

Alumni Bulletin

Vol. XXXV

Indianapolis, Indiana, November, 1952

No. 1

HOMECOMING

Since the Newsletter was sent you, we have been busy getting the final details of the Homecoming program lined up. In the meantime, we have also received the program of the Turner Instructors' Meeting to be held in conjunction with our program. So all of you good loyal alums pack your bags, take your pennies out of the piggy bank and join your friends for the annual trek to the Normal College.

Here is the program:

Thursday

6:00-8:00 p.m. Registration (Normal College office)

8:00-11:00 p.m. Informal get together in the East Room of the Athenaeum. Square dancing, mixers, singing and gabbing. Informal attire please.

Friday

9:30-10:30 a.m. Ballroom Dancing. Participation session conducted by Mrs. Elizabeth Farnsworth from the Black Dance Studio in Indianapolis. Emphasis on new steps, combinations and South American rhythms.

10:30-11:45 a.m. A Participation session led by Grace Fielder, Supervisor of Physical Education, Fort Wayne Schools. Subject: "How We Grow Through Creativity in Rhythms."

12:15 p.m. Luncheon and meeting of Alumni Association in East Room. Speaker: Robert Yoho, Indiana State Director of Health and Physical Education. Topic: "Trends in Physical Education."

2:30 p.m. Demonstration by Normal College A.G.U. students. "A Carnival."

4:00-5:00 p.m. Recreational games. Come prepared to participate.

5:00-8:00 p.m. Dinner Hour—Special reunions as scheduled by classes or organizations.

8:00-9:00 p.m. Motion Pictures—New color film of the Physical Education program of the Cincinnati Schools. Also films scheduled for Turner Meeting.

1. Pageantry of Russia
2. Pennsylvania State National A.A.U. and Olympic Trials
3. 1950 National A.A.U. Championships

9:00-12:00 Annual Alumni Homecoming Dance in Kellersaal.

Nothing special has been planned for Saturday.

The Turner Instructors have scheduled these sessions:

Thursday

8:00 p.m. Instructors' meeting (Blue Room)

1. Registration and introduction of Instructors and guests.
2. Turner Society Problems (George Cheston—Instructor of Rochester Turners, Rochester, New York).
3. Competition for Boys and Girls (Harry S. Grabner—Fort Wayne Recreation Department, Fort Wayne, Indiana).

4. Presentation and discussion of "Revised Turnfest Plan" (Oscar Simmen—Instructor Monongahela Turners, Monongahela, Penn.)

Friday

All day same as Normal College Program.

Saturday

9:30-12:00 p.m. Detroit Invitational Turnfest.

1. Announcement of events and dates.
2. Demonstration and discussion of exercises for Turnfest (Harry Warnken—Instructor American Turners, Detroit, Michigan).

RECEIVED

NOV 18 1952

INDIANA UNIVERSITY

PRESIDENT'S OFFICE

The whole program has been planned to give a program which can be used in many ways. Teachers, parents, church workers, youth leaders and Turner instructors can use most of these activities. Local folks can invite interested folks but we will require them to pay the \$1.00 registration fee which helps to defray the expenses of the leaders secured for all of these sessions.

SCHOOL NEWS

School opened September 29. Fifteen sophomores returned and thirteen freshmen entered. This makes the student body exactly the same as last year.

Of the new students, seven are here on Turner scholarships. We are always happy to get these young people because of their fine background. It will interest alums to know that two freshmen are children of former Normal College graduates. George and Lucille (Luetje) Heesch's second son, Dick, came from Cleveland, Ohio, and Louie Roth's daughter, Betty Lou, is here from Covington, Kentucky. Dick Moore's sister, Jeanne, is a freshman from Buffalo, New York. Of course, that really puts some of us on the list of ancients when second generations show up. Hand out the crutches, folks!

Incidentally what has happened to our boosters in Buffalo and Syracuse? Last year we had no students from that area and this year just one. We still need and want students from New York. Don't let us down.

C. L. H.

SOPHOMORES

Another year rolls around and here we are sophomores already. It's wonderful to be into the swing of things after a long summer vacation.

This report should begin with the mention of our new camp furniture. We now have new beds, chests and desks in the cabins. In true Normal College style we unloaded, assembled and set the furniture all in place. We will never forget the assembly line in Jahn Hall. We had

the work all done in about three hours. It must have been done well because none of it fell apart during the summer. John Davis, '52, and Harry McKinley, now a junior on the campus, would without doubt make good foremen — they proved it!

The first activity this year was the welcome picnic for the new freshmen. It was held at Broad Ripple park on Sunday afternoon, October 12th. Loretta Thompson, Zella Doty and Frank Feigl, last years sophomores, joined us for a while as well as Herb Vogel and Becky Jordon Thornburg, seniors.

Ruth Noelcke, who was in our class last year, was married to Bob McKenzie on September the sixth in Cincinnati. Ruth and Bob are now living in East Lansing, Michigan, where Bob is attending school.

Sharol Goddard, also in our class last year, who is proudly displaying an engagement ring, is planning on an Easter wedding.

Everybody is getting ready for the Homecoming demonstration. We hope that it will be a big success and we also hope to see you there.

Jessie Corey

FRESHMEN

Greetings from the Freshman class of 1952, one of the best ever to bless N.C. A.G.U. Out of the thirteen in our class, seven are from out of state and two of the remaining six are from outside Indianapolis. From out of state there are two from Ohio, two from Illinois, one from Kentucky, one from New York and one from England. Two of our out-of-state students are children of alums, first Miss Betty Lou Roth, whose father is Mr. Louie Roth, a Physical Education instructor in Covington, Kentucky, and second is Mr. Richard E. Heesch, son of Mr. George M. Heesch, recently instructor of the Cleveland East Side Turners in Ohio.

The student in our class coming the greatest distance is David Parkinson

who is from Bradford, England. He was influenced in his decision to come to the Normal College by Mr. Frank Hamilton of the Indianapolis Public Schools who was an exchange teacher in England the year before last. Mr. Parkinson wants to gain a better understanding of the general idea of American methods of Physical Education, he hopes to strengthen Anglo-American relations through understanding and education and he desired to travel, feeling that travel is one of the best means of education. Mr. Parkinson taught in the high school level in England and also in a Technical College. He is married and his wife is working in Indianapolis at the present time. With Mr. Parkinson in our class, we feel that we will all gain a great deal through an exchange of ideas. We are glad to have him with us.

During our first week here at Normal College, all the Frosh realized that they had come to a school that really teaches Physical Education as it should be taught, also that the teachers all seem to be the best in their respective fields. By the way, we say that in all sincerity and do not expect to gain anything by the flattery. (That's possible?)

Since our arrival, one thing that has greatly impressed us is the friendliness shown by the sophomore class. Every time we had any trouble, it seemed that the Sophs are always willing to help us in any way possible. Socially they've made us feel at home in every way and shown that they are capable of whipping up a good time when needed. For this we would like to thank every one of them.

Sunday, October the 12th, the Sophomore class invited the Frosh on a picnic at Broad Ripple Park. A good time was had by all, Sophomores included, and it will be remembered at least till all the aches and sore muscles disappear from all the football playing. Soon it will be time for the Homecoming program. From what has been planned and practiced so far it promises to be great.

Well, the preceding seems to be a light outline of the Frosh's doings thus far, and we hope that school and schooling will keep going as nicely as it has. Again we would like to thank the teachers and sophomores for all the kindnesses shown us up to the present time.

Richard Heeschen

CAMP BROSIOUS

Our camp and hotel again had a very good season. Of course everyone missed Mr. Steichmann but we will say that Mr. George Heighway did a fine job in managing the hotel. The hotel was well filled all of the time. The weather man was unusually cooperative too, sending mostly warm sunshiny days so that the old lake was warm and pleasant.

The Children's Camp was filled to capacity. In fact, the reservations were complete long before camp opened. The staff was excellent. Henry Lohse (N.C.A. G.U., '39) was waterfront director and head boys' counselor. He also added much by contributing his talent in art. Shirley Obermiller, now a senior, came back for her third year as girls' counselor. Frank Feigl, a junior, was a counselor for the oldest boys. Harry McKinley, a junior, and Barbara Vargo, a sophomore, were counselors for the first time. The rest of the counselor staff were recruited from the ranks of former campers. With such a fine staff, the camp was a big success and the life of the director a pleasure.

C. L. H.

MARRIAGES

Bill Sirka was married this summer.

Betty Byrne, '49, was married to William Roche, a graduate of Albany Pharmaceutical University and now lives in Syracuse.

David Reisig who was at Normal College for one year was married on August 30th.

Martha Hehrlein, '25, was married to Oliver Belzer on May 29th. Marcy has resigned from Cleveland High School.

BIRTHS

Nathalie and Gene Campbell, '50, had a girl, Jeanne Marie, on September 26.

Henry and Ruth Lorentz Siegman, '37, had a girl, Becky Jo, on October 20. This now makes their family 3 girls and 1 boy.

A boy arrived at the Otto Eckl, Jr.'s in July.

Mr. and Mrs. James Butler, '40, had a girl this summer.

Herb and Joyce (Wicksell) Dixon, '50, had their second girl in August.

Bill Benz, '49, and Gwen Kinney Benz had a son, Gregory, in January of '52.

The Sam Rifkins had another baby but we did not have any other facts.

ESTHER HEIDEN REPORTS FROM MILWAUKEE

The Alumni Chapter of Phi Epsilon Kappa had a dinner at the Miller Brewery October 8. Those present were: Mr. William Matthei, Mr. Ed Hoppe and Mr. Louis Zinesmeister.

Speaking for myself, I enjoyed a delightful trip to Alaska this summer. The trip was made by train to Edmonton, Canada, then by bus along the Alcan Highway. The bus trip took five days covering a distance of 1,500 miles. The highway is possible but if you hit a rain storm you may have to wait while they repair a washed out bridge. On our trip there were four washed out bridges. From Fairbanks we flew into the Artic Circle, then went to Anchorage by train. Because of a boat strike we had to fly to Juneau, stayed there a few days then flew on to Ketchikan for two days, then to Seattle, Minneapolis and Milwaukee. There is plenty of opportunity for the young vigorous, ambitious gym teacher to develop a good course in Physical Education in Alaska.

VERA ULBRICHT REPORTS FROM ST. LOUIS

Frank Bild takes time out from his law practice to voluntarily lead a Boy's Club one evening a week. Nice work Frank.

RUDIE MEMMEL REPORTS FROM CINCINNATI

Hazel Orr, who has been with the Cincinnati Public School System and teaching at Woodward High School, retired in June of this year. After a relaxing summer she started off this school year by, you've guessed it—doing substitute teaching in one of our high schools.

Norman Schulte who is now in his third year of teaching in Cincinnati Schools is doing part time work at the Cincinnati Central Turners. He conducts classes for children, young men and ladies, two evenings each week.

Louis Bockholt, class of 1917, and Carl Duning, who followed him four years later, are now members of a father and sons team in the Department of Physical Education in the Cincinnati Schools. Jack Bockholt is now in his third year of teaching and Carl Duning, Jr. entered our system in September.

W. K. Streit, recently appointed director of Health and Hygiene in Cincinnati, has now added two other important areas to his responsibilities. Safety Education and Driver Training are now under his jurisdiction. As you know, Bill had been Director of Physical Education for twenty-one years before assuming his present position last October.

Dr. E. A. Poos, eighty-eight years "young" and still quite active, attended the first meeting of the Physical Education Department in Cincinnati shortly after the opening of schools in September. Dr. Poos was one of the early graduates of the Normal College and started his teaching career in Cincinnati in 1892.

On October 13 and 14 Ed Durlacher, who has gained national repute as a square dance caller and teacher, will visit Cincinnati and conduct a two day workshop in our spacious Walnut Hills High School gymnasium. There will be four sessions in all, progressive in nature, and will include teaching with recordings, live calling, teaching methods and programming.

Mr. Durlacher is making a tour of fifty central and southern states and his vis-

itation will be sponsored by Square Dance Associates.

"Health and Physical Education in Cincinnati Public Schools" is the name of a Kodacolor sound film, the first film of its kind to be produced in the Cincinnati Public Schools. It deals with the instructional program from the kindergarten through the high school and was designed to help teachers and pupils understand the breadth and depth of a well-rounded activity program and also intended to interpret this phase of education to parents in the community.

Three years in the making, photography for the film is by Mendell Sherman, Supervisor, Visual Aids Exchange and Planning and narration by W. K. Streit. The film runs for thirty minutes and includes scenes from thirty schools and play areas.

LUCILLE SPILLMAN REPORTS FROM ST. LOUIS

Bob Maletick, '50, is a graduate assistant in the Physiology Department at Indiana University.

Ed Bernauer, '49, is teaching Physical Education and coaching Track at the University of Delaware.

William Miller, '49, was a counselor at Camp Thunderbird, Bemidji, Minnesota, this past summer. He is now teaching Physical Education, Driving and coaching Track at Beaumont High School in St. Louis. His boy is now 2 years old.

Ralph Ballin spends a great deal of his time on his 400 acre farm when not teaching at Cleveland High School.

William Gerber's tennis team is busy defending their title in the St. Louis City Tennis Championships.

Dotty (Schulz) Edelmann, '29, husband, Elmer, and son, Roy, spent their vacation in the Missouri Ozarks.

Agnes Pilger and Lucille Spillman, '28, toured the New England States, saw many historical sites and collected a good tan at Ocean City, New Jersey. On September 29, one of "Spillie's" First Aid students received an award of "Merit" for saving a boy's life while swimming.

HELEN ABRAHAMSON REPORTS FROM MOLINE

Milt Kurrle is back to his regular Physical Education position at John Deere in East Moline. Milt has 3 boys now. He is also a member of the Tri-City Officials Association and carries a full schedule officiating football and basketball. He is also, along with other Physical Education people in East Moline, starting plans for their Physical Education Demonstration which is given in May every three years.

Eugene Mitchell and his wife, (Lorraine Colston), are teaching in Rockford, Illinois. Eugene was a life guard at the Moline swimming pool this past summer.

Helen has started an intramural sports program for this year with basketball, line kickball and cageball.

ERNIE SENKEWITZ REPORTS FROM PITTSBURGH

Louise Stover is back at work again after a long siege of illness.

Veteran coach Walter Pickett at Edgewood High School still ranks with the best in this district (Pittsburgh). He has also been in charge of the Edgewood summer playground for many years.

We're all getting old department—Ko Kortner's son is in his second year at Penn State.

Dr. Harry Dippold has been selected to receive the honor award of the Penn State H.P.E.R. Association at the annual meeting this December.

Mrs. Gladys Griffiths Cabbage is back at Brookline School after serving an interim at Lee School to make it possible for an exchange teacher from England to work there.

Dr. Herman Schmitt's large practice keeps him exceedingly busy these days.

Arna Mae Zitzman Jones, married to a very prominent West Pennsylvania lawyer, has her hands full these days taking care of her fine family.

Jimmy Brown's football team at Oliver High School hasn't been doing so well this year. He'll have a champion one of these days.

HARRY WARNKEN REPORTS FROM DETROIT

Therese Pletz has discontinued teaching women's evening conditioning classes at the Grosse Pointe High School according to reports received.

Lou Thierry began his 37th year of teaching physical education, and his 36th year of teaching in the Detroit Schools. In addition, he continues to be a regular member of the Detroit Turner Baers Class, having completed eleven years of perfect attendance.

Harry Warnken and a group of his Detroit Turner gymnasts gave an exhibition on Parallel Bars and Trampoline as a part of a sports program for patients of the Percy Jones Veterans Hospital at Battle Creek, Michigan, on Sunday, August 24th. A film of the exhibition was shown on a Detroit TV program the next day.

In addition to a full schedule of classes with an enrollment of over 600, Harry is "up to his ears" in work, planning for the 100th Anniversary Invitational Festival of the Detroit Society, to be held next June.

The Detroit Alumni Chapter of Phi Epsilon Kappa got off to a good start with its first meeting of the season at the usual place, the North Dakota Inn, on October 8th. Twenty-five members were present to plan the season's program and enjoy the Gemutlichkeit atmosphere of this quaint meeting place.

PEGGY STOCKER REPORTS FROM BUFFALO

Peggy reports that she saw Irma Hartman Beck, '24, and Mildred Strohkarck Kakert, '24, in Davenport while the Stockers, Jacquins and Andy Lascari were attending the American Turner National Convention, August 29-31. Peggy was elected First National Vice President of the Turners Ladies Auxiliary at their Convention.

George Jacquin was re-elected Regional Consular of Region IV at the Convention.

Jacque Jacquin, '51, who is in the Air Corps was home for a month during the summer. He is located in California.

William McColgan has been appointed Director of Physical Education in the Buffalo Schools.

Pearl Barnekow Wise has returned to teaching this year following a two year leave of absence.

William S. Hubbard received his permanent principal's contract this summer.

Raymond Ping has been appointed Honorary Chairman and Mr. Henry W. Kumpf has been appointed General Chairman of the Buffalo Turners Centennial Committee. The Buffalo Turners will celebrate their One Hundredth Birthday through the year 1953.

William Zabel is taking an extended leave of absence from the Buffalo Schools. He and his wife, Clara, are located in Sheboygan, Wisconsin. The Buffalo folks wish them both well.

In June of 1952, Mr. and Mrs. William Gilson of Chicago, class of '21, spent a couple of days in Buffalo, enroute to Europe for the summer. The occasion afforded quite a reunion of folks who were at College at the same time. Bill Quinlan, '21, of Syracuse and Joe Ulrich, '20, from Rochester journeyed to Ray, '20, and Renilda, '21, (Kittlaus) Glunz's home in Buffalo for the happy occasion. One may just bet that much water went over the dam. Ray Schifferle, '20, and his wife, Gertrude, completed the party. Ray Schifferle and his wife also spent some time touring Europe this summer.

HAZEL ORR REPORTS FROM CINCINNATI

Hazel Orr retired from teaching in June.

Art Reisner's Tread Mill that he uses in training for his track meets has gotten wide publicity in *Life* and *Popular Mechanics*. As the result he gets mail from New Zealand, England and other foreign countries.

Claire Reisner who is an excellent

teacher of dress making is studying Fashions at the University of Cincinnati.

Art and Claire's daughters are in college. Julia is a student of the Nurse's College of the University of Cincinnati. Ardyce will graduate in June from Ohio Wesleyan from the engineering college. She will be an engineering secretary.

Elsa Cramer spent her vacation in Huston.

Henry Haeberle writes that they have snow at his summer home in Grand Rapids, Minnesota and he is enjoying the hunting and fishing.

Russell Schott of Philadelphia went to Miami, Florida, to get acquainted with his granddaughter, Lysa.

Mildred and Arch McCartney own and run a camp for adults—Bushwood Camp near Bath, Maine. They extend an invitation for you to visit them.

Mildred McCartney is state chairman of Christian Social Relationship of Baptist Denominative of Ohio. She is on a speaking tour of the State. Her topic is "Civic Responsibility." She speaks to married couples.

GEORGE HEESCHEN REPORTS FROM CLEVELAND

Harry Warnken, instructor of the Detroit Turners, will run the big Detroit Invitational Turnfest at Detroit next June.

Albina Macyauskas is now in Physical Education Department at East High School in Cleveland from which she graduated only four years ago.

George Heeschen having retired after 14 years as director at Cleveland East Side Turners and wife, Lucille Luetje, turned the Physical Education end of the family over to their son, Richard, now a freshman at Normal.

Hilda Wagner, another one of my former pupils at C.E.S.T., is also a frosh at Normal.

Bruno Johnke (not a Normal College Graduate or student) is my successor at C.E.S.T.

WALTER EBERHARDT REPORTS FROM ST. LOUIS

St. Louis Public High School Teachers are anticipating a busy year with a Centennial Pageant depicting the history of 100 years of Public High School Education in St. Louis.

Physical Education will play an important part in the pageant with Louis Kittlaus, Jr. directing the present day Physical Education and Recreation Activities in St. Louis Public Schools while Louis Kittlaus, Sr. stands by to furnish many important details about historic background, growth and development of Physical Education in our schools. Louis, Sr. served the St. Louis Public Schools from 1890 until 1942 with selfless devotion to the advancement of this field of education. After 52 years he retired from active service but unquestionably still serves us indirectly through the fine example and inspiration he has been to Louis, Jr.

Robert A. Marx is teaching at Hempstead Elementary School and is doing a fine job. His program of intramural and inter-school games in the After School Program is gaining in popularity each season.

* * *

Margaret Edwards is due back in the United States in November after three years of Service in the Far East with the American Red Cross.

Alma Hilmer Schafer and husband, Alois, spent an active week this past summer seeing New York while attending the National Convention of Letter Carriers. The Schafers are proud parents of Sandra, Richard and Lois who are in various stages of early childhood.

Agnes Rapp Eberhardt is serving as President of the St. Louis Alumnae Chapter of Phi Delta Pi in addition to a few incidental tasks such as might be necessary in the up-keep of husband, Al, and the four little Eberhardts.

REPORTERS

BUFFALO: Mrs. Margery Stocker, 97 Salem St.; Ray Glunz, 178 Warren Ave., Kenmore; Mrs. W. R. Van Nostrand, 68 Kinsey Ave., Kenmore; Virginia Atwood Moore, 146 E. Main St., Tonawanda, New York.

CHICAGO: Gladys Larsen, 2016 Greenleaf Ave.; Rose Marie Bressler, 4240 W. Berteau; Adolph Winter, 7827 N. Kilbourn, Skokie, Illinois.

CINCINNATI: Hazel Orr, 245 Hillcrest, Wyoming; Rudolph Memmel, 4026 Washington; Lois Ann Scott, 3290 Broadwell Ave.

CLEVELAND: Jacob Kazmar, 9803 Lake Ave.; George Heeschen, 4585 Liberty South Euclid; Otto Eckl, Jr., 3221 Lorain Ave.

DETROIT: Harry Warnken, 8735 E. Jefferson Ave.; Therese Pletz, 947 Fisher Road, Grosse Pointe, Michigan.

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.; Mel Oppliger, 6671 Bertold Ave.; Vera Ulbricht, 4008 Giles Avenue; Agnes Pilger, High School, Duplo, Illinois.

SYRACUSE: Marianne Noldan, 205 North Avenue; Walter Black, 102 Bridget Circle; Vera Menapace Sutton, 100 Beverly Dr., Camillus, N. Y.; Elizabeth Underwood Rupert, 1422 Court St.; Nick Collis, 901 Westcott St.

TRI-CITY DISTRICT: Leo Doering, 204 Eighth St., Rock Island, Illinois; Fred J. Bifano, 428 S. Hancock, Davenport, Iowa; Herbert Klier, 1633 11th St., Moline, Illinois; Helen Abrahamson, 1718 15th St., Moline.

NEW YORK CITY: Henry Schroeder, 1301 Third Avenue.

LOS ANGELES: Robert Flanegin, 3252 W. 112th St., Englewood, California.

BOBBIE LARSEN REPORTS
FROM CHICAGO

From Kate Steichmann, "Henry and I are enjoying our new environment. We have found the climate to our taste. A number of Elkharters have visited us."

Leo and Cryilla Doering toured Indiana this spring.

Jack Stocker taught at a Private School Day Camp until August 8th. They later went to Davenport to attend the National Turner Convention.

Alice Huth Krumbern spent her vacation at Glenwood Springs, Colorado, in May.

Nannon Roddeweg has moved from Chicago to Minneapolis to live with her sister. Nannon retired last year.

Ethel Emrich Clauson and family divided their summer between Lake Delavan in Wisconsin and Sea Island in Georgia.

Carolyn Wasserman and friends drove to New Orleans and Miami. They flew to Nassau and returned home later via the Smokies, Michigan and Sault St. Marie Locks in Canada.

Min Braker and family spent their summer at their farm in Wausaukee, Wisconsin.

Hazel Schurnemann Grovemann has retired and is now touring Florida.

Jewel Gordan Beyer was a visitor in the Chicago area early this summer.

Larry Haudochu spent his summer working on his farm near Burlington, Wisconsin.

Carl Barnickol, Jr. and wife were at Estes Park in Colorado this summer. So was the Art Buehler family, but they also toured in the West.

Al Diete spent his summer at Cable, Wisconsin.

Bob Pegal spent another summer at the Boy Scout Camp at Owassippi, Michigan.

And where do you suppose Emil Rothe, Jr. spent his summer? In Jail! Just ask him! This was just another season working at the County Jail. Never a dull moment then.

George Wallenta worked for the Liquid Carbonic Company.

Bill Schaeffer did playground work this summer.

Bill Horschke spent his summer at Spooner, Wisconsin.

Harold Oden was at his summer home, somewhere in Wisconsin.

Hattie Hettich Vossel and family summered at Eagle River, Wisconsin.

Gretchen Stuart Brinkman and her retired husband are now living in St. Augustine, Florida. She visited her brother in Wisconsin and was in Chicago during April. She teaches deaf children in the mornings.

To the Class of '24. Harvey Lecollier reported he was sending our book on, so look for it.

I landed in Naples July 9 and flew home August 28. Between these two dates, I traveled in Italy, Austria, Germany, Denmark, Sweden, Norway and England. I missed seeing Joe and Louise Kripner in Salzburg. I was wandering in one end of town and they were in another. It's a small world.

ELIZABETH RUPERT REPORTS FROM SYRACUSE

Francis Mulholland, '29, was appointed principal of night school at Syracuse Nottingham High School. "Mully" has had 4 track championship teams, 1949-50-51 and 52.

Thelma Burnett Kleinhaus, Executive Director of Syracuse Cerebral Palsy Clinic, reports that a crowd of 26,000 attended the pro football game—a benefit for the Clinic. The Detroit Lions defeated the Cleveland Browns and the profit—\$26,000.

Evelyn Hogan's son, James, is in the last year at Union College, Civil engineer. He is Vice-president of his fraternity and co-captain of the baseball team.

Sis Carroll (Mrs. Moran) and Cliff Sollinger are working their students hard for a television program on apparatus for Junior High School Boys and Girls, November 3.

ROSIE BRESSLER REPORTS FROM CHICAGO

Edward Dziatlik is now working for the St. Louis school system.

Andy Voisard is still with the elementary school at Highland Park. He is the proud owner of one successful "Playmore Day Camp." He plans on enlarging the day camp this coming summer. His counselors were Madeleine Voisard and Ralph Hasch, both sophomores at the Normal College.

Paul Voisard is working for the Winnetka System in the elementary division and his wife, Jane Splete Voisard, is teaching in the elementary school at Deerfield, Ill.

Rosie says that she hasn't heard a word about Pete Merkel and family. The Chicagoans would like to know his whereabouts.

She tells, too, of her appointment to the Frederick Ludwig Jahn School. She is busy telling her classes about Jahn because it seems no one else there knows who he was!

ROBERTA VAN NOSTRAND REPORTS FROM BUFFALO

Roberta reports that most of her news is from out of town.

Justina Wiederer Samuel has moved back to the Midwest. She and her husband and son, age 8, now live in Morrison, Illinois.

Mollie Weisheit Englehardt is most active in scouting, both for Cubs and Brownies, Sunday School and with teaching kindergarten full time.

Roberta visited her brother, Jack Brogan, in Jeffersonville last June. She reports a fine but all-too-short a visit there. As President of the Kenmore Chapter of Sweet Adelines, Roberta manages to keep busy. She is anticipating the National Convention of this organization in Milwaukee in 1953.

SYMPATHY

We extend our sympathy to the family and friends of the following:

Frank B. Ohm, '13, of Milwaukee died September 9. He was a chiropractor since 1935 and a member of Phi Epsilon Kappa.

Richard W. Heinrich, '16, a retired physical education instructor in the Buffalo Public Schools, died on October 7th. He was a life member of the Buffalo Turners and a member of Phi Epsilon Kappa.

Hilda Ratterman, '21, of Cincinnati, died on July 13th. She had been in the Cincinnati Schools since her graduation.

Charles Gerber, '09, of Pittsburgh, died this October. He was, for almost 25 years, Chairman of the Technical Committee of the American Turners.

 NEW EDITOR

The Alumni Bulletin has a new editor this year. Mrs. Lola Lennox Lohse, class of '39 and a teacher on our staff, is now editing the Bulletin and is doing a fine job in our way of thinking. She is continuing the work started last year by Jean Davis. Two Newsletters are to be published each year in addition to two regular issues of the Bulletin. Send in news so the editor can keep up the good work.

Another big task which the editor has undertaken is to try to keep the Alumni files up to date. In this endless task, Corky (Poe) Ruedlinger, class of '37, is lending a most willing hand. She is spending many an hour of her own time working in our office with Mrs. Lohse. They are constantly working on the files, struggling with changing addresses. The number of alumni who move and fail to notify us is astounding. Please help Mrs. Lohse and Mrs. Ruedlinger in this task by sending in address changes. It also helps Ray Zimlich our Alumni Association Treasurer.

C. L. H.

IN APPRECIATION

Many thanks to the reporters who so faithfully send us news of the alums. It is gratifying to have such a fine response each time. In addition to the news sent in by the regular reporters, this editor was pleased to receive some voluntary contributions.

A nice letter came from Agnes Search Bridgford, '25, Indianapolis, with news of Oral and son, Peter. Peter is now a pre-med student at Northwestern University and is a Delta Upsilon pledge. He received two scholarships when he was graduated from Broad Ripple High School. Both Oral and Agnes are renewing their studies this year. He is completing a license in guidance at Butler University and Agnes is starting a new nursery school license at Purdue. She has already completed her elementary and kindergarten work at Butler and is still the Director of the Meridian Heights Kindergarten.

Agnes says that she saw Babe Snyder of Michigan City at a convention in Philadelphia last April and here we quote: "believe it or not—after twenty years—she knew me." Her letter closed with a promise to see us at Homecoming.

Sam Contino also came through with a letter full of news items. He tells us that C. L. Sollinger spent the summer loafing in Gary, Indiana with his daughter, Iris.

Mrs. John Moran (Sis Carroll) and daughter, Mary Frances, spent three weeks at Sandy Pond on Lake Ontario.

Mrs. Robert Hettler (Dotty Van Aller) loafed in Skaneateles Lake all summer long.

Sam Contino's daughter, Joan, is teaching first grade in Croton School in Syracuse.

John Zabadal had a busy summer directing his own day camp for girls, Camp Wanakrns. His daughter, Jacqueline, was graduated from Cortland State College and now teaches in the Liverpool Schools. His daughter, Joan, was graduated from

Convent High School and now attends the Rochester University School of Nursing.

Louis Szeles is nursing pains and aches as the result of an auto accident. (We hope that by the time he reads this he will be completely recovered.)

A. C. Maley spent the summer driving a limousine for Airlines Limousine System. He had a new grandson on July 20.

Charles Sutton went to summer school during the summer vacation.

Art Kanerviko with his wife and son spent 9 weeks at Minocqua, Wisconsin.

An enthusiastic letter from Ed and Kiki (Eubank) Fedosky concerning their teaching situation at Lockport, Illinois. They are both teaching at the same school, Fairmont Elementary school and are very happy with their work. They look forward to seeing many of their friends at Homecoming.

Alice Lange Dauer writes from Pullman, Washington that although she will be unable to attend Homecoming she would like to be remembered to her friends. She sent a snapshot of her two fine boys which will be posted with other snaps. Although she is not teaching, Alice keeps busy with Cubs, dancing club and golf.

Space does not permit listing all the nice people who sent notes of appreciation concerning the Newsletter, but this Bulletin would be incomplete without a word of thanks to them. We sincerely hope more of you will feel free to drop us a line and tell us any news. Since the policy of the publication is to stress personal rather than professional news, the more letters we receive the better the Bulletin will be. It sometimes happens that there is duplication of news items and we generally use them in the order that they come in. So come on, alums, let us hear from more of you.

PAY YOUR ALUMNI DUES! \$2.00
SEND IN YOUR CHANGES OF
ADDRESS

BOOK REVIEWS

Methods in Physical Education by Kazman, Cassidy and Jackson. 557 pages, W. B. Saunders and Company, Philadelphia, Pennsylvania. Second Edition. \$4.25.

This is a second edition of a 1947 publication. The teacher, the pupil, the school and the community are discussed in the first part of the book. The total program, units of instructions and evaluation techniques are next discussed.

The last half of the book is concerned with methods, presentation, use of new students, special methods, health instructions and extra-curricular activities.

The book is written for teachers of the secondary schools and should be helpful to major students or teachers lacking the proper background.

C. L. H.

Basic Kinesiology by Fred John Lipovetz. 105 pages. Burgess Publishing Company, Minneapolis, Minnesota. \$3.75.

This book written by Fred Lipovetz, 1917 class of N.C.A.G.U. now teaching at LaCrosse State College, is a very practical manual for students of Kinesiology. The book is practical, well organized and full of good diagrams. Body mechanics involved in different Physical Education activities and also various postures are discussed and diagrammed. This book should be an excellent text.

C. L. H.

Selected Team Sports for Men by Shaw, John H.; Anderson, George F.; Epler, Stephen; Fleming, J. Scott; Gabrielsen, Milton A.; Simmons, Roy and Willgoose, Carl E. 328 Pages, illustrated. W. B. Saunders Company, Philadelphia, Pennsylvania. \$4.75.

This is a very well written book aimed at simplifying the teaching of the following sports for men: Ice Hockey, LaCrosse, Six-Man Football, Soccer, Softball, Speedball, Touch Football, and Volleyball. The material is very well compiled and under each sport the following points are discussed: origin and development, values, equipment and fa-

ALUMNI BULLETIN,
415 E. MICHIGAN ST.
INDIANAPOLIS, IND.

Return Postage Guaranteed.

Herman B Wells, president
Indiana University
Bloomington, Indiana

RECEIVED
FOR FILE

NOV 13 1952

ARCHIVES

PRESIDENT'S OFFICE

cilities, teaching techniques, plans for organizing and conducting the course as a whole, fundamentals and common faults, offensive and defensive strategy, position and responsibilities of players, methods of presenting the material and safeguarding pupils, rules and duties of officials. At the conclusion of each chapter there is a glossary of terms, true and false knowledge tests, review questions and recommended references and films which should provide valuable help to the busy teacher.

This book is profusely illustrated with drawings and diagrams and the material is arranged in such a manner that it can be used as a work of reference, both for the teacher and the class.

Any teacher engaged in teaching any of these eight sports will find this book an excellent guide and an outstanding addition to his library.

F. O. M.

An Introduction to Physical Education by Nixon, Eugene W., and Cozens, Frederick W., W. B. Saunders Company, Philadelphia, Pennsylvania. 1952. 271 pages. \$3.75.

This book, clearly and simply written,

is an excellent test for the undergraduate student. Each chapter is followed with a list of selected references of benefit to both teacher and student. There are three major divisions to this book. The subject of the philosophy and principles of Physical Education is quite thoroughly covered and is given the major emphasis in the book. The place of Physical Education in the educational program, its historical background and the scientific foundations are particularly well presented. Aims, objectives and policies, the program of activities and measurement in Physical Education complete the first section. The next section, Significant Problems in Physical Education, deals with such topics as social training through Physical Education, competitive sports and athletics, leisure time, teaching skills and participation of all students. This section indicates many avenues for research and thoughtful consideration by all engaged in this field. The third and last section of the book gives the student a professional outlook in Physical Education by covering qualifications and training of the teacher, professional leadership, and opportunities for service.

L. L.