every minute of it though.

GEORGE HEESCHEN REPORTS

Here we go!
Our son Dick,'56 married Terry Laba,'56
in Chicago on August 24. Both teach in
Fairmount Grade School, Lockport, Ill. Paul
and Jane (Splete) Voisard's 3 year old
daughter was flower girl. At the wedding
Cele and I met Herb Vogel, and Herb's Dad

who is president of the Illinois District.

The Paul Voisards spent a week in Cleveland this summer. Surely have 3 fine

children.

Hilda Wagner Mysliwicz is completing
her fourth year at Baldwin-Wallace in Berea,0.

Sophie Lessing is back at Bloomington
for her 4th year.

Albina Macyauskas Walsh is looking forward to April--her second child due then.

Our daughter, Laurel Lee, is entering Normal College this month, so we'll be there on the 28th. Hello to all there.

HAZEL ORR REPORTS

I'm confined in a hospital with virus pneumonia so I cant do too much. If after I get home I can collect some news I'll send it to you.

Maude Suter spent her summer in Calif.
Meta and Margareth Greiner drove with
their father to California.

With two friends I drove to Mexico. After two weeks time we rented a lovely house in Taxco and spent two lovely months in luxury and beauty.

Gertrude Law Harrold's husband was killed in an elevator accident. He was blind and did social service for the Blind. He rang for the elevator, the door opened, he stepped in, no elevator. Isn't that tragic! She had changed schools and it was the first day at the new school.

Am sorry I can't do anything for you this time. I'll try to do better next time.

Sincerely, Hazel C. Orr

Editor's note: What more can an Editor want than loyalty such as this. We sincerely trust that this faithful reporter has completed a good recovery at this time.

Thomas H. Gouchnour, M.D., has announced the opening of offices in Jacksonville, Florida for the practice of general and thoracic surgery. Tom is a Normal College graduate.

Mrs. Jack Webb, the former Jean Golightly, has returned from three years in Hawaii. Her husband has been transfered to Clarkeville, Tenn. The Webbs now have three children, two boys and a girl.

BOBBIE LARSEN REPORTS

Min Braker Wasserman spent the summer on her farm in Wisconsin.

Caroline Wasserman accompanied friends on a tour of the New England States. Later she drove out to California with them.

Charlotte herringer Newman went on an Alaskan tour.

Frieda Martens Loos is living in

Green Bay, Wis.

The Bob Pegels finally tore themselves away from their beloved Boy Scout Camp and drove out to Colorado.

Charlie Siebert finished his 10th year at Camp Menominee at Lagle Rives, Wis.

Mike Valentine was Beach Manager at the South Shore Country Club this summer.

George Wallenta is having a new home built in Riverside, Ill. He worked at Brookfield Zoo this summer and completed work for his Master's Degree at De Paul U. He is also a member of the "500" club at Lane.

Bill Schaefer was appointed Ass't Athletic Director at Lane, replacing Al Diete who retired last year. He had been

Basketball coach.

The Carl Barnichols enjoyed their vacation by doing extensive remodeling on their "Mohawk Cottage", at McHenry, Ill. Carl is now president of the I.A.H.P.E.R. He attended the work shop at Lake Bloomington held in September.

Al Diete has the right idea. He retired last year. During the warm weather he lives in Cable, Wis. In winter, he lives in St. Petersburg, Fla. Have fun, Al.

Ed Hale retired last June and has been travelling around in Europe since then.

As for myself, I attended Chicago Teachers College this summer. The "Grand Interlude" was Homecoming at Elkhart.

Whoever has our class book, please send it on and let me know where it is.

The Albert Teuschers recently celebrated their 50th wedding anniversary. Their son is Dean of the North Western University Dental School.

The Pritzlaffs were east visiting in Canada and the northeastern states. Torch McLeash McConnell bought a

house in LaGrange in July.

The Kripners went to Europe. Ethel Emrich Clauson and family drove to Mexico City early this summer and spent the rest of their vacation at Lake Delavan, Wisconsin.

VERA ULBRICHT REPORTS

After years of efficient teaching in the high schools of St. Louis, Lucille Spillman has now been transferred to the Harris Teachers College. Here she will be working with students minoring in P.E.

Charlotte Roos decided on retirement this September and wasted no time in starting on a trip to New England.

August Plag and his good wife celebrated their Golden Anniversary in September

with a large family dinner.

A number of St. Louis Alums vacationed on foreign shores this year. Ella Haeseler returned to Europe once more; Marie Hanss accompanied by her father and sister combined visiting relatives and sightseeing in Europe; and Louise Nagel, on her third trip in three years escorted a tour across the Atlantic. Lelis Gunther and party recommend a leisurely freighter cruise to the West Indies and Northern South American

It was fun for Vera Ulbright while tripping through Michigan to visit in the homes of Therese and Emil Pletz in Grosse Pointe, Mr. and Mrs. Lou Thierry on Torch Lake, and to lunch with Ann Greves Lund on Mackinaw Islands where her family has a summer home. Later, on a circle tour East, reunions were held with Marie Clark and Lib Underwood Ruppert in Syracuse and Minna Pritzlaff Johnson in Johnsonburg. N.Y.

RUDTE MEMMEL REPORTS

Hans Hafer who had spent five years teaching physical education at Sands Elementary School and one year in the area of science at Schwab Junior High, has been promoted to assistant principal at the Pleasant Ridge Elementary School in Cincinnati.

Charlie Sallwasser again served as head counselor and program director at Four-Way Lodge, Torch Lake, Michigan. Betty Lou Roth, co-worker of Charlie's h here in Cincinnati, served with him during the summer at Four-Way Lodge as a counselor in riding and jumping. (Undergraduate training at Normal College in the use of horses and bucks must have prepared Betty Lou very well for her summer camp job.)

Louis A. Roth completed his fifteenth year at Camp Fairwood this summer serving as head counselor of camp activities.

W.K. Streit and Mrs. Streit spent another leisurely summer in Minnesota. This was Bill's twenty-fourth year at Villa Sans Souci.

Al Isler spent a very interesting summer in Cincinnati working with the students of the Children's Home here in Madisonville. He plans to continue his work with these youngsters on Friday evenings and Saturdays during the school year.

Another summer was spent at the Y.M.C.A. North Woods Camp in Canada by Frank Mixie. In addition to his duties at Heberle School, Frank continues to assist as a parttime instructor at the Central Y.M.C.A. here in Cincinnati.

Rudie Memmel again returned to Phillips Swimming Pool during the summer, but managed to take sufficient time off to enjoy the happy reunion at Homecoming at Camp Brosius during the middle of August.

Earl Vornheder worked at the Youth Center in Cincinnati during the summer and also conducted individual and group swimming lessons at Phillips Pool. Jack Wohlstadter, who attended Normal College eventually received his B.S. degree from the University of Cincinnati and has joined the staff of physical education teachers, assigned to the Hyde Park Elementary School.

ERNEST SENKEWITZ REPORTS

Again the principal news from the Pittsburgh area seems to be that everyone is doing great, with but few additions or corrections to the minutes.

Karl Fehrenbach is now assistant head coach of football at Allegheny H.S.

Jimmy Brown has left the gym teaching racket to become boys' counselor at Schenlev H.S.

Don't know if I mentioned it before, but yours truly has been transferred to Fifth Ave. H.S. as of last semester. Am to coach swimming and softball, and, believe it or not; am actually also teaching general science! Harvey Lecollier, with whom I work at the same school, is now assistant head football coach and also coaches senior high school track.

The Pittsburgh Alumni Chapter of Phi Epsilon Kappa had their Founders' Day celebration at the Beverly Hills Hotel. Practically all the Normal College men in the Pittsburgh area attended. Dick Barrick as usual ate too much. How Dick can get away with so much food, etc., and still remain so slim is the wonder of the age.

There must be more news from this area, but I don't have it. Anyone who desires to have news items forwarded by me will just have to contact me. I've exhausted all my news sources!

Senky's address: 122 Peebles St. Pittsburgh 21, Penn.

Dodee Coleman is now teaching library science in the Cleveland Public Schools.

The Indiana University Foundation, the official fund raising and scholarship body of the University, has announced the following in regard to the Sputh Fund.

THE DR. CARL BROSIUS SPUTH, SR., SCHOLARSHIP FUND

"This fund was established on May 1, 1957 by friends of Dr. Sputh following his death on April 8, 1956. Dr. Sputh faithfully and skillfully served seven years as president of the Normal College American Gymnastic Union before it became an integral part of Indiana University. The fund was started with the sum of \$3,000.00, which represented one hundred thirty-four contributions from individual friends, Alumni, and organizations. This fund may be added to by interested persons at any time.

"The net income of this fund, without ever invading the corpus thereof, shall be used to provide scholarships in such number and in such amounts as may be possible and practicable to young men and women enrolled in the Normal College A.G.U. of Indiana University. Should that school not be in existence, then the scholarship shall be given to students in its successor school or to students rnrolled in the School of Health, Physical Education, and Recreation of Indiana University.

"The beneficiaries of said scholarships shall be selected by the faculty of the Normal College A.G.U. of Indiana University or if that school shall no longer be in existence, then by the Scholarship Committee of Indiana University. The selection shall be made on the basis of scholastic ability, character, need, and promise of teaching success."

The Fund now stands at \$3600. We are so proud that contributions continue to come in. Keep up the good work and we will soon reach our goal of \$5,000. Contributions have been received from the following since the last Bulletin:

George J. Altmann Carl Baer Min Braker Oral Bridgford Chicago Chapter Delta Psi Kappa Helen A. Clark Elinore J. Doerr Martha Gable Annabel Gassoway Ella Haeseler Ralph Hasch Karl Heckrich Esther Heiden Edward Hille Mary Ellen Lehr Wm. J. Meissner Rudie Memmel Arthur R. Michel Virginia Nisle Stanley Pack Dr. A. H. Picker Nanon Roddewig Emil H. Rothe Dr. Henry C. Schneider Mr. and Mrs. Robert Schortgen Mabelle Schueler Elizabeth Stienecker Marguerite White Tinnel Barbara Vargo George Wallenta Caroline Wasserman Anna V. Wessel Adolph Winter

ALUMNI BULLETIN

FROM OUR INTERESTING MAIL DEPARTMENT

From Karl H. Heckrich-Dear Mrs. Hester:

You know, of course, that I was not at the Homecoming at Elkhart Lake. I was sorry at my inability to go, and feel somewhat cheated. However, it was not safe for me to go at that time.

There is nothing new as far as I am concerned, but I am going to look forward to the next Homecoming at Lkhart Lake and will come regardless.

Your new term will be beginning soon, and I hope everything goes well with the class and with you.

> I send you many good wishes, and I am Sincerely yours. Karl H. Heckrich

From Dr. Henry C. Schneider in June:

Dear Mrs. Hester:

I regret to write you that I will have to cancel my reservation for the Alumni Reunion at Camp Brosius. Anne and I looked forward to making this trip part of our summer vacation, however, I have been named Meet Director for the Senior Middle Atlantic A.A.U. Swimming Meet in Philadelphia during that week which will require a great deal of preparation so I have to cancel the trip.

I hope to be able to make it next year but would appreciate it if you would say "Hello" to my classmates who may attend.

My best wishes and kindest personal regards to you.

Very truly yours, Henry C. Schneider. M.D.

Editor's note: Dr. Herman Schmitt sent a wonderful telegram to camp during the Homecoming which was read to everyone.

I (We) would lik	re to make a donation to the	ne Carl B. Sputh Me	emorial Scholarship Fund.
NAME			
ADDRESS(st	reet)	(city)	(state)
AFFILIATION			
(Please make checks payable to the CARL B. SPUTH MEMORIAL SCHOLARSHIP FUND and mail to the Normal College of Indiana University office-415 E. Michigan St., Indianapolis, Ind.)			
REMARKS:			

From Stan Pack---Dear Clara,

After reading your reference to Karl Bauer, I simply had to respond. I wouldn't let Karl outdo me so here's my check for

the Sputh Memorial Fund.

Didn't have much chance to talk to you when you were here, but I did visit Karl twice and he has been here once. He forgot most of the routines and so we danced for 4 hours one night at his place doing everything but his back flips and, of course, I'm now substituting for my toe holding jump through.

My daughter Betty had a year at Cortland and a year at Buffalo State. She is now married and working at the Lake Placid

Bank. She is 21.

Jim, 19, just finished his lst year at Holy Cross. He's a milkman for the summer. I gave him his choice to work at my Day Camp or take this job for money, so he decided and I must hire new help,

Florence is teaching at school 81 and loves it.

I am home today. Fell off a ladder in my swimming pool and tore two muscles in the hamstring group. First accident with that leg since I left school. I read everything you write. Karl and I hoped to get back for a Homecoming to dance together but our schedules just don't seem to jive. Regards to Mr. Rinsch, love to you, you indestructible Amazon. Incidentally, twenty years ago I taught Doris Roberts tap, etc., and advised her to go to Indianapolis. She is now teaching me, in a group of 4 couples, the ChaCha, Rhumba and Tango. (Not that I need it!) Florence and I won the Waltz contest at the Trap and Field Club this Spring. Not so bad for 51.

So, so-long and I do hope to get back before the Grim Reaper calls. Take Care of yourself and keep inspiring those kids. It takes a lot of you, but the rewards are

still great. Sincerely, Stan Pack

Editor's Note--The spot on the Homecoming Program has been reserved for them.

From Lucille Spillman-Dear Clara.

We are still hoping things here at home will not prevent our coming to Home-coming.

Last Saturday we had a good old gab fest, N.C. style, at Norwood Hills Country Club. Vera Ulbricht and Marie Hanss had Le Gunther, Louise Nagel, Marcy Hehrlein Belzer, Charlotte Roos, and Jimmie and me to lunch with the one and only T. Pletz. I think we talked about everyone we haven't seen for the past 100 years-more or less.

Tee looks great. I don't think she has aged in looks or pep since I first knew her. She told us that Lou Kittlaus, Walter Eberhardt and Slim had spent most of Friday together and was that something.

Well another school year has gone by the boards. It hardly seems that I have been at it 28 years except my old bones and muscles sure aint what they used to

be

Jean Gresoski Jecman stopped by the other afternoon with her little girl. She is a little doll. Charlie was on a Great Lakes cruise.

Harris Teachers College and the Advisory Board for Girls Physical Activities are planning a six event track meet for the St. Louis Public High School girls this fall. Our Advisory Board has done a lot for Girls Activities. We now have the city divided into 3 districts, hold playdays and sportsdays in each district and an annual playday for all High Schools. We also have an annual clinic or workshop—this year a Swimposium. There are also invitational games between schools.

Agnes Pilger is now a counselor in the

High School at Alton, Illinois.

Sympathy to Chauncy Linhart and his family in the loss of his daughter "Charmie" in an auto accident in September.

Sincerely, Spillie From Virginia Nisle in May:

Hello Normal College!

It's been quite a while since I last wrote you, but my thoughts have gone out to you many times. I have several seniors graduating now who intend to go into the field of physical education, and I just wish Normal College were near enough that I could nudge them in that direction. (Oh they would make up their own minds, alright like Tootie, Bev, Jo and Sandy did.) Of course there are good schools here also, but who could compare with dear old Normal College??

Our G.A.A. Banquet wound up the year in fine style. Food, speaker, entertainment and decorations were all great. Then I got the surprise of my life when I was presented with a beautiful black onyx desk set, pen and holder, gold engraved:

Miss Nisle - from the G.A.A. Executive Board '56-'57.

What pay could possible measure up to the feelings I had as I saw all those bright and shining faces smiling up at me all full of appreciation and gratitude. I guess I could never be truly happy doing anything but teaching. I find myself already making plans for next year. With 7 of us on the Girls' P.E. Staff, we really have a nice set up. We are always busy, but we do have the time and personnel to do all the things we feel are so necessary Next year I'm organizing a Leaders and Officials club. This has been a dream of mine for a long time, but is lined up for

Hoping to see you in Wisconsin, Yours sincerely, Jinny Nisle

action next year.

CAMP VISITOR

A recent visitor to camp, on July 29, was C.E. Dannenfeldt of 412 Sycamore Lane, Rockford, Illinois. Mr. Dannenfeldt is now Superintendent of the Harlem Consolidated Schools.

A lovely New Year's Greeting card came to Mrs. Hester from Nate Goldberg and his family in Glenside, Pennsylvania. The card shows Nate, his wife and three lovely children. Thanks so much, Nate, the card was appreciated.

FROM HERE AND THERE

Frank Feigl is now an Assistant Professor of Physical Education at the Citadel in Charleston, South Carolina. Frank will serve as the gymnastics coach in this job. Good luck to Frank and Loretta (better known as Tommie.)

Robert Mayberry is now an Assistant Professor of Health, Physical Education and Recreation at Michigan State U. He assists in a program of adaptive sports for handicapped students. Bob has a good background in physical therapy having been engaged in that work since 1950.

Mrs. John Stocker, West Seneca, recently appointed to the West Seneca Town Recreation Commission is the first woman to serve as a commission member. Better known as Peggy to our Alums, she is the wife of our immediate past Alumni President, Jack Stocker.

Milton Eugene Kurrle received his M.A. degree from the State University of Iowa this August according to information received from the University helations Office of the University.

Ken Brock's reservation for the Brosius Homecoming came intoo late as did Al Eberhard's. We look forward to seeing them at the next one and hope that their reservations will be in the office early.

MANY THANKS

We wish to extend our thanks to all of you who forwarded us copies of Emil Rath's books. Dr. Bookwalter has asked us to express his appreciation also.

"DOC" EBERHARDT'S BIG TEN

"Loc Eberhardt, who probably can claim credit for taking more pounds off St Louisans than any other single individual, hasn't lost a one of his own 154 for the past 30 years. What's more, he hasn't added an ounce to his weight."

This was the lead sentence to an extensive article about Wally Eberhardt which appeared in the St. Louis Post Dispatch recently. Wally's long career on the radio and as a teacher at St. Louis

University was described.

His latest undertaking has been an RCA recording, "Big Ten", which gives 10 conditioning exercises for the whole family. He has enjoyed immediate success with this record. On the back of the cover are descriptions and pictures for all ten exercises. Perhaps some of our alums will enjoy getting this record which is a 45 RPM, selling for \$2.95. Order from W.C.Eberhardt, St. Louis University Gym, 3672 W. Fine Blvd.. St. Louis 8, Mo.

AMERICAN TURNERS! TOUR TO GERMAN TURNFEST

Henry Schroeder, Chairman of the National Health and Physical Education committee of the American Turners is the tour leader for the Turner Festival in Munich, July 27 to August 4, 1958. The agenda includes visiting Hamburg, Duesseldorf, Cologne, a trip up the Rhine, Wiesbaden, Heidelberg, Baden=Baden, Stuttgart and Munich for the Festival. Complete details of this trip may be had by writing to Mr. Schroeder. We look forward to a complete report of this trip next year.

Jack H. Christman of North Tonawanda recently received his Doctor of Education degree from Buffalo U. This is his 10th year in the North Tonawanda school system. He and his wife, Virginia, apre parents of three children, Pamela and twins, Marc and Marcia.

Indiana University Normal College A.G.U.
415 E. Michigan Street
Indianapolis, Indiana

Non profit org.
U. S. POSTAGE
P A I D
Indianapolis, Indiana
Permit No. 1218