

Alumni Bulletin

Vol. XXXXVI

Indianapolis, Ind. — March, 1963

No. 2

FIFTH HOMECOMING AT CAMP BROSIUS

Preliminary planning for the fifth Brosius Homecoming has already begun. Judging from the inquiries received in the past several weeks, many alums are looking forward to this experience again with a great deal of pleasure. If you have not yet attended a Camp Brosius Homecoming, do try and come. A wonderful time is guaranteed for all members of your family. Bring your families as activities for all age groups will be arranged.

Homecoming will be August 16, 17 and 18. Early arrivals may occupy their cabins on August 15, but the first meal served will be Friday breakfast, August 16, and the last meal served will be breakfast on Monday, August 19.

Remember, and this is important, our facilities are limited. Places will be assigned in the order in which reservations are received. However, preference will be given to full time campers. Part time reservations will be accepted only in the event that there are not enough full time campers to fill the camp. This decision had to be made to prevent cabin space standing idle part of the time. If you are unable to make reservations in time for assignment in one of the camp cabins, it is possible to stay at one of the nearby motels.

The cost of the Homecoming will be \$15 per adult and \$7.50 for each child under 10. This will cover the entire time.

The program will function as before with groups of alums taking charge of the different events. It has been suggested that a camp fire be held on Friday night as has been done on each preceding Camp Homecoming and that the same band be hired for Saturday night. The rest of the program will be up to you!

The plan of work will be as before. You will make your own beds and set and clear the tables. We will provide the same wonderful cooks and efficient dishwashers if you will help out as you have done before.

There is a reservation blank on the inside of the last page of this issue. Fill it out, enclose money order or a check in the amount of \$5 for each reservation and send to the Normal College office, 415 E. Michigan Street, Indianapolis, Indiana. A family reservation requires only \$10 deposit. This deposit will be returned to you if you find it necessary to cancel your reservation before July 1.

Bring your own sheets, blankets and pillows. A flashlight is advisable, too. Remember that Wisconsin weather is quite changeable, so bring clothing suitable for all kinds of weather.

**Come prepared for a wonderful experience.
You will have the time of your life.
See you at Camp Brosius.**

If you have any questions, please feel free to write the Editor at the Normal College office.

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
Mrs. W. R. Van Nostrand, 68 Kinsey Avenue,
Kenmore

CHICAGO

Dorothea Winter, 7827 North Kilbourn, Skokie
Gladys Larsen, 2432 Walters Ave., Northbrook

CINCINNATI

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

CLEVELAND

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

FLORIDA

Gertie Berry, 19730 N. W. 12th Ct., Miami

LOS ANGELES

Robert Flanagin, 3252 W. 112th St., Inglewood
Paul Paulsen, 1913 E. Glen Oaks, Glendale

LOUISVILLE

Ann Ritsert, 4328 Foeburn Lane

MILWAUKEE

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

PHILADELPHIA

Martha Gable, 2601 Parkway

PITTSBURGH

Karl Fehrenbach, 104 Woodsdale Road

ST. LOUIS

Walter Eberhardt, 4045 Oleatha Street
Vera Ulbricht, 4008 Giles Avenue
Marie Dittrich, 5219 Lisette

TRI-CITY DISTRICT

Leo Doering, 204 8th St., Rock Island, Ill.

NEW YORK CITY

Henry Schroeder, 1450 Parkchester Rd. #2G

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

CONGRATULATIONS! TO THE PARENTS OF . . .

Julia Anne Reisig, daughter of Betty (Harnish) and Ed Reisig, who was born on October 26, 1962.

Janet Lynn Pickering, daughter of Marvin and Martha (Harrison) Pickering, who was born December 12, 1962 in Lockport, Illinois.

Lisa Marie Schurmann, daughter of Mark and Barbara (Gerhold) Schurmann, who was born January 11, 1963 in Indianapolis, Indiana.

Michele Suzanne Voisard, daughter of Paul and Jane (Splete) Voisard, who was born on March 1, 1963.

Clara Schortgen, daughter of Robert and Agnes (Rifkin) Schortgen, who was born on January 19, 1963 in Montpelier, Indiana. Clara, the 8th little Schortgen, was named after our own Clara L. Hester. Mrs. Hester, being highly honored by this event, hopes that all alums who have 8 children (with the 8th being a girl) will name the 8th child Clara!

BEST WISHES TO THE NEWLYWEDS

Gwendolyn Stiles and Elmer Mackison were married on Sunday, December 16, 1962 in Indianapolis. Elmer is currently finishing his fourth year of school at Ball State. Both he and Gwen attended the Normal College for two years.

Johanne Guenter and Tom Totten were married on Friday, January 18, 1963. Johanne is an alumnus of the Normal College and has been teaching at Howe High School in Indianapolis.

With Deepest Sympathy

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

Wilna Hermes, '15, of Dayton, Ohio died on November 18, 1962 as the result of a stroke. She had worked at the Dayton Fabricated Steel Company for 33 years and had been retired just 6 weeks before her death.

Mary (Frank) Farris, '23, died in November, 1962 after a long illness. She had made her home in Montgomery, Alabama for many years.

Harry Wieck, '18, passed away November 3, 1962. He had lived in Canton, Ohio for many years.

Otto G. Modler, '12, passed away September 10, 1960. He had spent much of his life in Minneapolis, later living at White Bear Lake, Minn.

We have just received word that Robert Nohr, '13, has died in Hollywood, Florida. We have no further information. Our deepest sympathy is extended to his wife, Harriet (Mead) Nohr, also a graduate of the Normal College.

Otto Eckl, '15, died on February 15, 1963 of cancer. He had taught at Concordia Tumors in St. Louis for more than 45 years. Our deepest sympathy is extended to his family and friends. His brother, Frank, and son, Otto, are also Normal College graduates.

Our deepest sympathy is extended to the family and friends of Paul Morse, '30, of Altoona, Pennsylvania who died of a stroke in February, 1963.

HAVE YOU BEEN WONDERING WHAT HAS HAPPENED TO - ?

Recently President Rudie Memmel sent a letter to all alumni, asking for news about themselves. The response was fine. Can you find someone you know in the notes that follow?

Lillian (Oppenheimer) Winkler writes:

Moved to Arlington, Texas, to be near daughter, Mrs. Margaret Mengel, now Director of Personnel, Sears store in Arlington. Had a nice letter from Louise and Harry Feucht, retired and living in St. Petersburg, Florida. Bill Braun from Buffalo called on them last summer. I would like to hear about other members of the class of 1917 as we are now in the oldsters class. It is nice to hear about others. Sincerely, Opie as I was known in 1917.

Loraine (Colston) Mitchell writes:

We are fine. Our family keeps getting older. Jerry will be 10 in Feb., Tracy is 8-1/2, Lynn was 7 in Sept., Kim is 4-1/2 and Kerry is 3-1/2. This means that in addition to Turners where Gene instructs evenings, we have Cubs, Brownies, and piano lessons. I help with a Cub Den and am a room mother. Gene enjoys his elementary teaching in the 4-6 grades. I "sub" only for him, just a few times a year. I do help out at Turners quite often and enjoy the Active Ladies Class.

We have spent the last three summers at Illinois Turner Camp in Algonquin, Ill. where Gene was program director. Rosie and Whitey Bressler and family were there, too. We think of you all at Homecoming time.

Walter Eberhardt is again in Florida at St. Petersburg, working out the baseball players as he has done before. This added responsibility must certainly be nice to take on, especially with weather conditions as they have been all over the nation this year!

One of the College students brought in the following news. Tony Beisman is the new head of the Physical Education Department at Edison High School. Gladys had received a fellowship at Harvard where she will be a candidate for a Ph.D. degree.

Wilbur Dunn is the new chairman of competitive swimming for the Rochester High Schools.

Bob Sales visited the school and brought us some information about himself. He is now the Assistant Manager of the Men's Quad at Purdue University and is the father of one year old twins.

Harold Oden writes to Clara Hester:

I have never written to you about any of my activities, but I thought I would send this clipping to you. Many people thought if you graduated from N.C.A.G.U. that you couldn't coach. This proves them to be wrong.

The enclosed clipping dealt with Mr. Oden's career as basketball coach for the past 22 years. This year will be his final year as coach as he becomes the Athletic Director of his school, Wells High School in Chicago, next year. The story was an interesting one, dealing with his fine philosophy as well as with his outstanding success as a coach. Our congratulations to Mr. Oden.

Justina (Wiederer) Samuel Writes:

I am the Women's Physical Education Instructor here at Nasson College in Springvale, Maine, which has a total enrollment of almost 500 now. I have just completed three and a half years here after an absence from teaching of 16 years and am doing graduate work at Boston University.

Steve Paar Writes:

My regards to all who may remember me from 1930-33.

Ed Hille Writes:

Keep the Alumni Bulletin coming. Probably one of these times we'll get to a Homecoming at Camp Brosius, now that the last of our six children has finished college.

Ben Berg Writes:

Hi to all. Sorry that I can never get to Homecoming. Am finishing my 35th year in the Akron Schools. I spent the first four years out of A.G.U. in Turner clubs and since have been in Akron schools. Got a minor in Industrial Arts at Kent State so have been teaching Industrial Arts for the past 18 years. Best regards.

Homecoming Last November

We are happy to report that the past Homecoming in Indianapolis was quite successful. We are sorry that space does not permit a detailed report of all the good times. However, we must mention how nice it was to have some long-time-no-see alums back with us—the Ray Pings, Dr. Herman Schmidt, Clair Pat Fissler and others. Herb Schack again won the record for coming the longest distance—California. We hope that all the alums enjoyed coming as much as we enjoyed having them with us.

SEE YOU AT HOMECOMING AT CAMPBROSIOUS

TWENTY FIFTH REUNION

By this time, the members of the class which finished at the Normal College in 1938 have heard from Fred Ploetz that we are planning a reunion at the Brosius Homecoming this summer. We are hopeful that all the members of that class will be able to attend. Fred is working hard to accomplish this so please answer your mail promptly, make your vacation plans now, and LET'S ALL HAVE A WONDERFUL TIME.

BILL MILLER'S OLYMPIC TOUR

Bill Miller, St. Louis, is currently organizing a tour group for the 1964 Olympics to be held in Tokyo. His tour, an affiliate of World Wide Travel Service of AAA, is offered for \$1495.00 per person which is comparable to

other tours. However, Bill's tour will include Hong Kong and Nationalist China, a feature not available in other tours. Anyone interested should contact Bill Miller at AAA, 250 Park Avenue, St. Louis.

News

Otto C. Schmid, '20 writes:

Am glad that Mr. Memmel asked me to say "hello" to my fellow alumni, and appreciated his letter. Although much water has flown under the bridge since I had contact with any of them, nevertheless my thoughts often wander back to the school days on Michigan Street. A coronary has kept me on the side lines for nearly four years but up till then I volunteered my services to instruct the ladies' and the men's gym classes at the San Diego Turners. Am thankful that I have been able to be around and enjoy an easy living. In 1960, my wife, Alice, and I traveled to the country of my birth, Germany, and stayed for 8 months. We had a wonderful time and came away feeling the visit there was much too short. Maybe some day I will be able to attend one of the Homecomings and see some of my colleagues, but until then I send greetings and best wishes herewith.

Polly Giffin writes:

Counseling is keeping me busy and I love it. My office is next to the girls gym office so I keep in touch with the girls' physical education.

Louis G. Zabel, class of 1910, retired in 1947 writes:

Myself and family are just fine at 74. I am still kicking, but not so high anymore!

Helen Abrahamson writes:

Suppose you were down for Homecoming—I couldn't make it. Any of our bunch around? It's been a long time since I've been back. I'm still at John Deere Jr. High. Never a dull moment. I'm ready for vacation—then I can start counting the days until I can go up to the cabin and fish. Abe

Elizabeth Stoner writes:

Am still teaching in Rensselaer. I have H.S. and Jr. Hi P.E. with elementary one day a week. Enjoyed a visit east this past summer visiting with my roommate, Evelyn Adler Hogan in Syracuse. Got to see Betty Madden, Norma Flachsland, Cora Baldauf McDougal.

Went to Buffalo and saw Florence Anderson and Meal Woltz. Was so much fun renewing old friendships. Don't know why I never get back for Homecoming.

A. H. Iser writes:

I now live in Clearwater, Florida except for a few months when my wife and I will be at the Illinois Turner Camp in Algonquin.

Rudie Schmidt writes:

Dear Name-sake, Your friendly greetings moved me to respond. Although I have never attended an Alumni re-union I have always wished I had, but somehow never got started. I was a member of the class of 1924 and had also attended two previous summer sessions at Elkhart Lake. These I believe were the first ones held there. All my memories of N. C. A. G. U. are pleasant ones. Please apply any extra money enclosed to the Rath fund—a man whose remembrance I cherish.

Billie Boettjer Stewart writes:

I tagged along with Harry to pilots' ground school all last spring altho' I still don't even know how to drive a bicycle. The big surprise is that I passed the FAA exam. Harry scored a lot higher than I did, but one of the student pilots with a lot of flying time failed!

This summer we rounded up a few new sources of credit and bought into a 4-owner plane with 4 seats. Harry passed his flight test in Sept. and in October we squeezed the 3 young Stewarts under 2 seat belts in back took off for Buffalo with marginal weather reports. Met our first snow squall at the Ohio line and had to sit down at Marion for an hour to wait it out. We were averaging a ground speed of 180 at that time. The weather really closed up when we got to the Ohio turnpike south of Cleveland and I couldn't navigate by ground check points any longer so we turned south to seek a parking space. My first attempt at radio navigation and I zeroed us in on a port right away—Youngstown. The only mistake was that the hanger was labeled Kent State University—Akron. Stayed overnight and had a smooth trip to Buffalo next day. The trip home is another chapter featuring 50 mile an hour head winds and turbulence that had the gulls digging their toes into the sand beneath us on the Lake Erie shore. Whew!

This flying bit has made a drastic change in the appearance of the Stewarts. We had all accumulated some excess weight which has to

be subtracted from the gas load so by dieting Bobby went from 114 to 95; Kathy from 104 to 90; I from 180 (ugh) to 155 and Harry from 276 to 236 and all of us feel better for it.

Right now the big enthusiasm is the Lowrey Electronic organ that Harry and I gave each other for Xmas, anniversary and my birthday. Harry is way out ahead of us on it, but he spends a couple of hours a day on it. Kathy is most sincere of the kids and Mike regards it as a laboratory for sound experiments. Mike joined a Junior High Social Dance class this year and is one of the best in it. At 12 years he is 5'7" and weighs about 130, mostly feet and hands. Kathy started ballet lessons this fall and has been promoted to the advanced class already. They are mostly 6th graders, but Kathy matches them in size. This is the group that teacher sends out whenever she has requests for entertainment. Bobby made the try-outs for the elementary school chorus of 32 voices.

Don't you out-of-towners ever travel through Indiana? We had such a nice visit from Betty Lind Burton in August, but could use more of that kind of excitement—we love it!

I'm teaching at school 47, in the Valley between Kingans and Eli Lilly and enjoying it greatly.

William F. Hofer writes:

It's always nice to hear from an alumnus, even if it's only a bill for alumni dues.

I retired from my teaching position with the Newark Schools five years ago last May. In the meantime, Mrs. Hofer and I have enjoyed my retirement to the utmost. Being only a short distance from N. Y. we are never lost for amusement. There are so many shows to see, besides so many other things to do.

We usually spend the entire summer at Belmar on the New Jersey Coast. However, we try and break this up by throwing in a trip here and there. Last fall we made our second tour to Europe. Between times our home keeps us just busy enough to keep one out of trouble. I must say there is nothing like retirement if you can keep your spirits alive. It's all between the ears, as they say. About once a year I see Emie Seibert who seems to be in good shape and enjoying himself. My sincerest and best wishes to you.

Joe Weissmueller writes:

Dear Harry, I have not much to add to add to what I'm doing here at the Louisville

Turners, one of the more progressive societies where a busy every day program prevails. We are still looking for some young fellow to take over. I'm still carrying a full load although I have Ed Straub with me who took over the Gymnastic Team

Louis A. Zinsmeister writes:

I am now in my fifth year of retirement. Part of my time is spent teaching physical education, grades one thru eight, at SS. Peter and Paul school. Am always glad to get the the Alumni Bulletin which I read from cover to cover. Many of the names are unfamiliar to me. Turner Greetings and Gut Heil.

Roberta Van Nostrand Reports:

Here are some odds and ends of information which you may use for the Bulletin. Ted Bednarczyk's daughter, Rosanne, is a student at Wellesly College. Taking part in the annual convention of New York State Public High School Athletic Association held recently in Buffalo were Jack Christman and Ed Leibinger. Jack headed the swim committee relative the "Our Junior High School Program" and swimming clinic. Ed is State Chairman for swimming. Wonder why? Ed's H. S. team was the best in the state for several years. Now Jack's team is leading our Niagara Frontier League. It's great to say, "I knew them when." Our boy, Randy, a senior, has set two local records but that's it. He'll attend Rutgers next fall.

Bobbie Larsen Reports From Chicago

Claire Daus Reisner had a busy year. She went on a European tour in May. In September she was in Dallas for the arrival of a grandson. Later, she went out to California to visit her mother and relatives.

Polly Giffin spent the Christmas holidays in Florida with relatives. Last summer she visited Cincinnati and Lebanon, Indiana

Leah Braden Ketchum and her husband were camping in Colorado last summer. This Christmas they were in Minneapolis with their daughter and her family.

The Albert Helms drove to the Fair in June and then on to Vancouver and Victoria. They spent a day at Mt. Rainier and then returned home in time for the arrival of a new grandson. They entertained Ray Ping, Carl Bauman and their wives when they stopped in Denver while

on a California bus trip. They also entertained Martha Schneider and Alice Huth Krumbein.

Alice Krumbein said that she and Martha enjoyed their visit with Al and Flora Helms and saw their beautiful colored slides taken on their trip. Al is still with May Company and enjoys her work in Personnel.

Nannon Roddewig is still living in Minneapolis with her sister.

Clarence Porter said that he played golf two weekends in December. That from the land of ice and snow! They are well and busy.

Martha Wigal Walsh is well and still busy planning city-wide tag days.

I received a Christmas greeting from Dr. C.F. Weege. He wishes to be remembered to all who know him.

Gretchen Stuart Osborn was in Europe last summer and spent the Christmas vacation in Florida.

Leo and Cyrilla Doering sent their long Christmas letter. Leo has returned to teaching and is substituting in the Jr. and Sr. High schools. He also works with their son Bob in the masonry and concrete construction business. There are now 12 grandchildren. Leo and Cyrilla are also busy in musical affairs of the community.

Vera Ulbrecht and two friends visited the Scandinavian countries seeing the fjords of Norway, the "Fairytale Land Tour" of Denmark and also took a bus trip through Lappland of Sweden, Finland and Norway. Flying home via Iceland capped the trip.

Friends of Irene Beckman will be happy to know that Becky is home from the hospital and is doing well.

Helen Homan Applegate visited her daughter in Salt Lake City last summer and enjoyed the grandchildren.

Last summer Harriet Harz played tour conductress to her grandchild and introduced her to Chicago.

Bill Matthei said he was heading for Florida and might purchase a home. Happy hunting, Bill.

Ivan Overman is still teaching at Howe Military Academy. He is hoping to make the homecoming in Wisconsin.

I am sorry to report that the father of Meta and Margaret Greiner passed away recently. I do not have the exact date.

Last summer Bill Bischoff visited his sister in Germany. He now lives in Mt. Dora, Florida.

Russell Schott visited N. Miami, Florida.

Andy Lascari now lives in Sacramento, California. His daughter lives there. I understand he offered to train classroom teachers gratis.

PLAN ON JOINING US IN INDIANAPOLIS IN 1964. That is our anniversary. Bring someone with you! Class of '24.

Peg Stocker Reports From Buffalo

Albert K. Haas, '16, retired as of January 25th, 1963 from Buffalo schools after more than 40 years of teaching physical education here.

Buffalo was host to the N.Y. State Association of Health, Physical Education and Recreation January 18-21, 1963. Ray Glunz was Conference Manager, William McCorgan, Assistant Manager.

Robert Duerr conducted a two hour program at his school #84 for crippled children which was most enthusiastically received.

Ed Leiblinger conducted a swimming clinic --very good!

Gymnastics played a larger part of the conference this year than it ever has. A program on Hi-Lo Parallels was conducted by our Buffalo Turners on Saturday afternoon with girls from 8 through 14 years. Fundamentals were particularly stressed.

On Sunday, a gymnastic clinic was held including competitive apparatus for men.

On Monday morning a mock Gymnastic meet was held. Paul Romeo, Syracuse, conducted a Judges' Clinic, previous to the Meet. The contestants, boys and girls from Buffalo Turners, Cleveland Hill High School, and the Recreation Department from West Seneca, were divided into two groups. It is interesting to note that Alfrieda Wandrey Amwake is the instructor at West Seneca Recreation Gymnastic's program and entered her daughter, Betty Dressel Poling's two daughters participated and her husband Joseph was a judge.

John Stocker was a judge and yours truly was on the Auditing Committee—keeping scores etc. This Gymnastic Meet was definitely a new innovation at our State Conference.

I'm already working on Homecoming at Brosius for this summer with folks in this area.

Norma Flachsland of Syracuse, visited Buddy and Swede Nilson during the conference week-end.

Marion Notley Stowell was in Buffalo also during the Conference. She was so busy with delegates' meetings we did not see her too much.

Syracuse University had a display at the Conference. The program was a movie with Paul Romeo and his boys, doing exercises on the side horse. Paul is really important in our State Program.

Aria Kneiser Kitts has retired as of October.

Matthew Poeltl who retired as of June 1962, had a 27 day trip on a beautiful boat (as a helper) from Buffalo to Florida this fall. It took him 27 days to get there, and six hours to get home. He's looking forward to a reverse trip in the early spring. Incidentally his daughter won third place in a Slalom race at Allegany recently.

Fortieth Reunion Will Be In 1964

Peg Stocker reminds us that her class will hold its 40th reunion at the next Homecoming in Indianapolis. Plans are already in the making so we shall all look forward to their good times!

Gladys Lang Beisman Reports

Here's the "low-down" from your roving Rochester reporter. When you get the news from me you will understand why we haven't had a report from Rochester in a long time. Nothing happens here! Well, nothing we can talk about anyway.

I called our friend Joe Ulrich to see what he was doing. He sounded just like he always did, such a pleasant, happy voice. Even if I don't report much it was good talking with him. Of course you know he's retired (Jan. 1957), and now he sells Real Estate and enjoys it tremendously. Histies with Normal College are rather limited but most interesting. At least three times a year Harold Quinlan from Syracuse, Ray Gluntz from Buffalo, and Joe from Rochester meet alternately in one of the cities for a dinner date with three girls. The same three girls they dated years ago! Pretty nice that they continue this friendship that was so strong at Normal College. And from the standpoint of Physical Fitness they are true to their profession and precede their dinner date with a game of golf. Joe said he always reads the

Bulletin from front to back just hoping for a little information of his classmates. It doesn't matter too much what is said, just as long as a name appears. So I'm sending all of Joe's classmates greetings. An added note of information is that his daughter Marjorie graduated from Indiana in 1953. During one of his visits to I.U. to see his daughter he stopped off at Indianapolis to visit with Mrs. Hester and he couldn't get over the fact that the gym was so much smaller than it used to be. It really wasn't that the gym was smaller, Joe was bigger. Much bigger. To those of us in Rochester Joe Ulrich was always a leader, professionally and personally. Then to canvass the younger section of the Rochester alums I tried to call Bill Dunn. There were five of them listed in the phone book and I hated to bother four strangers . . . so I didn't call. I'll catch him on the next trip. After all I can't give you all of the news at one time!

Tonight I was able to call Lew Szeles for some juicy news. He's as bad as I am . . . almost. Finally I dug out of him that his present activity with physical education consists of being a member of the Eastern Intercollegiate Board of Officials, and he judges gymnastic meets at Pittsburgh, Temple, Penn State, Army and Navy and Syracuse University. He recently received his 40 year membership pin from the Rochester Turners. He also informed me that Sammy Rifkin, formerly from Rochester, although teaching in Syracuse, has recovered from a rather recent illness and is teaching Health at Eastwood High School. It's nice to hear he is better, even if I didn't know he was sick. George Lombard is doing guidance work at West High School and currently working for a Principal's Certificate. Joe Muckstadt is still in Rochester and is a cutter at Timely Clothing Company.

Now after you read this you will know why Rochester never has a reporter. We don't do much and we don't know much (although I did get to teach Mrs. Hester how to eat a lobster when she visited Rochester.) A reporter should be observant. A couple of weeks ago when Tony and I were having breakfast I suddenly yelled, "Tony, you shaved your mustache!" His answer? "Yeah, last June!" 'Nuff said? Tony says Hello and Trina says Woof.

Grover W. Mueller Reports

Dr. Leopold Zwarg, 1913, continues to

enjoy his retirement. He still serves as an official at many of the Philadelphia junior high and senior high school gymnastic meets.

Henry Schneider is maintaining his high reputation as a surgeon at Temple University Medical School and Hospital.

Mrs. Louise Debus Reichelt apparently is in good health during her retirement in one of Philadelphia's beautiful suburbs.

Martie Gable, busier than ever if that is possible, continues to exercise leadership in the field of educational TV programs.

Grover (Bill) Mueller with his charming wife enjoyed an extensive pleasure trip to Europe last summer, during which he took the opportunity to meet individually with several European leaders in the International Federation of Sports Medicine. Bill is Executive Secretary of the American College of Sports Medicine. During the winter months he resides with his family in his Florida home.

Armin Stecher, 1914, holds high rank as a physician in suburban Philadelphia as well as in his hospital affiliations.

More News

Ed Bernauer writes:

I am very busy teaching and coaching and also becoming acquainted with the California environment. The family is well adjusted. I hope to be back in the midwest this summer to continue my research at the University of Illinois.

Viola (Winterhoff) Wirth writes:

Still helping 4th and 5th graders at Hyde Park to master their math. Planning to fly to Honolulu for the 4th time this next summer. Don't need special inducement, but will have a third grandchild by that time!

Henry Zingg writes:

I hope that some day I will be able to attend a homecoming in Indianapolis. I heard from some of my former classmates during the holidays that they had a nice reunion. Sincere greetings for a happy new year.

John Garner writes:

A few lines in response to the request for news item: I am Sales Representative in Indiana for Bituminous Materials Co. of Terre Haute, Indiana; contractors and manufacturers of asphalt products for road construction.

Mrs. Garner ("Rusty" Marshall) is active in young people's work as director of activities in the Steuben County Youth Center. Just to keep my hand in, I supervise two leagues of

Junior and Senior High Bowling, with over a hundred boys and girls participating.

Emma Ellis Angermann says:

Dear Rudie, I find in checking my year books that you're not in them after all; you must be another of those I've come to consider old friends through having read the Alumni Bulletin. The world stops when one arrives and I devour every word.

I'm still in Remedial Physical Education but looking forward to leave in spring term and a trip to Mexico with husband. Life has been busy but wonderful — working, raising three of the greatest kids (now 23, 25, 28!). And now we're grandparents, a new life begins. Good luck to all.

Betty (Lind) Burton writes:

Since my husband's death on March 7, 1962, I have moved to the San Fernando Valley. Am moving into a new house January 19th, 4768 Excellente Drive, Woodland Hills, California.

I am teaching English and Physical Education at Columbus Jr. High and like it very much. My daughter, Kimberly, although only 5 years old last October, is in the first grade at a private school (Pinecrest) and is doing very well.

Gertrude (Duehring) Dickman writes:

Please send information in regard to the next reunion at Brosius. (Editors note. This information appears elsewhere in this Bulletin.

The news item I'm sending tells about the father of Hazel Schuenemann, a classmate of mine and better known to us as Mux. We were graduated in 1918. Hazel resigned from teaching gym in Chicago several years ago.

(The news clipping sent by Mrs. Dickman tells the story of a schooner, the Rouse Simmons, owned by Herman Schuenemann, widely known as Chicago's Christmas Tree Ship. This year marked the 50th anniversary of its sinking and this event is being noted by publication of a book by Charmey, a Chicago historian.)

Mildred Muench writes to Clara Hester:

The reports from the Bulletin sound as though N. C. A. C. A. is still jumping, undoubtedly due primarily to your boundless energy and enthusiasm. I remain in the social studies field — and enjoy every moment of it, despite the fact that the midnight oil burns continually over the marking of papers, test and lessons preparations and just plain reading to keep up with the material. One big advantage is the fun of taking my sports as an avocation

rather than as a vocation. Right now skiing is on the agenda, although it must be admitted that with age the "devil may care" manner of descending the slopes has been replaced by increased caution. Best wishes to all, Millie.

Lanky (Muenster) Schueler writes to Clara Hester:

Taking off for the west coast to spend the holidays with my daughter Ina and family. Hope the Florida weather is good to you and have fun.

Fred Ploetz writes:

The Family is fine — Sherry dating the Air Force cadets now and then, Charlie on the High School swim team, Gregg on the Jr. High wrestling team; scouting dancing, music lessons for the others. Mom and Dad, we get to pick them up and deliver them all over town.

Betty (Orebaugh) Moos writes:

We were in Indianapolis during the month of July but the phone company said your phone was disconnected so we didn't get to visit with you. We were so sorry we didn't have anyone from Indiana come to see us on the way to the Worlds Fair. We attended the Indiana, Washington State U. football game. Indiana lost, but it was a real good game. I looked for someone I knew but again no luck. I hope any of you will stop if you should ever come to the state of Washington for we would be glad to have you as house guests.

J. D. Lee, '62, dropped us a note to tell us that he has signed a contract at Washington High School, Indianapolis. Congratulations, J. D.

Harry McKinley has recently been promoted to Assistant Director of Student Relations effective December 1st at General Motors Institute. He is responsible for the supervision of all student activities, in addition to serving as Assistant Director. He will continue with the direction of the Institute's safety Program. Congratulations.

We have recently had long, newsy letters from Esther Plischke Boettcher, Don Kreutzer and Ed and Kiki Fedosky, all about the doings of their respective families. They were wonderful letters which we enjoyed greatly and the editor is sorry that space prohibits printing them. But keep up the good work, all of you.

Vi (Schneberger) Plocar wrote to Clara Hester, giving us news about the death of Mary Frank Farris. In addition she wrote: We visited daughter Kappy and her husband and their lit-

tle Andy in the east where her husband is an intern this year. We're hoping to see them Christmas week as they plan to come to Chicago, then. Hope you are trying to guard your health as well as working hard all the time.

Isabella Hutchison writes:

Keeping busy as usual. We have 2700 students in our school this year, the largest in the county. We have 4 full time women Physical Education teachers, 2 part time. Really keeps us on the move. Hope to see you soon.

Linnie (Smith) Duncan writes:

I think of you so often! Hello to everyone at school.

Don Eakin writes:

I am still at it and the ranks of the N. C. A. G. U. gang are thinning out a bit around here. I have boys and girls, 1st through the 8th grade, and those 8th grade girls are really something! I am doing O. K., no complaints, except the birthdays are coming too often. Without the training I had at the Normal College I would not be able to handle the job I now have. We are short of women P. E. teachers and I expect it is like that all over. If fellows could take our exams here, who have had "special" training for girls' classes, I believe that they would do O. K. Best wishes.

Natalie (Frederick) Campbell writes:

Gene is now working for the Milwaukee recreation department developing a program for the handicapped and he continues to work at Easter Seals as recreation director and director of the day camp for handicapped children. Our Jeanne is 10; loves to read, ice skate, takes violin lessons and is a scout. Craig is 7-1/2 and a very energetic boy, a good ball player and swimmer. Terri Lynn is 6, and a real "busy bee". I keep myself busy with the children, housework and volunteer work at Easter Seal, and the school library. I especially enjoyed helping out at day camp this summer. This winter I'm going to take up skating again and see if I can keep up with our children.

Ruth (MacGuire) Hearen writes:

Paul is 16 years old. Margie was married a year ago. Time flies! I enjoy the Alumni Bulletin.

Irma (Hartmen) Beck writes to Clara Hester I knew you would be interested in the enclosed clipping. Fred and his family have surely had more than their share of tragedy in the last few years. (The clipping was a notice of the death of Fred Bifano, Jr., 11 years old, son of Fred

Bifano, formerly of Davenport, now living in Hayward, California. The child died of meningitis on Jan. 22, 1963. Our deepest sympathy is extended to all the family.)

My boss, John Koutz, told me the other day, he and the Supervisor of P.E. in Davenport, "Butch" Stolfa, are planning a trip to Indianapolis this spring and asked if I was acquainted with you. I do wish we could get a few teachers in from N.C.A.G.U. Ken Buttgen and Hank Krambeck and I are the only ones in the elementary schools and Fred Frederickson in High School. Fred, by the way, is making quite a name for himself with his swimming teams. His wife, Georgia, is still seen on TV every day, helping the housewives keep their shapes. Fritz Jacobi, who after retiring from the Davenport schools, organized gym classes in a new consolidated school, then stayed and taught there several years, has been substituting in some of our elementary schools this winter. Imagine! Don't see Mil Strohkarck Kakert too often, but do visit over the phone quite often. Mike Weber Forsythe and her husband are now living at New Smyrna Beach, Florida. Saw her before they left Milwaukee.

My daughter and her husband are now living at Patrick Air Force Base, Florida, after being transferred from Vandenberg A.F.B. in California in June. Hope someday to get thru Indianapolis when school is in session. Would love to see you again. Don't you ever get around these parts?

Doris (Pottinger) Chapman writes:

Being in Paris so far from friends makes the Bulletin from Normal College even more enjoyable. I thank you for sending it to me all these years. We'll be here until 1964 and it is proving to be an exciting three years. Our children are attending the French International School which has children from all the nations of N. A. T. O. Since the language is French, they are quite native. My regards to my friends at Normal College.

Clifford L. Sollinger writes:

Dear Rudie, Just a line to inform you I'm one of the 90% (hale, hearty and happy.) Tomorrow, Mrs. Anna Sollinger and I are driving to St. Petersburg, Sarasota, Bradenton and Fort Lauderdale, Florida for a month's vacation. We sure are enjoying my retirement. We would like some information on Homecoming at Camp Brosius — what should we bring and when?

Pete Deubendorf writes:

Saw the article on Karl Heckrich, a very fine gesture on the part of the Alumni Association. We attended Karl's 90th birthday party at the Minneapolis Athletic Club where he has been living the past ten years or so. I am from the class of '17 along with Paul Krimmel, Pritzlaff, etc., retired in '53 and sold my boys camp in '59, so I'm now a man of so called leisure, busier than ever. We live in Florida in the winter and here in Minneapolis in the warmer months. I'm very interested in getting the address of anyone retired in the classes of '16-'17. I would be grateful for any information. (Editor's note — names of classmates living in Florida listed in our files have been sent to Pete. If any alum fits this description address Pete at 1952 Mississippi Ave., Englewood, Florida.

Hugo Thomas writes:

In your circular letter of the 12th inst. you ask the non-attending Reunion Alumni to write a few lines. Well, as for me, I should have done this without being reminded of it, but I am one of those who simply detest writing and particularly when this writing is to be done about myself. Secrets I have none to conceal, it is merely the thought of being brought into the limelight! Then, too, at this time in life, most of my former colleagues are gone and the few who may be still on the scene, would hardly have a mental picture of me any more.

I served some 40 years in the Johnstown Turn Verein. After my retirement at the age of 70, I came to live with my brother and sister-in-law here in East Hartford, Connecticut. Since they, together with their daughter, operate a small drugstore, they do not have time enough to spend on their property, because they are particularly fond of flowers. So, wherever and whenever I can, I help out with the numerous jobs that have to be done. In this way I have stayed fairly active physically. This has kept me going, and in reasonably good health. Several trips have been made to Europe, mostly Germany, Austria, and Switzerland, and, should my health permit, I hope to be able to make one more trip. At the moment I am under the weather, having had a turn at surgery.

As you see, there has been nothing very exciting or particularly startling in my life. When I got my school appointment I was determined to do the best I could, knowing that

I had been handicapped through lack of the proper educational background. But this was made up in the course of time. No doubt, the long years of service in one system would attest to that. But then, I was never one to change employment because one thing or another wasn't satisfactory. Well, this is my thumbnail report. I hope that any of my former friends who may still be living are in good health and that they are enjoying life. At the moment, of course, I am somewhat under par, but hope to be in good condition a few weeks from now.

Randolph "Murph" Mineo writes:

Hi Harry: Still teaching physical education and coaching Varsity sports at Burgard Vocational High School in Buffalo. As my stationary indicates, I serve also as Supervisor of the 19th Ward in the County of Erie. I was elected twice — each time for two year terms. Keeps me extremely busy! Please remember me to the gang.

Marie (Kolb) Weasner writes:

Dear Mrs. Hester, I really don't know where the years go, but time passes much too quickly. This summer we packed, I should say I did since Harold had an opportunity to go to Germany and France in his Government job. We moved the end of the summer. I was disappointed having to give up my job in Fort Lee, after four years, but I am already teaching here in Succasunna. I have a part time job in the elementary school and while the girls are still young I'm glad to have the time to spend with the family and do extra things around the home. Before I left Fort Lee the Physical Education Department put on a nice gym show. I've kept much of my material from Normal College and used several routines. Do you remember (I'm sure you do) "Pyramids and Groupings for Girls" — music originally used was E. Nevin's To a Water Lily. We used the routine to the music, Lisbon Antigua and it worked out beautifully. Many times I wish I was closer to Indiana to come down and see the Homecoming and the spring demonstrations — if not to only come in and say hello.

Ioma Jean Hodson writes:

Well . . . three big items of news. I received my B. A. degree in 1960, but have not been transferred to an elementary grade as I expected; but am teaching 4 classes of Art every day plus social studies and science. (My minor was English!) In 1960 I had a big trip to Alaska and in 1962 I visited 6 of the Hawaiian Islands. This summer of 1963 I'd like to go to

Brosius. Maybe it would help me to remember that I spent 4 years at Normal College learning to teach Physical Education.

Arthur "Whitey" Boehm writes:

Just a note to say I am still alive and kicking. Am Faculty manager of Athletics and Head of Department here at Linton High School. Have 3 men and 3 women plus 2 health teachers under my supervision. Have a student body of 1700. Our athletics are tops. Have a budget of 13,500 to run the athletic program. We compete in Cross Country, Football, Basketball, Wrestling, Bowling, Gymnastics, Baseball, Skiing, Track, Golf and Tennis. Girls participate in the play days with other schools. I arrange all schedules. Our school is the Madison Square Garden of the area. I have one boy, Arthur Jr., who is now a junior at the school. So far he has been on the honor roll for his two years at school. My wife teaches physical education at one of the junior high schools. I am completing my 12th year on the City Council. Am majority leader. Expect to run for another term of 4 years. My address is 310 Elm Street, Schenectady, N. Y. would love to hear from Classmates of '27, '28 and '29.

William H. Meissner, Class of '29, Phi E. K. '26, writes:

I retired from teaching after 33 years in Buffalo. We are spending the winter at Tucson and happy we are away from the snow in Buffalo. Warm weather will take us back to our mountain cabin in northern New York state. Due to our moving this fall we missed the Alumni Bulletin. First time in over 30 years that we did not receive our copy. Our daughter lives there with her Air Force husband. My temporary Tucson address is 1415 W. Wetmore Rd., Tucson. If you know of any A. G. U. people living here, please drop a line. Remember me to Rudy Schreiber.

Gladys Weinheimer Grimm writes:

Hi — while my husband and I were in Florida this fall, we visited with Doris Kirk, Delta Psi Kappa of A. G. U., in Lauderdale By The Sea. She and her sister are happily situated there in their motel — Indian Summer. It is a good place to stay. Also looked up Ruth Hertz-Choate in Deerfield Beach, but they were back up North to see their new grand child. Regards to all.

Lavinia Davidson writes:

As of Nov. 62, have a new job with the State of New York. My title is Community Rehabilitation Services Coordinator. The job is so new that there is no job description ex-

cept that the major area will be in coordination Rehabilitation Services of about 8 or 9 Public Agencies in a 9 county area. Maybe next year I'll get to homecoming. Beanie

Kate Steichmann writes:

Dear Rudie, Thank you for this heart warming letter. I just returned from visiting the children of Cyrilla and Leo Doering, who live in Rancho Santa Fe, a village quite close to Leucadia. To see such a beautiful happy family as those five grandchildren and to get a letter like this one all the same day, fills one with the spirit to love mankind. Leo Doering is a graduate of our school. Cyrilla, his wife, was pianist for the college classes for several years. One of the grandchildren has evidently inherited Cyrilla's talent.

Herb Schack writes:

A nice Homecoming again. Everyone, I believe, had a good time. A real jolly ending at the South Side Turners-music, song, sociability, food, refreshments. Good luck and best wishes.

Harvey LeCollier writes:

We are planning a big Homecoming for 1964 which is the 40th anniversary of the class of '24. It would be much nicer at CampBrosius than at Indianapolis. At present Bill Gerber of St. Louis, Bill Heiland of Chicago and myself are planning to attend. Will give you more details later.

Karl K. Klein writes:

Am taking a year off from the Department of R. P. E. for Men at the University of Texas (8 years on staff). Mrs. Klein and I are up here in the Northwest while I'm teaching at Eastern Washington State College, Cheney, Washington in the Physical Education and Rehabilitation program, acting as Athletic Trainer and continuing the studies of the knee through the O.U.R. research grant. Marjorie is working part time at the student health center on the campus and busy in church and community work.

We will be back in Austin, Texas in the fall of '63. I'm looking forward to starting back to work at the University of Texas in the new physical education building to be ready by September '63. With best wishes for a happy season—

Joseph Stahl writes:

Dear Harry, Here are a few lines which Rudie Memmel requested on what I am doing now.

During the last world war I was forced to make a change in my position. Since then I am employed now 20 years by a Web-Offset

Printing Machine Co. I am supervising the installation of our equipment and train personnel to operate those Multi-color presses. I am on the road most of the time in U. S. A., Canada and Europe. Hope all is well with you.

Jane LeGrand Clark writes:

Always glad to get the Bulletin or any news from A. G. U. Someday I'm going to make our Homecoming. I was Supervisor of Physical Education in Painesville Ohio city schools from 1938-1949. My husband was transferred to Sharon, Pa. for 1 year when I taught P. E. in Howland Spring, Ohio. Then he was transferred to Ashtabula and I became the Y Teen Director for YWCA from 1950-1955. In 1955 I accepted the Executive Director job of the Ashtabula County Girl Scouts, which job I still hold.

Frank Eckl retired in 1958 as Supervisor of all Elementary Physical Education in the Pittsburgh, Penna., Schools. Closed and retired from the Frank Eckl Ballet School in Pittsburgh in 1960. Keeps very busy with his lovely flowers all summer and one always has much to repair in his home, etc. At present, spending the holidays with daughter, Shirley E. Parker, in New Jersey. Shirley was a soloist with the Ballet Theater of New York for 7 years.

Joe Janelunas writes:

The next time you see Prof. Rinsch tell him I just did portraits of his grand kids who live here in Palm Springs. Jana

Pat Salemi writes:

Dear Harry, I have followed the accounts of your travels with much interest and pleasure. As for myself—I still work as an insurance investigator for the State of New York.

Ernest H. Seibert writes:

You asked for a couple of items. Retired as school Supervisor of Physical Education and Recreation in Newark, N.J. after 44 years. Now doing well as counselor for World Book Childcraft. Just passed the 3/4 century mark. Sounds old, doesn't it? Have hobbies of bridge and gin, also song leading, with Schnitzelbank adapted to the special occasion. This goes over great! As a climax the gang calls for me to do a head stand. (Still done in perfect A. G. U. form and finished with a high tour-de-basque!

George W. Geoghan writes that he read the nice letter from Rudie Memmel but was unable to add much information at this time. Closed with best wishes to all.

Walter Scherbaum writes:

After graduation taught 20 years in the physical education field, 2 of which were at the U. of Pennsylvania and 17 at Tumble U.

3-1/2 years in Social Sciences in the public schools. Further education—A.M. from the University of Pennsylvania and S.T.B. from temple University. Ordained into the Christian Ministry in 1942 and served pastorates in New Jersey, West Virginia, Utah and Wyoming. Married with 3 daughters and 3 grandsons. Extra-Curricular interests—active in Boy Scouts and Civil Air Patrol. Physical activities—bicycling, camping and tennis. Visited school twice in the summer, but no one around! Look forward to each issue of the Bulletin with interest. Have enjoyed life to the full over the years.

Ted Bednarczyk writes:

Teacher of Health and Physical Education in the Buffalo Public Schools for 33 years. Presently teaching at P. S. #63. Have been active in square and round dance teaching and calling. Family—3 children and 4 grandchildren. Eugene, married, 4 children, engineer in charge of swimming pool construction for Beauty Pools, Inc., Lancaster, N. Y. Norman, unmarried, Master's Degree in Food Technology from M. I. T., Senior Research Chemist in Food Development Center for Lever Brothers in Edgewater, N. J. Rosanne, currently a freshman at Wellesley College. Gladys, my wife, Statistics Clerk for the Board of Education in the Main Office, City Hall, Buffalo, N. Y.

Fred Plag writes to Harry:

Best wishes for the new year. Read your articles with great enjoyment some time ago. Things are fine and all six of us are healthy if not wealthy and wise. Glad to see you still active in N. C. A. G. U. and hope to see you at one of the homecomings in a few years.

Laura Rosengarth writes:

Nothing new here—same job, same house, same everything. Next question coming up -- should I retire on years of service or wait until I'm old?

Norma Flachsland writes:

Retired from U. S. Army in July 1960. Am really retired and doing nothing really constructive but enjoying every moment. Have done some traveling. Trip to Europe in 1960. Doing some volunteer work in Syracuse, renewing old friendships, playing bridge again and just generally enjoying the leisure.

Alma Fenske writes:

I retired in '56, due to ill health, and moved to this small country town (Hopwood, Pennsylvania) at the foot of the mountains where I can enjoy birds, flowers, trees and beautiful scenery.

A card from George E. Mueller, M. D. shows that he is currently the National President of the Society of American Magicians and is still located in Chicago.

Joseph Stevens writes:

Hello Harry, Seeing your name brought memories of Franke Park and Ft. Wayne. I am retired now after many years and welcome the rest. I sit here thinking of Dean Rath and Elsa Hein and the great preparation they gave all our students and my gratitude is tremendous.

Henry W. Kumpf writes:

Dear Rudie Memmel: I am still substituting in school. Also president of the largest bowling Teachers in the country. President Emeritus of the Interstate Teachers bowling tournament, a yearly event. Started, and am a Trustee of the N. Y. State Teachers home near Syracuse, N. Y. It will be open in May, 1963. Taught so far 56 years, not Physical Education for 15 years. I am healthy and enjoy teaching, leading songs at N. Y. Retired Teachers Banquets. My motto: Be Active, Stay Healthy. Best wishes.

Larry Handschu writes:

Greetings, After 33 years of teaching I'm preparing to ride herd on beef cattle instead of high school students. Haven't retired yet, but it won't be long. We're enjoying our three grandsons; and planning our impending trip to Alaska via the Alcan Highway next summer, in our recently acquired Eldorado Camper.

Virginia Ernst writes that she is still teaching at Madison Consolidated High School.

Dr. Herman Schmitt writes that he had a lovely reunion and that he intends to attend more since he had such a good time.

Carolyn (Rosin) Wesen writes:

I really enjoy the Alumni Bulletin. We have a farm near Glasgow, Montana—also four daughters—7-1/2, 5-1/2, 3-1/2, and 1-1/2. This past November 26th, my husband (Alton Wesen) passed away from lung cancer.

Mildred Bushnell Quig, '22 writes:

Still teaching P. E. in Chicago. My husband passed away July 1959. Have a married son with two little boys and a married daughter with two little girls. Am also involved in a commercial orchard which my son, as part owner, manages for me. Really enjoy the Alumni news although familiar names seem to be getting a little scarce.

Otto E. Harz writes:

Both Harriet (Schrader) and I, June 1914, enjoy receiving the Alumni Bulletin even though most of the names are entirely new to us. We

HOMECOMING AT CAMP BROSIUS

FRIDAY, AUGUST 16 TO MONDAY, AUGUST 19

I would like to make reservation for _____ people for the Camp Brosius Homecoming.
(Please indicate age and sex of children.)

NAMES

Enclosed please find \$_____ for reservation, not returnable if cancelled later than July 1st. Reservation deposit is \$5.00 for a single reservation, \$10.00 for a family reservation.

Please make checks payable to THE NORMAL COLLEGE OF INDIANA UNIVERSITY.

are both enjoying my retirement for the past two years and do quite a bit of jaunting about the country visiting friends, seeing places and spoiling our grandchildren.

Albert F. Landwehr writes: I have been retired two years on account of arthritis. Wish I could attend one of the Homecomings.

Anna Schmook writes: I have now resigned teaching in the Chicago Public Schools after 44-1/2 years of employment. For the past 15 years I have spent my two months schools vacation in Europe and they always were enjoyable.

Carl H. Spitzers says: Your December letter finally made its point so I'm adding a few notes to fill you in.

I graduated in 1921 and went to San Francisco for my first teaching position. I am now completing my 37th year at Galileo High School teaching physical education and coaching track, swimming and soccer. The last few years I have dropped coaching and do some counseling. I am looking forward to retirement in 1964.

We have 10 grandchildren and between entertaining them and going on cruises to Hawaii and Acapulco, we are having a wonderful time.

I love to read the Alumni Bulletin. When you next see Bill Streit, say hello for me.

Betty (Venus) Bridge writes: Hoping for our first trip to camp this year. Must have the dates soon so Jack can put in his request for his vacation. 'Spose they'll be in the next Bulletin? (Ed. —Yes, page one!)

Emil Pletz writes: How goes it with you? Therese and I are doing fine. Hope to make Camp Brosius next August.

Jack Feller writes: Hello from Sunny California! Have sold my home in Lakewood and now trying out California near my daughter's family. Her husband is regional director of the Pacific region for the Glidden Paint Company. They have 3 sons, 13-11-9 and a daughter 6. Having the time of my life. Best wishes.

Harry P. Feucht '18 writes: Friends: Louise Sturmer Feucht and I are retired and living in St. Pete. We are both well and enjoying ourselves. Left Buffalo after 42 years in the schools. We would like to hear from our classmates, especially those located near here. (Address:

4900-10th Street N., St. Petersburg 3, Florida.)

Mrs. Raymond Russel (Angela Tripi '34 writes: It's been a long time since the class of '34. How goes every little thing? Fine, I hope. I'm still teaching. I have a boy, freshman in college and a girl, junior in high school, who is thinking seriously of going to Normal College. Nice saying hello. As ever, "Trip"

Mary Margaret Lytle '24 writes: When I saw my report from Lapland in the Bulletin I wondered how I ever got all that on one postcard!

"Mein Deutsch" was very helpful in Wiesbaden. What came out of the dim recesses of my brain amazed me. I lost my "Regenmantel auf der Eisenbahn." Nobody in the station understood English so I had to use my German. Also at the store where I bought a new one. Everybody insisted my German was better than their English. Even though I am a Deutsch Verderber, my accent is still right. It was more fun! Yes, they found the raincoat, so I had two to tote.

The Rhine trip was perfect—a magnificent day. And what a thrill to sing Die Lorelei along with all the Deutschen! My movies of the Rhine are gorgeous.

Edna Goedde Swezey '19 writes: After my husband's death several years ago I've remained in the Bay area. At present I'm the house director at A O Pi sorority at San Jose State College.

A. P. E. major is offered here and it is very interesting to compare the training offered today with that which we received at N. C. A. G. U.

Hans Reuter writes: Although in retirement since 1956, I still enjoy the Alumni Bulletin.

At 77 years I still am active in the game of Curling and to some extent in Archery. My one and a half acre lawn and garden give me good exercise in the summer and serves as another means for recreation. I am in good health. Would like to hear from my classmates of 1911. Address: Route 2, LaCrosse, Wisconsin.

Stanley Pack '33 writes: Stanley and Florence Pack became grandparents again when their daughter, Betty Missert, gave birth to her 3rd child, a boy, Robert Peter, weighing in small at 5lbs. 10oz. Both are doing well. Sorry we missed Homecoming. Still might make it one of these years.

INDIANA UNIVERSITY NORMAL COLLEGE A. G. U.

**415 East Michigan Street
Indianapolis, Indiana**

Non-Profit Org.
U. S. POSTAGE

PAID

Indianapolis, Ind.
Permit No. 1218

Mr. J. A. Franklin
Vice-President & Treasurer
Indiana University
Bloomington, Indiana